

Københavns Fondsbørs
Nikolaj Plads 6
1067 København K

Struer, den 14. januar 2004

Halvårsrapport for perioden 1. juni – 30. november 2003 for Bang & Olufsen a/s

- Koncernens omsætning blev i perioden på 1.709 millioner DKK mod 2.058 millioner DKK i samme halvår sidste år, altså 349 millioner DKK eller 17 procent lavere end samme periode året før.
- Det ordinære resultat før skat blev på 109 millioner DKK mod 136 millioner DKK i samme halvår året før.
- Omsætningen i regnskabsårets andet kvartal blev på 1.066 millioner DKK mod 1.171 millioner DKK eller 9 procent lavere end samme periode året før. Resultatet før skat blev på 145 millioner DKK, hvilket er på niveau med resultatet for andet kvartal sidste år på 144 millioner DKK.
- Koncernens bruttoavance lå i halvåret 2,2 procentpoint højere end i samme halvår sidste år.
- I slutningen af halvårets andet kvartal lancerede koncernen BeoVision 6, et kompakt fladskærms-fjernsyn, baseret på LCD-teknologien. BeoVision 6 er blevet positivt modtaget af såvel forhandlere som kunder.
- På grundlag af det realiserede resultat i første halvår samt udviklingen i december måned fastholder koncernen sine forventninger om et resultat før skat i intervallet 300 – 330 millioner DKK, baseret på en mindre omsætning end året før.

Jørgen Worning
Formand for bestyrelsen

Torben Ballegaard Sørensen
Administrerende direktør

Hovedtal – Bang & Olufsen a/s – koncernen (ikke revideret)

(mio. DKK)

Halvårsrapport 1/6-30/11

	2003/04	2002/03
Nettoomsætning	1.709,3	2.058,1
Resultat af primær drift	106,4	138,2
Finansielle poster	<u>2,6</u>	<u>(2,6)</u>
Resultat af ordinær drift før skat	109,0	135,6
Skat af ordinært resultat	<u>(13,4)</u>	<u>(54,0)</u>
Periodens resultat efter skat	95,6	81,6
Heraf minoritetsandel	<u>0,1</u>	<u>2,0</u>
Bang & Olufsen a/s' andel af periodens resultat	<u>95,7</u>	<u>83,6</u>

Selskabsskat er beregnet som den andel af regnskabsårets forventede skatteudgift, der påhviler resultatet for de anførte 6 måneder. Skat af ordinært resultat er i perioden påvirket positivt med 23 millioner DKK som følge af gældskonverteringer af mellemværender med det amerikanske datterselskab.

Balance oplysninger	30/11-03	30/11-02
Egenkapital	1.471,5	1.448,1
Aktiver	2.597,7	2.705,3
Aktiver, ekskl. likvide midler	2.403,7	2.544,7

Udvikling i egenkapital

Egenkapital pr. 1. juni	1.551,1	1.406,9
Tilbagekøb af egne aktier	(95,9)	0
Udbetalt udbytte	(94,0)	(46,9)
Udbytte egne aktier	9,1	3,1
Kapitalforhøjelse anvendt til medarbejderaktier	3,6	1,6
Valutakursregulering, investering i datterselskaber	1,9	(0,2)
Overført resultat	<u>95,7</u>	<u>83,6</u>
Egenkapital pr. 30. november	<u>1.471,5</u>	<u>1.448,1</u>

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

Kommentarer til udviklingen i første halvår

Bang & Olufsen a/s

Omsætningen i Bang & Olufsen koncernen blev i første halvår på 1.709 millioner DKK mod 2.058 millioner DKK i samme periode året før, svarende til at omsætningen blev 349 millioner DKK eller 17 procent lavere end året før.

Det ordinære resultat før skat blev for halvåret 109 millioner DKK mod 136 millioner DKK i samme halvår året før.

