

Årsberetning $\frac{1998}{1999}$

Indhold

2	Coloplast – kort fortalt
3	10 års hoved- og nøgletal
4	Bestyrelse og direktion
5	Bestyrelsens beretning
10	Regnskabsberetning
16	Risikofaktorer
18	Aktionærforhold
21	Regnskabspraksis
22	Resultatopgørelse
23	Balance
24	Pengestrømsopgørelse
25	Påtegninger
26	Noter
32	Tæt på kunden
32	- Enkel håndtering giver frihed
34	- Personlige erfaringer overbeviser
35	- Patientstøtte er uvurderlig
36	- Lær en bruger at kende
37	- Fremtidige markeder med andre behov
38	Videnregnskab
44	Anvendt regnskabspraksis
45	Revisors erklæring
46	Årets kunstner
47	Koncernens adresser
47	Ledende medarbejdere
48	Coloplasts Mission

Ordinær generalforsamling afholdes i Falkoner Centret i København onsdag den 15. december 1999 kl. 16.00. Som noget nyt afholdes møde for aktionærerne kl. 15.00, hvor Coloplasts Kontinensdivision vil fortælle om produktudvikling.

Henvendelser fra investorer og analytikere kan rettes til koncerndirektør Carsten Lønfeldt.

Regnskabsår:

1. oktober 1998 – 30. september 1999

Årets kunstner er Lonni Hall. Læs om kunstneren og hendes arbejder på side 46.

Redaktion: Coloplast A/S og Communiqué A/S

Layout: Kontrapunkt A/S

Fotos: Jesper Westley, Willi Hansen og Russell Gordon (© 1999, s. 37)

Tryk: Saloprint A/S

Coloplast – kort fortalt

Coloplast blev grundlagt i 1957 og noteret på Københavns Fondsbørs i 1983. Selskabet udvikler, producerer og markedsfører medicinske engangsprodukter, der hjælper mennesker med et fysisk handicap. Med udgangspunkt i hudvenlige klæbere er der i dag udviklet produkter inden for 6 forretningsområder:

- Stomiprodukter til mennesker, der har fået ført tarmen ud på maven
- Kontinenshjälpemidler til mennesker med vandladningsproblemer
- Bandager til kroniske sår
- Hudplejemidler til forebyggelse og behandling
- Proteser og specialtekstiler til brystopererede kvinder
- Specialplastre til konsumentmarkedet.

Markedet

Coloplast opererer på nichemarkeder med få store udbydere. I den vestlige verden yder sundhedsmyndighederne refusion på hovedparten af produkterne, og det er oftest sygeplejersker, der vælger produktet eller vejleder brugeren i dette valg. Coloplast har indgående kendskab til de enkelte landes sundhedssystemer og er repræsenteret ved egne selskaber i de fleste markeder.

Mere end 97% af koncernens omsætning finder sted i lande uden for Danmark, heraf ca. 70% i Europa og 20% i USA.

Coloplast beskæftiger 3.745 medarbejdere, heraf godt halvdelen i Danmark.

Mål og strategi

Koncernen har sat sig det mål at nå en omsætning på mindst 6 mia. kr. i år 2005 og fastholde en overskudsgrad på 15%. Målet vil blive nået gennem organisk vækst og opkøb af ny forretning. Markedsandele vindes blandt andet ved at udvikle nye produkter og serviceydelser.

Nøgletal i henhold til Finansanalytikerforeningens definitioner

Antal ansatte ultimo Antal ansatte ultimo omregnet til fuldtidsstillinger

Overskudsgrad $\frac{\text{Driftsresultat}}{\text{Nettoomsætning}} \times 100$

Afkastningsgrad 1 $\frac{\text{Driftsresultat}}{\text{Gennemsnitlige aktiver}} \times 100$

Afkastningsgrad 2 (ROCE) $\frac{\text{Driftsresultat} + \text{finansielle indtægter}}{\text{Gennemsnitlig arbejdende kapital}} \times 100$

Egenkapitalforrentning $\frac{\text{Resultat til analyseformål}}{\text{Gennemsnitlig egenkapital}} \times 100$
Gennemsnitlig egenkapital korrigeret for aktieemissioner.

