
www.bang-olufsen.com CVR-nr. 41257911	

Årsrapport 2006/07	
Bang & Olufsen a/s koncernen

Å
rsrapport 2006/07

Årsrapport 2006/07		
Bang & Olufsen a/s koncernen

CVR-nr. 41257911	

2

3

	 5	 Kære Bang & Olufsen aktionær

	 7	 Selskabsoplysninger med videre

	 8	 Bang & Olufsen – kort fortalt

	 15	 Femårsoversigt, hoved- og nøgletal

	 16	 Ledelsespåtegning	

	 17	 Den uafhængige revisiors påtegning

	 18	 Struktur, ledelse og ledelseshverv

	 23	 Beretning for Bang & Olufsen a/s – koncernen

	 27	 Brand-understøttet forretning

	 30	 Business-to-business forretningsområder

	 31	 Associerede selskaber

	 33	 Forventninger til regnskabsåret 2007/08

	 34	 Kapitalstruktur

	 35	 Vækst- og indtjeningsambitioner frem mod 2010

	 37	 Videnressourcer

	 41	 Miljøredegørelse

	 43	 Corporate Governance

	 45	 Aktionærinformation

	 49	 Meddelelser sendt til OMX Den Nordiske Børs København

	 51	 Forretningsmæssige risici

	 55	 Regnskab og noter

	

	

Indhold

4

5

Jørgen Worning
Bestyrelsesformand

Kære Bang & Olufsen aktionær

Det glæder os endnu engang at kunne udsende en
årsrapport, der viser fremgang for Bang & Olufsen.
Når alt er gjort op, lykkedes det ikke alene at indfri
de indtjeningsmål, vi fremsatte i august sidste år,
men faktisk at gøre det en kende bedre. Det er
fortsat selskabets ambition at sikre en solid og
lønsom vækst frem mod år 2010, hvor vi gerne
skulle nå omkring 6 milliarder danske kroner i
omsætning.

Året var præget af mange nye og spændende
aktiviteter. Vi lagde et ambitiøst lanceringsprogram
op for året, hvor vi både skulle introducere TV i den
kostbare ende af skalaen, men også vise at Bang &
Olufsen kunne lancere et mere prisvenligt TV. Det
har været væsentligt for os at sikre bredden i vores
produktportefølje. Til allersidst i regnskabsåret fik vi
sendt de første eksemplarer af vores kerneprodukt,
BeoVision 7, til USA, hvor vi tror, det vil vise sig som
et lige så stærkt koncept, som det er i Europa.

Vi har også fortsat den fokuserede udbygning
af vores distribution med åbningen af 52 nye
konceptbutikker. Vi har nu næsten 780 dedikerede
Bang & Olufsen udsalgssteder verden over.
Hovedparten af butikkerne er ejet af uafhængige
forhandlere, hvis engagement og dygtighed er en
uvurderlig ressource i udviklingen af vores selskab.

Blandt de nye forretningsområder, der alle er
kendetegnet ved, at vi handler ”business to
business”, har der været flot fremgang. Automotive,
et vigtigt forretningsområde med lyd til biler, har
vist de første tegn på det potentiale, som denne
branche rummer. Det er fortsat et område, der
kræver store investeringer. Vores målrettede salg
til hotelsektoren har også båret frugt med flotte
vækstrater. Endelig har ICEpower, der sælger
avanceret forstærkerteknologi, endnu engang
bidraget værdifuldt til koncernens udvikling.

Intet selskab lykkes uden sine medarbejdere. Igen
i år er der ydet en stor indsats og en høj grad af
fleksibilitet fra vores mange medarbejdere verden
over. Vi er, som langt de fleste selskaber med dansk
domicil, udfordrede med hensyn til rekruttering
af nye kolleger. Flaskehalsene i udviklingen af
koncernen er i dag mere præget af adgangen til de
rigtige ressourcer og kompetencer end af penge til
investeringer.

I året, der gik, valgte Bang & Olufsen at udbetale
knap 500 millioner kroner til sine aktionærer.
En udbetaling der var balanceret mellem udbytte
og køb af egne aktier. En udbetaling der viser,
at koncernen er i rigtig god gænge. Vi håber, at
nærværende årsrapport vil tegne et godt billede
af koncernens tilstand og aktiviteter og være
spændende læsning for vores aktionærer.

Med venlig hilsen

Torben Ballegaard Sørensen	
Administrerende direktør	

6

7

Bang & Olufsen a/s, Peter Bangs Vej 15, 7600 Struer, Danmark
Telefon: +45 96 84 11 22, fax: +45 97 85 18 88, website: www.bang-olufsen.com

CVR-nr.: 41257911

Hjemstedskommune: Struer

Regnskabsår: 1. juni - 31. maj

Godkendelse af årsrapport: Årsrapporten forventes godkendt på selskabets generalforsamling, som
afholdes den 28. september 2007.

Ordinær generalforsamling: Afholdes fredag den 28. september 2007 kl. 16.30 på Struer Gymnasium.

Miljøredegørelser
•	 �Produktrelateret miljørapport ”Til mindste detalje” – en historie om miljøbevidsthed fortalt gennem

udvikling, produktion, brug og bortskaffelse af et specifikt produkt
•	 Lovpligtigt grønt regnskab for anodiseringsanlæg
•	 Frivillig miljøredegørelse bl.a. omhandlende forbrug af råmaterialer

Redegørelserne kan læses på: www.bang-olufsen.com eller rekvireres ved henvendelse til
Bang & Olufsens Safety, Health & Environment afdeling på telefon +45 96 84 10 69.

Finanskalender
2007:	 Mandag den 13. august: Årsregnskabsmeddelelse (2006/07)
	 Fredag den 28. september: Generalforsamling
	 Mandag den 8. oktober: Delårsrapport (1. kvartal 2007/08)	
	
2008:	 Onsdag den 9. januar: Halvårsrapport (2007/08)
	T irsdag den 8. april: Delårsrapport (3. kvartal 2007/08)
	 Onsdag den 13. august: Årsregnskabsmeddelelse (2007/08)
	 Fredag den 26. september: Generalforsamling
	T orsdag den 9. oktober: Delårsrapport (1. kvartal 2008/09)

Selskabsdiagram

*	 51 % ejet
** 	90 % ejet

Selskabsoplysninger med videre

Bang & Olufsen
Operations a/s

Bang & Olufsen s.r.o
Koprivnice

Bang & Olufsen
Telecom a/s

Bang & Olufsen
Ejendomme a/s

OÜ BO-Soft *
Bang & Olufsen
ICEpower a/s **

18 nationale
salgsselskaber,

se note 46

Bang & Olufsen a/s

3 datterselskaber

8

1

2

3

Bang & olufsen - kort fortalt

Bang & Olufsen er på trods af sin globalt set meget
beskedne størrelse verdenskendt for sine
opsigtsvækkende, idé-baserede kvalitetsprodukter.
Virksomheden fremstiller og udvikler en lang række
forskellige audio/video-produkter, samt telefoner.
Senest har virksomheden bevæget sig ind på CarFi-
området med udviklingen af enestående lydsystemer
til foreløbig fire Audi-modeller og indgået en aftale
med endnu en europæisk producent i det øverste
segment. Desuden er nogle af verdens mest
velrenommerede hoteller blevet udstyret med Bang &
Olufsen audio/video-produkter. Stort set al udvikling
og produktmodning foregår i den vestjyske by Struer,
der også danner ramme om virksomhedens
hovedsæde.

Sammenlagt havde Bang & Olufsen ved udgangen af
regnskabsåret godt 2.500 medarbejdere, og
virksomhedens produkter sælges i dag i flere end
100 lande verden over.

Historie
Bang & Olufsen blev grundlagt i 1925 af to unge
ingeniører, Peter Bang og Svend Olufsen. De to
havde lært hinanden at kende på ingeniørstudiet og
delte en begejstret interesse for tidens nye
fænomen: Radioen.

De to første år af virksomhedens liv blev tilbragt i
den tids rugekasse, nemlig hovedbygningen på
Svends forældres gods, Quistrup, beliggende lidt
uden for Struer. I begyndelsen hjalp gårdens piger og
karle de to ingeniører med deres projekt. Der
ansattes dog hurtigt medarbejdere, således at man
med 25 beskæftigede sprængte Quistrups rammer.
Af og til måtte Svends moder, Anna Olufsen, også
supplere de sprængte likviditetsrammer med penge
fra sin ægproduktion til ugens lønninger.

Det første gennembrudsprodukt var ikke den lysnet-
radio, de to ingeniører drømte om, men
”eliminatoren” – en lysnetmodtager, som
eliminerede behovet for batterier. Timingen var
perfekt – eliminatoren kom på markedet samtidig
med, at elektricitet i hjemmet begyndte at blive
almindeligt i Danmark. Det gav Bang & Olufsen den
nødvendige startkapital – og snart var virksomheden
etableret i egen fabrik i Gimsing, der dengang lå lidt
uden for Struer, men som i dag er vokset sammen
med byen.

I slutningen af anden verdenskrig blev fabrikken
sprængt af danske nazi-sympatisører som straf for,
at virksomheden ikke ville arbejde for tyskerne, og
fordi mange af medarbejderne deltog aktivt i
modstandsbevægelsen.

9

4

5

6

1.	Svend Olufsen og Peter Bang, 1933
2.	Loftsværelset på Quistrup
3.	Anna Olufsen ved kilden til
	 æggepengene, 1925
4.	Eliminatoren 1926-30
5.	Arkitekt Ib Fabiansens byggemøbel,
	 1959
6.	“Det danske kvalitetsmærke”,
	 udsnit af hovedbrochuren, 1960

I årene efter kæmpede Bang & Olufsen for såvel sin
eksistens i markedet som for at bygge fabrikken op
igen. I løbet af 50’erne og 60’erne blev Bang &
Olufsen veletableret på det danske marked – som
”Det danske kvalitetsmærke”.

Da konkurrencen fra Asien i slutningen af 60’erne
satte ind og tvang stribevis af danske og europæiske
radio- og TV-fabrikker til at dreje nøglen om, valgte
Bang & Olufsen at alliere sig med arkitekter og
designere og at satse på såvel produkternes ide og
design som på kvaliteten. Samtidig påbegyndtes salg
i udlandet, der i dag udgør mere end 85 procent af
virksomhedens omsætning.

I slutningen af 80’erne og starten af 90’erne
samlede der sig igen tunge skyer over Bang &
Olufsen. Indtjeningen fulgte ikke med omsætningen,
og penge på kistebunden var der ingen af. Et
omfattende frasalg af de aktiviteter, som ikke kunne
klassificeres under kernekompetencer, blev foretaget,
og samtidig blev en ny distributionsstrategi sat i
værk: Bang & Olufsens produkter skulle ikke længere
sælges udelukkende via radio/tv-butikker, der
forhandlede et bredt program af elektronik-mærker,
men i stedet via dedikerede butikker, der kun
forhandlede Bang & Olufsen produkter.

Bang & Olufsen butikkerne (B1) har med årene
overtaget en stadig større andel af Bang & Olufsens
samlede salg. Bang & Olufsen har desuden sat fokus
på at udvikle et shop in shop-koncept, hvor den
enkelte radioforhandler har fået mulighed for at
sælge produkterne, såfremt en del af butikken bliver
indrettet efter Bang & Olufsens krav og
specifikationer.

Såvel fokuseringen på kernekompetencerne som
distributionsstrategien var og er en succes, og fra
slutningen af 90’erne var Bang & Olufsen igen en
velsmurt virksomhed med vækst i såvel omsætning
som indtjening – og med en solid finansiel situation.

Efter årtusindskiftet har virksomheden fastholdt sin
vækststrategi og fortsat etableringen af butikker
verden over. Således er det lykkedes at etablere
butikker i nye vækstregioner som eksempelvis Indien
og Kina.

10

2

3

1

Samtidig har Bang & Olufsen søsat en række
banebrydende produkter, som helt og holdent lever
op til virksomhedens høje kvalitetskrav og design, og
som samtidig har sat nye standarder. Det gælder
ikke kun indenfor den audiophile verden med
kåringen af BeoLab 5 som en af verdens bedste
højttalere men også indenfor TV. LCD-TV’et
BeoVision 7-40 opnåede den højeste mulige score
på både lyd og billede i det velrenommerede
engelske fagblad ”What Plasma & LCD TV” i foråret
2006. Senest har det anerkendte tyske magasin
”Video” rost plasma-TV’et BeoVision 9 til skyerne på
grund af produktets fantastiske billedgengivelse og
multimedie-færdigheder.

Bang & Olufsens samarbejde med Audi omkring
udvikling af lydsystemer til foreløbig fire bilmodeller
får også masser af anerkendelse med på vejen.
Således har det tyske motormagasin ”Auto, Motor &
Sport” gennemført en sammenligningstest i den
absolutte high-end klasse inden for bilstereo, og
bladets konklusion var entydig: Bang & Olufsen
Advanced Sound System, som fås til Audi A8 og
snart også Audi Q7, leverer den bedste lyd på
markedet inden for bilstereo.

Distribution
I dag fortsættes både den stramme fokusering på
kernekompetencer og strategien med den
dedikerede Bang & Olufsen distribution. Salget sker
gennem to former for dedikerede Bang & Olufsen
butikker:

· �B1-butikker, som kun forhandler Bang & Olufsens
produkter.

· �Shop in shop-butikker (SIS), hvor et større område
af butikken er indrettet og dedikeret til Bang &
Olufsens produkter.

Uanset hvor kunden køber Bang & Olufsen
produkter, vil denne møde veluddannet personale,
idet Bang & Olufsen bruger omfattende midler til
den kontinuerlige uddannelse af butikspersonalet.

I dag sælges Bang & Olufsens produkter via 777
B1-butikker og 522 shop in shop-butikker.
B1-butikkerne tegner sig for 75 procent af
omsætningen, mens shop in shop-butikkerne tegner
sig for 25 procent. Det er Bang & Olufsens strategi
at satse på de to butiksformer; B1-butikkerne som
den væsentligste, og shop in shop-butikkerne som
vigtig distributionskanal i de områder, hvor
befolkningsgrundlaget endnu ikke giver basis for en
B1-butik. Bang & Olufsen ejer selv 38 B1-butikker
hovedsageligt i USA og Australien.

11

1.	BeoLab 5, august 2003
2.	BeoVision 7 og BeoLab 5, 2005
3.	B1-butikindretning anno 2007
4.	Ophængning af standrør til
	 anodisering
5.	Nedtagning af køleplader
	 efter anodisering
6.	Produktion af BeoCenter 2

4

5

6

Markeder
Bang & Olufsens produkter sælges i dag over det
meste af verden, og mere end 85 procent af
virksomhedens omsætning stammer fra eksport.
Aktiviteterne på en lang række markeder håndteres
af Bang & Olufsen-ejede datterselskaber, jf. oversigten
note 46, mens salgs- og distributionsudviklingen på
visse oversøiske markeder sker via højt kvalificerede
forretningspartnere.

Produktion
Størstedelen af Bang & Olufsens produktion foregår i
Struer, hvor fabrikkerne ligger side om side med
udviklingsafdelingen, administrationen og
hovedsædet.

I februar 2006 tog Bang & Olufsen desuden en ny
fabrik i Tjekkiet i brug. Fabrikken er på 14.000
kvadratmeter og beskæftigede ved udgangen af
regnskabsåret 211 medarbejdere, som især har fokus
på fremstillingen af audioprodukter og telefoner
samt formontage-opgaver. Ligeledes i 2006 blev
Bang & Olufsens reservedelslager flyttet til den nye
fabrik i Tjekkiet, hvorfra reservedelsdistributionen nu
finder sted.

Kvalitetskravene til de fremstillede produkter i
Tjekkiet er lige så høje som i Struer, hvilket blandt
andet sikres gennem en omfattende uddannelse af
de tjekkiske medarbejdere og en grundig test af
færdigproducerede komponenter, akkurat som det
sker i Struer.

Bang & Olufsen får desuden produceret mange
delkomponenter og enkelte færdige produkter af
underleverandører over hele verden, og en nøje
overvejet in- og outsourcing-proces pågår løbende
med det formål at optimere såvel effektivitet som
kvalitet.

Produktionen af det enkelte produkt igangsættes
først, når kunden har afgivet sin ordre. På den måde
undgås store lagre og dermed risikoen for ikke at
kunne afsætte de producerede produkter. Dette
giver fleksibilitet og mulighed for i langt højere grad
at tilpasse produktet til den enkelte kundes ønsker
og behov. De fleste af Bang & Olufsens produkter
produceres i et stort antal varianter afhængig af
kundens specifikke ønsker.

12

2 3

1

Produktudvikling
”IdeFabrikken” er stedet, hvor idéerne til nye
koncepter og nye produkter undfanges.
Konceptudviklerne arbejder tæt sammen med både
eksterne designere, ingeniører og teknikere i
udviklingsafdelingen for at realisere idéerne.
”Syntese” er nøgleordet for deres arbejde;
situationen hvor teknologi og design ikke blot går
hånd i hånd, men giver en helt ny dimension til
hinanden.

Deres mål er, at Bang & Olufsen hvert år skal lancere
mellem tre og fem nye banebrydende produkter.
Fabrikkerne i Struer spiller en stor rolle såvel i forhold
til at sikre kvalitet i samling og færdiggørelse af
produkterne som i forhold til udviklingen af nye
produkter.

Cirka 500 ingeniører og teknikere er beskæftiget
med at udvikle nye produkter for Bang & Olufsen,
og deres mulighed for direkte samspil med
produktionen er af yderste vigtighed i forhold til at
sikre, at de færdige produkter har de egenskaber og
den kvalitet, der var tiltænkt.

Brand-understøttet forretning
Bang & Olufsen har nu i mange årtier solgt unikke
kvalitetsprodukter til hjemmet. Den brandede
forretning er inden for de seneste par år blevet
udvidet til nye områder. Således har Bang & Olufsen
udviklet et high-end lydsystem til Audis flagskib, A8.
Ved hjælp af linseteknologi og digital ICEpower
forstærkerteknologi leverer lydsystemet en
klangkvalitet, som ikke tidligere har været mulig i
biler. Det har givet værdifulde erfaringer, som siden
har ført til udviklingen af lydsystemer til Audi R8,
Audi A5 Coupe og Audi Q7.

Med lanceringen af mobiltelefonen Serene, har
Bang & Olufsen i produktporteføljen en enestående
mobiltelefon, der både i design og performance
adskiller sig fra alle andre tilsvarende produkter på
markedet. Desuden har virksomheden sat yderlige
fokus på salg af produkter til hoteller. Således er
virksomhedens produkter i dag repræsenteret i mere
end 200 femstjernede hoteller verden over. Blandt
de mest kendte hoteller er MGM i Las Vegas, Hotel
Arts i Barcelona, Widder Hotel i Zürich, Sheraton
Park Tower Hotel i London, Grand Hyatt i Singapore,

13

4

1.	BeoLab 9, 2006
2.	Serene, 2005
3.	One Aldwych, London
4.	ICEpower 250A
5.	Linsehøjttaler i Audi Q7, 2007
6. Stetoskop E3000

5

6

Jumeirah Emirates Towers i Dubai og Mandarin
Oriental i München. Derudover har Bang & Olufsen i
det seneste regnskabsår indledt og udbygget en
række samarbejder med førende ejendomsudviklere
om levering af audio- og video-produkter til
eksklusive ejendomsprojekter.

Brand-uafhængig forretning
Ud over branded forretning, beskæftiger Bang &
Olufsen sig også – under betegnelsen brand-
uafhængig forretning – med udvikling, produktion
og salg af kompakte digitale forstærkerenheder,
ligesom Bang & Olufsen via det associerede selskab
Bang & Olufsen Medicom a/s også er involveret i
udvikling af produkter til den medicotekniske
industri.

Bang & Olufsen ICEpower a/s er et datterselskab, der
står for såvel udvikling som produktion og salg af
digitale forstærkermoduler, som indeholder den
Bang & Olufsen-patenterede ICEpower-teknologi –
en teknologi, der gør det muligt for små digitale
forstærkere at give en ekstrem høj ydelse med
meget lav varmeudvikling.

Bang & Olufsen Medicom a/s var ligeledes et
datterselskab indtil den 1. marts 2007, da Bang &
Olufsen a/s solgte 65 procent af aktierne i selskabet
til et selskab ejet af LD Equity og den nuværende
ledelse af Bang & Olufsen Medicom a/s. Bang &
Olufsen Medicom satser på salg af udviklingsservices
til den medicotekniske industri og har i de seneste år
vundet en lang række priser for sine produkter.

14

Nøgletallene defineres således:

Overskudsgrad:	
Resultat af primær drift x 100
Nettoomsætning

Afkastningsgrad: 	
Resultat af primær drift x 100
Gennemsnitlige operative aktiver

Afkast af investeret kapital eksklusive goodwill:
Resultat af primær drift før afskrivninger og goodwill-nedskrivninger
Gennemsnitlig investeret kapital eksklusive goodwill

Egenkapitalens forrentning:
Bang & Olufsens andel af årets resultat x 100
Gennemsnitlig egenkapital eksklusive minoritetsinteresser

Likviditetsgrad: 	
Kortfristede aktiver
Kortfristet gæld

Selvfinansieringsgrad:	
Egenkapital ultimo x 100
Passiver ultimo

Finansiel gearing:
Nettorentebærende gæld ultimo
Egenkapital ultimo

Nettoomsætning/investeret kapital eksklusive goodwill:	
Nettoomsætning x 100
Gennemsnitlig investeret kapital eksklusive goodwill

Resultat pr. nom. 10 DKK aktie, DKK:
Resultat efter skat
Gennemsnitligt antal cirk. aktier

Indre værdi pr. nom. 10 DKK aktie, DKK:
Egenkapital ultimo
Antal aktier ultimo

Price/earnings: 	
Børskurs
Resultat pr. nom. 10 DKK aktie

mio. DKK

600

500

400

300

200

100

0

02
/0

3

03
/0

4

04
/0

5

05
/0

6

06
/0

7

Resultat af primær drift

%

24

20

16

12

6

4

0

02
/0

3

03
/0

4

04
/0

5

05
/0

6

06
/0

7

Egenkapitalens forrentning

mio. DKK

300

200

100

0

-100

-200

-300

-400

-500

02
/0

3

03
/0

4

04
/0

5

05
/0

6

06
/0

7

Årets pengestrømme

mio. DKK

600

500

400

300

200

100

0

02
/0

3

03
/0

4

04
/0

5

05
/0

6

06
/0

7

Resultat før skat

296

47

192 193

Aktionærrettede tiltag

298
229

28

259

472

346

296
334

372

439

530

290
341

380
431

524

13

16 16
17

22

15

Koncern (mio. DKK)	 2006/07	 2005/06	 2004/05	 2003/04	 2002/03

		

Resultat

Nettoomsætning	 4.376	 4.225	 3.742	 3.610	 3.974

Heraf på udenlandske markeder, %	 85	 82	 82	 83	 81

Resultat af primær drift	 530	 439	 372	 337	 296

Resultat af finansielle poster	 (16)	 (7)	 7	 2	 (9)

Resultat før skat	 524	 431	 380	 341	 290

Periodens resultat efter skat	 373	 296	 265	 264	 190

Periodens resultat efter skat, moderselskabets aktionærer	 367	 294	 265

					

Balance					

Balancesum ultimo	 2.965 	 2.915	 2.784	 2.721	 2.572

Aktiekapital	 121	 125	 124	 124	 134

Egenkapital ultimo	 1.682	 1.742	 1.715	 1.652	 1.551

Egenkapital ultimo, moderselskabets aktionærer	 1.676	 1.738	 1.713

Årets investering i materielle anlægsaktiver	 (158)	 (185)	 (123)	 (138)	 (132)

					

Periodens cash flow	 (346)	 (229)	 258,9	 28	 296

Heraf pengestrømme fra:					

Driftsaktivitet	 530 	 395	 740	 448	 643

Investeringsaktivitet	 (388) 	 (379)	 (233)	 (195)	 (245)

- heraf investering i materielle anlægsaktiver	 (158) 	 (185)	 (123)	 (138)	 (132)

- heraf investering i immaterielle anlægsaktiver	 (210)	 (171)	 (125)	 (147)	 (146)

- heraf investering i kapitalandele	 0	 0	 0	 0	 0

Finansieringsaktivitet	 (488)	 (246)	 (248)	 (225)	 (102)

					

Beskæftigede					

Antal medarbejdere ved årets udgang	 2.520	 2.422	 2.331	 2.339	 2.636

					

Nøgletal					

EBITDA	 789	 670	 616	 623	 562

EBITDA-margin, %	 18	 16	 16	 17	 14

Overskudsgrad, %	 12	 10	 10	 9	 7

Afkastningsgrad, %	 21	 20	 18	 16	 13

Afkast af investeret kapital eksklusive goodwill, %	 51	 52	 48	 42	 36

Egenkapitalens forrentning, %	 22	 17	 16	 16	 13

Likviditetsgrad	 1,9	 2,4	 2,5	 2,7	 2,6

Selvfinansieringsgrad, %	 57	 60	 62	 61	 60

Finansiel gearing	 0,0	 (0,1)	 (0,3)	 (0,1)	 0,0

Nettoomsætning/Investeret kapital eksklusive goodwill	 2,8	 3,3	 2,9	 2,5	 3,5

Resultat pr. nom. 10 DKK aktie, DKK	 32	 25	 22	 22	 15

Indre værdi pr. nom. 10 DKK aktie, DKK	 139	 140	 141	 133	 115

Børskurs pr. 31. maj	 698	 684	 389	 355	 159

Price/earnings	 22	 27	 18	 16	 10

Børskurs/indre værdi	 5,0	 4,9	 2,8	 2,7	 1,4

Udloddet/foreslået udbytte pr. nom. 10 DKK aktie, DKK	 20,00	 16,00	 12,00	 7,00	 7,00

Antal aktier (A og B)	 12.081.338	 12.450.925	 12.414.240	 12.380.330	 13.432.033

Antal egne aktier (A og B)	 619.923	 669.587	 435.479	 164.340	 894.951

	

Hoved- og nøgletal for 2004/05, 2005/06 og 2006/07 er udarbejdet i overensstemmelse med IFRS og ”Anbefalinger og nøgletal 2005” fra

Den Danske Finansanalytikerforening. Hoved- og nøgletal for årene før dette er udarbejdet efter ”Anbefalinger og nøgletal 1997” fra Den

Danske Finansanalytikerforening og er opgjort i overensstemmelse med selskabets hidtidige regnskabspraksis baseret på årsregnskabsloven.

Parentes angiver negativt fortegn.

Femårsoversigt, hoved- og nøgletal

16

LedeLSeSPåTegning

Bestyrelse og direktion har dags dato behandlet og
godkendt årsrapporten for regnskabsåret 1. juni
2006 - 31. maj 2007 for Bang & Olufsen a/s.

Årsrapporten er aflagt i overensstemmelse med
International Financial Reporting Standards som
godkendt af eu og yderligere danske oplysningskrav
til årsrapporter for børsnoterede selskaber.

Vi anser den valgte regnskabspraksis for
hensigtsmæssig, således at årsrapporten giver et
retvisende billede af koncernens og moderselskabets
aktiver, passiver og finansielle stilling pr. 31. maj 2007
samt af resultatet af koncernens og moderselskabets
aktiviteter og pengestrømme for regnskabsåret
1. juni 2006 - 31. maj 2007.

Årsrapporten indstilles til generalforsamlingens
godkendelse.

Struer, den 13. august 2007

Direktion

torben Ballegaard Sørensen (adm.)

Peter	Thostrup

Bestyrelse

Jørgen Worning (formand)

torsten erik Rasmussen (næstformand)

Lars Brorsen

John Svejgaard Christoffersen

thorleif Krarup

Preben	damgaard	nielsen

Knud Olesen

Ole Kristian Olesen

Peter	Skak	olufsen

17

Den uafhængige revisors påtegning

København, den 13. august 2007

Deloitte
Statsautoriseret Revisionsaktieselskab

Erik Holst Jørgensen
Statsautoriseret revisor

Henrik Z. Hansen
Statsautoriseret revisor

Til aktionærerne i Bang & Olufsen a/s
Vi har revideret årsrapporten for Bang & Olufsen a/s
for regnskabsåret 1. juni 2006 - 31. maj 2007
omfattende ledelsespåtegning, ledelsesberetning,
resultatopgørelse, balance, egenkapitalopgørelse,
pengestrømsopgørelse og noter, herunder anvendt
regnskabspraksis, for såvel koncernen som
moderselskabet. Årsrapporten aflægges i
overensstemmelse med International Financial
Reporting Standards som godkendt af EU og
yderligere danske oplysningskrav til årsrapporter for
børsnoterede selskaber.

Ledelsens ansvar for årsrapporten
Ledelsen har ansvaret for at udarbejde og aflægge
en årsrapport, der giver et retvisende billede i
overensstemmelse med International Financial
Reporting Standards som godkendt af EU og
yderligere danske oplysningskrav til årsrapporter for
børsnoterede selskaber. Dette ansvar omfatter
udformning, implementering og opretholdelse af
interne kontroller, der er relevante for at udarbejde
og aflægge en årsrapport, der giver et
retvisende billede uden væsentlig fejlinformation,
uanset om fejlinformationen skyldes besvigelser eller
fejl, samt valg og anvendelse af en hensigtsmæssig
regnskabspraksis og udøvelse af regnskabsmæssige
skøn, som er rimelige efter omstændighederne.

Revisors ansvar og den udførte revision
Vores ansvar er at udtrykke en konklusion om
årsrapporten på grundlag af vores revision. Vi har
udført vores revision i overensstemmelse med danske
og internationale revisionsstandarder. Disse
standarder kræver, at vi lever op til etiske krav samt
planlægger og udfører revisionen med henblik på at
opnå høj grad af sikkerhed for, at årsrapporten ikke
indeholder væsentlig fejlinformation.

En revision omfatter handlinger for at opnå
revisionsbevis for de beløb og oplysninger, der er
anført i årsrapporten. De valgte handlinger afhænger
af revisors vurdering, herunder vurderingen af
risikoen for væsentlig fejlinformation i årsrapporten,
uanset om fejlinformationen skyldes besvigelser eller
fejl. Ved risikovurderingen overvejer revisor interne
kontroller, der er relevante for virksomhedens
udarbejdelse og aflæggelse af en årsrapport, der
giver et retvisende billede, med henblik på at
udforme revisionshandlinger, der er passende efter
omstændighederne, men ikke med det formål at
udtrykke en konklusion om effektiviteten af
virksomhedens interne kontrol. En revision omfatter
endvidere stillingtagen til, om den af ledelsen
anvendte regnskabspraksis er passende, om de af
ledelsen udøvede regnskabsmæssige skøn er rimelige
samt en vurdering af den samlede præsentation af
årsrapporten.

Det er vores opfattelse, at det opnåede revisionsbevis
er tilstrækkeligt og egnet som grundlag for vores
konklusion.

Revisionen har ikke givet anledning til forbehold.

Konklusion
Det er vores opfattelse, at årsrapporten giver et
retvisende billede af koncernens og moderselskabets
aktiver, passiver og finansielle stilling pr. 31. maj
2007 samt af resultatet af koncernens og
moderselskabets aktiviteter og pengestrømme for
regnskabsåret 1. juni 2006 - 31. maj 2007 i
overensstemmelse med International Financial
Reporting Standards som godkendt af EU og
yderligere danske oplysningskrav til årsrapporter for
børsnoterede selskaber.

18

Struktur, ledelse og ledelseshverv

Selskab	 Bestyrelse	 Direktion

Bang & Olufsen a/s	 Direktør Jørgen Worning (formand)	T orben Ballegaard Sørensen (adm.)

Struer	 Direktør Torsten Erik Rasmussen (næstformand)	 Peter Thostrup

CVR-nr. 41257911	 Adm. direktør Lars Brorsen	

			 Koordinator John Svejgaard Christoffersen*

Brand building og koncernstabsfunktioner	 Direktør Thorleif Krarup

samt udvikling af Bang & Olufsens	 Direktør Preben Damgaard Nielsen

audio/video-produkter.	 Projektkoordinator Knud Olesen*

		 	 Produktionsmedarbejder Ole Kristian Olesen*

			 Kammerherre Peter Skak Olufsen

				 	 	

* Medarbejdervalgte

19

Ledelseshverv i andre danske og udenlandske

virksomheder, bortset fra 100 % ejede

datterselskaber

Direktør Jørgen Worning				

FLSmidth & CO A/S (BF)

ALK-ABELLO A/S (BF)

					

Direktør Torsten Erik Rasmussen

Coloplast A/S

JAI A/S (NF)

JAI Group Holding ApS

JAI Aviation ApS

JPD Invest ApS (BF)

Vola Holding A/S + 1 DS

Best Buy Group A/S (BF)

Vestas Wind Systems A/S (NF)

A/S Det Østasiatiske Kompagni (NF)

TK Development A/S (NF)

Amadeus Management A/S (BF)

Morgan Invest ApS

ECCO SKO A/S + 5 DS

Schur International A/S

Acadia Pharmaceuticals Inc. + 1 DS

NatImmune A/S

Outdoor Holding A/S + 1 DS

Arvid Nilsson A/S

Adm. direktør Lars Brorsen

Vorsitzender der Geschäftsführung

von Jost-World GmbH + 14 DS

Direktør Thorleif Krarup

G4S Plc.

H. Lundbeck A/S (NF)

LFI A/S (NF)

Lundbeckfonden

Dangaard Telecom A/S (BF)

ALK-ABELLO A/S (NF)

Exiqon A/S (BF)

Sport One Danmark A/S (BF)

Direktør Preben Damgaard Nielsen

ROCKWOOL International A/S

A. O. Johansen A/S

IT University in Copenhagen

DTU-Innovation A/S

Giritech A/S

Damgaard Company A/S

ED Equity Partner A/S

Damgaard Company 1 A/S				

Proactive A/S (BF)

Heart Made (BF)

Excitor A/S

ZYB A/S

Kammerherre Peter Skak Olufsen

A/S Fiil-Sø (BF) + 1 DS

Hunsballe Frø A/S (BF)

JP/Politikens Hus A/S

EuroGrass BV

Adm. direktør Torben Ballegaard Sørensen

Egmont Fonden

LEGO A/S

AB Electrolux

Bang & Olufsen ICEpower a/s (BF) + 3 DS

Koncerndirektør Peter Thostrup

Nordic Bioscience A/S (BF) + 3 DS	

NN AX ApS (Noa Noa) + 1 DS

Bang & Olufsen Medicom a/s

BF = Bestyrelsesformand

NF = Næstformand

DS = Datterselskaber

20

Selskab	 Bestyrelse	 Direktion

Bang & Olufsen Operations a/s	 Koncerndirektør Peter Thostrup (formand)	 John Christian Bennett-Therkildsen

Struer (100 % ejet)	 Adm. direktør Torben Ballegaard Sørensen	 (adm.)

CVR-nr. 26035406	 Adm. direktør John Christian Bennett-Therkildsen	

Varetager indkøb, produktion og

logistik for Bang & Olufsen koncernen

samt salg af Bang & Olufsens

audio/video-produkter.

		

Bang & Olufsen s.r.o		 Michael Langager Jensen (adm.)

Koprivnice (100 % ejet)		

Varetager produktion af dele af

koncernens audioprodukter.		

Bang & Olufsen Telecom a/s	 Adm. direktør Torben Ballegaard Sørensen (formand)	 Peter Thostrup (adm.)

Struer (100 % ejet)	 Koncerndirektør Peter Thostrup 	

CVR-nr. 24062112	 Direktør John Christian Bennett-Therkildsen	

Udvikler og markedsfører nye

telefonikoncepter, der dynamisk

vil indgå i hjemmets elektroniske

kommunikation.		

Bang & Olufsen Ejendomme a/s	 Global Counsel Kim Bo Hansen (formand)	 Peter Thostrup (adm.)

Struer (100 % ejet)	 Koncernøkonomidirektør Randi Toftlund Pedersen 	

CVR-nr. 29806357	 Koncerndirektør Peter Thostrup	

Formålet er at eje ejendomme

samt virksomhed, der efter

bestyrelsens skøn relaterer sig

til ejendomsdrift.		

		

Struktur og ledelse (FORTSAT)

21

Selskab	 Bestyrelse	 Direktion

OÜ BO-Soft 	 Udviklingschef Allan Krog Erlandsen (formand)	 Jaan Lievand (adm.)

Tallin (51 % ejet)	 Direktør Peter Eckhardt	

			 Direktør Jaan Lievand

Software udvikling	

Bang & Olufsen ICEpower a/s 	 Adm. direktør Torben Ballegaard Sørensen (formand)	 Peter Sommer (adm.)

Lyngby-Tårbæk (90 % ejet)	 Senior Manager Henrik Mouritsen	

CVR-nr. 25053591	 Direktør Karsten Nielsen	

			 Direktør Jens Peter Zinck

Udvikler, producerer og markedsfører	

produkter baseret på højeffektive

forstærkerteknologier.		 	

Hovedbankforbindelse, alle selskaber	

Danske Bank A/S	

Revision, alle selskaber	

Deloitte, Statsautoriseret Revisionsaktieselskab

Selskaber uden aktivitet er ikke medtaget.

22

23

Beretning for Bang & Olufsen a/s - koncernen

Koncernens resultat før skat blev på 524 millioner
DKK i 2006/07 mod 431 millioner DKK sidste år.
Det er en fremgang på 93 millioner DKK eller 22
procent. Tidligere udmeldte forventninger var
490-520 millioner DKK. Resultatet er skabt på
baggrund af en omsætning på 4.376 millioner DKK
mod en omsætning i 2005/06 på 4.225 millioner
DKK. Omsætningsstigningen for koncernen var 151
millioner DKK eller 4 procent.

Væksten i den brandunderstøttede forretning var for
regnskabsåret 2006/07 på 6 procent. Markederne i
Asia/Pacific præsterede tocifrede væksttal sammen
med Spanien, Norge, Sverige og Belgien. Tyskland
voksede 6 procent, mens omsætningen på det
engelske marked skuffede med et fald på 4 procent.

Koncernen realiserede målet om åbning af netto
50 B1-butikker, idet der i regnskabsåret blev åbnet
netto 52 B1-butikker. Af disse lå 32 åbninger i fjerde
kvartal og fik dermed begrænset effekt på væksten i
regnskabsåret.

I regnskabsåret blev der lanceret en række nye
produkter. Blandt dem BeoCenter 6 og BeoVision 9
samt højttalerne BeoLab 9 og BeoVox 1. Den nye
tv-familie, BeoVision 8, og BeoVision 7-udgaven til
USA blev forsinkede og fik ikke virkning på årets
omsætning.

På automotive-området steg omsætningen fra
19 millioner DKK til 87 millioner DKK for 2006/07.

