

DELÅRSRAPPORT JANUARI - JUNI 2003

- ◆ **Orderingången uppgick till 4 202,1 Mkr (4 355,9)**
- ◆ **Omsättningen uppgick till 4 140,6 Mkr (3 987,4)**
- ◆ **Resultat före skatt ökade med 38 % till 447,7 Mkr (324,6)**
- ◆ **Vinst per aktie ökade 42 % till 6,30 kr (4,44)**
- ◆ **Stark resultattillväxt för samtliga affärsområden**
- ◆ **Fortsatt bra kassaflöde**
- ◆ **Jostraförvärvet slutfört**
- ◆ **Fortsatt goda resultatutsikter för 2003**

Kvartalet**Orderingång**

Koncernens orderingång i kvartalet ökade med 1% organiskt. Surgical Systems förbättrade orderingången markant jämfört med årets första kvartal, och noterade en organisk tillväxt om 19 %. Även Extended Care förbättrade orderingång som ökade med 5 % organiskt. För Infection Control sjönk orderingången organiskt med 13 % vid en jämförelse med ett starkt andra kvartal föregående år. Orderingången för Infection Control har påverkats av projektförskjutningar till följd av SARS-epidemin och Irak-konflikten. Orderingången för Infection Control förväntas stärkas under kommande kvartal.

Resultat

Koncernens resultat före skatt ökade med 53 % i kvartalet. Exklusive aktiverade utvecklingskostnader ökade resultatet med 48 %. Samtliga affärsområden redovisade förbättrade rörelseresultat. Rörelsemarginalen för koncernen som helhet ökade till goda 14,5 % i kvartalet jämfört med föregående års 10,7 %. För Infection Control var rörelseresultatförbättringen speciellt god som en följd av genomförda rationaliseringsåtgärder under föregående år samt en god volymökning. Surgical Systems fortsätter att utvecklas väl och integrationen av Heraeus löper planerligt. Extended Care som hade en svag resultatutveckling under årets första kvartal förbättrade sitt resultat i perioden. Rörelseresultatet i den nordamerikanska verksamheten förbättrades betydligt. Kassaflödet fortsätter att utvecklas positivt och uppgick till 318 MKr (311 MKr) mätt som kassaflöde från den löpande verksamheten.

Utsikter

Koncernen gör en fortsatt positiv bedömning av resultatutsikterna. För koncernen som helhet förväntas vinsttillväxten innevarande år att öka vid en jämförelse med 2002 exklusive aktiverade utvecklingskostnader och Jostraförvärvet. Jostra bedöms belasta årets resultat med ca 10 Mkr.

Affärsområde Surgical Systems

Marknadsutveckling

<i>Orderingång per marknad</i>	2003 kv 2	2002 kv 2	<i>Förändr. just. för valuta o. förvärv</i>	2003 halvår	2002 halvår	<i>Förändr. just. för valuta o. förvärv</i>
Västeuropa	350,9	306,5	10,5%	787,8	666,8	7,1%
USA och Kanada	132,1	115,1	35,0%	230,9	226,8	22,3%
Asien och Australien	127,5	74,2	55,8%	231,2	208,5	7,9%
Övriga världen	38,4	44,5	-28,7%	62,1	97,4	-43,2%
Affärsområdet totalt	648,9	540,3	18,7%	1 312,0	1 199,5	6,0%

Orderingången var mycket bra i kvartalet och ökade organiskt med 19 %. I Västeuropa ökade orderingången på flertalet marknader inklusive Tyskland. Volymutvecklingen var speciellt god i Frankrike och Storbritannien. På den betydelsefulla nordamerikanska marknaden var volymtillväxten fortsatt mycket stark och uppgick till 39% organiskt. Marknaderna i Fjärran Östern utvecklades även de mycket bra. Tillväxten på den japanska marknaden var speciellt god och uppgick till 24 % organiskt. Region Övriga världen sjönk tillbaka i perioden.

