

Københavns Fondsbørs
Nikolaj Plads 6
1067 København K

Struer, den 10. oktober 2002

**Delårsrapport for perioden 1. juni 2002 - 31. august 2002 for
Bang & Olufsen a/s**

Kvartalsregnskabet er udarbejdet efter den nye årsregnskabslov, hvorfor periodens resultat, primobalance og sammenligningstal er korrigeret i overensstemmelse hermed, jævnfør bilag 1.

- Omsætningen i regnskabsårets første kvartal blev på 887 mio. DKK mod 795 mio. DKK i første kvartal sidste år - en vækst på 92 mio. DKK eller 12 procent.
- Det ordinære resultat før skat blev på -9 mio. DKK - en forbedring på 10 mio. DKK i forhold til første kvartal sidste år.
- Cash flowet i regnskabsårets første kvartal var positivt med 58 mio. DKK.
- Generel positiv udvikling på de europæiske markeder, mens USA fortsat skuffer.
- Vi har på baggrund af det realiserede resultat i første kvartal samt udviklingen i september måned ikke fundet anledning til at ændre vores forventninger. Årets resultat vil som følge af overgangen til den nye årsregnskabslov blive påvirket positivt med et beløb i størrelsesordenen 30 mio. DKK. Forventningerne til helåret er herefter 280 - 295 mio. DKK før skat.

Jørgen Worning
Formand for bestyrelsen

Torben Ballegaard Sørensen
Adm. direktør

For nærmere information: Adm. direktør Torben Ballegaard Sørensen, tlf.: 9684 5000.

Hovedtal - Bang & Olufsen a/s - koncernen (ikke revideret)
(mio. DKK)

1/6 - 31/8 2002

	2002/03	2001/02
Nettoomsætning	886,8	794,9
Resultat af primær drift	(3,0)	(9,7)
Finansielle poster	(5,6)	(9,6)
Resultat af ordinær drift før skat	(8,6)	(19,3)
Skat af ordinært resultat	(5,5)	0,2
Periodens resultat efter skat	(14,1)	(19,1)
Heraf minoritetsandel	-	1,1
Bang & Olufsen a/s' andel af periodens resultat	(14,1)	(18,0)

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

Selskabsskat er beregnet som den andel af regnskabsårets forventede skatteudgift, der påhviler resultatet for de anførte 3 måneder.

Balance oplysninger	31/8 02	31/8 01
Egenkapital	1.395,6	1.280,4
Aktiver	2.538,3	2.476,1
Aktiver, ekskl. likvide midler	2.331,7	2.363,0

Udvikling i egenkapital

(mio. DKK)

Egenkapital pr. 1. juni 2002	1.406,9	1.308,3
Valutakursregulering af investering i datterselskaber	2,8	(8,4)
Egenkapitalreguleringer i datterselskaber	-	(1,5)
Overført resultat	(14,1)	(18,0)
Egenkapital pr. 31. august 2002	<u>1.395,6</u>	<u>1.280,4</u>

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

Kommentarer til udviklingen i første kvartal

Bang & Olufsen a/s

Omsætningen i Bang & Olufsen a/s koncernen blev i første kvartal 2002/03 på 887 mio. DKK mod 795 mio. DKK i første kvartal sidste år, en vækst på 92 mio. DKK eller 12 procent. Omsætningsfremgangen stammer overvejende fra Bang & Olufsen AudioVisual a/s.

Resultatet af den primære drift blev i første kvartal på -3 mio. DKK mod -10 mio. DKK i samme periode sidste år, altså en forbedring på 7 mio. DKK.

Det ordinære resultat før skat blev på -9 mio. DKK mod -19 mio. DKK, en forbedring på 10 mio. DKK.

Både resultatet af den primære drift samt det ordinære resultat før skat er påvirket positivt af overgangen til den ny årsregnskabslov, idet koncernen har aktiveret og afskrevet udviklingsomkostninger, jævnfør bilag 1.

Omsætningsniveauet i sommermånederne ligger traditionelt noget lavere end i resten af året og er ikke nødvendigvis retningsgivende for afviklingen af højsæsonen. Såvel omsætning som resultat for første kvartal stemmer overens med forventningerne.

Resultatet efter skat blev på -14 mio. DKK mod -18 mio. DKK sidste år. Resultatet er påvirket positivt af overgangen til ny årsregnskabslov, jævnfør bilag 1.

