

AstraZeneca PLC

Delårsrapport för andra kvartalet och första halvåret 2004

"Stark utveckling för tillväxtprodukterna ger en försäljningsökning på 11 procent för andra kvartalet. Utdelningen höjs med 15 procent."

Ekonomisk översikt

Koncernen	Andra kvartalet 2004	Andra kvartalet 2003	Förändring	Fasta valutakurser	Första halvåret 2004	Första halvåret 2003	Förändring	Fasta valutakurser
	MUSD	MUSD	%	%	MUSD	MUSD	%	%
Försäljning	5.288	4.436	+19	+11	10.362	9.171	+13	+5
Rörelseresultat	1.111	889	+25	+15	2.190	2.161	+1	-5
Resultat före skatt	1.139	921	+24	+15	2.247	2.214	+1	-5
Vinst per aktie	\$0,50	\$0,39	+28	+18	\$0,97	\$0,93	+4	-3

Samtliga kommentarer i detta avsnitt avser tillväxt i fasta valutakurser (CER)

- Försäljningen under andra kvartalet uppgick till 5.288 MUSD, en ökning med 11 procent. Försäljningen under första halvåret uppgick till 10.362 MUSD, en ökning med 5 procent.
- Försäljningen i USA ökade med 17 procent under andra kvartalet och med 3 procent under första halvåret. Försäljningen på marknaderna utanför USA ökade under första halvåret med 7 procent.
- Efter justering för lagerförändringar i grossistledet uppgick försäljningsökningen under första halvåret för viktigare tillväxtprodukter till ca 35 procent.
- Rörelseresultatet för andra kvartalet ökade med 15 procent. Rörelseresultatet för första halvåret minskade med 5 procent till följd av kostnadsförskjutningar inom FoU, marknadsföring och administration.
- I övriga rörelseintäkter på 129 MUSD för andra kvartalet ingår vinsten vid avyttringen av det danska generikaföretaget Durascan.
- Styrelsen rekommenderar en höjning av utdelningen för första halvåret med 15 procent till 0,295 USD.
- Försäljningen av Nexium™ ökade med 20 procent till 1.826 MUSD under första halvåret.
- Försäljningen av Crestor™ uppgick till 336 MUSD under första halvåret. Under veckan fram till den 9 juli hade Crestor™ 6,8 procent av nyförskrivningen av statiner i USA.
- Försäljningen av Seroquel™ ökade under första halvåret med 27 procent till 936 MUSD. Nya kliniska resultat som visar effekt också vid behandling av bipolär depression presenterades vid American Psychiatric Associations kongress den 6 maj.
- Den första marknadsintroduktionen av Exanta™ skedde i Tyskland den 21 juni för indikationen förebyggande av venös tromboembolism vid höft- och knäledsbyte.
- Vinsten per aktie för hela året förväntas ligga i intervallet 2,00 till 2,15 USD.

Sir Tom McKillop, koncernchef, kommenterar: "Försäljningsökningen på 35 procent för tillväxtprodukterna, med stark utveckling för Arimidex™, Crestor™, Iressa™, Nexium™, Seroquel™ och Symbicort™, bidrog till ett bra första halvår. Även om situationen på världsmarknaden för läkemedel blir allt mer utmanande är AstraZeneca med de nyare produkterna väl rustat att uppnå god tillväxt."

London den 22 juli 2004

Fotografier av Sir Tom McKillop, koncernchef och Jonathan Symonds, ekonomichef, finns på www.newscast.co.uk

Ytterligare information om AstraZenecas produkter och aktiviteter finns på www.thenewsmarket.com/astrazeneca

Kontaktpersoner för media:	Steve Brown/Edel McCaffrey (London)	+44 20 7304 5033/5034
	Staffan Ternby (Södertälje)	08 553 26107
	Rachel Bloom (Wilmington)	+1 302 886 7858
Kontaktpersoner för analytiker och investerare:	Mina Blair-Robinson (London)	+44 20 7304 5084
	Jonathan Hunt (London)	+44 20 7304 5087
	Staffan Ternby (Södertälje)	08 553 26107
	Ed Seage/Jörgen Winroth (USA)	+1 302 886 4065/+1 212 579 0506

Verksamheten i sammandrag *Samtliga kommentarer i detta avsnitt avser tillväxt i fasta valutakurser (CER), om inte annat anges.*

Andra kvartalet

Försäljningen under andra kvartalet uppgick till 5.288 MUSD, vilket ger en redovisad ökning på 19 procent, inklusive en positiv valutakurseffekt på 8 procent. Försäljningen utanför USA ökade med 7 procent. Under andra kvartalet ökade försäljningen i USA med 17 procent jämfört med 2003. Justerat för lagerförändringar i grossistledet beräknas den underliggande tillväxten i USA vara 11 procent. Ytterligare information om lagerförändringar återfinns på sidan 6 i denna delårsrapport.

Kostnaderna för FoU samt marknadsföring och administration uppgick till 3.042 MUSD under andra kvartalet, vilket ligger ungefär på samma nivå som under de senaste kvartalen. Omräknat till fasta valutakurser har dock dessa kostnader ökat med 14 procent jämfört med andra kvartalet 2003 (redovisad ökning med 24 procent, inklusive en valutakurseffekt på 10 procent). Rörelseresultatet ökade med 15 procent i fasta valutakurser (redovisad ökning med 25 procent). Vinsten per aktie för andra kvartalet uppgick till 0,50 USD jämfört med 0,39 USD för motsvarande period 2003.

På den amerikanska marknaden noterades en god underliggande tillväxt för Nexium™ (ökning med 14 procent), Toprol-XL™ (ökning med 27 procent), Seroquel™ (ökning med 30 procent) och Arimidex™ (ökning med 46 procent). Nya produkter bidrog också till det starka kvartalet. Försäljningen av Iressa™ uppgick till 49 MUSD, med en förskrivningsökning på 17 procent jämfört med första kvartalet 2004. Försäljningen av Crestor™ uppgick till 113 MUSD. På den starkt konkurrensutsatta marknaden för statiner hade Crestor™ en andel på 6,8 procent av nyförskrivna recept under veckan som slutade den 9 juli. De ogrundade utspelen om säkerhetsprofilen för Crestor™ har haft en viss effekt på den annars starka utvecklingen på marknaden. AstraZeneca vill åter understryka sitt förtroende för Crestor™, som har utomordentlig effekt och jämförbar biverkningsrisk med andra tillgängliga statiner.

Försäljningen utanför USA återspeglade stark tillväxt för Seroquel™ (ökning med 36 procent), Nexium™ (ökning med 27 procent), Symbicort™ (ökning med 42 procent) och Arimidex™ (ökning med 45 procent). De senaste introducerade produkterna utvecklades också bra. Försäljningen av Crestor™ utanför USA uppgick till 94 MUSD. Försäljningen av Iressa™ utanför USA uppgick till 54 MUSD, en ökning med 65 procent.

Den 5 maj meddelades att den ömsesidiga godkännandeprocessen för EU framgångsrikt slutförts gällande den första indikationen för Exanta™ – förebyggande av venös tromboembolism i samband med höft- och knäledsbyte. Den första marknadsintroduktionen skedde i Tyskland den 21 juni. Registreringsansökningar behandlas för närvarande inom EU och i USA för de första kroniska indikationerna, inklusive förebyggande av stroke hos patienter med förmaksflimmer.

