

P E R S B E R I C H T

K E N D R I O N N . V .

5 M E I 2 0 0 9

Resultaten eerste kwartaal 2009

- **Omzetzaling van 34% als gevolg van sterk lagere marktvraag, in lijn met eerder uitgesproken verwachting**
- **EBITA uit gewone bedrijfsactiviteiten daalt naar EUR 0,6 miljoen negatief, nettowinst daalt naar EUR 0,6 miljoen**
- **Effectuering plan Springtime volop gaande, verwachte besparingen EUR 20,0 miljoen op jaarbasis**
- **Vooralsnog weinig verbetering in marktomstandigheden in komende maanden verwacht**

Kerncijfers

(In miljoenen Euro's)

	<u>Q1 2009</u>	<u>Q1 2008¹</u>
Omzet	36,1	54,6
EBITA uit gewone bedrijfsactiviteiten	-0,6 ²	6,0
Nettowinst	0,6 ³	3,2

Gang van zaken

In het eerste kwartaal van 2009 liep de omzet verder terug bij alle businessunits (gemiddeld met 34%), als gevolg van de wereldwijde economische crisis. Vooral in Kendrion's belangrijkste thuismarkt Duitsland laten de gevolgen van deze crisis zich voelen. Dit geldt zowel voor de ontwikkelingen bij de industriële machinebouwactiviteiten, de personenautosector, alsook voor de busactiviteiten.

¹ Uitsluitend elektromagnetische activiteiten

² Exclusief voorziening plan Springtime (EUR 8,5 miljoen)

³ Inclusief boekwinst Vink-groep (EUR 10 miljoen) en voorziening plan Springtime (EUR 8,5 miljoen)

Kendrion heeft al in 2008 met kostenmaatregelen gereageerd op de toen geldende marktomstandigheden. Vooral de doorgevoerde arbeidstijdverkortings ("Kurzarbeit") in Duitsland en Oostenrijk zorgde voor aanzienlijke kostenbesparingen. Door de nog verder verslechterende marktomstandigheden moet Kendrion desondanks het eerste kwartaal afsluiten met een licht negatieve EBITA (EUR -0,6 miljoen) uit gewone bedrijfsactiviteiten.

Zoals eerder aangekondigd verwacht Kendrion geen verbetering in zijn eindmarkten in de komende maanden en heeft daarom onlangs aanvullende maatregelen getroffen om de capaciteit verder te verlagen. Zo is Kendrion het aangekondigde plan Springtime gestart, waarmee de kosten op jaarbasis (volledig effect in 2010) met circa EUR 20 miljoen zullen worden teruggebracht. De kosten van dit plan bedragen circa EUR 8,5 miljoen en zijn reeds in het eerste kwartaal 2009 voorzien. Inmiddels is op alle plaatsen in de organisatie gestart met de effectivering van het plan Springtime. Het totale plan zal voor het einde van 2009 zijn afgerond, en voorziet in een reductie van 330 vaste arbeidsplaatsen.

In het nettoresultaat over het eerste kwartaal 2009 is ook de boekwinst van netto EUR 10 miljoen op de per 12 februari 2009 afgeronde verkoop van de Vink-groep aan Edmundson Distribution Limited verwerkt.

Financiële positie

Het balanstotaal van Kendrion is na de afronding van de verkoop van Distribution Services gedaald van EUR 280 miljoen per ultimo 2008 tot EUR 166 miljoen per ultimo maart 2009. De schuldpositie daalde met EUR 54 miljoen tot EUR 21 miljoen.

De investeringen bedroegen in het eerste kwartaal EUR 3,1 miljoen bij een afschrijvingsniveau van EUR 1,9 miljoen. Naar verwachting zullen de investeringen in de loop van 2009 ver onder het afschrijvingsniveau blijven.

De financiële positie van Kendrion is onverminderd sterk, met een solvabiliteit per eind maart van 56%. Op 15 april jongstleden is een dividend van EUR 0,97 per aandeel uitgekeerd.

Vooruitzichten

Zoals eerder aangegeven verwacht Kendrion vooralsnog geen substantieel herstel op korte termijn. Alleen bij de businessunit Industrial Magnetic Systems is een lichte verbetering van de omstandigheden waarneembaar. Daarnaast verwacht Kendrion dat de businessunit Passenger Car Systems gaandeweg het jaar zal gaan profiteren van de aanloop van een aantal belangrijke grotere projecten.

Gezien de huidige economische ontwikkelingen en de heersende onzekerheden is het echter niet mogelijk concrete uitspraken te doen over de resultaatontwikkeling in heel 2009. Wel herhaalt Kendrion dat voor het tweede kwartaal een bescheiden nettowinst wordt verwacht als gevolg van Springtime en mede geholpen door de aanloop van nieuwe projecten.

