

OPTION RAPPORTEERT RESULTATEN VAN HET TWEDE KWARTAAL EN HET EERSTE HALFJAAR 2009

Leuven, België – 30 juli 2009 – Option N.V. ([EURONEXT Brussel: OPTI](#); [OTC: OPNVY](#)), de specialist op het vlak van draadloze communicatie, heeft vandaag haar resultaten bekendgemaakt voor het tweede kwartaal en het eerste halfjaar van 2009, eindigend op 30 juni. De resultaten zijn uitgedrukt in euro en werden opgesteld in overeenstemming met de opname- en waarderingsgrondslagen van IFRS zoals aanvaard binnen de Europese Unie. De boekhoudprincipes en waarderingsregels die in de onderstaande financiële rapportering worden gevolgd, zijn dezelfde als deze in de meest recente jaarrekening. De onderneming zal haar IAS 34 tussentijdse financiële staten bekendmaken voor het einde van augustus.

Financiële kerncijfers voor het tweede kwartaal van 2009

- De opbrengsten voor het tweede kwartaal van 2009 bedroegen 41,3 miljoen EURO in vergelijking met 60,8 miljoen EURO tijdens het tweede kwartaal van 2008.
- De brutowinstmarge van het tweede kwartaal van 2009 bedroeg 20,0% ten opzichte van de opbrengsten in vergelijking met een brutowinstmarge van 24,7% in het tweede kwartaal van 2008. De brutomarge bedroeg 20,9% mits uitsluiting van een éénmalige herstructureringskost van 385 duizend EURO, welke toewijsbaar is aan de kostprijs van verkochte goederen.
- In vergelijking met het tweede kwartaal van 2008 daalden de bedrijfskosten met 3,4 miljoen EURO in het tweede kwartaal van 2009 met uitsluiting van de herstructureringskosten van 21,6 miljoen EURO naar 18,2 miljoen EURO. Dit was voornamelijk het gevolg van een combinatie van kostenbesparingen en lagere kosten die in verhouding staan tot de verkopen. De éénmalige herstructureringskost, genomen in het tweede kwartaal 2009 en welke toewijsbaar is aan de bedrijfskosten, bedroeg 1,3 miljoen EURO.
- De EBIT voor het tweede kwartaal van 2009 bedroeg –11,3 miljoen EURO of –27,4% ten opzichte van de opbrengsten, dit in vergelijking met een EBIT van –6,6 miljoen EURO in het tweede kwartaal van 2008 of –10,9% ten opzichte van de opbrengsten.
- Het nettoresultaat voor het tweede kwartaal van 2009 bedroeg –11,6 miljoen EURO of –0,28 EURO per gewoon aandeel. Dit in vergelijking met een nettoresultaat van –5,6 miljoen EURO in het tweede kwartaal van 2008 of –0,14 EURO per gewoon aandeel. Het nettoresultaat van het tweede kwartaal van 2009 werd enerzijds positief beïnvloed met 4,2 miljoen EURO aan belastingen en anderzijds negatief beïnvloed door het negatieve financiële resultaat van –4,5 miljoen EURO. 3,7 miljoen EURO van het negatieve financiële resultaat was het gevolg van een zwakkere US dollar koers tegenover de EURO waarvan ongerealiseerde wisselkoersverliezen op US Dollar bankrekeningen het gevolg waren en de “Mark to Market” uitwaardering van nog openstaande USD hedging contracten in 2009.
- De balans van de onderneming bevat 28,2 miljoen EURO aan liquide middelen en een verlaagde voorraadpositie van 21,6 miljoen EURO. Per juni 2009 werd een bedrag van 7 miljoen EURO opgenomen van de bestaande kredietovereenkomsten. De handelsvorderingen en -schulden daalden in vergelijking met jaareinde 2008, evenals het gemiddeld aantal dagen klantenkrediet welke daalde naar een gemiddelde van 49 dagen, exclusief vorderingen op onderaannemers.

