

Persbericht:

Melexis Q4 en FY 2015 resultaten – Omzet Melexis overtreft 400 miljoen euro

Tussentijdse verklaring, opgesteld door de Raad van Bestuur
leper, België – 10 februari 2016, 07.00 uur CET

De omzet voor het jaar 2015 bedroeg 400.1 miljoen EUR, een stijging van 20% in vergelijking met het vorige jaar. De evolutie van de EUR/USD wisselkoers had een positief effect van 11% in vergelijking met 2014.

De brutomarge bedroeg 192.1 miljoen EUR, een stijging van 19% in vergelijking met 2014.

De onderzoeks- en ontwikkelingskosten beliepen 14.2% van de omzet. De algemene- en administratiekosten stonden in voor 4.8% van de omzet en de verkoopskosten bedroegen 2.2% van de omzet. Het bedrijfsresultaat bedroeg 107.6 miljoen EUR, een stijging van 21% ten opzichte van vorig jaar. De nettowinst bedroeg 99.1 miljoen EUR, 2.45 EUR per aandeel, een stijging van 17% in vergelijking met 85.0 miljoen EUR of 2.10 EUR per aandeel in 2014.

De omzet voor het vierde kwartaal van 2015 bedroeg 102.4 miljoen EUR, een stijging van 16% in vergelijking met hetzelfde kwartaal van het vorige jaar en een stijging van 1% in vergelijking met het vorige kwartaal.

De evolutie van de EUR/USD wisselkoers had een positief effect van 9% in vergelijking met hetzelfde kwartaal van het vorige jaar en geen impact in vergelijking met het vorige kwartaal.

De brutomarge bedroeg 47.5 miljoen EUR, een stijging van 8% in vergelijking met hetzelfde kwartaal van het afgelopen jaar.

De onderzoeks- en ontwikkelingskosten beliepen 15.8% van de omzet. De algemene- en administratiekosten stonden in voor 5.1% van de omzet en de verkoopkosten bedroegen 2.2% van de omzet.

Het bedrijfsresultaat bedroeg 23.9 miljoen EUR, een stijging van 9% ten opzichte van hetzelfde kwartaal van het afgelopen jaar.

De nettowinst bedroeg 22.0 miljoen EUR, 0.54 EUR per aandeel, een stijging van 9% in vergelijking met 20.2 miljoen EUR of 0.50 EUR per aandeel in het vierde kwartaal van 2014.

Dividend

De Raad van Bestuur heeft op 8 februari 2016 besloten de Algemene Vergadering de uitbetaling voor te stellen van een totaal dividend van EUR 1.90 bruto per aandeel over het resultaat van 2015. Dit bedrag bevat een interim-dividend van EUR 1.30 per aandeel dat in oktober 2015 werd betaald en een slotdividend van EUR 0.60 per aandeel dat betaalbaar zal zijn na goedkeuring van de Algemene Vergadering.

De Melexis aandelen zullen vanaf 26 april 2016 ex-coupon worden verhandeld (beursopening). De record date is 27 april 2016 (beurssluiting) en het dividend is betaalbaar vanaf 28 april 2016.

Vooruitblik

Melexis verwacht dat de omzet in het eerste kwartaal van 2016 rond het niveau van 105 miljoen EUR zal uitkomen. Rekening houdend met een EUR/USD wisselkoers van 1.10, verwacht Melexis voor het volledige jaar 2016 een omzetgroei tussen 8% en 12%, een brutomarge rond 47% en een bedrijfsmarge rond 25%.

Business commentaar – Françoise Chombar, CEO:

"Met een jaar-over-jaar omzetgroei van meer dan 20%, een brutomarge van 48% en een bedrijfsmarge dicht bij 27% heeft Melexis met succes haar vooruitzichten voor 2015 bereikt. Wij zijn enorm trots dat we dit resultaat bereikt hebben in een jaar dat, vooral in de tweede helft, gekenmerkt werd door toegenomen economische onzekerheid waardoor een aantal klanten terughoudend waren in hun bestellingen en voorraadbeheer. Deze prestatie toont duidelijk aan dat de productportefeuille van Melexis tegemoet kan komen aan de uitdagingen van haar klanten om de auto van de toekomst te bouwen: slim, veilig, milieuvriendelijk en stijlvol.

