

DELÅRSRAPPORT 2011/12

1. JUNI 2011 – 29. FEBRUAR 2012

red**dot** design award
winner 2012

BEOLIT 12

3. KVARTAL SVAGERE END FORVENTET, MEN STRATEGIIMPLEMENTERING ER PÅ SPORET OG FORVENTNINGERNE FOR ÅRET FASTHOLDES

“Bang & Olufsen leverede et resultat, som var svagere end forventet i et fortsat vanskeligt marked. Resultat før skat var 19 millioner DKK i tredje kvartal sammenlignet med 30 millioner DKK i et stærkt tredje kvartal sidste år, hvor vi lancerede BeoVision 10-32 og BeoSound 8” siger CEO Tue Mantoni.

“For året som helhed forventes fortsat et resultat før skat i 2011/12 i niveauet 100 millioner DKK baseret på en omsætning, der overstiger 3.000 millioner DKK”.

“Vores nye subbrand, B&O PLAY, er kommet godt fra start, og det første produkt, Beolit 12, er blevet tildelt den højt ansete red dot design award. Desuden er Bang & Olufsen for tredje år i træk blevet kåret som Best Brand inden for Car-HiFi af det tyske bilmagasin auto motor und sport. Med BeoVision 12, BeoLab 12 og Beolit 12 lancerede vi tre stærke produkter i slutningen af tredje kvartal, hvorfor vi først forventer en betydelig effekt fra disse produkter i fjerde kvartal. Ligeledes blev der i slutningen af tredje kvartal indgået en række distributionsaftaler for B&O PLAY, som først vil slå igennem i fjerde kvartal.”

“I fjerde kvartal vil Bang & Olufsen under subbrandet B&O PLAY lancere et nyt tv-koncept, som vi har meget store forventninger til. Sammenholdt med udsigten til et øget salg af videoprodukter som følge af en sommer med EM i fodbold og OL, gør det, at vi forventer et stærkt fjerde kvartal.”

Hovedpunkter

- Koncernens omsætning blev 766 millioner DKK i tredje kvartal af regnskabsåret 2011/12 mod en omsætning på 820 millioner DKK sidste år.
- For B2C forretningsområdet blev omsætningen på 638 millioner DKK i tredje kvartal 2011/12 mod en omsætning på 660 millioner DKK i samme periode sidste år. Inden for B2B forretningsområdet var omsætningen 126 millioner DKK i tredje kvartal 2011/12 mod en omsætning på 142 millioner DKK i samme periode sidste år.
- AV-omsætningen voksede 5 procent i BRIK-landene og 20 procent i Nordamerika, mens AV-omsætningen i Europa gik tilbage med 3 procent.
- Koncernens bruttoavance blev i tredje kvartal af regnskabsåret 2011/12 38,3 procent mod en bruttoavance på 39,8 procent i samme periode sidste år. Den lavere bruttoavance skyldes primært ændring i produktsammensætningen og distributionsudviklingen.
- Resultat før skat blev i tredje kvartal positivt med 19 millioner DKK mod et positivt resultat på 30 millioner DKK for samme periode sidste år.
- Frie pengestrømme i tredje kvartal var positive med 16 millioner DKK sammenlignet med 91 millioner DKK i samme periode sidste år. Koncernens netto arbejdskapital var 525 millioner DKK ved udgangen af tredje kvartal af regnskabsåret 2011/12, sammenlignet med 445 millioner DKK sidste år, hvilket svarer til en stigning på 18 procent.
- Koncernens samlede omsætning for de tre første kvartaler af regnskabsåret 2011/12 var 2.140 millioner DKK mod 2.156 millioner DKK sidste år svarende til et fald på 1 procent. Resultat før skat for de tre første kvartaler af regnskabsåret 2011/12 var 27 millioner DKK mod 32 millioner DKK sidste år. I de første tre kvartaler af regnskabsåret 2011/12 var der en negativ påvirkning af særlige poster på 3 millioner DKK, sammenlignet med 21 millioner DKK sidste år. Frie pengestrømme i de første tre kvartaler af regnskabsåret 2011/12 var negative med 108 millioner DKK mod positive 24 millioner DKK sidste år.
- Lanceringen af tre nye produkter, BeoVision 12, BeoLab 12 and Beolit 12, i slutningen af tredje kvartal forventes sammen med kommende produktintroduktioner at få markant positiv indflydelse på resultatet i fjerde kvartal.

- For regnskabsåret 2011/12 fastholdes forventningerne om et resultat før skat i niveauet 100 millioner DKK baseret på et omsætningsniveau over 3.000 millioner DKK. EBIT-margin for regnskabsåret 2011/12 forventes at blive 3,5-4,0 procent.
- Efter regnskabsperioden er Beolit 12 blevet tildelt den højt ansete red dot design award, og Bang & Olufsen er for tredje år i træk blevet kåret som Best Brand inden for Car-HiFi af magasinet auto motor und sports læsere. Desuden har koncernen indgået en aftale med Shreyans gruppen, som er Bang & Olufsens nye masterdealer i Indien. Shreyans har betydelig erfaring med luksusprodukter og etablering af distribution for luksusbrands.

Henvendelser vedrørende denne meddelelse kan rettes til:
President & CEO Tue Mantoni, tlf.: +45 9684 5000.

Der afholdes webcast 18. april 2012 kl. 10.00 via
www.bang-olufsen.dk.

HOVED- OG NØGLETAL

Bang & Olufsen a/s – koncernen

Tallene er ikke reviderede

millioner DKK	3. kvartal		Vækst	ÅTD		Vækst
	2011/12	2010/11	%	2011/12	2010/11	%
Resultatopgørelse:						
Nettoomsætning	766	820	(7%)	2.140	2.156	(1%)
Bruttoavance, %	38,3	39,8	(4%)	40,3	40,7	(1%)
EBITDA	86	104	(17%)	223	222	0%
Resultat af primær drift (EBIT)	23	36	(37%)	41	43	(6%)
Finansielle poster, netto	(4)	(3)	(23%)	(12)	(10)	(18%)
Resultat før skat (EBT)	19	30	(38%)	27	32	(16%)
Resultat efter skat	17	28	(39%)	19	29	(36%)
Balance ultimo:						
Balancesum	2.599	2.605	0%	2.599	2.605	0%
Aktiekapital	362	362	0%	362	362	0%
Egenkapital	1.563	1.535	2%	1.563	1.535	2%
Netto rentebærende gæld	194	63	208%	194	63	208%
Nettoarbejdskapital	525	445	18%	525	445	18%
Pengestrømme:						
– fra driftsaktivitet	87	181	(52%)	139	224	(38%)
– fra investeringsaktivitet	(72)	(90)	21%	(246)	(200)	(23%)
– frie pengestrømme	16	91	(83%)	(108)	24	-
– fra finansieringsaktivitet	(52)	(4)	(1.200%)	43	(17)	-
Periodens pengestrømme	(36)	87	-	(65)	6	-
Nøgletal:						
EBITDA-margin, %	11,3	12,7		10,4	10,3	
EBIT-margin, %	2,9	4,4		1,9	2,0	
NIBD/EBITDA	0,9	0,3		0,9	0,3	
Afkastningsgrad, %	1,0	1,5		1,9	1,8	
Afkast af investeret kapital ekskl. goodwill, %	4,1	5,0		9,9	9,3	
Egenkapitalens forrentning, %	1,1	1,8		1,2	1,9	
Antal medarbejdere, ultimo	2.000	2.013		2.000	2.013	
Aktierelaterede nøgletal:						
Resultat pr. aktie (EPS), DKK	0,5	0,8		0,5	0,8	
Resultat pr. aktie, udvandet (EPS-D), DKK	0,5	0,8		0,5	0,8	
Price / Earnings	153	103		138	99	