De afgelopen jaren is het risicoprofiel van Kendrion beduidend verlaagd. Kendrion richt zich vanaf het begin van 2009 op de ontwikkeling, productie en verkoop van elektromagnetische componenten en systemen. De sterke financiële positie van Kendrion vormt een belangrijke basis voor toekomstige ontwikkelingen, waardoor Kendrion verwacht versterkt uit de huidige economische crisis te komen.

Profiel Kendrion N.V.

Kendrion N.V. ontwikkelt, produceert en verkoopt hoogwaardige elektromagnetische systemen en componenten. De activiteiten van Kendrion zijn ondergebracht in vier businessunits: *Industrial Magnetic Systems, Industrial Drive Systems, Passenger Car Systems en Commercial Vehicle Systems*. De elektromagneten worden wereldwijd toegepast in bijvoorbeeld liften, deursluitingen, industriële robots, medische apparatuur, elektrische schakelsystemen, dieselmotoren en airco-motorkoelingsystemen

Kendrion beschikt over leidende posities in een aantal business-to-business nichemarkten. De voornaamste thuismarkt voor Kendrion is Duitsland.

Kendrion streeft ernaar een toonaangevende internationale onderneming te zijn die met bestaande knowhow, innovatief vermogen en commerciële slagkracht oplossingen biedt voor zijn industriële afnemers. Daarbij wil de onderneming transparant, flexibel en betrouwbaar zijn, waar plezier in ondernemen gekoppeld is aan resultaatdoelstellingen. Kendrion wil zijn positie als snelgroeiend hoogtechnologisch bedrijf in de toekomst verder versterken door autonome groei, strategische acquisities en het realiseren van een aantrekkelijk rendement op geïnvesteerd vermogen. Daarbij ambieert Kendrion wereldwijd een belangrijke speler te worden.

Het aandeel Kendrion staat genoteerd aan de effectenbeurs NYSE Euronext te Amsterdam.

Zeist, 5 mei 2009

De Directie van Kendrion N.V.

Voor nadere informatie:

Kendrion N.V.
De heer P. Veenema
Utrechtseweg 33
3704 HA ZEIST

Tel: 030 – 699.72.68

Fax: 030 – 695.11.65

Website www.kendrion.com

Bijlagen

Geconsolideerde tussentijdse verkorte financiële overzichten

1. Geconsolideerde winst- en verliesrekening
2. Geconsolideerde balans
3. Aansluiting officiële winst- en verliesrekening en cijfers in persbericht
4. Financiële kalender 2009 - 2010

Bijlage 1 - Geconsolideerde winst- en verliesrekening

Geconsolideerde winst- en verliesrekening (EUR miljoen)	Q1 2009 ³	Q1 2008 ^{1,2,3}	2008 ²
Opbrengsten	36.1	56.6	207.4
Overige bedrijfsopbrengsten	0.7	0.9	0.9
	36.8	57.5	208.3
Mutatie voorraden en onderhanden werk	1.0	(0.9)	(1.5)
Inkoopmaterialen en kosten uitbesteed werk	16.4	29.7	103.9
Personeelskosten	19.7	15.9	61.0
Afschrijvingen op immateriële en materiële vaste activa	2.2	1.9	8.3
Overige bedrijfskosten	7.9	5.5	25.6
Bedrijfsresultaat voor financieringslasten	(10.4)	5.4	11.0
Financieringsbaten	0.1	0.1	0.2
Financieringslasten	(1.3)	(1.1)	(4.3)
Nettofinancieringslasten	(1.2)	(1.0)	(4.1)
Resultaat voor belastingen	(11.6)	4.4	6.9
Winstbelastingen	(1.7)	(1.1)	(1.8)
Resultaat op voortgezette bedrijfsactiviteiten	(13.3)	3.3	5.1
Resultaat op beëindigde bedrijfsactiviteiten (na winstbelasting)	13.9	1.6	7.8
Resultaat over de verslagperiode	0.6	4.9	12.9
Toe te rekenen aan:			
Aandeelhouders van de vennootschap	0.6	4.9	12.8
Minderheidsbelang	0.0	0.0	0.1
Resultaat over de verslagperiode	0.6	4.9	12.9
Gewone winst per aandeel (EUR)	0.06	0.47	1.25
Verwaterde winst per aandeel (EUR)	0.06	0.47	1.25
Gewone winst per aandeel voortgezette bedrijfsactiviteiten (EUR)	-0.92	0.33	0.50
Verwaterde winst per aandeel voortgezette bedrijfsactiviteiten (EUR)	-0.92	0.33	0.50

1 = De vergelijkbare winst- en verliesrekening Q1 2008 is zodanig herzien alsof de op 18 december 2008 en op 12 februari 2009 beëindigde activiteit Distribution Services vanaf het begin van de vergelijkbare periode was beëindigd.