Af halvårets omsætningstilbagegang blev hovedparten, nemlig 244 millioner DKK, realiseret i regnskabsårets første kvartal. Som meddelt i delårsrapport af 10. oktober 2003 skyldtes denne omsætningstilbagegang primært, at der i første kvartal sidste år indgik væsentlige lanceringsmængder, en ugunstig valutakursudvikling på USD og GBP, et svagt sommersalg på de central- og sydeuropæiske markeder, samt at omsætningen i Bang & Olufsen Medicom a/s lå væsentligt under niveauet for første kvartal sidste år.

I regnskabsårets andet kvartal var omsætningsfaldet mere afdæmpet, og omsætningen lå 105 millioner DKK lavere end året før, primært som følge af:

- Kursfaldet på hovedsageligt USD og GBP, hvilket har resulteret i en omsætningstilbagegang på i alt 33 millioner DKK.
- Omsætningen i Bang & Olufsen Medicom a/s, der blev 20 millioner DKK lavere end i andet kvartal sidste år.
- En fortsat svag afsætningsituation primært på de central- og sydeuropæiske markeder.

På en række vigtige markeder opnåede koncernen vækst i andet kvartal:

- Storbritannien, koncernens største marked, fortsætter sin flotte udvikling med en vækst på 7 procent målt i lokal valuta.
- Danmark, koncernens næststørste marked, har haft et godt andet kvartal.
- De asiatiske markeder har ligeledes haft pæn vækst i andet kvartal.

Det ordinære resultat før skat i regnskabsårets andet kvartal blev på 145 millioner DKK mod 144 millioner DKK i samme kvartal året før.

En markant forbedring af bruttoavancen fra 41,8 procent til 44,0 procent medvirkede til at sikre en god lønsomhed i andet kvartal. Den forbedrede bruttoavance skyldes dels, at koncernen viderefører effektiviseringsprogrammer inden for produktion, udvikling og indkøb, og dels et mere favorabelt produktmix, hvor koncernens audio- og akustikportefølje, blandt andet som følge af lanceringen af

BeoLab 5, vægter højere, mens omsætningen på videoporteføljen er faldet mere end væksten på fladskærmsområdet endnu har kunnet opveje.

En fortsat stram styring af kapacitetsomkostningerne samt færre engangsomkostninger har resulteret i et fald i kapacitetsomkostningerne på 75 millioner DKK. Koncernen har fastholdt fokus på marketingindsatsen og på produktudviklingsområdet.

Periodens cash flow er påvirket af aktionærrelaterede tiltag i form af tilbagekøb af egne aktier for 96 millioner DKK samt udbetaling af udbytte for 94 millioner DKK, og blandt andet som følge heraf blev periodens samlede cash flow negativt med 251 millioner DKK.

Brand-understøttet forretning

Den samlede omsætning i koncernens brand-understøttede forretning blev i første halvår på 1.639 millioner DKK mod 1.928 millioner DKK i første halvår sidste år svarende til et niveau, som er 289 millioner DKK eller 15 procent lavere end året før.

På trods heraf blev det ordinære resultat før skat i koncernens brand-understøttede forretning i første halvår på 129 millioner DKK mod 148 millioner DKK i første halvår sidste år.

I andet kvartal blev det ordinære resultat i koncernens brand-understøttede forretning på 151 millioner DKK, hvilket er på niveau med resultatet i andet kvartal sidste år på 154 millioner DKK.

Udviklingen på markederne

Den procentuelle ændring er beregnet i lokal valuta

Storbritannien udviste i halvåret en omsætningsfremgang på 2 procent. Grundet den lavere valutakurs blev omsætningen målt i danske kroner 280 millioner DKK mod 300 millioner DKK første halvår sidste år. I andet kvartal udviste Storbritannien en omsætningsfremgang på 7 procent i forhold til andet kvartal sidste år.

Det danske marked realiserede i halvåret en omsætning på 230 millioner DKK mod 227 millioner DKK i første halvår sidste år, hvilket svarer til en marginal fremgang på 3 millioner DKK eller 1 procent.