Note – hoved- og nøgletal er korrigerede jf. oplysning i note 1 i årsrapporten 2010/11

LEDELSESBERETNING

Omsætning ÅTD 2011/12 (DKK millioner)

Lavere omsætning i tredje kvartal

Omsætningen i Bang & Olufsen a/s koncernen blev 766 millioner DKK i tredje kvartal 2011/12 mod 820 millioner DKK sidste år. Koncernens omsætning for de første tre kvartaler af regnskabsåret 2011/12 blev 2.140 millioner DKK mod 2.156 millioner DKK sidste år, hvilket svarer til et fald på 1 procent.

Resultat før skat blev i tredje kvartal positivt med 19 millioner DKK mod et positivt resultat før skat på 30 millioner DKK sidste år. Resultat i tredje kvartal af regnskabsåret 2011/12 er negativt påvirket af særlige poster på netto 3 millioner DKK vedrørende fratrædelsesgodtgørelser i forbindelse med organisatoriske ændringer som følge af gennemførelsen af den nye virksomhedsstrategi. Resultat før skat i de første tre kvartaler af regnskabsåret 2011/12 var 27 millioner DKK mod 32 millioner DKK sidste år. Resultatet i de første tre kvartaler af regnskabsåret 2011/12 er negativt påvirket af særlige poster på netto 3 millioner DKK. Resultatet i de første tre kvartaler af regnskabsåret 2010/11 var negativt

påvirket af særlige poster på 21 millioner DKK. Akkumuleret består de særlige poster af 7 millioner DKK i avance ved salg af en ejendom og er negativt påvirket med 10 millioner DKK i fratrædelsesgodtgørelser i forbindelse med de organisatoriske ændringer som følge af gennemførelsen af den nye virksomhedsstrategi.

Koncernens bruttoavance var i tredje kvartal af regnskabsåret 2011/12 38,3 procent mod en bruttoavance på 39,8 procent i samme periode sidste år. Den lavere bruttoavance skyldes delvist en ændring i produktsammensætningen. I de første tre kvartaler af regnskabsåret 2011/12, var bruttoavancen 40,3 procent mod en bruttoavance på 40,7 procent i samme periode sidste år.

B2C forretningsområdet, der består af AV og B&O PLAY, opnåede i tredje kvartal af regnskabsåret 2011/12 en omsætning på 638 millioner DKK mod en omsætning på 660 millioner DKK i samme periode året før.

Omsætning og vækst per segment (3. kv.)

- 3. kv. 10/11
- 3. kv. 11/12

Omsætning og vækst per segment (ÅTD)

- ÅTD 10/11
- ÅTD 11/12

Bruttoavance per segment

AV-forretningsområdet havde en omsætning på 559 millioner DKK i tredje kvartal af regnskabsåret 2011/12 mod 585 millioner DKK i samme periode sidste år. AV-omsætningen på BRIK-markederne steg 5 procent, mens Europa faldt med 3 procent. Akkumuleret havde AV-forretningsområdet en omsætning på 1.538 millioner DKK mod 1.627 millioner DKK i de første tre kvartaler af regnskabsåret 2010/11. Bruttoavancen for AV forretningsområdet blev i tredje kvartal af regnskabsåret 39,9 procent mod en bruttoavance på 42,5 procent for samme periode sidste år. Bruttoavancen i andet halvår af regnskabsåret er traditionelt lavere end i første halvår af regnskabsåret. Ændringen i bruttoavancen skyldes primært ændringer i produktsammensætningen.

I tredje kvartal af regnskabsåret 2011/12 opnåede B&O PLAY en omsætning på 78 millioner DKK mod 75 millioner DKK i samme periode sidste år. Den lave vækst i Q3 sammenlignet med den meget høje vækst i Q2 skyldes primært lanceringen af BeoSound 8 sidst i november 2010, og den forsinkede lancering af Beolit 12 sidst i januar 2012. Q3 sidste år fik derfor fuld effekt inklusiv julesalg af BeoSound 8, mens Q3 i år kun fik begrænset effekt af Beolit 12. Akkumuleret opnåede B&O PLAY en omsætning på 195 millioner DKK mod 97 millioner DKK i de første tre kvartaler af regnskabsåret 2010/11. Bruttoavancen for B&O PLAY blev i tredje kvartal af regnskabsåret 2011/12 27,8 procent mod en bruttoavance på 29,9 procent i samme periode sidste år.

B2B forretningsområdet, som består af Automotive og ICEpower, havde en omsætning på 126 millioner DKK i tredje kvartal af regnskabsåret 2011/12 mod en omsætning på 142 millioner DKK i samme periode sidste år. Dette svarer til et fald på 11 procent.

Automotive havde i tredje kvartal af regnskabsåret 2011/12 en omsætning på 103 millioner DKK mod 113 millioner DKK i et stærkt tredje kvartal sidste år, hvor Bang & Olufsen blandt andet lancerede et nyt lydsystem til Audi A6. Akkumuleret havde Automotive en omsætning på 334 millioner DKK mod 332 millioner DKK i de første tre kvartaler af regnskabsåret 2010/11. Automotives bruttoavance var i tredje kvartal af regnskabsåret 2011/12 på 36,2 procent mod en bruttoavance på 31,6 procent i samme periode sidste år. Ændringen i bruttoavancen skyldes primært ændringer i produktsammensætningen.

I tredje kvartal af regnskabsåret 2011/12 havde forretningsområdet ICEpower en omsætning på 23 millioner DKK mod 29 millioner DKK i samme periode sidste år. Akkumuleret havde ICEpower forretningen en omsætning på 77 millioner DKK mod 64 millioner DKK i de første tre kvartaler af regnskabsåret 2010/11. ICEpowers bruttoavance var i tredje kvartal af regnskabsåret 2011/12 47,2 procent mod en bruttoavance på 41,5 procent i samme periode sidste år.