Resultat

	2003 kv 2	2002 kv 2	<i>För- ändr</i>	2003 halvår	2002 halvår	<i>För- ändr</i>	2002 helår
Nettoomsättning, Mkr	646,1	565,7	14,2%	1 347,4	1 083,5	24,4%	2 520,8
<i>d:o just. för valuta o. förvärv</i>			5,9%			15,7%	
Bruttovinst	322,5	285,4	13,0%	648,2	522,6	24,0%	1 200,5
<i>Bruttomarginal, %</i>	49,9%	50,5%	-0,6%	48,1%	48,2%	-0,1%	47,6%
Rörelsekostnader, Mkr	-236,0	-206,7	14,2%	-486,0	-411,3	18,2%	-945,6
Rörelseresultat	86,5	78,7	9,9%	162,2	111,3	45,7%	254,9
<i>Rörelsemarginal %</i>	13,4%	13,9%	-0,5%	12,0%	10,3%	1,7%	10,1%

Rörelseresultatet ökade med 10% i kvartalet och rörelsemarginalen uppgick till 13,4 %. Heraeusförvärvet utvecklas planenligt och bidrar till resultatförbättringen. I likhet med Infection Control gynnas affärsområdet av resultatförbättringarna i den nordamerikanska verksamheten.

Heraeus

Integrationen av Heraeus, numera Hanau Med, fortskrider planenligt. Stängningen av produktionsenheten i Hanau Tyskland beräknas kunna slutföras under början av det fjärde kvartalet, ca 2 månader före tidigare utsatt datum. Kostnaderna för integrationen av Hanau Med bedöms understiga de ursprungligt beräknade kostnaderna med ca 30 Mkr. Som en följd av detta kommer den goodwill som är hänförlig till förvärvet att justeras med ett motsvarande belopp.

Jostra

Under kvartalet har Surgical Systems slutfört förvärvet av tyska Jostra. Jostra omsätter ca 90 MEUR och har ca 530 medarbetare. Bolaget är Europas näst största aktör och världens 3:e största aktör inom hjärt-lung maskiner och tillhörande förbrukningsvaror. Jostra bedöms kunna bidra med ca 50 MKr i resultat före skatt år 2004. För innevarande år bedöms förvärvet leda till en resultatbelastning om ca 10 MKr.

Affärsområde Infection Control

Marknadsutveckling

Orderingång per marknad	2003	2002	Förändr. just. för	2003	2002	Förändr. just. för
	kv 2	kv 2	valuta o. förvärv	halvår	halvår	valuta o. förvärv
Västeuropa	390,5	400,6	-0,8%	747,6	776,0	-2,4%
USA och Kanada	255,3	425,2	-19,1%	531,8	750,1	-8,7%
Asien och Australien	53,1	112,4	-49,4%	185,2	178,8	9,2%
Övriga världen	60,8	46,1	36,3%	126,2	82,4	56,1%
Affärsområdet totalt	759,7	984,3	-12,5%	1 590,8	1 787,3	-1,2%

Orderingången sjönk i kvartalet med 13 % organiskt, vilket ska ställas i relation till ett starkt andra kvartal föregående år då tillväxten uppgick till 15 % organiskt. Region Västeuropa uppvisar en orderingång i nivå med föregående år. Tyskland och Frankrike sjönk tillbaka något medan Storbritannien och Benelux utvecklades bra. På den nordamerikanska marknaden gick orderingången tillbaka vad avser den farmaceutiska industrin vilket till stor del kan hänföras till projektförskjutningar och senarelagda beställningar till följd av Irak-konflikten.

På marknaderna i Fjärran Östern har marknadsbearbetningen försvårats av SARS-epidemin. Effekterna av såväl SARS-epidemin som Irak-konflikten bedöms vara av övergående natur. Orderingången bedöms stärkas under kommande kvartal.