Brand-understøttet forretning

Den samlede omsætning i koncernenes brand-understøttede forretning blev i første kvartal på 816 mio. DKK mod 736 mio. DKK i første kvartal sidste år, svarende til en vækst på 80 mio. DKK eller 11 procent.

Det ordinære resultat før skat i koncernens brand-understøttede forretning blev på -5 mio. DKK mod -11 mio. DKK i første kvartal sidste år. Altså en forbedring på 6 mio. DKK.

Bang & Olufsen AudioVisual

Omsætningen i Bang & Olufsen AudioVisual blev i første kvartal på 805 mio. DKK mod 718 mio. DKK i første kvartal sidste år, svarende til en vækst på 87 mio. DKK eller 12 procent.

Udviklingen på markederne

Omsætningsudviklingen på markederne må generelt beskrives som tilfredsstillende. Enkelte markeder oplever som følge af produktlanceringer ret store kvartalsvise udsving.

Det britiske marked har i første kvartal vist en omsætningsfremgang på 21 mio. DKK eller 25 procent i lokal valuta, mens regionen, bestående af Tyskland, Østrig og

Schweiz, har vist en samlet fremgang på 15 mio. DKK eller 9 procent. Det tyske marked ligger på niveau med første kvartal sidste år.

Det danske marked har i første kvartal udvist en omsætningsfremgang på 7 procent, mens de øvrige skandinaviske lande, Sverige og Norge, ligger en smule under niveauet for første kvartal sidste år.

Det franske og det spansk/portugisiske marked udviste i første kvartal en omsætningsvækst på henholdsvis 4 mio. DKK eller 14 procent og 13 mio. DKK eller 35 procent - begge i lokal valuta, mens det italienske marked opnåede en vækst på 17 mio. DKK eller 91 procent i lokal valuta.

Det japanske marked udviste i første kvartal et mindre fald på 4 mio. DKK eller 14 procent i lokal valuta. De øvrige asiatiske markeder viste en omsætningsfremgang på 9 mio. DKK eller 27 procent i lokal valuta.

På det amerikanske marked faldt omsætningen med 15 mio. DKK eller 6 procent i lokal valuta i forhold til første kvartal sidste år. Bang & Olufsen har i første kvartal haft et tab på 26 mio. DKK på det amerikanske marked. Heri indgår omkostninger på ca. 12 mio. DKK, der er af engangsnatur som følge af tilpasning af distributionen og salgsorganisationen på det amerikanske marked. Denne tilpasning vil fortsætte gennem regnskabsåret.

I regnskabsårets første kvartal er den gennemsnitlige omsætning for sammenlignelige butikker på det amerikanske marked faldet med knap 3 procent i forhold til første kvartal sidste år. Dette gennemsnit dækker over en meget stor spredning på de enkelte butikkers udvikling. På det nordamerikanske marked er der fortsat fokus på support til allerede eksisterende butikker, og der er således kun tale om en beskedent udvidelse i totalantallet af B1 butikker til nu 60 mod 58 ved udgangen af sidste regnskabsår.

Produktlanceringer

I årets første kvartal færdig-lancerede vi som planlagt i Europa og Fjernøsten BeoVision 5, Bang & Olufsens nye høj kvalitets plasma-løsning, samt BeoSound 2, Bang & Olufsens nye bærbare afspiller af digital musik.

Distributionsudvikling

Ved udgangen af første kvartal er der 627 B1 butikker mod 558 i første kvartal sidste år. Der er tale om en nettofremgang i kvartalet på 9 butikker og en fremgang på 69 i forhold til første kvartal sidste år. Omsætningsandelen i B1 butikkerne er nu på 62 procent, hvor den i første kvartal sidste år var på 56 procent.

Bang & Olufsen Telecom

Omsætningen i Bang & Olufsen Telecom blev i første kvartal på 65 mio. DKK mod 55 mio. DKK i første kvartal sidste år, altså en vækst på 10 mio. DKK eller 18 procent.

Især introduktionen af den trådløse telefon, BeoCom 2, på det britiske, det schweiziske og det italienske marked bidrager positivt til Bang & Olufsen Telecoms resultat.