2 = Inclusief Vink UK en Ierland.

3 = Geen accountantscontrole toegepast op de kwartaalcijfers.

Bijlage 2 - Geconsolideerde balans

Geconsolideerde balans per:
(EUR miljoen)

	31 maart 2009	31 maart 2008	31 dec. 2008
Activa			
Materiële vaste activa	48.1	57.9	46.7
Immateriële activa	43.4	49.0	43.3
Overige beleggingen, inclusief derivaten	1.1	2.7	1.3
Uitgestelde belastingvorderingen	13.9	20.6	15.2
Totaal vaste activa	106.5	130.2	106.5
Vorraden	29.8	77.7	30.3
Actuele belastingvorderingen	0.9	1.3	0.7
Handels- en overige vorderingen	24.5	104.6	24.1
Geldmiddelen en kasequivalenten	4.9	7.0	3.7
Activa geclassificeerd als aangehouden voor verkoop			115.2
Totaal vlottende activa	60.1	190.6	174.0
Totaal activa	166.6	320.8	280.5
Passiva			
Eigen vermogen			
Aandelenkapitaal	20.6	20.6	20.6
Agioreserve	71.3	75.2	71.3
Reserves	0.8	(8.0)	(11.4)
Ingehouden winsten	0.5	4.9	12.8
Totaal eigen vermogen toe te rekenen aan aandeelhouders van de vennootschap	93.2	92.7	93.3
Minderheidsbelang	0.3	0.6	0.2
Totaal eigen vermogen	93.5	93.3	93.5
Verplichtingen			
Leningen en overige langlopende financieringsverplichtingen	20.8	96.6	20.8
Personeelsbeloningen	7.0	7.8	6.6
Vooruitontvangen overheidssubsidies	-	0.1	-
Voorzieningen	3.7	3.0	2.6
Uitgestelde belastingverplichtingen	3.8	4.6	3.7
Totaal langlopende verplichtingen	35.3	112.1	33.7
Rekening-courantkredieten banken	5.3	11.9	13.3
Leningen en overige financieringsverplichtingen	(0.0)	0.2	51.7
Actuele belastingverplichtingen	1.7	4.8	1.5
Handelsschulden en overige te betalen posten	30.8	98.5	31.2
Verplichtingen geclassificeerd als aangehouden voor verkoop			55.6
Totaal kortlopende verplichtingen	37.8	115.4	153.3
Totaal verplichtingen	73.1	227.5	187.0
Totaal eigen vermogen en verplichtingen	166.6	320.8	280.5

Bijlage 3 – Aansluiting officiële winst- en verliesrekening en cijfers in persbericht

EBITA

(x mln EUR)

Bedrijfsresultaat voor financieringslasten	-10.4
Voorziening voor Springtime	8.5
Lasten verwerkt in het boekresultaat inzake de verkoop van Vink	1.0 *
Amortisatie immateriele activa	0.3
EBITA	<u><u>-0.6</u></u>

Boekwinst verkoop Vink

Resultaat op beëindigde bedrijfsactiviteiten inclusief bedrijfsresultaat tot 12 februari 2009	13.9
Lasten verwerkt in het boekresultaat inzake de verkoop van Vink	-1.0 *
Nettofinancieringslasten met betrekking tot de verkoop van Vink, gerubriceerd onder nettofinancieringslasten	-0.3
Afboeking uitgestelde belastingvorderingen, gerubriceerd onder Winstbelastingen	-2.6
Nettoboekwinst op de verkoop van Vink	<u><u>10.0</u></u>

Vergelijkbare cijfers

De vergelijkbare cijfers voor het eerste kwartaal 2008 in het persbericht zijn genormaliseerd en wijken dus af van de cijfers in de winst- en verliesrekening

Bijlage 4 – Financiële kalender 2009 - 2010

Publicatie resultaten 1 ^e kwartaal 2009	Dinsdag 5 mei 2009	08.00 uur
Publicatie resultaten 1 ^e halfjaar 2009	Dinsdag 25 augustus 2009	08.00 uur
Analistenbijeenkomst	Dinsdag 25 augustus 2009	11.30 uur
Publicatie resultaten 3 ^e kwartaal 2009	Dinsdag 10 november 2009	08.00 uur
Publicatie jaarcijfers 2009	Donderdag 25 februari 2010	08.00 uur
Analistenbijeenkomst	Donderdag 25 februari 2010	11.30 uur