De omzet in het vierde kwartaal is lichtjes gestegen in vergelijking met het derde kwartaal, voornamelijk als gevolg van een sterkere USD ten opzichte van de EUR. Ook het ordergedrag aan het einde van het jaar was ietwat sterker dan verwacht. Melexis blijft investeren in nieuwe uitrusting en onderzoek en ontwikkeling om het bedrijf met vol vertrouwen voor te bereiden op een voortgezette groei.

In lijn met de aankondiging in oktober zien we een verbeterd momentum in het begin van 2016.

Magnetische sensoren en sensor interfaces waren in 2015 de belangrijkste groeimotoren. Andere productlijnen die het beter deden dan gemiddeld waren "wireless sensing", "far infrared" (FIR) en "local interconnect network" (LIN).

De verkoop aan klanten in de automobielsector bedroeg 89% van de omzet, zowel in het vierde kwartaal als voor het volledige jaar 2015.

Het gedeelte standaard producten (ASSPs) van de omzet bedroeg 60% in het vierde kwartaal en 58% voor het volledige jaar 2015."

Financieel commentaar – Karen van Griensven, CFO

"De resultaten voor het volledige jaar 2015 toonden het vermogen van Melexis aan om een toename van O&O-uitgaven te combineren met een record kasstroom. Wij hebben vertrouwen in de toekomst. Als gevolg daarvan stelde de Raad van Bestuur voor om een bijkomend slotdividend uit te betalen om de netto kaspositie in overeenstemming te brengen met de toekomstige bedrijfsbehoeften."

Financiële kalender

- Jaarlijkse aandeelhoudersvergadering op 20 april 2016
- Publicatie van de Q1 2016 resultaten op 22 april 2016
- Dividend betaaldatum: 28 april 2016 (ex-coupon vanaf 26 april 2016)
- Publicatie van de Q2/HY1 2016 resultaten op 27 juli 2016
- Publicatie van de Q3 2016 resultaten op 26 oktober 2016
- Publicatie van de FY 2016 resultaten op 8 februari 2017

De bedrijfsresultaten zullen besproken worden tijdens een **conference call** op woensdag 10 februari 2016 om 17 uur CET. De conference call zal in het Engels verlopen.

Om deel te nemen aan de conference call, moet u zich eerst inschrijven via deze link:

<https://eventreg1.conferencing.com/webportal3/reg.html?Acc=713722&Conf=194138>

Conference ID: 957184.

Na inschrijving krijgt u een conference call nummer, een user pincode, een conference pincode en instructies om deel te nemen aan de conference call. Omwille van veiligheidsredenen wordt gevraagd dat elke deelnemer aan de conference call zich individueel zou inschrijven.

Tot 7 dagen na de conference call kan u inbellen op het nummer +32 2 290 17 05 om de conference call te beluisteren. De toegangscade is 954379.

Voor meer informatie:

Investor Relations

Tel: +32 13 67 07 79

Fax: +32 13 67 21 34

Email: investor@melexis.com

De firma

Melexis NV (Euronext Brussels: MELE) is een mixed signal (analog en digital) halfgeleiderproducent. Onze kerncompetentie in het leveren van ICs voor auto-elektronica ondersteunt de expansie in Applicatiespecifieke Standaardproducten (ASSPs) voor toepassingen in industriële en consumentenelektronica. Melexis vervult enthousiast zijn rol als componentleverancier wiens innovaties een sleutelement zijn in bijna elk systeem van onze klant. We engineer the sustainable future. Melexis' productenportefeuille omvat sensor, communicatie en actuator ICs en Application Specific Integrated Circuits (ASICs). Meer informatie over Melexis is te vinden op <http://www.melexis.com>.