Omsætningen i Bang & Olufsen ICEpower a/s steg
fra 100 til 117 millioner DKK, og samtidig steg
selskabets resultat før skat med 9 millioner DKK til
39 millioner DKK i 2006/07.

Efter udbyttebetaling og aktietilbagekøb på i alt
471 millioner DKK blev cash flow negativt med
346 millioner DKK.

Selskabet har en tilfredsstillende finansiel situation,
og bestyrelsen indstiller, at der udloddes et
udbytte på 20,00 DKK pr. aktie (16,00 DKK sidste
år) svarende til cirka 242 millioner DKK (cirka
200 millioner DKK sidste år), og at der over det
kommende års kvartaler yderligere vil blive anvendt
cirka 200 millioner DKK til opkøb af egne aktier.

For regnskabsåret 2007/08 er forventningen at opnå
en omsætningsvækst omkring 8 procent, således
at omsætningen når 4.700-4.800 millioner DKK.
Resultatet af primær drift forventes at blive på 560-
590 millioner DKK, og resultatet før skat forventes at
stige til 540-570 millioner DKK.

Kommentarer til udviklingen

Fremgang i både omsætning og resultat for året
Koncernen opnåede i regnskabsåret 2006/07 en
omsætning på 4.376 millioner DKK mod 4.225
millioner DKK året før, hvilket er en fremgang på 151
millioner DKK eller 4 procent. Resultatet før skat blev
på 524 millioner DKK mod 431 millioner DKK året
før – svarende til en resultatfremgang på 93 millioner
DKK eller 22 procent. Resultatet på de 524 millioner
DKK indeholder en engangsindtægt vedrørende
salget af aktiemajoriteten i Bang & Olufsen
Medicom a/s på 12 millioner DKK.

Resultatet er tilfredsstillende og lidt over den senest
udmeldte forventning om et resultat mellem 490 og
520 millioner DKK.

Resultatopgørelsen for 2006/07
Omsætningsvæksten realiseredes lavere end
forventet, særligt i fjerde kvartal. Medvirkende
hertil var skuffende salg i Storbritannien og svagere
udvikling end forventet på det danske marked.
Salget var desuden påvirket af forsinket lancering
af BeoVision 8-familien og BeoVision 7-udgaven til
USA. Endelig blev hovedparten af butiksåbningerne
effektueret senere i regnskabsåret end forventet.

Koncernens bruttoavance steg til 46,6 procent
mod 46,0 procent i 2005/06. Forbedringen skyldes
hovedsageligt en ændring i produktmix samt en
vellykket indkøring af fabrikken i Koprivnice i Tjekkiet.

Koncernen har fortsat et højt aktivitetsniveau
på udviklingsområdet, og afholdte
udviklingsomkostninger beløber sig til 494 millioner
DKK mod 511 millioner DKK i 2005/06. Efter effekt
af aktiveringer er der udgiftsført 459 millioner
DKK mod 443 millioner DKK året før. Den positive
nettoaktiveringseffekt på resultatet for 2006/07 var
35 millioner DKK, og for året før var den 68
millioner DKK.

24

Af de 494 millioner DKK er 429 millioner DKK
anvendt inden for audio-visual forretningen mod 451
millioner DKK året før.

Distributions- og marketingomkostningerne faldt
med 10 millioner DKK fra 920 millioner DKK til 910
millioner DKK. Marketingindsatsen er fastholdt, og
ændringen skyldes reducerede omkostninger til drift
af egne butikker.

Administrationsomkostningerne var i regnskabsåret
på 139 millioner DKK mod 142 millioner DKK sidste
regnskabsår, et mindre fald på 3 millioner DKK.

Resultatet af den primære drift for regnskabsåret
2006/07 blev 530 millioner DKK mod 439 millioner
DKK sidste år, hvilket er en fremgang på 91 millioner
DKK eller 21 procent.

De finansielle poster var negative med 16 millioner
DKK netto, hvor de året før var negative med 7
millioner DKK. Stigningen skyldes blandt andet
øgede nettorenteudgifter som følge af den forøgede
udbetaling til aktionærerne.
	
Årets effektive skatteprocent, som vedrører
koncernens danske såvel som udenlandske selskaber,
udgør 29 procent, svarende til en udgiftsført skat på
152 millioner DKK. I regnskabsåret 2005/06 var der
udgiftsført skat på 135 millioner DKK svarende til 31
procent. Årets resultat efter skat blev således på 373
millioner DKK mod 296 millioner DKK året før.

Den danske selskabsskat er afsat med 28 procent
svarende til den skatteprocent, der var gældende
den 31. maj 2007. Den 1. juni 2007 blev den danske
selskabsskat nedsat til 25 procent, hvilket betyder,
at den afsatte skat ligesom udskudt skat vil blive
reduceret med henholdsvis 11 og 7 millioner DKK
i første kvartal af regnskabsåret 2007/08, hvilket
betyder en samlet indtægtsførsel på 18 millioner DKK.

Fjerde kvartal
Kvartalets omsætning blev på 1.089 millioner DKK
mod 1.108 millioner DKK i fjerde kvartal sidste
år, svarende til et fald på 19 millioner DKK. Faldet
skyldes forsinket tv-lancering, butiksåbninger sent i
kvartalet og skuffende salg i England.

Bruttoavancen blev for fjerde kvartal isoleret set på
45 procent. Det er en forbedring i forhold til fjerde
kvartal sidste år, da bruttoavancen var på 42 procent,
hvilket dog var lavere end sædvanligt.
	
Distributions- og marketingomkostningerne for fjerde
kvartal blev på 226 millioner DKK mod 234 millioner
DKK i samme kvartal sidste år svarende til et fald på
8 millioner DKK.

Resultatet af primær drift i fjerde kvartal blev 115
millioner DKK mod 72 millioner DKK sidste år.

De finansielle poster i fjerde kvartal var negative med
10 millioner DKK, hvor de året før var negative med
7 millioner DKK.

Resultatet før skat for fjerde kvartal blev på 116
millioner DKK mod 64 millioner DKK i sidste
regnskabsår.

Balancen 31. maj 2007
Balancen steg i regnskabsåret med 50 millioner DKK
fra 2.915 millioner DKK til 2.965 millioner DKK.

Stigningen skyldes hovedsageligt, at koncernens
varelagre i regnskabsåret er steget med 127 millioner
DKK, mens tilgodehavender fra salg er steget
med 88 millioner DKK. Posten andre finansielle
tilgodehavender er steget med 52 millioner DKK,
blandt andet fordi der i forbindelse med den fortsatte
udvidelse og styrkelse af distributionen er ydet lån til
et antal forhandlere.

Pr. 31. maj 2007 udgjorde aktiverede
udviklingsprojekter 361 millioner DKK mod 326
millioner DKK pr. 31. maj 2006.

Investeringer androg i året netto 359 millioner
DKK mod 343 millioner DKK sidste år. Heraf
udgør investeringer i immaterielle aktiver 209
millioner DKK mod 171 millioner DKK sidste år.
Anlægsinvesteringer har netto udgjort 150 millioner
DKK mod 172 millioner DKK i 2005/06.

Afdrag på langfristet gæld udgør 46 millioner DKK i
regnskabsåret mod 39 millioner DKK sidste år. Der er i
regnskabsåret udloddet udbytte på 200 millioner DKK
og tilbagekøbt egne aktier for 271 millioner DKK.

25

Årets cash flow blev negativt med 346 millioner DKK
mod et negativt cash flow på 229 millioner DKK for
2005/06.

Det af koncernen fastsatte nøgletal, forholdet mellem
resultat før renter og afskrivninger (EBITDA) og
rentebærende gæld, blev 0,1. Nøgletallet ligger lidt
uden for det målsatte niveau. Det betyder, at den
finansielle situation for selskabet er stærk, hvorfor
bestyrelsen indstiller, at der udloddes et udbytte på
20,00 DKK pr. aktie (16,00 DKK i 2005/06), i alt
cirka 242 millioner DKK, samt at der i løbet af
regnskabsåret købes egne aktier for et beløb op til
cirka 200 millioner DKK.

Bestyrelsen har i lighed med tidligere år besluttet at
tildele medarbejderaktier. Hver medarbejder vil få
tildelt op til 12 aktier svarende til, at der udstedes i
størrelsesordenen 17.500 medarbejderaktier.

Egenkapitalen udgør 1.682 millioner DKK mod 1.742
millioner DKK sidste år.

26

27

Brand-understøttet forretning

Koncernens brand-understøttede forretning omfatter
de af koncernens aktiviteter, der markedsføres under
Bang & Olufsen brandet.

Den samlede omsætning i koncernens brand-
understøttede forretning i 2006/07 blev på 4.194
millioner DKK mod 3.964 millioner DKK sidste
regnskabsår, hvilket er en omsætningsfremgang på
230 millioner DKK eller 6 procent.

Resultatet før skat i koncernens brand-understøttede
forretning blev på 485 millioner DKK mod 388
millioner DKK sidste år, hvilket er en forbedring på
97 millioner DKK eller 25 procent.

Udviklingen på markederne
(Bemærk at de procentuelle ændringer er beregnet i lokal valuta for

at give et retvisende billede af den faktuelle udvikling, mens

omsætningstallene alle er angivet i DKK.)

Storbritannien og Benelux
I Storbritannien var omsætningen præget af en
skuffende udvikling. En stigning i salget af højttalere
kunne ikke kompensere for det vigende salg af
videoprodukter, som blev påvirket negativt af
forsinkelsen i lanceringen af BeoVision 8-familien.
Efter mange års tilfredsstillende vækst og
distributions-udvidelse har koncernen igangsat en
konsolidering og revitalisering af den engelske
distribution og det engelske salgsselskab.
Omsætningen for Storbritannien endte for helåret på
523 millioner DKK mod 538 millioner DKK året før.
Det er en tilbagegang på 15 millioner DKK eller 4
procent. Netto blev der åbnet fire B1-butikker i
regnskabsåret, således at der med udgangen af
regnskabsåret var 102 B1-butikker i Storbritannien.

Omsætningen i Holland udviste i foregående
regnskabsår en markant vækst og nåede et meget
højt niveau, som ikke har kunnet holdes. Salget
realiseredes til 272 millioner DKK, hvilket er 16
millioner DKK under sidste års niveau, og det skyldes
især den forsinkede lancering af BeoVision 8-familien,
som vil spille en vigtig rolle – også på det hollandske
marked. I løbet af regnskabsåret blev der åbnet seks
B1-butikker i Holland.

I Belgien steg omsætningen med 13 procent, således
at omsætningen for regnskabsåret blev på 108
millioner DKK. I Belgien og Luxembourg blev der
åbnet tre B1-butikker, hvilket var medvirkende til den
tocifrede vækstrate.

Skandinavien
I Danmark var specielt fjerde kvartal præget af en vis
afmatning efter en periode med højt dansk
privatforbrug. Omsætningen i fjerde kvartal lå
således 14 millioner DKK lavere end samme kvartal
sidste år. For helåret betød det, at omsætningen på
det danske marked kun steg med 4 millioner DKK
fra 558 millioner DKK til 562 millioner DKK. Der blev
i løbet af året etableret fire nye B1-butikker, så
antallet i alt er oppe på 52 B1-butikker i Danmark.

I Sverige fortsatte den tocifrede vækstrate fra
2005/06. Omsætningen steg således fra 111
millioner DKK til 126 millioner DKK, hvilket svarer til
en fremgang på 11 procent. Efter etableringen af
endnu en B1-butik var der pr. 31. maj 25
B1-butikker i Sverige.

Norge havde i 2006/07 en positiv udvikling med en
vækst på 15 procent fra 65 millioner sidste år til 72
millioner i år. Efter åbningen af tre nye B1-butikker
var der ved udgangen af regnskabsåret 17
B1-butikker i Norge.

Centraleuropa
Centraleuropa som helhed kunne i regnskabsåret
fremvise en tilfredsstillende omsætningsfremgang fra
791 millioner DKK sidste år til 823 millioner DKK i år.
I Tyskland steg omsætningen 6 procent til 483
millioner DKK, og det schweiziske marked viste en
fremgang på 7 procent til 280 millioner DKK.

Fremgangen i Tyskland og Schweiz kan blandt andet
tilskrives en god accept af den nuværende
produktportefølje og det fortsatte arbejde med at
højne kvaliteten i distributionen, som i regnskabsåret
blev udbygget med syv nye B1-butikker – seks i
Tyskland og en i Schweiz. Samtidig har en aktiv
marketingindsats medvirket til at styrke Bang &
Olufsens position i regionen.

For Tysklands vedkommende er det tredje år i træk,
at Bang & Olufsen kan notere en tilfredsstillende
vækst, og markedet rangerer således som
koncernens tredje største. I betragtning af markedets
størrelse er den omtalte vækst på 6 procent derfor af
stor betydning for årets omsætningsudvikling.
Markedet har været begunstiget af en positiv effekt
af Bang & Olufsens samarbejde med Audi, som har
givet en positiv omtale i tyske medier. En række
succesfulde events og øvrige marketingtiltag i
storbyerne har desuden været med til at styrke
Bang & Olufsens position i mange tyskeres bevidsthed.

28

Sydeuropa
Spanien, Portugal, Frankrig og Italien fortsatte den
positive udvikling. Den samlede omsætning for disse
markeder blev 688 millioner DK mod 651 millioner
DKK året før. Omsætningen i Spanien og Portugal
steg samlet med 12 procent, mens Frankrig gik frem
med 3 procent og Italien med 2 procent. Disse
markeder blev godt hjulpet af tocifrede vækstrater i
et stærkt fjerde kvartal med fokus på både de nye
højttalere og de store fladskærme. Arbejdet med at
effektivisere og forbedre kvaliteten af distributionen
fortsatte i 2006/07. Samlet var der i regionen en
nettotilgang på 12 nye B1-butikker.

Nordamerika
I USA opnåede Bang & Olufsen en omsætning på
243 millioner DKK mod 254 millioner DKK i det

foregående regnskabsår. Det svarer til et fald i
omsætningen på 3 procent i lokal valuta. En
forsinket lancering af BeoVision 7-40 med indbygget
BeoSystem 3 betød, at USA-udgaven af det
succesfulde tv-apparat ikke fik den planlagte effekt.
Der blev i 2006/07 åbnet seks nye B1-butikker, men
fortsat oprydning i distributionen og længere
udviklingstid af nye butikker end forventet betød, at
antallet af B1-butikker var uforandret ved
regnskabsårets udgang.

Asia/Pacific
Asia/Pacific havde i regnskabsåret en meget positiv
udvikling med en samlet omsætningsfremgang på
56 millioner DKK, så omsætningen nåede op på
317 millioner DKK mod 261 millioner DKK året før.

Antal butikker pr. segment Omsætningsandele pr. segment

(målt på aktive butikker ved udgangen

af hvert af de pågældende år).

Definitioner af butikssegmenter:

B1:	 butikker, der udelukkende forhandler Bang & Olufsen produkter.

SIS:	 butikker, “shop in shop”, med dedikeret salgsområde til Bang & Olufsen produkter.

31/5 2006

31/5 2007

2005/06

2006/07

%

80

70

60

50

40

30

20

10

0

B1	 SIS	Ø vrige	 B1	 SIS	Ø vrige	

Antal

butikker

800

700

600

500

400

300

200

100

0

29

Omsætningen på det australske marked voksede
40 procent. Bang & Olufsen overtog i oktober 2005
butiksdriften, og der er gjort en betydelig indsats for
at højne kvaliteten i distributionen og
markedsføringen.

I Japan var lanceringen af tv-produkterne BeoVision 4,
BeoSystem 3 og BeoVision 9 stærkt medvirkende til
en omsætningsvækst på 16 procent. Specielt
lanceringen af BeoVision 9 i fjerde kvartal havde stor
betydning for omsætningen.

Den positive udvikling i Kina fortsatte. Der blev
åbnet seks nye B1-butikker, så der ved udgangen af
regnskabsåret var i alt 16 B1-butikker i Kina.

Expansion Markets
Expansion Markets, som omfatter en række af
Bang & Olufsens oversøiske markeder, havde samlet
en omsætningsfremgang på 19 millioner DKK og
nåede en omsætning på 186 millioner DKK.

Specielt Rusland fortsatte den positive udvikling og
nåede en omsætning på 78 millioner DKK.
Distributionsstrategien med at åbne velbeliggende
B1-butikker er med til at øge kendskabet til Bang &
Olufsen på markedet, og to butikker i Moskva
indtager første- og andenpladsen på listen over de
bedst sælgende B1-butikker i verden.

Der har generelt været en positiv udvikling på langt
de fleste af Bang & Olufsens oversøiske markeder.

Den samlede distributionsudvikling

Ved udgangen af regnskabsåret 2006/07 var der i alt
1.317 butikker verden over, som solgte Bang &
Olufsens produkter. Heraf var 777 B1-butikker og
522 shop in shop-butikker. Der var desuden 18
butikker i kategorien ”øvrige” multibrand butikker.

Ved indgangen til regnskabsåret var det koncernens
mål fortsat at fokusere kræfterne på at forbedre
kvaliteten af distributionen og at åbne netto 50 nye
B1-butikker i løbet af året. Der blev åbnet eller
opgraderet 86 B1-butikker, mens 34 blev lukket eller
nedgraderet. Der blev således netto åbnet 52
B1-butikker.

Omsætningsniveauet i B1-butikker med minimum to
års drift steg med 4 procent i forhold til året før,
men med meget stor spredning fra land til land.

Regnskabsårets produktlanceringer
Koncernens fortsat store indsats inden for
produktudvikling resulterede i regnskabsåret 2006/07
i en række nye stærke produkter på audio-visual
området og nye løsninger på business-to-business
området.

På audio-visual området blev der lanceret to nye
produkter i første kvartal. Det ene produkt er en
ny global tv-platform, BeoSystem 3, som sætter ny
standard inden for billedkvalitet og lydgengivelse.
Den anden lancering var et nyt audio/video-center,
BeoCenter 6-23. Det afløser BeoVision 6-22 og er
et 23 tommer LCD-tv, som indeholder integreret
FM-tuner og mulighed for DAB-tuner. I andet kvartal
fulgte BeoCenter 6-26, som afløser BeoVision 6-26.
Det er et 26 tommer LCD-tv med indbygget
FM/DAB radio.

I slutningen af andet kvartal blev BeoVision 9 lanceret
i USA. Det er Bang & Olufsens nye flagskib inden
for fladskærms-tv med 50 tommer plasmaskærm og
det nye BeoSystem 3 indbygget. Dette tv rummer
ud over komplet lyd og master-funktionalitet også
harddisk og multimediafunktioner. BeoVision 9
blev efterfølgende lanceret i resten af verden i
andet halvår. Dette flagskibs-tv er blevet særdeles
godt modtaget på alle markeder. I andet kvartal
blev endvidere et nyt bluetooth baseret EarSet 2
introduceret i USA.

I tredje kvartal lancerede koncernen BeoLab 9. Den
nye højttaler byder med sin avancerede linse- og
forstærkerteknologi på en meget ren og kraftfuld
lydoplevelse og fremtræder i et unikt og kompakt
design. BeoLab 9 er blevet særdeles godt modtaget.

I tredje kvartal lanceredes desuden tre mindre
produkter: BeoVox 1, som er en højttaler beregnet til
indbygning i væg eller loft, højttaleren BeoLab 4 i en
dedikeret pc-udgave, og endelig blev en opdateret,
kraftigere harddiskoptager, HDR 2, lanceret på de
europæiske markeder.

I fjerde kvartal lancerede koncernen en audio-udgave
af BeoCenter 2. Produktet henvender sig især til de
kunder, som i forvejen har et fjernsyn med indbygget
DVD-afspiller og derfor kan undvære denne
funktionalitet.

Endelig påbegyndte Bang & Olufsen lanceringen af
den nye tv-familie, BeoVision 8, hvor den mindste
udgave på 26 tommer blev lanceret.

30

BUSINESS-TO-BUSINESS FORRETNINGSOMRÅDER

Enterprise (salg til hotelsektoren)

Bang & Olufsen Enterprise, der omfatter salg til
hoteller i hele verden samt byggeprojekter primært
i Mellemøsten og Asien, omsatte i regnskabsåret
2006/07 for 96 millioner DKK mod 55 millioner
DKK sidste år. Dermed gik koncernens salg
til hotelsektoren frem med 41 millioner DKK.
Omsætningen var i høj grad drevet af, at en lang
række hoteller i Europa og Asien fik installeret
produkter fra Bang & Olufsen.

I regnskabsåret indgik Bang & Olufsen Enterprise
et antal vigtige salgsaftaler, som vil blive realiseret
i senere år – blandt dem en aftale om levering af
produkter til mere end 300 luksusboliger i Dubai
i slutningen af regnskabsåret 2007/08. Der blev
indgået flere aftaler med hoteller i den absolutte
topklasse, så Bang & Olufsens produkter nu er
repræsenteret i flere end 200 femstjernede hoteller
på verdensplan. Synergien i form af markedsføring,
PR og events på lokalt plan mellem Bang & Olufsens
detailhandel og de prominente hoteller er særdeles
positiv og rummer et betydeligt potentiale for
alle parter.

Automotive

Bang & Olufsen Automotive havde i regnskabsåret
en omsætning på 87 millioner DKK mod 19 millioner
DKK året før. Det er en omsætningsfremgang på 68
millioner DKK.

Samarbejdet med Audi blev udbygget til at omfatte i
alt fire Audi-modeller. I regnskabsåret blev modellerne
Audi R8 og Audi A5/S5 lanceret med Bang & Olufsen
Sound System, mens Audi A8/S8 fås med det endnu
mere avancerede Bang & Olufsen Advanced Sound
System. I løbet af de kommende måneder bliver det
desuden muligt at tilkøbe Bang & Olufsen Advanced
Sound System til Audi Q7.

Salget til slutkunderne af Bang & Olufsen Advanced
Sound System forløb særdeles tilfredsstillende. 15-20
procent af Audi A8/S8-køberne valgte at udstyre bilen
med det meget roste lydsystem fra Bang & Olufsen.
Også Bang & Olufsen Sound System til Audi R8 og
Audi A5/S5 er blevet positivt modtaget af bilkøberne.

Bang & Olufsen Automotive arbejder fortsat med
nye projekter. Ud over bestræbelserne på fortsat
udvidelse af samarbejdet med Audi har koncernen
underskrevet en aftale om udvikling og levering
af Bang & Olufsen Advanced Sound System til
en europæisk producent af biler i det øverste
markedssegment. Navnet på producenten bliver
offentliggjort ultimo 2007.

Automotive-området er fortsat præget af betydelige
opstartsomkostninger, som trods det tilfredsstillende
salg – som ventet – har påvirket resultatet negativt
med 19 millioner DKK.

Bang & Olufsen ICEpower a/s

Omsætningen i Bang & Olufsen ICEpower steg i
regnskabsåret fra 100 millioner DKK til 117 millioner
DKK. En væsentlig del af omsætningen kommer
fra et øget salg af standard forstærkermoduler og
skræddersyede løsninger til kvalitetsproducenter
på det globale audio-marked samt øgede
royalty-indtægter i forbindelse med salg af
forstærkerteknologi og akustikløsninger til større
OEM-partnere – herunder Samsung. Mere end 90
procent af omsætningen i Bang & Olufsen ICEpower
er baseret på eksternt salg.

I regnskabsåret introducerede ICEpower et nyt
koncept med en stereoforstærker baseret på
en platform med betegnelsen ASX2. Den nye
stereoforstærker bliver i 2007/08 fulgt op af
yderligere to produktvarianter i samme serie. Der
investeres fortsat i udvikling af nye teknologier,
ligesom der fortsat fokuseres på at tiltrække nye,
større kunder.

Resultat før skat blev på 39 millioner DKK mod et
resultat på 30 millioner DKK sidste år.

31

Bang & Olufsen Medicom a/s

Bang & Olufsen Medicom a/s indgår i den
konsoliderede omsætning for de første ni måneder
med 101 millioner DKK. Til sammenligning
var omsætningen for samtlige 12 måneder i
regnskabsåret 2005/06 på 197 millioner DKK.

Resultat før skat indgår med 0,0 millioner DKK for
regnskabsåret 2006/07 mod 12,7 millioner DKK for
2005/06.

Bang & Olufsen a/s solgte med virkning fra den
1. marts 2007 65 procent af koncernens aktier i
Bang & Olufsen Medicom a/s. Resultatet for
Bang & Olufsen Medicom a/s for fjerde kvartal
indgår i posten associerede selskaber med
35 procent af Bang & Olufsen Medicoms resultat
i fjerde kvartal.

ASSOCIEREDE SELSKABER

32

33

Forventninger til regnskabsåret 2007/08

1. Produktporteføljen
Året forventes at byde på en række differentierede
produkter, som vil medvirke til at bevare en god
balance i produktmikset. Af produktlanceringer i
2007/08 kan nævnes følgende:

Den nye samlede tv-familie, BeoVision 8, bliver i
løbet af august lanceret i form af en 32 tommer
version, som komplementerer 26 tommer versionen
og derved vil udgøre et nyt vigtigt koncept
i butikkerne. BeoVision 8-familien forventes
prispunktmæssigt at udfylde den rolle, som den
tidligere MX-familie indtog.

I første kvartal introduceres det succesfulde
fladskærms-tv BeoVision 7 i 40 tommer udgave på
det amerikanske marked og for første gang også i
Korea og Japan.

I første kvartal lanceres DVD 2, som er en integreret
DVD-optager/afspiller med indbygget harddisk.

I andet kvartal lanceres Beo5, som er en helt ny
og uhyre fleksibel fjernbetjeningsenhed, der kan
anvendes til betjening af en hvilken som helst
produktkombination. Beo5 har et nyudviklet LCD-
farvedisplay med programmerbar touchskærm og vil
sammen med Beo4 udgøre grundstammen i Bang &
Olufsens betjeningsfilosofi i mange år fremover.
Designmæssigt bryder Beo5 med alle hidtidige
former for fjernbetjening.

I andet kvartal introduceres et nyudviklet portabelt
musik-koncept, som sammensmelter portabel lyd og
telefoni på en ny måde og i meget høj kvalitet med
hensyn til akustik og betjening.

I andet kvartal lanceres yderligere et portabelt
produkt, BeoSound 6, som er en MP3 musikafspiller i
høj kvalitet med en meget enkel brugergrænseflade.

I andet halvår lanceres et nyt audiokoncept, som vil
sætte ny standard for måden, hvorpå man vil nyde
musik i fremtidens hjem. Konceptet er et vigtigt
skridt i retning af den nye måde, man vil leve med
og opleve musik i den konvergerede digitale verden.

Bang & Olufsen forventer gennem fortsat styring af
produktmikset at kunne fastholde dækningsgraden
på det nuværende niveau, idet forbedringer i mikset
vil opveje stigninger inden for råvarepriser og
lønninger.

2. Distributionsudvikling
Bang & Olufsen fik i regnskabsåret 2006/07 en
nettotilgang på 52 B1-butikker. Koncernen forventer
at fortsætte denne positive udvikling gennem endnu
en nettotilgang af cirka 50 nye B1-butikker i løbet af
2007/08.

3. Automotive
Bang & Olufsen forventer i løbet af det nye
regnskabsår at kunne annoncere indgåelse af
yderligere kontrakter om udvikling og produktion
af lydsystemer til flere Audi-modeller. Desuden
offentliggør koncernen navnet på en ny
samarbejdspartner ultimo 2007.

Samlet ventes Automotive at nå en omsætning
på 140-160 millioner DKK i 2007/08. Området
vil belaste koncernens resultat lidt mindre end
i 2006/07. Tidspunktet for opnåelsen af positiv
rentabilitet afhænger af tempoet, som nye projekter
påbegyndes i, idet hvert projekt – ud over at bygge
på fælles teknologiplatforme – kræver en vis
investering i specialudvikling. På baggrund af de
vellykkede lanceringer af Bang & Olufsen Advanced
Sound System og Bang & Olufsen Sound System
forventes det, at automotive-området vil udgøre en
betydelig forretning inden for de nærmeste år.

Forventninger til koncernens resultat for
2007/08

For regnskabsåret 2007/08 er forventningen at
opnå en omsætningsvækst omkring 8 procent,
således at omsætningen når 4.700-4.800 millioner
DKK. Resultatet af primær drift forventes at blive
på 560-590 millioner DKK, mens resultatet før skat
tilsvarende ventes at stige til 540-570 millioner DKK.

34

Kapitalstruktur

Bang & Olufsen opererer i en branche, hvor der
sker meget hyppige og markante teknologiskift.
Distributionsudviklingen sker fortrinsvis gennem
forhandler-ejede butikker, men på visse markeder
kan der fra tid til anden opstå behov for, at
koncernen opkøber etablerede butiksnet.
Likviditetstrækket i det enkelte regnskabsår er
præget af stor sæsonvariation. Koncernen vil
lejlighedsvis stå over for mindre eller mellemstore
akkvisitionsmuligheder inden for nye
forretningsområder og nye teknologifelter.

Bang & Olufsen har på den baggrund behov for
et tilstrækkeligt kapitalberedskab, svarende til at
koncernen som langsigtet gennemsnit vil styre mod
en selvfinansieringsgrad på 40-50 procent og en
netto rentebærende gældsbyrde, som kan ligge i
intervallet mellem 0,25 og 2,00 gange resultatet før
renter, afskrivninger, amortisation og skat (EBIDAT).

Overskudslikviditet vil blive anvendt enten til udbytte
eller til køb af egne aktier. Koncernens udbyttepolitik
sigter mod at udlodde mellem en tredjedel og
halvdelen af årets resultat efter skat som udbytte.
Bestyrelsen indstiller på baggrund af ovenstående
målsætning og på baggrund af selskabets stærke
finansielle position til generalforsamlingen, at der for
2006/07 udloddes 20,00 DKK pr. nominel 10,00 DKK
aktie, i alt 241,6 millioner DKK, og at der gennem det
kommende regnskabsår yderligere vil blive anvendt
ca. 200 millioner DKK til opkøb af egne aktier.

35

Bang & Olufsen udmeldte for to år siden en ambition
om at nå et omsætningsniveau på omkring 6
milliarder DKK i 2010 samtidig med, at EBIT-marginen
skal være på mindst 10 procent.

Trods frasalget af aktiemajoriteten i Medicom stræber
koncernen fortsat efter at nå ambitionen om 6
milliarder DKK i omsætning i løbet af 2010. I
realiseringen af denne ambition indgår følgende fire
elementer:

Ambitionen for audio/video-forretningen at nå en
omsætning på cirka 5 milliarder DKK. Det vil sige en
stigning på omkring 1 milliard DKK fra det
nuværende niveau, hvilket svarer til cirka 8 procent
årlig organisk vækst. Koncernen skønner, at med en
mere jævn distributionsudvikling hen over året,
rettidige produktlanceringer og uden væsentlige
cyklisk betingede tilbagefald på de større og mere
modne markeder er det muligt at nå de 8 procent.

For Automotive er ambitionen at nå en omsætning
på 300-500 millioner DKK. Omsætningsvæksten er
her drevet af antallet af bilmodeller, hvori der tilbydes
Bang & Olufsen lydsystemer, samt andelen af
bilkøbere, der vælger Bang & Olufsens lydsystemer i
de pågældende bilmodeller. Usikkerheden knytter sig
primært til den ofte store tidsmæssige afstand fra
aftaleindgåelse til leverance, som præger
automobilbranchen.

For Enterprise er ambitionen at nå et
omsætningsniveau på mindst 250 millioner DKK.
Indsatsen gennem det seneste par år og væksten i
ordrebeholdningen har vist, at potentialet er til stede.

Ambitionen for ICEpower er at nå et
omsætningsniveau på omkring 200 millioner DKK.
Forretningsmodellen lægger her ikke entydigt op til
omsætningsvækst, idet en væsentlig del af selskabets
indtjening fremkommer gennem salg af
teknologirettigheder på royalty basis.
	
Den tidligere udmeldte ambition om at nå en
EBIT-margin på mindst 10 procent er opfyldt for
periodens første to år. Med udgangspunkt i det
netop rapporterede regnskab hæves ambitionen frem
mod 2010 til at fastholde den nu opnåede relative
lønsomhed med en EBIT-margin på mindst 12
procent i resten af perioden.

VÆKST- OG INDTJENINGSAMBITIONER FREM MOD 2010

36

1

6

3

7

4

9

2

5

8

	 1.	 Kuben, bruges til akustiske målinger
	 2.	 Aluminiumsoverflade på BeoCenter 2
	 3.	 Montering af højttalere, Automotive
	 4.	 Medicom, Struer
	 5.	 Samling af delkomponenter
	 6.	 Anodisering
	 7.	 Arbejdsstation, Koprivnice
	 8.	 ICEpower, Lyngby
	 9.	 BeoCom 1401 produktion,
		 Koprivnice

37

Videnressourcer

Bang & Olufsens vision er at have mod til at
overskride grænser for at skabe oplevelser, der
overrasker og holder. En vision, der forudsætter en
meget høj grad af innovation, uanset om det gælder
udviklingen af nye produkter eller virksomhedens
daglige drift i form af produktion, distribution,
organisering og ledelse. Bang & Olufsen har fokus på
at vedligeholde og udvikle de kompetencer, der er
kernen i virksomhedens evne til innovation. I praksis
betyder dette, at Bang & Olufsen konstant afsøger
grænserne for det mulige på alle de ovennævnte
områder.

Produktudvikling

Bang & Olufsen har gennem mange år prioriteret
innovation, sat det i system og ladet det gennemsyre
hele organisationen. Innovation tager udgangspunkt
i virksomhedens vision, og det er indarbejdet i
kulturen og værdierne, såsom excellence, originalitet,
syntese og passion. Der er en veletableret kultur i
virksomheden, hvor medarbejderne har en naturlig
passion for innovation, og hvor der stræbes efter
excellence og originalitet. Enhver modsætning eller
uenighed udnyttes til at gå efter den endnu bedre
løsning – syntesen.

Som en del af denne kultur og det innovative
udviklingsmiljø har Bang & Olufsen opdelt udvikling
af nye produkter i forskellige faser.

Ansvaret for de tidlige faser, hvor konceptet fødes,
ligger hos IdeFabrikken. Her sidder 30 velkvalificerede
medarbejdere med meget forskellige baggrunde, der
kontinuerligt udvikler nye koncepter. Medarbejderne
har en løbende dialog og søger inspiration udenfor
huset blandt andet gennem den direkte kontakt med
kunden. Eksempelvis har medarbejderne adgang til
Bang & Olufsens kundedatabase, hvor der indsamles
tilbagemeldinger fra kunderne, hvorpå der løbende
analyseres. Udviklingen sker i tæt samarbejde med
eksterne designere, medarbejdere fra resten af
organisationen, specielt udviklingsafdelingen, og
eksterne partnere, som leverer værdifulde indspil i
processen. Når koncepterne er modnet og godkendt,
overdrages de til udviklingsafdelingen, som har
ansvaret for konstruktionen og realiseringen af
unikke koncepter. Der er naturligvis en tæt kobling
fra IdeFabrikken til udviklingsafdelingen, som sikrer
en effektiv overdragelse.

Bang & Olufsens kernekompetencer er rettet mod at
skabe oplevelser i produkterne, når disse anvendes af
brugerne. Der er dels tale om mere tekniske
kompetencer, som beskrives i det følgende, og så de
proceskompetencer, der driver hele
innovationsprocessen herunder konceptudvikling,
teknologiplatform, kvalitets- og projektledelse samt
konstante procesforbedringer.

Akustiske kompetencer
Lyd er en kernekompetence for Bang & Olufsen.
Kompetencen er en kombination af flere
vidensområder såsom basalakustik, elektroakustik,
signalbehandling, meget effektive forstærkere og
psykoakustik. Bang & Olufsens udviklingsafdeling i
Struer råder over enestående målefaciliteter, som
omfatter et stort målerum til akustiske frifelts-
målinger, flere lyttestuer og specielle faciliteter til
udvikling af lyd i biler. Der arbejdes med et trænet og
kompetent lyttepanel, som kritisk vurderer lydkvalitet
i alle produkter.

Gennem årene er der skabt en platform af kompakte
højttalere, hvor forstærkerne er indbygget, som har
særdeles høj akustisk ydeevne. Denne platform
anvendes i hele produktprogrammet – senest i
højttaleren BeoLab 9. Blandt de seneste års største
teknologiske landvindinger er den automatiske
tilpasning af lavere frekvenser fra højttaleren til
rummet og det patenterede akustiske linsesystem,
som er skabt i samarbejde med Sausalito Audio
Works. BeoLab 5 højttaleren, som indeholder disse
avancerede systemer, er anerkendt i den audiophile
verden, og flere internationale magasiner har
udnævnt BeoLab 5 til en af verdens bedste højttalere.
Den seneste udvikling, som denne akustiske
kompetence har givet, er et enestående lydsystem til
biler, som har sat en ny reference for lyd i biler.

Den fortsatte udvikling af kompetencerne sikres i
samarbejde med universiteter i Europa og Amerika.
På Aalborg Universitet har Bang & Olufsen-
medarbejdere deltaget i Sound Quality Research Unit
under den fireårige centerkontrakt. Dette arbejde har
resulteret i en række videnskabelige artikler og
et patent.

I løbet af de kommende et til to år vil der desuden
blive fokuseret på at opbygge udviklingskompetence
i akustikprojekter i den nyetablerede udviklingsenhed
i Tjekkiet. Det første akustik-udviklingsprojekt er
allerede i god fremdrift.

38

Billedkompetencer
Bang & Olufsens billedkompetencer bygger på en
kombination af basal viden om menneskets
opfattelse af billedkvalitet, video-signalbehandling,
anvendelse af TV-skærme og optimering af hele det
optiske system fra skærmen til øjet. For at kunne
arbejde med denne viden har Bang & Olufsen
opbygget helt specielle faciliteter, som blandt andet
omfatter et kiggerum. Her foretager kiggepanelet
løbende kritiske bedømmelser af egne samt
konkurrenters TV-apparater. Målet er at optimere
billedkvaliteten i Bang & Olufsens TV, så de uanset
lysforhold har det bedst mulige billede på markedet.

Der er i de seneste år gennemført et
gennemgribende skifte fra billedrør til flade LCD- og
plasmaskærme, hvor anvendelsen af de bedste
display sikrer den ultimative billedkvalitet. Det er kun
de bedste og nyeste generationer af LCD- og
plasmaskærme, der bygges ind i Bang & Olufsens
fladskærmsprodukter. Herudover er der sket et skifte
fra analog til digital billedbehandling i apparaterne.
Bang & Olufsen har gennem længere tid forberedt
dette skifte og opbygget den kompetence, der nu
anvendes i produkterne.

Billedoplevelsen påvirkes også af den glasplade, der
sidder foran LCD- eller plasmaskærmen. Det er et
område, hvor Bang & Olufsen har opsamlet stor
kompetence, og virksomhedens TV er således
udstyret med et højteknologisk frontglas, der
forbedrer kontrastforholdene og reducerer
refleksioner i skærmen.