Resultat

	2003	2002	För-	2003	2002	För-	2002
	kv 2	kv 2	ändr	halvår	halvår	ändr	helår
Nettoomsättning, Mkr	861,1	854,0	0,8%	1 556,8	1 542,5	0,9%	3 359,3
<i>d:o just. för valuta o. förvärv</i>			13,8%			12,6%	
Bruttovinst	350,0	294,4	18,9%	621,3	544,7	14,1%	1 215,8
<i>Bruttomarginal, %</i>	40,6%	34,5%	6,1%	39,9%	35,3%	4,6%	36,2%
Rörelsekostnader, Mkr	-221,7	-243,7	-9,0%	-430,6	-463,4	-7,1%	-909,9
Rörelseresultat	128,3	50,7	153,1%	190,7	81,3	134,6%	305,9
<i>Rörelsemarginal %</i>	14,9%	5,9%	9,0%	12,2%	5,3%	6,9%	9,1%

Affärsområdet ökade sitt rörelseresultat med 153 % i kvartalet och rörelsemarginalen uppgick till 14,9 %.

Resultatförbättringen är hänförlig till en bra faktureringsvolym och en förbättrad produktionsstruktur.

Resultatförbättringen är speciellt god i affärsområdets nordamerikanska verksamhet som genomgått omfattande rationaliseringar under föregående och innevarande år.

Effektivitetsförbättrande åtgärder

Affärsområdet har som ambition att nå en varaktig rörelsemarginal runt 15 %, vilket bedöms kunna uppnås år 2005.

Som ett led i denna målsättning bedrivs ett antal projekt för att ytterligare renodla och koncentrera produktionen.

Under innevarande år har produktionen vid enheten i Rochester i USA genomgått omfattande

rationaliseringsåtgärder. Det tidigare aviserade strukturprogrammet som syftar till att renodla tillverkningen av stora diskdesinfektorer löper planenligt och kommer att slutföras under nästkommande år.

Under årets andra hälft kommer arbetet med att effektivisera affärsområdets logistik att intensifieras med sänkta omkostnader och lägre kapitalbindning som följd.

Affärsområde Extended Care

Marknadsutveckling

	2003	2002	Förändr. just. för	2003	2002	Förändr. just. för
<i>Orderingång per marknad</i>	kv 2	kv 2	valuta o. förvärv	halvår	halvår	valuta o. förvärv
Västeuropa	389,6	386,5	5,8%	855,7	812,4	9,6%
USA och Kanada	203,4	237,0	6,9%	378,4	485,9	-4,4%
Asien och Australien	21,6	21,8	7,1%	36,7	35,9	11,5%
Övriga världen	3,5	8,9	-57,1%	7,8	14,7	-45,3%
Affärsområdet totalt	618,1	654,2	5,4%	1 278,6	1 348,9	3,9%

Orderingången förbättrades under kvartalet och ökade organiskt med 5 %. I Västeuropa var volymutvecklingen god på flertalet marknader, Frankrike, Holland och Storbritannien utmärkte sig positivt. På den tyska marknaden var orderingången i nivå med föregående år. På den nordamerikanska marknaden förbättrades orderingången under kvartalet och i USA ökade orderingången organiskt med 10%. På regionen Fjärran Östern steg orderingången med 7 %.

Resultat

	2003	2002	För-	2003	2002	För-	2002
	kv 2	kv 2	ändr	halvår	halvår	ändr	helår
Nettoomsättning, Mkr	620,1	648,7	-4,4%	1 214,9	1 340,8	-9,4%	2 720,0
<i>d:o just. för valuta o. förvärv</i>			6,5%			-0,6%	
Bruttovinst	301,5	311,7	-3,3%	584,9	678,4	-13,8%	1 387,9
Bruttomarginal, %	48,6%	48,0%	0,6%	48,1%	50,6%	-2,5%	51,0%
Rörelsekostnader, Mkr	-205,9	-219,4	-6,2%	-414,7	-459,4	-9,7%	-900,3
Rörelseresultat	95,6	92,3	3,6%	170,2	219,0	-22,3%	487,6
Rörelsemarginal %	15,4%	14,2%	1,2%	14,0%	16,3%	-2,3%	17,9%

Affärsområdets kvartalsresultat ligger i nivå med föregående år vilket justerat för valutakursförändringar innebär en bra förbättring. Försäljningen förbättrades organiskt med 6,5% i kvartalet. Utvecklingen på den nordamerikanska marknaden var god i perioden efter ett svagt första kvartal.