I tredje kvartal af regnskabsåret 2011/12 reducerede koncernen kapacitetsomkostningerne med 20 millioner DKK til 271 millioner DKK fra 291 millioner DKK i samme periode sidste år. I de første tre kvartaler af regnskabsåret 2011/12 mindskede koncernen kapacitetsomkostningerne med 12 millioner DKK fra 834 millioner DKK i samme periode sidste år til 822 millioner DKK i år.

Distributions- og markedsføringsomkostningerne faldt i tredje kvartal af regnskabsåret 2011/12 med 9 millioner DKK fra 172 millioner DKK til 163 millioner DKK, blandt andet som følge af organisatoriske ændringer i den globale salgsorganisation i overensstemmelse med den nye virksomhedsstrategi. Administrationsomkostninger mv. udgjorde 21 millioner DKK, hvilket er en nedgang på 17 millioner DKK sammenlignet med tilsvarende periode sidste år, hvor de totale omkostninger på 38 millioner kr. blandt andet indeholdt fratrædelsesgodtgørelser.

Koncernens afholdte udviklingsomkostninger udgjorde 109 millioner DKK i tredje kvartal af regnskabsåret 2011/12 (hvoraf 60 millioner DKK er aktiveret) mod 116 millioner DKK i samme periode sidste år. Der opretholdes et højt aktivitetsniveau i produktudvikling primært i forbindelse med udviklingsprojekter indenfor Automotive.

Udgiftsførte udviklingsomkostninger (inkl. af- og nedskrivninger) udgjorde 86 millioner DKK i tredje kvartal af regnskabsåret 2011/12, hvorimod udgiftsførte udviklingsomkostninger i samme periode sidste år udgjorde 81 millioner DKK. Nettoeffekten af aktiveringer var positiv med 22 millioner DKK sammenlignet med 35 millioner DKK sidste år – en nettoresultateffekt af aktivering på -13 millioner DKK sammenlignet med samme periode sidste år.

Aktiverede udviklingsomkostninger og bogført værdi

(millioner DKK) – ÅTD 2011/12

2011/12	Consumer business	Business-to-business	Total
Aktiveret, netto	117	66	183
Boført værdi, netto	411	180	591

Aktiverede udviklingsomkostninger i tredje kvartal af regnskabsåret 2011/12 udgjorde 60 millioner DKK, hvoraf 20 millioner DKK vedrører Automotive projekter. I de første tre kvartaler af regnskabsåret 2011/12 var der aktiveret udviklingsomkostninger på 183 millioner DKK, hvoraf 66 millioner DKK er indenfor B2B forretningsområdet. Indenfor B2B vedrører 62 millioner DKK Automotive projekter.

I tredje kvartal af regnskabsåret 2011/12 blev der fra Automotive partnere modtaget refusioner på 3 millioner DKK for udviklingsprojekter mod 0 millioner DKK i samme periode sidste år. De modtagne refusioner er blevet modregnet direkte i immaterielle aktiver.

Kvartalets frie pengestrømme var positive med 16 millioner DKK sammenlignet med 91 millioner DKK i samme periode sidste år. Koncernens netto arbejdskapital var 525 millioner DKK ved udgangen af tredje kvartal af regnskabsåret 2011/12, sammenlignet med 445 millioner DKK sidste år, hvilket er en stigning på 18 procent.

Nettorentebærende gæld steg til 194 millioner DKK mod 63 millioner DKK ved udgangen af tredje kvartal af regnskabsåret 2010/11. Stigningen i den nettorentebærende gæld

skyldes primært lavere pengestrømme fra driftsaktiviteterne. Dette skyldes hovedsaglig en stigning i tilgodehavender fra salg som følge af en stærk februar måned, og stigende varelager for at imødegå produktlanceringerne ultimo 3. kvartal og de forventede produktlanceringer i 4. kvartal, kombineret med fortsat høje investeringer i udviklingsprojekter og værktøjer til automotive produktionen.

Koncernens egenkapital steg fra 1.538 millioner DKK til 1.563 millioner DKK, hvilket blandt andet skyldes det positive nettoresultat. Egenkapitalandelen udgør 60,2 procent.

Udviklingen i Bang & Olufsen distribution per region

Omsætningsvækst per region

I tredje kvartal af regnskabsåret 2011/12 faldt omsætningen i Region Europa¹⁾ med 14 millioner DKK – svarende til 3 procent – fra 477 millioner DKK til 463 millioner DKK for samme periode sidste år. Nordamerika²⁾ havde en omsætning på 48 millioner DKK sammenlignet med 40 millioner DKK sidste år, svarende til en stigning på 20 procent. BRIK-landene³⁾ registrerede en fremgang fra 61 millioner DKK til 64 millioner DKK svarende til 5 procent. Omsætningen for Resten af verden faldt fra 76 millioner DKK til 52 millioner DKK, dvs. en tilbagegang på 32 procent, hvilket skyldes et højt aktivitetsniveau i Enterprise i tredje kvartal sidste år.

¹⁾ Europa dækker Finland, Irland, Luxembourg, Danmark, Norge, Sverige, Storbritannien, Holland, Belgien, Tyskland, Schweiz, Østrig, Spanien, Italien og Frankrig.

²⁾ Nordamerika omfatter USA, Canada og Mexico.

³⁾ BRIK dækker Brasilien, Rusland, Indien, Kina, Taiwan, Hong Kong og Korea.

Produktlanceringer

I tredje kvartal af regnskabsåret 2011/12 lancerede Bang & Olufsen BeoVision 12 og BeoLab 12, og under subbrandet B&O PLAY, Beolit 12.

BeoVision 12

I januar annoncerede Bang & Olufsen et nyt 65-tommer plasmafjernsyn til levering ultimo februar. BeoVision 12 er udstyret med et NeoPDP panel, som giver forbedret 3D-præstation såvel som bedre bevægelsespræstation. BeoVision 12 har en integreret centerhøjtaler, som indeholder ICEpower forstærkere for at matche andre kraftfulde højttalere fra Bang & Olufsen i en surround sound-opstilling. Videomotoren, som håndterer al lydbehandling og billedteknologier, inkluderer som standard et fuldt 7.1 surround sound-modul.

BeoLab 12

Ligeledes i januar annoncerede Bang & Olufsen BeoLab 12, som kom ud i butikkerne ultimo februar. BeoLab 12 er Bang & Olufsens første vægmonterede højtaler udviklet med henblik på tv- og surround sound-opsætninger. Højtaleren passer perfekt til alle fladskærme på markedet, og den er udstyret med Bang & Olufsens egen ICEpower klasse D-forstærkerteknologi. Som følge af den begrænsede plads og kravet om en høj spidseffekt er der udviklet en ny forstærker med tilhørende strømforsyning. Disse giver en løsning, der i alt leverer 480 watt.