Bang & Olufsens mangeårige udviklingsarbejde
indenfor billedkvalitet er opsamlet i Vision Clear
platformen, som forbedrer billedkvalitet på tværs af
alle videoprodukter.

Betjeningskompetencer
Betjeningskompetencen kombinerer
adfærdspsykologi, taktilitet, mekanik, grafik og
software. Disse kompetencer er nødvendige i
udviklingen af en brugervenlig betjening til
produkterne. Der er indrettet et specielt rum til test,
hvor psykologer sammen med brugere afprøver
betjeningen. Alt bliver opsamlet og registreret og
bagefter analyseret for at gøre betjeningen bedre.
Omkring ti medarbejdere er kontinuerligt beskæftiget
med at udvikle betjening til produkterne, hvilket også
omfatter forskning i brugervenlighed.

Al betjening har siden midten af 80’erne været
integreret i én fjernbetjening, som i dag hedder
Beo4. Den bygger på meget enkel betjening til hele
produktprogrammet via et unikt produkt. Blot et
enkelt tryk på DVD-knappen tænder således fjernsyn,
DVD-drev og tilknyttede højttalere. Hvis kunden har
fået installeret et BeoLiving-koncept, kan dette ene
tryk på fjernbetjeningen ligeledes regulere
lyssætning, aktivere en projektor, køre filmlærredet
ned og trække gardinerne for. Der anvendes den
samme fjernbetjening og de samme
betjeningsprincipper på tværs af alle produkter.

Mekaniske kompetencer
Det unikke design i Bang & Olufsens produkter
baserer sig i høj grad på de frihedsgrader, designerne
får. Frihedsgraderne skabes af den store mekaniske
konstruktions-kompetence i udviklingsafdelingen
og avancerede materiale-processer i produktionen.
Den grundlæggende høje materialekvalitet er et
særkende for Bang & Olufsen. Dette skyldes en
bevidst fokusering på blandt andet aluminium og
plast samt et tæt og langvarigt samarbejde med en
række nøgle-leverandører.

Således har Bang & Olufsen i dag opbygget store
videnressourcer, når det gælder indfarvning
(anodisering), bearbejdning og overfladebehandling
af aluminium. Eksempelvis er aluminiumsoverfladen
på BeoCenter 2 anodiseret, så der åbnes bitte små
porer i aluminiummet, så tegn og tal kan printes på.
En efterfølgende hærdningsproces sørger for, at
overfladen får en ekstrem slidstyrke – dermed kan
tegn og tal ikke slides af. I Bang & Olufsens
højteknologiske anodiseringsanlæg kan
aluminiumsoverflader indfarves i mange
forskellige farver.

Bang & Olufsens produktion er ISO 9000 certificeret,
og udviklingsafdelingerne har en ISO 9001
certificering. Automotive produktion i Bang &
Olufsens produktion er certificeret efter ISO/TS16949,
der er en kvalitetsstandard inden for bilindustrien.

I udviklingsafdelingen er der opbygget særlige
kompetencer til at frembringe robuste konstruktioner
af kritiske mekaniske detaljer og til at indarbejde
bevægelser af høj kvalitet i produkterne.

39

Global udvikling
Fremadrettet vil også en større del af udviklings- og
implementeringsopgaverne i højere grad blive løst
udenfor Danmark. Bang & Olufsen har således
allerede indgået samarbejdsaftaler med forskellige
partnere i eksempelvis Estland, Rumænien og Indien.
Her bliver der i tæt samarbejde med specialister i
Struer udviklet software til nye produkter. Derudover
er virksomheden gået i gang med at etablere et
mindre udviklingscenter i Tjekkiet. Her vil der især
være fokus på de mekaniske og akustiske
kompetencer.

Alle idé- og konceptudviklingsaktiviteter vil fortsat
have deres udgangspunkt i Struer som krumtap for
virksomhedens egenart og hjerteblod, og derfor vil
virksomheden investere betydeligt i medarbejdernes
kompetencer, metoder og værktøjer – som igen vil
være med til at styrke Struer som kraftcentrum for
produktudvikling.

Samarbejde med universiteter
Samarbejde med videncentre, herunder universiteter,
er en naturlig del af arbejdet og en vigtig faktor i den
videre udvikling af kerne-kompetencerne. Bang &
Olufsen har en lang tradition for dette og er i
samarbejde med universiteter i Europa og
Nordamerika. I denne proces lægges der vægt på såvel
forskning som omsætning af forskningsresultater.
Ligeledes deltager udviklingsingeniørerne i relevante
faglige netværk og konferencer.

Samarbejdet er baseret på en opdateret
forskningsstrategi, som bygger på deltagelse i
forskning på alle kernekompetence-områder. Hvert
område har en forsknings-gatekeeper, som forestår
forsknings-samarbejdet, der gennemføres af ph.d.
studerende, finansieret af Bang & Olufsen.

Senest har Bang & Olufsen indgået et
foskningssamarbejde med Aarhus Universitet og
Ingeniørhøjskolen i Århus. Formålet er at sikre Bang &
Olufsen specialister adgang til den nyeste forskning
og samtidig skabe kontakt til kandidater med
kompetencer inden for specifikke områder.

Samarbejde med leverandører
Bang & Olufsen har et udstrakt samarbejde med
nogle af verdens bedste leverandører på en lang
række områder, hvor Bang & Olufsen ikke selv har
den nødvendige viden og kompetence. Disse
partnere leverer ikke bare komponenter til Bang &
Olufsens produktion, de leverer også viden og

kompetence til udvikling af produkterne. Det gælder
for eksempel indenfor fladskærme, højttalere, DVD,
digital video-broadcasting (DVB) og udvikling af
software til diverse produkter.

Udviklingscentre
Det største udviklingscenter er Struer, hvor
udviklingen for audio/video og automotive er
koncentreret. ICEpower ligger i Lyngby i nærheden af
DTU, Danmarks Tekniske Universitet. Herudover er
der en udviklings- og innovationsenhed for software i
Alexandraparken i Århus, der samarbejder tæt med
Århus Universitet. På fabrikken i Tjekkiet vil der over
de kommende år blive opbygget en udviklingsgruppe
med fokus på mekanik og akustik. I denne
sammenhæng vil virksomheden også benytte sig af
den tætte placering på universitetet i Ostrava og
trække på kompetencerne her.

Produktion og udvikling

Gennem de seneste år har Bang & Olufsen
systematisk og vedvarende arbejdet med
produkt-, distributionsudvikling og effektivisering
i alle områder, herunder reduktion af
produktionsomkostninger og kapacitets-
omkostninger. Ledetrådene har været innovation,
forenkling og fokusering. Dette målrettede arbejde
resulterede i 2006 i etableringen af det første
produktionssted uden for Danmark. I februar 2006
kunne Bang & Olufsen således tage en helt ny fabrik i
brug i den tjekkiske by Koprivnice.

Fabrikken er en vigtig faktor i Bang & Olufsens
fremadrettede balancerede produktion, idet en
række af de mere arbejdsintensive opgaver løses i
Tjekkiet. For eksempel har fabrikken overtaget en
række formontage-opgaver samt færdiggørelsen af
en stor del af Bang & Olufsens audioprodukter. Struer
fortsætter derimod med at være kraftcenter for
innovation, når det gælder produktudvikling.
Desuden vil produktionen i Struer få endnu større
fokus på indkøring af nye produkter især
fladskærms-TV. I takt med disse forandringer vil der
også blive brug for nye kompetencer blandt
medarbejderne i den danske produktion, og flere
hundrede medarbejdere har således allerede deltaget
i forskellige intensive kurser. Det samme gælder de
tjekkiske produktionsmedarbejdere, der alle har
gennemgået en grundig optræning, så det ekstremt
høje kvalitetsniveau er identisk i de danske og
tjekkiske produktionsprocesser.

40

Organisering/ledelse

Flere uafhængige undersøgelser har i de forløbne år
slået fast, at Bang & Olufsen har et godt image som
virksomhed og arbejdsplads. Senest har Bang &
Olufsen igen opnået førstepladser på områder som
kvalitet og innovation i Danmarks største
imageundersøgelse foretaget af Instituttet for
Opinionsanalyse i samarbejde med GCI Mannow. Hos
Bang & Olufsen gøres der også internt en ihærdig
indsats for at styrke arbejdsmiljøet og give
medarbejdere og ledere muligheden for at udvikle og
opgradere deres kompetencer.

I løbet af det forgangne regnskabsår har en lang
række medarbejdere gennemgået et kortere eller
længere uddannelsesforløb. Virksomheden har
sammenlagt anvendt ca. 10 millioner DKK til
kompetenceudvikling af medarbejderne. Eksempelvis
har flere end 300 medarbejdere i produktionen i det
seneste regnskabsår deltaget i det to-årige
kursusprogram med titlen ”Kompetenceudvikling i
Produktionen (KUP)”. Der er undervist i personlige
ressourcer, præsentationsteknik, samarbejde og
TS16949 – 140 funktionærer har i øvrigt også været
på kursus i TS16949. Cirka 300 medarbejdere har
desuden deltaget i generel intern uddannelse.

Derudover har omkring 40 ledere gennemgået en
form for projektledelseskursus, og fem ledere har
taget videregående uddannelse i form af en MBA
eller MMT.

Bang & Olufsen har igennem de seneste år haft stor
fokus på kompetenceudvikling af medarbejdere og
ledere, og det er en proces, der vil fortsætte
fremadrettet. I det nye regnskabsår påbegynder 26
ledere fra Struer og Bang & Olufsens markeder
således en intern international lederuddannelse.

41

Miljøredegørelse

Miljøpolitik

Enhver menneskelig adfærd medfører en påvirkning
af det omgivende miljø. Dette gælder også ved
fremstilling og anvendelse af Bang & Olufsens
produkter.

Bang & Olufsen arbejder på konstant at mindske
miljøpåvirkningen og at skabe balance mellem denne
påvirkning og hensynet til vore produkters
brugsegenskaber, økonomi, levetid og æstetik. Det er
vores ønske at være blandt branchens bedste også
indenfor miljøområdet. Vi vil kommunikere åbent om
vore miljøforhold og vil udgive en årlig
miljøredegørelse. Vi vil naturligvis leve op til den til
enhver tid gældende miljølovgivning.

Vi ønsker at medvirke til en global bæredygtig
udvikling, og vi ser vore aktiviteter i et
livscyklusperspektiv, der involverer flere faser:

Udvikling (ide, design og konstruktion)
I denne skabelsesproces fastlægges produktets
miljøegenskaber, og vi søger her at disponere
således, at vi mindsker miljøpåvirkningen i de
følgende livscyklusfaser.

Råmaterialer
I vores materialevalg søger vi at undgå stoffer, som
kan være miljømæssigt problematiske.

Fremstilling
Ved valg af fremstillingsmetode og produktionsudstyr
prioriterer vi renere teknologi højt.

Vi lægger vægt på hensynet til nærmiljøet og på at
skabe et sikkert og sundt arbejdsmiljø for vore
medarbejdere. Vores fokus er at forbedre såvel det
fysiske som det psykiske arbejdsmiljø.

Ved valg af leverandører sikrer vi, at disse har en
hensigtsmæssig miljøadfærd og -holdning. Det er
vores ønske at føre en fortsat dialog med enhver
leverandør om at skabe gode miljøforhold i den del
af produktets livscyklus, som de har ansvaret for.

Transport:
Vi stiller miljøkrav til vore transportører om en høj
udnyttelsesgrad og en optimal teknologianvendelse
for transportenhederne.

Anvendelse
Vi tilstræber, at brug af vore produkter kan foregå
problemfrit i kundens nærmiljø, at produkterne har
en lang levetid, og at de har et lavt energiforbrug i
brugsfasen.

Bortskaffelse
Vi tilstræber, at produktets bestanddele er egnede for
genanvendelse, og at væsentlige emner ved
adskillelsen kan identificeres, så der kan sikres en
korrekt behandling ved bortskaffelse og
genanvendelse.

Miljøforhold

Bang & Olufsen logoet er en kvalitetsgaranti. Vi vil
have, at vores kunder kan købe et produkt fra Bang &
Olufsen i tillid til, at vi har truffet intelligente
beslutninger på kundens vegne – også når det
gælder miljøforhold.

Ud fra livscyklusanalyser af vores produkter ved vi, at
den største miljøbelastning fra Bang & Olufsens
produkter er energiforbruget hjemme hos kunden.
Det har derfor været naturligt for os at fokusere
vores indsats på produktmiljøområdet på reduktion
af standbyforbruget, da det ofte er at betragte som
rent energispild.

Udvikling af det gennemsnitlige standbyforbrug:

 Audio	 Akustik	 TV

Watt

2,5

2,0

1,5

1,0

0,5

0,0

20
02

20
03

20
04

20
05

20
06

42

De sidste fem år har det gennemsnitlige
standbyforbrug været faldende. Vi vil fortsat have
fokus på at reducere standbyforbruget, således at vi
fortsat placerer os blandt branchens bedste. Bang &
Olufsen har haft fokus på netop dette område
gennem mange år, og vi har, som det fremgår af
foranstående graf, allerede opnået store reduktioner,
hvilket betyder, at Bang & Olufsen er på forkant med
det senest vedtagne EUP direktiv (1).

EU Kommissionen har i december 2006 vedtaget den
nye kemikalieforordning REACH (2). Den sætter nye
krav til godkendelse og brug af kemikalier. I den
forbindelse er Bang & Olufsen aktiv deltager i et
præprojekt: ”Konsekvenser af REACH for
elektronikvirksomheder – krav til downstream brug af
præparater og fremstilling af kemikalier”. Vi har valgt
at deltage i denne gruppe for detaljeret at
undersøge, hvilke konsekvenser denne forordning
har for Bang & Olufsen.

Med grundlag i REACH og deltagelse i projektet har
vi besluttet at starte et internt kemikalieprojekt, hvor
indkøb og brug af CMR (3) stoffer klasse 1 og 2
forbydes på Bang & Olufsen. Efter endt substitution
af disse kemikalier, vurderer vi, at REACH ikke vil få
konsekvenser for Bang & Olufsen.

I det forløbne år har vi arbejdet med de to EU-
direktiver WEEE (4) og RoHS (5). WEEE pålægger os
et producentansvar for elektrisk og elektronisk skrot,
som vi opfylder ved at indgå i kollektive nationale
indsamlingsordninger. WEEE direktivet bliver revideret
i løbet af det næste år, og vi holder os ajour med nye
krav, der kan have påvirkning på vores produkter.

RoHS forbyder brug af fire tungmetaller, herunder
bly, i lodninger samt to bromerede flammehæmmere
fra juli 2006. Vi har fundet alternativer til de
traditionelle bly-lodninger og har sikret, at alle vores
leverandører kan levere komponenter, der lever op til
kravene i RoHS. De to bromerede flammehæmmere
har vi allerede i begyndelsen af 90’erne udfaset fra
vores produkter.

Hos Bang & Olufsen har vi ikke eksterne miljøforhold,
der har eller vil kunne få væsentlig betydning for
virksomhedens økonomiske drift. Bang & Olufsens
mekanikfabrik er miljøgodkendt efter
miljøbeskyttelseslovens kapitel 5. Ved ændring af
processer og produktionslayout er det et
grundlæggende princip, at forurening skal forhindres

eller begrænses mest muligt. Vi går altid i dialog med
tilsynsmyndighederne med henblik på at finde de
bedste løsninger og dermed begrænse forureningen
mest muligt, blandt andet ved hjælp af renere
teknologi (BAT(6)).

Bang & Olufsen udarbejder årligt et lovpligtigt grønt
regnskab for anodiseringsanlægget. Anodisering er
en elektrokemisk behandling af aluminium, som
danner en meget holdbar overfladestruktur. Denne
overfladestruktur gør, at aluminiumsemnet ved
almindelig brug beholder sit oprindelige flotte
udseende i mange årtier. Derudover udarbejdes en
frivillig miljøredegørelse, der redegør for alle
miljøforhold i forbindelse med produktion på vore
fabrikker, herunder forbrug af råmaterialer, el, vand,
varme samt affaldsmængder.

Ligeledes udarbejder vi en produktrelateret
miljørerapport ”Til mindste detalje, en historie om
miljøbevidsthed fortalt gennem udvikling,
produktion, brug og bortskaffelse af et specifikt
produkt”. ”Til mindste detalje” er udarbejdet for
produkterne BeoCenter 1, BeoSound 3200, BeoLab 1
og BeoCenter 2 og Automotive produkter til biler.

Både ”Til mindste detalje”, det grønne regnskab og
miljøredegørelsen kan rekvireres ved henvendelse til
Safety, Health & Environment afdelingen på tlf.
+45 96 84 10 69.

1. �EUP er en forkortelse af direktivets engelske titel Energy Using

Products. 2005/32/EC. For elektronikindustrien handler det

primært om reduktion af produkternes energiforbrug i brugsfasen

hos kunden.

2. �REACH er en forkortelse af forordningens engelske titel:

Registration, Evaluation, Authorisation of Chemicals, forordning

nr. 1907/2006 af 18. december 2006.

3. �CMR: Carciogenic, Mutagenic or toxic Reproduction.

4. �WEEE er en forkortelse af direktivets engelske titel Waste of

Electrical and Electronic Equipment 2002/96/EC. Direktivet

fastlægger producentansvar for indsamling og oparbejdning af

elektronikprodukter efter endt brug hos slutbrugeren.

5. �RoHS er en forkortelse af direktivets engelske titel Restriction of

use of certain Hazardous Substances (begrænsning af

anvendelsen af visse farlige stoffer) 2002/95/EC. For

elektronikindustrien handler dette primært om overgangen til

blyfri lodninger.

6. �BAT er et miljøbegreb ”Best Available Technology” (bedst

tilgængelige – eller renere teknologi).

43

Corporate Governance

I henhold til de af OMX Den Nordiske Børs
Københavns vedtagne anbefalinger for god
selskabsledelse skal selskabet forholde sig til disse ud
fra princippet ”følg eller forklar”.

Bang & Olufsen koncernen følger generelt OMX
Den Nordiske Børs Københavns anbefalinger for god
selskabsledelse, dog med enkelte undtagelser, som er
beskrevet i nedenstående redegørelse:

1. Kapital og aktiestruktur
Bang & Olufsen a/s’ aktiekapital er opdelt i
A- og B-aktier. Bestyrelsen er af den opfattelse,
at den eksisterende fordeling i to aktieklasser
for indeværende er hensigtsmæssig for at sikre
en kontinuerlig og stabil udvikling i selskabet.
Bestyrelsen vurderer i dialog med aktionærer løbende
hensigtsmæssigheden af nævnte opdeling.

2. Generalforsamling
De reviderede anbefalinger vedrørende varslet i
forbindelse med indkaldelse til generalforsamling
er opfyldt. Bestyrelsen har taget anbefalingen
vedrørende afgivelse af fuldmagt til bestyrelsen
til efterretning og vil i forbindelse med fremtidige
generalforsamlinger følge anbefalingen, således at
der gives aktionæren mulighed for at tage stilling til
hvert enkelt punkt på dagsordenen.

3. Interessenter
Bestyrelsen har gennem mange år været meget
opmærksom på selskabets forhold til sine
interessenter, hvilket bl.a. kommer til udtryk i
selskabets årlige miljøregnskab, der er udarbejdet
siden regnskabsåret 1995/96, ligesom de sociale
forhold spiller en væsentlig rolle for selskabet
generelt. Selskabet finder det, på baggrund af det
arbejde, der allerede udføres, ikke nødvendigt med
en egentlig politik på området, idet bestyrelsen
løbende forholder sig til direktionens arbejde med
disse forhold.

4. Oplysning og afgivelse af information
Selskabet følger de børsretslige regler vedrørende
offentliggørelse af væsentlige oplysninger af
betydning for aktionærernes og finansmarkedernes
vurdering af selskabet og dets aktiviteter samt
forretningsmæssige mål, strategier og resultater.
Bestyrelsen har vedtaget en politik til sikring
af at sådanne oplysninger offentliggøres i
overensstemmelse med de børsretslige regler herom.

Alle offentliggørelser foretages på såvel dansk
som engelsk og gøres umiddelbart efterfølgende
tilgængelig på selskabets hjemmeside
www.bang-olufsen.com.

5. Bestyrelsens opgaver og ansvar
Bestyrelsen har det overordnede ledelsesansvar for
selskabet. Som det er gældende praksis i Danmark,
er der en kompetencefordeling og uafhængighed
mellem bestyrelse og direktion. Direktionen varetager
den daglige ledelse af selskabet. Bestyrelsen
varetager kontrollen med direktionen samt den
overordnede strategiske ledelse.

Anbefalingerne foreslår, at alle medlemmer
af bestyrelsen er på valg hvert år. I Bang &
Olufsen a/s er de to generalforsamlingsvalgte
bestyrelsesmedlemmer, der har siddet længst, på
valg, for at sikre kontinuitet i ledelsen. Der afholdes
som udgangspunkt 6-8 ordinære bestyrelsesmøder
årligt, hvortil kommer ad hoc møder. De
generalforsamlingsvalgte bestyrelsesmedlemmer er
sammensat af erfarne, internationale erhvervsfolk
fra såvel Danmark som Tyskland. Aldersgrænsen for
bestyrelsen er 70 år.

Bestyrelsen anvender ikke en formaliseret
selvevaluering. Formandskabet evaluerer løbende
bestyrelsesarbejdet. Bang & Olufsen a/s har ikke, som
anbefalingerne foreslår, retningslinjer for, hvor mange
tillidshverv et bestyrelsesmedlem må have. Det
afgørende er hvert medlems kapacitet, kompetence
og bidrag. Bestyrelsens forretningsorden fastsætter
regler for opgaver og ansvar mellem direktions- og
bestyrelsesmedlemmer.

6. Direktionens og bestyrelsens vederlag
Der oplyses ikke om individuelle vederlag. Bestyrelsen
mener, at det afgørende må være det samlede
vederlag og udviklingen heri.

Incitamentsprogrammer offentliggøres
fyldestgørende i årsrapporten i overensstemmelse
med de til enhver tid gældende regler herom.
Bestyrelsen modtager ikke incitamentsaflønning.

7. Bestyrelsens aktiebeholdning
Bestyrelsen vurderer, at oplysninger indeholdt under
afsnittet ”Aktionærinformation” omhandlende
bestyrelsens ejerandele er tilstrækkelige.

44

Udvikling i B-aktiekurs i forhold til

C20-indekset pr. 31. maj

Værdien af aktier opgjort til børskurs

i forhold til egenkapitalen pr. 31. maj

A-aktier, der ikke er noteret på OMX Den Nordiske Børs

København, er medtaget til samme kurs som B-aktier.

Bang & Olufsen aktiekurs

C20 - indeks

Værdien af aktier opgjort til børskurs

Egenkapital

Kurs

700

600

500

400

300

200

100

0

02
/0

3

03
/0

4

04
/0

5

05
/0

6

06
/0

7

mio. DKK

9.000

8.000

7.000

6.000

5.000

4.000

3.000

2.000

1.000

0

02
/0

3

03
/0

4

04
/0

5

05
/0

6

06
/0

7

45

IR politik

Det er Bang & Olufsens mål at informere:

-	 OMX Den Nordiske Børs København
-	 nuværende og potentielle investorer
-	 aktieanalytikere og børsmæglere

hurtigt og retvisende om samtlige relevante forhold i
koncernen.

Formålet med informationen er at:

- 	�øge kendskabet til Bang & Olufsen i investorkredse
i såvel Danmark som udlandet

- 	�give investorerne en struktureret, løbende
og planlagt information, der tilfredsstiller
informationsbehovet ved investeringsbeslutninger
om Bang & Olufsens B-aktie

Informationen og udsendelsen heraf skal til
stadighed ske i overensstemmelse med de
gældende regler udstedt af OMX Den Nordiske Børs
København eller andre relevante organer.

Interne regler omkring insiderviden og handel
med selskabets aktier

I henhold til værdipapirhandelsloven fører selskabet
et insiderregister over personer, der via deres
stilling anses for at have adgang til intern viden om
selskabet. Selskabet har udarbejdet interne regler for
disse personer.

De personer, der er omfattet af insiderregistret
og de interne regler, er bestyrelses- og
direktionsmedlemmer i Bang & Olufsen a/s, andre
direktører og ledende medarbejdere med direkte
reference til bestyrelsen eller direktionen i Bang &
Olufsen a/s samt valgte revisorer og øvrige
medarbejdere i Bang & Olufsen a/s, såfremt
stillingerne må forventes at medføre adgang til
intern viden.

Omfattet er endvidere bestyrelses- og
direktionsmedlemmer, andre direktører og ledende
medarbejdere i Bang & Olufsen a/s´ datterselskaber,
herunder koncernens udenlandske selskaber, såfremt
stillingerne må forventes at medføre adgang til
intern viden.

For alle bestyrelsesmedlemmer, direktionsmedlemmer
og øvrige insiderregistrerede medarbejdere i Bang
& Olufsen a/s koncernen gælder, at disse kun må
købe og sælge aktier i Bang & Olufsen a/s i en
periode på 4 uger efter offentliggørelse af selskabets
hel- og halvårsrapporter, delårsrapporter eller anden
meddelelse af regnskabsmæssig karakter.

Bang & Olufsen aktien

Bang & Olufsens samlede aktiekapital er fordelt
på A-aktier og B-aktier. Hvert A-aktiebeløb på
nom. 10,00 DKK, giver 10 stemmer, mens hvert
B-aktiebeløb på nom. 10,00 DKK giver 1 stemme.

Stemmerne tilknyttet A-aktierne udgør pr. 31. maj
2007 49,68 procent af det samlede antal stemmer.

Bang & Olufsens B-aktier er noteret på OMX Den
Nordiske Børs, København. Selskabets fondskode er
DK 001021842-9.

Slutkursen på Bang & Olufsens B-aktier er steget
fra 684 pr. 31. maj 2006 til 698 pr. 31. maj 2007,
hvilket svarer til 14 kurspoint, en stigning på ca. 2
procent.

OMX Den Nordiske Børs C20 indeks er i perioden fra
1. juni 2006 til og med 31. maj 2007 steget med ca.
34 procent.

Markedsværdien af Bang & Olufsens B-aktier er i
perioden fra 1. juni 2006 til og med 31. maj 2007
faldet fra 7.750 mio. DKK til 7.675 mio. DKK.

Bang & Olufsens A-aktie handles ikke på et reguleret
marked. Transaktioner med A-aktierne er underlagt
reglerne i en A-aktionæroverenskomst som er tiltrådt
af alle A-aktionærer. Denne overenskomst tillægger
de øvrige A-aktionærer en forkøbsret, såfremt en
A-aktionær ønsker at sælge A-aktier.

Aktiekapitalen består af
A-aktier: 1.085.534 stk. á 10 DKK	 10.855.430 DKK
B-aktier: 10.995.795 stk. á 10 DKK	 109.957.950 DKK	
	 120.813.380 DKK
Aktier i omløb:
Udstedte aktier 	 12.081.338 stk.
- egne aktier	 (619.923 stk.)	
	 11.461.415 stk.

Gnsn. antal aktier i omløb	 11.683.175 stk.

Aktionærinformation

46

Egne aktier
Pr. 31. maj 2007 havde Bang & Olufsen a/s en
beholdning af egne aktier på nominelt 6.199.230
DKK svarende til ca. 5,13 procent af aktiekapitalen.

Direktionens ejerandel
Direktionen for Bang & Olufsen a/s ejer pr. 31. maj
2007 nominelt 2.000 DKK A-aktier og nominelt
6.100 DKK B-aktier.

Bestyrelsens ejerandel
Bestyrelsen for Bang & Olufsen a/s ejer pr. 31. maj
2007 nominelt 275.400 DKK A-aktier og nominelt
250.990 B-aktier.

Aktieoptionsprogram
Bang & Olufsens aktieoptionsprogram omfatter en
række direktører i koncernen. Den samlede pulje
af optioner andrager pr. 31. maj 2007, 193.500
stk., som kan udnyttes i perioden 2007 - 2011. For
yderligere informationer henvises til note 5.

Regler om udpegning og udskiftning af
medlemmer af selskabets bestyrelse, samt for
ændring af selskabets vedtægter

Selskabets vedtægter angiver følgende regler
for udpegning og udskiftning af medlemmer af
selskabets bestyrelse samt for ændring af selskabets
vedtægter:
	
Selskabet ledes af en bestyrelse, som – foruden
af eventuelle af medarbejderne i medfør af
lovgivningens bestemmelser valgte repræsentanter
– består af 4-8 af generalforsamlingen valgte
medlemmer. Af de generalforsamlingsvalgte
medlemmer af bestyrelsen afgår på hvert års
ordinære generalforsamling de to medlemmer
af bestyrelsen, der har fungeret længst; har flere
medlemmer end 2 fungeret lige længe, afgøres det
ved lodtrækning, hvem der skal afgå. Intet medlems
valgperiode kan overstige 4 år. Genvalg kan
finde sted.

Alle beslutninger på generalforsamlingen vedtages ved
simpelt stemmeflertal. Til vedtagelse af beslutninger
om ændringer af vedtægterne eller selskabets
opløsning kræves dog, at 2/3 af aktiekapitalen
er repræsenteret på generalforsamlingen, og at
forslaget vedtages med 2/3 såvel af de afgivne
stemmer som af den på generalforsamlingen
repræsenterede stemmeberettigede aktiekapital.
Er der ikke på generalforsamlingen repræsenteret
2/3 af aktiekapitalen, men forslaget er vedtaget
med 2/3 såvel af de afgivne stemmer som af den
repræsenterede stemmeberettigede aktiekapital,
indkaldes snarest muligt en ny generalforsamling,
hvor forslaget kan vedtages med 2/3 af de afgivne
stemmer uden hensyn til den repræsenterede
aktiekapitals størrelse. Såfremt et forslag til forandring
af vedtægterne er fremsat eller tiltrådt af bestyrelsen,
kan det dog endeligt vedtages på en enkelt
generalforsamling med et flertal af 2/3 såvel af de
afgivne stemmer som af den på generalforsamlingen
repræsenterede stemmeberettigede aktiekapital uden
hensyn til den repræsenterede aktiekapitals størrelse.

Oplysning om aktionærer

Bang & Olufsen a/s havde pr. 31. maj 2007 ca. 20.200 navnenoterede aktionærer svarende til en ejerandel på
ca. 74 procent af aktiekapitalen. Ca. 96 procent af disse aktionærer er hjemmehørende i Danmark.

Af den noterede kapital er ca. 65 procent placeret i Danmark og ca. 8 procent i England.

Følgende fysiske eller juridiske personer besidder pr. 31. maj 2007 5 procent eller mere af selskabets
pålydende kapital eller aktiekapitalens stemmerettigheder:
		 Nominelt beløb	 Kapital	 Stemmer
		 t. DKK	 %	 %	

Lønmodtagernes Dyrtidsfond, Vendersgade 28, 1, 1363 København K	 2.632	 2,18	 12,05
Nordea Companies Danmark A/S, Torvegade 2, 1786 København V	 2.000	 1,66	 9,15
ATP, Kongens Vænge 8, 3400 Hillerød	 13.158	 10,89	 6,02
Kirsten og Peter Bang a/s, c/o Lars Peter Bang, Duevej 1, 7600 Struer	 1.154	 0,96	 5,28
Bang & Olufsen a/s, Peter Bangs Vej 15, 7600 Struer 	 6.199	 5,13	 2,84

47

Øvrige informationer i henhold til
årsregnskabslovens § 107 a

I de aftaler, som Bang & Olufsen har indgået
vedrørende levering af lydsystemer til automotive
industrien, indgår der ”change of control” klausuler.
Dette gælder både aftalen indgået med Audi, samt
aftalen med den endnu ikke navngivne bilproducent
som kommunikeret i fondsbørsmeddelelse nr. 06.13.
Konsekvensen af disse klausuler er, at Audi og den
endnu ikke navngivne producent, såfremt der sker
en ændring af kontrollen med Bang & Olufsen, har
mulighed for at terminere samarbejdsaftalen indgået
mellem parterne.

Lån på oprindeligt 74,5 mio. DKK fra Danske Bank
til Bang & Olufsen s.r.o, restgæld pr. 31. maj 2007
på 59,6 mio. DKK indeholder klausul om, at lånet
kan bruges til indfrielse, såfremt en aktionær opnår
bestemmende indflydelse i Bang & Olufsen a/s.

Af selskabets vedtægter fremgår følgende:

Bestyrelsen er frem til 31. maj 2007 bemyndiget
til ad en eller flere gange at udvide selskabets
B-aktiekapital med indtil 1.358.770 DKK ved
udstedelse af aktier, der tilbydes medarbejderne
inden for Bang & Olufsen koncernen til en kurs
svarende til den til enhver tid gældende markedskurs
eller en lavere kurs, dog ikke under kurs 10,5, og
på vilkår, som nærmere fastsættes af selskabets
bestyrelse.

Udbyttepolitik

Koncernens udbyttepolitik sigter imod at udlodde
mellem en tredjedel og halvdelen af årets resultat
efter skat som udbytte. Bestyrelsen indstiller til
generalforsamlingen, at der udloddes 20,00 DKK pr.
nominel 10,00 DKK aktie, i alt 241.6 mio. DKK.

Udbyttebetaling

Udbyttebetaling forventes at finde sted torsdag den
4. oktober 2007.

Følgende analysehuse dækkede Bang & Olufsen
ved regnskabsårets slutning

ABG Sundal Collier
ABN AMRO
Alm. Brand Henton
Bankinvest-group
Capinordic Bank
Carnegie Bank A/S
CaZenove
Cheuvreus Intl Ltd
Danske Equities
Enskilda Securities
Gudme Raaschou Bank
Handelsbanken
Jyske Bank
Standard & Poors Equity Research (Nordea)
Oppenheim
Proactive Independent Ideas

Website

Bang & Olufsen opfordrer investorer og andre
interesserede til at besøge selskabets website:
www.bang-olufsen.com, hvor der findes mange
oplysninger, der kan have interesse for investorer,
blandt andet selskabsmeddelelser, årsrapporter,
delårsrapporter, finanskalender og ikke mindst
selskabets historie og præsentation af produkter.

Investor kontakt

Investors@bang-olufsen.dk

48

49

	Regnskabsmeddelelser:

21. august 2006	 Regnskabsmeddelelse for regnskabsåret 2005/06
	 6. oktober 2006	 Delårsrapport 1. kvartal 2006/07
	10. januar 2007	H alvårsrapport 2006/07
	25. april 2007	 Delårsrapport 3. kvartal 2006/07

Øvrige fondsbørsmeddelelser:

 1. juni 2006	 Finanskalender
	 8. september 2006	 Indkaldelse til generalforsamling
28. september 2006	 Vedtagelser på generalforsamlingen
 5. oktober 2006	T ildeling af aktieoptioner
20. december 2006	 Salg af 65 % af aktierne i Bang & Olufsen Medicom a/s
 1. februar 2007	 Kapitalnedsættelse
21. februar 2007 	 Lancering af 3 væsentlige produkter
26. februar 2007 	 Bang & Olufsen Sound System i ny Audi A5 Coupe
26. februar 2007 	 Bang & Olufsen lydsystem i Audi Q7
15. maj 2007 	 Bang & Olufsen Automotive aftale
18. maj 2007 	 Bang & Olufsen a/s ejer 5 % egne aktier

Selskabsmeddelelser vedr. insider handel:

23. august 2006
23. august 2006
18. september 2006
 6. oktober 2006
10. oktober 2006
13. oktober 2006
27. oktober 2006
16. januar 2007
30. april 2007

Meddelelserne kan læses i deres helhed på www.bang-olufsen.com under Investorer – selskabsmeddelelser.

Meddelelser sendt til OMX Den Nordiske Børs København
i perioden juni 2006 – maj 2007

50

Årets netto-flow i de væsentligste
valutaer

mio. DKK

1.200

1.100

1.000

900

800

700

600

500

400

300

200

100

0

-100

-200

EU
R

GB
P

C
ZK

C
H

F

SE
K

U
SD

A
U

S

SG
D

51

Markeds- og konkurrenceforhold
Koncernens produkter markedsføres globalt men
med hovedvægten af omsætningen i Europa.
Selskabet er en nichespiller i en industri domineret af
en række meget store internationale
elektronikkoncerner.

Selskabet differentierer sig på design, kvalitet og
innovation. Gennem en årrække har selskabet
udviklet en selektiv distribution med dedikerede
Bang & Olufsen forhandlere. Kombinationen af
innovative produkter og en dedikeret distribution har
positioneret selskabet som en udbyder af luksusgoder
snarere end blot A/V-produkter.

Selskabet kan blive påvirket af såvel
konjunkturudviklingen i de lande, hvor koncernens
produkter afsættes som nye teknologitiltag iværksat
af branchens dominerende aktører.

Afsætningsmønstret er sæsonbetonet med
hovedvægten på perioden oktober til januar. For at
imødekomme disse forretningsmæssige udfordringer
investeres der massivt i såvel produktudvikling som
fleksibel produktion.

Leverandørforhold
Koncernen er afhængig af en lang række
leverandører primært fra Europa og Asien. Koncernen
tilstræber langvarige leverandørrelationer for såvel
køb af udviklingsydelser som produktionsvarer. Bang &
Olufsen tilstræber, at forsyninger af kritiske råvarer
sikres gennem kontrakter og aftaler, og hvor det er
muligt i samarbejde med flere leverandører.

Medarbejderforhold
Bang & Olufsen ønsker at bevare sin position som en
spændende og attraktiv arbejdsplads for til enhver tid
at kunne tiltrække og fastholde dygtige
medarbejdere. Der er derfor fokus på udviklingen af
den enkelte medarbejder, hvilket blandt andet sikres
ved at bevare og fortsat skabe spændende og
udfordrende arbejdspladser overalt i koncernen. Som
følge heraf er det også vigtigt for koncernen hele
tiden at medvirke til medarbejdernes uddannelse,
hvorfor der investeres årligt heri.

Forsikringsforhold
Bang & Olufsens forsikringspolitik tilsiger, at
forsikringer til enhver tid skal være tegnet i et sådant
omfang og på en sådan måde, at opståede skader på
Bang & Olufsens aktiver samt erstatningskrav, som
Bang & Olufsen måtte ifalde, ikke påvirker formue og
fremtidige driftsmuligheder i væsentligt omfang.
Foreneligt hermed kan koncernen være selvforsikret
med hensyn til mindre risici, medens større risici
forsikres fuldt ud. I de tilfælde, hvor det skønnes
økonomisk fordelagtigt, etableres forsikringerne med
selvrisiko.

I henhold til ovenstående er der etableret et globalt
forsikringsprogram bl.a. omhandlende all-risk,
driftstab, erhvervs- og produktansvar.

Bang & Olufsen har en nedskrevet beredskabsplan og
arbejder løbende med risikostyring for at forhindre
skader både på egne faciliteter samt hos vore
underleverandører.