Brand-uafhængig forretning

Bang & Olufsen Medicom

Bang & Olufsen Medicom havde i første kvartal en omsætning på 66 mio. DKK mod 56 mio. DKK i første kvartal sidste år - en vækst på 10 mio. DKK eller 18 procent. Bang & Olufsen Medicom oplever i øjeblikket en faldende ordreindgang på såvel produktions- som udviklingsområdet. Selskabet forventer derfor ikke i regnskabsåret at kunne nå en omsætning og en indtjening på niveau med sidste år, men forventer, at resultatet i indeværende regnskabsår vil ligge lavere end sidste år.

Bang & Olufsen Medicom har som følge heraf tilpasset såvel organisation som kapacitet til den lavere ordreindgang.

Bang & Olufsen ICEpower

Bang & Olufsen ICEpower har udviklet sig som forventet, men påvirker fortsat koncernens resultat med et underskud på 4 mio. DKK i første kvartal.

Bang & Olufsen ICEpower vil i indeværende regnskabsår lancere en ny serie af forstærkere, ASP-serien, hvor ICEpower forstærkeren er fuldt integreret med en strømforsyning, baseret på en nyudviklet switch-mode strømforsyningsteknologi, ICEpower Supply. Produkterne i ASP-serien vil have samme effektområder som A-serien, nemlig 250W, 500W og 1000W.

Forventninger til regnskabsåret

I indeværende regnskabsår lanceres BeoVision 5 på det amerikanske marked. Endvidere planlægger Bang & Olufsen at lancere et nyt opdateret TV inden for den klassiske BeoVision MX familie, samt et audioprodukt med indbygget CD-memory i form af harddisk teknologi, som gør det muligt at opbevare mange timers musik direkte i produktet.

På telefonområdet lanceres en ny trådløs telefon. Der er tale om et stand alone produkt, der vil appellere til mange brugssituationer og passe ind i mange forskellige miljøer. Telefonen er baseret på enkelhed funktionalitetsmæssigt såvel som designmæssigt.

I slutningen af regnskabsåret forventer Bang & Olufsen at lancere to væsentlige produkter, som vil være banebrydende teknologisk såvel som designmæssigt. Der er tale om et nyt audio-center produkt og et akustisk produkt, som vil sætte helt nye standarder for den absolut højeste del af audio-markedet.

I årsregnskabet udtrykte vi vore forventninger til indeværende regnskabsår således: "Årets to første måneder er forløbet tilfredsstillende, og for indeværende år forventer koncernen med udgangspunkt i en moderat omsætningsvækst at nå et resultat før skat på mellem 250 og 265 mio. DKK, hvilket er i overensstemmelse med koncernens tre-års målsætning, udtrykt i fondsbørsmeddelelse af 17. april 2002, om en årlig indtjeningsvækst på 10 -15 procent."

Selskaberne i Bang & Olufsen koncernen har i første kvartal som helhed udvist et tilfredsstillende salg, omend vort amerikanske marked har udviklet sig ringere end forventet. Trods en usikker forbrugssituation i USA forventer vi dog fortsat, at vi kan præstere en mærkbar resultatforbedring i forhold til sidste regnskabsår.

Vi har på grundlag af det realiserede resultat i første kvartal samt udviklingen i september måned ikke fundet anledning til at ændre vore forventninger.

Vi angav efter den gamle årsregnskabslov en forventning om et resultat før skat mellem 250 - 265 mio. DKK. Årets resultat vil påvirkes positivt af aktivering og efterfølgende afskrivning af vores udviklingsomkostninger i henhold til den nye årsregnskabslov, skønnet til cirka 30 mio. DKK. Således vil forventningerne til helåret opgjort efter den nye årsregnskabslov blive på 280 - 295 mio. DKK før skat.

Bilag 1

Ændret regnskabspraksis

Som følge af ikrafttrædelsen af den nye Årsregnskabslov af 7. juni 2001 samt ændringer og opdateringer af en række danske regnskabsvejledninger er der foretaget ændringer i anvendt regnskabspraksis pr. 1. juni 2002.

Alle sammenligningstal er tilpasset de foretagne ændringer i anvendt regnskabspraksis.

Periodens resultat er som følge af praksisændringerne påvirket positivt med 6,2 mio. DKK. Den tilsvarende ændring vedrørende 1. kvartal sidste år udgør 0,4 mio. DKK.

Egenkapitalen er som følge af ændringerne forøget med 163 mio. DKK pr. 1. juni 2002 og 161 mio. DKK pr. 1. juni 2001.