Disclaimer

Met uitzondering van die verklaringen die de historische resultaten van de firma weergeven, zijn de gemaakte verklaringen toekomstgericht. De huidige resultaten kunnen fysisch verschillen van deze opgenomen in de toekomstgerichte verklaringen. Factoren die de oorzaak zouden kunnen zijn van eventuele verschillen met de verwachtingen, zijn o.a.: veranderlijkheid in vraag en aanbod die de inkomsten en de marktprijzen beïnvloeden, prijs en beschikbaarheid van siliciumgieterij, capaciteit voor onderaanbestedingscontracten voor assemblage en test om de financiële doelen en/of eisen voor reservevoorraden te bereiken risico's en oponthoud geassocieerd met het naar voor brengen van nieuwe productiecapaciteit of met leveringen van onderaannemers, timing en de marktaanvaarding van nieuwe producten, verhoogde onkosten die verbonden zijn aan introductie van nieuwe producten die kan resulteren in vertragingen of mislukking om bij te dragen in de inkomsten en winsten de bekwaamheid van de firma om zijn klant- en verkoperbasis te behouden en vertragen in en/of het onvermogen om het toegevoegde kapitaal te verhogen. In het geval er verschillen zijn in deze versie en de Engelse versie, moet de Engelse versie aangehouden worden.

Geconsolideerde resultatenrekening

CONFORM IFRS in k EUR	Kwartaal 31/12/2015	Kwartaal 31/12/2014	Jaareinde 31/12/2015 geauditeerd	Jaareinde 31/12/2014 geauditeerd
Totaal Bedrijfsopbrengsten	102,396	88,133	400,136	332,408
Kostprijs der verkopen	-54,904	-44,315	-208,015	-171,102
Bruto Marge	47,492	43,819	192,121	161,306
Onderzoek en ontwikkeling	-16,136	-12,805	-56,737	-45,434
Algemene en administratiekosten	-5,237	-4,654	-19,090	-16,381
Verkoopskosten	-2,216	-2,035	-8,690	-7,976
Ander bedrijfsresultaat		-2,340		-2,340
Bedrijfsresultaat	23,904	21,984	107,604	89,175
Financieel resultaat	249	1,099	1,869	2,908
Resultaat voor belasting	24,154	23,083	109,473	92,083
Belastingen	-2,138	-2,843	-10,402	-7,089
Netto winst	22,016	20,240	99,071	84,994
Netto winst per aandeel in Euro	0.54	0.50	2.45	2.10

Geconsolideerde balans

CONFORM IFRS in k EUR	Jaareinde 31/12/2015 geauditeerd	Jaareinde 31/12/2014 geauditeerd
Vlottende activa :		
Liquide middelen	73,838	59,610
Geldbeleggingen	49	17
Handelsvorderingen	51,243	40,382
Vorderingen op aanverwante ondernemingen	1,999	1,584
Voorschotten aanverwante ondernemingen		
Actuele belastingvorderingen	1,384	978
Activa beschikbaar voor verkoop	289	1,210
Overige vlottende activa	5,237	5,911
Voorraden	64,099	56,412
Totaal vlottende activa	198,140	166,103
Vaste activa :		
Oprichtingskosten		
Materiële vaste activa	90,300	71,733
Financiële activa	6	6
Immateriële vaste activa	7,440	4,723
Vorderingen op bestuurders		
Andere vaste activa	8	964
Uitgestelde belastingen	10,877	13,245
Totaal vaste activa	108,630	90,671
Totaal activa	306,770	256,773

