

Københavns Fondsbørs
Nikolaj Plads 6
1967 København K

Struer, den 18. april 2001

**Delårsrapport for perioden 1. juni 2000 - 28. februar 2001 for
Bang & Olufsen a/s**

- Omsætningen i regnskabsårets tre første kvartaler blev på 2.905 mio. DKK. Det er 124 mio. DKK eller 4 procent mere end i samme periode sidste år.
- Efter investeringer på 30 mio. DKK i de nye forretningsområder blev det ordinære resultat før skat på 214 mio. DKK. Det er 37 mio. DKK mindre end året før.
- Afmatningen på det amerikanske marked har bredt sig til flere traditionelle højvækstmarkeder i Europa og præger kvartalets resultat negativt. Resultatet i tredje kvartal blev på 79 mio. DKK mod 118 mio. DKK sidste år.
- Alligevel steg omsætningen i Bang & Olufsen AudioVisual i regnskabsårets første 9 måneder fra 2.569 mio. DKK til 2.696 mio. DKK. Det er en stigning på 127 mio. DKK eller 5 procent. Salget af audio-video produkter steg med cirka 200 mio. DKK eller 9 procent, mens salget af telefoner faldt 76 mio. DKK eller 30 procent.
- Resultatet af den primære drift i Bang & Olufsen AudioVisual steg fra 219 mio. DKK til 234 mio. DKK målt mod samme periode sidste år.
- Det høje investeringsniveau i såvel nye forretningsområder som distributions- og markedsudvikling fastholdes.
- Bang & Olufsen PowerHouse har indledt samarbejde med Sony og Sanyo. Sidstnævnte er blandt verdens største udbydere af forstærkere.
- For hele året forventes et resultat af ordinær drift i intervallet 250-270 mio. DKK før skat, efter at der er investeret 40-50 mio. DKK i nye forretningsområder.

Peter Skak Olufsen
Formand

Anders Knutsen
Adm. Direktør

For nærmere information: Adm. direktør Anders Knutsen, tlf.: 9684 5000.

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

1/6-2000 - 28/2-2001

	2000/01	1999/00
Nettoomsætning	2.905	2.781
Resultat af primær drift	253	269
Resultat af ordinær drift i associeret selskab	2	1
Finansielle poster	(41)	(19)
Resultat af ordinær drift før skat	214	251
Skat af ordinært resultat	(72)	(83)
Ordinært resultat efter skat	142	168
Ekstraordinære poster	-	20
Periodens resultat	142	188

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

Selskabsskat er beregnet som den andel af regnskabsårets forventede skatteomkostning, der påhviler resultatet for 9 måneder.

Resultat af ordinær drift før skat på 214 mio. DKK fordeler sig således på selskaber:

Bang & Olufsen AudioVisual a/s	188	192
Bang & Olufsen Telecom a/s	9	38
Bang & Olufsen Medicom a/s	17	23
Bang & Olufsen New Business a/s	(3)	4
Bang & Olufsen a/s ^{*)}	3	(6)

^{*)} ekskl. Bang & Olufsen AudioVisual a/s, Bang & Olufsen Telecom a/s, Bang & Olufsen Medicom a/s og Bang & Olufsen New Business a/s

Balanceoplysninger	28/2-01	29/2-00
Egenkapital	1.191	1.119
Aktiver	2.327	2.251
Aktiver, ekskl. likvide midler og værdipapirer	2.220	1.983

Regnskabspraksis er uændret i forhold til tidligere.

Udvikling i egenkapital

Egenkapital pr. 1/6 2000	1.058
Valutakursregulering af investering i datterselskaber	(4)
Opskrivning af egne aktier anvendt til jubilæumsgratiale	24
Udbetalt jubilæumsgratiale	(24)
Nedskrivning egne aktier	(10)
Udbytte egne aktier	5
Overført overskud efter skat	142
Egenkapital pr. 28/2 2001	1.191

Anskaffelsessummen af købte egne aktier fragår direkte i koncernens egenkapital.

Kommentarer til udviklingen i de forløbne tre kvartaler

Bang & Olufsen a/s (tidligere Bang & Olufsen Holding a/s)

Omsætningen i Bang & Olufsen a/s blev i de tre første kvartaler af 2000/01 på 2.905 mio. DKK mod 2.781 mio. DKK i samme periode året før. Det er en stigning på 124 mio. DKK eller 4 procent.

Resultatet af den primære drift faldt i den samme periode fra 269 mio. DKK til 253 mio. DKK.