Periodens resultat sammensætter sig således :

	1/6-31/8 02	1/6-31/8 01
<u>Resultat af primær drift:</u>		
Resultat af primær drift før ændring af regnskabspraksis	(9,2)	(10,1)
Udviklingsomkostninger som aktiveres i kvartalet	26,1	20,3
Afskrivning, udviklingsomkostninger	<u>(19,9)</u>	<u>(19,9)</u>
Samlet ændring	<u>(6,2)</u>	<u>0,4</u>
Resultat af primær drift efter ændring af regnskabspraksis	<u>(3,0)</u>	<u>(9,7)</u>
<u>Resultat af ordinær drift:</u>		
Resultat af ordinær drift før skat og før ændring af regnskabspraksis	(14,8)	(19,7)
Ændring som følge af ny regnskabspraksis, jf. ovenfor	<u>6,2</u>	<u>0,4</u>
Resultat af ordinær drift før skat efter ændring af regnskabspraksis	(8,6)	(19,3)
Skat af ordinært resultat	<u>(5,5)</u>	<u>0,2</u>
Periodens resultat efter skat	<u>(14,1)</u>	<u>(19,1)</u>

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

Egenkapitalen sammensætter sig således :	1/6 02	1/6 01
Egenkapital primo	1.244,1	1.146,9
Ændring af egenkapital primo:		
Aktiverede udviklingsomkostninger	165,6	163,5
Regulering, udskudt skat	(49,7)	(49,0)
Korrektion vedr. udbytte	<u>46,9</u>	<u>46,9</u>
Korrigeret egenkapital primo	<u>1.406,9</u>	<u>1.308,3</u>

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

Følgende områder er omfattet af ændringerne i anvendt regnskabspraksis:

Koncerngoodwill

Hidtidig praksis

Koncerngoodwill opgøres på købstidspunktet som forskellen mellem anskaffelsessummen og den erhvervede virksomheds indre værdi opgjort efter koncernens regnskabspraksis. Koncerngoodwill afskrives direkte over egenkapitalen.

Ny praksis

Koncerngoodwill opgøres på købstidspunktet som forskellen mellem anskaffelsessummen og den erhvervede virksomheds indre værdi opgjort efter koncernens regnskabspraksis. Koncerngoodwill og goodwill erhvervet fra og med 1. juni 2002 indregnes i balancen og afskrives lineært over den forventede økonomiske levetid, der fastsættes på baggrund af ledelsens erfaringer inden for de enkelte forretningsområder, dog maksimalt 20 år.

Udviklingsomkostninger

Hidtidig praksis

Produktudviklingsomkostninger omkostningsføres i det år, hvori de afholdes og omfatter de omkostninger, der kan henføres til koncernens udviklingsafdelinger, herunder omkostninger til gager, lønninger, materialer, tjenesteydelser og afskrivninger på inventar og anlæg, der benyttes til udviklingsaktiviteter.

Ny praksis

Udviklingsprojekter, der er klart definerede og identificerbare, og som vurderes at kunne markedsføres i form af nye produkter på et fremtidigt potentielt marked, indregnes som immaterielle anlægsaktiver.

Udviklingsomkostninger indregnes til kostpris under immaterielle anlægsaktiver og afskrives over den forventede brugstid, når kriterierne herfor er opfyldt.

Udviklingsomkostninger, som ikke opfylder kriterierne for indregning i balancen, indregnes som omkostning i resultatopgørelsen på afholdelsestidspunktet. Udviklingsprojekter omfatter gager, lønninger, materialer, tjenesteydelser og afskrivninger på inventar og anlæg, der direkte og indirekte kan henføres til koncernens udviklingsaktiviteter.

Aktiverede udviklingsomkostninger måles til kostpris med fradrag af akkumulerede af- og nedskrivninger eller genindvindingsværdi, såfremt denne er lavere.

Efter færdiggørelsen af udviklingsarbejdet afskrives udviklingsomkostningerne lineært over den vurderede økonomiske brugstid. Afskrivningsperioden udgør sædvanligvis 3-6 år.

Udbytte

Udbytte for regnskabsåret

Hidtidig praksis

Forslag til udbytte indregnes som en forpligtelse i regnskabet.