Indre værdi $\frac{\text{Egenkapital ultimo} \times \text{just. faktor}}{\text{Antal aktier ultimo}}$
Nøgletal er justeret for aktieemissioner.

Earnings per share $\frac{\text{Resultat til analyseformål} \times \text{just. faktor}}{\text{Gennemsnitlige antal aktier}}$
Nøgletal er justeret for aktieemissioner.

Price/earnings ratio $\frac{\text{Børskurs}}{\text{Earnings per share}}$
Nøgletal er baseret på børskurs pr. aktie ultimo.

Driftsresultat er resultatet før finansielle poster, ekstraordinære poster, skat og minoritetsaktionærer.

Gennemsnitlig arbejdende kapital er passiver i alt fratrukket ikke rentebærende passiver.

Resultat til analyseformål: Resultat efter skat korrigeret for ekstraordinære poster, skat af ekstraordinære poster og minoritetsaktionærers andel af resultat efter skat.

Nettoomsætning og overskudsgrad

Driftsresultat og EPS

Egenkapital og forrentning af egenkapital

Udbytte og børskurs pr. aktie

10 års hoved- og nøgletal

Mio. kr.	<u>1989</u> 1990	<u>1990</u> 1991	<u>1991</u> 1992	<u>1992</u> 1993	<u>1993</u> 1994	<u>1994</u> 1995	<u>1995</u> 1996	<u>1996</u> 1997	<u>1997</u> 1998	<u>1998</u> 1999
Nettoomsætning	817	991	1.122	1.302	1.449	1.684	1.975	2.399	2.724	3.065
Årlig vækst i %	12	21	13	16	11	16	17	22	14	13
Driftsresultat	103	135	161	175	191	235	258	345	438	464
Årlig vækst i %	18	31	19	9	9	23	10	34	27	6
Resultat før ekstraord. poster og skat	107	142	147	164	168	205	280	342	395	452
Årlig vækst i %	16	33	4	12	2	22	37	22	16	14
Årets resultat efter skat og min.int.	68	75	87	105	130	151	185	237	265	306
Årlig vækst i %	5	10	16	21	24	16	23	28	12	15
Udbytte	12	13	15	19	19	28	36	46	53	61
Likvide beholdninger og værdipapirer	218	165	179	232	519	487	448	365	206	193
Samlede aktiver	712	836	959	1.093	1.454	1.530	1.636	1.849	1.900	2.475
Aktiekapital	84	84	84	84	130	158	158	240	240	240
Egenkapital ultimo	416	478	543	626	554	738	895	1.016	1.098	1.331
Cash flow fra driften	115	137	144	131	245	328	224	272	373	366
Cash flow fra investeringer	-87	-163	-153	-121	-346	-617	-163	-295	-412	-508
Cash flow fra finansiering	26	-26	22	43	388	244	-100	-80	-120	127
Afskrivninger	49	60	71	85	94	103	110	127	139	178
Afskrivning, koncern-goodwill					233	396		89	116	5
Antal ansatte ultimo	1.232	1.528	1.633	1.734	1.996	2.400	2.588	2.888	3.269	3.745
Overskudsgrad, %	13	14	14	13	13	14	13	14	16	15
Afkastningsgrad 1, %	16	17	18	17	15	16	16	20	23	21
Afkastningsgrad 2 (ROCE), %	24	29	30	28	25	29	28	32	36	35
Egenkapitalforrentning, %	18	19	19	18	20	23	24	25	25	25
Egenkapitalandel, %	58	57	57	57	38	48	55	55	58	54
Indre værdi, kr.	44	51	57	66	57	62	76	85	92	111
EPS, earnings per share, kr.	8	9	10	11	12	14	17	20	22	26
Børskurs pr. aktie ultimo, kr.	124	193	200	284	247	290	416	494	573	698
Børskurs/indre værdi	3	4	3	4	4	5	6	6	6	6
PE, price/earnings ratio	16	21	20	25	20	21	25	25	26	27
Udbytte pr. aktie, kr.	1,24	1,42	1,60	2,00	2,00	2,40	3,00	3,90	4,40	5,10