Första halvåret

Försäljningen under första halvåret uppgick till 10.362 MUSD, en redovisad ökning med 13 procent inklusive en positiv valutakurseffekt på 8 procent. Försäljningen utanför USA ökade med 7 procent. Försäljningsutvecklingen i USA under andra kvartalet höjde den redovisade tillväxten för första halvåret till 3 procent jämfört med föregående år. Detta är fortfarande lägre än den beräknade underliggande tillväxten på 11 procent till följd av en nettominskning av lagren i grossistledet jämfört med första halvåret föregående år, i kombination med en mer kvalificerad beräkning av lageröverskottet efter ytterligare erfarenheter av lagerhanteringsavtal med grossisterna.

Det redovisade rörelseresultatet för första halvåret ökade med 1 procent, men minskade med 5 procent i fasta valutakurser. Vinsten per aktie för första halvåret uppgick till 0,97 USD jämfört med 0,93 USD föregående år. Styrelsen rekommenderar att utdelningen för första halvåret 2004 höjs med 15 procent till 0,295 USD (2,20 SEK; 16,0 pence) att utbetalas den 20 september 2004.

Framtidsutsikter

AstraZeneca fortsätter att räkna med att vinsten per aktie för hela året kommer att ligga i intervallet 2,00 till 2,15 USD. Som tidigare indikerats förväntas stark vinsttillväxt under andra halvåret genom fortsatt stark utveckling för de viktiga tillväxtprodukterna och lägre kostnadsökningar. Faktorer som kan dämpa tillväxten är den fortsatta förskrivnings- och nettoprisutvecklingen i USA samt en förväntad tillbakagång av en del av de positiva valutakurseffekterna.

Risker beträffande framåtriktade kommentarer: Ovanstående framåtriktade kommentarer avseende förväntad utveckling för AstraZeneca PLC är förknippade med risker och osäkerheter, vilket innebär att det faktiska utfallet kan komma att skilja sig avsevärt från vad som anges i de framåtriktade kommentarerna. Dessa risker och osäkerheter utgörs bland annat av: tillväxttakten för försäljningen av generiskt omeprazol i USA, fortsatt tillväxt för redan marknadsintroducerade produkter (särskilt Crestor™, Nexium™, Seroquel™, Symbicort™, Arimidex™ och Iressa™), framgångsrik registrering och introduktion av Exanta™, ökningen av kostnader och utgifter, ränteförändringar, fluktuationer i valutakurserna samt skattesatsen. För närmare uppgifter om dessa och andra risker och osäkerheter hänvisas till de handlingar som AstraZeneca PLC inlämnat till Securities and Exchange Commission, bland annat årsredovisningen med information från Form 20-F för 2003.

Försäljning

Samtliga kommentarer i detta avsnitt avser tillväxt i fasta valutakurser (CER), om inte annat anges.

Mage/tarm

	Andra kvartalet		CER %	Första halvåret		CER %
	2004	2003		2004	2003	
Lossec™/Prilosec™	531	714	-33	1.071	1.406	-32
Nexium™	891	631	+36	1.826	1.466	+20
Totalt	1.439	1.362	-	2.935	2.907	-6

- Försäljningen av Nexium™ i USA under andra kvartalet ökade med 39 procent. Även om lagren i grossistledet minskade under kvartalet var minskningen mindre än under andra kvartalet föregående år. De totala förskrivningarna av Nexium™ i USA under andra kvartalet ökade med 10,6 procent jämfört med föregående år, med en ökning på 18 procent av det totala antalet expedierade tabletter. Ökningstakten för nya förskrivningar av protonpumpshämmare i USA har avtagit i och med konkurrens från receptfritt Prilosec™. Nexium™ har dock ökat andelen av nya förskrivningar med 0,4 procentenheter från mars till juni.
- Försäljningen av Nexium™ i USA under första halvåret ökade med 16 procent, fortfarande något lägre än den beräknade underliggande tillväxten på 22 procent.
- Försäljningen av Nexium™ utanför USA ökade under andra kvartalet med 27 procent och under första halvåret med 32 procent, efter stark tillväxt i Frankrike (ökning med 38 procent) och Tyskland (ökning med 26 procent).
- Försäljningen av Prilosec™ i USA minskade under andra kvartalet med 60 procent och under första halvåret med 64 procent, i linje med en förskrivningsminskning på 69 procent till och med juni i år.
- Utanför USA minskade försäljningen av Lossec™ med 13 procent för kvartalet och med 10 procent för första halvåret. Försäljningen i Japan ökade dock med 23 procent under första halvåret.

Hjärta/kärl

	Andra kvartalet		CER %	Första halvåret		CER %
	2004	2003		2004	2003	
Seloken™ / Toprol-XL™	320	380	-19	653	748	-16
Atacand™	216	152	+30	425	358	+8
Plendil™	148	129	+10	259	239	+2
Zestril™	117	118	-10	222	226	-13
Crestor™	207	9	n/m	336	12	n/m
Totalt	1.193	967	+15	2.248	1.936	+8

n/m ej meningsfullt

- Lagervolymererna för Toprol-XL™ i USA fortsatte att minska under andra kvartalet. Till följd av detta minskade den redovisade försäljningen i USA med 26 procent jämfört med föregående år. Under första halvåret var försäljningsutvecklingen i USA (minskning med 21 procent) betydligt lägre än den 19-procentiga ökningen av de totala förskrivningarna till och med juni. Försäljningen av Seloken™ utanför USA ökade med 6 procent under andra kvartalet och med 4 procent under första halvåret.
- Förskrivningsvolymen för Atacand™ i USA minskade något under första halvåret (minskning med 2 procent). Den redovisade försäljningsutvecklingen under första halvåret (minskning med 9 procent) avspeglar en partiell återhämtning från minskningen på 33 procent under första kvartalet på grund av lagerförändringar. Försäljningen av Atacand™ utanför USA ökade med 18 procent under första halvåret.
- Registreringsansökningar har inlämnats inom EU och i USA gällande en ny indikation för Atacand™, behandling av kronisk hjärtsvikt.
- Försäljningen av Crestor™ under andra kvartalet uppgick till 113 MUSD i USA och 94 MUSD på övriga marknader.
- Nya introduktioner sker planenligt och Crestor™ har nu godkänts på 61 marknader och introducerats på 48.

- Mottagandet har varit utmärkt under de senaste introduktionerna i Frankrike och Italien. Crestor™ har efter bara 17 veckor en andel mätt i försäljningsvärde av statinmarknaden i Frankrike på 2,8 procent. I Italien har Crestor™ efter 13 veckor uppnått 6,1 procent av marknaden. Ytterligare framsteg har gjorts på de marknader där introduktion skett tidigare. Andelen av totala nya förskrivningar av statiner i Nederländerna var 9,3 procent, i Kanada 10,9 procent och i Storbritannien 3,7 procent under de senaste månaderna.
- I USA har en marknadsandel på 16,3 procent uppnåtts på det dynamiska marknadssegmentet (nya patienter och patienter som byter behandling). Andelen nya förskrivningar av Crestor™ under veckan som slutade den 9 juli uppgick till 6,8 procent, påverkat dels av ledigheten kring 4 juli, dels av de ogrundade utspel om säkerhetsprofilen för Crestor™ som nyligen gjorts. En omfattande databas från kliniska studier och över 6 miljoner expedierade receptförskrivningar bekräftar att Crestor™ har en säkerhetsprofil jämförbar med andra statiner på marknaden.