Financiële kerncijfers voor het eerste halfjaar van 2009

- De opbrengsten voor het eerste halfjaar van 2009 bedroegen 92,0 miljoen EURO, een daling met 33% in vergelijking met 137,6 miljoen EURO in het eerste halfjaar van 2008.
- De brutowinst tijdens het eerste semester van 2009 bedroeg 21,5 miljoen EURO in vergelijking met 41,6 miljoen EURO tijdens de overeenkomstige periode in 2008. De brutowinstmarge tijdens het eerste halfjaar van 2009 bedroeg 23,4% in vergelijking met een brutowinstmarge van 30,3% in 2008. Met uitsluiting van een éénmalige herstructureringskost van 385 duizend EURO in het tweede kwartaal van 2009 zou de brutowinstmarge 23,8% hebben bedragen.
- De EBIT daalde tot –20,4 miljoen EURO of –22,2% ten opzichte van de opbrengsten tijdens het eerste halfjaar van 2009, met inbegrip van een éénmalige herstructureringskost van 1,7 miljoen EURO, in vergelijking met –3,5 miljoen EURO in 2008.
- Het nettoresultaat daalde tot –16,8 miljoen EURO of –0,41 EURO per gewoon aandeel. Dit in vergelijking met een nettoresultaat van –2,8 miljoen EURO of –0,07 EURO per gewoon aandeel in 2008. Het nettoresultaat van het eerste halfjaar van 2009 werd enerzijds positief beïnvloed door 7,5 miljoen EURO aan belastingen en anderzijds negatief beïnvloed door het financieel resultaat van –3,9 miljoen EURO.

Bijkomende hoogtepunten

- Gedurende het kwartaal heeft Option de herstructurering van haar business verdergezet met als doel de totale bedrijfskosten met 20% te verminderen op jaareinde. Vanaf het vierde kwartaal van 2008 heeft Option het totale personeelsbestand met 215 voltijdse equivalenten verminderd. Deze vermindering zou Option in staat moeten stellen om jaarlijks meer dan 10 miljoen EURO aan personeelskosten te besparen.

Deze besparingen werden geïmplementeerd terwijl bijkomende omzetgenererende aanwervingen in Noord-Amerika plaatsvonden en software-ingenieurs werden aangeworven in Duitsland.

De herstructureringskosten opgenomen en voorzien in het tweede kwartaal bedroegen 1,7 miljoen EURO, beduidend lager dan de oorspronkelijk raming tussen 2 tot 2,5 miljoen EURO.

Bijkomend zijn de niet personeelsgebonden kosten eveneens gedaald, dit door middel van strengere travel policies, onderhandelingen in verband met huur- en licentieovereenkomsten, verzekeringspremies en andere. Met uitsluiting van de licentiekosten daalden de bedrijfskosten van het tweede kwartaal 2009 met 20% ten opzichte van het eerste kwartaal 2009.

- Option kondigde in juni de lancering aan van een splinternieuwe HSPA+ USB-modem – de *iCON 505*. Deze nieuwe USB-modem wordt verkocht door TeliaSonera Zweden en geeft Teliasonera's gebruikers van mobiele breedband de mogelijkheid om overal verbonden kunnen blijven en het snelste netwerk naar keuze gebruiken.

De *iCON 505* levert indrukwekkende downloadsnelheden van 10,2 Mbps en uploadsnelheden van 5,76 Mbps en is eenvoudig te upgraden waardoor het product mee kan evolueren wanneer de netwerken nog snellere HSPA+ snelheden aanbieden. Hierdoor zal de *iCON 505*, door een eenvoudige firmware upgrade, binnenkort downloadsnelheden tot wel 14,4 Mbps aankunnen. Grote bestanden overbrengen is geen probleem, evenmin als media in hoge kwaliteit streamen tegen een snelheid gelijk aan of zelfs hoger dan de snelheden die je in vele huizen en kantoren vindt met vaste internetconnectie.

De *iCON 505*, die in Europa werd ontwikkeld en de eerste USB modem in Europa is die een Icera Livanto[®] chipset heeft, is snel en eenvoudig te activeren en geldt als bijzonder betrouwbaar en gebruiksvriendelijk.