Bestyrelse og direktion

Fra venstre stående:

Formand
Direktør **Palle Marcus**

Koncerndirektør **Niels O. Johannesson***

Advokat **Per Magid**

Laboratorieleder **Flemming Moss**

Næstformand
Civiløkonom **Niels Peter Louis-Hansen**

Adm. direktør, **Plougmann, Vingtoft
& Partners A/S, Helle Bechgaard**

Viceadm. direktør, **Novo Nordisk A/S,
Kurt Anker Nielsen**

Fra venstre siddende:

Koncerndirektør **Carsten Lønfeldt***

Direktør **Torsten E. Rasmussen**

Adm. direktør **Sten Scheibye***

Projektleder **Jytte Glim**

Elektriker **Knud Øllgård**

* Direktionsmedlem
Ledelseshverv side 31

Bestyrelsens beretning

Årets resultater

- Målet på 3.000 mio. kr. nået, idet koncernomsætningen blev 3.065 mio. kr., en stigning på 341 mio. kr. eller 13% over 1997/98.
- I Europa har omsætningsfremgangen været 14%.
- I Nordamerika er salget af medicinsk udstyr vokset med 2%, hvilket er mindre end forventet. Årsagen er et faldende marked som følge af reduceret offentlig sygesikring.
- Driftsresultatet steg med 6% til 464 mio. kr., og overskudsgraden blev dermed 15%.
- Resultat før ekstraordinære poster og skat blev 452 mio. kr. mod sidste års 395 mio. kr. – en stigning på 14%.
- Årets resultat efter skat og minoritetsinteresser blev 306 mio. kr., hvilket er 41 mio. kr. bedre end sidste år, svarende til en stigning på 15%.
- Investeringerne i grunde, bygninger og anlægsaktiver steg med 47% til i alt 346 mio. kr.
- Udbytte foreslås hævet med 16% til 5,10 kr. pr. aktie à 20 kr.
- IT-systemer er forberedt til årtusindskiftet.

Regnskabsberetning, se side 10.

Coloplasts koncernregnskab for 1998/99 viser et tilfredsstillende resultat, som er på linie med de forventninger, der blev udtrykt i halvårsmeddelelsen, nemlig en stigning i omsætningen på 13% i forhold til året før og en overskudsgrad på mindst 15%.

Der har været omsætningsfremgang på alle markeder og på stort set alle produktområder. En væsentlig del af fremgangen kommer fra produkter lanceret i de seneste år. Der er ikke i finansåret købt selskaber, der konsolideres i koncernomsætningen.

I Europa er omsætningen steget med 14%, og særligt Frankrig, Tyskland, Holland, Italien, Danmark og Schweiz har haft høje vækstrater. På næsten alle markeder har Coloplast vundet yderligere markedsandele. Med selskabets udvikling af mere avancerede – men også dyrere – produkter bliver opnåelsen af tilfredsstillende salgspriser en stigende udfordring i visse lande. Myndighedernes ønske om at styre stigningen i sundhedsomkostningerne gør det fortsat vanskeligt at opnå prisforhøjelser.

I USA er markedet for medicinske engangsartikler stadig præget af betydelige nedskæringer i de offentlige budgetter til sygeforsikringer for ældre og mindrebemidlede. Hospitaler, plejehjem, behandlingscentre, forsikringselskaber og distributører sammenlægges fortsat. En stor del af USA's plejehjemskæder har i de sidste år haft tab, som har medført nedskæringer eller lukning af institutioner, og totalmarkedet på dette område er derfor faldende. Coloplast har haft en salgsmæssig fremgang på 2%, og nye samar-

bejdsaftaler og fortsat investering i distributions- og serviceselskaber medvirker til stigende markedsandel.