Andningsvägar

	Andra kvartalet		CER %	Första halvåret		CER %
	2004	2003		2004	2003	
Symbicort™	205	127	+42	393	249	+37
Pulmicort™	244	239	-3	526	490	+1
Rhinocort™	100	96	+1	181	186	-6
Accolate™	23	25	-12	53	56	-9
Oxis™	26	29	-20	51	60	-27
Totalt	639	552	+7	1.287	1.115	+5

- Ökade marknadsandelar på en växande marknad för fasta kombinationsprodukter resulterade i fortsatt stark tillväxt för Symbicort™ under kvartalet (ökning med 42 procent) och under första halvåret (en ökning med 37 procent). Försäljningen under de senaste fyra kvartalen uppgick till 693 MUSD. Ansökan om godkännande för beredningsformen dosaerosol inlämnades i Europa den 9 juli.
- Försäljningen av Pulmicort™ under första halvåret följde i stort sett den trendmässiga utvecklingen genom att försäljningsminskningen på marknader utanför USA (minskning med 6 procent) mer än uppvägdes av tillväxten för Pulmicort™ Respules™ i USA (ökning med 20 procent). Försäljningsökningen för Pulmicort™ Respules™ i USA dämpades av en tidigare infallande topp i förekomsten av förkylningar, influensa och luftvägssjukdomar i år jämfört med föregående år, liksom av en lagerminskning i grossistledet jämfört med första halvåret 2003.
- Försäljningen av Rhinocort™ Aqua i USA minskade med 8 procent under första halvåret genom lagerförändringar. Den totala förskrivningsvolymen ökade med 1 procent.

Onkologi

	Andra kvartalet		CER %	Första halvåret		CER %
	2004	2003		2004	2003	
Casodex™	249	228	-1	478	417	+4
Zoladex™	226	213	-4	439	406	-3
Arimidex™	191	143	+24	357	236	+39
Iressa™	103	47	+106	196	66	+182
Faslodex™	23	15	+46	49	37	+29
Nolvadex™	38	39	-13	69	100	-39
Totalt	834	690	+11	1.596	1.271	+15

- Försäljningen av Casodex™ utanför USA under första halvåret ökade med 14 procent genom tillväxt i Japan (ökning med 30 procent) och Europa (ökning med 9 procent). Den underliggande tillväxten i USA beräknas till 5 procent, medan den redovisade försäljningen under första halvåret minskade med 19 procent jämfört med första halvåret 2003, då lageruppbbyggnad skedde, särskilt under andra kvartalet (redovisad försäljning minskade med 29 procent jämfört med föregående år).

- Försäljningen av Arimidex™ utanför USA ökade första halvåret med 47 procent genom ökad användning vid behandling av tidig bröstcancer. I Europa ökade försäljningen med 53 procent och i Japan med 37 procent. Det totala antalet förskrivningar i USA av Arimidex™ ökade med 44 procent till och med juni efter fortsatt ökade marknadsandelar. Försäljningsutvecklingen under kvartalet (oförändrad) och första halvåret (ökning med 29 procent) är i stort sett en följd av lageruppbyggnad i grossistledet under första halvåret föregående år.
- Försäljningen av Iressa™ i USA uppgick till 49 MUSD under andra kvartalet och 100 MUSD under första halvåret. Antalet expedierade förskrivningar i USA ökade med 17 procent jämfört med första kvartalet 2004 till närmare 26.000. Försäljningen i Japan under första halvåret uppgick till 63 MUSD, en ökning med 40 procent. Hittills har över 160.000 patienter behandlats med Iressa™, antingen genom kommersiell försäljning, programmet för utökad tillgång eller genom kliniska studier.
- I försäljningen av Faslodex™ under första halvåret ingår 4 MUSD på nya marknader i Europa, där godkännande för marknadsföring erhöles i mars.

Neurovetenskap

	Andra kvartalet		CER %	Första halvåret		CER %
	2004	2003		2004	2003	
Seroquel™	488	270	+75	936	714	+27
Zomig™	91	54	+56	186	162	+6
Totalt	866	563	+46	1.678	1.370	+16

- Ökningen av det totala antalet förskrivningar i USA av Seroquel™ var fortsatt stark med en tillväxt på 33 procent till och med juni. Andelen för Seroquel™ av nya förskrivningar i USA var i juni 25,3 procent, en ökning med 2,4 procentenheter sedan december, vilket medför att Seroquel™ ytterligare förstärker ställningen som nummer två på marknaden. Försäljningen i USA under andra kvartalet ökade med 93 procent jämfört med andra kvartalet 2003, då lagerminskningar skedde. Försäljningstillväxten under första halvåret (ökning med 27 procent) är därmed åter i nivå med den underliggande tillväxten.
- Seroquel™ ökade starkt även utanför USA, med en försäljningsökning på 36 procent under andra kvartalet och 25 procent under första halvåret. Försäljningen under första halvåret ökade med 38 procent i Europa, där marknadsandelarna ökat snabbare sedan indikationen bipolär mani introducerades.
- Försäljningen av Zomig™ utanför USA ökade under andra kvartalet med 4 procent och under första halvåret med 6 procent. Den stora försäljningsökningen i USA under andra kvartalet 2004 avspeglar försäljning till den amerikanska distributören Medpointe, jämfört med när försäljningen skedde från AstraZeneca direkt till marknaden under andra kvartalet 2003, och då avsevärda lagerminskningar skedde.

Försäljning per marknad

	Andra kvartalet		CER %	Första halvåret		CER %
	2004	2003		2004	2003	
USA	2.288	1.962	+17	4.567	4.432	+3
Europa	1.928	1.646	+3	3.803	3.201	+3
Japan	376	293	+13	666	536	+10
Övriga världen	696	535	+18	1.326	1.002	+19

- Försäljningsutvecklingen i USA har påverkats av lagerförändringar i grossistledet under innevarande och föregående år. Den beräknade underliggande tillväxten var 11 procent för kvartalet och för halvåret.
- Försäljningen av de viktigaste tillväxtprodukterna ökade med 32 procent i Europa under första halvåret, inklusive stark tillväxt för Nexium™ (ökning med 25 procent), Symbicort™ (ökning med 35 procent), Arimidex™ (ökning med 53 procent) samt introduktionsförsäljningen av Crestor™.
- I Japan avspeglar försäljningssiffrorna för första halvåret en stark tillväxt för onkologiprodukterna (ökning med 24 procent) och Losec™ (ökning med 23 procent).

Rörelseresultat

Samtliga kommentarer i detta avsnitt avser tillväxt i fasta valutakurser (CER), om inte annat anges.

Andra kvartalet

Den redovisade försäljningen ökade med 19 procent och rörelseresultatet med 25 procent. Omräknat till fasta valutakurser ökade försäljningen med 11 procent och rörelseresultatet med 15 procent.

I USA har AstraZeneca träffat avtal om lagerhantering med vissa kunder, däribland de tre största grossisterna. Avtalen började tillämpas under andra kvartalet och vid slutet av juni beräknades lagervolymer i grossistledet vara ca 75 MUSD över den eftersträlvade nivån. Våra beräkningar indikerar att detta motsvarar en minskning på 175 MUSD från slutet av första kvartalet.

Valutakurseffekter har fortsatt att positivt påverka försäljning och resultat. Jämfört med andra kvartalet föregående år var euron 6 procent starkare än US-dollar, vilket gynnar försäljningen, samtidigt som den svenska kronan och det brittiska pundet också var starkare, vilket ökar kostnaderna. Sammantaget förbättrades vinsten per aktie med omkring 3 cent jämfört med andra kvartalet föregående år till följd av positiva valutakursförändringar i kombination med att valutasäkringar utfallit positivt under andra kvartalet medan de utföll negativt föregående år.