- Option ontwikkelde als ODM voor Sharp Electronics Corporation, de Japanse gigant op het vlak van consumentenelektronica, een volledig geïntegreerd moederbord. Dit moederbord biedt alle

functionaliteiten van een smartphone, inclusief een 3G breedbandverbinding, en wordt door Sharp geïntegreerd in de nieuwe 3G Sidekick LX.

Deze nieuwe Sidekick LX bouwt verder op het succes van de vorige modellen en voegt nu 3G functionaliteiten toe. Voordelig en handig voor gebruikers van sociale netwerken die hiermee in interactie kunnen gaan met hun vrienden en dit door, met een simpele klik, toegang te krijgen tot toepassingen zoals MySpace, Facebook, Twitter en Photobucket.

De Sidekick LX heeft een draaibaar design, een haarscherp kleurenscherm, een volwaardig toetsenbord en is daarnaast de dunste Sidekick die ooit gemaakt werd.

GECONSOLIDEERDE RESULTATEN

Cijfers over de periode eindigend op 30 juni. In miljoen EURO (behalve cijfers met betrekking tot de aandelen)	Q2 2009	Q2 2008	YTD 2009	YTD 2008
Opbrengsten	41,3	60,8	92,0	137,6
Brutowinst	8,2	15,0	21,5	41,6
Bedrijfskosten	19,6	21,6	41,9	45,1
Bedrijfsresultaat (EBIT)	(11,3)	(6,6)	(20,4)	(3,5)
Nettoresultaat	(11,6)	(5,6)	(16,8)	(2,8)
Gewogen gemiddeld aantal gewone aandelen	41 249 296	41 249 296	41 249 296	41 249 296
Resultaat per aandeel voor en na verwatering (euro)	(0,28)	(0,14)	(0,41)	(0,07)

Commentaren op de resultaten

In een commentaar op de resultaten zei Jan Callewaert, CEO Option:

“De economische recessie blijft ook in dit tweede kwartaal een impact hebben op alle domeinen van onze markt. Toch stellen we meer stabiliteit vast in de voorraden die door de operatoren worden aangehouden en beginnen we te zien dat de aankopen zich normaliseren.

Onze focus op de markt in de VS in dit kwartaal heeft geleid tot sterke resultaten bij AT&T, goed voor 17% van de opbrengsten gerealiseerd tijdens dit kwartaal. Bovendien moet de lancering van de iCON 505 HSPA USB-modem met TeliaSonera en met andere Europese operatoren die zullen volgen, ons in staat stellen om onze inkomsten in Europa opnieuw te doen toenemen, de welke het meest geleden hebben onder deze moeilijke economische toestand.

In dit tweede kwartaal waren USB-modems goed voor meer dan 70% van onze geleverde producten, waarbij de HSPA USB-modems een aandeel van 55% vertegenwoordigden binnen ons aanbod USB-modems. Inbouwmodules waren goed voor 20% van de verkochte volumes.

We waren tevreden over de productie van meer dan 200.000 moederborden, die door Sharp werden geïntegreerd in de nieuwe 3G Sidekick LX smartphone die door T-Mobile USA op de markt is gebracht.

Zoals vorig kwartaal is meegedeeld hebben we een herstructurering doorgevoerd binnen het bedrijf, wat resulteerde in een inkrimping van het personeelsbestand met 215 voltijdse equivalenten. De hieraan verbonden herstructureringskost bedroeg 1,7 miljoen euro. Recurrente bedrijfskosten lagen 20% lager in vergelijking met het eerste kwartaal van 2009. Los van deze gebeurtenissen blijven we onze kostenstructuur, onze supply chain en onze operaties nauwgezet onder de loep nemen met de bedoeling om weer winstgevend te worden begin 2010.

We waarderen ook nog steeds de sterke steun die we tijdens dit tweede kwartaal vanwege de aandeelhouders kregen en het blijvende geloof in onze mogelijkheden om terug te keren naar winstgevendheid en aanhoudende groei.”