Parker Bath New Milton

Stängningen av produktlinje hygiensystems produktionsanläggning i New Milton, Storbritannien, fortlöper enligt plan och bedöms kunna slutföras under årets sista kvartal. Som en följd av denna åtgärd kommer affärsområdets rörelseresultat kunna stärkas med ca 20 MKr per år från och med år 2004.

Nästa rapporttillfälle

Nästa rapport från Getingekoncernen (tredje kvartalet 2003) lämnas den 16 oktober 2003.

Johan Malmquist
Koncernchef

Telefonkonferens äger rum idag kl 10.00 svensk tid. För att delta, ring +44 (0)20 7162 0195, lösen: Getinge

Getinge AB
Box 69
310 44 Getinge
SWEDEN

Telefon 035-15 55 00
Telefax 035-549 52

e-post info@getinge.com
www.getinge.com

Organisationsnummer 556408-5032

Koncernens resultaträkning	2003	2002	För-	2003	2002	För-	2002
Mkr	kv 2	kv 2	ändr	halvår	halvår	ändr	Helår
Nettoomsättning	2 137,6	2 078,2	2,9%	4 140,6	3 987,4	3,8%	8 640,1
Kostnad för sålda varor	-1 161,3	-1 184,3	-1,9%	-2 281,1	-2 236,4	2,0%	-4 825,0
Bruttovinst	976,3	893,9	9,2%	1 859,5	1 751,0	6,2%	3 815,1
<i>Bruttomarginal</i>	45,7%	43,0%	2,7%	44,9%	43,9%	1,0%	44,2%
Försäljningskostnader	-420,8	-405,3	3,8%	-842,2	-832,0	1,2%	-1 731,5
Administrationskostnader	-197,0	-193,7	1,7%	-392,5	-388,6	1,0%	-774,3
Forsknings- och utvecklingskostnader ³⁾	-42,3	-63,5	-33,4%	-99,2	-120,7	-17,8%	-248,2
Övriga rörelseintäkter och rörelsekostnader	-5,6	-8,8	-36,4%	-1,7	2,6	-165,4%	-11,6
Rörelseresultat ¹⁾	310,6	222,6	39,5%	523,9	412,3	27,1%	1 049,5
<i>Rörelsemarginal</i>	14,5%	10,7%	3,8%	12,7%	10,3%	2,4%	12,1%
Finansnetto	-36,9	-43,8		-76,2	-87,7		-173,9
Resultat före skatt	273,7	178,8	53,1%	447,7	324,6	37,9%	875,6
Skatt ²⁾	-79,3	-54,8		-129,8	-100,6		-253,9
Nettovinst	194,4	124,0	56,8%	317,9	224,0	41,9%	621,7
Vinst per aktie, kronor	3,85	2,46	56,8%	6,30	4,44	41,9%	12,32

1) Rörelseresultatet är belastat med avskrivningar

— på goodwill	-39,6	-40,2		-82,4	-79,7		-165,6
— på fasta anläggningstillgångar	-55,8	-57,4		-112,2	-112,4		-222,6
	-95,4	-97,6		-194,6	-192,1		-388,2

2) Koncernens skattesats för helåret 2003 beräknas uppgå till 29%.

3) Utvecklingskostnader uppgående till 15,6 har aktiverats under första halvåret, varav 8,8 i kvartalet.