Det tyske marked realiserede i første halvår en omsætning på 190 millioner DKK mod 256 millioner DKK i første halvår sidste år, svarende til et omsætningsniveau som er 66 millioner DKK eller 26 procent lavere end året før. Omsætningen er påvirket af den igangværende kvalitetsforbedring af distributionen på det tyske marked. Hertil kommer, at den generelle forbrugstilbageholdenhed på det tyske marked fortsat præger billedet.

Det hollandske marked havde i første halvår en omsætning på 105 millioner DKK mod 127 millioner DKK i første halvår sidste år svarende til en tilbagegang på 22 millioner DKK eller 18 procent. Der er dog set en tydelig bedring i andet kvartal.

Schweiz er fortsat præget af svagt salg, og der synes ikke at være tegn på umiddelbar stigning i efterspørgslen. Også Belgien og Østrig udviste i halvåret tegn på afmatning.

De sydeuropæiske markeder har i halvåret udviklet sig uventet svagt, og samtidig er efterspørgslen især på disse markeder præget af skiftet til fladskærms-teknologi. Det italienske marked opnåede således i halvåret en omsætning på 78 millioner DKK mod 108 millioner DKK i første halvår sidste år. Omsætningen på det franske marked blev i halvåret på 82 millioner DKK mod 96 millioner DKK i første halvår sidste år, mens omsætningen på det spansk/portugisiske marked i halvåret blev på 96 millioner DKK mod 119 millioner DKK i første halvår sidste år.

På det amerikanske marked opnåede koncernen i halvåret en omsætning på 138 millioner DKK mod 167 millioner DKK i første halvår sidste år. Omsætningstilbagegangen er primært drevet af kursudviklingen på USD. I lokal valuta er der således tale om en omsætningstilbagegang på 3 procent, hvilket til dels afspejler den tilpasning af distributionen, som er gennemført. På det amerikanske marked har der ikke været engangsomkostninger i forbindelse med afvikling af aktiviteter eller lukning af butikker, og driftstabet blev i halvåret begrænset til 15 millioner DKK, hvor det i første halvår sidste år var på 22 millioner DKK og 23 millioner DKK i engangsomkostninger, i alt 45 millioner DKK. Den løbende drift er således forbedret med 7 millioner DKK, og der arbejdes fortsat på at opnå et positivt driftsresultat på det amerikanske marked.

De asiatiske markeder udviste en tilfredsstillende omsætningsfremgang på 6 millioner DKK fra 80 millioner DKK i første halvår sidste år til 86 millioner DKK i år.

Produktlanceringer

I slutningen af første kvartal begyndte de første leverancer af BeoLab 5, der er blevet yderst positivt modtaget hos både kunder og forhandlere samt blandt professionelle akustik-eksperter. Salget af BeoLab 5 har i andet kvartal overgået koncernens forventninger.

I slutningen af andet kvartal lancerede koncernen som planlagt BeoVision 6, som er Bang & Olufsens nyeste fladskærms-fjernsyn baseret på LCD-teknologien. BeoVision 6 er blevet positivt modtaget af såvel forhandlere som kunder, men salget vil først slå igennem i løbet af regnskabsårets tredje og fjerde kvartal.

BeoVision 3 – 28", en 28 tommers version af tabletop fjernsynet BeoVision 3 blev lanceret i regnskabsårets andet kvartal. BeoVision MX 4200, en teknologisk opdatering inden for koncernens klassiske MX-familie, blev lanceret i regnskabsårets første kvartal.

BeoCom 1, en to-linjes telefon til det amerikanske marked, blev lanceret ultimo november.

Distributionsudvikling

Ved udgangen af regnskabsårets første halvår er der 646 B1-butikker verden over mod 638 i første halvår sidste år og 635 ved udgangen af sidste regnskabsår. I halvåret fortsatte koncernen arbejdet med at udbygge distributionen sideløbende med en intensiv kvalitetsforbedring af den eksisterende B1-distribution. Dette resulterede i etablering af 30 nye B1-butikker, mens 5 butikker blev opgraderet til B1-butikker. Samtidig er der i halvåret lukket 20 B1-butikker og nedgraderet 4, således at nettotilgangen af B1-butikker i halvåret er på 11.