Samarbejdet med Johnson & Johnson Consumer Products Company om markedsføringen af **Compeed** under Band-Aid varemærket i Nordamerika forløber godt.

Datterselskaberne i Japan og Australien har klaret sig tilfredsstillende, og i Japan er Coloplasts datterselskab begyndt at markedsføre **Comfeel** sårplejeprodukter, som hidtil kun har været afsat gennem en japansk samarbejdspartner. Dette forventes at føre til stigende salg i de kommende år.

Argentina, Brasilien og Kina er alle lande med store befolkninger og potentiale for salg af medicinske engangsartikler. Coloplasts selskaber i disse tre lande har endnu ikke nået en omsætning, der gør det muligt at drive selskaberne med overskud; men investeringen i salg og markedsføring forventes at medvirke til at give Coloplast en markedsledende position og på længere sigt mulighed for profitabel drift.

Såvel i USA som i Europa har Coloplast gennem Amoena mere end 50% af markedet for brystproteser og specialtekstiler til brystopererede. Omsætningen er vokset med ca. 6% i takt med markedet.

Valutakursudviklingen har i 1998/99 kun haft en lille, negativ indvirkning på driftsresultatet, og værdien af Coloplasts gennemsnitsfaktureringsvalutaer ligger lidt under året før. Da ultimokursen er højere end årets kursgennemsnit, opnås et positivt finansielt resultat.

Nye produkter i 1998/99

- Assura 2-styks forbedret stomipose
- Assura 2-styks tømbar stomipose med skjult udløb
- Conveen Xpect klar-til-brug kateter
- EasiCath Special forbedret kateter
- Nyt Conveen urinposesortiment
- Biatain lavtklæbende skumbandage til bensår
- VacuSeal skumbandage med aktivt dræn
- Amoena Luxa Contact asymmetrisk selvklæbende brystprotese
- Amoena Tria Aire - ny letvægtsprotese
- Specialtekstiler
- Sween hudplejemidler med antibakterielle egenskaber
- Compeed - 6 nye varianter

Der blev i 1998/99 påbegyndt fabriksudvidelser i Danmark og opført centrale lagre både i USA og Danmark.

Forretningsområder

Stomi

Omsætningen steg med 15% til 1.217 mio. kr., hvilket er den højeste vækst i mange år. Det betyder, at Coloplast har øget sin markedsandel, især i Europa.

Væksten er forstærket af den forbedrede 1-styks stomipose, der lanceredes i 1997/98 i serien **Assura**. Dette produkt sælges nu på de fleste markeder og er blevet suppleret med en forbedret 2-styks stomipose, der foreløbig kun er introduceret i nogle få lande.

Kontinens

Salget nåede 618 mio. kr. svarende til 14%'s fremgang. Væksten, der er noget større end væksten i markedet, skyldes primært **EasiCath** kateteret, men også salget af urinposer er gået frem. Uridomsalget vokser kun svagt, idet Coloplast allerede har en høj markedsandel i dette marked.

Et nyt selvsømrende kateter, som ligger klar til brug i emballagen, er forsøgsvis introduceret på et enkelt marked med godt resultat. Dette produkt og et nyt urinposesortiment er klar til at blive lanceret i større omfang i 1999/2000. Ligeledes vil **Conveen** kontinensbuen blive testmarkedsført i en forbedret version i 1999/2000.

Sårpleje

Alle markeder har haft fremgang i omsætningen, der blev på i alt 494 mio. kr. Væksten er på 12%, hvilket er højere end sidste år, og det vurderes, at Coloplast nu vokser i takt med markedet. I USA har Coloplast indledt et samarbejde med andre selskaber i sundhedssektoren, såle-

des at alle de deltagende selskaber kan tilbyde en mere fuldstændig produktportefølje inden for behandling og forebyggelse af kroniske sår.

Skumbandagen **Biatain** er lanceret i 1998/99 på en række markeder, og en betydelig vækst forventes i de kommende år. Med **Biatain** lanceringen er Coloplasts produktsortiment fuldt ud konkurrencedygtigt, og der udvikles fortsat nye og forbedrede produkter til behandling og forebyggelse af kroniske sår. Dette område vil også fremover være et vækstmarked på grund af en stigende ældrebefolkning, hvortil kommer at en stadig stigende andel kroniske sår behandles med produkter baseret på fugtig sårheling.