Resultat**per kvartal**

Mkr	2001 kv 2	2001 kv 3	2001 kv 4	2002 kv 1	2002 kv 2	2002 kv 3	2002 kv 4	2003 kv 1	2003 kv 2
Nettoomsättning	1 926,1	1 846,6	2 456,5	1 909,2	2 078,2	2 054,0	2 598,7	2 003,0	2 137,6
Kostnad för sålda varor	-1 081,7	-1 071,7	-1 340,9	-1 052,1	-1 184,3	-1 142,7	-1 445,9	-1 119,8	-1 161,3
Bruttovinst	844,4	774,9	1 115,6	857,1	893,9	911,3	1 152,8	883,2	976,3
Rörelsekostnader	-638,6	-608,5	-742,0	-667,4	-671,3	-722,9	-704,0	-669,9	-665,7
Rörelseresultat	205,8	166,4	373,6	189,7	222,6	188,4	448,8	213,3	310,6
Finansnetto	-59,5	-54,1	-49,0	-43,9	-43,8	-42,4	-43,8	-39,3	-36,9
Resultat före skatt	146,3	112,3	324,6	145,8	178,8	146,0	405,0	174,0	273,7
Skatt	-44,0	-33,7	-97,3	-45,8	-54,8	-40,6	-112,7	-50,5	-79,3
Nettovinst	102,3	78,6	227,3	100,0	124,0	105,4	292,3	123,5	194,4

Koncernens balansräkning

Mkr	2003 30 juni	2002 30 juni	2002 31 dec
Tillgångar			
Immateriella anläggningstillgångar ¹⁾	2 700,7	2 541,1	2 803,6
Materiella anläggningstillgångar	1 202,0	1 243,0	1 252,5
Finansiella anläggningstillgångar	563,9	555,4	507,8
Varulager	1 654,0	1 745,0	1 638,6
Kortfristiga fordringar	2 427,0	2 513,3	2 800,7
Likvida medel	385,1	433,0	412,8
Summa tillgångar	8 932,7	9 030,8	9 416,0
Eget kapital och skulder			
Eget kapital	3 135,1	2 784,7	3 158,2
Avsättningar för pensioner, räntebärande	1 208,8	1 061,6	1 211,0
Omstruktureringsreserver	203,3	116,7	253,5
Övriga avsättningar	503,2	487,1	478,2
Långfristiga skulder	1 409,1	3 017,4	2 441,5
Kortfristiga skulder	2 473,2	1 563,3	1 873,6
Summa eget kapital och skulder	8 932,7	9 030,8	9 416,0

1) I posten ingår aktiverade utvecklingskostnader, 15,6.

Koncernens kassaflödesanalys	2003	2002	2003	2002	2002
Mkr	kv 2	kv 2	halvår	halvår	Helår
Rörelsen					
Rörelseresultat	310,6	222,6	523,9	412,3	1 049,5
Justeringar för poster som ej ingår i kassaflödet	95,4	97,5	194,6	192,1	385,8
Finansiella poster	-36,9	-43,8	-76,2	-87,7	-180,2
Betald skatt	-20,6	-50,9	-86,4	-87,1	-232,2
Kassaflöde före förändringar av rörelsekapital	348,5	225,4	555,9	429,6	1 022,9
Förändringar i rörelsekapital					
Varulager	33,5	40,5	-3,0	-25,1	164,4
Utrustning för uthyrning	-4,0	-5,1	-9,8	-12,9	-32,6
Kortfristiga fordringar	-1,4	193,6	360,1	425,9	328,3
Kortfristiga rörelseskulder	-27,8	-130,2	-137,2	-251,3	-113,5
lanspråktaga omstruktureringsreserver	-31,3	-13,6	-52,1	-27,8	-158,1
Kassaflöde från den löpande verksamheten	317,5	310,6	713,9	538,4	1 211,4
Investeringsverksamheten					
Förvärv av dotterföretag	-33,8	-15,9	-33,8	-15,9	-313,3
Förvärv av immateriella anläggningstillgångar	-10,3	-	-18,0	-	-
Förvärv av materiella anläggningstillgångar	-57,2	-39,2	-81,2	-67,6	-149,6
Kassaflöde från investeringsverksamheten	-101,3	-55,1	-133,0	-83,5	-462,9
Finansieringsverksamheten					
Förändring av räntebärande skuld	-125,2	73,9	-331,0	-127,1	-748,8
Räntebärande lån i förvärvade dotterföretag	2,8	-	2,8	-	143,2
Förändring av långfristiga fordringar	-1,1	-103,9	-34,2	-103,8	65,7
Utbetald utdelning	-214,5	-189,3	-214,5	-189,3	-189,3
Omräkningsdifferenser	-6,4	-1,2	-31,7	33,9	29,1
Kassaflöde från finansieringsverksamheten	-344,4	-220,5	-608,6	-386,3	-700,1
Periodens kassaflöde	-128,2	35,0	-27,7	68,6	48,4
Likvida medel vid periodens början	513,3	398,0	412,8	364,4	364,4
Likvida medel vid periodens slut	385,1	433,0	385,1	433,0	412,8