Bruttomarginalen förbättrades under kvartalet med 1,7 procentenheter till 76,9 procent av försäljningen. Omkring hälften av detta är hänförligt till proportionellt lägre betalningar till Merck (minskade till 5,2 procent av kvartalets försäljning) i takt med en fortsatt förbättrad försäljningsmix. Återstoden är hänförlig till underliggande produktivitetförbättringar och valutaeffekter.

Sammanlagt uppgick kostnaderna för FoU samt marknadsföring och administration till 3.042 MUSD, en ökning med 14 procent i fasta valutakurser (24 procent redovisat) jämfört med andra kvartalet föregående år. Kostnaderna för FoU låg i stort sett på samma nivå som under första kvartalet, medan kostnaderna för marknadsföring och administration ökade i samband med produktintroduktioner under kvartalet samt nystartade konsumentkampanjer.

Rörelsemarginalen för kvartalet uppgick till 21,0 procent, en ökning med 1,0 procentenhet jämfört med samma period föregående år. Högre övriga intäkter förbättrade marginalen med 1,3 procentenheter, främst genom vinsten vid avyttringen av det danska generikaföretaget Durascan. Denna effekt reducerades med 1,0 procentenhet genom ökningen i kostnaderna för FoU samt marknadsföring och administration. Valutakurseffekter förbättrade marginalen med omkring 0,5 procentenheter.

Första halvåret

Den redovisade försäljningen ökade med 13 procent och rörelseresultatet förbättrades med 1 procent. Omräknat till fasta valutakurser ökade försäljningen med 5 procent medan rörelseresultatet minskade med 5 procent. De ackumulerade valutakurseffekterna förbättrade vinsten per aktie med omkring 6 cent. Med dagens valutakurser räknar vi med små positiva effekter framöver. Omkring hälften av den positiva effekt som hittills påverkat vinsten per aktie utblir troligen genom att gynnsamma valutasäkringseffekter under andra halvåret föregående år inte upprepas.

Bruttomarginalen ökade med 1,6 procentenheter till 77,2 procent. Minskningen av betalningarna till Merck (till 5,4 procent av försäljningen) bidrog till detta med omkring 1,0 procentenhet, medan återstoden härrör från förbättrad produktivitet och valutakurseffekter.

Samtantaget ökade kostnaderna för FoU samt marknadsföring och administration med 13 procent (24 procent faktisk ökning) jämfört med motsvarande period föregående år, även om kostnaderna ligger i stort sett i nivå med andra halvåret 2003. Rörelsemarginalen för första halvåret var 21,1 procent, vilket är 2,5 procentenheter lägre än vid motsvarande tidpunkt förra året. Detta är en följd av den relativa ökningen av kostnaderna för FoU samt marknadsföring och administration jämfört med försäljningstillväxten under samma period.

Finansiella intäkter och kostnader

Räntenettet för första halvåret uppgick till 57 MUSD (2003: 53 MUSD). För andra kvartalet var räntenettet 28 MUSD (2003: 32 MUSD). I räntenettet ingår en vinst i samband med avslutandet av en ränteswap som kompenserat en minskning av de underliggande ränteintäkterna genom att förräntningen i US-dollar varit lägre än föregående år, samtidigt som räntekostnaderna ökat.

Skatter

Den effektiva skattesatsen för halvåret uppgick till 27,0 procent jämfört med 27,5 procent för motsvarande period 2003. För andra kvartalet 2004 var den effektiva skattesatsen 26,4 procent.

Kassaflöde

Kassaflödet från rörelsen före jämförelsepåverkande poster under första halvåret minskade något, till 2.392 MUSD från 2.473 MUSD 2003. Utfödet hänförligt till jämförelsepåverkande poster uppgick till 7 MUSD, jämfört med 381 MUSD första halvåret 2003 i samband med uppgörelsen med det amerikanska justitiedepartementet avseende Zoladex™.

Betald skatt och investeringar i anläggningstillgångar var båda något lägre än föregående år, liksom kassainflödet på grund av avyttringar. Trots högre aktieutdelning var nettoinflödet före finansiering 262 MUSD högre än under första halvåret 2003. Under andra kvartalet upptogs ett obligationslån på 750 MUSD.

Utdelning

Styrelsen rekommenderar att utdelningen för första halvåret 2004 höjs med 15 procent till 0,295 USD (2,20 SEK; 16,0 pence), att utbetalas den 20 september 2004 till de aktieägare som var registrerade den 13 augusti 2004.

Återköp av aktier

Under andra kvartalet återköptes för annullering 7,7 miljoner aktier till ett sammanlagt värde av 360 MUSD, vilket innebär att det totala antalet som återköptes under första halvåret uppgår till 20.2 miljoner till ett värde av 968 MUSD.

Det totala antalet utestående aktier per den 30 juni 2004 var 1.675 miljoner.

FoU-portfölj

En uppdatering av AstraZenecas FoU-portfölj finns tillgänglig på vår hemsida www.astrazeneca.com respektive www.astrazeneca.se under rubriken information för aktieägare.

Kommande viktiga händelser

6 oktober 2004	Analytiker möte – Annual Business Review
21 oktober 2004	Delårsrapport för tredje kvartalet och årets första nio månader
Oktober/november 2004	Presentation av omräknad IFRS-redovisning för 2003

Sir Tom McKillop
Koncernchef

Koncernens resultaträkning

Januari – juni	2004 \$m	2003 \$m
Omsättning	10.362	9.171
Kostnad för sålda varor	(2.365)	(2.237)
Distributionskostnader	(86)	(75)
Forsknings- och utvecklingskostnader	(1.923)	(1.597)
Marknadsförings- och administrationskostnader	(3.968)	(3.163)
Övriga rörelseintäkter	170	62
Rörelseresultat	2.190	2.161
Finansiella intäkter och kostnader netto	57	53
Resultat före skatt	2.247	2.214
Skatt	(606)	(609)
Resultat efter skatt	1.641	1.605
Minoritetens andel av resultatet	(7)	(7)
Periodens resultat	1.634	1.598
Utdelning till aktieägare	(494)	(436)
Periodens balanserade resultat	1.140	1.162
Vinst per aktie	\$0,97	\$0,93
Vinst per aktie efter utspädning	\$0,97	\$0,93
Vägt antal utestående aktier, genomsnitt (miljoner)	1.684	1.714
Antal utestående aktier efter utspädning, genomsnitt (miljoner)	1.686	1.716

Notera: siffror inom parentes på sidorna 8-20 i delårsrapporten avser negativa tal.