Hudpleje

Salget af hudplejeprodukter inkl. de produkter, der er lanceret i Europa under **Comfeel**, **Conveen** og **Compeed** varemærkerne, er steget med 3% til 161 mio. kr. Afsætningen er påvirket af vanskelighederne på det amerikanske marked. De produkter, som er lanceret i Europa, har vist pæn salg fremgang.

Hudplejeprodukterne på det amerikanske marked lanceres nu i et nyt design, der præsenterer produkterne på en mere overskuelig og logisk måde. Der udvikles fortsat forbedrede produkter, bl.a. er der lanceret et par nye produkter med antibakterielle egenskaber til forebyggelse af infektioner.

Brystpleje

Coloplast har i 1998/99 forstærket sin position som den ledende udbyder på brystplejeområdet. Omsætningen er vokset med 6% til 407 mio. kr., og en selvstående brystprotese med integreret klæber, som

lanceredes i Europa i 1997/98, er nu også introduceret på det amerikanske marked. Afsætningen af specialtekstiler er ligeledes øget både i Europa og USA. For at styrke markedsbearbejdningen i Europa har Coloplasts egne selskaber i Italien, Spanien og Belgien overtaget distributionen af Amoena produkter pr. 1. oktober 1999 fra de hidtidige, selvstændige distributører.

Konsumentvarer

Konsumentvareomsætningen blev 168 mio. kr., en stigning på 35% i forhold til året før. Både afsætningen til de europæiske distributører og salget af **Compeed** plastre til Johnson & Johnson Consumer Products Company i USA er steget. Der er lanceret flere nye varianter under Band-Aid varemærket, og aftalen er udvidet til flere lande.

Investeringer

Anlægsinvesteringerne udgjorde 346 mio. kr., hvilket er 111 mio. kr. mere end året før. Den realiserede vækst i salgsvolumen har i 1998/99 været 12 %, med størst fremgang for de varer, som produceres i Danmark. Produktionskapaciteten udnyttes de fleste steder i fuldt omfang med treholdsskift og i visse tilfælde med fem-holdsdrift. Der har været behov for at investere i nye maskiner og betydelige fabriks- og lagerudvidelser både i Danmark og i USA.

Et centralt lager med stor kapacitet er opført i Humlebæk for at samle decentrale lagre og frigøre plads til produktion.

I Minnesota i USA blev etablering af klæberproduktion gennemført i sidste regnskabsår, og produktion af sårbandager til det amerikanske marked er påbegyndt. I Georgia i

USA er et udvidet distributionscenter taget i brug.

En udvidelse af administrationsbygningerne og et auditorium forventes klar til foråret 2000 i Humlebæk. Det planlægges endvidere at opføre godt 10.000 m² nye produktionslokaler i Mørdrup ved Espergærde, som skal stå færdig medio 2000 primært til produktion af sprøjtetøbte emner. I Thisted er indgået lejemål om 3.000 m² til ibrugtagning primo 2000.

Kapitalberedskab

Koncernens kapitalberedskab var ultimo året 1,3 mia. kr. Heri er medregnet kreditfaciliteter med mindst 12 måneders opsigelse. Dette beredskab vurderes som tilstrækkeligt til investeringer og eventuelle akquisitioner i de nærmeste år.

Medarbejdere

Medarbejdernes engagement og trivsel er af afgørende betydning for selskabets udvikling. Der er også i 1998/99 gennemført medarbejder-tilfredshedsmålinger i datterselskaberne efter samme metode, som anvendes i moderselskabet. Selvom resultaterne viser, at medarbejderne er meget tilfredse med at arbejde i koncernen, er der også fundet forbedringsområder.

For at styrke arbejdet med konstante forbedringer vil der i 1999/2000 blive gennemført ledelseskvalitetsmålinger i Coloplasts danske organisation.