Koncernens styring af finansielle risici
Bang & Olufsen koncernens omfattende
internationale aktiviteter betyder, at koncernens
resultatopgørelse, balance og egenkapital til enhver
tid er eksponeret over for en række finansielle risici.

Disse risici er følgende:

· Valutarisiko
· Renterisiko
· Kreditrisiko
· Likviditetsrisiko

Bang & Olufsen forholder sig løbende til disse risici på
koncernniveau. Det er koncernens politik ikke at
foretage spekulation i finansielle instrumenter.
Koncernens finansielle styring retter sig således alene
mod styring af finansielle risici vedrørende drift og
finansiering.

Valutarisiko
Koncernens omsætning i udenlandsk valuta udgør
for 2006/07 85 % (2005/06 82 %). Dette tal er ikke
udtryk for koncernens valutariske risiko, da det er et
led i koncernens indkøbspolitik i størst muligt omfang
at matche købs- og salgsvalutaer.

Koncernen har nettoindgange i EUR, GBP og CHF,
mens den væsentligste eksponering på udgangssiden
udgøres af USD.

Forretningsmæssige risici

52

Koncernens valutarisici styres centralt af
moderselskabets finansfunktion med udgangspunkt i
en bestyrelsesgodkendt valutapolitik. Der anvendes
terminskontrakter til løbende afdækning af
regnskabsårets nettopositioner. Disse
terminskontrakter klassificeres som hedging og
opfylder de regnskabsmæssige betingelser for sikring
(hedging) af fremtidige pengestrømme. Der indgås
udelukkende terminsforretninger med kommerciel
baggrund.

Koncernens nettomonetære poster i fremmed valuta
fremgår af note 44.

En kursændring i forhold til DKK på 5 % for GBP,
5 % for CHF og 10 % for USD forventes at ville
påvirke koncernens resultat før skat med hhv. 3 %,
2 % og 3 %. (2005/06 5 %, 3 % og 4 %). Historisk
set har kursen for GBP og USD som oftest bevæget
sig i samme retning. For koncernen betyder dette, at
kurspåvirkningen fra disse to hovedvalutaer har haft
modsatrettet effekt på koncernens resultat, idet
koncernen har nettoindgange i GBP og
nettoudgange i USD.

Ud over valutarisikoen vedrørende løbende
transaktioner påvirkes Bang & Olufsen koncernens
egenkapital af valutarisiko vedrørende omregning af
koncernens udenlandske datterselskaber fra lokal
valuta til DKK. Omregningsrisikoen er ubetydelig for
Bang & Olufsens årsrapport.

Renterisiko
Koncernens renterisiko relaterer sig til den
rentebærende gæld samt de rentebærende aktiver.

Koncernens rentebærende aktiver består
hovedsageligt af likvide midler, som ved
regnskabsårets udløb udgjorde 196 mio. DKK.
(2005/06 502 mio. DKK). De likvide midler forrentes
på det korte pengemarked. Renterisikoen vurderes at
være ubetydelig, idet en ændring i renteniveauet på
0,5 % for 2006/07 ville have påvirket koncernens
resultat før skat med ca. 1 mio. DKK.

Koncernens rentebærende gæld udgør ved
regnskabsårets udløb 276 mio. DKK (2005/06
283 mio. DKK) svarende til 9,3 % af balancesummen
(2005/06 9,7 %).

Den rentebærende gæld er af mellemlang karakter.
Yderligere informationer fremgår af note 33.

Grundet den lave gældsandel og det forhold, at der
udelukkende er tale om fastforrentede lån, er
koncernens renterisiko ubetydelig og forventes
således ikke at påvirke koncernens resultat
væsentligt.

Kreditrisiko
Koncernens væsentligste primære finansielle
instrumenter omfatter tilgodehavender hos debitorer
samt indestående i pengeinstitutter. De beløb, som
disse balanceposter er indregnet til, er identiske med
den maksimale kreditrisiko.

Koncernen sælger ved regnskabsårets udgang sine
produkter via 1.317 forhandlere over hele verden.
Som følge af dette store antal, kombineret med
forhandlernes geografiske spredning og det forhold,
at koncernen ikke har væsentlige koncentrationer af
kreditrisici, er det koncernens vurdering, at
kreditrisikoen vedrørende debitorerne er begrænset.

De enkelte forhandlere, herunder deres geografiske
placering, vurderes løbende. Koncernen anvender,
når det skønnes nødvendigt, bankgarantier eller
debitorforsikring til sikring af de udestående
fordringer.

Tab på debitorer har i de seneste 5 år været på et
minimalt niveau.

De likvide beholdninger er placeret i pengeinstitutter
med høj kreditværdighed, ligesom afledte finansielle
instrumenter, herunder valutaterminsforretninger,
alene indgås med sådanne pengeinstitutter.
Det er derfor vurderingen, at kreditrisikoen
vedrørende de likvide beholdninger ikke er væsentlig
for Bang & Olufsens årsrapport.

Likviditetsrisiko
Det finansielle beredskab vurderes og styres løbende
af moderselskabets finansfunktion. Det sikres, at der
til enhver tid er fleksible uudnyttede lånetilsagn af en
passende størrelse fra større anerkendte
pengeinstitutter. Med baggrund i koncernens
finansielle beredskab vurderes det, at der ikke
foreligger nogen risiko for likviditetsproblemer.

Likviditetsrisikoen er dermed ikke væsentlig for
Bang & Olufsens årsrapport.

Mod til at overskride grænser for at skabe oplevelser,
der overrasker og holder.

53

54

55

		 Regnskab

	 57	 Resultatopgørelse
	 58	 Balance
	 61	 Pengestrømsopgørelse
	 62	E genkapitalopgørelse

			 Noter

	 67	 1	 Anvendt regnskabspraksis
	 77	 2	 Væsentlige regnskabsmæssige estimater
			 og skøn

			 Noter til resultatopgørelsen	
	 78	 3	 Segmentoplysninger
	 81	 4	 Nettoomsætning
	 82	 5	 Omkostninger, yderligere oplysninger
	 90	 6	U dbytte
	 90	 7	 Finansielle indtægter
	 90	 8	 Finansielle omkostninger
	 90	 9	 Skat af årets resultat
	 92	 10	 Minoritetsinteressers andel af årets resultat
	 92	 11	 Resultat pr. aktie

			 Noter til balancen	
	 93	 12	 Immaterielle aktiver
	 95	 13	 Materielle aktiver
	 99	 14	 Investeringsejendomme
	100	 15	 Nedskrivning af aktiver
	101	 16	 Kapitalandele i datterselskaber
	101	 17	 Kapitalandele i associerede selskaber
	102	 18	U dskudte skatteaktiver
	102	 19	 Andre finansielle tilgodehavender
	103	 20	 Varebeholdninger
	103	 21	T ilgodehavender fra salg
	104	 22	T ilgodehavender hos datterselskaber
	104	 23	T ilgodehavender hos associerede selskaber

	104	 24	T ilgodehavende selskabsskat
	105	 25	 Andre tilgodehavender
	105	 26	 Langfristede aktiver bestemt for salg
	105	 27	 Aktiekapital
	106	 28	 Overført resultat
	106	 29	 Minoritetsinteresser
	107	 30	 Pensioner
	109	 31	U dskudt skat
	109	 32	H ensatte forpligtelser
111	 33	 Kort- og langfristede gældsforpligtelser
	112	 34	Ø vrige langfristede forpligtelser
	113	 35	 Selskabsskat
	113	 36	 Anden gæld

			 Noter til pengestrømsopgørelsen	
	114	 37	 Reguleringer
	114	 38	Æ ndring i driftskapital
	114	 39	T ilkøb af aktivitet
	114	 40	 Frasalg af aktivitet
	114	 41	 Likvider

			 Noter uden reference	
	115	 42	H onorar til generalforsamlingsvalgte revisorer
	115	 43	E ventualposter og øvrige økonomiske
			 forpligtelser
	117	 44	 Finansielle instrumenter
	118	 45	 Nærtstående parter
	119	 46	 Selskaber i Bang & Olufsen koncernen

Regnskab og Noter

56

57

Resultatopgørelse

Noter ...

4 ...

5 ...

5 ...

5 ...

5 ...

6 ...

7 ...

8 ...

9 ...

10 ...

11 ...

Bang & Olufsen a/s	 Koncern	 Moderselskab

(mio. DKK)	 2006/07 	 2005/06 	 2006/07 	 2005/06

Nettoomsætning	 4.375,7 	 4.225,2 	 966,7 	 914,1

Produktionsomkostninger	 (2.338,0)	 (2.281,1)	 (463,8)	 (387,3)

				

Bruttoresultat	 2.037,7 	 1.944,1 	 502,9 	 526,8

				

Udviklingsomkostninger	 (458,8)	 (442,9)	 (464,9)	 (439,4)

Distributions- og marketingomkostninger	 (910,2)	 (920,3)	 - 	 -

Administrationsomkostninger mv.	 (138,7)	 (142,0)	 (32,4)	 (31,2)

				

Resultat af primær drift	 530,0 	 438,9 	 5,6 	 56,2

				

Resultat af kapitalandele i associerede selskaber efter skat	 (1,1)	 (1,0)	 - 	 -

Nedskrivning af kapitalandele i associerede selskaber	 - 	 - 	 - 	 (17,0)

Gevinst ved salg af kapitalandele	 11,5 	 - 	 27,1 	 -

Udbytte	 - 	 - 	 189,0 	 200,0

				

Finansielle indtægter	 15,7 	 17,7 	 44,1 	 13,4

Finansielle omkostninger	 (31,7)	 (24,9)	 (25,3)	 (19,9)

Finansielle poster, netto	 (16,0)	 (7,2)	 18,8 	 (6,5)

				

Resultat før skat	 524,4 	 430,7 	 240,5 	 232,7

				

Skat af årets resultat	 (151,9)	 (134,7)	 (13,5)	 (10,1)

				

Årets resultat	 372,5 	 296,0 	 227,0 	 222,6

				

Fordeles således:				

Moderselskabets aktionærer	 367,4 	 294,0 		

Minoritetsinteresser	 5,1 	 2,0 		

				

	 372,5 	 296,0 		

				

Resultat pr. aktie				

				

Resultat pr. aktie, DKK	 31,4 	 24,8 		

Udvandet resultat pr. aktie, DKK	 31,4 	 24,7 		

Resultat for fortsættende aktiviteter pr. aktie, DKK	 31,4 	 24,8 		

Udvandet resultat for fortsættende aktiviteter pr. aktie, DKK	 31,4 	 24,7 		

				

				

Forslag til resultatdisponering:				

				

Overført til næste år			 (14,6)	 23,4

Foreslået udbytte for regnskabsåret			 241,6 	 199,2

			 227,0 	 222,6

	Det i 2006/07 foreslåede udbytte svarer til et udbytte på 20,00 DKK (16,00 DKK i 2005/06) pr. aktie.				

Parentes angiver negative beløb eller beløb, der skal fratrækkes. Noter: Se side 67 - 119

58

Balance
aktiver

Bang & Olufsen a/s	 Koncern	 Moderselskab

					

(mio. DKK)	 31/5 07	 31/5 06	 31/5 07	 31/5 06		

	

Immaterielle aktiver				

Goodwill	 44,8 	 18,0 	 3,2 	 3,2

Erhvervede rettigheder	 44,4 	 12,1 	 38,2 	 8,3

Færdiggjorte udviklingsprojekter	 244,6 	 216,3 	 220,3 	 186,1

Udviklingsprojekter under udførelse	 116,2 	 109,8 	 108,4 	 100,4

Immaterielle aktiver i alt	 450,0 	 356,2 	 370,1 	 298,0

				

Materielle aktiver				

Grunde og bygninger	 252,1 	 332,8 	 89,4 	 91,0

Produktionsanlæg og maskiner	 203,8 	 200,7 	 9,8 	 11,2

Andre anlæg, driftsmateriel og inventar	 70,7 	 58,2 	 27,3 	 31,9

Indretning af lejede lokaler	 29,1 	 26,6 	 0,1 	 0,2

Materielle aktiver under udførelse og				

forudbetalinger for materielle aktiver	 62,2 	 49,1 	 0,6 	 4,1

Materielle aktiver i alt	 617,9 	 667,4 	 127,2 	 138,4

				

Investeringsejendomme	 56,4 	 0,7 	 78,4 	 87,4

				

Finansielle aktiver				

Kapitalandele i datterselskaber	 - 	 - 	 722,6 	 728,2

Kapitalandele i associerede selskaber	 15,8 	 6,0 	 2,0 	 -

Udskudte skatteaktiver	 21,2 	 28,8 	 - 	 -

Andre finansielle tilgodehavender	 88,2 	 36,4 	 0,2 	 -

Finansielle aktiver i alt	 125,2 	 71,2 	 724,8 	 728,2

				

Langfristede aktiver i alt	 1.249,5 	 1.095,5 	 1.300,5 	 1.252,0

				

Varebeholdninger	 694,3 	 567,4 	 0,4 	 0,2

				

Tilgodehavender				

Tilgodehavender fra salg	 743,2 	 655,1 	 - 	 -

Tilgodehavender hos datterselskaber	 - 	 - 	 255,2 	 156,8

Tilgodehavender hos associerede selskaber	 1,8 	 - 	 1,8 	 -

Tilgodehavende selskabsskat	 27,0 	 16,6 	 28,4 	 14,8

Andre tilgodehavender	 30,0 	 51,4 	 3,3 	 12,6

Periodeafgrænsningsposter	 22,8 	 25,5 	 5,9 	 4,0

Tilgodehavender i alt	 824,8 	 748,6 	 294,6 	 188,2

				

Likvide beholdninger	 196,4 	 502,5 	 5,3 	 306,1

				

Langfristede aktiver bestemt for salg	 - 	 1,1 	 - 	 -

				

Kortfristede aktiver i alt	 1.715,5 	 1.819,6 	 300,3 	 494,5

				

Aktiver i alt	 2.965,0 	 2.915,1 	 1.600,8 	 1.746,5

Noter ...

12, 15 ...

13 ...

14 ...

16 ...

17 ...

18 ...

19 ...

20 ...

21 ...

22 ...

23 ...

24 ...

25 ...

26 ...

Noter: Se side 67 - 119

59

Balance
passiver

Parentes angiver negative beløb eller beløb, der skal fratrækkes. Noter: Se side 67 - 119

Bang & Olufsen a/s	 Koncern	 Moderselskab

(mio. DKK)	 31/5 07	 31/5 06	 31/5 07	 31/5 06	

Egenkapital				

Aktiekapital	 120,8 	 124,5 	 120,8 	 124,5

Indbetalt overkurs	 14,6 	 14,6 	 14,6 	 14,6

Reserve for valutakursregulering	 (17,3)	 (4,7)	 - 	 -

Reserve vedrørende regnskabsmæssig afdækning

af fremtidige pengestrømme	 0,1 	 - 	 0,1 	 -

Overført resultat	 1.557,7 	 1.603,6 	 1.055,2 	 1.256,0

Egenkapital, moderselskabets aktionærer	 1.675,9 	 1.738,0 	 1.190,7 	 1.395,1

Minoritetsinteresser	 6,0 	 4,1 	 - 	 -

Egenkapital i alt	 1.681,9 	 1.742,1 	 1.190,7 	 1.395,1

				

Langfristede forpligtelser				

Pensioner	 9,7 	 15,5 	 - 	 -

Udskudt skat	 67,8 	 63,7 	 79,6 	 62,7

Hensatte forpligtelser	 97,0 	 91,9 	 4,3 	 4,6

Realkreditinstitutter	 93,4 	 107,2 	 54,6 	 66,9

Kreditinstitutter	 97,1 	 129,7 	 37,5 	 62,5

Øvrige langfristede forpligtelser	 6,1 	 - 	 3,4 	 -

Langfristede forpligtelser i alt	 371,1 	 408,0 	 179,4 	 196,7

				

Kortfristede forpligtelser				

Realkreditinstitutter, afdrag inden for 1 år på langfristet gæld	 14,0 	 13,8 	 12,4 	 12,5

Kreditinstitutter, afdrag inden for 1 år på langfristet gæld	 32,4 	 32,5 	 25,0 	 25,0

Kreditinstitutter, øvrigt	 39,5 	 - 	 39,2 	 -

Hensatte forpligtelser	 33,3 	 31,1 	 0,2 	 0,2

Leverandører af varer og tjenesteydelser	 216,4 	 196,3 	 34,7 	 29,0

Selskabsskat	 122,3 	 78,3 	 - 	 -

Anden gæld	 356,2 	 361,4 	 119,2 	 88,0

Periodeafgrænsningsposter	 97,9 	 51,6 	 - 	 -

Kortfristede forpligtelser i alt	 912,0 	 765,0 	 230,7 	 154,7

				

Forpligtelser i alt	 1.283,1 	 1.173,0 	 410,1 	 351,4

				

Passiver i alt	 2.965,0 	 2.915,1 	 1.600,8 	 1.746,5

Noter ...

27 ...

28 ...

29 ...

30 ...

31 ...

32 ...

33 ...

33 ...

34 ...

33 ...

33 ...

33 ...

32 ...

35 ...

36 ...

60

Køb af immaterielle aktiver

samt afskrivninger herpå

Køb af materielle aktiver

samt afskrivninger herpå

Afskrivninger

Køb af immaterielle aktiver

mio. DKK

250

200

150

100

50

0

02
/0

3

03
/0

4

04
/0

5

05
/0

6

06
/0

7

Afskrivninger

Køb af materielle aktiver

mio. DKK

250

200

150

100

50

0

02
/0

3

03
/0

4

04
/0

5

05
/0

6

06
/0

7

61

Bang & Olufsen a/s	 Koncern	 Moderselskab

(mio. DKK)	 2006/07	 2005/06	 2006/07	 2005/06			

Årets resultat	 372,5 	 296,0 	 227,0 	 222,6

Af- og nedskrivninger	 248,9 	 232,3 	 126,5 	 138,5

Reguleringer	 162,6 	 162,1 	 (18,7)	 30,1

Ændring i driftskapital	 (142,2)	 (188,2)	 (58,1)	 (76,7)

Renteindbetalinger og lignende	 15,7 	 17,7 	 44,1 	 13,4

Renteudbetalinger og lignende	 (31,7)	 (24,9)	 (25,3)	 (19,9)

Betalt selskabsskat	 (105,0)	 (100,4)	 (10,3)	 (43,6)

				

Pengestrømme fra driftsaktivitet	 520,8 	 394,6 	 285,2 	 264,4

				

Køb af immaterielle langfristede aktiver	 (210,1)	 (171,4)	 (169,0)	 (151,6)

Køb af materielle langfristede aktiver	 (157,6)	 (185,2)	 (8,0)	 (23,5)

Tilgang til investeringsejendomme	 - 	 - 	 (3,1)	 (2,3)

Salg af immaterielle langfristede aktiver	 0,7 	 - 	 - 	 -

Salg af materielle langfristede aktiver	 9,8 	 13,5 	 (0,5)	 0,3

Afgang fra investeringsejendomme	 - 	 - 	 1,0 	 -

Tilkøb af aktivitet	 - 	 (27,7)	 - 	 -

Frasalg af aktivitet	 32,7 	 - 	 32,7 	 -

Ændring i finansielle tilgodehavender	 (53,9)	 (7,7)	 (0,2)	 -

				

Pengestrømme fra investeringsaktivitet	 (378,4)	 (378,5)	 (147,1)	 (177,1)

				

Provenu ved optagelse af langfristede lån	 - 	 74,6 	 - 	 -

Afdrag på langfristede gældsforpligtelser	 (46,3)	 (38,8)	 (37,4)	 (37,3)

Betalt udbytte	 (200,2)	 (149,0)	 (199,2)	 (149,0)

Udbytte af egne aktier	 11,3 	 5,7 	 11,3 	 5,7

Tilbagekøb af egne aktier	 (271,3)	 (148,9)	 (271,3)	 (148,9)

Nytegning af medarbejderaktier	 - 	 5,6 	 - 	 5,6

Salg af egne aktier	 18,5 	 5,3 	 18,5 	 5,3

				

Pengestrømme fra finansieringsaktivitet	 (488,0)	 (245,5)	 (478,1)	 (318,6)

				

Ændring i likvider - årets pengestrømme	 (345,6)	 (229,4)	 (340,0)	 (231,3)

Likvider 1. juni	 502,5 	 731,9 	 306,1 	 537,4

				

Likvider 31. maj	 156,9 	 502,5 	 (33,9)	 306,1

Pengestrømsopgørelse

Noter ...

37 ...

38 ...

39 ...

40 ...

41 ...

Parentes angiver kapitalanvendelse. Noter: Se side 67 - 119

62

Bang & Olufsen a/s, koncern 							

		 ----------- Moderselskabets aktionærers andel -----------		 Minoritets-	 I alt

(mio. DKK)							 intersser

				 	 Reserve vedr.	 	 				

				 	 regnskabs-	 	 				

				 	 mæssig	 	 				

					 afdækning af

			 	 Reserve for 	 fremtidige						

			 Indbetalt 	 valutakurs- 	 penge-	 Overført 		E genkapital

 		 Aktiekapital 	 overkurs 	 regulering 	 strømme 	 resultat 		 koncern

Egenkapital 1. juni 2005 		 124,1 	 9,4 	 - 	 - 	 1.617,0 	 - 	 1.750,5

								

Akkumuleret virkning ved årets begyndelse 								

af ændring i regnskabspraksis 		 - 	 - 	 1,1 	 - 	 (39,1)	 2,1 	 (35,9)

Korrigeret egenkapital 1. juni 2005 		 124,1 	 9,4 	 1,1 	 - 	 1.577,9 	 2,1 	 1.714,6

								

Egenkapital- og valutakursreguleringer 								

i datterselskaber 		 - 	 - 	 (5,8)	 - 	 (4,9)	 - 	 (10,7)

Nytegning af medarbejderaktier 		 - 	 - 	 - 	 - 	 11,5 	 - 	 11,5

Tildeling af aktieoptioner 		 - 	 - 	 - 	 - 	 5,8 	 - 	 5,8

Skat af aktieoptioner 		 - 	 - 	 - 	 - 	 6,2 	 - 	 6,2

Nettoindkomst indregnet direkte 								

i egenkapital 		 - 	 - 	 (5,8)	 - 	 18,6 	 - 	 12,8

Overført af årets resultat 		 - 	 - 	 - 	 - 	 294,0 	 2,0 	 296,0

Samlet indkomst 		 - 	 - 	 (5,8)	 - 	 312,6 	 2,0 	 308,8

								

Nytegning af medarbejderaktier 		 0,4 	 5,2 	 - 	 - 	 - 	 - 	 5,6

Køb af egne aktier 		 - 	 - 	 - 	 - 	 (148,9)	 - 	 (148,9)

Salg af egne aktier 		 - 	 - 	 - 	 - 	 5,3 	 - 	 5,3

Udloddet udbytte vedrørende 2004/05 		 - 	 - 	 - 	 - 	 (149,0)	 - 	 (149,0)

Udbytte af egne aktier 		 - 	 - 	 - 	 - 	 5,7 	 - 	 5,7

		 0,4 	 5,2 	 - 	 - 	 (286,9)	 - 	 (281,3)

								

Egenkapital 31. maj 2006 		 124,5 	 14,6 	 (4,7)	 - 	 1.603,6 	 4,1 	 1.742,1 		

						

Egenkapitalopgørelse

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

63

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

Bang & Olufsen a/s, koncern 							

		 ----------- Moderselskabets aktionærers andel -----------		 Minoritets-	 I alt

(mio. DKK)							 intersser

				 	 Reserve vedr.	 	 				

				 	 regnskabs-	 	 				

				 	 mæssig	 	 				

					 afdækning af

			 	 Reserve for 	 fremtidige						

			 Indbetalt 	 valutakurs- 	 penge-	 Overført 		E genkapital

 		 Aktiekapital 	 overkurs 	 regulering 	 strømme 	 resultat 		 koncern

Egenkapital 1. juni 2006 		 124,5 	 14,6 	 (4,7)	 - 	 1.603,6 	 4,1 	 1.742,1

								

Egenkapital- og valutakursreguleringer 								

i datterselskaber 		 - 	 - 	 (12,6)	 - 	 14,1 	 - 	 1,5

Ændring i dagsværdi af afledte 								

finansielle instrumenter 		 - 	 - 	 - 	 0,1 	 - 	 - 	 0,1

Medarbejderaktier 		 - 	 - 	 - 	 - 	 10,8 	 - 	 10,8

Tildeling af aktieoptioner 		 - 	 - 	 - 	 - 	 0,4 	 - 	 0,4

Skat af aktieoptioner 		 - 	 - 	 - 	 - 	 (0,4)	 - 	 (0,4)

Nettoindkomst indregnet direkte 								

i egenkapital 		 - 	 - 	 (12,6)	 0,1 	 24,9 	 - 	 12,4

Overført af årets resultat 		 - 	 - 	 - 	 - 	 367,4 	 5,1 	 372,5

Samlet indkomst 		 - 	 - 	 (12,6)	 0,1 	 392,3 	 5,1 	 384,9

								

Kapitalnedsættelse 		 (3,7)	 - 	 - 	 - 	 3,7 	 - 	 -

Option på minoritetsandel 		 - 	 - 	 - 	 - 	 (1,2)	 (2,2)	 (3,4)

Køb af egne aktier 		 - 	 - 	 - 	 - 	 (271,3)	 - 	 (271,3)

Salg af egne aktier 		 - 	 - 	 - 	 - 	 18,5 	 - 	 18,5

Udloddet udbytte vedrørende 2005/06 		 - 	 - 	 - 	 - 	 (199,2)	 (1,0)	 (200,2)

Udbytte af egne aktier 		 - 	 - 	 - 	 - 	 11,3 	 - 	 11,3

		 (3,7)	 - 	 - 	 - 	 (438,2)	 (3,2)	 (445,1)

								

Egenkapital 31. maj 2007 		 120,8 	 14,6 	 (17,3)	 0,1 	 1.557,7 	 6,0 	 1.681,9 		

						

64

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

Bang & Olufsen a/s, moderselskab 							

		

(mio. DKK)						

					 	 Reserve vedr.	 	 			

		 			 	 regnskabs-	 	 			

			 		 Reserve for	 mæssig	 				

					 nettoopskriv-	afdækning af

				 	 ning efter 	 fremtidige					

				 Indbetalt	 indre værdis	 penge-	 Overført 	E genkapital

 			 Aktiekapital 	 overkurs 	 metode 	 strømme 	 resultat 	 koncern

Egenkapital 1. juni 2005 			 124,1 	 9,4 	 333,4 	 - 	 1.283,6 	 1.750,5

								

Akkumuleret virkning ved årets begyndelse 								

af ændring i regnskabspraksis 			 - 	 - 	 (333,4)	 - 	 15,5 	 (317,9)

Korrigeret egenkapital 1. juni 2005 			 124,1 	 9,4 	 - 	 - 	 1.299,1 	 1.432,6

								

Nytegning af medarbejderaktier 			 - 	 - 	 - 	 - 	 11,5 	 11,5

Tildeling af aktieoptioner 			 - 	 - 	 - 	 - 	 5,8 	 5,8

Skat vedrørende aktieoptioner 			 - 	 - 	 - 	 - 	 6,2 	 6,2

Nettoindkomst indregnet direkte 								

i egenkapital 			 - 	 - 	 - 	 - 	 23,5 	 23,5

Overført af årets resultat 			 - 	 - 	 - 	 - 	 222,6 	 222,6

Samlet indkomst 			 - 	 - 	 - 	 - 	 246,1 	 246,1

								

Koncernintern omstrukturering 			 - 	 - 	 - 	 - 	 (2,3)	 (2,3)

Nytegning af medarbejderaktier 			 0,4 	 5,2 	 - 	 - 	 - 	 5,6

Køb af egne aktier 			 - 	 - 	 - 	 - 	 (148,9)	 (148,9)

Salg af egne aktier 			 - 	 - 	 - 	 - 	 5,3 	 5,3

Udloddet udbytte vedrørende 2004/05 			 - 	 - 	 - 	 - 	 (149,0)	 (149,0)

Udbytte af egne aktier 			 - 	 - 	 - 	 - 	 5,7 	 5,7

			 0,4 	 5,2 	 - 	 - 	 (289,2)	 (283,6)

								

Egenkapital 31. maj 2006 			 124,5 	 14,6 	 - 	 - 	 1.256,0 	 1.395,1 		

		

65

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

Bang & Olufsen a/s, moderselskab 							

		

(mio. DKK)						

					 	 Reserve vedr.	 	 			

		 			 	 regnskabs-	 	 			

			 		 Reserve for	 mæssig	 				

					 nettoopskriv-	afdækning af

				 	 ning efter 	 fremtidige					

				 Indbetalt	 indre værdis	 penge-	 Overført 	E genkapital

 			 Aktiekapital 	 overkurs 	 metode 	 strømme 	 resultat 	 koncern

Egenkapital 1. juni 2006 			 124,5 	 14,6 	 - 	 - 	 1.256,0 	 1.395,1

								

Ændring i dagsværdi af afledte 								

finansielle instrumenter 			 - 	 - 	 - 	 0,1 	 - 	 0,1

Medarbejderaktier 			 - 	 - 	 - 	 - 	 10,8 	 10,8

Tildeling af aktieoptioner 			 - 	 - 	 - 	 - 	 2,1 	 2,1

Skat af aktieoptioner 			 - 	 - 	 - 	 - 	 (0,3)	 (0,3)

Nettoindkomst indregnet direkte 								

i egenkapital 			 - 	 - 	 - 	 0,1 	 12,6 	 12,7

Overført af årets resultat 			 - 	 - 	 - 	 - 	 227,0 	 227,0

Samlet indkomst 			 - 	 - 	 - 	 0,1 	 239,6 	 239,7

								

Kapitalnedsættelse 			 (3,7)	 - 	 - 	 - 	 3,7 	 -

Option på minoritetsandel 			 - 	 - 	 - 	 - 	 (3,4)	 (3,4)

Køb af egne aktier 			 - 	 - 	 - 	 - 	 (271,3)	 (271,3)

Salg af egne aktier 			 - 	 - 	 - 	 - 	 18,5 	 18,5

Udloddet udbytte vedrørende 2005/06 			 - 	 - 	 - 	 - 	 (199,2)	 (199,2)

Udbytte af egne aktier 			 - 	 - 	 - 	 - 	 11,3 	 11,3

			 (3,7)	 - 	 - 	 - 	 (440,4)	 (444,1)

								

Egenkapital 31. maj 2007 			 120,8 	 14,6 	 - 	 0,1 	 1.055,2 	 1.190,7

								

											

Specifikation af bevægelser på aktiekapitalen: 			 2006/07 	 2005/06 	 2004/05 	 2003/04 	 2002/03

								

Aktiekapital primo 				 124,5 	 124,1 	 123,8 	 134,3 	 134,1

Kapitalforhøjelse 				 - 	 0,4 	 0,3 	 0,4 	 0,2

Kapitalnedsættelse 				 (3,7)	 - 	 - 	 (10,9)	 -

Aktiekapital ultimo 				 120,8 	 124,5 	 124,1 	 123,8 	 134,3 		

		

66

67

Anvendt regnskabspraksis

Regnskabsgrundlag

Årsrapporten for Bang & Olufsen a/s, der omfatter årsrapporten for moderselskabet Bang & Olufsen a/s og koncernregnskabet for Bang

& Olufsen koncernen, er aflagt i overensstemmelse med internationale regnskabsstandarder (IFRS) og yderligere danske oplysningskrav

til regnskabsaflæggelsen for børsnoterede selskaber. Yderligere danske oplysningskrav til regnskabsaflæggelsen er stillet i IFRS-

bekendtgørelsen udstedt i henhold til årsregnskabsloven samt af Københavns Fondsbørs. IFRS er implementeret, således at årsrapporten

tillige overholder bestemmelserne i regnskabsstandarder godkendt af Den Europæiske Union.

Årsrapporten aflægges i danske kroner (DKK), der anses for at være koncernens funktionelle valuta.

Effekten af ny regnskabsregulering

Alle nye og ændrede standarder og fortolkningsbidrag, som er relevante for Bang & Olufsen koncernen, og som er trådt i kraft med

virkning fra regnskabsperioder, som begynder 1. juni 2006, er anvendt ved udarbejdelsen af årsrapporten. Herudover anvendes IFRS 7,

Financial Instruments: Disclosures, som træder i kraft med virkning for regnskabsåret 2007/08.

Anvendelsen af nye og ændrede standarder og fortolkningsbidrag har ikke medført beløbsmæssige ændringer i årsrapporten for 2006/07

eller tidligere år, og koncernens regnskabspraksis er således uændret i forhold til 2005/06.

På tidspunktet for offentliggørelsen af denne årsrapport er en række yderligere nye eller ændrede standarder og fortolkningsbidrag endnu

ikke trådt i kraft. Det er ledelsens vurdering, at disse standarder og fortolkningsbidrag ikke vil få væsentlig indvirkning på årsrapporten,

bortset fra de yderligere oplysningskrav, der vil følge af anvendelsen af IFRS 8, Operating Segments fra og med 2009/10.

Generelt om indregning og måling

Aktiver indregnes i balancen, når det som følge af en begivenhed indtruffet før eller på balancedagen er sandsynligt, at fremtidige

økonomiske fordele vil tilflyde koncernen, og aktivets værdi kan måles pålideligt. Aktiver fjernes fra balancen, når det ikke længere er

sandsynligt, at fremtidige økonomiske fordele vil tilflyde koncernen.

Køb og salg af finansielle aktiver og forpligtelser indregnes i balancen på aftaledagen.

Forpligtelser indregnes i balancen, når koncernen som følge af en begivenhed indtruffet før eller på balancedagen har en retlig eller

faktisk forpligtelse, og det er sandsynligt, at der må afgives økonomiske fordele for at indfri forpligtelsen, og forpligtelsens værdi kan

måles pålideligt. Forpligtelser fjernes fra balancen, når det ikke længere er sandsynligt, at der må afgives økonomiske fordele for at indfri

forpligtelsen.

Ved første indregning måles aktiver og forpligtelser til kostpris. Efterfølgende måles aktiver og forpligtelser som beskrevet for hver enkelt

regnskabspost nedenfor. Visse finansielle aktiver og forpligtelser måles til amortiseret kostpris, hvorved der indregnes en konstant effektiv

rente over løbetiden. Amortiseret kostpris opgøres som oprindelig kostpris med fradrag af afdrag og tillæg/fradrag af den akkumulerede

afskrivning af forskellen mellem kostprisen og det nominelle beløb. Herved fordeles kurstab og -gevinst over løbetiden.

Ved indregning og måling tages hensyn til tab og risici, der fremkommer, inden årsrapporten aflægges, og som be- eller afkræfter

forhold, der eksisterer på balancedagen.

Indtægter indregnes i resultatopgørelsen i takt med, at de indtjenes. Endvidere indregnes i resultatopgørelsen alle omkostninger, der er

afholdt for at opnå årets indtjening, herunder afskrivninger, nedskrivninger og hensatte forpligtelser samt tilbageførsler som følge af

ændrede regnskabsmæssige skøn vedrørende forhold, der tidligere har været indregnet i resultatopgørelsen.

Noter ...

1 ...

ANVENDT REGNSKABSPRAKSIS

68

Konsolidering

For en oversigt over datterselskaber, se note 46.

Konsolideringspraksis

Årsrapporten omfatter moderselskabet Bang & Olufsen a/s og de selskaber, hvori koncernen besidder mere end 50 procent af

stemmeretten eller på anden måde har en bestemmende indflydelse på selskabets finansielle og driftsmæssige politikker.

Selskaber, som ikke er datterselskaber, men hvor Bang & Olufsen koncernen ejer 20 procent eller mere af stemmeretten eller på anden

måde udøver en betydelig indflydelse på den driftsmæssige og finansielle ledelse, betragtes som associerede selskaber. Associerede

selskaber indregnes ved konsolidering i linien “Indtægt af kapitalandele i associerede selskaber efter skat”.

Ved vurdering af, om Bang & Olufsen a/s har bestemmende eller betydelig indflydelse, tages hensyn til eventuelle potentielle

stemmeretter, der på vurderingstidspunktet kan udnyttes eller konverteres.

Koncernens årsrapport er udarbejdet på grundlag af reviderede årsrapporter for moderselskabet og datterselskaber ved sammendrag af

de enkelte selskabers regnskabsposter af ensartet karakter. Der er ved sammendraget foretaget eliminering af koncerninterne indtægter

og omkostninger, aktiebesiddelser, udbytte og mellemværender samt urealiserede koncerninterne gevinster og tab.

Nyerhvervede datterselskaber medtages i koncernregnskabet fra anskaffelsestidspunktet, og solgte selskaber medtages indtil

salgstidspunktet. Sammenligningstal korrigeres ikke for nyerhvervede eller frasolgte selskaber.

Moderselskabets kapitalandele i de konsoliderede datterselskaber opgjort til historisk kostpris udlignes med moderselskabets andel af

datterselskabernes dagsværdi af identificerbare nettoaktiver og eventualforpligtelser på overtagelsestidspunktet.

Goodwill opgøres på købstidspunktet som forskellen mellem anskaffelsessummen og dagsværdien af erhvervede aktiver, forpligtelser

og eventualforpligtelser. For virksomhedssammenslutninger foretaget den 1. juni 2004 eller senere indregnes goodwill i balancen under

immaterielle langfristede aktiver. Denne goodwill afskrives ikke, men testes kvartalsvis for værdiforringelse. Hvis anskaffelsessummen er

mindre end dagsværdien af de erhvervede nettoaktiver, indregnes forskellen direkte i resultatopgørelsen på overtagelsestidspunktet.

Goodwill erhvervet før 1. juni 2004 men efter 1. juni 2002 blev indregnet i balancen under immaterielle langfristede aktiver og

afskrevet lineært over den forventede økonomiske levetid, der blev fastsat på baggrund af ledelsens erfaringer inden for de enkelte

forretningsområder, dog maksimalt 20 år.

For selskabsovertagelser før 1. juni 2002 blev goodwill på købstidspunktet opgjort som forskellen mellem anskaffelsessummen og det

erhvervede selskabs indre værdi opgjort efter koncernens regnskabspraksis. Goodwill blev afskrevet direkte over egenkapitalen.

For virksomhedssammenslutninger foretaget før den 1. juni 2004 er den regnskabsmæssige klassifikation og den regnskabsmæssige

behandling fastholdt efter den hidtidige regnskabspraksis. Goodwill fra før den 1. juni 2004 er indregnet på grundlag af den kostpris, der

var indregnet i henhold til den hidtidige regnskabspraksis med fradrag af af- og nedskrivninger frem til 31. maj 2004. Goodwill afskrives

ikke efter 1. juni 2004, men testes for værdiforringelse hvert kvartal fra og med 1. juni 2004.