Koncernens resultaträkning

April – juni	2004 \$m	2003 \$m
Omsättning	5.288	4.436
Kostnad för sålda varor	(1.220)	(1.102)
Distributionskostnader	(44)	(40)
Forsknings- och utvecklingskostnader	(980)	(815)
Marknadsförings- och administrationskostnader	(2.062)	(1.637)
Övriga rörelseintäkter	129	47
Rörelseresultat	1.111	889
Finansiella intäkter och kostnader netto	28	32
Resultat före skatt	1.139	921
Skatt	(301)	(253)
Resultat efter skatt	838	668
Minoritetens andel av resultatet	(5)	(2)
Periodens resultat	833	666
Utdelning till aktieägare	(494)	(436)
Periodens balanserade resultat	339	230
Vinst per aktie	\$0,50	\$0,39
Vinst per aktie efter utspädning	\$0,50	\$0,39
Vägt antal utestående aktier, genomsnitt (miljoner)	1.679	1.712
Antal utestående aktier efter utspädning, genomsnitt (miljoner)	1.681	1.714

Koncernens balansräkning

	30 juni 2004 \$m	30 juni 2003 (omräknat) \$m
Anläggningstillgångar		
Materiella anläggningstillgångar	7.526	7.005
Goodwill och övriga immateriella tillgångar	2.741	2.863
Finansiella anläggningstillgångar	145	47
	<u>10.412</u>	<u>9.915</u>
Omsättningstillgångar		
Varulager	3.138	2.765
Kortfristiga fordringar	6.564	5.479
Kassa, bank och kortfristiga placeringar	3.984	3.987
	<u>13.686</u>	<u>12.231</u>
Summa tillgångar	<u>24.098</u>	<u>22.146</u>
Kortfristiga skulder		
Kortfristiga lån samt kortfristig del av långfristiga lån	(102)	(55)
Övriga skulder	(7.519)	(7.047)
	<u>(7.621)</u>	<u>(7.102)</u>
Omsättningstillgångar netto	<u>6.065</u>	<u>5.129</u>
Summa tillgångar minus kortfristiga skulder	<u>16.477</u>	<u>15.044</u>
Långfristiga skulder		
Långfristiga lån	(1.035)	(323)
Övriga skulder	(56)	(42)
Avsättningar	(2.105)	(1.922)
	<u>(3.196)</u>	<u>(2.287)</u>
Nettotillgångar	<u>13.281</u>	<u>12.757</u>
Eget kapital		
Eget kapital	13.195	12.696
Minoritetens andel av eget kapital	86	61
Eget kapital och minoritetens andel av eget kapital	<u>13.281</u>	<u>12.757</u>

Kostnader och intäkter redovisade direkt mot eget kapital

Januari – juni	2004 \$m	2003 \$m
Periodens resultat	1.634	1.598
Valutakursdifferenser på eget kapital	(227)	647
Periodens resultat redovisat sedan föregående årsredovisning	<u>1.407</u>	<u>2.245</u>

Koncernens kassaflödesanalys

Januari – juni	2004 \$m	2003 \$m
Kassaflöde från rörelsen		
Rörelseresultat	2.190	2.161
Avskrivning	461	417
Avskrivning (goodwill och övriga immateriella tillgångar)	155	141
Ökning av rörelsekapital	(372)	(346)
Övriga ej kassapåverkande förändringar	(42)	100
Nettokassaflöde från rörelsen före jämförelsepåverkande poster	2.392	2.473
Utflyde hänförligt till jämförelsepåverkande poster	(7)	(381)
Nettokassaflöde från rörelsen	2.385	2.092
Avkastning på placeringar och finansiell förvaltning	70	33
Betald skatt	(713)	(762)
Kassaflöde från investeringar		
Nettoinvesteringar i anläggningar	(644)	(673)
Investeringar i aktier och andelar	(7)	-
	(651)	(673)
Förvärv och avyttringar	68	80
Betald utdelning till aktieägare	(897)	(770)
Nettokassaflöde före förvaltning av likvida medel och finansiering	262	-
Förvaltning av likvida medel		
Förändringar i kortfristiga placeringar och bundna depositioner (netto)	327	487
Finansiering	(162)	(604)
Ökning/(minskning) av likvida medel för perioden	427	(117)
Nettokassa		
Nettokassainflöde före förvaltning av likvida medel och finansiering	262	-
Aktier i AstraZeneca PLC		
Kontantemittering	72	26
Kontantåterköp	(968)	(311)
Nettokassautflöde under perioden	(634)	(285)

Granskningsrapport från KPMG Audit Plc för AstraZeneca PLC

Inledning

Vi har fått i uppdrag av bolaget att översiktligt granska den ekonomiska informationen avseende perioden januari – juni 2004, vilken redovisas på sidorna 8, 10 till 11 samt 13 till 16, och vi har läst övrig information i delårsrapporten och bedömt huruvida denna innehåller några uppenbara felaktigheter eller väsentliga avvikelser i förhållande till den ekonomiska informationen.

Denna rapport är endast upprättad för bolaget i enlighet med vårt uppdrag att bistå bolaget med att uppfylla de börsregler som fastställts av "Financial Services Authority". Vår revision har genomförts så att vi för bolaget kan uttala oss om de förhållanden vi är skyldiga att uttala oss om i denna granskningsrapport, utan några andra syften. Så långt det är förenligt med lagstiftningen accepterar eller åtar vi oss inget ansvar gentemot några andra än bolaget, för vår genomförda granskning, för denna rapport, eller för de uppfattningar vi har bildat oss.

Styrelsens ansvar

Delårsrapporten med däri ingående ekonomisk information är styrelsens ansvar och har godkänts av styrelsen. Styrelsen ansvarar för att denna delårsrapport upprättats enligt de börsregler som kräver att de redovisningsprinciper och den presentationsform som används avseende delårsrapportens sifferdel är i överensstämmelse med det senast upprättade årsbokslutet, med undantag för förändringar som kommer att ske i nästa bokslut, i vilket fall förändringarna skall uppges och motiveras.

Utförd granskning

Vi har utfört vår översiktliga granskning i enlighet med riktlinjerna i Bulletin 1999/4 (Review of Interim Financial Information), utgiven av Auditing Practices Board för användning i Storbritannien. En översiktlig granskning består främst av att intervjua företagsledningen och att utföra en analytisk granskning av ekonomisk information och underliggande ekonomiska data, och utifrån detta bedöma om redovisningsprinciper och presentationsform har tillämpats konsekvent, där inget annat har uppgivits. En översiktlig granskning är väsentligt begränsad jämfört med en revision utförd i enlighet med god revisionsstandard (Auditing Standards) och ger således en lägre nivå av säkerhet än en revision. I enlighet med detta lämnas ingen revisionsberättelse avseende informationen i delårsrapporten.

Slutsats av granskningen

På grundval av vår översiktliga granskning känner vi inte till några väsentliga förändringar som borde vidtas avseende den ekonomiska informationen såsom den presenterats för perioden 1 januari till 30 juni 2004.

KPMG Audit Plc
Auktoriserade revisorer
8 Salisbury Square
London

22 juli 2004

Noter till delårsbokslutet

1 REDOVISNINGSPRINCIPER

Det oreviderade delårsbokslutet för perioden 1 januari – 30 juni 2004 har upprättats i enlighet med brittiska redovisningsprinciper (UK GAAP). Tillämpade redovisningsprinciper beskrivs närmare i AstraZeneca-koncernens årsredovisning med information från Form 20-F 2003 med undantaget att AstraZeneca under perioden antagit UITF No. 38 "Accounting for ESOP Trusts". Detta antagande hade ingen effekt på nettoresultatet eller på eget kapital. Not 5 nedan innehåller information om koncernens juridiska processer i enlighet med koncernens årsredovisning med information från Form 20-F 2003.

Innehållet i delårsbokslutet är oreviderat men har granskats av revisorerna (se granskningsrapporten ovan). Den lagstadgade redovisningen gällande perioden januari – december 2003 har inlämnats till aktiebolagsregistret. Revisionsberättelsen för denna redovisning var ren och innehöll inga uppgifter enligt paragraf 237 i Companies Act 1985.

