Embargoed until 07.30

 16 May 1997

Ultra Electronics Holdings plc
Acquisition of EMS Development Corporation

Ultra Electronics Holdings plc (“Ultra” or the “Group”), the UK based aerospace and defence electronics group which was floated on the London Stock Exchange in October 1996, has acquired EMS Development Corporation (“EMS”) for a cash consideration of US$1.6 million (£1.0 million) to be satisfied from the Group’s internal resources.

EMS is located in Long Island, New York and specialises in the design and manufacture of shipborne degaussing (magnetic silencing) systems. It is recognised as a market leader in the supply of on-board systems which reduce the magnetic field of all types of naval vessels, thus helping to protect the vessels from the threat of magnetically activated underwater mines.

EMS’ product range and customer base, particularly in the US, complements Ultra’s UK based Magnetics Division which is a market leader in the supply of magnetic measurement ranges used to assess the effectiveness of on-board degaussing systems. EMS is currently under contract to supply degaussing equipment to the US Navy and certain other Far Eastern and European navies.

EMS has been operating under Chapter 11 bankruptcy protection since November 1995. In the year ended 28 February 1997, the Company’s unaudited profit before tax was US$0.2 million (£0.1 million) on sales, to US and overseas markets, of US$4.2 million (£2.6 million). Net liabilities were US$2.6 million (£1.6 million) at 28 February 1997.

EMS is Ultra’s third acquisition in the US, following the purchase of Measurement Systems Inc, in July 1996 and Flightline Electronics Inc. (“Flightline”) earlier this month. Flightline, located in Rochester, New York, specialises in the design and manufacture of a range of sonobuoy telemetry receivers for maritime patrol aircraft and gyroscopes for aircraft instruments.

EMS will report to Ian Mence, Managing Director of the Magnetics Division, and will continue to trade under the name EMS Development Corporation.

Ultra’s Chief Executive, Dr Julian Blogh, commented: “The acquisition of EMS strengthens Ultra’s position in international markets for naval magnetic systems. EMS will provide a natural on-shore base to support the Magnetics Division’s on-going contracts with the US Navy and will provide the complementary skills to grow the business area.”

- Ends -

Enquiries:

Ultra Electronics Holdings plc

 0181 813 4321

Dr Julian Blogh, Chief Executive

Ian Yeoman, Finance Director

Square Mile Communications

 0171 583 4567

Susan Ellis/Kirsty Hall