Til- og afgange af butikker behandles ud fra en konkret vurdering enten som virksomhedssammenslutninger, jf. beskrivelsen ovenfor, eller

som til- og afgange af enkeltaktiver og -forpligtelser.

Minoritetsinteresser

Minoritetsinteresser omfatter fremmede aktionærers andel af den indre værdi og årets resultat i ikke 100 procent ejede datterselskaber.

Den del af datterselskabernes resultat, der kan henføres til minoritetsinteresser, indgår som en integreret del af årets resultat.

Minoritetsinteressernes andel af egenkapitalen er anført som en integreret del af egenkapitalen.

Såfremt minoritetsinteresser er forpligtede til at dække en andel af et eventuelt underskud, indregnes dette som et aktiv. Der foretages en

individuel vurdering af, om der er behov for nedskrivning til tab.

69

Valutaforhold

Resultatopgørelsen

Transaktioner i fremmed valuta er i årets løb omregnet til transaktionsdagens kurs. Gevinster og tab, der opstår som følge af forskelle

mellem transaktionsdagens kurs og kursen på betalingsdagen, indregnes i resultatopgørelsen som en finansiel post.

Tilgodehavender og gældsforpligtelser

Tilgodehavender, gældsforpligtelser og andre monetære poster i fremmed valuta, som ikke er afregnet på balancedagen, omregnes

til balancedagens kurs. Gevinster og tab, der opstår som følge af forskelle mellem balancedagens kurs og transaktionsdagens kurs,

indregnes i resultatopgørelsen som en finansiel post.

Omregning af udenlandske datterselskaber

Ved indregning i koncernregnskabet af udenlandske datterselskaber med en funktionel valuta forskellig fra Bang & Olufsen a/s’

præsentationsvaluta omregnes resultatopgørelserne til gennemsnitlige valutakurser, mens balanceposterne omregnes til balancedagens

valutakurser. De omregningsdifferencer, der opstår ved omregning af de udenlandske selskabers primo-egenkapital til balancedagens

kurser, samt ved omregning af de udenlandske selskabers resultatopgørelser fra gennemsnitskurser til balancedagens valutakurser,

indregnes på egenkapitalen.

Afledte finansielle instrumenter

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 pengestrømme, indregnes

direkte på egenkapitalen. Indtægter og omkostninger vedrørende sådanne sikringstransaktioner overføres fra egenkapitalen ved

realisation af det sikrede, og indregnes sammen med værdien af dette.

For afledte finansielle instrumenter, som ikke opfylder betingelserne for behandling som sikringsinstrumenter, indregnes ændringer i

dagsværdi i resultatopgørelsen under finansielle poster.

Resultatopgørelsen

Nettoomsætning

Nettoomsætningen indregnes i resultatopgørelsen, når levering og risikoovergang til køber har fundet sted, såfremt indtægten kan

opgøres pålideligt, og betaling herfor forventes modtaget. Nettoomsætningen indregnes eksklusive moms og med fradrag af rabatter i

forbindelse med salget.

Salg af varer

Omsætningen vedrørende salg af varer indregnes i resultatopgørelsen, såfremt risikoovergangen til køber har fundet sted inden

regnskabsårets udgang.

Salg af tjenesteydelser

Omsætning vedrørende serviceydelser, der blandt andet omfatter timesalg i forbindelse med udviklingsprojekter, indregnes i takt med, at

serviceydelserne leveres.

70

Royalty

Royalty indregnes lineært over den periode, som royaltyaftalen vedrører.

Huslejeindtægter

Huslejeindtægter indregnes i den periode, hvor udlejningen af ejendommen finder sted.

Produktionsomkostninger

Produktionsomkostninger indeholder løn og vareforbrug samt indirekte omkostninger, herunder gager og af- og nedskrivninger, der

afholdes for at opnå årets nettoomsætning.

Udviklingsomkostninger

Under udviklingsomkostninger indregnes de udviklingsomkostninger, der ikke opfylder kriterierne for aktivering. Endvidere indregnes af-

og nedskrivninger på aktiverede udviklingsprojekter.

Distributions- og marketingomkostninger

Distributions- og marketingomkostninger omfatter omkostninger, der vedrører salg og distribution af koncernens produkter, herunder

gager til salgspersonale, reklame- og udstillingsomkostninger samt af- og nedskrivninger. Omkostninger i datterselskaber, der alene

varetager salg af koncernens produkter, henføres til distributions- og marketingomkostninger.

Administrationsomkostninger

Administrationsomkostninger omfatter omkostninger til det administrative personale, ledelsen og kontoromkostninger mv., herunder af-

og nedskrivninger.

Resultat af kapitalandele i associerede selskaber

I koncernens resultatopgørelse indregnes andel af associerede selskabers resultat efter skat efter forholdsmæssig eliminering af

koncerninterne gevinster og tab under posten “Resultat af kapitalandele i associerede selskaber efter skat”.

Udbytter

Udbytte fra datterselskaber og associerede selskaber indtægtsføres i moderselskabets resultatopgørelse i det regnskabsår, hvor udbyttet

deklareres. Såfremt det deklarerede udbytte overstiger den akkumulerede indtjening efter overtagelsestidspunktet, indregnes udbyttet

dog som en nedskrivning på kapitalandelens kostpris i stedet for i resultatopgørelsen.

Finansielle poster

Finansielle poster indeholder renter, amortiseringstillæg og -fradrag, dagsværdireguleringer samt realiserede og urealiserede

valutakursreguleringer.

Skat

Årets skat, som består af årets aktuelle skat og ændring af udskudt skat, indregnes i resultatopgørelsen med den del, der kan henføres til

årets resultat, og direkte på egenkapitalen med den del, der kan henføres til posteringer direkte på egenkapitalen.

Moderselskabet indgår i en obligatorisk dansk sambeskatning med alle selskaber, som kontrolleres af moderselskabet. Den beregnede

danske skat af sambeskatningsindkomsten fordeles mellem de sambeskattede selskaber i forhold til deres skattepligtige indkomst (fuld

fordeling med refusion vedrørende skattemæssige underskud).

Koncernen indgår i aconto-skatteordningen. Tillæg, fradrag og godtgørelser vedrørende skattebetaling indgår i finansielle poster.

71

Balancen

Immaterielle langfristede aktiver

Goodwill

Goodwill indregnes ved første indregning i balancen til historisk kostpris som beskrevet under “Konsolideringspraksis”. Efterfølgende

måles goodwill til historisk kostpris med fradrag af akkumulerede nedskrivninger. Goodwill afskrives ikke.

Udviklingsprojekter

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 langfristede aktiver.

Udviklingsprojekter indregnes til kostpris og afskrives over den forventede brugstid, når kriterierne for indregning er opfyldt.

Udviklingsomkostninger, som ikke opfylder kriterierne for indregning i balancen, indregnes som omkostning i resultatopgørelsen på

afholdelsestidspunktet.

Kostprisen omfatter gager, lønninger, materialer, tjenesteydelser og afskrivninger på inventar og anlæg, der kan henføres til koncernens

udviklingsaktiviteter.

Tilskud vedrørende udviklingsprojekter fratrækkes i de afholdte omkostninger.

Renteomkostninger vedrørende finansiering af udviklingsprojekter indregnes i resultatopgørelsen.

Aktiverede udviklingsprojekter måles til kostpris med fradrag af akkumulerede af- og nedskrivninger eller til genindvindingsværdi, såfremt

denne er lavere.

Efter færdiggørelsen af udviklingsarbejdet afskrives udviklingsprojekterne lineært over den vurderede brugstid. Afskrivningsperioden udgør

sædvanligvis 3-6 år.

Erhvervede rettigheder

Erhvervede rettigheder omfatter software, nøglepenge og patenter. Disse måles til kostpris med fradrag af akkumulerede af- og

nedskrivninger.

Erhvervede rettigheder afskrives lineært over den forventede levetid eller kontraktens løbetid, hvis denne er kortere.

Materielle langfristede aktiver

Materielle langfristede aktiver måles til kostpris med fradrag af akkumulerede af- og nedskrivninger.

Kostprisen omfatter anskaffelsespris samt omkostninger direkte knyttet til anskaffelsen indtil det tidspunkt, hvor aktivet er klar til at blive

taget i brug. For egenfremstillede langfristede aktiver omfatter kostprisen direkte omkostninger til lønforbrug, materialer, komponenter og

underleverandører.

Kostprisen på et samlet aktiv opdeles i separate bestanddele, der afskrives hver for sig, såfremt brugstiden for de enkelte bestanddele er

forskellig.

Tilskud vedrørende langfristede materielle aktiver fratrækkes i anskaffelsesværdien.

Renteomkostninger vedrørende finansiering af fremstilling af materielle langfristede aktiver indregnes i resultatopgørelsen.

For finansielt leasede aktiver opgøres kostprisen til laveste værdi af aktivernes dagsværdi eller nutidsværdien af de fremtidige

minimumsleasingydelser. Ved beregningen af nutidsværdien anvendes leasingaftalens interne rentefod eller den marginale lånerente som

diskonteringsfaktor.

72

Afskrivninger

Afskrivninger foretages lineært over aktivernes forventede brugstid og under hensyntagen til aktivets scrapværdi. Der benyttes følgende

afskrivningsperioder:

Grunde og bygninger

	 Grunde 	 Ingen

	 Bygninger 	 40 år

	 Indvendige ombygninger/

	 særlige installationer 	 10 år

Tekniske anlæg og maskiner

	E mnebestemte 	 3 - 6 år

	Ø vrige tekniske anlæg

	 og maskiner 	 8 - 10 år

Andre anlæg 	 3 - 10 år

Indretning af lejede lokaler afskrives lineært over lejemålets løbetid, dog højst 10 år.

Investeringsejendomme

Investeringsejendomme er ejendomme, der besiddes for at opnå lejeindtægter eller kapitalgevinster frem for til anvendelse i

produktionen, til levering af varer eller tjenesteydelser eller til administrative formål i selskabet, der ejer ejendommen.

Investeringsejendomme måles til kostpris med fradrag af akkumulerede af- og nedskrivninger. Investeringsejendomme afskrives

lineært over 40 år.

Tilskud vedrørende investeringsejendomme fratrækkes i anskaffelsesværdien.

Nedskrivning af langfristede aktiver

Den regnskabsmæssige værdi af såvel investeringsejendomme som immaterielle og materielle langfristede aktiver gennemgås kvartalsvist

for at afgøre, om der er indikation af værdiforringelse ud over det, som udtrykkes ved afskrivning. Hvis dette er tilfældet, opgøres aktivets

genindvindingsværdi, og der foretages nedskrivning til genindvindingsværdien, såfremt denne er lavere end den regnskabsmæssige værdi.

Genindvindingsværdien for aktivet opgøres som den højeste værdi af nettosalgsprisen og kapitalværdien. Er det ikke muligt at fastsætte

en genindvindingsværdi for det enkelte aktiv, vurderes aktiverne samlet i den mindste gruppe af aktiver, hvor der ved en samlet vurdering

kan fastsættes en pålidelig genindvindingsværdi.

Goodwill og igangværende udviklingsprojekter testes kvartalsvist for værdiforringelse uden hensyntagen til, om der er indikation af

værdiforringelse.

Finansielle langfristede aktiver

Kapitalandele i datterselskaber og associerede selskaber måles i moderselskabets balance til den historiske kostpris. Hvis den historiske

kostpris overstiger genindvindingsværdien, nedskrives til denne lavere værdi.

Hvor udloddede udbytter overstiger den akkumulerede indtjening efter overtagelsestidspunktet, indregnes udbyttet som en nedskrivning

på kapitalandelens kostpris.

Kapitalandele i associerede selskaber måles i balancen for koncernen til den regnskabsmæssige indre værdi opgjort i henhold til

koncernens regnskabspraksis efter forholdsmæssig eliminering af koncerninterne gevinster og tab.

Andre finansielle tilgodehavender

Andre finansielle tilgodehavender omfatter primært udlån til ikke tilknyttede virksomheder. Andre finansielle tilgodehavender måles til

amortiseret kostpris, hvilket svarer til pålydende værdi med fradrag af nedskrivning til imødegåelse af tab.

Nedskrivninger til tab opgøres på grundlag af en individuel vurdering af de enkelte tilgodehavender.

73

Varebeholdninger

Varebeholdninger måles til kostpris opgjort efter FIFO-princippet eller nettorealisationsværdi, hvis denne er lavere.

Kostpris for råvarer, hjælpematerialer og indkøbte handelsvarer omfatter fakturapris med tillæg af hjemtagelses-omkostninger. Kostpris

for fremstillede færdigvarer samt varer under fremstilling omfatter anskaffelsespris for materialer og direkte løn med tillæg af indirekte

produktionsomkostninger.

Indirekte produktionsomkostninger indeholder indirekte materialer og løn samt vedligeholdelse og afskrivning på de i

produktionsprocessen benyttede maskiner, fabriksbygninger og udstyr samt omkostninger til fabriksadministration og ledelse.

Finansieringsomkostninger indregnes ikke i kostprisen.

Tilgodehavender

Tilgodehavender måles i balancen til amortiseret kostpris, hvilket svarer til pålydende værdi med fradrag af nedskrivning til

imødegåelse af tab.

Nedskrivninger til tab opgøres på grundlag af en individuel vurdering af de enkelte tilgodehavender.

Egenkapital

Udbytte

Udbytte indregnes som en forpligtelse på det tidspunkt, hvor det vedtages på generalforsamlingen.

Egne aktier

Anskaffelses- og afståelsessummer samt udbytte for egne aktier indregnes på egenkapitalen under overført resultat.

Indbetalt overkurs

Reserven består af indbetaling af overkurs i forbindelse med nytegning af aktier.

Reserven er en fri reserve, og kan derfor anvendes til udlodning af udbytte eller dækning af underskud.

Reserve for valutakursregulering

Reserve vedrørende valutakursregulering i koncernregnskabet omfatter kursdifferencer opstået ved omregning af regnskaber for

udenlandske selskaber fra deres funktionelle valuta til Bang & Olufsen a/s’ præsentationsvaluta.

Ved realisation af nettoinvesteringen indregnes valutakursreguleringerne vedrørende den enkelte investering i resultatopgørelsen.

Reserven er en fri reserve.

Reserven for valutakursregulering er nulstillet pr. 1. juni 2004 i overensstemmelse med reglerne i IFRS 1.

Incitamentsprogrammer

Koncernens incitamentsprogrammer omfatter et aktieoptionsprogram for ledende medarbejdere samt medarbejderaktier.

Aktieoptionsprogram

Aktieoptionsprogrammet omfatter egenkapitalafregnede aktieoptioner.

Værdien af de ydelser, som medarbejderne leverer til gengæld for tildelte aktieoptioner, måles til dagsværdien af aktieoptionerne.

Dagsværdien af aktieoptionerne måles på tildelingstidspunktet og indregnes som en omkostning i resultatopgørelsen over perioden, hvor

den endelige ret til aktieoptionerne opnås. Modposten hertil er en indregning direkte på egenkapitalen.

74

Ved første indregning af aktieoptionerne skønnes over antallet af aktieoptioner, som medarbejderne forventes at erhverve ret til.

Efterfølgende justeres for ændringer i skønnet over antallet, indtil retserhvervelsen har fundet sted. Dermed indregnes det faktiske antal

aktieoptioner, som medarbejderne har erhvervet ret til.

Dagsværdien af aktieoptionerne opgøres ved anvendelse af Black-Scholes modellen for værdiansættelse af optioner. Der tages ved

opgørelsen hensyn til de betingelser og vilkår, der er knyttet til de enkelte aktieoptioner.

Der tages hensyn til skatteeffekten af aktieoptionsprogrammet.

Medarbejderaktier

Medarbejderaktierne er tildelt medarbejderne i de danske selskaber i Bang & Olufsen koncernen som gratisaktier eller med en ret

til tegning til en kurs under markedskursen. Favørelementet ved medarbejderaktierne indregnes på tildelingstidspunktet som en

omkostning i resultatopgørelsen. Modposten hertil er en indregning direkte på egenkapitalen. Der tages hensyn til skatteeffekten af

medarbejderaktieordningen. Favørelementet opgøres som forskellen mellem tegningskursen og dagsværdien af medarbejderaktien

opgjort ved anvendelse af Black-Scholes modellen for værdiansættelse af optioner.

Forpligtelser

Pensionsforpligtelser

Bang & Olufsen koncernen har pensionsordninger, som omfatter visse grupper af medarbejdere i Danmark og i udlandet.

Pensionsordningerne er som hovedregel bidragsbaserede ordninger.

Omkostninger vedrørende bidragsbaserede pensionsordninger udgiftsføres løbende i resultatopgørelsen i den periode, pensionen

optjenes, og skyldige indbetalinger medtages i balancen under anden gæld. Præmieindbetalinger (f.eks. et fast beløb eller en fast

procent af lønnen) indbetales til uafhængige forsikringsselskaber, som er ansvarlige for pensionsforpligtelserne. Når pensionsbidrag

for bidragsbaserede ordninger er indbetalt, har Bang & Olufsen koncernen ingen yderligere forpligtelser overfor ansatte eller fratrådte

medarbejdere.

For ydelsesbaserede ordninger foretages en årlig aktuarmæssig beregning af kapitalværdien af de fremtidige ydelser, som skal udbetales

i henhold til ordningen. Kapitalværdien beregnes på grundlag af forudsætninger om den fremtidige udvikling i bl.a. lønniveau, rente,

inflation og dødelighed. Den aktuarmæssigt beregnede kapitalværdi med fradrag af dagsværdien af eventuelle aktiver knyttet til

ordningen medtages i balancen.

Såfremt en pensionsordning netto er et aktiv, indregnes aktivet alene i det omfang, det modsvarer eller er mindre end ikke-indregnede

aktuarmæssige tab og fremtidige tilbagebetalinger fra ordningen, eller det vil føre til reducerede fremtidige indbetalinger til ordningen.

Forskelle mellem den forventede udvikling i pensionsaktiver og -forpligtelser og de realiserede værdier er aktuarmæssige gevinster og tab.

Aktuarmæssige gevinster og tab indregnes alene, såfremt de akkumuleret overstiger den højeste værdi af 10 % af pensionsforpligtelserne

eller 10 % af dagsværdien af pensionsaktiverne ved regnskabsårets begyndelse (“korridormetoden”). Det overskydende beløb indregnes

over det forventede resterende antal arbejdsår for de pågældende medarbejdere.

Hensatte forpligtelser

Hensatte forpligtelser omfatter garantiforpligtelser, forpligtelser vedrørende fairness samt øvrige hensatte forpligtelser. Garantiforpligtelser

omfatter forpligtelser til udbedring af produkter inden for garantiperioden. Forpligtelser vedrørende fairness omfatter omkostninger til

udbedring af produkter efter garantiperiodens udløb. De hensatte forpligtelser indregnes og måles på baggrund af erfaringerne med

garantiarbejder og andre forpligtelser. Der foretages tilbagediskontering af hensatte forpligtelser, såfremt dette har en væsentlig effekt på

målingen af forpligtelsen.

Udskudt skat og selskabsskat

Hensættelse til udskudt skat opgøres efter den balanceorienterede gældsmetode og beregnes af samtlige midlertidige forskelle mellem

skattemæssig og regnskabsmæssig værdi af aktiver og forpligtelser.

75

Den skattemæssige værdi af aktiver opgøres under hensyntagen til den planlagte anvendelse af det enkelte aktiv. Ved beregning af den

udskudte skat indgår den skattemæssige værdi af eventuelle underskud og hensættelser mv. i den udstrækning, det anses for sandsynligt,

at disse vil kunne indeholdes i fremtidige skattemæssige resultater. Såfremt den udskudte skat herved udgør et positivt beløb, indregnes

dette i balancen som et udskudt skatteaktiv.

Selskabsskat indregnes med den skat, der forventes pålignet årets skattepligtige indkomst, fratrukket betalt acontoskat.

Finansielle gældsforpligtelser

Fastforrentede lån i form af realkreditlån og lån hos kreditinstitutter, indregnes ved lånoptagelsen til det modtagne provenu efter

fradrag af afholdte transaktionsomkostninger. Efterfølgende måles lånene til amortiseret kostpris, svarende til den kapitaliserede

værdi ved anvendelse af den effektive rente, således at forskellen mellem provenuet og den nominelle værdi (kurstabet) indregnes i

resultatopgørelsen over låneperioden.

Øvrige gældsforpligtelser måles til amortiseret kostpris, der i al væsentlighed svarer til nominel værdi.

Periodeafgrænsningsposter

Periodeafgrænsningsposter indregnet som aktiver omfatter afholdte omkostninger vedrørende efterfølgende regnskabsår.

Periodeafgrænsningsposter indregnet som forpligtelser udgøres af modtagne betalinger vedrørende indtægter i de efterfølgende

regnskabsår.

Pengestrømsopgørelse

Pengestrømsopgørelsen præsenteres efter den indirekte metode med udgangspunkt i årets resultat.

Pengestrømsopgørelsen viser pengestrømme for året, årets forskydning i likvider samt likviderne ved årets begyndelse og slutning.

Cash flow fra driftsaktivitet

Cash flow fra driftsaktivitet opgøres som årets resultat reguleret for ikke likvide resultatposter, modtagne og betalte finansielle poster og

selskabsskatter samt ændring i driftskapitalen. Driftskapitalen omfatter omsætningsaktiver minus kortfristede gældsforpligtelser eksklusive

de poster, der indgår i likvider.

Cash flow fra investeringsaktivitet

Cash flow fra investeringsaktivitet omfatter køb og salg af investeringsejendomme samt immaterielle, materielle og finansielle langfristede

aktiver.

Cash flow fra finansieringsaktivitet

Cash flow fra finansieringsaktivitet omfatter låntagning og afdrag på langfristede gældsforpligtelser, betalt udbytte, provenu af

aktiekapitaludvidelser samt salg og tilbagekøb af egne aktier.

Likvider

Likvider omfatter likvide beholdninger med fradrag af kortfristet bankgæld, som indgår i koncernens løbende likviditetsstyring.

Pengestrømme i fremmed valuta, herunder pengestrømme i udenlandske datterselskaber, omregnes til gennemsnitlige månedlige

valutakurser, som ikke afviger væsentligt fra betalingsdagens kurser.

76

Segmentoplysninger

Koncernens hovedaktiviteter og primære segmenter er:

· Brand-understøttet forretning

· Brand-uafhængig forretning – Medicom i perioden frem til frasalget den 1. marts 2007

· Brand-uafhængig forretning – ICEpower koncernen

Koncernens geografiske områder og sekundære segmenter er:

· Skandinavien

· Central Europa

· Øvrige Europa

· Nordamerika

· Asien

· Øvrige verden

Skandinavien omfatter Danmark, Sverige, Norge og Finland.

Central Europa omfatter Tyskland, Schweiz og Østrig.

De sekundære segmenter er fordelt efter kundernes og aktivernes placering.

Opdelingen i segmenter er i al væsentlighed i overensstemmelse med koncernens ledelsesstruktur og den interne økonomistyring.

Segmenttallene er udarbejdet efter samme regnskabspraksis som koncernregnskabet.

Segmentindtægter og -omkostninger samt segmentaktiver og -forpligtelser omfatter de poster, der direkte kan henføres til det enkelte

segment. Intern samhandel finder sted på markedsvilkår.

Langfristede aktiver i segmentet omfatter de langfristede aktiver, som anvendes direkte i segmentets drift, herunder immaterielle

langfristede aktiver og kapitalandele i datter- og associerede selskaber.

Omsætningsaktiver i segmentet omfatter de omsætningsaktiver, som anvendes direkte i segmentets drift, herunder varebeholdninger,

tilgodehavender fra salg, andre tilgodehavender, periodeafgrænsningsposter og likvide beholdninger.

Segmentforpligtelser omfatter forpligtelser, der er afledt af segmentets drift, herunder leverandører af varer og tjenesteydelser samt

anden gæld.

77

Væsentlige regnskabsmæssige estimater og skøn

I forbindelse med udarbejdelsen af årsrapporten er det nødvendigt, at ledelsen foretager en række regnskabsmæssige estimater og

skøn, der påvirker den regnskabsmæssige værdi af visse aktiver og forpligtelser samt de rapporterede indtægter og omkostninger for

regnskabsperioderne. Væsentlige skøn foretages blandt andet ved vurderingen af hensatte forpligtelser og eventualforpligtelser.

Ledelsen baserer sine skøn på historiske erfaringer samt andre forudsætninger, der vurderes at være rimelige i den givne situation.

Resultatet af forudsætningerne anvendes til at vurdere den regnskabsmæssige værdi af aktiverne og forpligtelserne samt de rapporterede

indtægter og omkostninger, der ikke fremgår af andet materiale. De aktuelle resultater kan afvige fra de skønnede resultater.

Følgende regnskabsmæssige estimater og skøn vurderes at være væsentlige for årsrapporten:

Garantiforpligtelser og hensættelser til fairness

Bang & Olufsen koncernen reparerer eller erstatter varer, der ikke fungerer tilfredsstillende, både indenfor garantiperioden og i visse

situationer også efter garantiperioden. Der foretages derfor hensættelser vedrørende fremtidige returneringer. Hensættelserne foretages

på grundlag af historiske statistikker over returneringer og på grundlag af ledelsens skøn.

De fremtidige returneringer vil kunne afvige fra det historiske mønster, men det er ledelsen vurdering, at det foretagne skøn over

forpligtelserne er rimeligt og hensigtsmæssigt.

Eventualforpligtelser

Eventualforpligtelser herunder udfaldet af verserende retssager er i sagens natur usikre. Ledelsen har vurderet disse på grundlag af

juridiske vurderinger i de konkrete sager. Det er ledelsens vurdering, at de foretagne skøn er rimelige.

Noter ...

2 ...

VÆSENTLIGE REGNSKABSMÆSSIGE ESTIMATER OG SKØN

78

		 Brand-understøttet	 Brand-uafhængig	

		 forretning		 forretning	

		 2006/07	 2005/06	 2006/07	 2005/06		

Primært segment - aktiviteter

Nettoomsætning	 	 4.194,0	 3.963,9 	 217,9 	 298,8

Intern omsætning		 (25,6)	 (26,0)	 (10,6) 	 (11,5)

Ekstern omsætning		 4.168,4	 3.937,9 	 207,3	 287,3

Bruttoresultat		 1.960,0	 1.862,2 	 93,6 	 96,2

Afskrivninger		 (241,3)	 (211,6)	 (4,6)	 (10,7)

Nedskrivninger indregnet i resultatopgørelsen		 (3,0)	 (10,0)	 -	 -

Resultat af primær drift (EBIT)		 488,8	 397,8 	 41,2 	 41,1

Andel af resultat i associerede selskaber		 0,3	 (1,0)	 (1,4) 	 -

Resultat før skat			 	 	

Årets resultat			 	 	

							

Langfristede aktiver		 1.238,2	 1.048,0 	 27,8	 78,9

Kortfristede aktiver		 1.632,5	 1.749,5 	 57,8 	 85,1

Aktiver i alt		 2.870,7	 2.797,5 	 85,6 	 164,0

							

Egenkapital		 1.810,1	 1.818,6 	 65,2 	 80,3

Langfristede forpligtelser		 289,2	 303,2 	 0,3 	 41,1

Kortfristede forpligtelser		 771,4	 675,7 	 20,1 	 42,6

Passiver i alt	 	 2.870,7	 2.797,5 	 85,6 	 164,0

							

Anlægsinvesteringer 		 359,2	 357,9 	 8,5 	 7,3

							

Investering i associerede selskaber		 6,3	 6,0 	 9,5 	 -

							

Gennemsnitligt antal medarbejdere							

i Danmark		 1.764	 1.702 	 39 	 166

i udlandet		 597	 616 	 3 	 1

		 2.361 	 2.318 	 42 	 167

(mio. DKK)

Segmentoplysninger

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

Noter ...

3 ...

NOTER TIL RESULTATOPGØRELSEN

79

				 Bang & Olufsen a/s

Ufordelte poster		 Andet/elimineringer	 koncernen

2006/07	 2005/06	 2006/07	 2005/06	 2006/07	 2005/06		

	

	 - 	 -	 (36,2)	 (37,5)	 4.375,7	 4.225,2

	 -	 -	 36,2	 37,5 	 - 	 -

 	 - 	 -	 -	 - 	 4.375,7 	 4.225,2

										

	 - 	 -	 (15,9)	 (14,3)	 2.037,7	 1.944,1

	 -	 -	 -	 - 	 (245,9)	 (222,3)

 	 - 	 -	 -	 - 	 (3,0)	 (10,0)

	 - 	 -	 -	 - 	 530,0	 438,9

	 - 	 -	 -	 - 	 (1,1) 	 (1,0)

	 			 	 524,4	 430,7

				 	 372,5 	 296,0

										

 	 35,0 	 28,8	 (51,5)	 (60,2)	 1.249,5	 1.095,5

 	 27,0 	 16,6	 (1,8)	 (31,6)	 1.715,5	 1.819,6

 	 62,0	 45,4	 (53,3)	 (91,8)	 2.965,0	 2.915,1

										

	 (141,9) 	 (96,6)	 (51,5)	 (60,2)	 1.681,9	 1.742,1

	 81,6	 63,7	 -	 - 	 371,1 	 408,0

	 122,3	 78,3	 (1,8)	 (31,6)	 912,0	 765,0 	

	 62,0 	 45,4	 (53,3)	 (91,8)	 2.965,0	 2.915,1

									

	 - 	 -	 -	 - 	 367,7	 365,2

										

	 -	 -	 -	 - 	 15,8	 6,0

										

										

	 - 	 -	 -	 - 	 1.803 	 1.868

	 - 	 -	 -	 - 	 600 	 617

	 -	 - 	 -	 - 	 2.403 	 2.485

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

80

(mio. DKK)

Segmentoplysninger (fortsat)

Noter ...

3 ...

Sekundært segment - geografi

	 Samlede aktiver 	 Anlægsinvesteringer	E kstern omsætning			

	 i alt 	 i alt	 i alt

 	 			

	 2006/07	 2005/06 	 2006/07 	 2005/06	 2006/07 	 2005/06		

Skandinavien	 2.127,5	 2.187,5 	 307,6	 275,3 	 884,4	 935,2

Central Europa	 123,5	 127,2 	 8,2	 0,8 	 941,5	 854,6

Øvrige Europa	 623,0	 549,1 	 47,2 	 79,2 	 1.813,5	 1.654,1

Nordamerika	 33,5	 40,8 	 3,5	 2,4 	 271,3	 303,1

Asien	 43,2	 6,4 	 1,2	 7,5 	 378,0 	 334,2

Øvrige verden	 14,3	 4,1 	 -	 - 	 87,0 	 144,0

I alt	 2.965,0	 2.915,1 	 367,7	 365,2 	 4.375,7 	 4.225,2

									

Eksportandel					 85 %	 82 %

81

		

	 Koncern	 Moderselskab

 (mio. DKK)	 2006/07 	 2005/06 	 2006/07 	 2005/06

Nettoomsætning 				

				

Geografisk opdeling 				

				

Danmark 	 661,5 	 742,2 	 966,7 	 914,1

Norge 	 73,0 	 65,2 	 - 	 -

Sverige 	 130,1 	 114,8 	 - 	 -

Finland 	 19,8 	 13,0 	 - 	 -

Skandinavien 	 884,4 	 935,2 	 966,7 	 914,1

				

Tyskland 	 592,3 	 505,2 	 - 	 -

Schweiz 	 281,1 	 276,9 	 - 	 -

Østrig 	 68,1 	 72,5 	 - 	 -

Central Europa 	 941,5 	 854,6 	 - 	 -

				

Storbritanien 	 570,2 	 549,9 	 - 	 -

Frankrig 	 211,3 	 202,7 	 - 	 -

Spanien/Portugal 	 278,6 	 251,6 	 - 	 -

Italien 	 227,0 	 217,0 	 - 	 -

Belgien 	 107,7 	 95,6 	 - 	 -

Holland 	 271,8 	 291,3 	 - 	 -

Øvrige Europa 	 146,9 	 46,0 	 - 	 -

Øvrige Europa 	 1.813,5 	 1.654,1 	 - 	 -

				

USA 	 271,3 	 303,1 	 - 	 -

Nordamerika 	 271,3 	 303,1 	 - 	 -

				

Japan 	 68,6 	 67,7 	 - 	 -

Singapore 	 66,5 	 54,1 	 - 	 -

Øvrige Asien 	 242,9 	 212,4 	 - 	 -

Asien 	 378,0 	 334,2 	 - 	 -

				

Middle East 	 63,1 	 39,6 	 - 	 -

Øvrige verden 	 23,9 	 104,4 	 - 	 -

Øvrige verden 	 87,0 	 144,0 	 - 	 -

				

I alt 	 4.375,7 	 4.225,2 	 966,7 	 914,1

				

Typemæssig opdeling 				

				

Salg af varer 	 4.318,2 	 4.173,6 	 - 	 -

Salg af tjenesteydelser 	 33,5 	 24,8 	 245,9 	 154,7

Royalty 	 23,0 	 26,8 	 642,8 	 681,8

Huslejeindtægter fra investeringsejendomme 	 1,0 	 - 	 78,0 	 77,6

I alt 	 4.375,7 	 4.225,2 	 966,7 	 914,1

Noter ...

4 ...

82

		

	 Koncern	 Moderselskab

 (mio. DKK)	 2006/07 	 2005/06 	 2006/07 	 2005/06

Omkostninger, yderligere oplysninger 				

I produktionsomkostninger, udviklingsomkostninger,

distributions- og marketingomkostninger og administrations-

omkostninger m.v. indgår blandt andet nedenstående beløb,

hvorom der kan gives følgende oplysninger: 				

				

Udviklingsomkostninger

Afholdte udviklingsomkostninger før aktivering 	 493,5 	 510,8 	 507,1 	 503,2

Heraf aktiveret 	 (142,2)	 (165,1)	 (132,1)	 (147,5)

Af- og nedskrivninger på udviklingsprojekter 	 107,5 	 97,2 	 89,9 	 83,7

Udviklingsomkostninger indregnet i resultatopgørelsen 	 458,8 	 442,9 	 464,9 	 439,4

				

				

Artsopdeling af omkostninger 				

				

Immaterielle langfristede aktiver 				

				

Afskrivninger af immaterielle langfristede aktiver er

indregnet under følgende poster i resultatopgørelsen: 				

				

Produktionsomkostninger 	 0,8 	 0,8 	 4,1 	 5,5

Udviklingsomkostninger 	 110,2 	 89,7 	 92,4 	 75,8

Distributions- og marketingomkostninger 	 0,9 	 1,4 	 - 	 -

Administrationsomkostninger mv. 	 3,7 	 4,8 	 0,4 	 0,4

	 115,6 	 96,7 	 96,9 	 81,7

				

Nedskrivninger af immaterielle langfristede aktiver er

indregnet under følgende post i resultatopgørelsen: 				

				

Udviklingsomkostninger 	 - 	 10,0 	 - 	 10,0

	 - 	 10,0 	 - 	 10,0

Der er ikke tilbageført nedskrivninger af immaterielle

langfristede aktiver. 				

				

Materielle langfristede aktiver 				

				

Afskrivninger af materielle langfristede aktiver er indregnet

under følgende poster i resultatopgørelsen: 				

Produktionsomkostninger 	 101,1 	 95,3 	 17,9 	 12,1

Udviklingsomkostninger 	 5,9 	 13,5 	 2,6 	 8,2

Distributions- og marketingomkostninger 	 10,4 	 13,8 	 - 	 -

Administrationsomkostninger mv. 	 9,1 	 2,9 	 1,4 	 1,0

	 126,5 	 125,5 	 21,9 	 21,3

Nedskrivninger af materielle langfristede aktiver er

indregnet under følgende post i resultatopgørelsen: 				

Distributions- og marketingomkostninger 	 3,0 	 - 	 - 	 -

	 3,0 	 - 	 - 	 -

Der er ikke tilbageført nedskrivninger af

materielle langfristede aktiver. 				

Noter ...

5 ...

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

83

		

	 Koncern	 Moderselskab

 (mio. DKK)	 2006/07 	 2005/06 	 2006/07 	 2005/06

Omkostninger, yderligere oplysninger (fortsat) 	

	

Investeringsejendomme 	

Afskrivninger af investeringsejendomme er indregnet under

følgende poster i resultatopgørelsen: 	

Produktionsomkostninger 	 3,7 	 0,1 	 6,3 	 6,9

Udviklingsomkostninger 	 0,1 	 - 	 0,9 	 1,0

Administrationsomkostninger mv. 	 - 	 - 	 0,5 	 0,6

	 3,8 	 0,1 	 7,7 	 8,5

Der er ikke foretaget nedskrivning af

investeringsejendomme. 	

	

Der er ikke tilbageført nedskrivninger af

investeringsejendomme. 	

	

Medarbejderforhold 	

Honorar til moderselskabets bestyrelse 	 2,8 	 2,8 	 2,8 	 2,8

Honorar til moderselskabets direktion 	 7,5 	 6,9 	 7,5 	 6,9

Aktiebaseret vederlæggelse 	 21,7 	 22,0 	 9,4 	 14,5

Lønninger og vederlag 	 823,0 	 791,3 	 271,2 	 252,0

Pensioner 	 60,3 	 50,5 	 29,9 	 22,9

Andre omkostninger til social sikring 	 35,9 	 42,3 	 2,5 	 4,8

	 951,2 	 915,8 	 323,3 	 303,9

	

Gennemsnitligt antal fuldtidsansatte: 	

Danmark 	 1.803 	 1.868 	 708 	 671

Udlandet 	 600 	 617 	 - 	 -

	 2.403 	 2.485 	 708 	 671

	

Medarbejderomkostninger er indregnet under følgende

poster i resultatopgørelsen: 	

	

Produktionsomkostninger 	 391,3	 284,1 	 95,5 	 89,2

Udviklingsomkostninger 	 225,1	 270,0 	 217,3 	 204,5

Distributions- og marketingomkostninger 	 275,2	 286,6 	 - 	 -

Administrationsomkostninger mv. 	 59,6	 75,1 	 10,5 	 10,2

	 951,2 	 915,8 	 323,3 	 303,9

Noter ...

5 ...

84

(mio. DKK)	

Omkostninger, yderligere oplysninger (fortsat)

Aflønning af direktion, bestyrelse og ledende medarbejdere:					 	

	

	 Koncern

 	 2006/07 	 	 2005/06

	 Modersel- 	 Modersel- 	 Andre 	 Modersel- 	 Modersel- 	 Andre

	 skabets 	 skabets 	 ledende	 skabets 	 skabets 	 ledende

	 bestyrelse 	 direktion	 medarb.	 bestyrelse 	 direktion	 medarb.