Halfjaarlijks interim verslag 2009

Option is momenteel haar IAS 34 financiële overzichten voor de 6 maanden eindigend op 30 juni 2008 aan het finaliseren. De commissaris heeft tot op heden zijn procedures van beperkt nazicht nog niet beëindigd. Mochten er zich echter materiële wijzigingen voordoen gedurende het afronden van deze procedures zal dit gemeld worden in een afzonderlijk persbericht. Option voorziet om het volledig halfjaarlijks interim verslag, inclusief het verslag van beperkt nazicht van de commissaris, te publiceren voor eind augustus.

- OPTION N.V. -

GECONSOLIDEERDE FINANCIËLE STATEN OPGESTELD IN OVEREENSTEMMING MET DE INTERNATIONAL FINANCIAL REPORTING STANDARDS (IFRS).

GECONSOLIDEERDE RESULTATENREKENING

Cijfers over de periode 3 en 6 maanden, eindigend op 30 juni Duizend euro (behalve cijfers met betrekking tot de aandelen)	Q2/2009	Q2/2008	30 juni 2009	30 juni 2008
Opbrengsten	41 278	60 811	92 043	137 600
Kostprijs verkochte goederen ¹	(32 647)	(45 789)	(70 132)	(95 971)
Brutowinst met uitsluiting van herstructureringskosten	8 631	15 022	21 912	41 629
Brutowinst met uitsluiting van herstructureringskosten %	20,9%	24,7%	23,8%	30,3%
<i>Herstructureringskosten</i>	<i>(385)</i>		<i>(385)</i>	
Brutowinst	8 246	15 022	21 527	41 629
Bruto winst/Totale opbrengst %	20,0%	24,7%	23,4%	30,3%
<i>Herstructureringskosten</i>	<i>(1 282)</i>	<i>-</i>	<i>(1 282)</i>	<i>-</i>
Onderzoeks- en ontwikkelingskosten ¹	(6 926)	(7 301)	(15 299)	(15 543)
Verkoop, marketing en royalty's kosten ¹	(6 986)	(9 591)	(16 905)	(19 810)
Algemene en administratiekosten ¹	(4 382)	(4 750)	(8 464)	(9 790)
Totale bedrijfskosten	(19 576)	(21 643)	(41 950)	(45 143)
Bedrijfsresultaat (EBIT)	(11 329)	(6 621)	(20 423)	(3 514)
EBIT/Totale opbrengsten %	(27,4%)	(10,9%)	(22,2%)	(2,6%)
Afschrijvingen en waardeverminderingen	4 817	4 910	9 456	9 682
EBITDA	(6 512)	(1 711)	(10 967)	6 168
EBITDA/Totale opbrengsten %	(15,8%)	(2,8%)	(11,9%)	4,5%
Wisselkoerswinsten/(verliezen)	(3 126)	(1 914)	(2 631)	(264)
Intrestopbrengsten/(kosten) en overige financiële opbrengsten/(kosten)	(1 415)	247	(1 305)	(1 793)
Financieel resultaat	(4 541)	(1 667)	(3 936)	(2 058)
Resultaat vóór belastingen	(15 870)	(8 288)	(24 359)	(5 572)
Belastingen	4 237	2 639	7 548	2 726
Nettoresultaat	(11 633)	(5 649)	(16 811)	(2 846)
Gewogen gemiddeld aantal gewone aandelen	41 249 296	41 249 296	41 249 296	41 249 296
Verwaterd gewogen gemiddeld aantal aandelen	41 249 296	41 249 296	41 249 296	41 249 296
Resultaat per aandeel vóór verwatering (euro)	(0,28)	(0,14)	(0,41)	(0,07)
Resultaat per aandeel na verwatering (euro)	(0,28)	(0,14)	(0,41)	(0,07)

¹ In deze bedragen zijn de herstructureringskosten niet inbegrepen

- OPTION N.V. -

GECONSOLIDEERDE BALANS OPGESTELD IN OVEREENSTEMMING MET DE INTERNATIONAL FINANCIAL REPORTING STANDARDS (IFRS).