Beolit 12

Det første produkt under B&O PLAY brandet var tilgængelig i Bang & Olufsen butikker globalt og i de fleste Apple-butikker i Europa og udvalgte Apple-butikker i USA fra slutningen af januar. Beolit 12 er et bærbart musiksystem, som anvender Apples AirPlay-teknologi, der kan bruges til trådløs afspilning af musik fra en iPod, iPhone, iPad, Mac eller PC. Beolit 12 henvender sig til både eksisterende og nye kunder, og Bang & Olufsen forventer, at Beolit 12 vil udfylde et hul i markedet ved at levere en lytteoplevelse af høj kvalitet og samtidig have den anvendelighed, at man kan afspille musik fra sin bærbare digitale enhed eller smartphone.

Distributionsudvikling

Ved udgangen af tredje kvartal var der 681 B1-butikker verden over mod 685 ved udgangen af andet kvartal af 2011/12. Nettobevægelsen for tredje kvartal var dermed en tilbagegang på 4 butikker bestående af 9 åbninger og 13 lukninger.

Antallet af B1-butikker og shop-in-shops

■ 30.11.11
■ 29.02.12

I overensstemmelse med den udmeldte strategi, forventer koncernen i de kommende år, at se et fald i antallet af butikker i Europa og en stigning i antallet af butikker på vækstmarkederne.

Ved udgangen af februar 2012, var der 450 B1-butikker i Region Europa sammenlignet med 455 ved udgangen af andet kvartal i 2011/12. Nettobevægelsen i Europa for tredje kvartal er således -5 butikker fordelt på 5 åbninger og 10 lukninger.

I Region Nordamerika var der 49 B1-butikker sammenlignet med 51 ved udgangen af andet kvartal 2011/12. Nettobevægelsen i Nordamerika for tredje kvartal er således -2 butikker fordelt på 1 åbning og 3 lukninger.

På BRIK-markederne var der 77 B1-butikker mod 75 ved udgangen af andet kvartal af 2011/12. Hong Kong, Korea og Taiwan medregnes nu i BRIK, mens de i halvårsrapporten var inkluderet i Resten af verden⁴. Nettobevægelsen for tredje kvartal består af 2 åbninger.

I Resten af verden var der 105 B1-butikker mod 104 ved udgangen af andet kvartal af 2011/12. Nettobevægelsen for tredje kvartal består af 1 åbning.

B1 butikker per region

■ 30.11.11
■ 29.02.12

Antallet af shop-in-shops er 243 mod 265 ved udgangen af sidste regnskabsår. Omsætningsandelen i B1-butikker er på 84 procent sammenlignet med 83 procent i de tre første kvartaler af regnskabsåret 2010/11.

I tredje kvartal af regnskabsåret 2011/12 var den organiske vækst i Bang & Olufsen butikker med mere end 24 måneders drift -2 procent i B1-butikker og 9 procent for shop-in-shops. For de første tre kvartaler af regnskabsåret 2011/12 var væksten på 3 procent i B1-butikker og -1 procent i shop-in-shops.

⁴ Tidligere perioder er tilpasset – se note 6

Forventningerne til fremtiden

Bang & Olufsen fastholder forventningerne om et resultat før skat for 2011/12 i niveauet 100 millioner DKK baseret på et omsætningsniveau over 3.000 millioner DKK.

EBIT-margin for regnskabsåret 2011/12 forventes at blive 3,5-4,0 procent sammenlignet med en EBIT-margin på 2,1 procent for regnskabsåret 2010/11.

Som offentliggjort i forbindelse med meddelelsen om vores 'Leaner, Faster, Stronger' strategi, vil fokus indenfor B2C forretningsområdet være at øge salget gennem nye produktlanceringer i AV og B&O PLAY segmenterne. I fjerde kvartal lancerer B&O PLAY et nyt tv-koncept, som vi på forhånd knytter meget store forventninger til. Herudover forventes de produkter Bang & Olufsen lancerede ultimo tredje kvartal, dvs. BeoVision 12, BeoLab 12 og Beolit 12, at få fuld effekt i fjerde kvartal. Bang & Olufsen forventer generelt et øget salg af videoprodukter i de kommende måneder, hvor der er udsigt til en sommer med både EM i fodbold og OL.

B1 distributionen vil blive reduceret yderligere i Europa for at fokusere på butikker, der leverer den højeste kundeservice og -oplevelse og på at øge salg og indtjening i de enkelte forretninger. Vi forventer vækst i antallet af B1 butikker uden for Europa. B&O PLAY har lanceret en onlinebutik, som er tilgængelig i USA og på 11 markeder i Europa via www.beoplay.com. B&O PLAY har også aftaler med Apple online-butikker og retailbutikker i både USA og Europa.

Indenfor B2B forretningsområdet vil fokus være på at yde fremragende service til de eksisterende fire Automotive partnere: Aston Martin, Audi, BMW og Mercedes AMG og øge take-rates (procentdelen af biler, der sælges med Bang & Olufsen lyd systemer). Flere af partnerne vil lancere nye modeller med Bang & Olufsen systemer i fjerde kvartal

af regnskabsåret 2011/12. Vi forventer derfor et stærkt 2012/13, hvorimod regnskabsåret 2011/12 forventes at udvise beskeden vækst på grund af den sene indvirkning fra de nye modeller.

Forventningerne for 2011/12 er følsomme over for en rettidig og succesfuld lancering af et antal planlagte produkter.

Efterfølgende begivenheder

Bang & Olufsen har efter regnskabsperioden indgået en aftale med Shreyans gruppen, som er Bang & Olufsens nye masterdealer i Indien. Shreyans har betydelig erfaring med luksusprodukter og etablering af distribution for brands som Porsche, Ferrari, Ducati og Fendi. Dermed har koncernen sikret et godt fundament for øget vækst på det indiske marked, hvor der i dag er fem Bang & Olufsen butikker.

B&O PLAY har indgået en række distributionsaftaler. Blandt de nye udsalgssteder er John Lewis og Excelsior, som er henholdsvis en britisk kæde af eksklusive stormagasiner og en af Italiens førende designkonceptbutikker. Der er indgået distributionsaftaler med ca. 100 3. part butikker (i tillæg til Apple Corporate Stores) i Europa.

Det bærbare musiksystem Beolit 12 er efter regnskabsperioden blevet tildelt den eftertragtede red dot design award 2012 for bedste produktdesign. Red dot award uddeles af Design Zentrum Nordrhein Westfalen i Essen, Tyskland, og den er et internationalt anerkendt symbol for fremragende design og nyskabelse.