Det ordinære resultat før skat blev på 214 mio. DKK eller 37 mio. DKK mindre end året før. Det skyldes primært tre forhold:

- En øget international markedsfølsom afmatning.
- Tab på etablering af egne retailbutikker i USA som følge af afmatningen.
- Et markant fald i salget af telefoner.

Den markedsfølsomme afmatning startede i USA i december sidste år og er generel for hele detailbranchen. Alligevel var såvel omsætning som resultat for Bang & Olufsen a/s ved udgangen af januar på højde med sidste år. Herefter har afmatningen bredt sig til en række andre markeder, bl.a. de for Bang & Olufsen traditionelle højvækstmarkeder Italien og Spanien. Desuden er de traditionelt store markeder Tyskland og Danmark fortsat ramt.

Distributions- og marketingsomkostningerne steg i perioden som planlagt med 64 mio. DKK eller 12 procent. En væsentlig del af denne investering er foretaget i den langsigtede strategiske satsning på det amerikanske marked samt i det japanske datterselskab.

Bang & Olufsen AudioVisual a/s

Omsætningen i Bang & Olufsen AudioVisual a/s blev på 2.696 mio. DKK mod 2.569 mio. DKK i samme periode sidste år. Det er en stigning på 127 mio. DKK eller 5 procent.

I betragtning af den generelle markedsudvikling har salget af audio-video produkter udviklet sig tilfredsstillende. Her steg salget i regnskabsårets første 9 måneder med cirka 200 mio. DKK, hvilket svarer til en stigning på 9 procent. Derimod har udviklingen i salget af telefoner gennem AV-distributionen været klart utilfredsstillende med et fald på knap 30 procent.

Det primære resultat blev forbedret fra 219 mio. DKK til 234 mio. DKK.

Det ordinære resultat før skat blev på 188 mio. DKK mod 192 mio. DKK i de første tre kvartaler i 1999/00.

Udviklingen på de største markeder

USA

Omsætningen i USA steg med 25 procent i forhold til samme periode sidste år, hvilket umiddelbart må karakteriseres som tilfredsstillende. På baggrund af

- de senere års meget positive udvikling i den amerikanske økonomi,
- Bang & Olufsens investeringer i nye specielt udviklede produkter til det amerikanske marked og
- investeringen i retailorganisationen,

var der dog budgetteret med en endnu større vækst. Den udeblev, hvilket udelukkende skyldes den generelle afmatning i den amerikanske økonomi, der begyndte at slå igennem i december sidste år. Afmatningen er fortsat og salget i februar lå således væsentlig under det budgetterede. I opstartsfasen var der i USA kalkuleret med et mindre underskud på driften af egne retail butikker, men afmatningen har betydet, at der efter regnskabsårets første 9 måneder er et tab på egne retailaktiviteter i størrelsesordenen 10 mio. DKK.

Med den realiserede omsætningsstigning og de langsigtede forventninger til det amerikanske marked opretholdes fortsat et højt investeringsniveau i egne og joint-venture ejede butikker.

Japan og Expansion Markets

I Japan og Expansion Markets ligger omsætningen i de første 9 måneder væsentligt over samme periode sidste år. Der er investeret betydeligt i den langsigtede strategiske satsning på det japanske marked, hvor udviklingen er meget positiv.

Europa

Afmatningen på det amerikanske marked er nu også begyndt at slå igennem på det europæiske marked – ikke mindst på markeder, der traditionelt har været højvækstområder for Bang & Olufsen. Det gælder således Italien, Spanien og Holland, der i de senere år har præsteret årlige vækstrater på mellem 10 og 25 procent. Afmatningen er her specielt slået igennem i februar, hvor salget ligger noget under sidste års niveau.

Udviklingen i Danmark og Tyskland er - som for detailhandelen generelt - utilfredsstillende med fald i omsætningen på henholdsvis 15 og 3 procent. De rene Bang & Olufsen butikker har fortsat fremgang – 12 procent i Danmark og 6 procent i Tyskland, men fremgangen kan ikke opveje nedgangen i salget i multibrandbutikkerne, hvor der er en klar tendens til at forbrugerne går efter lavprisprodukter.

I Frankrig, England og Schweiz er der fortsat en tilfredsstillende udvikling.

Distributionsudviklingen

Ved udgangen af tredje kvartal var der world-wide i alt 507 B1 butikker, (100 procent Bang & Olufsen). Ved udgangen af marts er der i årets løb åbnet i alt 81 nye B1 butikker. Bang & Olufsen fastholder således den budgetterede udbygningstakt af B1 butikker.

Omsætningen i B1 butikkerne steg med 5 procent i forhold til samme periode sidste år.