Per In duizend EUR	30 juni 2009	31 december 2008
ACTIVA		
Vlottende activa		
Liquide middelen	28 224	33 328
Handels- en overige vorderingen	22 419	44 819
Overige financiële opbrengsten.....	0	0
Belastingvorderingen	116	227
Voorraden	21 598	32 894
	72 357	111 268
Niet-vlottende activa		
Materiële vaste activa	13 816	16 291
Immateriële vaste activa	23 938	20 740
Uitgestelde belastingvorderingen	30 796	22 413
Overige vorderingen.....	376	383
	68 927	59 827
Totaal activa	141 284	171 094
PASSIVA (EIGEN EN VREEMD VERMOGEN)		
Schulden op ten hoogste één jaar		
Handels- en overige schulden.....	43 013	67 353
Te betalen belastingen.....	104	104
Overige financiële schulden	10 083	89
Voorzieningen	2 783	2 437
	55 983	69 983
Schulden op meer dan één jaar		
Schulden op meer dan één jaar	51	16
Uitgestelde belastingverplichtingen.....	2 638	2 013
	2 689	2 029
Eigen vermogen		
Geplaatst kapitaal	6 116	6 116
Uitgiftepremies	43 865	43 865
Reserves.....	696	352
Overgedragen resultaat	31 935	48 749
Eigen vermogen	82 612	99 082
Totaal schulden en eigen vermogen	141 284	171 094

- OPTION N.V. -

OVERZICHT VAN DE GECONSOLIDEERDE KASSTROOM OPGESTELD IN OVEREENSTEMMING MET DE INTERNATIONAL REPORTING STANDARDS (IFRS).

Per In duizend EUR	30 juni 2009	30 juni 2008
BEDRIJFSACTIVITEITEN		
Nettowinst (A)	(16 814)	(2 848)
Afschrijvingen en waardeverminderingen	9 456	9 682
Waardeverminderingen van vlottende en niet vlottende activa	1 519	4 619
Wijziging in de voorzieningen.....	347	
Niet-gerealiseerde wisselkoers verliezen/(winsten).....	1 635	72
Verlies/(Winst) op de uitwaardering van hedging contracten	2 709	
Interest opbrengsten	(56)	(434)
Interest kosten.....	174	68
Op aandelen gebaseerde betalingsreserve	484	
Belastingen	(7 548)	(2 726)
Totaal (B)	8 720	11 281
Bedrijfskasstroom vóór wijziging in bedrijfskapitaal (C)=(A)+(B)	(8 091)	8 433
Afname/(toename) van handels- en overige vorderingen	11 784	(28 889)
Afname/(toename) van voorraden.....	11 296	14 947
Toename/(afname) van handels- en overige schulden	(16 673)	10 174
Totaal der mutaties in activa en passiva (D)	6 407	(3 768)
Netto kasstroom uitbedrijfsactiviteiten (E)=(C)+(D)	(1 684)	4 665
(Betaalde) interesten (F)	(60)	-
Ontvangen interesten (G).....	73	-
(Betaalde)/ontvangen belastingen (H).....	(56)	2 928
Kasstroom uit bedrijfsactiviteiten (i)=(e)+(f)+(g)+(h).....	(1 726)	7 593
INVESTERINGSACTIVITEITEN		
Ontvangsten uit de verkoop van materiële vaste activa	-	-
Ontvangsten uit de verkoop van immateriële vaste activa	-	6
Verwerving van materiële vaste activa.....	(813)	(1 691)
Verwerving van immateriële vaste activa	(141)	(660)
Uitgaven voor productontwikkeling.....	(9 225)	(10 458)
Kasstroom uit investeringsactiviteiten (j)	(10 180)	(12 802)
FINANCIERINGSACTIVITEITEN		
Ontvangen uit hoofde van leningen.....	7 334	
Aflossingen van leningen	(37)	(1)
Betaling van financiële schulden	23	
Kasstroom uit financieringsactiviteiten (k)	7 320	(1)
Netto toename/(afname) van liquide middelen (l)+(j)+(k)	(4 586)	(5 211)
Liquide middelen bij het begin van het boekjaar	33 328	36 299
Impact wisselkoersfluctuaties	(517)	(29)
Liquide middelen op het einde van het boekjaar	28 224	31 059
Verschil	0	0