Bang & Olufsen er for tredje år i træk blevet kåret til årets bedste brand inden for Car-HiFi af det tyske bilmagasin auto motor und sport. Det er læserne af det anerkendte bilmagasin, som har stemt Bang & Olufsen ind på førstepladsen.

LEDELSESPÅTEGNING

Vi har dags dato behandlet og godkendt delårsrapporten for perioden 1. juni 2011 – 29. februar 2012 for Bang & Olufsen a/s.

Delårsrapporten, der ikke er revideret eller reviewet af selskabets revisor, aflægges i overensstemmelse med IAS 34 "Præsentation af delårsrapporter" som godkendt af EU og yderligere danske oplysningskrav til delårsrapporter for børsnoterede virksomheder.

Det er vores opfattelse, at delårsrapporten giver et retvisende billede af koncernens aktiver, passiver og finansielle

stilling pr. 29. februar 2012 samt af resultatet af koncernens aktiviteter og pengestrømme for perioden 1. juni 2011 – 29. februar 2012.

Det er endvidere vores opfattelse, at ledelsesberetningen indeholder en retvisende redegørelse for udviklingen i koncernens aktiviteter og økonomiske forhold, periodens resultat og af koncernens finansielle stilling som helhed og en beskrivelse af de væsentligste risici og usikkerhedsfaktorer, som koncernen står overfor.

Struer, den 18. april 2012

Direktion:

Tue Mantoni
President & CEO

Henning Bejer Beck
Executive Vice President, CFO

John Bennett-Therkildsen
Executive Vice President

Bestyrelse:

Ole Andersen
Formand

Alberto Torres
Næstformand

Peter Skak Olufsen

Rolf Eriksen

Jesper Jarlbæk

Jim Hagemann Snabe

Knud Olesen

Jesper Olesen

Per Østergaard Frederiksen

RESULTATOPGØRELSE

millioner DKK		3. kvartal		ÅTD		Året
	Note	2011/12	2010/11	2011/12	2010/11	2010/11
Nettoomsætning		766,3	820,1	2.140,3	2.156,3	2.866,9
Produktionsomkostninger		(473,0)	(493,7)	(1.277,0)	(1.279,1)	(1.711,4)
Bruttoresultat		293,3	326,4	863,3	877,2	1.155,5
Bruttoavance, %		38,3	39,8	40,3	40,7	40,3
Udviklingsomkostninger	3	(86,3)	(81,0)	(264,7)	(228,8)	(311,4)
Distribution- og marketingsomkostninger		(162,9)	(171,8)	(486,1)	(520,3)	(660,8)
Administrationsomkostninger mv.		(21,4)	(37,9)	(71,5)	(84,7)	(123,5)
Resultat af primær drift (EBIT)		22,7	35,7	41,0	43,4	59,8
Resultat af kapitalandele i associerede selskaber efter skat		(0,2)	(2,4)	(2,0)	(1,2)	0,2
Finansielle indtægter		0,9	2,5	4,5	6,3	7,5
Finansielle omkostninger		(4,6)	(5,5)	(16,5)	(16,5)	(27,4)
Resultat før skat (EBT)		18,8	30,3	27,0	32,0	40,1
Skat af periodens resultat		(1,8)	(2,4)	(8,2)	(2,7)	(12,1)
Periodens resultat		17,0	27,9	18,8	29,3	28,0
Fordeles således:						
Aktionærerne i B&O a/s		17,0	27,5	18,8	28,4	26,9
Minoritetsinteresser		0,0	0,4	0,0	0,9	1,1
		17,0	27,9	18,8	29,3	28,0
Resultat pr. aktie						
Resultat pr. aktie (EPS), DKK		0,5	0,8	0,5	0,8	0,7
Udvandet resultat pr. aktie (EPS-D), DKK		0,5	0,8	0,5	0,8	0,7

TOTALINDKOMSTOPGØRELSE

millioner DKK	3. kvartal		ÅTD		Året
	2011/12	2010/11	2011/12	2010/11	2010/11
Periodens resultat	17,0	27,9	18,8	29,3	28,0
Valutakursændring af investeringer i udenlandske datterselskaber	5,5	3,0	(0,5)	11,6	12,0
Ændring af dagsværdi af afledte finansielle instrumenter anvendt til regnskabsmæssig sikring af fremtidige pengestrømme	2,4	(3,3)	14,3	(25,8)	(36,2)
Overførsel til resultatopgørelsen af dagsværdi-reguleringer af afledte finansielle instrumenter anvendt til sikring af fremtidige pengestrømme:					
Overførsel til nettoomsætning	(5,0)	8,6	(8,4)	22,6	28,5
Overførsel til produktionsomkostninger	2,4	(0,7)	2,4	(2,2)	1,8
Skat af anden totalindkomst	0,0	(1,2)	(2,1)	1,3	1,4
Anden totalindkomst efter skat	5,3	6,4	5,7	7,5	7,5
Periodens totalindkomst	22,3	34,3	24,5	36,8	35,5
Fordeles således:					
Aktionærerne i B&O a/s	22,3	33,9	24,5	35,9	34,4
Minoritetsinteresser	0,0	0,4	0,0	0,9	1,1
	22,3	34,3	24,5	36,8	35,5

BALANCE – AKTIVER

millioner DKK	29/02 2012	28/02 2011	31/05 2011
Goodwill	49,1	44,8	44,8
Erhvervede rettigheder	29,7	40,3	37,7
Færdiggjorte udviklingsprojekter	311,0	197,7	191,7
Udviklingsprojekter under udførelse	280,5	284,5	322,0
Immaterielle aktiver i alt	670,3	567,3	596,2
Grunde og bygninger	213,9	225,9	227,8
Produktionsanlæg og maskiner	165,1	178,1	164,0
Andre anlæg, driftsmateriel og inventar	10,5	31,5	31,3
Indretning af lejede lokaler	14,6	17,3	15,6
Materielle aktiver under udførelse og forudbetalinger	93,0	56,6	69,1
Materielle aktiver i alt	497,1	509,4	507,8
Investeringsjendomme	41,6	43,0	42,7
Kapitalandele i associerede selskaber	5,7	5,7	5,7
Andre finansielle tilgodehavender	45,7	37,6	40,1
Finansielle aktiver i alt	51,4	43,3	45,8
Udskudte skatteaktiver	125,7	146,9	144,1
Langfristede aktiver i alt	1.386,1	1.309,9	1.336,6
Varebeholdninger	611,5	595,8	563,0
Tilgodehavender fra salg	395,1	385,4	365,2
Tilgodehavender hos associerede selskaber	2,7	0,4	1,7
Tilgodehavende selskabsskat	17,9	17,8	13,3
Andre tilgodehavender	37,8	26,0	24,3
Periodeafgrænsningsposter	22,0	21,2	15,0
Tilgodehavender i alt	475,5	450,8	419,5
Likvide beholdninger	125,7	248,8	189,1
Kortfristede aktiver i alt	1.212,7	1.295,4	1.171,6
Aktiver i alt	2.598,8	2.605,3	2.508,2