2 INTERNATIONELL REDOVISNING

Enligt aktuella europeiska förslag kommer AstraZeneca från och med 2005 att vara skyldiga att följa internationella redovisningsrekommendationer (IFRS och IAS) vid upprättandet av vårt bokslut. I årsredovisningen med information från Form 20-F 2003 informerades om att de viktigaste områden där detta skulle påverka nettoresultatet och eget kapital är aktiebaserade utbetalningar, avskrivning av goodwill, uppskjuten skatt samt pensioner, och denna ursprungliga bedömning gäller fortfarande. I fråga om pensioner räknar AstraZeneca med att anta det föreslagna tillägget till IAS19 "Employee benefits", som ersätter FRS17 "Retirement benefits" och medger överföring av överskott och underskott i försäkringskostnader till avsättningar. Sammantaget förväntas effekterna på nettoresultatet respektive eget kapital för 2003 bli av mindre betydelse. Nettoresultat och eget kapital för 2004 kommer att påverkas på samma områden och dessutom kommer vissa justeringar att göras av marknadsvärden, under förutsättning att den relevanta standarden IAS39 "Financial Instruments: Recognition and Measurement" är klar att antas.

Den första rapport från AstraZeneca som kommer att följa IFRS blir delårsrapporten för första kvartalet 2005. Fram till dess avser bolaget att informera marknaden om effekterna av IFRS/IAS på resultaten för såväl 2003 som 2004.

Den föreslagna tidtabellen för information om omräknad redovisning är följande:

Oktober/november 2004	Presentation av omräknad IFRS-redovisning för 2003
Januari/februari 2005	Presentation av omräknad IFRS-redovisning för 2004 (inklusive omräknade kvartalssiffror)

Den information som lämnas kommer att innefatta de primära boksluten tillsammans med närmare upplysningar om förändringar av redovisningsreglerna och anpassning av resultaten enligt brittisk redovisningspraxis (UK GAAP). Dessutom kommer en särskild telefonkonferens att övervägas efter delårsrapporten för tredje kvartalet, om önskemål framförs från investerare. I samband med bokslutet för 2004 som offentliggörs i januari 2005, planeras en avstämning mellan UK GAAP och IFRS så att resultatprognosen för 2005 kan baseras på resultatet för 2004 enligt IFRS.

3 FÖRÄNDRING AV EGET KAPITAL

	2004 \$m	2003 \$m
Januari – juni		
Eget kapital vid periodens början	13.178	11.172
Periodens resultat	1.634	1.598
Utdelning till aktieägare	(494)	(436)
	1.140	1.162
Emission av aktier i AstraZeneca PLC	72	26
Återköp av aktier i AstraZeneca PLC	(968)	(311)
Valutajusteringar	(227)	647
Nettotillskott till eget kapital	17	1.524
Eget kapital vid periodens slut	13.195	12.696

4 LIKVIDA MEDEL NETTO

Tabellen nedan ger en analys av förändringarna i nettokassan.

	31 dec 2003 \$m	Kassa- flöde \$m	Övriga förändringar \$m	Valutakurs- förändringar \$m	30 juni 2004 \$m
Långfristiga lån	(303)	(732)	-	-	(1.035)
Kortfristig del av långfristiga lån	-	-	-	-	-
Summa lån	(303)	(732)	-	-	(1.035)
Kortfristiga placeringar	3.218	(327)	-	1	2.892
Kassa, bank	733	376	-	(17)	1.092
Utnyttjade checkräkningskrediter	(152)	51	-	1	(100)
Kortfristiga lån	-	(2)	-	-	(2)
	3.799	98	-	(15)	3.882
Nettokassa	3.496	(634)	-	(15)	2.847
Emission av aktier i AstraZeneca PLC		(72)			
Återköp av aktier i AstraZeneca PLC		968			
Nettokassainflöde före förvaltning av likvida medel och finansiering		262			

5 JURIDISKA PROCESSER

AstraZeneca är involverat i flera juridiska processer som kan anses typiska för bolagets verksamhet. Hit hör processer gällande anställningsfrågor, produktansvar, kommersiella tvister samt intrång i immateriella rättigheter inklusive patent. De ärenden som omnämns nedan är de där viktigare förändringar skett sedan aktuella juridiska processer kommenterades i koncernens årsredovisning med information från Form 20-F 2003.

Ärenden som nämndes i delårsrapporten för första kvartalet 2004

Plendil™ (felodipin)

I april 2004 inlämnade Zenith Goldline Pharmaceuticals, Inc. (numera Ivax Pharmaceuticals, Inc.) en anhållan till US District Court for the District of New Jersey om ett snabbt avgörande av frågan om patentintrång i den patenttvist som pågår i denna domstol, baserad på en stämningsansökan från AstraZeneca Pharmaceuticals LP mot Zenith/Ivax. AstraZeneca stämde Zenith/Ivax för patentintrång i juli 2001 efter mottagandet av ett brev daterat maj 2001, där Zenith/Ivax meddelade att man avsåg att marknadsföra en generisk version av Plendil™ depottabletter (felodipin), innan AstraZenecas patent på denna långverkande beredningsform löpt ut. Zenith/Ivax svarade på stämningen med att hävda att inget patentintrång skulle ske. Parterna har nu ingivit sina inlagor till domstolen. Inget datum har satts för förhandlingar i saken.

Toprol-XL™ (metoprololsuccinat)

I april 2004 inlämnade AstraZeneca en stämningsansökan mot Eon Labs Manufacturing Inc., till US District Court for the District of Delaware, med anledning av att Eon meddelat att en förenklad registreringsansökan inlämnats till US Food and Drug Administration, gällande en generisk version av Toprol-XL™ i doserna 25 mg, 50 mg, 100 mg och 200 mg. AstraZeneca hävdar att produkten är skyddad av gällande patent och att Eons produkter gör intrång i dessa.

Ytterligare utredningar från myndigheter av praxis som tillämpats vid marknadsföring

Efter publiceringen av koncernens årsredovisning med information från Form 20-F 2003 har AstraZeneca mottagit två förelägganden från US Attorney's Office i Boston, Massachusetts. Det första gäller redovisning av dokument om marknadsföring riktad till läkare och sjukvårdspersonal vid tre regionala sjukvårdsinrättningar i Boston-området. Det andra föreläggandet gäller redovisning av dokument om marknadsföring och försäljning av tre produkter (Zestril™, Naropin™ och Cefotan™) till en ledande leverantör av apotekstjänster till långvårdsinrättningar. AstraZeneca följer till fullo myndigheternas föreläggande om redovisning av dokument.

Ärenden som avser andra kvartalet 2004

Losec™ / Prilosec™ (omeprazol)

I mars 2004 behandlade Högsta Domstolen i Tyskland AstraZenecas överklagande av beslutet från mars 2000 i den tyska förbundsdomstolen för patentmål, enligt vilket AstraZenecas patent gällande en beredningsform av omeprazol inte var giltigt. Högsta Domstolen i Tyskland upprätthöll beslutet i förbundsdomstolen för patentmål att patentet i Tyskland är ogiltigt. AstraZeneca har ansökt om tillstånd att överklaga Högsta Domstolens beslut till den tyska författningsdomstolen. Efter beslutet i Högsta Domstolen i Tyskland har ratiopharm GmbH krävt ersättning från AstraZeneca på grund av förlorad försäljning till följd av det preliminära försäljningsförbud mot ratiopharm som utfärdades efter AstraZenecas stämning om intrång mot beredningspatentet.