WIJZIGINGEN IN HET EIGEN VERMOGEN

Cijfers over het boekjaar eindigend 30 juni 2009 In duizend EUR	Eigen vermogen					
	Geplaatst kapitaal	Uitgifte- premies	Op aandelen gebaseerde betalingen	Valuta- koers- verschillen	Overgedragen resultaat	Totaal eigen vermogen
Op 31 december 2008 ..	6 116	43 865	513	(161)	48 749	99 082
Nettowinst	-	-	-	-	(16 814)	(16 814)
Op aandelen gebaseerde betalingen	-	-	484	-	-	484
Netto valutakoersverschillen.....	-	-	-	(140)	-	(140)
Op 30 juni 2008	6 116	43 865	997	(301)	31 935	82 612

Dit persbericht bevat toekomstgerichte informatie die risico's en onzekerheden inhoudt, met inbegrip van verklaringen omtrent de plannen, doelstellingen, verwachtingen en intenties van de onderneming. Dergelijke verklaringen omvatten, zonder beperking, discussies betreffende de strategische richting van de onderneming en nieuwe productintroducties en -ontwikkelingen. De lezers worden gewaarschuwd dat dergelijke toekomstgerichte verklaringen bekende en onbekende risico's en onzekerheden inhouden die er kunnen voor zorgen dat de huidige resultaten materieel verschillen van de resultaten die werden uiteengezet in de toekomstgerichte verklaringen. De risico's en onzekerheden omvatten, zonder beperking, de vroege fase van de markt voor connectiviteit en geïntegreerde draadloze producten en oplossingen voor draagbare en handheld computers en gsm's, het beheer van de groei, het vermogen van de onderneming om nieuwe producten, een snelle technologische verandering en concurrentie te ontwikkelen en succesvol te commercialiseren. Een aantal van deze risicofactoren werden benadrukt in het Verslag van de Raad van Bestuur aan de Algemene Vergadering betreffende de Enkelvoudige en Geconsolideerde Jaarrekening van Option NV dat terug te vinden is in het jaarverslag 2008 op de pagina's 27-29. De toekomstgerichte verklaringen die hierin zijn vevat, zijn alleen geldig vanaf de datum van dit persbericht. De onderneming ontkent uitdrukkelijk elke verplichting om publiek aanpassingen of herzieningen te doen aan een dergelijke verklaring om elke verandering in de verwachtingen van de onderneming of elke verandering van gebeurtenissen, voorwaarden of omstandigheden waarop een dergelijke verklaring is gebaseerd weer te geven.

Voor meer informatie:

Jan Callewaert, Oprichter en CEO
JP Ziegler, CFO
Gaston Geenslaan 14
B-3001 Leuven, België
TEL: +32 (0) 16 31 74 11
FAX: +32 (0) 16 31 74 90
E-mail: investor@option.com

Over Option

Option is de vernieuwer op het gebied van draadloze communicatie. Het bedrijf is gespecialiseerd in het ontwerpen, ontwikkelen en produceren van draadloze verbindingstools met 3G HSUPA, HSDPA, UMTS, EDGE en WLAN-technologie. Option heeft een stevige reputatie opgebouwd met de creatie van verbluffende nieuwe producten die de prestaties en mogelijkheden van draadloze communicatie ingrijpend verbeteren. De maatschappelijke zetel van Option is gevestigd in Leuven, België. Het bedrijf heeft R&D-centra in België (Leuven) en Duitsland (Düsseldorf en Augsburg), en een vestiging met ISO 9001-certificaat voor productie, engineering en logistiek in Ierland (Cork). Option heeft kantoren in Europa, Amerika, Groot-China, Japan en Australië. Voor meer informatie, surf naar www.option.com.

Copyright ©2009 OPTION. Alle rechten voorbehouden. Alle product- en bedrijfsnamen hier vermeld kunnen (geregistreerde) merken of handelsbenamingen zijn.