BALANCE – PASSIVER

millioner DKK	29/02 2012	28/02 2011	31/05 2011
Aktiekapital	362,4	362,4	362,4
Indbetalt overkurs	0,0	232,1	0,0
Reserve for valutakursregulering	24,6	24,7	25,1
Reserve for sikring af fremtidige pengestrømme	(2,6)	(10,4)	(10,9)
Overført resultat	1.178,9	926,1	1.161,1
Egenkapital, moderselskabets aktionærer	1.563,3	1.534,9	1.537,7
Minoritetsinteresser	0,0	0,4	0,6
Egenkapital i alt	1.563,3	1.535,3	1.538,3
Pensioner	8,9	7,9	9,0
Udskudt skat	7,2	6,4	8,1
Hensatte forpligtelser	89,1	87,9	81,5
Realkreditinstitutter	216,2	221,1	219,5
Kreditinstitutter	0,0	40,2	0,0
Øvrige langfristede forpligtelser	0,8	0,6	0,9
Langfristede forpligtelser i alt	322,2	364,1	319,0
Realkreditinstitutter	5,1	6,4	6,4
Kreditinstitutter	50,0	42,9	0,0
Kassekreditter	48,3	0,9	47,7
Hensatte forpligtelser	50,7	53,8	56,4
Leverandører af varer og tjenesteydelser	253,8	275,4	199,8
Selskabsskat	14,7	18,3	21,7
Anden gæld	264,5	307,9	303,9
Periodeafgrænsningsposter	26,2	0,3	15,0
Kortfristede forpligtelser i alt	713,3	705,9	650,9
Forpligtelser i alt	1.035,5	1.070,0	969,9
Passiver i alt	2.598,8	2.605,3	2.508,2

Note: Regnskabstal og sammenligningstal for 2010/11 er korrigeret jf. oplysning i note 1 i årsrapporten 2010/11

PENGESTRØMSOPGØRELSE

millioner DKK		3. kvartal		ÅTD		Året
	Note	2011/12	2010/11	2011/12	2010/11	2010/11
Periodens resultat		17,0	27,9	18,8	29,3	28,0
Af- og nedskrivninger		63,6	68,2	181,8	179,0	239,6
Regulering for ikke likvide driftsposter m.v.	4	(5,2)	16,0	28,3	24,1	48,5
Pengestrømme fra primær drift før ændring i driftskapital		75,4	112,1	228,9	232,4	316,1
Ændring i tilgodehavender		79,0	122,2	(50,4)	36,4	63,1
Ændring i varebeholdninger		0,7	41,5	(48,5)	(32,2)	0,6
Ændring i leverandørgæld mv.		(71,7)	(87,6)	25,0	3,4	(37,0)
Finansielle poster, betalt		(3,6)	(3,0)	(12,0)	(10,2)	(19,9)
Betalt selskabsskat		7,6	(4,0)	(4,4)	(6,0)	(3,1)
Pengestrømme fra driftsaktivitet		87,4	181,2	138,6	223,8	319,8
Køb af immaterielle langfristede aktiver		(62,1)	(67,3)	(192,9)	(180,3)	(253,3)
Køb af materielle langfristede aktiver		(29,3)	(24,5)	(88,2)	(64,1)	(96,4)
Investering i associerede virksomheder		(1,7)	(0,8)	(5,1)	(0,8)	(0,8)
Salg af materielle anlægsaktiver		16,0	0,7	36,0	6,3	4,9
Modtagne refusioner, immaterielle aktiver		2,8	0,0	9,5	35,1	26,6
Ændring i finansielle tilgodehavender		2,6	1,6	(5,6)	3,8	1,3
Pengestrømme fra investeringsaktivitet		(71,7)	(90,3)	(246,3)	(200,0)	(317,7)
Frie pengestrømme		15,7	90,9	(107,7)	23,8	2,1
Afdrag på langfristede lån		(1,7)	(4,3)	(4,6)	(15,4)	(100,1)
Optagelse af kortfristede lån		(50,0)	0,0	50,0	0,0	0,0
Betalt udbytte, minoritetsaktionærer		0,0	0,0	(2,3)	(2,0)	(2,0)
Salg af egne aktier		0,0	0,0	0,0	0,0	2,0
Pengestrømme fra finansieringsaktivitet		(51,7)	(4,3)	43,1	(17,4)	(100,1)
Periodens pengestrømme		(36,0)	86,6	(64,6)	6,4	(98,0)
Likvider, primo perioden		113,2	161,8	141,4	241,7	241,7
Valutakursregulering af likvider		0,2	(0,5)	0,6	(0,2)	(2,3)
Likvider, ultimo perioden		77,4	247,9	77,4	247,9	141,4
Likvider:						
Likvide beholdninger		125,7	248,8	125,7	248,8	189,1
Kortfristede kassekreditter		(48,3)	(0,9)	(48,3)	(0,9)	(47,7)
Likvider, ultimo perioden		77,4	247,9	77,4	247,9	141,4

EGENKAPITALOPGØRELSE

millioner DKK	29/02 2012	28/02 2011	31/05 2011
Egenkapital, primo perioden	1.538,3	1.496,2	1.496,2
Periodens resultat	18,8	29,3	28,0
Anden totalindkomst efter skat	5,7	7,5	7,5
Periodens totalindkomst	24,5	36,8	35,5
Medarbejderaktier	0,0	1,1	1,1
Køb af minoritetsandel BO-Soft	(0,6)	0,0	0,0
Tildeling af aktieoptioner	3,4	3,2	5,5
Salg af egne aktier	0,0	0,0	2,0
Udloddet udbytte, minoritetsinteresser	(2,3)	(2,0)	(2,0)
Egenkapital, ultimo perioden	1.563,3	1.535,3	1.538,3

NOTER

NOTE 1: Anvendt regnskabspraksis

Delårsrapporten aflægges som et sammendraget regnskab i overensstemmelse med IAS 34 "Præsentation af delårsrapporter" som godkendt af EU og yderligere danske oplysningskrav til delårsrapporter for børsnoterede virksomheder. Delårsregnskabet er ikke revideret eller reviewet af selskabets revisor. Der er ikke udarbejdet delårsregnskab for moderselskabet. Delårsregnskabet aflægges i danske kroner (DKK), der er moderselskabets funktionelle valuta.