Processer gällande import av läkemedel

I maj 2004 väcktes grupptalan i US District Court i Minnesota respektive New Jersey, gällande påstådd konspiration mellan AstraZeneca Pharmaceuticals LP och åtta andra läkemedelsföretag med syftet att hindra amerikanska konsumenter från att köpa receptförskrivna läkemedel från Kanada, och "därigenom beröva konsumenter möjligheten att köpa" läkemedel till konkurrenskraftiga priser. Målet i New Jersey lades ned utan förhandlingar i juli 2004, och endast målet i Minnesota är ännu inte avgjort. Kärandena yrkar på föreläggande om skadestånd, kompensation med mera.

StarLink

AstraZeneca Insurance Company Limited (AZIC) har inlett skiljedomsförfarande i Storbritannien mot försäkringsgivare, med anledning av belopp som betalats av Garst Seed Company i USA som ersättning efter krav i USA baserade på Garsts försäljning av StarLink, en genetiskt modifierad form av majsutsäde. AstraZeneca har ett ägarintresse i Garst genom sitt hälftenägande i Advanta BV, en ägarandel som enligt tidigare tillkännagivande nu avyttras till Syngenta AG. AZIC:s krav på ersättning från försäkringsgivarna kommer inte att påverkas av AstraZenecas avyttring av andelen i Advanta BV.

Salick Health Care, Inc.

I april 2004 fick ett dotterbolag till Salick Health Care, Inc. (SHC) ett föreläggande från det amerikanska justitiedepartementet, bland annat innehållande krav på redovisning av sjukjournaler och närliggande dokument gällande vård av patienter vid Comprehensive Cancer Center, Desert Regional Medical Center, Palm Springs, Kalifornien. Comprehensive Cancer Center drivs av ifrågasvarande dotterbolag till SHC, som följer justitiedepartementets föreläggande.

Allmänt

Det är omöjligt för oss att i nuvarande situation bedöma riskerna för förluster eller förlusternas storlek i samband med var och en av ovannämnda juridiska processer. Vi tror inte heller att en redovisning av storleken på de krav som ställs, i de fall där kraven är kända, skulle vara meningsfull i relation till dessa juridiska processer.

6 FÖRSÄLJNING PER GEOGRAFISK MARKNAD JANUARI – JUNI

	Jan – juni 2004 \$m	Jan – juni 2003 \$m	Tillväxt %	
			Faktisk	Fasta valuta- kurser
USA	4.567	4.432	3	3
Kanada	449	330	36	19
Nordamerika	5.016	4.762	5	4
Frankrike	847	688	23	5
Storbritannien	281	274	3	(9)
Tyskland	467	390	20	2
Italien	543	450	21	3
Sverige	153	152	1	(14)
Övriga Europa	1.512	1.247	21	6
Totalt Europa	3.803	3.201	19	3
Japan	666	536	24	10
Övriga världen	877	672	31	19
Totalt	10.362	9.171	13	5

7 FÖRSÄLJNING PER GEOGRAFISK MARKNAD APRIL – JUNI

	April – juni 2004 \$m	April – juni 2003 \$m	Tillväxt %	
			Faktisk	Fasta valuta- kurser
USA	2.288	1.962	17	17
Kanada	231	174	33	20
Nordamerika	2.519	2.136	18	17
Frankrike	405	359	13	(1)
Storbritannien	149	130	15	-
Tyskland	241	207	16	2
Italien	288	242	19	4
Sverige	74	73	1	(11)
Övriga Europa	771	635	21	9
Totalt Europa	1.928	1.646	17	3
Japan	376	293	28	13
Övriga världen	465	361	29	17
Totalt	5.288	4.436	19	11

8 FÖRSÄLJNING PER PRODUKT JANUARI – JUNI

	Världen				varav USA	
	Jan – juni 2004 \$m	Jan – juni 2003 \$m	Faktisk tillväxt %	Tillväxt fasta valutakurser %	Jan – juni 2004 \$m	Faktisk tillväxt %
Mage/tarm:						
Losec	1.071	1.406	(24)	(32)	208	(64)
Nexium	1.826	1.466	25	20	1.280	16
Övrigt	38	35	9	(2)	11	-
Totalt mage/tarm	2.935	2.907	1	(6)	1.499	(12)
Hjärta/kärl:						
Zestril	222	226	(2)	(13)	31	(28)
Seloken	653	748	(13)	(16)	453	(21)
Atacand	425	358	19	8	125	(9)
Plendil	259	239	8	2	106	19
Tenormin	178	165	8	(4)	15	15
Crestor	336	12	n/m	n/m	185	-
Övrigt	175	188	(7)	(18)	9	-
Totalt hjärta/kärl	2.248	1.936	16	8	924	7
Andningsvägar:						
Pulmicort	526	490	7	1	280	7
Rhinocort	181	186	(3)	(6)	127	(7)
Symbicort	393	249	58	37	-	-
Accolate	53	56	(5)	(9)	36	(5)
Oxis	51	60	(15)	(27)	-	-
Övrigt	83	74	12	-	-	-
Totalt andningsvägar	1.287	1.115	15	5	443	2
Onkologi:						
Zoladex	439	406	8	(3)	92	10
Casodex	478	417	15	4	107	(19)
Nolvadex	69	100	(31)	(39)	3	(92)
Arimidex	357	236	51	39	130	29
Iressa	196	66	196	182	100	n/m
Faslodex	49	37	32	29	43	16
Övrigt	8	9	(11)	(22)	-	-
Totalt onkologi	1.596	1.271	26	15	475	16
Neurovetenskap:						
Seroquel	936	714	31	27	694	27
Zomig	186	162	15	6	83	6
Diprivan	248	234	6	-	128	4
Lokalanestetika	270	223	21	9	60	13
Övrigt	38	37	3	(8)	10	-
Totalt neurovetenskap	1.678	1.370	22	16	975	21
Infektion och övriga läkemedel:						
Merrem	209	154	36	24	36	44
Övriga läkemedel	136	141	(4)	(11)	59	20
Totalt infektion och övriga läkemedel	345	295	17	8	95	28
Salick Health Care	148	134	10	10	148	10
Astra Tech	125	94	33	16	8	14
Marlow Foods	-	49	n/m	n/m	-	n/m
Totalt	10.362	9.171	13	5	4.567	3