70 procent af den brand-understøttede omsætning går nu gennem B1-butikkerne mod 66 procent i første halvår sidste år.

Antallet af shop in shop butikker er 666 ved udgangen af regnskabsårets første halvår, svarende til en nettotilbagegang på 1 butik i halvåret og 28 færre end ved udgangen af første halvår sidste år. Omsætningsandelen i shop in shop butikkerne er på 23 procent, hvilket er uændret i forhold til første halvår sidste år.

Antallet af øvrige multibrand-butikker er 256 mod 541 ved udgangen af første halvår sidste år og 468 ved regnskabsårets start. Halvårets forholdsmæssigt store reduktion i antallet af multibrand-butikker skyldes primært arbejdet med at forbedre kvaliteten af distributionen på det tyske marked.

Omsætningen i B1-butikker med to fulde års drift faldt i gennemsnit med 9 procent målt i faste kurser. Dette dækker over en meget stor spredning fra marked til marked.

Produktionsudvikling

Ud over den outsourcing til eksterne partnere i både Danmark og udlandet som er sket igennem flere år, har koncernen efter en række forudgående analyser truffet beslutning om at etablere egenproduktion i Centraleuropa. Der bliver tale om produktion af komponenter samt dele af koncernens montage-processer. Koncernen forventer, at der bliver tale om etablering af cirka 200 arbejdspladser. Produktionen ventes igangsat i løbet af efteråret 2004, når der er truffet endelig beslutning om lokalitet.

Etableringen sker med det formål at sikre Bang & Olufsens fortsatte konkurrencedygtighed og som et led i indsatsen for at fastholde og øge koncernens bruttoavance.

Koncernen forventer årligt at udvikle og produktmodne et større antal nye produkter, end hvad der har været tradition for. Dette kræver at indsatsen i den danske produktion fokuseres yderligere på udvikling og produktmodning. Der er tale om komplekse processer, som kræver et højt vidensniveau, en stor innovativsevne og en høj grad af fleksibilitet, hvorfor det er vigtigt fremover til fulde at udnytte og videreudvikle det høje vidensniveau blandt medarbejderne i Danmark.

Brand-uafhængig forretning

Bang & Olufsen Medicom a/s

Bang & Olufsen Medicom havde i regnskabsårets første halvår en omsætning på 59 millioner DKK mod 121 millioner DKK i første halvår sidste år, svarende til en tilbagegang på 62 millioner DKK.

Det ordinære resultat før skat i Bang & Olufsen Medicom blev i halvåret negativt med 20 millioner DKK, hvor det i første halvår sidste år var negativt med 4 millioner DKK. Det forventes, at helårsresultatet for Medicom vil være negativt i størrelsesordenen 20 millioner DKK som følge af, at andet halvår forventes at bidrage med et resultat tæt på 0.

Der er i første halvår indgået nye flerårige kontrakter med førende farmaceutiske virksomheder om udvikling og produktion af produkter til medicindosering. Disse kontrakter vil dog først få effekt i senere regnskabsår.

Inden for området Medicom Diagnostics er det eksterne samarbejde med 3M vedrørende elektroniske stetoskoper udvidet med såvel udviklings- som produktionsaftaler for næste generations produkter.

Bang & Olufsen ICEpower a/s

Omsætningen i Bang & Olufsen ICEpower blev i halvåret på 17 millioner DKK mod 13 millioner DKK i første halvår sidste år, svarende til en fremgang på 4 millioner DKK.

Som meddelt i koncernens delårsrapport af 10. oktober 2003 er der i halvåret indgået en væsentlig udviklingskontrakt med en betydende leverandør på markedet for forbrugerelektronik. Kontrakten vil dog ikke få effekt i indeværende regnskabsår.