Årsrapporten for 2010/11 indeholder den fulde beskrivelse af anvendt regnskabspraksis.

Anvendt regnskabspraksis er uændret i forhold til årsrapporten 2010/11 bortset fra, at koncernen har implementeret nye regnskabsstandarder (IFRS og IAS) og fortolkningsbidrag (IFRIC), som er trådt i kraft. De nye regnskabsstandarder og fortolkningsbidrag har ikke påvirket indregning og måling.

Segmentoplysningerne i note 5 er ændrede for at afspejle ændringer i den interne rapportering som følge af implementeringen af den nye virksomhedsstrategi.

NOTE 2: Skøn og estimater

Udarbejdelsen af delårsrapporter kræver, at ledelsen foretager regnskabsmæssige skøn og estimater, som påvirker anvendelsen af regnskabspraksis og indregnede aktiver, forpligtelser, indtægter og omkostninger. Faktiske resultater kan afvige fra disse skøn.

De væsentlige skøn, som ledelsen foretager ved anvendelsen af koncernens regnskabspraksis, og den væsentlige skønsmæssige usikkerhed forbundet hermed, er de samme ved udarbejdelsen af den sammendragne delårsrapport som ved udarbejdelsen af årsrapporten pr. 31. maj 2011.

NOTE 3: Udviklingsomkostninger

millioner DKK	3. kvartal		ÅTD		Året
	2011/12	2010/11	2011/12	2010/11	2010/11
Afholdte udviklingsomkostninger	108,5	116,1	341,8	325,7	448,1
Heraf aktiveret	(59,8)	(67,0)	(183,4)	(178,1)	(251,0)
Af- og nedskrivninger på udviklingsprojekter	37,6	31,9	106,3	81,2	114,3
Udviklingsomkostninger i resultatopgørelsen	86,3	81,0	264,7	228,8	311,4

NOTER

NOTE 4: Reguleringer for ikke likvide driftsposter i pengestrømsopgørelsen

millioner DKK	3. kvartal		ÅTD		Året
	2011/12	2010/11	2011/12	2010/11	2010/11
Ændring i øvrige forpligtelser	1,2	4,0	1,7	4,6	2,2
Finansielle poster	3,7	3,0	12,0	10,2	19,9
Resultat i associerede selskaber	0,2	2,4	2,0	1,2	(0,2)
Gevinst/tab ved salg af langfristede aktiver	(7,0)	0,0	(7,0)	0,3	2,4
Skat af periodens resultat	1,8	2,4	8,2	2,7	12,1
Diverse reguleringer	(5,1)	4,2	11,4	5,1	12,1
Regulering for ikke likvide driftsposter	(5,2)	16,0	28,3	24,1	48,5

NOTE 5: Segment information

millioner DKK	3. kvartal		ÅTD		Ændring, %
	2011/12	2010/11	2011/12	2010/11	ÅTD
Omsætning pr. forretningsområde					
Consumer business:					
AV	559,3	584,7	1.538,2	1.626,9	(5,5)
B&O PLAY	78,2	75,1	195,0	97,0	101,0
Total consumer business	637,5	659,8	1.733,2	1.723,9	0,5
Business to business:					
ICEpower	22,9	28,5	77,0	64,0	20,3
Automotive	103,3	113,3	334,0	332,0	0,6
Total business to business	126,2	141,8	411,0	396,0	3,8
Eliminering af intern omsætning	(3,5)	(2,2)	(11,9)	(8,6)	38,4
Kursreguleringer	6,1	20,7	8,0	45,0	(82,2)
Nettoomsætning	766,3	820,1	2.140,3	2.156,3	(0,7)
Bruttoavance per forretningsområde, %					
Consumer business:					
AV	39,9	42,5	41,8	42,6	
B&O PLAY	27,8	29,9	29,7	34,5	
Business to business:					
ICEpower	47,2	41,5	47,5	45,5	
Automotive	36,2	31,6	38,2	31,9	
Total bruttoavance %	38,3	39,8	40,3	40,7	

NOTER

NOTE 5: Segment information – fortsat

millioner DKK	3. kvartal		ÅTD		Ændring,%
	2011/12	2010/11	2011/12	2010/11	ÅTD
Omsætning pr. region					
Consumer business					
Bang & Olufsen distribution:					
Europa	462,7	477,0	1.200,3	1.231,1	(2,5)
Nordamerika inkl. Canada	47,6	39,6	125,3	109,0	15,0
BRIC	64,4	61,1	193,7	158,6	22,1
Resten af verden	52,1	76,1	186,6	211,8	(11,9)
Total Bang & Olufsen distribution	626,8	653,8	1.705,9	1.710,5	(0,3)
3. part distribution og e-commerce:					
B&O PLAY	10,7	6,0	27,3	13,4	103,7
Total 3. part distribution og e-commerce	10,7	6,0	27,3	13,4	103,7
Total consumer business	637,5	659,8	1.733,2	1.723,9	0,5
Business to business					
ICEpower	22,9	28,5	77,0	64,0	20,3
Automotive	103,3	113,3	334,0	332,0	0,6
Total business to business	126,2	141,8	411,0	396,0	3,8
Eliminering af intern omsætning	(3,5)	(2,2)	(11,9)	(8,6)	(38,4)
Kursreguleringer	6,1	20,7	8,0	45,0	(82,2)
Nettoomsætning	766,3	820,1	2.140,3	2.156,3	(0,7)

millioner DKK	ÅTD 2011/12					Total
	Consumer business		Business to business		Intern omsætning og reg.	
	AV	B&O PLAY	ICEpower	Automotive		
Nettoomsætning	1.538,2	195,0	77,0	334,0	(3,9)	2.140,3
Produktionsomkostninger	(895,2)	(137,1)	(40,4)	(206,4)	2,1	(1.277,0)
Bruttoresultat	643,0	57,9	36,6	127,6	(1,8)	863,3
Ikke fordelte omkostninger						(836,3)
Resultat før skat (EBT)						27,0

NOTER

NOTE 6: Butikker pr. region – Bang & Olufsen distribution (B1 og Shop-in-shop)

	Antal (stk.)				Andel af omsætning (%)	
	29.02.2012	30.11.2011	31.08.2011	31.05.2011	ÅTD 2011/12	ÅTD 2010/11
Europa ⁵	690	711	717	730	70,4%	72,0%
Nordamerika inkl. Canada ⁶	51	53	53	52	7,3%	6,4%
BRIK ⁷	77	75	72	71	11,4%	9,3%
Resten af verden ⁸	106	104	102	102	10,9%	12,3%
	924	943	944	955	100%	100%