n/m ej meningsfullt

9 FÖRSÄLJNING PER PRODUKT APRIL – JUNI

	Världen				varav USA	
	April – juni 2004 \$m	April – juni 2003 \$m	Faktisk tillväxt %	Tillväxt fasta valuta-kurser %	April – juni 2004 \$m	Faktisk tillväxt %
Mage/tarm:						
Losec	531	714	(26)	(33)	117	(60)
Nexium	891	631	41	36	609	39
Övrigt	17	17	-	(6)	4	33
Totalt mage/tarm	1.439	1.362	6	-	730	-
Hjärta/kärl:						
Zestril	117	118	(1)	(10)	19	(17)
Seloken	320	380	(16)	(19)	216	(26)
Atacand	216	152	42	30	57	63
Plendil	148	129	15	10	73	46
Tenormin	93	81	15	3	4	-
Crestor	207	9	n/m	n/m	113	n/m
Övrigt	92	98	(6)	(15)	7	40
Totalt hjärta/kärl	1.193	967	23	15	489	21
Andningsvägar:						
Pulmicort	244	239	2	(3)	123	(4)
Rhinocort	100	96	4	1	71	4
Symbicort	205	127	61	42	-	-
Accolate	23	25	(8)	(12)	14	(7)
Oxis	26	29	(10)	(20)	-	-
Övrigt	41	36	14	6	-	-
Totalt andningsvägar	639	552	16	7	208	(1)
Onkologi:						
Zoladex	226	213	6	(4)	45	7
Casodex	249	228	9	(1)	51	(29)
Nolvadex	38	39	(3)	(13)	2	(60)
Arimidex	191	143	34	24	68	-
Iressa	103	47	119	106	49	172
Faslodex	23	15	53	46	19	27
Övrigt	4	5	(20)	(20)	-	-
Totalt onkologi	834	690	21	11	234	6
Neurovetenskap:						
Seroquel	488	270	81	75	357	93
Zomig	91	54	69	56	37	311
Diprivan	126	98	29	22	65	55
Lokalanestetika	140	122	15	5	30	(9)
Övrigt	21	19	11	-	7	75
Totalt neurovetenskap	866	563	54	46	496	82
Infektion och övriga läkemedel:						
Merrem	112	80	40	29	18	50
Övriga läkemedel	64	85	(25)	(30)	32	(11)
Totalt infektion och övriga läkemedel	176	165	7	(1)	50	4
Salick Health Care	77	69	12	12	77	12
Astra Tech	64	50	28	14	4	-
Marlow Foods	-	18	n/m	n/m	-	n/m
Totalt	5.288	4.436	19	11	2.288	17

n/m ej meningsfullt

Information för amerikanska investerare

OMRÄKNING TILL AMERIKANSKA REDOVISNINGSPRINCIPER

Resultat- och balansräkningen på sidorna 8 och 10 är upprättade enligt brittisk redovisningspraxis (UK GAAP), vilken i vissa betydelsefulla avseenden skiljer sig från redovisningspraxis i USA (US GAAP). De skillnader som påverkar AstraZeneca PLC förklaras i årsredovisningen med information från Form 20-F 2003. De beräknade effekterna på resultat och eget kapital till följd av skillnader i redovisningsprinciper visas nedan.

Resultat	Jan – juni 2004 \$m	Jan – juni 2003 \$m
Periodens resultat enligt UK GAAP för kvarvarande verksamhet	1.634	1.598
Justeringar enligt US GAAP		
Justering för anpassning till förvärvsmetoden (inklusive goodwill och övriga immateriella tillgångar):		
- beräknad förvärv av Astra (avskrivningar och övriga förvärvsjusteringar)	(508)	(461)
- övrigt	30	28
Aktivering av ränta efter avyttringar och avskrivningar	10	3
Programvarukostnader	(4)	(45)
Uppskjuten skatt		
- på Astras marknadsvärde	142	129
- övrigt	22	(49)
Pensionskostnader och andra förmåner efter pensionering	(16)	(14)
Aktierelaterade ersättningar	(1)	(4)
Marknadsvärde på derivatinstrument	(65)	(11)
Uppskjuten intäktsredovisning	-	12
Orealiserade valutakursförluster och övrigt	-	(1)
Periodens resultat enligt US GAAP	1.244	1.185
Vinst per aktie enligt US GAAP (före och efter utspädning)	\$0,74	\$0,69

OMRÄKNING TILL AMERIKANSKA REDOVISNINGSPRINCIPER (FORTS)

Eget kapital	30 juni 2004 \$m	30 juni 2003 \$m
Eget kapital enligt UK GAAP	13.195	12.696
 Justeringar för anpassning till US GAAP		
Justeringar för förvärvsmetoden (inklusive goodwill och övriga immateriella tillgångar):		
- beräknat förvärv av Astra		
- goodwill	13.884	13.406
- materiella och övriga immateriella anläggningstillgångar	6.926	7.658
- övrigt	175	114
Aktivering av ränta efter avyttringar och avskrivningar	265	241
Uppskjuten skatt		
- på Astras marknadsvärde	(2.103)	(2.300)
- övrigt	(175)	(218)
Utdelning	494	436
Pensionskostnader och andra förmåner efter pensionering	(550)	(309)
Aktiverade programvarukostnader	42	19
Marknadsvärde på derivatinstrument	40	101
Uppskjuten intäktsredovisning	-	(2)
Övrigt	53	96
Eget kapital enligt US GAAP	32.246	31.938

Aktieägarinformation

RAPPORTDAGAR OCH MÖTEN

Analytikermöte – Annual Business Review 2004	6 oktober 2004
Rapport för tredje kvartalet och de första nio månaderna	21 oktober 2004

UTDELNING

Utdelningen för första halvåret 2004 kommer att utbetalas den 20 september 2004 (i Storbritannien, Sverige och USA) till de aktieägare som är registrerade den 13 augusti 2004. Aktien kommer att handlas exklusive rätt till utdelning på börserna i London och Stockholm från och med 11 augusti 2004. Amerikanska depåbevis kommer att handlas exklusive rätt till utdelning på New York-börsen från och med samma datum.

Framtida utdelningar utbetalas normalt enligt följande:

Första halvåret	Meddelas i juli och utbetalas i september.
Andra halvåret	Meddelas i januari och utbetalas i mars.

VARUMÄRKEN

Följande produkt- och varumärkesnamn i delårsrapporten tillhör AstraZeneca-koncernen:

Accolate Arimidex Astra Tech Atacand Casodex Cefotan Crestor Diprivan Exanta Faslodex Iressa Losec Naropin Nexium Nolvadex Oxis Plendil Prilosec Pulmicort Pulmicort Respules Rhinocort Rhinocort Aqua Seloken Seroquel Symbicort Toprol-XL Zestril Zoladex Zomig

ADRESSER VID KORRESPONDENS

Registrerings- och överlåtelsekontor	Depåbank för amerikanska depåbevis	Huvudkontor	Värdepapperscentralen
The AstraZeneca Registrar Lloyds TSB Registrars The Causeway Worthing West Sussex BN99 6DA Storbritannien Tel: +44 121 415 7033	JPMorgan Chase Bank PO Box 43013 Providence, RI 02940-3013 USA Tel: +1 781 575 4328	AstraZeneca PLC 15 Stanhope Gate London W1K 1LN Storbritannien Tel: +44 20 7304 5000	VPC AB Box 7822 103 97 Stockholm Tel: 08 402 9000

RISKER BETRÄFFANDE FRAMÅTRIKTADE KOMMENTARER

För att uppfylla kraven enligt "Safe Harbor provisions" intagna i "United States Private Securities Litigation Reform Act" från 1995, lämnar AstraZeneca följande information. Denna delårsrapport innehåller framåtriktad information om AstraZeneca vad beträffar koncernens ekonomiska förutsättningar, verksamhet och rörelseresultat. Framåtriktade kommentarer och prognoser innebär naturligen risker och osäkerheter eftersom de relaterar till och är beroende av framtida händelser och omständigheter. Det finns flera faktorer som kan leda till att det faktiska resultatet och utvecklingen väsentligt avviker från vad som uttryckts eller antytts i dessa framåtriktade kommentarer. Dessa inkluderar bland annat risken att patenträttigheter eller ensamrätt till marknadsföring och varumärkesrättigheter löper ut eller förloras, valutakursfluktuationer, risken att forsknings- och utvecklingsverksamheten inte resulterar i nya produkter som ger kommersiell framgång, konkurrenspåverkan, prissänkningar och prisregleringar, skatterisker, risker för omfattande produktansvarskrav, påverkan av att tredje part misslyckas med att leverera varor och tjänster, risk för försening av nya produkt lanseringar, svårigheterna att erhålla och bibehålla myndigheters godkännande för produkter och risker för miljöansvar.