Koncernens räntebärande nettoskuld	2003	2002	2002
Mkr	30 juni	30 juni	31 dec
Skulder till kreditinstitut	2 251,9	3 205,8	2 577,9
Avsatt till pensioner	1 208,8	1 061,6	1 211,0
Avgår likvida medel	-385,1	-433,0	-412,8
Räntebärande nettoskuld	3 075,6	3 834,4	3 376,1

Förändring eget kapital	2003	2002	2002
Mkr	30 juni	30 juni	31 dec
Ingående eget kapital	3 158,2	2 952,9	2 952,9
Utdelning	-214,5	-189,3	-189,3
Omräkningsdifferens	-126,5	-202,9	-227,1
Periodens resultat	317,9	224,0	621,7
Utgående eget kapital	3 135,1	2 784,7	3 158,2

Koncernens nyckeltal	2003	2002	För-	2003	2002	För-	2002
	kv 2	kv 2	ändr	halvår	halvår	ändr	Helår
Orderingång, Mkr	2 036,7	2 188,3	-6,9%	4 202,1	4 355,9	-3,5%	8 772,9
d:o just. för valuta o. förvärv			0,7%			2,4%	
Nettoomsättning, Mkr	2 137,6	2 078,2	2,9%	4 140,6	3 987,4	3,8%	8 640,1
d:o just. för valuta o. förvärv			9,3%			8,9%	
Vinst per aktie efter full skatt, kronor	3,85	2,46	56,5%	6,30	4,44	41,9%	12,32
Vinst per aktie före goodwill avskr. efter full skatt, kr	4,64	3,25	42,8%	7,93	6,02	31,7%	15,60
Antal aktier	50 468 480	50 468 480		50 468 480	50 468 480		50 468 480
Arbetande kapital, Mkr				6 423,1	6 848,4	-6,2%	6 528,7
Avkastning på arbetande kapital, procent				18,0%	13,9%	4,1%	15,9%
Avkastning på eget kapital, procent				23,6%	18,8%	4,8%	21,1%
Nettoskuldssättningsgrad, ggr				0,98	1,38	-0,40	1,07
Räntetäckningsgrad, ggr				7,1	4,8	2,3	5,9
Soliditet, procent				35,1%	30,8%	4,3%	33,5%
Eget kapital per aktie, kronor				62,12	55,18	12,6%	62,58
Nettoinvesteringar i fasta anläggningstillgångar, Mkr				81,2	67,6		149,9
Antal anställda vid periodens slut				5 623	5 285		5 556

Samma redovisningsprinciper och beräkningsmetoder har använts i delårsrapporten som i den senaste årsredovisningen. Därutöver tillämpar företaget de nya rekommendationer från Redovisningsrådet som började gälla den 1 januari 2003. Dessa nya rekommendationer har dock ej medfört någon påverkan på koncernens redovisning. Rapporten har inte varit föremål för revisorernas granskning.