Bang & Olufsen Telecom a/s

Bang & Olufsen Telecom a/s viser fortsat et markant og utilfredsstillende fald i omsætning og resultat.

Omsætningen faldt med 30 procent fra 270 mio. DKK til 190 mio. DKK og resultatet blev 9 mio. DKK mod 38 mio. DKK sidste år.

Det er karakteristisk for dette marked, at omsætningsfremgang er afhængig af en kontinuerlig tilgang af nyudviklede og nydesignede produkter. Derfor har forsinkelsen af BeoCom 2 haft en betydelig negativ effekt på omsætningen, ligesom det forlængede udviklingsforløb har været mere omkostningskrævende end ventet. BeoCom 2 skulle efter planen have været lanceret i november sidste år, men lanceres først i maj i år.

BeoCom 3 blev lanceret i begyndelsen af april i år. Det er en ISDN telefon med velkendt Bang & Olufsen funktionalitet, der er målrettet hjemmet og den mindre virksomhed.

Bang & Olufsen Telecom a/s afsætter 75 procent af produkterne igennem A/V distributionen, mens 25 procent sælges gennem den professionelle teledistribution i Danmark og Holland.

Bang & Olufsen Medicom a/s

Bang & Olufsen Medicom a/s omsatte i de tre forløbne kvartaler for 150 mio. DKK mod 143 mio. DKK i samme periode sidste år. Resultatet af den ordinære drift blev på 17 mio. DKK mod 23 sidste år. I sidste regnskabsår indgik en overskudsandel på 3 mio. DKK fra Ericsson DiAx i periodens resultat.

Samarbejdet med stærkt positionerede partnere som Novo Nordisk Healthcare og AstraZeneca udbygges fortsat, således at de planlagte vækstrater for Bang & Olufsen Medicom fastholdes.

Bang & Olufsen MultiMedia a/s

Virksomhedens første bud på, hvordan musik organiseres i den digitale verden er lanceret under navnet BeoPlayer via www.bang-olufsen.com i april i år. I løbet af sommeren lanceres endvidere en udvidelse af BeoLink systemet, hvor pc'en bliver en integreret del.

Det er fortsat planen, at såvel nye software som hardware produkter lanceres i næste regnskabsår. Det drejer sig blandt andet om højttalere og en mp3-man, der er et bærbart produkt, der kan udnytte BeoPlayer konceptet.

Bang & Olufsen PowerHouse ApS

PowerHouse har siden udflytningen til Lyngby i januar 2001 fordoblet sine R&D ressourcer, og endnu en fordobling, som tillige omfatter salg og marketing ressourcer, ventes gennemført medio 2001. Herved er en intensiveret udvikling af nye ICEpower teknologiplatforme, modning af eksisterende platforme og udvikling af nye produkter muliggjort.

Ordrebogen for serien af ICEpower forstærkere fra 250W over 500W til 1000W plus varianter er nu åbnet og en ordrebeholdning

er under opbygning. Leverancer starter i april/maj. Design-in af produkterne er allerede gjort hos adskillige kunder i såvel det professionelle audio markedssegment som i home audio markedet. I sidstnævnte kategori har bl.a. Sony valgt ICEpower teknologien som kompakt, effektivt og vellydende forstærkerelement i deres sub-woofers.

Salgs- og markedsføringsindsatsen af de nuværende katalog produkter samt turn-key systemløsninger fokuseres primært på markederne i Japan og USA.

På partnersiden er der indgået en hensigtserklæring med Sanyo Electric Co. Ltd. vedr. et samarbejde om design, udvikling, produktion, markedsføring og salg af integrerede og hybride forstærkere baseret på ICEpower teknologi. PowerHouse leverer teknologi, udviklingssupport viden og patentrettigheder (IPR) mod royalty per produceret enhed. Sanyo, der i dag er blandt de allerstørste udbydere på markedet af hybride og integrerede forstærkere med konventionel teknik, har ansvar for LSI (Large Scale Integration) og hybrid design, produktion og primær markedsføring samt salg af produkterne. Ved fælles markedsføring af de to brands Sanyo og ICEpower er målet at skabe en stærk konstellation inden for nye forstærkere til massemarkedet mellem få watt og et par hundrede watt. Kontrakt er under udarbejdelse.

Forventninger til hele året

På baggrund af den konstaterede afmatning på en række betydningsfulde markeder og usikkerheden om, hvorvidt afmatningen vil brede sig eller forstærkes, forventer Bang & Olufsen et ordinært resultat for hele året i intervallet 250-270 mio. DKK, efter at der er investeret i størrelsesordenen 40-50 mio. DKK i nye forretningsområder.