CONFORM IFRS in k EUR	Jaareinde 31/12/2015 geauditeerd	Jaareinde 31/12/2014 geauditeerd
Passiva		
Schulden op ten hoogste 1 jaar :		
Financiële schulden		
Derivaten financiële producten	1,627	2,050
Schulden op meer dan 1 jr die binnen het jr vervallen	7,046	4,148
Handelsschulden	15,247	13,863
Handelsschulden van aanverwante ondernemingen	10,791	6,159
Actuele belastingverplichtingen	6,543	4,894
Schulden mbt bezoldigingen en sociale lasten	7,135	6,585
Overige schulden	3,258	1,343
Over te dragen opbrengsten	2,358	436
Totale schulden op ten hoogste 1 jaar	54,005	39,480
Schulden op meer dan 1 jaar :		
Financiële schulden op meer dan 1 jaar	8,138	14,033
Uitgestelde belastingschulden		
Andere schulden op meer dan 1 jaar	2,116	1,899
Totale schulden op meer dan 1 jaar	10,254	15,932
Eigen vermogen :		
Kapitaal	565	565
Uitgiftepremies		
Eigen aandelen	-3,818	-3,818
Herwaarderingsreserve Hedge	-372	-453
Herwaarderingsreserve Fair value		
Wettelijke reserve	57	57
Overgedragen resultaat	153,308	120,384
Winst van de periode	99,071	84,994
Cumulatieve omrekeningsverschillen	-6,311	-379
Totaal eigen vermogen waarvan aandeel van de Groep	242,500	201,351
Minderheidsparticipatie	10	10
Totaal eigen vermogen	242,511	201,361
Totaal passiva	306,770	256,773

Geconsolideerde kasstromen

CONFORM IFRS in k EUR	Jaareinde 31/12/2015 geauditeerd	Jaareinde 31/12/2014 geauditeerd
Kasstroomen uit operationele activiteiten		
Netto winst	99,071	84,994
Correcties voor operationele activiteiten	26,017	21,167
Belastinglatenties (actieve en passieve)	2,368	851
Kapitaalsubsidies	806	677
Afschrijvingen en waardeverminderingen	22,809	22,115
Niet-gerealiseerde wisselkoersresultaten	148	995
Financiële resultaten	-114	-3,471
Bedrijfswinst voor wijzigingen in werkkapitaal	125,089	106,161
Handelsvorderingen, netto	-10,890	-1,957
Vorderingen t.o.v. aanverwante ondernemingen	-415	53
Overige vlottende activa	-421	3,512
Overige vaste activa	956	484
Voorraden	-10,551	-15,225
Handelsschulden	1,342	-32
Schulden t.o.v. aanverwante ondernemingen	4,632	-1,302
Toe te rekenen kosten	6,505	6,903
Overige schulden op ten hoogste 1 jaar	1,727	95
Overige schulden op meer dan 1 jaar	1,714	991
Intrestbetalingen	-383	-412
Betaalde belastingen	-4,307	-4,276
Kasstroomen uit operationele activiteiten	114,998	94,994
Kasstroomen uit investeringsactiviteiten		
Aankoop deelnemingen		
Financiële vaste activa		
Investerings in materiële en immateriële vaste activa (netto)	-40,281	-23,694
Ontvangen intresten	361	482
Ontvangsten/terugbetalingen van beleggingen (incl. financiële instrumenten)	-33	4,307
Kasstroomen uit investeringsactiviteiten	-39,953	-18,905
Kasstroomen uit financieringsactiviteiten		
Betalingen voor aankoop eigen aandelen		
Ontvangsten/terugbetalingen van LT en KT schulden	-3,010	-4,146
Ontvangsten/terugbetalingen van financiële schulden		
Ontvangsten/terugbetalingen van financiering van verbonden partijen		
Impact van wisselkoers resultaten op financiering	-5,738	0
Betaling dividend	-52,070	-40,054
Kapitaalverminderingen		
Minderheidsparticipatie		
Kasstroomen uit financieringsactiviteiten	-60,818	-44,200
Effect van omrekeningsverschillen op liq mid en geldbeleg.	0	-487
Stijging/daling in liquide middelen en beleggingen	14,227	31,888
Liquide middelen en beleggingen a/h begin v/d periode	59,610	27,722
Liquide middelen en beleggingen a/h einde v/d periode	73,838	59,610

Geografische opdeling omzet

	Q4/15	Q4/14	Q3/15	2015	2014
APAC Azië - Oceanië	46%	47%	45%	46%	44%
EMEA Europa - Midden-Oosten - Afrika	40%	39%	41%	40%	41%
NALA Noord-Amerika - Latijns-Amerika	14%	14%	14%	14%	15%
TOTAL	100%	100%	100%	100%	100%