NOTE 7: Overtagelse af aktivitet

Med virkning fra 1. januar 2012 har Bang & Olufsen overtaget aktiviteterne i Hong Kong og Sydchina, som tidligere var drevet af en agent. Dette ventes at bane vej for yderligere ekspansion og større kontrol med distributionen i BRIK regionen.

millioner DKK	B&O Hong-Kong Pty Ltd
Andre anlæg, driftsmateriel og inventar	1,3
Langfristede aktiver i alt	1,3
Varebeholdninger	7,2
Kortfristede aktiver i alt	7,2
Overtagne nettoaktiver	8,5
Goodwill	4,4
Samlet vederlag	12,9
Kontant vederlag	12,9

Ved virksomhedskøbet er der betalt et købsvederlag, der overstiger dagsværdien af de overtagne identificerbare aktiver, forpligtelser og eventualforpligtelser. Denne positive forskelsværdi (goodwill) kan primært begrundes med forventede synergieffekter mellem de overtagne aktiviteter og koncernens eksisterende aktiviteter og fremtidige vækstmuligheder. Disse synergier er ikke indregnet separat fra goodwill, idet de ikke er særskilt identificerbare. Opgørelsen ovenfor er foreløbig.

⁵⁾ Shop-in-shop; 240 (30.11.2011; 256)

⁶⁾ Shop-in-shop; 2 (30.11.2011; 2)

⁷⁾ Shop-in shop; 0 (30.11.2011; 0) BRIK inkluderer nu også Taiwan, Hong Kong og Korea der tidligere var inkluderet i Resten af verden. Tidligere perioder er tilpasset.

⁸⁾ Shop-in-shop; 1 (30.11.2011; 0)

BILAG 1

Resultat pr. kvartal 2011/12:

millioner DKK

	2011/12			
	1. kvt	2. kvt	3. kvt	4. kvt
Nettoomsætning	598,6	775,5	766,3	
Bruttoresultat	231,0	339,3	293,2	
Resultat af primær drift (EBIT)	(28,5)	46,8	22,7	
Resultat af kapitalandele i associerede selskaber efter skat	(0,9)	(0,9)	(0,2)	
Finansielle poster, netto	(3,2)	(5,1)	(3,7)	
Resultat før skat (EBT)	(32,6)	40,8	18,8	
Skat af periodens resultat	5,6	(12,0)	(1,8)	
Periodens resultat	(27,0)	28,8	17,0	

Akkumuleret resultat pr. kvartal 2011/12:

millioner DKK

	2011/12			
	1. kvt	2. kvt	3. kvt	4. kvt
Nettoomsætning	598,6	1.374,1	2.140,3	
Bruttoresultat	231,0	570,3	863,3	
Resultat af primær drift (EBIT)	(28,5)	18,3	41,0	
Resultat af kapitalandele i associerede selskaber efter skat	(0,9)	(1,8)	(2,0)	
Finansielle poster, netto	(3,2)	(8,3)	(12,0)	
Resultat før skat (EBT)	(32,6)	8,2	27,0	
Skat af periodens resultat	5,6	(6,4)	(8,2)	
Periodens resultat	(27,0)	1,8	18,8	

BILAG 1 – fortsat

Resultat pr. kvartal 2010/11:

millioner DKK

	2010/11			
	1. kvrt	2. kvrt	3. kvrt	4. kvrt
Nettoomsætning	561,7	774,5	820,1	710,6
Bruttoresultat	224,8	326,0	326,4	278,3
Resultat af primær drift (EBIT)	(29,3)	37,0	35,7	16,4
Resultat af kapitalandele i associerede selskaber efter skat	(2,9)	4,1	(2,4)	1,4
Finansielle poster, netto	(2,5)	(4,7)	(3,0)	(9,7)
Resultat før skat (EBT)	(34,7)	36,4	30,3	8,1
Skat af periodens resultat	8,0	(8,3)	(2,4)	(9,4)
Periodens resultat	(26,7)	28,1	27,9	(1,3)
Heraf minoritetsinteressers andel	0,0	(0,5)	(0,4)	(0,2)
Moderselskabets aktionærs andel af periodens resultat	(26,7)	27,6	27,5	(1,5)

Akkumuleret resultat pr. kvartal 2010/11:

millioner DKK

	2010/11			
	1. kvrt	2. kvrt	3. kvrt	4. kvrt
Nettoomsætning	561,7	1.336,2	2.156,3	2.866,9
Bruttoresultat	224,8	550,8	877,2	1.155,5
Resultat af primær drift (EBIT)	(29,3)	7,7	43,4	59,8
Resultat af kapitalandele i associerede selskaber efter skat	(2,9)	1,2	(1,2)	0,2
Finansielle poster, netto	(2,5)	(7,2)	(10,2)	(19,9)
Resultat før skat (EBT)	(34,7)	1,7	32,0	40,1
Skat af periodens resultat	8,0	(0,3)	(2,7)	(12,1)
Periodens resultat	(26,7)	1,4	29,3	28,0
Heraf minoritetsinteressers andel	0,0	(0,5)	(0,9)	(1,1)
Moderselskabets aktionærs andel af periodens resultat	(26,7)	0,9	28,4	26,9

YDERLIGERE OPLYSNINGER

Yderligere oplysninger fås ved at kontakte:

President & CEO Tue Mantoni, tlf: +45 9684 5000.

Finanskalender

Onsdag 15. august 2012	Årsregnskabsmeddelelse 2011/12
Fredag 21. september 2012	Generalforsamling
Onsdag 10. oktober 2012	Delårsrapport (1. kvartal 2012/13)

Fremtiden

Delårsrapporten indeholder udtalelser vedrørende forventninger til den fremtidige udvikling, herunder især fremtidig omsætning og driftsresultat samt forventede forretningsmæssige begivenheder. Sådanne udmeldinger er usikre og forbundet med risici, idet forskellige faktorer, hvoraf nogle er uden for Bang & Olufsens kontrol, kan medføre, at den faktiske udvikling afviger væsentligt fra de forventninger, som indeholdes i rapporten. Uden at være udtømmende omfatter sådanne faktorer blandt andet generelle økonomiske og forretningsmæssige forhold, herunder markeds- og konkurrenceforhold, leverandørforhold samt finansielle forhold i form af valuta-, rente-, kredit- og likviditetsrisiko.

Om Bang & Olufsen

Bang & Olufsen blev grundlagt i Struer, Danmark, i 1925 af Peter Bang og Svend Olufsen, to unge, innovative ingeniører med en dyb interesse for lyd gengivelse i høj kvalitet. Siden da er brandet blevet et ikon for kvalitet og design gennem sin mangeårige håndværksmæssige tradition og ultimative engagement i high-tech forskning og udvikling.

For yderligere information henvises til www.bang-olufsen.dk