Forventninger til regnskabsåret

Produktlanceringer

Indeværende regnskabsår rummer som meddelt et større antal nylanceringer. Ud over de allerede lancerede produkter er der tale om:

- BeoCenter 2, et nyt AV-center produkt, som primo januar er frigivet til salg. Lanceringen af BeoCenter 2 er sket nogle måneder senere end oprindeligt planlagt.
- BeoLab 3, en kompakt højttaler, lanceres i februar måned og er baseret på nogle af de samme teknologier som BeoLab 5.
- BeoVision 4, et 42 tommer modulariseret fladskærmsprodukt, lanceres i fjerde kvartal og er af samme høje kvalitet som BeoVision 5.

Produktnyhederne er modtaget særdeles positivt af såvel forhandlere som kunder, og koncernen forventer, at disse lanceringer vil bidrage positivt i andet halvår.

Omsætning og resultat

Koncernen fortsætter arbejdet med at styrke lønsomheden og den interne effektivitet med henblik på både at sikre ressourcer til fortsat udvikling samt til bedst muligt at imødekomme den øgede usikkerhed i markedsforholdene.

I årsregnskabet udtrykte vi vore forventninger til regnskabsåret således:

"Koncernen viderefører den lønsomhedsorienterede styring og forventer med udgangspunkt i en yderst moderat omsætningsvækst en indtjening for året på mellem 300 og 330 millioner DKK før skat, hvilket rummer koncernens treårige målsætning, udtrykt i fondsbørsmeddelelse af 17. april 2002, om en årlig indtjeningsvækst på mellem 10 og 15 procent."

Grundet den mindre gunstige situation på de syd- og centraleuropæiske markeder forventer koncernen ikke at opnå omsætningsvækst i indeværende regnskabsår. De planlagte nylanceringer, der får effekt i regnskabsårets andet halvår, forventes imidlertid at bidrage positivt til omsætningen, således at koncernen i andet halvår kan opnå en højere omsætning end realiseret i første halvår. Koncernen fastholder på den baggrund forventningen om et resultat før skat i intervallet 300 – 330 millioner DKK.

Generalforsamling 2004

Bang & Olufsen a/s afholder generalforsamling onsdag den 29. september 2004, og ikke som tidligere kommunikeret fredag den 8. oktober 2004.

Bilag 1

Hoved- og nøgletal - Bang & Olufsen a/s

1. halvår

(mio. DKK)	1999/00	2000/01	2001/02	2002/03	2003/04
Resultat					
Nettoomsætning	1.800	1.866	1.997	2.058	1.709
Resultat af primær drift	157	162	108	138	106
Resultat af finansielle poster	(15)	(23)	(10)	(3)	(3)
Resultat af ordinær drift før skat	143	141	99	136	109
Ekstraordinære poster	20	-	-	-	-
Koncernens resultat	117	97	52	82	96
Periodens resultat, Bang & Olufsen a/s' andel	117	97	58	84	96
Balance					
Balancesum ultimo	2.487	2.641	2.844	2.705	2.598
Aktiekapital	134	134	134	134	135
Egenkapital ultimo	1.136	1.261	1.317	1.448	1.472
Minoritetsinteresser	-	-	-	-	-
Periodens pengestrømme	(163)	(197)	(137)	(10)	(251)
Heraf pengestrømme fra:					
Driftsaktivitet	(87)	(17)	(22)	139	66
Investeringsaktivitet	(163)	(165)	(110)	(77)	(109)
-heraf investering i materielle anlægsaktiver	(129)	(132)	(68)	(39)	(45)
-heraf investering i immaterielle anlægsaktiver	(50)	(45)	(44)	(50)	(70)
Finansieringsaktivitet	87	(49)	(6)	(72)	(208)
Nøgletal					
Overskudsgrad, %	9	9	5	7	6
Afkastningsgrad, %	8	7	4	6	5
Forrentning af egenkapital, %	10	8	4	6	6
Likviditetsgrad	1,7	1,8	1,8	2,0	2,3
Selvfinansieringsgrad, %	46	48	46	54	56
Indre værdi pr. nom. 10 DKK aktie, DKK	85	94	98	108	108
Børskurs pr. 30. november	242	369	176	165	235
Børskurs / Indre værdi	2,8	3,9	1,8	1,5	2,2

Parentes angiver negative beløb.