Ny praksis

Udbytte indregnes som en forpligtelse i regnskabet på det tidspunkt, hvor det vedtages på generalforsamlingen. Foreslået udbytte optages ikke som en forpligtelse, men vises som en særskilt post under egenkapitalen.

Tilgodehavende udbytte

Hidtidig regnskabspraksis

Tilgodehavende udbytte indregnes under omsætningsaktiver i balancen, når forslag herom foreligger.

Ny praksis

Tilgodehavende udbytte indregnes i balancen på det tidspunkt, hvor det vedtages på generalforsamlingen.

Prioritetsgæld

Prioritetsgæld optages til amortiseret kostpris.

Overgangen til den nye årsregnskabslov har ingen væsentlige konsekvenser for koncernen.

Afledte finansielle instrumenter og sikringsaktiviteter

Afledte finansielle instrumenter indregnes første gang i balancen til kostpris og efterfølgende til dagsværdi. Afledte finansielle instrumenter indgår i andre tilgodehavender og anden gæld.

Ændring i dagsværdien af afledte finansielle instrumenter, der opfylder kriterierne for sikring af dagsværdien af et indregnet aktiv eller en indregnet forpligtelse, indregnes i resultatopgørelsen sammen med eventuelle ændringer i dagsværdien af det sikrede aktiv eller den sikrede forpligtelse.

Ændring i dagsværdien af afledte finansielle instrumenter, der opfylder betingelserne for sikring af fremtidige aktiver eller forpligtelser indregnes på egenkapitalen under overført resultat. Indtægter og omkostninger vedrørende sådanne sikringstransaktioner overføres fra egenkapitalen ved realisation af det sikrede.

For afledte finansielle instrumenter, som ikke opfylder betingelserne for behandling som sikringsinstrumenter, indregnes ændringer løbende til dagsværdi i resultatopgørelsen.

Overgangen til den nye årsregnskabslov har ingen væsentlige konsekvenser for koncernen.

Leasing

Koncernen har alene operationelle leasingkontrakter.

Leje- og leasingydelse omkostningsføres i det år, hvor de afholdes.

Bilag 2

Kvartalsregnskab

Perioden 1/6 2002 til 31/8 2002

(mio. DKK)	Brand- understøttet kerneforretning Bang & Olufsen	Brand-uafhængig forretning			B&O a/s koncernen
		B&O Medicom a/s	B&O ICEpower a/s	Andet/ elimineringer	
Omsætning	816,2	65,9	6,0	(1,3)	886,8
Resultat af primær drift	(0,4)	1,9	(4,5)		(3,0)
Resultat af ordinær drift før skat	(5,3)	0,9	(4,2)		(8,6)

Kvartalsregnskab

Perioden 1/6 2001 til 31/8 2001

(mio. DKK)	Brand- understøttet kerneforretning Bang & Olufsen	Brand-uafhængig forretning			B&O a/s koncernen
		B&O Medicom a/s	B&O ICEpower a/s	Andet/ elimineringer	
Omsætning	736,1	56,2	2,8	(0,2)	794,9
Resultat af primær drift	(2,1)	(2,8)	(4,8)		(9,7)
Resultat af ordinær drift før skat	(10,8)	(3,6)	(4,9)		(19,3)

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

Bilag 3

Omsætning og distribution, Bang & Olufsen AudioVisual a/s

Omsætningen fordelt på markeder

(mio. DKK)	Koncern	
	Omsætning 1. kvartal 2002/03	Vækst i lokal valuta
Storbritannien	125	25%
Tyskland	108	1%
Danmark	94	7%
USA	74	(6%)
Holland	71	11%
Schweiz	62	14%
Spanien/Portugal	49	35%
Asiatiske markeder, ekskl. Japan	41	27%
Italien	35	91%
Frankrig	33	14%
Expansion Markets	26	46%
Belgien	22	37%
Sverige	17	(8%)
Japan	13	(14%)
Norge	13	(1%)
Østrig	13	65%
Øvrige	9	
	805	

Parentes angiver negativt fortegn.

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

Butikssegment	Antal butikker pr. 31/8-02	Ændringen i perioden 1/6-02 - 31/8-02	Omsætnings- fordeling pr. segment
B1	627	9	62%
Shop in shop	678	18	24%
Øvrige	<u>584</u>	<u>(57)</u>	<u>14%</u>
I alt	<u>1.889</u>	<u>(30)</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.