								

Gager, lønninger og honorarer	 2,8	 7,5	 5,1	 2,8	 6,9 	 4,7

Bonus 	 -	 -	 1,2	 - 	 - 	 0,9

Pension 	 -	 -	 0,6	 - 	 - 	 0,4

Aktiebaseret vederlæggelse 	 -	 7,2	 1,7	 - 	 4,7 	 0,9

	 2,8	 14,7	 8,6	 2,8 	 11,6 	 6,9

	 Moderselskab

 	 2006/07 	 	 2005/06

	 Modersel- 	 Modersel- 	 Andre 	 Modersel- 	 Modersel- 	 Andre

	 skabets 	 skabets 	 ledende	 skabets 	 skabets 	 ledende

	 bestyrelse 	 direktion	 medarb.	 bestyrelse 	 direktion	 medarb.

Gager, lønninger og honorarer 	 2,8	 7,5	 2,6	 2,8 	 6,9 	 2,4

Bonus 	 -	 -	 0,6	 - 	 - 	 0,4

Pension	 -	 -	 0,3 	 - 	 - 	 0,2

Aktiebaseret vederlæggelse 	 -	 7,2	 1,0	 - 	 4,7 	 0,5

	 2,8	 14,7	 4,5	 2,8 	 11,6 	 3,5

Aktiebaseret vederlæggelse 	

	

Aktieoptionsprogram, koncernen 	

	

Bang & Olufsen koncernens aktieoptionsprogram omfatter en række direktører i koncernen. 	

Den samlede pulje af optioner andrager pr. 31. maj 2007 193.500 stk., som kan udnyttes i perioden 2007-2011. 	

Udnyttelse af aktieoptionerne er betinget af, at indehaveren af optionen er i uopsagt stilling på udnyttelsestidspunktet. 	

Der er ikke yderligere betingelser for retserhvervelse af optionerne. 	

	

Exercisekursen, der er tilknyttet optjening i regnskabsåret 2005/06 og 2006/07, er baseret på udnyttelseskurs 	

500 og 601, som reguleres med 5 % på datoen for selskabets helårsregnskabsmeddelelse, første gang henholdsvis ved 	

regnskabsmeddelelsen i august 2006 og august 2007. Det årlige tillæg bortfalder eller begrænses i det omfang, 	

at der udloddes udbytte på seneste ordinære generalforsamling forud for den pågældende helårsregnskabsmeddelelse. 	

	

Optionerne kan udelukkende afregnes i aktier. Til sikring af optionsprogrammet har Bang & Olufsen a/s erhvervet egne 	

aktier, der dækker den fulde forpligtelse. Aktierne er indregnet direkte på egenkapitalen. 				

Noter ...

5 ...

85

(mio. DKK)

	

Omkostninger, yderligere oplysninger (fortsat)

					

						

Aktieoptioner i 			Ø vrige	 Antal stk.	E xercisekurs	

Bang & Olufsen koncernen		 Direktion	 direktører	 i alt	 pr. option	U dnyttelsesperiode		

	

Udestående 1. juni 2005 		 93.000 	 29.688 	 122.688 	 323	 august 2002 - august 2009	

Udnyttet 2005/06 		 -	 (5.076) 	 (5.076)	 270	 august 2002 - august 2006

Udnyttet 2005/06 		 (13.750) 	 (4.257)	 (18.007)	 305 	 august 2003 - august 2007

Udnyttet 2005/06 		 - 	 (2.647)	 (2.647)	 177 	 august 2004 - august 2008

Udnyttet 2005/06 		 (10.000)	 -	 (10.000)	 201 	 august 2002 - august 2006

Tildelt 2005/06 		 750 	 - 	 750 	 305	 august 2003 - august 2007

Tildelt 2005/06 		 70.000 	 15.500 	 85.500 	 *513	 august 2007 - august 2010

Udestående 31. maj 2006 		 140.000 	 33.208 	 173.208 	 430 	 august 2003 - august 2010

								

Aktieoptionerne fordeler sig pr. 31. maj 2006 som følger: 						

				

Optjeningsperiode: 								

Regnskabsåret 2002/03 		 - 	 1.236 	 1.236	 305 	 august 2003 - august 2007

Regnskabsåret 2003/04 		 - 	 972 	 972 	 177 	 august 2004 - august 2008

Regnskabsåret 2004/05 		 70.000 	 15.500 	 85.500 	 *360 	 august 2006 - august 2009

Regnskabsåret 2005/06 		 70.000 	 15.500 	 85.500 	 *513	 august 2007 - august 2010

Udestående 31. maj 2006 		 140.000 	 33.208 	 173.208 	 430 	 august 2003 - august 2010

								

Aktieoptioner i								

Bang & Olufsen koncernen		

Udestående 1. juni 2006 		 140.000 	 33.208 	 173.208 	 430 	 august 2003 - august 2010

Udnyttet 2006/07 		 - 	 (1.236)	 (1.236)	 305 	 august 2003 - august 2007

Udnyttet 2006/07 		 - 	 (972) 	 (972) 	 177 	 august 2004 - august 2008

Udnyttet 2006/07 		 (70.000) 	 (15.500) 	 (85.500) 	 *360 	 august 2006 - august 2009

Tildelt 2006/07 		 - 	 5.500 	 5.500 	 *525	 august 2007 - august 2010

Tildelt 2006/07 		 70.000 	 32.500 	 102.500 	 *615	 august 2008 - august 2011

Udestående 31. maj 2007 		 140.000 	 53.500 	 193.500 	 *573 	 august 2007 - august 2011

								

	Aktieoptionerne fordeler sig pr. 31. maj 2007 som følger: 				

Optjeningsperiode: 								

Regnskabsåret 2005/06 		 70.000 	 21.000 	 91.000 	 *525 	 august 2007 - august 2010

Regnskabsåret 2006/07 		 70.000 	 32.500 	 102.500 	 *615 	 august 2008 - august 2011

Udestående 31. maj 2007 		 140.000 	 53.500 	 193.500 	 573 	 august 2007 - august 2011 	

								

* Kursen reguleres i perioden jævnfør ovenfor. 							

På tidspunkterne for udnyttelsen af aktieoptionerne var den vægtede, gennemsnitlige dagskurs for aktierne følgende: 	 		

				

	Udnyttelse i perioden 23/8 2006 til 30/4 2007 			 	 620 			

	

Noter ...

5 ...

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

86

(mio. DKK)

	

Omkostninger, yderligere oplysninger (fortsat) 	

	 2006/07	 2005/06

Der er i koncernen udgiftsført følgende beløb vedrørende aktieoptionsprogrammet som 	

en del af personaleomkostninger 	 9,1 	 5,8

	

	

 	 Optioner	 Optioner	

Forudsætningerne for udgiftsførslen efter Black-Scholes modellen for værdiansættelse	 tildelt i	 tildelt i	

af optioner er, som følger:	 2006/07	 2005/06

Forventet volatilitet 	 29,7 %	 21,8 %

5 årig risikofri rente 	 3,64 %	 2,75 %

	

I 2006/07 og 2005/06 er der ved beregningen anvendt et gennemsnitligt tillæg for Bang & Olufsen a/s

aktien på henholdsvis 2,50 % og 2,74 %. Den forventede løbetid er fastsat til udløbet af bindingsperioden. 	

	

Den forventede volatilitet er baseret på den historiske volatilitet. 	

	

Beregnet på basis af slutkursen på 698 pr. 31. maj 2007 udgør den indre værdi 24,3 mio. DKK.

Slutkursen pr. 31. maj 2006 udgjorde 684 svarende til en beregnet indre værdi på 43,3 mio. DKK. 				

			

Noter ...

5 ...

87

(mio. DKK)

	

Omkostninger, yderligere oplysninger (fortsat)

					

Aktieoptionsprogram, moderselskabet 				

			

En række direktører i Bang & Olufsen a/s er omfattet af koncernens aktieoptionsprogram.

Den samlede pulje af optioner i Bang & Olufsen a/s andrager pr. 31. maj 2007 167.000 stk., som kan udnyttes i perioden 2007-2011.

						

			Ø vrige	 Antal stk.	E xercisekurs	

Aktieoptioner i Bang & Olufsen a/s		 Direktion	 direktører	 i alt	 pr. option	U dnyttelsesperiode		

								

Udestående 1. juni 2005 		 93.000 	 14.328 	 107.328 	 331	 august 2002 - august 2009

Udnyttet 2005/06 		 - 	 (2.329)	 (2.329)	 270	 august 2002 - august 2006

Udnyttet 2005/06 		 (13.750)	 (2.460)	 (16.210)	 305 	 august 2003 - august 2007

Udnyttet 2005/06 		 - 	 (1.567)	 (1.567)	 177	 august 2004 - august 2008

Udnyttet 2005/06 		 (10.000)	 - 	 (10.000)	 201	 august 2002 - august 2006

Tildelt 2005/06 		 750 	 - 	 750 	 305 	 august 2003 - august 2007

Tildelt 2005/06 		 70.000 	 7.000 	 77.000 	 *513 	 august 2007 - august 2010

Udestående 31. maj 2006 		 140.000 	 14.972 	 154.972 	 435	 august 2004 - august 2010

		

Aktieoptionerne fordeler sig pr. 31. maj 2006 som følger: 				

Optjeningsperiode: 								

Regnskabsåret 2003/04 		 - 	 972 	 972 	 177	 august 2004 - august 2008

Regnskabsåret 2004/05 		 70.000 	 7.000 	 77.000 	 *360	 august 2006 - august 2009

Regnskabsåret 2005/06 		 70.000 	 7.000 	 77.000 	 *513 	 august 2007 - august 2010

Udestående 31. maj 2006 		 140.000 	 14.972 	 154.972 	 435 	 august 2004 - august 2010	

Aktieoptioner i Bang & Olufsen a/s							

Udestående 1. juni 2006 		 140.000	 14.972 	 154.972 	 435 	 august 2002 - august 2009

Udnyttet 2006/07 		 -	 (972) 	 (972) 	 177	 august 2004 - august 2008

Udnyttet 2006/07 		 (70.000) 	 (7.000) 	 (77.000) 	 *360	 august 2006 - august 2009

Tildelt 2006/07 		 - 	 2.000 	 2.000 	 *525 	 august 2007 - august 2010

Tildelt 2006/07 		 70.000 	 18.000 	 88.000 	 *615 	 august 2007 - august 2010

Udestående 31. maj 2007 		 140.000 	 27.000 	 167.000 	 572	 august 2004 - august 2010

				

	Aktieoptionerne fordeler sig pr. 31. maj 2007 som følger: 					

Optjeningsperiode:				

Regnskabsåret 2005/06 		 70.000 	 9.000 	 79.000 	 *525 	 august 2007 - august 2010

Regnskabsåret 2006/07 		 70.000 	 18.000 	 88.000 	 *615 	 august 2008 - august 2011

Udestående 31. maj 2007 		 140.000 	 27.000 	 167.000 	 572 	 august 2007 - august 2011

								

* Kursen reguleres i perioden jævnfør ovenfor.							

På tidspunkterne for udnyttelsen af aktieoptionerne var den vægtede gennemsnitlige dagskurs for aktierne følgende: 	 		

				

Udnyttelse i perioden 23/8 2006 til 30/4 2007 				 616 			

	

Noter ...

5 ...

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

88

(mio. DKK)

	

Omkostninger, yderligere oplysninger (fortsat)

	 2006/07	 2005/06	

Der er i moderselskabet udgiftsført følgende beløb vedrørende aktieoptionsprogrammet som 				

en del af personaleomkostninger 	 8,2	 5,2

		

Forudsætningerne for udgiftsførslen efter Black-Scholes modellen for værdiansættelse	 Optioner 	 Optioner

af optioner er, som følger:	 tildelt i	 tildelt i

	 2006/07	 2005/06

Forventet volatilitet	 29,7 %	 21,8 %

5 årig risikofri rente	 3,64 %	 2,8 %

I 2006/07 og 2005/06 er der ved beregningen anvendt et gennemsnitligt tillæg for Bang & Olufsen a/s

aktien på henholdsvis 2,50 % og 2,74 %. Den forventede løbetid er fastsat til udløbet af bindingsperioden. 		

		

Den forventede volatilitet er baseret på den historiske volatilitet. 		

		

Beregnet på basis af slutkursen på 698 pr. 31. maj 2007 udgør den indre værdi 21,0 mio. DKK. Slutkursen pr. 31. maj 2006

udgjorde 684 svarende til en beregnet indre værdi på 38,6 mio. DKK. 		

		

Medarbejderaktier, koncernen 		

		

Perioden 1/6-2006 - 31/5-2007: 	 	

Medarbejderne i Bang & Olufsen koncernens danske selskaber fik i efteråret 2006 tildelt medarbejderaktier. Tildelingen var

afhængig af den enkelte medarbejders anciennitet. Medarbejderaktierne blev tildelt som gratisaktier. 		

		

Medarbejderaktierne ligger i overensstemmelse med dansk lovgivning i båndlagte depoter indtil udgangen af det 7. kalenderår

efter tildelingen. Medarbejderaktierne kan således ikke sælges eller på anden måde disponeres over i båndlæggelsesperioden. 		

		

Medarbejderaktierne blev tildelt ved anvendelse af Bang & Olufsens a/s’ beholdning af egne aktier. 		

		

Medarbejderne i Bang & Olufsen koncernen fik tildelt 17.733 styk af medarbejderaktierne svarende til 0,14 % af aktiekapitalen

i Bang & Olufsen a/s. De tildelte medarbejderaktier havde en dagsværdi på 609,00 DKK pr. aktie. Dagsværdien er opgjort pr. den

21. august 2006, som var dagen for tildelingen. Dagsværdien svarer til kursværdien af aktierne på tildelingsdagen. 		

		

Den samlede værdi af favørelementet pr. medarbejderaktie udgjorde 609,00 DKK, der er indregnet i resultatopgørelsen.		 2006/07

		

Der er i Bang & Olufsen koncernen udgiftsført følgende beløb vedrørende medarbejderaktierne 		 10,8

Perioden 1/6-2005 - 31/5-2006: 	 	

Medarbejderne i Bang & Olufsen koncernens danske selskaber blev i efteråret 2005 tilbudt muligheden for at tegne

medarbejderaktier i Bang & Olufsen a/s. Den enkelte medarbejder havde mulighed for at tegne et antal medarbejderaktier

baseret på anciennitet.

Tegningskursen for medarbejderaktierne var 150,00 DKK pr. styk. Medarbejderaktierne ligger i overensstemmelse med dansk

lovgivning i båndlagte depoter indtil udgangen af det 5. kalenderår efter tegningen. 		

Medarbejderaktierne kan således ikke sælges eller på anden måde disponeres over i båndlæggelsesperioden.

			

Medarbejderaktierne blev tegnet ved kapitalforhøjelse.

Noter ...

5 ...

89

(mio. DKK)

	

Omkostninger, yderligere oplysninger (fortsat)

			

Medarbejderne i Bang & Olufsen koncernen tegnede 36.685 styk af medarbejderaktierne svarende til 0,28 % af

aktiekapitalen i Bang & Olufsen a/s. De tegnede medarbejderaktier havde en gennemsnitlig vægtet dagsværdi på 449,00 DKK.

Den gennemsnitlige vægtede dagsværdi blev opgjort på grundlag af dagsværdien af medarbejderaktierne på dagen, hvor

de enkelte medarbejdere accepterede koncernens tilbud. Den samlede værdi af favørelementet pr. medarbejderaktie

udgjorde 315,00 DKK, der blev indregnet i resultatopgørelsen. 		

		

Dagsværdien er beregnet på basis af Black-Scholes modellen for værdiansættelse af optioner. Der er ved opgørelsen af 		

dagsværdien taget hensyn til, at medarbejderen er berettiget til at modtage udbytte i båndlæggelsesperioden. 		

		

Forudsætningerne for opgørelsen af dagsværdien af medarbejderaktierne kan oplyses, som følger: 		 2005/06		

Forventet volatilitet 		 21,8 %

Risikofri rente 		 2,9 %

		

I 2005/06 er der ved beregningen anvendt et gennemsnitligt udbytte for Bang & Olufsen a/s aktien for de seneste 5 år, 		

og forventet løbetid er fastsat til udløbet af båndlæggelsesperioden. 		

		

Den forventede volatilitet er baseret på den historiske volatilitet. 		 2005/06

Der er i Bang & Olufsen koncernen udgiftsført følgende beløb vedrørende medarbejderaktierne 		 11,5

Medarbejderaktier, moderselskabet 		

		

Perioden 1/6-2006 - 31/5-2007: 	 	

Medarbejderne i Bang & Olufsen a/s fik tildelt 6.804 styk af medarbejderaktierne svarende til 0,05 % 	af aktiekapitalen i

Bang & Olufsen a/s. De tildelte medarbejderaktier havde en dagsværdi på 609,00 DKK pr. aktie. Dagsværdien er opgjort pr.

den 21. august 2006, som var dagen for tildelingen. Dagsværdien svarer til kursværdien af aktierne på tildelingsdagen. 		 2006/07

		

Der er i Bang & Olufsen a/s udgiftsført følgende beløb vedrørende medarbejderaktierne 		 4,1

		

Perioden 1/6-2005 - 31/5-2006: 	 	

Medarbejderne i Bang & Olufsen a/s tegnede 13.376 styk af medarbejderaktierne svarende til 0,11 % 	af aktiekapitalen i

Bang & Olufsen a/s. De tegnede medarbejderaktier havde en gennemsnitlig vægtet dagsværdi på 450,00 DKK. Den

gennemsnitlige vægtede dagsværdi blev opgjort på grundlag af dagsværdien af medarbejderaktierne på dagen, hvor de

enkelte medarbejdere accepterede koncernens tilbud. 	Den samlede værdi af favørelementet pr. medarbejderaktie udgjorde

330,00 DKK, der blev indregnet i resultatopgørelsen. 		

		

Dagsværdien er beregnet på basis af Black-Scholes modellen for værdiansættelse af optioner. Der er ved opgørelsen af 		

dagsværdien taget hensyn til, at medarbejderen er berettiget til at modtage udbytte i båndlæggelsesperioden. 		

		

Forudsætningerne for opgørelsen af dagsværdien af medarbejderaktierne kan oplyses, som følger:		 2005/06		

Forventet volatilitet 		 21,8 %

Risikofri rente 		 2,9 %

		

I 2005/06 er der ved beregningen anvendt et gennemsnitligt udbytte for Bang & Olufsen a/s aktien for de seneste 5 år, 		

og forventet løbetid er fastsat til udløbet af båndlæggelsesperioden. 			

				

Den forventede volatilitet er baseret på den historiske volatilitet. 		 2005/06		

Der er i Bang & Olufsen a/s udgiftsført følgende beløb vedrørende medarbejderaktierne 		 4,4

Noter ...

5 ...

90

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

	 Koncern	 Moderselskab

(mio. DKK)	 2006/07 	 2005/06 	 2006/07 	 2005/06 	

	 					

Udbytte 				

Udbytte fra datterselskaber 			 189,0 	 200,0

				

				

Finansielle indtægter 				

Renteindtægter fra kreditinstitutter 	 7,0 	 9,3 	 4,6 	 7,6

Renteindtægter fra datterselskaber 	 - 	 - 	 9,9 	 2,1

Valutakursgevinst, netto 	 - 	 - 	 29,1 	 2,0

Øvrige finansielle indtægter 	 8,7 	 8,4 	 0,5 	 1,7

Finansielle indtægter 	 15,7 	 17,7 	 44,1 	 13,4

				

				

Finansielle omkostninger 				

Renter af gæld til realkreditinstitutter 	 6,4 	 6,7 	 4,2 	 4,5

Renter af gæld til kreditinstitutter 	 10,0 	 6,0 	 6,8 	 5,8

Renteomkostninger til datterselskaber 	 - 	 - 	 12,1 	 7,7

Valutakurstab, netto 	 7,6 	 9,5 	 - 	 -

Øvrige finansielle omkostninger 	 7,7 	 2,7 	 2,2 	 1,9

Finansielle omkostninger 	 31,7 	 24,9 	 25,3 	 19,9

				

				

Skat af årets resultat 				

 				

Moderselskab: 				

Aktuel skat 	 (5,5)	 (2,1)	 (5,5)	 (2,1)

Ændring i udskudt skat 	 16,0 	 13,8 	 16,0 	 13,8

Regulering tidligere år, aktuel skat 	 2,1 	 (3,6)	 2,1 	 (3,6)

Regulering tidligere år, udskudt skat 	 0,9 	 2,0 	 0,9 	 2,0

Moderselskab i alt 	 13,5 	 10,1 	 13,5 	 10,1

				

Datterselskaber: 				

Aktuel skat 	 145,3 	 117,9 	 -	 -

Ændring i udskudt skat 	 (5,9)	 11,8 	 -	 -

Betalt udenlandsk kildeskat i året 	 2,2 	 - 	 -	 -

Regulering tidligere år, aktuel skat 	 (3,1)	 9,3 	 -	 -

Regulering tidligere år, udskudt skat 	 (0,1)	 (14,4)	 -	 -

Datterselskaber i alt 	 138,4 	 124,6 	 -	 -

				

Skat af årets resultat i alt 	 151,9 	 134,7 	 13,5 	 10,1

				

Årets skat kan opdeles således: 				

				

Skat, der indregnes i resultatopgørelsen 	 151,9 	 134,7 	 13,5 	 10,1

Noter ...

6 ...

7 ...

8 ...

9 ...

91

Noter ...

9 ...

	 Koncern	 Moderselskab

(mio. DKK)	 2006/07 	 2005/06 	 2006/07 	 2005/06	

Skat af årets resultat (fortsat)

Skat af årets resultat kan forklares således: 				

				

Beregnet 28 % skat af resultat før skat 	 146,8 	 120,6 	 67,3 	 65,2

Skatteeffekt af: 				

Ikke fradragsberettigede omkostninger og ej 				

skattepligtige indtægter 	 (13,1)	 0,5 	 (3,9)	 (0,3)

Afvigende skatteprocent i udenlandske datterselskaber 	 12,3 	 13,8 	 - 	 -

Regulering af skat vedrørende tidligere år 	 3,8 	 (4,4)	 3,0 	 (1,6)

Ikke aktiverede skattemæssige underskud 	 (0,1) 	 2,4 	 - 	 -

Udenlandsk kildeskat 	 2,2 	 - 	 - 	 -

Ikke skattepligtige udbytter fra datterselskaber 	 - 	 - 	 (52,9)	 (51,1)

Andet 	 - 	 1,8 	 -	 (2,1)

	 151,9 	 134,7 	 13,5 	 10,1

				

Dansk skatteprocent 	 28,0 %	 28,0 %	 28,0 %	 28,0 %

Skatteeffekt af: 				

Ikke fradragsberettigede omkostninger og ej 				

skattepligtige indtægter 	 (2,5 %)	 (0,1 %)	 (1,6 %)	 (0,1 %)

Afvigende skatteprocent i udenlandske datterselskaber 	 2,4 %	 3,2 %	 -	 -

Regulering af skat vedrørende tidligere år 	 0,7 %	 (1,0 %)	 1,2 %	 (0,7 %)

Ikke aktiverede skattemæssige underskud 	 -	 0,6 %	 -	 -

Udenlandsk kildeskat 	 0,4 %	 -	 -	 -

Ikke skattepligtige udbytter fra datterselskaber 	 -	 -	 (22,0 %)	 (22,0 %)

Andet 	 -	 0,5 %	 -	 (0,9 %)

Årets gennemsnitlige effektive skatteprocent 	 29,0 %	 31,2 %	 5,6 %	 4,3 %

				

Den vægtede skatteprocent udgør 29,0 (31,2 i 2005/06). Faldet skyldes primært en forskel i den regnskabsmæssige og

skattemæssige behandling af fortjenesten ved salg af aktiepost i datterselskab. Betalt selskabsskat inkl. acontoskat i 2006/07 udgør for

de danske sambeskattede selskaber 81,1 mio. DKK. Moderselskabet afregner aktuel skat for sambeskattede danske selskaber. 				

				

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

92

Noter ...

10 ...

11 ...

	 Koncern

(mio. DKK)	 2006/07 	 2005/06	

Minoritetsinteressers andel af årets resultat 				

Bang & Olufsen ICEpower a/s 	 2,9 	 2,0 		

OÜ BO-Soft 	 2,2 	 - 		

Minoritetsinteresser andel af årets resultat	 5,1 	 2,0 		

				

Resultat pr. aktie 				

Årets resultat 	 372,5 	 296,0 		

Minoritetsinteressernes andel af koncernresultatet 	 (5,1)	 (2,0)		

Moderselskabets aktionærers andel af årets resultat 	 367,4 	 294,0 		

				

Gennemsnitligt antal aktier 	 12.329.417 	 12.437.357 		

Gennemsnitligt antal egne aktier 	 (646.242)	 (564.975)		

Gennemsnitligt antal aktier i omløb 	 11.683.175 	 11.872.382 		

Udestående aktieoptioners gennemsnitlige udvandingseffekt 	 10.933 	 41.676 		

Gennemsnitligt antal aktier i omløb 	 11.694.108 	 11.914.058 		

				

Resultat pr. aktie, DKK 	 31,4 	 24,8 		

Udvandet resultat pr. aktie, DKK 	 31,4 	 24,7 		

Resultat for fortsættende aktiviteter pr. aktie, DKK 	 31,4 	 24,8 		

Udvandet resultat for fortsættende aktiviteter pr. aktie, DKK 	 31,4 	 24,7 		

				

Beregningen af resultat for fortsættende aktiviteter pr. aktie sker på samme grundlag som beregningen af resultat pr. aktie, da der ikke

har været aktivitetsafgang, som klassificeres som ophørt aktivitet i 2006/07 eller 2005/06. 				

				

I perioden frem til den 1. august 2007 er antallet af gennemsnitligt antal aktier i omløb uændret. 				

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

93

(mio. DKK)

Immaterielle aktiver

						U dviklings-

					 Færdiggjorte	 projekter

				E rhvervede 	 udviklings-	 under

Koncern			 Goodwill 	 rettigheder	 projekter	 udførelse	 I alt

						

Kostpris 1. juni 2005 			 19,3	 98,5	 764,0	 81,9	 963,7

Af- og nedskrivninger 1. juni 2005 			 -	 (84,2)	 (587,7)	 -	 (671,9)

Regnskabsmæssig værdi 1. juni 2005 		 19,3	 14,3	 176,3	 81,9	 291,8

				

Kostpris 1. juni 2005 			 19,3	 98,5	 764,0	 81,9	 963,7

Kursregulering til ultimokurs 			 (0,3)	 (0,1)	 -	 -	 (0,4)

Reklassifikation 			 (1,0)	 1,0	 -	 -	 -

Tilgange i året 			 -	 6,3	 68,2	 96,9	 171,4

Afgang i årets løb 			 -	 (1,1)	 (49,5)	 -	 (50,6)

Færdiggjorte udviklingsprojekter 			 -	 -	 69,0	 (69,0)	 -

Kostpris 31. maj 2006 			 18,0	 104,6	 851,7	 109,8	 1.084,1

				

Af- og nedskrivninger 1. juni 2005 			 -	 (84,2)	 (587,7)	 -	 (671,9)

Kursregulering til ultimokurs 			 -	 0,1	 -	 -	 0,1

Årets afskrivninger 			 -	 (9,5)	 (87,2)	 -	 (96,7)

Tilbageførte afskrivninger på årets afgang 		 -	 1,1	 49,5	 -	 50,6

Årets nedskrivninger 			 -	 -	 (10,0)	 -	 (10,0)

Af- og nedskrivninger 31. maj 2006 			 -	 (92,5)	 (635,4)	 -	 (727,9)

				

Regnskabsmæssig værdi 31. maj 2006 		 18,0	 12,1	 216,3	 109,8	 356,2

				

Kostpris 31. maj 2006 			 18,0	 104,6	 851,7	 109,8	 1.084,1

Af- og nedskrivninger 31. maj 2006 			 -	 (92,5)	 (635,4)	 -	 (727,9)

Regnskabsmæssig værdi 31. maj 2006 		 18,0	 12,1	 216,3	 109,8	 356,2

				

Kostpris 1. juni 2006 			 18,0	 104,6	 851,7	 109,8	 1.084,1

Kursregulering til ultimokurs 			 -	 -	 -	 -	 -

Tilgange i året 			 27,5	 40,4	 45,9	 96,3	 210,1

Afgang i årets løb 			 (0,7)	 (0,2)	 (192,1)	 -	 (193,0)

Færdiggjorte udviklingsprojekter 			 -	 -	 89,9	 (89,9)	 -

Kostpris 31. maj 2007 			 44,8	 144,8	 795,4	 116,2	 1.101,2

				

Af- og nedskrivninger 1. juni 2006 			 -	 (92,5)	 (635,4)	 -	 (727,9)

Årets afskrivninger 			 -	 (8,1)	 (107,5)	 -	 (115,6)

Tilbageførte afskrivninger på årets afgang 		 -	 0,2	 192,1	 -	 192,3

Af- og nedskrivninger 31. maj 2007 			 -	 (100,4)	 (550,8)	 -	 (651,2)

				

Regnskabsmæssig værdi 31. maj 2007 		 44,8	 44,4	 244,6	 116,2	 450,0

				

Kostpris 31. maj 2007 			 44,8	 144,8	 795,4	 116,2	 1.101,2

Af- og nedskrivninger 31. maj 2007 			 -	 (100,4)	 (550,8)	 -	 (651,2)

Regnskabsmæssig værdi 31. maj 2007 		 44,8	 44,4	 244,6	 116,2	 450,0

				

Tilgangen på goodwill vedrører overtagelsen af den hollandske distribution i tidligere år. 				

Der eksisterer ingen kontraktlige forpligtelser vedrørende anskaffelse af immaterielle aktiver. 				

Noter ...

12 ...

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

NOTER TIL BALANCEN

94

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

(mio. DKK)

Immaterielle aktiver (fortsat)

						U dviklings-

					 Færdiggjorte	 projekter

				E rhvervede 	 udviklings-	 under

Moderselskab			 Goodwill 	 rettigheder	 projekter	 udførelse	 I alt

						

Kostpris 1. juni 2005 			 3,2	 70,5	 -	 -	 73,7

Af- og nedskrivninger 1. juni 2005 			 -	 (60,1)	 -	 -	 (60,1)

Regnskabsmæssig værdi 1. juni 2005 		 3,2	 10,4	 -	 -	 13,6

		

Kostpris 1. juni 2005 			 3,2	 70,5	 -	 -	 73,7

Tilgang i årets løb, koncernintern 			 -	 14,7	 657,6	 71,8	 744,1

Øvrige tilgange i året 			 -	 4,1	 54,1	 93,4	 151,6

Afgang i årets løb 			 -	 -	 (105,8)	 -	 (105,8)

Færdiggjorte udviklingsprojekter 			 -	 -	 64,8	 (64,8)	 -

Kostpris 31. maj 2006 			 3,2	 89,3	 670,7	 100,4	 863,6

		

Af- og nedskrivninger 1. juni 2005 			 -	 (60,1)	 -	 -	 (60,1)

Tilgang i årets løb, koncernintern 			 -	 (12,9)	 (506,7)	 -	 (519,6)

Årets afskrivninger 			 -	 (8,0)	 (73,7)	 -	 (81,7)

Tilbageførte afskrivninger på årets afgang 		 -	 -	 105,8	 -	 105,8

Årets nedskrivninger 			 -	 -	 (10,0)	 -	 (10,0)

Af- og nedskrivninger 31. maj 2006 			 -	 (81,0)	 (484,6)	 -	 (565,6)

		

Regnskabsmæssig værdi 31. maj 2006 		 3,2	 8,3	 186,1	 100,4	 298,0

		

Kostpris 31. maj 2006 			 3,2	 89,3	 670,7	 100,4	 863,6

Af- og nedskrivninger 31. maj 2006 			 -	 (81,0)	 (484,6)	 -	 (565,6)

Regnskabsmæssig værdi 31. maj 2006 		 3,2	 8,3	 186,1	 100,4	 298,0

		

Kostpris 1. juni 2006 			 3,2	 89,3	 670,7	 100,4	 863,6

Tilgange i året 			 -	 36,9	 43,6	 88,5	 169,0

Afgang i årets løb 			 -	 -	 (213,8)	 -	 (213,8)

Færdiggjorte udviklingsprojekter 			 -	 -	 80,5	 (80,5)	 -

Kostpris 31. maj 2007 			 3,2	 126,2	 581,0	 108,4	 818,8

		

Af- og nedskrivninger 1. juni 2006 			 -	 (81,0)	 (484,6)	 -	 (565,6)

Årets afskrivninger 			 -	 (7,0)	 (89,9)	 -	 (96,9)

Tilbageførte afskrivninger på årets afgang 		 -	 -	 213,8	 -	 213,8

Af- og nedskrivninger 31. maj 2007 			 -	 (88,0)	 (360,7)	 -	 (448,7)

		

Regnskabsmæssig værdi 31. maj 2007 		 3,2	 38,2	 220,3	 108,4	 370,1

		

Kostpris 31. maj 2007 			 3,2	 126,2	 581,0	 108,4	 818,8

Af- og nedskrivninger 31. maj 2007 			 -	 (88,0)	 (360,7)	 -	 (448,7)

Regnskabsmæssig værdi 31. maj 2007 		 3,2	 38,2	 220,3	 108,4	 370,1

				

Der eksisterer ingen kontraktlige forpligtelser vedrørende anskaffelse af immaterielle aktiver. 				

Noter ...

12 ...

95

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

(mio. DKK)

Materielle aktiver

			 Materielle

	 	 	 Produktions-	 Andre anlæg,	 Indretning	 aktiver

		 Grunde og	 anlæg og	 driftsmateriel	 af lejede	 under

Koncern		 bygninger	 maskiner	 og inventar	 lokaler	 udførelse	 I alt

						

Kostpris 1. juni 2005 		 496,3	 1.069,0	 200,8	 60,6	 53,4	 1.880,1

Af- og nedskrivninger 1. juni 2005 		 (213,8)	 (867,5)	 (151,1)	 (30,7)	 -	 (1.263,1)

Regnskabsmæssig værdi 1. juni 2005 	 282,5	 201,5	 49,7	 29,9	 53,4	 617,0

		

Kostpris 1. juni 2005 		 496,3	 1.069,0	 200,8	 60,6	 53,4	 1.880,1

Korrektion til primo 		 -	 -	 -	 (0,4)	 -	 (0,4)

Kursregulering til ultimokurs 		 -	 -	 (0,1)	 (1,1)	 0,3	 (0,9)

Overført til langfristede aktiver bestemt for salg 	 (1,1)	 -	 -	 -	 -	 (1,1)

Tilgang i årets løb 		 67,6	 40,1	 28,4	 6,9	 50,8	 193,8

Ibrugtagne aktiver 		 5,8	 39,5	 0,9	 -	 (46,2)	 -

Afgang i årets løb 		 -	 (99,7)	 (9,7)	 (5,5)	 (9,2)	 (124,1)

Kostpris 31. maj 2006 		 568,6	 1.048,9	 220,3	 60,5	 49,1	 1.947,4

		

Af- og nedskrivninger 1. juni 2005 		 (213,8)	 (867,5)	 (151,1)	 (30,7)	 -	 (1.263,1)

Korrektion til primo 		 -	 -	 -	 0,4	 -	 0,4

Kursregulering til ultimokurs 		 0,1	 -	 0,3	 0,5	 -	 0,9

Årets afskrivninger 		 (22,1)	 (76,9)	 (20,0)	 (6,5)	 -	 (125,5)

Tilbageførte afskrivninger på årets afgang 	 -	 96,2	 8,7	 2,4	 -	 107,3

Af- og nedskrivninger 31. maj 2006 		 (235,8)	 (848,2)	 (162,1)	 (33,9)	 -	 (1.280,0)

		

Regnskabsmæssig værdi 31. maj 2006 	 332,8	 200,7	 58,2	 26,6	 49,1	 667,4

		

Kostpris 31. maj 2006 		 568,6	 1.048,9	 220,3	 60,5	 49,1	 1.947,4

Af- og nedskrivninger 31. maj 2006 		 (235,8)	 (848,2)	 (162,1)	 (33,9)	 -	 (1.280,0)

Regnskabsmæssig værdi 31. maj 2006 	 332,8	 200,7	 58,2	 26,6	 49,1	 667,4

				

Heraf finansielt leasede aktiver 		 -	 2,0	 -	 -	 -	 2,0		

			

							

Noter ...

13 ...

96

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

(mio. DKK)

Materielle aktiver (fortsat)

			 Materielle

	 	 	 Produktions-	 Andre anlæg,	 Indretning	 anlægsaktiver

		 Grunde og	 anlæg og	 driftsmateriel	 af lejede	 under

Koncern		 bygninger	 maskiner	 og inventar	 lokaler	 udførelse	 I alt

						

Kostpris 1. juni 2006 		 568,6	 1.048,9	 220,3	 60,5	 49,1	 1.947,4

Kursregulering til ultimokurs 		 (1,0)	 -	 (0,5)	 (0,6)	 -	 (2,1)

Reklassifikation 		 (11,5)	 (5,6)	 17,0	 -	 0,1	 -

Overført til investeringsejendomme 		 (79,0)	 -	 -	 -	 -	 (79,0)

Tilgang i årets løb 		 7,8	 52,7	 22,7	 13,5	 60,9	 157,6

Ibrugtagne aktiver 		 3,7	 33,9	 2,2	 -	 (39,8)	 -

Afgang i årets løb 		 (8,1)	 (20,4)	 (13,6)	 (5,0)	 (5,5)	 (52,6)

Afgang vedr. Bang & Olufsen Medicom a/s 	 -	 (28,7)	 (5,4)	 -	 (2,6)	 (36,7)

Kostpris 31. maj 2007 		 480,5	 1.080,8	 242,7	 68,4	 62,2	 1.934,6

		

Af- og nedskrivninger 1. juni 2006 		 (235,8)	 (848,2)	 (162,1)	 (33,9)	 -	 (1.280,0)

Kursregulering til ultimokurs 		 0,9	 -	 0,4	 0,4	 -	 1,7

Reklassifikation		 0,3	 4,6	 (4,9)	 -	 -	 -

Overført til investeringsejendomme		 19,5	 -	 -	 -	 -	 19,5

Årets afskrivninger		 (18,6)	 (79,2)	 (21,9)	 (6,8)	 -	 (126,5)

Tilbageførte afskrivninger på årets afgang	 5,3	 19,0	 12,8	 4,0	 -	 41,1

Tilbageførte afskrivninger ved afgang 		

af Bang & Olufsen Medicom a/s 		 -	 26,8	 3,7	 -	 -	 30,5

Årets nedskrivninger 		 -	 -	 -	 (3,0)	 -	 (3,0)

Af- og nedskrivninger 31. maj 2007 		 (228,4)	 (877,0)	 (172,0)	 (39,3)	 -	 (1.316,7)

		

Regnskabsmæssig værdi 31. maj 2007 	 252,1	 203,8	 70,7	 29,1	 62,2	 617,9

		

Kostpris 31. maj 2007 		 480,5	 1.080,8	 242,7	 68,4	 62,2	 1.934,6

Af- og nedskrivninger 31. maj 2007 		 (228,4)	 (877,0)	 (172,0)	 (39,3)	 -	 (1.316,7)

Regnskabsmæssig værdi 31. maj 2007 	 252,1	 203,8	 70,7	 29,1	 62,2	 617,9

		

Heraf finansielt leasede aktiver 		 -	 0,7	 0,1	 -	 -	 0,8

		

		

Generelt, materielle aktiver 		

Der er hverken i 2006/07 eller 2005/06 modtaget tilskud til anskaffelse af aktiver, og der er ingen uopfyldte betingelser 		

vedrørende tidligere modtagne tilskud. 		