Nøgletallene defineres således:

Overskudsgrad:	$\frac{\text{Resultat af primær drift} \times 100}{\text{Nettoomsætning}}$
Afkastningsgrad:	$\frac{\text{Resultat af primær drift} \times 100}{\text{Gennemsnitlig operative aktiver}}$
Forrentning af egenkapital:	$\frac{\text{Ordinært resultat efter skat} \times 100}{\text{Gennemsnitlig egenkapital}}$
Likviditetsgrad:	$\frac{\text{Omsætningsaktiver}}{\text{Kortfristet gæld}}$
Selvfinansieringsgrad:	$\frac{\text{Egenkapital ultimo} \times 100}{\text{Passiver ultimo}}$
Indre værdi pr. nom. 10 DKK aktie, DKK:	$\frac{\text{Egenkapital ultimo}}{\text{Antal aktier ultimo}}$

Bilag 2

Halvårsregnskab Perioden 1/6 2003 til 30/11 2003

(mio. DKK)	Brand- understøttet forretning Bang & Olufsen	Brand-uafhængig forretning		Andet/ elimineringer	B&O a/s koncernen
		B&O Medicom a/s	B&O ICEpower a/s		
Omsætning	1.639,4	59,3	16,8	(6,2)	1.709,3
Resultat af primær drift	125,1	(18,3)	(0,4)		106,4
Resultat af ordinær drift før skat	129,2	(19,6)	(0,6)		109,0

Halvårsregnskab Perioden 1/6 2002 til 30/11 2002

(mio. DKK)	Brand- understøttet forretning Bang & Olufsen	Brand-uafhængig forretning		Andet/ elimineringer	B&O a/s koncernen
		B&O Medicom a/s	B&O ICEpower a/s		
Omsætning	1.928,1	120,9	13,4	(4,3)	2.058,1
Resultat af primær drift	149,0	(2,3)	(8,5)		138,2
Resultat af ordinær drift før skat	148,4	(4,4)	(8,4)		135,6

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

Bilag 3

Omsætning og distribution, Bang & Olufsen Branded Business

(mio. DKK)	Omsætning 1. halvår		Vækst lokal valuta
	2003/04	2002/03	
Storbritannien	280	300	2%
Danmark	230	227	1%
Tyskland	190	256	(26%)
USA	138	167	(3%)
Holland	105	127	(18%)
Schweiz	99	141	(26%)
Spanien/Portugal	96	119	(18%)
Asiatiske markeder, ekskl. Japan	86	80	8%
Frankrig	82	96	(15%)
Italien	78	108	(28%)
Expansion Markets	59	67	(11%)
Sverige	52	53	(3%)
Belgien	35	47	(25%)
Norge	29	36	(9%)
Japan	28	25	26%
Østring	24	34	(29%)
Teledistribution	17	23	
Øvrige	<u>11</u>	<u>22</u>	
I alt branded business	<u>1.639</u>	<u>1.928</u>	

Parentes angiver negativt fortegn.

Udvikling i antal butikker for Bang & Olufsen AudioVisual a/s

Butikssegment	Antal butikker pr. 30/11-03	Antal butikker pr 1/6 2003	Ændring i perioden 1/6-03 – 30/11-03	Omsætningsfordeling pr. segment
B1	646	635	11	70%
Shop in shop	666	667	(1)	23%
Øvrige	<u>256</u>	<u>468</u>	<u>(212)</u>	<u>7%</u>
I alt	<u>1.568</u>	<u>1.770</u>	<u>(202)</u>	<u>100%</u>

Parentes angiver negativt fortegn.

Definitioner af butikssegmenter:

B1	Butikker, der udelukkende forhandler Bang & Olufsen produkter.
Shop in shop	Butikker med dedikeret salgsområde til Bang & Olufsen produkter.