Der eksisterer ingen kontraktlige forpligtelser vedrørende anskaffelse af materielle aktiver. 		

		

Ejendomme 		

Den kontante ejendomsværdi for danske ejendomme udgør ved seneste vurdering 295,6 mio. DKK (295,6 mio. DKK i 		

2005/06). Den kontante ejendomsværdi omfatter både grunde og bygninger og investeringsejendommene. 		

Kostprisen for udenlandske ejendomme udgør 99,5 mio. DKK (108,6 mio. DKK i 2005/06). 		

Finansielt leasede aktiver 		

De finansielt leasede aktiver omfatter udelukkende leasede trucks og biler, der ved udløb af leasingperioden kan

erhverves til 	favorable priser. Leasingaftalen medfører ingen begrænsninger i koncernens dispositionsmuligheder. 				

Noter ...

13 ...

97

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

(mio. DKK)

Materielle aktiver (fortsat)

			 Materielle

	 	 	 Produktions-	 Andre anlæg,	 Indretning	 aktiver

		 Grunde og	 anlæg og	 driftsmateriel	 af lejede	 under

Moderselskab		 bygninger	 maskiner	 og inventar	 lokaler	 udførelse	 I alt

						

Kostpris 1. juni 2005 		 185,1	 11,4	 70,9	 1,4	 0,5	 269,3

Af- og nedskrivninger 1. juni 2005 		 (87,1)	 (4,4)	 (58,3)	 (0,9)	 -	 (150,7)

Regnskabsmæssig værdi 1. juni 2005 	 98,0	 7,0	 12,6	 0,5	 0,5	 118,6

Kostpris 1. juni 2005 		 185,1	 11,4	 70,9	 1,4	 0,5	 269,3

Reklassifikation 		 -	 (4,1)	 4,1	 -	 -	 -

Tilgang iårets løb, koncernintern 		 -	 11,1	 46,3	 -	 0,4	 57,8

Tilgang i årets løb 		 1,1	 3,3	 15,0	 -	 4,1	 23,5

Ibrugtagne aktiver 		 -	 0,8	 -	 -	 (0,8)	 -

Afgang i årets løb 		 -	 (0,2)	 (2,1)	 -	 (0,1)	 (2,4)

Kostpris 31. maj 2006 		 186,2	 22,3	 134,2	 1,4	 4,1	 348,2

Af- og nedskrivninger 1. juni 2005 		 (87,1)	 (4,4)	 (58,3)	 (0,9)	 -	 (150,7)

Reklassifikation 		 -	 3,9	 (3,9)	 -	 -	 -

Tilgang i årets løb, koncernintern 		 -	 (8,9)	 (31,0)	 -	 -	 (39,9)

Årets afskrivninger 		 (8,1)	 (1,8)	 (11,1)	 (0,3)	 -	 (21,3)

Tilbageførte afskrivninger på årets afgang 	 -	 0,1	 2,0	 -	 -	 2,1

Af- og nedskrivninger 31. maj 2006 		 (95,2)	 (11,1)	 (102,3)	 (1,2)	 -	 (209,8)

Regnskabsmæssig værdi 31. maj 2006 	 91,0	 11,2	 31,9	 0,2	 4,1	 138,4

Kostpris 31. maj 2006 		 186,2	 22,3	 134,2	 1,4	 4,1	 348,2

Af- og nedskrivninger 31. maj 2006 		 (95,2)	 (11,1)	 (102,3)	 (1,2)	 -	 (209,8)

Regnskabsmæssig værdi 31. maj 2006 	 91,0	 11,2	 31,9	 0,2	 4,1	 138,4

Heraf finansielt leasede aktiver 		 -	 0,1	 -	 -	 -	 0,1

Noter ...

13 ...

98

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

(mio. DKK)

Materielle aktiver (fortsat)

			 Materielle

	 	 	 Produktions-	 Andre anlæg,	 Indretning	 aktiver

		 Grunde og	 anlæg og	 driftsmateriel	 af lejede	 under

Moderselskab		 bygninger	 maskiner	 og inventar	 lokaler	 udførelse	 I alt

						

Kostpris 1. juni 2006 		 186,2	 22,3	 134,2	 1,4	 4,1	 348,2

Overført fra investeringsejendomme 		 13,9	 -	 -	 -	 -	 13,9

Tilgang i årets løb 		 1,1	 0,1	 6,3	 -	 0,5	 8,0

Ibrugtagne aktiver 		 1,8	 0,3	 0,9	 -	 (3,7)	 (0,7)

Afgang i årets løb 		 (1,7)	 -	 (7,8)	 (0,1)	 (0,3)	 (9,9)

Kostpris 31. maj 2007 		 201,3	 22,7	 133,6	 1,3	 0,6	 359,5

Af- og nedskrivninger 1. juni 2006 		 (95,2)	 (11,1)	 (102,3)	 (1,2)	 -	 (209,8)

Overført fra investeringsejendomme 		 (9,8)	 -	 -	 -	 -	 (9,8)

Årets afskrivninger 		 (8,2)	 (1,8)	 (11,8)	 (0,1)	 -	 (21,9)

Tilbageførte afskrivninger på årets afgang 	 1,3	 -	 7,8	 0,1	 -	 9,2

Af- og nedskrivninger 31. maj 2007 		 (111,9)	 (12,9)	 (106,3)	 (1,2)	 -	 (232,3)

Regnskabsmæssig værdi 31. maj 2007 	 89,4	 9,8	 27,3	 0,1	 0,6	 127,2

Kostpris 31. maj 2007 		 201,3	 22,7	 133,6	 1,3	 0,6	 359,5

Af- og nedskrivninger 31. maj 2007 		 (111,9)	 (12,9)	 (106,3)	 (1,2)	 -	 (232,3)

Regnskabsmæssig værdi 31. maj 2007 	 89,4	 9,8	 27,3	 0,1	 0,6	 127,2

Heraf finansielt leasede aktiver 		 -	 -	 -	 -	 -	 -

Generelt, materielle aktiver

Der er hverken i 2006/07 eller 2005/06 modtaget tilskud til anskaffelse af aktiver, og der er ingen uopfyldte betingelser vedrørende

tidligere modtagne tilskud. Der eksisterer ingen kontraktlige forpligtelser vedrørende anskaffelse af materielle aktiver.

Ejendomme

Den kontante ejendomsværdi for danske ejendomme udgør ved seneste vurdering 241,6 mio. DKK (241,7 mio. DKK i 2005/06).

Den kontante ejendomsværdi omfatter både grunde og bygninger og investeringsejendommene.

Finansielt leasede aktiver

De finansielt leasede aktiver omfatter udelukkende leasede trucks, der ved udløb af leasingperioden kan erhverves til favorable priser.

Leasingaftalen medfører ingen begrænsninger i moderselskabets dispositionsmuligheder.

Noter ...

13 ...

99

	 Koncern	 Moderselskab

(mio. DKK)	 2006/07 	 2005/06 	 2006/07 	 2005/06 	

	 					

Investeringsejendomme

Kostpris 1. juni 	 1,3 	 1,3 	 196,2 	 193,9

Af- og nedskrivninger 1. juni 	 (0,6)	 (0,5)	 (108,8)	 (100,3)

Regnskabsmæssig værdi 1. juni 	 0,7 	 0,8 	 87,4 	 93,6

				

Kostpris 1. juni 	 1,3 	 1,3 	 196,2 	 193,9

Overført fra/til grunde og bygninger 	 79,0 	 - 	 (13,9)	 -

Tilgang i årets løb 	 - 	 - 	 3,1 	 2,3

Ibrugtagne aktiver 	 - 	 - 	 0,7 	 -

Afgang i årets løb 	 - 	 - 	 (5,0)	 -

Kostpris 31. maj 	 80,3 	 1,3 	 181,1 	 196,2

				

Af- og nedskrivninger 1. juni 	 (0,6)	 (0,5)	 (108,8)	 (100,3)

Overført fra/til grunde og bygninger 	 (19,5)	 - 	 9,8 	 -

Årets afskrivninger 	 (3,8)	 (0,1)	 (7,7)	 (8,5)

Tilbageførte afskrivninger på årets afgang 	 - 	 - 	 4,0 	 -

Af- og nedskrivninger 31. maj 	 (23,9)	 (0,6)	 (102,7)	 (108,8)

				

Regnskabsmæssig værdi 31. maj 	 56,4 	 0,7 	 78,4 	 87,4

				

Kostpris 31. maj 	 80,3 	 1,3 	 181,1 	 196,2

Af- og nedskrivninger 31. maj 	 (23,9)	 (0,6)	 (102,7)	 (108,8)

Regnskabsmæssig værdi 31. maj 	 56,4 	 0,7 	 78,4 	 87,4

				

				

Koncernens investeringsejendomme består af en villa, der udelukkende anvendes til udlejning, samt ejendommen, der anvendes af det

associerede selskab Bang & Olufsen Medicom a/s. En række af moderselskabets ejendomme er 	investeringsejendomme, da disse besiddes

med henblik på udlejning til de øvrige selskaber i koncernen. 	

	

Alle investeringsejendommene er beliggende i Struer og anvendes til produktion, lager og kontor. Det vurderes grundet

beliggenheden ikke at være muligt at opgøre en dagsværdi på ejendommene, da denne vil være helt afhængig af koncernselskabernes

fortsatte anvendelse af ejendommene. Det er endvidere ikke muligt at opgøre et interval, hvori dagsværdien af ejendommene vil ligge.

Der har ikke været anvendt eksterne vurderingsmænd. 	

	

Der eksisterer ingen kontraktlige forpligtelser vedrørende anskaffelse, opførelse eller udvikling af investeringsejendomme. 	

Der eksisterer ingen kontraktlige forpligtelser vedrørende reparation, vedligeholdelse eller forbedring af investeringsejendomme. 	

	

Investeringsejendomme, koncernen 	

Der er i 4. kvartal 2006/07 modtaget 1,6 mio. DKK i huslejeindtægter fra investeringsejendommen. I samme periode udgjorde de

direkte henførbare driftsomkostninger vedrørende investeringsejendommen 0,9 mio. DKK. 	

	

Ejendommen udlejes på lejekontrakter med en restløbetid på 48 måneder. Ifølge de eksisterende lejekontrakter vil der 	oppebæres en

indtægt på 6,2 mio DKK i 2007/08. 	

	

Investeringsejendomme, moderselskabet 	

Der er i 2006/07 modtaget 42,8 mio. DKK i huslejeindtægter fra investeringsejendomme (47,1 mio. DKK i 2005/06). I samme periode

udgjorde de direkte henførbare driftsomkostninger vedrørende investeringsejendommene 20,8 mio. DKK (23,0 mio. DKK i 2005/06). 	

	

Moderselskabets ejendomme udlejes til datterselskaberne på operationelle leasingkontrakter med en løbetid på 3 måneder. 	

Ifølge de eksisterende operationelle leasingkontrakter vil moderselskabet oppebære en indtægt på 10,9 mio. DKK i de 3 måneder,

der er omfattet af kontrakternes løbetid. 				

Noter ...

14 ...

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

100

	

(mio. DKK)	 	

	 					

Nedskrivning af aktiver

Immaterielle aktiver – årets nedskrivninger

Koncern

I 2006/07 er der ikke foretaget nedskrivning af færdiggjorte udviklingsprojekter. I 2005/06 blev der foretaget en nedskrivning på

10,0 mio. DKK, som følge af den teknologiske udvikling.

Vurderingen af genindvindingsværdien af udviklingsprojektet er baseret på kapitalværdiberegningen for projektet.

Kapitalværdiberegningen er baseret på basis af de forventede pengestrømme for projektet i de af ledelsen godkendte budgetter over

den forventede levetid og en diskonteringsfaktor før skat på 10 %.

Moderselskab

I 2006/07 er der ikke foretaget nedskrivning af færdiggjorte udviklingsprojekter. I 2005/06 blev der foretaget en nedskrivning

på 10,0 mio. DKK, som følge af den teknologiske udvikling.

Vurderingen af genindvindingsværdien af udviklingsprojektet er baseret på kapitalværdiberegningen for projektet.

Kapitalværdiberegningen er baseret på basis af de forventede pengestrømme for projektet i de af ledelsen godkendte budgetter over

den forventede levetid og en diskonteringsfaktor før skat på 10 %.

Materielle aktiver – årets nedskrivninger

Koncern

I 2006/07 er der foretaget nedskrivning af materielle langfristede aktiver med 3,0 mio. DKK (0 mio. DKK i 2005/06).

Nedskrivningen er foretaget i forbindelse med overtagelsen af 5 butikker i Tyskland i maj måned 2007, således at de overtagne aktiver

indregnes til forventet salgspris.

Finansielle aktiver – årets nedskrivninger

Moderselskab

Der er ikke foretaget nedskrivning af kapitalandele i associerede selskaber i 2006/07. I 2005/06 blev der indregnet en nedskrivning af

kapitalandele i associerede selskaber på 17,0 mio. DKK.

Den kapitalandel, der blev nedskrevet i 2005/06, var kapitalandelen i John Bjerrum Nielsen A/S. Den samlede nedskrivning blev indregnet

som nedskrivning af kapitalandele i associerede selskaber. Kapitalandelen i associerede selskaber indgår fuldt ud som en del af segmentet

Brand-understøttet forretning.

Behovet for nedskrivningen af kapitalandelen opstod som følge af, at selskabet har genereret underskud i den senest aflagte årsrapport

og usikkerhed om, hvorvidt der vil blive genereret fremtidige positive pengestrømme fra investeringen.

Vurderingen af genindvindingsværdien af kapitalandelen er baseret på kapitalværdiberegningen for kapitalandelen.

Kapitalværdiberegningen er baseret på basis af den forventede, fremtidige udbyttebetaling fra John Bjerrum Nielsen A/S og en

diskonteringsfaktor før skat på 10 %.

Noter ...

15 ...

101

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

	

	 Koncern	 Moderselskab

(mio. DKK)	 2006/07 	 2005/06 	 2006/07 	 2005/06 	

	 				

Kapitalandele i datterselskaber 				

 				

Kostpris 1. juni 			 728,2 	 862,7

Tilgang i årets løb 			 - 	 -

Afgang i årets løb 			 (5,6)	 (134,5)

Kostpris 31. maj 			 722,6 	 728,2

				

Oversigt over datterselskaber, se note 46. 				

				

Kapitalandele i associerede selskaber 				

 				

Kostpris 1. juni 	 17,0 	 17,0 	 - 	 17,0

Tilgang i årets løb, overført kapitalandel 	 2,0 	 - 	 2,0 	 -

Nedskrivning i årets løb 	 - 	 - 	 - 	 (17,0)

Kostpris 31. maj 	 19,0 	 17,0 	 2,0 	 -

				

Op- og nedskrivninger 1. juni 	 (11,0)	 (10,0)	 -	 -

Indregning af overført kapitalandel i 				

Bang & Olufsen Medicom a/s til indre værdi 	 8,4 	 - 	 -	 -

Egenkapitalreguleringer i de associerede selskaber 	 0,5 	 - 	 -	 -

Periodens resultatandel efter skat 	 (1,1)	 (1,0)	 -	 -

Op- og nedskrivninger 31. maj 	 (3,2)	 (11,0)	 -	 -

				

Regnskabsmæssig værdi 31. maj 	 15,8 	 6,0 	 2,0 	 - 	

	

					

					 		 Bang & Olufsens andel

	 	 	 Aktiver	 Forpligtel-	 Selskabs- 	 Egen- 	 Periodens 	 Egen- 	 Periodens

Navn og hjemsted 	 	E jerandel 	 i alt	 ser i alt	 kapital 	 kapital 	 resultat 	 kapital 	 resultat

Bang & Olufsen Medicom a/s, Struer 	 35 %	 49,5	 22,4	 8,0	 27,1	 (3,9)	 9,5	 (1,4)

John Bjerrum Nielsen A/S, Bramming 	 33 %	 45,0	 26,1	 10,0	 18,9	 0,9	 6,3	 0,3

For Bang & Olufsen Medicom a/s omfatter periodens resultat resultatet i de tre måneder, hvor Bang & Olufsen Medicom a/s

har været et associeret selskab i Bang & Olufsen a/s koncernen. For John Bjerrum Nielsen omfatter periodens resultat resultatet

for 12 måneder.

Noter ...

16 ...

17 ...

102

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

(mio. DKK)

Udskudte skatteaktiver

					 Fremførbare				

	 Lang-	 Vare-			 skatte-				

	 fristede	 behold-	T ilgode-	H ensæt-	 mæssige				

Koncern	 aktiver	 ninger	 havender	 telser	 underskud	 Andet	 I alt

									

Udskudte skatteaktiver 1. juni 2005 	 14,3	 (2,7)	 3,8	 22,8	 6,2	 -	 44,4

Indregnet i resultatopgørelsen 	 (7,1)	 3,0	 0,2	 (12,0)	 0,3	 -	 (15,6)

Udskudte skatteaktiver 31. maj 2006 	 7,2	 0,3	 4,0	 10,8	 6,5	 -	 28,8

Indregnet i resultatopgørelsen 	 (3,5)	 (0,1)	 (2,5)	 1,0	 (2,8)	 0,3	 (7,6)

Udskudte skatteaktiver 31. maj 2007 	 3,7	 0,2	 1,5	 11,8	 3,7	 0,3	 21,2

Moderselskab	

									

Udskudte skatteaktiver 1. juni 2005 	 5,0	 (3,3)	 -	 2,3	 -	 -	 4,0

Indregnet i resultatopgørelsen 	 (5,0)	 3,3	 -	 (2,3)	 -	 -	 (4,0)

Udskudte skatteaktiver 31. maj 2006 	 -	 -	 -	 -	 -	 -	 -

Indregnet i resultatopgørelsen 	 -	 -	 -	 -	 -	 -	 -

Udskudte skatteaktiver 31. maj 2007 	 -	 -	 -	 -	 -	 -	 -

Udskudte skatteaktiver vedrører datterselskaberne i Danmark, Norge, Tyskland, England, Holland, Frankrig, Italien, Spanien og Singapore.

Udskudte skatteaktiver er afsat med gældende lokale skattesatser. Der er ikke indregnet udskudte skatteaktiver vedrørende datterselskabet

i USA og det australske datterselskab i New Zealand. De ikke indregnede udskudte skatteaktiver udgør 92,5 mio. DKK (88,7 mio. DKK i 2005/06).

Grundlaget for de ikke indregnede udskudte skatteaktiver er skattemæssige underskud på 237,3 mio. DKK (224,6 mio. DKK i 2005/06).

									

		 Koncern				 Moderselskab

	 2006/07 	 2005/06 	 2006/07 	 2005/06 	

Andre finansielle tilgodehavender

Andre finansielle tilgodehavender (brutto) 1. juni 	 50,6 	 47,1 	 - 	 -

Kursregulering til ultimokurs 	 (0,4)	 (0,4)	 - 	 -

Årets bevægelser (netto) 	 55,2 	 3,9 	 0,2 	 -

Andre finansielle tilgodehavender (brutto) 31. maj 	 105,4 	 50,6 	 0,2 	 -

				

Nedskrivning til imødegåelse af tab 1. juni 	 (14,2)	 (18,4)	 - 	 -

Kursregulering til ultimokurs 	 0,1 	 0,2 	 - 	 -

Ændring af nedskrivning i året 	 (5,4)	 3,9 	 - 	 -

Realiserede tab i året 	 2,3 	 0,1 	 - 	 -

Nedskrivning til imødegåelse af tab 31. maj 	 (17,2)	 (14,2)	 - 	 -

				

Andre finansielle tilgodehavender (netto) 31. maj 	 88,2 	 36,4 	 0,2 	 -

				

				

Nedskrivningen af andre finansielle tilgodehavender er indregnet i resultatopgørelsen under distributions- og marketingomkostninger.

Nedskrivningen har fundet sted som følge af en individuel vurdering af de enkelte debitorers betalingsevne.

	

Dagsværdien af andre finansielle tilgodehavender i koncernen udgør 87,8 mio. DKK (33,9 mio. DKK i 2005/06). Dagsværdien i

moderselskabet udgør 0,2 mio. DKK (0,0 mio. DKK i 2005/06). Dagsværdien er opgjort som nutidsværdien af de fremtidige forventede

pengestrømme vedrørende tilgodehavenderne.

Noter ...

18 ...

19 ...

103

	 Koncern	 Moderselskab

(mio. DKK)	 2006/07 	 2005/06 	 2006/07 	 2005/06 	

	 					

Varebeholdninger 				

				

Råvarer og hjælpematerialer 	 147,2 	 161,1 	 - 	 -

Varer under fremstilling 	 40,4 	 48,3 	 - 	 -

Reservedele 	 142,3 	 121,8 	 - 	 -

Fremstillede varer og handelsvarer 	 364,4 	 236,2 	 0,4 	 0,2

Varebeholdninger 31. maj 	 694,3 	 567,4 	 0,4 	 0,2

				

Af den regnskabsmæssige værdi forventes følgende beløb

at blive realiseret efter mere end 12 måneder: 				

Reservedele 	 75,9 	 54,6 	 - 	 -

Varebeholdninger 31. maj 	 75,9 	 54,6 	 - 	 -

				

Det er koncernens politik, at der skal kunne leveres reservedele til reparationer af produkter i op til 12 år efter produkternes

salgstidspunkt. Som følge heraf forventes en stor del af reservedelene først at blive solgt efter 12 måneder. 				

Regnskabsmæssig værdi af varebeholdninger indregnet til 				

nettorealisationsværdi 	 - 	 - 	

				

Årets vareforbrug indregnet i produktionsomkostninger 	 1.870,4 	 1.925,2 	

				

Årets nedskrivning af varebeholdninger indregnet i 				

produktionsomkostninger 	 21,0 	 35,8 	

				

Årets tilbageførsel af nedskrivning af varebeholdninger 				

indregnet i produktionsomkostninger 	 14,8 	 14,9 	

				

Årets tilbageførsel af nedskrivning af varebeholdninger har fundet sted som følge af, at afsætningen af de nedskrevne varebeholdninger

har været bedre end forventet. Sidste års tilbageførsel af nedskrivning af varebeholdninger er begrundet i samme forhold. 			

	

				

Tilgodehavender fra salg 				

 				

Tilgodehavender fra salg (brutto) 31. maj 	 796,1 	 711,5 		

				

Nedskrivning til imødegåelse af tab 1. juni 	 (56,4)	 (53,5)		

Kursregulering til ultimokurs 	 0,8 	 - 		

Ændring af nedskrivning i året 	 (11,7)	 (11,7)		

Realiserede tab i året 	 14,4 	 8,8 		

Nedskrivning til imødegåelse af tab 31. maj 	 (52,9)	 (56,4)		

				

Tilgodehavender fra salg (netto) 31. maj 	 743,2 	 655,1 		

				

Alle tilgodehavender fra salg forfalder indenfor 1 år. 				

				

Nedskrivningen af tilgodehavender fra salg er indregnet i resultatopgørelsen under distributions- og marketingomkostninger.

Nedskrivningen har fundet sted som følge af en vurdering af den enkelte debitors kreditværdighed. 				

	Dagsværdien af tilgodehavender fra salg i koncernen udgør 743,2 mio. DKK (655,1 mio. DKK i 2005/06). For tilgodehavender, der

forfalder til betaling inden for 1 år efter regnskabsårets udløb, anses den bogførte værdi i det væsentligste at svare til dagsværdien.

Noter ...

20 ...

21 ...

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

104

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

	 Koncern	 Moderselskab

(mio. DKK)	 2006/07 	 2005/06 	 2006/07 	 2005/06 	

	 		

Tilgodehavender hos datterselskaber 		

		

Tilgodehavender hos datterselskaber (netto) 31. maj 			 255,2 	 156,8

		

Alle tilgodehavender hos datterselskaberne forfalder indenfor 1 år. 		

		

Der har ikke været behov for at nedskrive tilgodehavenderne hos datterselskaberne. 		

		

Dagsværdien af tilgodehavender hos datterselskaber udgør 255,2 mio. DKK (156,8 mio. DKK i 2005/06). For tilgodehavender, der

forfalder til betaling inden for 1 år efter regnskabsårets udløb, anses den bogførte værdi i det væsentligste at svare til dagsværdien. 		

		

		

Tilgodehavender hos associerede selskaber 		

		

Tilgodehavender hos associerede selskaber (netto) 31. maj 	 1,8 	 - 	 1,8 	 -

		

Alle tilgodehavender hos de associerede selskaber forfalder indenfor 1 år. 		

		

Der har ikke været behov for at nedskrive tilgodehavenderne hos de associerede selskaber. 		

		

Dagsværdien af tilgodehavender hos de associerede selskaber udgør 1,8 mio. DKK (0,0 mio. DKK i 2005/06). For tilgodehavender, 		

der forfalder til betaling inden for 1 år efter regnskabsårets udløb, anses den bogførte værdi i det væsentligste at svare til dagsværdien. 		

		

		

Tilgodehavende selskabsskat 		

		

Tilgodehavende selskabsskat 1. juni 	 16,6 	 22,6 	 14,8 	 -

Kursregulering til ultimokurs 	 (0,1)	 (0,8)	 - 	 -

Regulering tidligere år 	 (0,1)	 (7,9)	 (2,2)	 (0,2)

Årets aktuelle skat inkl. sambeskattede datterselskaber 	 - 	 0,8 	 5,5 	 2,1

Korrektioner 	 - 	 0,6 	 - 	 -

Betalt selskabsskat 	 17,0 	 1,3 	 10,3 	 75,1

Refunderet selskabsskat i året 	 (1,6)	 - 	 - 	 (31,5)

Overført fra skyldig skat 	 - 	 - 	 - 	 (30,7)

Overført til skyldig skat 	 (4,8)	 - 	 - 	 -

Tilgodehavende selskabsskat 31. maj 	 27,0 	 16,6 	 28,4 	 14,8

		

Af den tilgodehavende selskabsskat i koncernen forventes 0 mio. DKK indvundet efter 1 år (0 mio. DKK i 2005/06). 		

Af den tilgodehavende selskabsskat i moderselskabet forventes 0 mio. DKK indvundet efter 1 år (0 mio. DKK i 2005/06). 		

Noter ...

22 ...

23 ...

24 ...

105

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

	 Koncern	 Moderselskab

(mio. DKK)	 2006/07 	 2005/06 	 2006/07 	 2005/06 	

	 					

Andre tilgodehavender 				

 				

Tilgodehavende moms 	 3,5 	 16,4 	 - 	 10,0

Øvrige tilgodehavender 	 26,5 	 35,0 	 3,3 	 2,6

Andre tilgodehavender 31. maj 	 30,0 	 51,4 	 3,3 	 12,6

				

Alle andre tilgodehavender forfalder indenfor 1 år. 				

				

Der har ikke været behov for at nedskrivning af andre tilgodehavender. 				

				

Dagsværdien af andre tilgodehavender i koncernen udgør 30,0 mio. DKK (51,4 mio. DKK i 2005/06), mens dagsværdien i moderselskabet

udgør 3,3 mio. DKK (12,6 mio. DKK i 2005/06). For tilgodehavender, der forfalder til betaling inden for 1 år efter regnskabsårets udløb,

anses den bogførte værdi at svare til dagsværdien. 				

				

				

Langfristede aktiver bestemt for salg 				

				

Langfristede aktiver bestemt for salg

består af følgende aktiver: 				

Materielle aktiver 	 - 	 1,1 		

				

				

Det materielle aktiv, der var bestemt for salg, var en del af den eksisterende grund i Bang & Olufsen Medicom a/s. Salget har fundet sted

i indeværende regnskabsår. Beslutningen om at sætte aktivet til salg medførte ikke behov for nedskrivning af aktivet. Det materielle aktiv

indgår i segmentet Brand-uafhængig forretning. 				

				

				

Aktiekapital 				

 				

Selskabskapitalen består 31. maj 2007 af: 				

1.085.543 stk. A-aktier á 10,00 DKK 	 10,8 	 11,2 	 10,8 	 11,2

10.995.795 stk. B-aktier á 10,00 DKK 	 110,0 	 113,3 	 110,0 	 113,3

	 120,8 	 124,5 	 120,8 	 124,5

Hvert A-aktiebeløb på 10,00 DKK giver 10 stemmer, mens hvert B-aktiebeløb på 10,00 DKK giver 1 stemme. 				

				

Antal A-aktier 1. juni 	 1.119.910 	 1.119.910 	 1.119.910 	 1.119.910

Annulering af aktier 	 (34.367)	 - 	 (34.367)	 -

Antal A-aktier 31. maj 	 1.085.543 	 1.119.910 	 1.085.543 	 1.119.910

				

Antal B-aktier 1. juni 	 11.331.015 	 11.294.330 	 11.331.015 	 11.294.330

Annulering af aktier 	 (335.220)	 - 	 (335.220)	 -

Tegning af medarbejderaktier 	 - 	 36.685 	 - 	 36.685

Antal B-aktier 31. maj 	 10.995.795 	 11.331.015 	 10.995.795 	 11.331.015

Noter ...

25 ...

26 ...

27 ...

106

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

	 Koncern	 Moderselskab

(mio. DKK)	 2006/07 	 2005/06 	 2006/07 	 2005/06 	

	 					

Aktiekapital (fortsat)

Egne aktier, stk.: 				

A-aktier 	 - 	 34.367 	 - 	 34.367

B-aktier 	 619.923 	 635.220 	 619.923 	 635.220

	 619.923 	 669.587 	 619.923 	 669.587

				

Nominel værdi i mio. DKK 	 6,2 	 6,7 	 6,2 	 6,7

% af aktiekapital, ultimo 	 5,1	 5,4	 5,1	 5,4

				

193.500 stk. af koncernens egne B-aktier er reserveret til afdækning af aktieoptionsprogrammet, jf. note 5.

Der er ikke andre reservationer på koncernens beholdning af egne aktier. 				

				

Årets erhvervelser: 				

Antal stk. 	 389.085 	 255.583 	 389.085 	 255.583

Nominel værdi i mio. DKK 	 3,9 	 2,6 	 3,9 	 2,6

% af aktiekapitalen, ultimo 	 3,2 	 2,1 	 3,2 	 2,1

Samlet købesum i mio. DKK 	 271,3 	 148,9 	 271,3 	 148,9

				

Erhvervelserne er foretaget i henhold til bemyndigelse fra generalforsamlingen med henblik på efterfølgende nedsættelse af

aktiekapitalen og afdækning af koncernens aktieoptionsprogram. 				

 				

Årets afhændelser: 				

Antal stk. 	 69.162 	 21.475 	 69.162 	 21.475

Nominel værdi i mio. DKK 	 0,7 	 0,2 	 0,7 	 0,2

% af aktiekapitalen, ultimo 	 0,6 	 0,2 	 0,6 	 0,2

Samlet salgssum i mio. DKK 	 18,5 	 5,3 	 18,5 	 5,3

				

Der er i 2006/07 afhændet 69.162 stk. B-aktier, som fordeler sig med 51.429 stk. til brug ved udnyttelse af aktieoptioner og 17.733 stk.

er tildelt som medarbejderaktier.

Den 1. februar 2007 gennemførte selskabet en kapitalnedsættelse og annullerede 34.367 stk. egne A-aktier og 335.220 stk. egne B-aktier.

						

				

Overført resultat 				

				

I regnskabsåret 2006/07 er der udbetalt 199,2 mio. DKK i udbytte svarende til 16,00 DKK pr. aktie (148,9 mio. DKK svarende til 12,00 DKK

pr. aktie i 2005/06). Der vil blive foreslået et udbytte på 241,6 mio. DKK svarende til 20,00 DKK pr. aktie vedrørende regnskabsåret

2006/07 på den ordinære generalforsamling den 28. september 2007. Dette foreslåede udbytte er ikke indarbejdet i årsrapporten. 			

					

				

Minoritetsinteresser 				

 				

Saldo 1. juni 	 4,1 	 2,1 		

Minoritetsinteressers andel af årets resultat 	 5,1 	 (1,7)		

Udloddet udbytte 	 (1,0)	 - 		

Overført fra andre tilgodehavender 	 - 	 3,7 		

Option på minoritetsandel 	 (2,2)	 - 		

Saldo 31. maj 	 6,0 	 4,1

Noter ...

27 ...

28 ...

29 ...

107

	

(mio. DKK)	 	

Pensioner 		

		

Bidragsbaserede ordninger: 	

I bidragsbaserede ordninger udgiftsfører Bang & Olufsen løbende præmieindbetalinger (f.eks. et fast beløb eller en fast procent af

lønnen) til uafhængige forsikringsselskaber, som er ansvarlige for pensionsforpligtelserne. Når pensionsbidrag for bidragsbaserede

ordninger er indbetalt, har Bang & Olufsen ingen yderligere pensionsforpligtelser over for ansatte eller fratrådte medarbejdere.

Ordninger i de danske og hovedparten af de udenlandske selskaber er udelukkende bidragsbaserede ordninger. 	

	

I koncernregnskabet er der i resultatopgørelsen indregnet 65,5 mio. DKK (47,2 mio. DKK i 2005/06) som omkostninger vedrørende

bidragsbaserede ordninger, mens der i moderselskabet er indregnet 29,9 mio. DKK (22,9 mio. DKK i 2005/06) som omkostninger

vedrørende bidragsbaserede ordninger. 	

	

Ydelsesbaserede ordninger: 	

I ydelsesbaserede ordninger er Bang & Olufsen forpligtet til at betale en bestemt ydelse (f.eks. alderspension som et fast beløb af

slutlønnen). I den ydelsesbaserede ordning er det Bang & Olufsen, der bærer risikoen, idet der ved en ændring af

beregningsforudsætningerne fremkommer en ændring i den aktuarmæssigt beregnede kapitalværdi. 	

	

De væsentligste af koncernens ydelsesbaserede pensionsordninger omfatter ansatte i Tyskland og Norge. I koncernregnskabet er der

indregnet en nettoforpligtelse på 8,6 mio. DKK (14,3 mio. DKK i 2005/06) vedrørende koncernens forpligtelser i forbindelse med

ydelsesbaserede ordninger overfor nuværende eller tidligere medarbejdere. Forpligtelsen er opgjort efter fradrag af de til ordningen

tilknyttede aktiver. Moderselskabet har ingen ydelsesbaserede ordninger. 	

	

I koncernregnskabet er der udgiftsført 1,2 mio. DKK (3,3 mio. DKK i 2005/06) vedrørende ydelsesbaserede ordninger. Hertil kommer

gevinsten på 6,5 mio. DKK ved afviklingen af den ydelsesbaserede ordning i Holland, således at der netto indtægtsføres 5,3 mio. DKK

vedr. ydelsesbaserede ordninger i koncernregnskabet. 		

	 Koncern	

	 2006/07 	 2005/06 	 	

Nutidsværdi af forpligtelse vedrørende

ydelsesbaserede ordninger 	 28,1 	 56,8 	

Dagsværdi af ordningernes aktiver 	 (18,1)	 (39,7)	

Ikke-indregnede aktuarmæssige gevinster/tab 	 (1,4)	 (2,8)	

Ydelsesbaserede ordninger 31. maj, netto 	 8,6 	 14,3 	

		

Heraf indregnet under forpligtelser 	 9,7 	 15,5 	

Heraf indregnet under aktiver 	 (1,1)	 (1,2)	

Udvikling i nutidsværdien af forpligtelse vedrørende

ydelsesbaserede ordninger: 		

Nutidsværdien af forpligtelse 1. juni 	 56,8 	 20,6 	

Primoregulering vedr. virksomhedsovertagelse 	 - 	 33,0 	

Kursregulering til ultimokurs 	 (0,4)	 0,1 	

Periodens pensionsomkostninger 	 0,8 	 2,4 	

Renteomkostninger 	 1,0 	 2,3 	

Aktuarmæssige gevinster/tab 	 (0,2)	 (1,4)	

Afvikling af pensionsordninger 	 (29,7)	 - 	

Udbetalte ydelser 	 (0,2)	 (0,2)	

Nutidsværdien af forpligtelse 31. maj 	 28,1 	 56,8 	

				

Forpligtelse vedrørende fuldt uafdækkede ordninger 	 (4,0) 	 (3,9) 		

Forpligtelse vedrørende helt eller delvist afdækkede ordninger 	 24,1 	 52,9

Noter ...

30 ...

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

108

	 Koncern	 Moderselskab

(mio. DKK)	 2006/07 	 2005/06 	 2006/07 	 2005/06 	

	 					

Pensioner (fortsat)

Udvikling i dagsværdien af aktiver vedrørende

ydelsesbaserede ordninger: 				

Dagsværdi af aktiver 1. juni 	 39,7 	 13,6 		

Primoregulering vedr. virksomhedsovertagelse 	 - 	 26,6 	 	

Kursregulering til ultimokurs 	 (0,3)	 0,1 		

Forventet afkast på aktiverne 	 0,8 	 1,9 		

Aktuarmæssige gevinster/tab 	 (0,8)	 (4,9)		

Aktiver afstået ved afvikling 	 (21,7)	 - 		

Administrationsomkostninger 	 - 	 (0,4)		

Udbetalte ydelser 	 (0,1)	 (0,1)		

Bidrag fra arbejdsgiveren 	 0,5 	 2,9 		

Dagsværdi af aktiver 31. maj 	 18,1 	 39,7 		

				

Resultatførte beløb: 				

Pensionsomkostning vedrørende indeværende år 	 0,8 	 2,3 	 	

Renteomkostninger på forpligtelse 	 1,0 	 2,3 		

Forventet afkast på aktiverne 	 (0,8)	 (1,9)		

Indregnede aktuarmæssige gevinster/tab 	 0,2 	 0,2 		

Gevinst ved afvikling af pensionsordninger 	 (6,5)	 - 		

Administrationsomkostninger 	 - 	 0,4 		

Indregnet i alt for ydelsesbaserede ordninger 	 (5,3)	 3,3 		

Indregnet i alt for bidragsbaserede ordninger 	 65,6 	 47,2 	 29,9 	 22,9

Resultatført i alt, jf. note 5 	 60,3 	 50,5 	 29,9 	 22,9

				

Faktisk afkast på aktiver vedrørende ydelsesbaserede ordninger 	 - 	 (3,0)		

				

				

Den ydelsesbaserede ordning i Tyskland er delvist afdækket i en uafhængig pensionsfond. Den pr. 31. maj 2007 aktuar-mæssigt opgjorte

nettoforpligtelse er indregnet i koncernens balance med et beløb på 5,7 mio. DKK (5,3 mio. DKK i 2005/06). Nettoforpligtelsen

fremkommer som nutidsværdien af de fremtidige ydelser på 12,8 mio. DKK (12,1 mio. DKK i 2005/06) med fradrag af markedsværdien

af pensionsfondens aktiver på 7,1 mio. DKK (6,8 mio. DKK i 2005/06). Den aktuarmæssige	 opgørelse er baseret på en opgørelsesrente

på 4,25 % p.a., en lønstigningstakt på 2,0 % p.a. samt et forventet afkast på 4 % p.a. I koncernens resultatopgørelse indgår

ordningen med en udgift på 0,5 mio. DKK (0,5 mio. DKK i 2005/06).		

		

Den ydelsesbaserede ordning i Norge er ligeledes delvist afdækket i en uafhængig pensionsfond. Den pr. 31. maj 2007 aktuar-mæssigt

opgjorte nettotilgodehavende er indregnet i koncernens balance med et beløb på 1,1 mio. DKK (1,2 mio. DKK i 2005/06).

Nettotilgodehavendet fremkommer som markedsværdien af pensionsfondens aktiver på 7,7 mio. DKK (7,7 mio.	 DKK i 2005/06)

fratrukket nutidsværdien af de fremtidige ydelser på 7,8 mio. DKK (7,6 mio. DKK i 2005/06) og tillagt ikke indregnede aktuarmæssige tab

på 1,2 mio. DKK (1,1 mio. DKK i 2005/06). Den aktuarmæssige opgørelse er baseret på en opgørelsesrente på 5,0 % p.a.,

en lønstigningstakt på 3,0 % p.a. samt et forventet afkast på 6 % p.a. I koncernens resultatopgørelse indgår ordningen med en udgift på

0,4 mio. DKK (0,4 mio. DKK i 2005/06).		

		

I Holland er der med virkning fra 1. oktober 2006 indgået en bidragsbaseret ordning med medarbejderne. I forbindelse hermed er den

ydelsesbaserede ordning ophørt for alle medarbejderne på nær 2.				

Noter ...

30 ...

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

109

(mio. DKK)

Udskudt skat

	 Lang-	 Vare-			 Aktiebaseret				

	 fristede	 behold-	T ilgode-	H ensæt-	 veder-				

Koncern	 aktiver	 ninger	 havender	 telser	 læggelse	 Andet	 I alt

Udskudt skat 1. juni 2005 	 62,5	 (0,5)	 (0,1)	 2,2	 -	 1,4	 65,5

Indregnet i resultatopgørelsen 	 15,3	 2,5	 (0,2)	 (8,7)	 (2,4)	 (2,1)	 4,4

Indregnet direkte i egenkapitalen 	 -	 -	 -	 -	 (6,2)	 -	 (6,2)

Udskudt skat 31. maj 2006 	 77,8	 2,0	 (0,3)	 (6,5)	 (8,6)	 (0,7)	 63,7

Spaltning 	 0,8	 -	 -	 -	 -	 -	 0,8

Indregnet i resultatopgørelsen 	 6,9	 (1,7)	 (8,1)	 0,8	 4,7	 0,7	 3,3

Udskudt skat 31. maj 2007 	 85,5	 0,3	 (8,4)	 (5,7)	 (3,9)	 -	 67,8

	

Moderselskab 	

	

Udskudt skat 1. juni 2005 	 -	 -	 -	 -	 -	 -	 -

Overført fra udskudte skatteaktiver 	 (5,0)	 3,3	 -	 (2,3)	 -	 -	 (4,0)

Tilgang ved spaltning 	 61,6	 -	 -	 (2,1)	 -	 -	 59,5

Ændring af regnskabspraksis 	 -	 (2,5)	 -	 -	 -	 -	 (2,5)

Indregnet i resultatopgørelsen 	 17,7	 (0,7)	 -	 2,9	 (2,4)	 (1,6)	 15,9

Indregnet direkte i egenkapitalen 	 -	 -	 -	 -	 (6,2)	 -	 (6,2)

Udskudt skat 31. maj 2006 	 74,3	 0,1	 -	 (1,5)	 (8,6)	 (1,6)	 62,7

Indregnet i resultatopgørelsen 	 10,8	 (0,1)	 -	 (0,1)	 4,7	 1,6	 16,9

Udskudt skat 31. maj 2007 	 85,1	 -	 -	 (1,6)	 (3,9)	 -	 79,6

	

Udskudt skat er hensat med gældende lokale skattesatser. 		 			

									

					

	 Koncern	

	 2006/07 	 2005/06 	

Hensatte forpligtelser	 	 	

Hensat til garantiforpligtelser 1. juni 	 68,4 	 60,0

Kursregulering til ultimokurs 	 (0,4)	 (0,3)

Hensættelser i årets løb 	 62,9 	 50,5

Hensatte forpligtelser anvendt i årets løb 	 (46,7)	 (40,3)

Hensatte forpligtelser tilbageført i årets løb 	 (0,2)	 (1,5)

Hensatte forpligtelser tilbageført ved 		

afgang af Bang & Olufsen Medicom a/s 	 (0,2)	 -

Hensat til garantiforpligtelser 31. maj 	 83,8 	 68,4

		

Hensat til fairness 1. juni 	 34,1 	 41,4

Kursregulering til ultimokurs 	 (0,3)	 (0,2)

Hensættelser i årets løb 	 4,1 	 11,8

Hensatte forpligtelser anvendt i årets løb 	 (9,3)	 (9,6)

Hensatte forpligtelser tilbageført i årets løb 	 (3,8)	 (7,8)

Årets ændring i beregningen af nutidsværdi 	 0,7 	 (1,5)

Hensat til fairness 31. maj 	 25,5 	 34,1

Noter ...

31 ...

32 ...

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

110

	 Koncern	 Moderselskab

(mio. DKK)	 2006/07 	 2005/06 	 2006/07 	 2005/06 	

	 					

Hensatte forpligtelser (fortsat)

Hensat til jubilæumsgratiale 1. juni 	 15,2 	 13,1 	 4,8 	 1,6

Kursregulering til ultimokurs 	 (0,1)	 - 	 - 	 -

Hensættelser i årets løb 	 1,4 	 2,9 	 0,5 	 3,4

Hensatte forpligtelser anvendt i årets løb 	 (1,0)	 (0,8)	 (0,2)	 (0,3)

Hensatte forpligtelser tilbageført i årets løb 	 (2,9)	 (0,5)	 (0,8)	 -

Hensatte forpligtelser tilbageført ved 				

afgang af Bang & Olufsen Medicom a/s 	 (0,5)	 - 	 - 	 -

Årets ændring i beregningen af nutidsværdi 	 0,5 	 0,5 	 0,2 	 0,1

Hensat til jubilæumsgratiale 31. maj 	 12,6 	 15,2 	 4,5 	 4,8

				

Hensat til øvrige langfristede forpligtelser 1. juni 	 5,3 	 - 		

Hensættelser i årets løb 	 3,1 	 5,3 		

Hensat til øvrige langfristede forpligtelser 31. maj 	 8,4 	 5,3 		

				

Hensatte forpligtelser 31. maj 	 130,3 	 123,0 	 4,5 	 4,8

				

Forfaldstidspunkterne for hensættelse til

garantiforpligtelser forventes at blive: 				

Forfalder inden 1 år 	 24,3 	 20,0 		

Forfalder 1 - 5 år 	 59,5 	 40,4 		

Forfalder efter 5 år 	 - 	 8,0 		

Hensættelse til garantiforpligtelser 31. maj 	 83,8 	 68,4 		

				

Forfaldstidspunkterne for hensættelse til

fairness forventes at blive: 				

Forfalder inden 1 år 	 7,6 	 10,3 		

Forfalder 1 - 5 år 	 17,8 	 23,7 		

Forfalder efter 5 år 	 0,1 	 0,1 		

Hensættelse til fairness 31. maj 	 25,5 	 34,1 		

				

Forfaldstidspunkterne for hensættelse til

jubilæumsgratiale forventes at blive: 				

Forfalder inden 1 år 	 0,8 	 0,8 	 0,2 	 0,2

Forfalder 1 - 5 år 	 3,5 	 4,2 	 1,4 	 1,7

Forfalder efter 5 år 	 8,3 	 10,2 	 2,9 	 2,9

Hensættelse til jubilæumsgratiale 31. maj 	 12,6 	 15,2 	 4,5 	 4,8

				

Forfaldstidspunkterne for hensættelse til øvrige

hensatte forpligtelser forventes at blive: 				

Forfalder inden 1 år 	 0,6 	 - 		

Forfalder 1 - 5 år 	 7,3 	 5,3 		

Forfalder efter 5 år 	 0,5 	 - 		

Hensættelse til øvrige hensatte forpligtelser 31. maj 	 8,4 	 5,3 		

				

Noter ...

32 ...

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

111

(mio. DKK)

Hensatte forpligtelser (fortsat)

Virksomheden giver 2-5 års garanti på visse produkter og forpligter sig derved til at reparere eller erstatte varer, som ikke fungerer

tilfredsstillende. Visse produkter repareres efter udløbet af garantiperioden, og der hensættes til denne fairness. 				

	Der er indregnet hensatte forpligtelser på 109,3 mio. DKK (102,5 mio. DKK i 2005/06) til forventede garantikrav og fairness på grundlag

af tidligere erfaringer vedrørende niveauet for reparationer og returvarer. 				

	

Opgørelsen af de forventede forfaldstidspunkter er foretaget på grundlag af tidligere erfaringer for, hvornår eventuelle reparationer og

returvarer fremkommer.

Der vil ikke blive modtaget godtgørelse vedrørende de hensatte forpligtelser fra anden side. 				

Kort- og langfristede gældsforpligtelser

 		 		 Forfalder 	 Forfalder 	 Forfalder 	 I alt forfalder

Koncern 			 	 inden 1 år 	 1 - 5 år 	 efter 5 år 	 efter 1 år

							

Langfristet gæld: 				

Fast forrentede lån, renteniveau 5,9 - 6,4 % 	 		 29,4 	 44,1 	 - 	 44,1

Fast forrentede lån, renteniveau 4,0 - 5,0 % 	 		 17,0 	 68,1 	 78,3 	 146,4

Kreditinstitutter, øvrigt 	 			 39,5 	 - 	 - 	 -

Regnskabsmæssig værdi 31. maj 2007 			 85,9 	 112,2 	 78,3 	 190,5

				

Fast forrentede lån, renteniveau 5,9 - 6,4 % 	 		 29,4 	 73,4 	 - 	 73,4

Fast forrentede lån, renteniveau 4,0 - 5,0 % 	 		 16,9 	 68,0 	 95,5 	 163,5

Regnskabsmæssig værdi 31. maj 2006 			 46,3 	 141,4 	 95,5 	 236,9

				

Moderselskab 				

				

Langfristet gæld: 				

Fast forrentede lån, renteniveau 5,9 - 6,4 % 			 29,4 	 44,1 	 - 	 44,1

Fast forrentede lån, renteniveau 4,0 - 5,0 % 			 8,0 	 32,0 	 16,0 	 48,0

Kreditinstitutter, øvrigt 	 			 39,2 	 - 	 - 	 -

Regnskabsmæssig værdi 31. maj 2007 	 		 76,6 	 76,1 	 16,0 	 92,1

				

Fast forrentede lån, renteniveau 5,9 - 6,4 % 	 		 29,5 	 73,4 	 - 	 73,4

Fast forrentede lån, renteniveau 4,0 - 5,0 % 			 8,0 	 32,0 	 24,0 	 56,0

Regnskabsmæssig værdi 31. maj 2006 			 37,5 	 105,4 	 24,0 	 129,4

				

				

Dagsværdien af kort- og langfristede gældsforpligtelser i koncernen udgør 274,6 mio. DKK (281,9 mio. DKK i 2005/06), mens

dagsværdien i moderselskabet udgør 168,7 mio. DKK (166,9 mio. DKK i 2005/06). Dagsværdien er opgjort som nutidsværdien af de

fremtidige forventede afdrags- og rentebetalinger. 				

				

	

Noter ...

32 ...

33 ...

112

(mio. DKK)

Kort- og langfristede gældsforpligtelser (fortsat)

Forpligtelser vedrørende finansielt leasede aktiver indgår 				

således i gæld til kreditinstitutter:

		 			 Forfalder 	 Forfalder 	

Koncern			 		 inden 1 år 	 1 - 5 år 	 I alt

Regnskabsmæssig værdi 31. maj 2007 				 0,4 	 0,2 	 0,6

Regnskabsmæssig værdi 31. maj 2006 				 1,4 	 0,7 	 2,1

Moderselskab 					

							

Regnskabsmæssig værdi 31. maj 2007 				 - 	 - 	 -

				

Regnskabsmæssig værdi 31. maj 2006 		 		 0,1 	 - 	 0,1

				

				

Der er hverken i koncernen eller i moderselskabet udgiftsført betingede leasingydelser i 2006/07 eller 2005/06. 		

		

Ingen af de finansielt leasede aktiver er udlejet til anden side. Der eksisterer således hverken i koncernen eller moderselskabet på

balancedagen uopsigelige lejeaftaler vedrørende finansielt leasede aktiver, hvorfra der modtages lejeindtægter. 		

		

Dagsværdien af forpligtelserne vedrørende finansielt leasede aktiver svarer til den regnskabsmæssige værdi. Dagsværdien er skønnet som

nutidsværdien af fremtidige pengestrømme ved en markedsrente for tilsvarende leasingaftaler. 		

		

		

Øvrige langfristede forpligtelser 				

						 Forfalder 	 I alt forfalder

Koncern 						 1 - 5 år 	 efter 1 år

				

Skyldigt depositum 						 2,4 	 2,4

Øvrige langfristede forpligtelser 						 3,7 	 3,7

Regnskabsmæssig værdi 31. maj 2007 					 6,1 	 6,1

				

Regnskabsmæssig værdi 31. maj 2006 					 - 	 -

							

Moderselskab 						

Øvrige langfristede forpligtelser 						 3,4 	 3,4

Regnskabsmæssig værdi 31. maj 2007 					 3,4 	 3,4

				

Regnskabsmæssig værdi 31. maj 2006 					 - 	 -

				

				

Dagsværdien af øvrige langfristede forpligtelser i koncernen udgør 4,9 mio. DKK (0,0 mio. DKK i 2005/06), mens dagsværdien i

moderselskabet udgør 2,7 mio. DKK (0,0 mio. DKK i 2005/06). Dagsværdien er opgjort som nutidsværdien af de fremtidige forventede

afdrags- og rentebetalinger. 		

Noter ...

33 ...

34 ...

113

	 Koncern	 Moderselskab

(mio. DKK)	 2006/07 	 2005/06 	 2006/07 	 2005/06 	

	 					

Selskabsskat 				

				

Skyldig selskabsskat 1. juni 	 78,3 	 72,0 	 - 	 30,7

Kursregulering til ultimokurs 	 (0,1)	 (0,1)	 - 	 -

Kildeskat 	 - 	 3,9 	 - 	 -

Regulering tidligere år 	 (3,1)	 (11,3)	 - 	 -

Årets aktuelle skat inkl. sambeskattede datterselskaber 	 139,7 	 112,9 	 - 	 -

Betalt selskabsskat i året 	 (87,4)	 (130,7)	 - 	 -

Andet 	 (0,3)	 - 	 - 	 -

Modtaget tilgodehavende selskabsskat 	 - 	 31,6 	 - 	 -

Overført til tilgodehavende selskabsskat 	 (4,8)	 - 	 - 	 (30,7)

Skyldig selskabsskat 31. maj 	 122,3 	 78,3 	 - 	 -

				

Af den skyldige selskabsskat forventes 0 mio. DKK betalt efter 1 år (0 mio. DKK i 2005/06). Af den skyldige selskabsskat i moderselskabet

forventes 0 mio. DKK betalt efter 1 år (0 mio. DKK i 2005/06). 				

				

				

Anden gæld 				

				

Lønrelaterede poster 	 118,3 	 125,9 	 37,0 	 38,6

Skatter og afgifter 	 48,0 	 72,1 	 33,7 	 -

Fantomaktier 	 1,9 	 4,8 	 1,9 	 4,8

Andet 	 188,0 	 158,6 	 46,6 	 44,6

Anden gæld i alt 	 356,2 	 361,4 	 119,2 	 88,0

Al anden gæld forfalder indenfor 1 år. 				

				

Dagsværdien af anden gæld i koncernen udgør 356,2 mio. DKK (361,4 mio. DKK i 2005/06), mens dagsværdien i moderselskabet udgør

119,2 mio. DKK (88,0 mio. DKK i 2005/06). For gældsforpligtelser, der forfalder til betaling inden for 1 år efter regnskabsårets udløb,

anses den bogførte værdi af gældsforpligtelserne i det væsentligste at svare til dagsværdien af gældsforpligtelserne. 				

Noter ...

35 ...

36 ...

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

114

NOTER TIL PENGESTRØMSOPGØRELSEN	

(mio. DKK)	 Koncern	 Moderselskab

	 					

Reguleringer 	 2006/07 	 2005/06 	 2006/07 	 2005/06

				

Ændring i øvrige hensættelser 	 4,5 	 10,2 	 (0,3)	 (0,3)

Finansielle indtægter mv. 	 (15,7)	 (17,7)	 (44,1)	 (13,4)

Finansielle omkostninger mv. 	 31,7 	 24,9 	 25,3 	 19,9

Andel i associerede selskabers resultat efter skat 	 1,1 	 1,0 	 - 	 -

Gevinst ved salg af langfristede aktiver 	 - 	 3,3 	 1,2 	 -

Gevinst ved frasalg af aktiviteter 	 (11,5)	 - 	 (27,1)	 -

Skat af årets resultat 	 151,9 	 134,7 	 13,5 	 10,1

Diverse reguleringer 	 0,6 	 5,7 	 12,8 	 13,8

	 162,6 	 162,1 	 (18,7)	 30,1

				

Ændring i driftskapital 				

				

Ændring i tilgodehavender 	 (93,2)	 (122,0)	 (94,8)	 (62,6)

Ændring i varebeholdninger 	 (131,4)	 (112,8)	 (0,2)	 -

Ændring i leverandørgæld mv. 	 82,4 	 46,6 	 36,9 	 (14,1)

	 (142,2)	 (188,2)	 (58,1)	 (76,7)

Tilkøb af aktivitet 				

				

Varelager 	 - 	 (24,9)	 - 	 -

Materielle aktiver 	 - 	 (8,6)	 - 	 -

Udskudte skatteaktiver 	 - 	 (0,8)	 - 	 -

Periodeafgrænsningsposter 	 - 	 (0,1)	 - 	 -

Anden gæld 	 - 	 6,7 	 - 	 -

	 - 	 (27,7)	 - 	 -

Selskabet har i 2006/07 erhvervet en udviklingsaktivitet i

Estland. Effekten heraf er uvæsentlig for koncernregnskabet.

				

				

Frasalg af aktivitet 				

(Salg af 65 % af aktierne i Bang & Olufsen Medicom a/s) 				

				

Materielle aktiver 	 7,9 	 - 	 - 	 -

Finansielle aktiver 	 2,2 	 - 	 3,6 	 -

Varebeholdninger 	 4,5 	 - 	 - 	 -

Tilgodehavender 	 27,4 	 - 	 2,0 	 -

Langfristede forpligtelser 	 (0,4)	 - 	 - 	 -

Kortfristede forpligtelser 	 (20,4)	 - 	 - 	 -

	 21,2 	 - 	 5,6 	 -

Avance ved frasalg 	 11,5 	 - 	 27,1 	 -

Likviditetstilgang 	 32,7 	 - 	 32,7 	 -

				

				

Likvider 				

				

Likvider består af: 				

Likvide beholdninger 	 196,4 	 502,5 	 5,3 	 306,1

Kreditinstitutter, øvrigt 	 (39,5)	 - 	 (39,2)	 -

Likvider 31. maj 	 156,9 	 502,5 	 (33,9)	 306,1

				

Der er ingen begrænsninger på koncernens eller

moderselskabets anvendelse af likviderne.

Noter ...

37 ...

38 ...

39 ...

40 ...

41 ...

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

115

NOTER UDEN REFERENCE

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

(mio. DKK)	 Koncern	 Moderselskab

	 					

Honorar til generalforsamlingsvalgte revisorer 	 2006/07 	 2005/06 	 2006/07 	 2005/06

				

Lovpligtig revision 				

Deloitte 	 4,1 	 3,8 	 0,5 	 0,5

Lovpligtig revision i alt 	 4,1 	 3,8 	 0,5 	 0,5

				

Andre ydelser 				

Deloitte 	 1,3 	 0,9 	 0,4 	 0,2

Andre ydelser i alt 	 1,3 	 0,9 	 0,4 	 0,2

				

Honorar til generalforsamlingsvalgte revisorer i alt 	 5,4 	 4,7 	 0,9 	 0,7

Eventualposter og øvrige økonomiske forpligtelser

	

Leje- og leasingforpligtelser vedrørende operationel leasing mv. 		

Koncernen og moderselskabet har indgået en række operationelle leasing- og lejeaftaler vedrørende driftsmidler, butikker og andre

ejendomme. Der er stor varians i længden af leasing- og lejeaftalerne, hvoraf den længste aftale løber i 6 år. Alle aftalerne indeholder

betingelser om forlængelse. Koncernen og moderselskabet har ret til at afgøre, om aftalerne skal forlænges. Ingen af aftalerne medfører

begrænsninger i koncernens eller moderselskabets dispositionsmuligheder. 		

				

Leasingforpligtelser vedrørende driftsmidler mv. 	 35,4 	 32,9 	 18,8 	 18,7

Lejeforpligtelser vedrørende etablering af butikker 	 185,6 	 210,5 	 - 	 -

Lejeforpligtelser vedrørende kontor- og fabriksejendomme 	 45,8 	 53,8 	 6,3 	 8,3

I alt 	 266,8 	 297,2 	 25,1 	 27,0

				

Der kan specificeres som følger: 				

til betaling inden for 1 år 	 68,8 	 70,9 	 13,0 	 12,6

til betaling mellem 1 og 5 år 	 159,1 	 181,6 	 12,1 	 14,4

til betaling efter mere end 5 år 	 38,9 	 44,7 	 - 	 -

I alt 	 266,8 	 297,2 	 25,1 	 27,0

				

Årets leje- og leasingydelser 	 70,6 	 48,7 	 21,4 	 20,5

				

Heraf minimumsleje- og leasingydelser 	 70,6 	 48,7 	 21,4 	 20,5

				

Fremtidige forventede indtægter i forbindelse med

uopsigelige videreudlejningskontrakter (husleje) udgør 	 6,6 	 - 	 - 	 -

				

Der er hverken i koncernen eller i moderselskabet udgiftsført betingede leasingydelser i 2006/07 eller 2005/06. 		

		

Koncernen har i forbindelse med etablering af butikker i tidligere regnskabsår indgået en række langsigtede aftaler vedrørende lejemål.

Aftalerne indeholder bestemmelser om ret til fremleje. Der eksisterer hverken i koncernen eller moderselskabet på balancedagen

uopsigelige lejeaftaler vedrørende operationelt leasede aktiver, hvorfra der modtages lejeindtægter.

Noter ...

42 ...

43 ...

a ...

116

	 Koncern	 Moderselskab

(mio. DKK)	 2006/07 	 2005/06 	 2006/07 	 2005/06 	

	 					

Eventualposter og øvrige økonomiske forpligtelser

(fortsat)

Kautionsforpligtelser 				

Kautionsforpligtelser udgør i alt pr. 31. maj 	 18,0 	 18,9 	 2,6 	 2,7

				

Ingen af kautionsforpligtelserne antages at medføre tab.

Hensigts- og støtteerklæringer 				

Bang & Olufsen Operations a/s har afgivet hensigts-

erklæringer over for de udenlandske datterselskabers

bankforbindelser for: 	 - 	 13,1 		

Det aktuelle banktræk 31. maj udgør 	 0,0 	 0,0 		

Bang & Olufsen Operations a/s har afgivet støtteerklæringer til datterselskaberne i USA og Japan. 	

	

Sambeskatning 	

De danske selskaber i koncernen er sambeskattede. 	

	

Moms og afgifter 	

De danske selskaber i koncernen er fællesregistreret og hæfter solidarisk for moms og afgifter. 	

	

Pantsætning og sikkerhedsstillelse 	

Til sikkerhed for koncernens gæld til kredit- og realkreditinstitutter på 236,9 mio. DKK (283,2 mio. DKK 31. maj 2006) er der givet

pant i grunde og bygninger for 185,8 mio. DKK (272,4 mio. DKK 31. maj 2006). Til sikkerhed for moderselskabets gæld til kredit- og

realkreditinstitutter på 168,7 mio. DKK (166,9 mio. DKK 31. maj 2006) er der givet pant i grunde og bygninger samt

investeringsejendomme for 142,0 mio. DKK (228,6 mio. DKK 31. maj 2006). Øvrige materielle langfristede aktiver i tilknytning hertil er

omfattet af pantsætningen. Regnskabsmæssig værdi af pantsatte grunde og bygninger i koncernen er 221,1 mio. DKK (258,7 mio. DKK

31. maj 2006), mens den i moderselskabet er 167,8 mio. DKK (178,4 mio. DKK 31. maj 2006). Ingen immaterielle langfristede aktiver er

stillet som sikkerhed for gæld. Ingen finansielle aktiver er stillet som sikkerhed for gæld. 	

	

Til sikkerhed for al mellemværende med Danske Bank er der udstedt erklæring om, at aktier i Bang & Olufsen a/s’ datterselskaber ikke

kan sælges eller pantsættes unden bankens samtykke. 	

	

Til sikkerhed for Bang & Olufsen Ejendomme a/s’ realkreditgæld på 41,6 mio. DKK er der udstedt erklæring til Nykredit Realkredit a/s om,

at aktier i Bang & Olufsen Ejendomme a/s til enhver tid skal være 100 % ejet af Bang & Olufsen a/s. 	

	

Lån oprindeligt på 74,5 mio. DKK fra Danske Bank til Bang & Olufsen s.r.o, restgæld pr. 31. maj 2007 på 59,6 mio. DKK indeholder

klausul om, at lånet kan bringes til indfrielse, såfremt en aktionær opnår bestemmende indflydelse i Bang & Olufsen a/s. 	

	

Retssager 	

Selskaberne i koncernen er involveret i enkelte igangværende retssager. Det er ledelsens vurdering, at udfaldet af disse retssager ikke vil

påvirke koncernens finansielle stilling. Der gives ikke yderligere oplysninger om retssagerne, da disse oplysninger eventuelt vil kunne

skade koncernen. 				

Noter ...

43 ...

b ...

c ...

d ...

e ...

f ...

g ...

117

(mio. DKK)

Finansielle instrumenter

Omfanget og arten af koncernens og moderselskabets finansielle instrumenter fremgår af resultatopgørelse, balance og noter i henhold til den

anvendte regnskabspraksis. Nedenfor gives oplysninger om betingelser, der kan påvirke beløb, betalingstidspunkt eller pålidelighed af fremtidige

betalinger, hvor sådanne oplysninger ikke direkte fremgår af koncernregnskabet eller moderselskabets regnskab eller følger af almindelig sædvane. 	

							

Monetære poster* i koncernens balance pr. 31. maj omregnet til DKK: 	

			 2006/07			 2005/06

Valuta	 Betaling/udløb	 Aktiver 	 Gæld 	 Netto 	 Aktiver 	 Gæld 	 Netto		

EUR	 0-12 måneder	 500,3	 178,1	 322,2	 504,7	 113,5	 391,2

	 > 12 måneder	 31,9	 3,8	 28,1	 2,8	 0,3	 2,5

GBP	 0-12 måneder	 125,9	 34,6	 91,3	 171,4	 40,4	 131,0

	 > 12 måneder	 44,7	 -	 44,7	 -	 -	 -

SEK	 0-12 måneder	 48,5	 11,7	 36,8	 28,4	 4,7	 23,7

JPY	 0-12 måneder	 16,2	 2,3	 13,9	 22,6	 3,2	 19,4

	 > 12 måneder	 -	 -	 -	 0,8	 -	 0,8

CHF	 0-12 måneder	 55,8	 6,7	 49,1	 47,4	 9,1	 38,3

USD	 0-12 måneder	 96,2	 51,5	 44,7	 56,1	 48,4	 7,7

	 > 12 måneder	 12,9	 3,0	 9,9	 0,5	 -	 0,5

CZK	 0-12 måneder	 9,4	 26,9	 (17,5)	 -	 8,6	 (8,6)

	 > 12 måneder	 3,2	 59,6	 (56,4)	 -	 8,6	 (8,6)

SGD	 0-12 måneder	 33,1	 4,8	 28,3	 24,0	 5,5	 18,5

	 > 12 måneder	 0,3	 -	 0,3	 1,4	 -	 1,4

AUD	 0-12 måneder	 20,3	 16,1	 4,2	 13,6	 12,0	 1,6

Andre	 0-12 måneder	 23,5	 5,7	 17,8	 20,1	 5,3	 14,8

	 > 12 måneder	 4,1	 -	 4,1	 -	 -	 -

	

Monetære poster* i moderselskabets balance pr. 31. maj omregnet til DKK:

Valuta	 Betaling/udløb	 Aktiver 	 Gæld 	 Netto 	 Aktiver 	 Gæld 	 Netto

EUR	 0-12 måneder	 27,9	 6,4	 21,5	 83,0	 1,1	 81,9

GBP	 0-12 måneder	 15,7	 0,1	 15,6	 25,4	 -	 25,4

SEK	 0-12 måneder	 -	 0,6	 (0,6)	 6,5	 0,2	 6,3

JPY	 0-12 måneder	 -	 0,1	 (0,1)	 5,4	 -	 5,4

CHF	 0-12 måneder	 8,3	 -	 8,3	 5,0	 -	 5,0

USD	 0-12 måneder	 4,5	 1,9	 2,6	 5,5	 1,3	 4,2

CZK	 0-12 måneder	 1,7	 -	 1,7	 -	 -	 -

SGD	 0-12 måneder	 5,7	 -	 5,7	 -	 -	 -

AUD	 0-12 måneder	 0,2	 -	 0,2	 4,2	 -	 4,2

Andre	 0-12 måneder	 -	 1,6	 (1,6)	 2,6	 -	 2,6

* Monetære poster er likvide beholdninger og lignende, tilgodehavender samt gældsposter, der afregnes i kontanter.

Kurssikringer i valuta

Der foreligger ikke væsentlige terminsforretninger i koncernen eller moderselskabet pr. 31. maj 2007. Der forelå ikke terminsforretninger i

koncernen eller moderselskabet pr. 31. maj 2006.

Noter ...

44 ...

Parentes angiver negative beløb eller beløb, der skal fratrækkes.

118

	

(mio. DKK)	 	

	 					

Nærtstående parter

	

Der er ingen nærtstående parter, der har bestemmende indflydelse over Bang & Olufsen koncernen eller Bang & Olufsen a/s.

De nærtstående parter, der har betydelig indflydelse i Bang & Olufsen a/s, er bestyrelsen, direktionen og visse ledende medarbejdere

samt disse personers relaterede familiemedlemmer. Nærtstående parter omfatter endvidere selskaber, hvori denne personkreds har

væsentlige interesser.

De nærtstående parter, der har betydelig indflydelse i Bang & Olufsen koncernen, er bestyrelsen, direktionen og visse ledende

medarbejdere i Bang & Olufsen a/s samt visse direktionsmedlemmer og ledende medarbejdere i andre af koncernens selskaber samt

disse personers relaterede familiemedlemmer. Nærtstående parter omfatter endvidere selskaber, hvori denne personkreds har

væsentlige interesser.

De nærtstående parter i Bang & Olufsen a/s omfatter desuden de datterselskaber, hvori selskabet har bestemmende indflydelse,

jf. koncernoversigten i note 46.

De nærtstående parter i Bang & Olufsen a/s og Bang & Olufsen koncernen omfatter endvidere de associerede selskaber,

Bang & Olufsen Medicom a/s og John Bjerrum Nielsen A/S, hvori Bang & Olufsen a/s har betydelig indflydelse, jf. note 17.

Ejerandelene i datterselskaberne og de associerede selskaber fremgår af note 46.

Bestyrelse, direktion og ledende medarbejdere

Ud over hvad der følger af ansættelsesforholdet, har der ikke været transaktioner med bestyrelsen, direktionen eller de

ledende medarbejdere. Aflønning og aktieoptionsprogrammer fremgår af note 5.

Datterselskaber og associerede selskaber	 Koncern	 Moderselskab

Samhandlen med datterselskaberne og de associerede

selskaber har omfattet følgende:	 2006/07 	 2005/06 	 2006/07 	 2005/06 	

	 		

Køb af råvarer og hjælpematerialer fra associerede selskaber 	 47,9 	 41,8 	 - 	 -

Køb af tjenesteydelser fra associerede selskaber 	 0,6 	 - 	 - 	 -

Salg af tjenesteydelser samt tilskud til associerede selskaber 	 3,4 	 - 	 3,4 	 -

Køb af tjenesteydelser fra datterselskaber 	 - 	 - 	 68,9 	 70,0

Salg af tjenesteydelser til datterselskaber 	 - 	 - 	 234,8 	 227,0

Royalty indtægter fra datterselskaber 	 - 	 - 	 642,8 	 681,8

Husleje indtægter fra datterselskaber 	 - 	 - 	 78,0 	 77,6 	

						

Transaktionerne med datterselskaberne er elimineret i koncernregnskabet i overensstemmelse med anvendt regnskabspraksis.

Mellemværender med tilknyttede og associerede selskaber

Bang & Olufsen a/s og Bang & Olufsen koncernens mellemværende med datterselskaberne og de associerede selskaber fremgår direkte

af balancen. Mellemværenderne er forrentede. Forrentningen af mellemværenderne fremgår af noterne 7 og 8. Betalingsbetingelserne

for de normale varemellemværender er løbende måned 30 dage. Der er ikke stillet sikkerheder for mellemværenderne, og der har ikke

været behov for at foretage nedskrivning til forventede tab vedrørende disse mellemværender. Endvidere er der ikke realiseret tab

vedrørende disse mellemværender i 2006/07 eller 2005/06.

Øvrige transaktioner

Bang & Olufsen a/s har modtaget 189 mio. DKK i udbytte fra datterselskaberne (200,0 mio. DKK i 2005/06). Der er ikke modtaget

udbytte fra de associerede selskaber i 2006/07 (0 mio. DKK i 2005/06).

Bang & Olufsen a/s har stillet kaution overfor nærtstående parter, jf. note 43 b. Ingen af kautionsforpligtelserne antages at medføre tab.

Herudover har der ikke været transaktioner med de nærtstående parter.

Noter ...

45 ...

119

(mio. DKK)			

	

Selskaber i Bang & Olufsen koncernen

						 Antal

				 Aktie-	 Bang & Olufsen	 ikke viste

				 kapital	 koncernens	 dattersel-

Selskabsnavn	H jemsted	 Valuta	 lokal valuta 	 ejerandel	 skaber

						

Brand-understøttet forretning						

Bang & Olufsen a/s	 Struer, DK	 DKK	 124.509.250	 100 %	

Bang & Olufsen Operations a/s	 Struer, DK	 DKK	 155.000.000	 100 %	

	 Skandinavien						

		 Bang & Olufsen Danmark a/s	 København, DK	 DKK	 3.000.000	 100 %	

		 Bang & Olufsen AS	 Oslo, N	 NOK	 3.000.000	 100 %	

		 Bang & Olufsen Svenska AB	 Stockholm, S	 SEK	 4.150.000	 100 %	

	 Central Europa						

		 Bang & Olufsen Deutschland G.m.b.H.	 München, D	EU R	 1.022.584	 100 %	 3

		 Bang & Olufsen AG	 Bassersdorf, CH	 CHF	 200.000	 100 %	

		 Bang & Olufsen Ges. m.b.H	T ulin, A	EU R	 1.744.148	 100 %	

	 Storbritannien/Benelux						

		 Bang & Olufsen United Kingdom Ltd.	 Berkshire, GB	 GBP	 2.600.000	 100 %	 2

		 S.A. Bang & Olufsen Belgium N.V.	 Wemmel, B	EU R	 942.000	 100 %	

		 Bang & Olufsen b.v.	H ilversum, N 	EU R	 18.000	 100 %			

	 Øvrige Europa						

		 Bang & Olufsen France S.A.	 Levallois-Perret, F	 EUR	 3.585.000	 100 %	 1

		 Bang & Olufsen España S.A.	 Madrid, E	EU R	 1.803.036	 100 %	 2

		 Bang & Olufsen Italia S.p.A.	 Milano, I	EU R	 774.000	 100 %			

	 Nordamerika						

		 Bang & Olufsen America Inc.	 Arlington Heights, USA	U SD	 39.050.000	 100 %	 3

	 Asien						

		 Bang & Olufsen Japan K. K.	 Tokyo, JP	 JPY	 100.000.000	 100 %	

	 	 Bang & Olufsen Asia Pte Ltd.	 Singapore, SG	 SGD	 2	 100 %	

	 	 Bang & Olufsen Wholesale Pty Ltd.	 Hawthorn, Australia 	 AUD	 1.500.001	 100 %	 3

	 Middle East						

		 Bang & Olufsen Middle East FZ-LLC	 Dubai, UAE	EU R	 113.116	 100 %	

	 Andre						

		 Bang & Olufsen Expansion a/s	 Struer, DK	 DKK	 7.000.000	 100 %	

Bang & Olufsen s.r.o	 Koprivnice, CZ	 CZK	 187.800.000	 100 %	 1

Bang & Olufsen Telecom a/s	 Struer, DK	 DKK	 23.900.000	 100 %	

Bang & Olufsen Ejendomme a/s	 Struer, DK	 DKK	 1.000.000	 100 %			

OÜ BO-Soft	 Tallin, EE	EE K	 40.000	 51 %

	

Brand-uafhængig forretning						

Bang & Olufsen ICEpower a/s	 Lyngby-Tårbæk, DK	 DKK	 1.939.750	 90 %	 3

							

Associerede virksomheder							

John Bjerrum Nielsen A/S	 Bramming, DK	 DKK	 10.000.000	 33 %	

Bang & Olufsen Medicom a/s*	 Struer, DK	 DKK	 8.000.000	 35 %	

							

Selskaber uden aktiviteter er ikke medtaget.							

* Bang & Olufsen Medicom a/s indgår som associeret selskab fra 1. marts 2007.					

		

Noter ...

46 ...

120

Tryk: datagraf a/s