Videre- og efteruddannelse af alle medarbejdere har prioritet. Der vil i 1999/2000 blive etableret et Coloplast Academy som en ramme for koncernens uddannelsesaktivite-

Kvalitetsstempel til Coloplast

Når rumfærgen Endeavour sendes på sin første tur i år 2000, vil der være **Conveen** uridomer med om bord. Astronauterne skal bruge dem, når de tager urinprøver. Prøverne skal analyseres for at finde ud af, hvordan organismen påvirkes af vægtløshed.

Det er vigtigt for brystopererede, at de kan vælge protese og tilbehør i afslappede, venlige omgivelser.

Coloplast har åbnet en specialbutik i Brisbane, Australien, hvor der lægges vægt på kundeservice og diskretion. Carol Martin (t.v.) og Elisa El Safty i Spirit of Life Boutique.

ter for at sikre, at de nødvendige kompetencer er til stede til at nå fremtidige mål.

Supplerende regnskaber
Coloplast deltager aktivt i at etablere supplerende regnskaber for at give selskabets interessenter et mere fuldstændigt billede af værdierne i virksomheden. Derudover medvirker Coloplast i et samarbejde med andre virksomheder og Erhvervsfremme Styrelsen om udvikling af en fælles model for videnregnskaber. Se også side 38.

Miljø
Coloplasts fabrikker i Danmark og Amoena-fabrikken i Tyskland har gennem de sidste fire år udviklet

og indarbejdet systemer for miljøledelse, der blandt andet sikrer, at fabrikernes miljøgodkendelser altid er opdateret, og at myndighedernes miljøkrav nøje overholdes.

De danske fabrikker er miljøcertificeret efter ISO 14001, og samtlige anlægsområder er godkendt efter EMAS (EU's Eco Management and Audit Scheme) i 1998.

Der er offentliggjort to miljødegrørelser for henholdsvis 1996/97 og 1997/98, og erfaringen har vist, at miljødegrørelserne dækker både interne og eksterne informationsbehov.

Kundernes krav til miljøinformation er generelt stigende, og der er specielt øgede krav til, at Coloplast kan afgive miljøoplysninger om de enkelte produkter, hvorfor miljøinformation indgår i kommunikationsindsatsen i flere af datterselskaberne.

Coloplast leder et EU-finansieret forskningsprojekt, EPSILON, som vil bringe virksomheden forrest blandt selskaber i branchen, der kan levere produkter med dokumentation for de samlede miljøpåvirkninger.

Euro

Den 4. januar 1999 modtog Coloplast sin første faktura i euro. Siden september 1997 har Coloplast arbejdet med forberedelserne til indførelsen af euro'en. Ca. 60% af Coloplasts salg foregår i euro-lande. Selskabet tilbød kunderne i euro-landene, at de kunne blive faktureret i euro fra januar 1999, men kun få har indtil nu gjort brug af denne mulighed. Coloplast anmoder sine leverandører om at fakturere selskabet i euro for dermed at minimere effek-

ten af fremtidige valutakursudsving mellem DKK og EUR. I øjeblikket foregår ca. 40% af det danske selskabs indkøb i euro.

I dette års regnskab er koncernresultatet, pengestrømsopgørelsen samt balancen også vist i euro.

Informationsteknologi og år 2000

Coloplast har gennemgået alle IT-systemer og tekniske anlæg med henblik på at klarlægge selskabets år 2000 parathed. Siden begyndelsen af 1999 har alle væsentlige IT-systemer været år 2000-parate. Alle øvrige systemer og anlæg er blevet gjort år 2000-parate i løbet af året. Alle vigtige leverandører er blevet kontaktet og har erklæret, at deres systemer forventes at være år 2000-parate. Der er udarbejdet beredskabsplaner til imødegåelse af eventuelle problemer, der på trods heraf kunne tænkes at opstå. De samlede omkostninger til år 2000 klargørelse har været godt 10 mio. kr.

For at kunne imødekomme større ordrer end sædvanligt i oktober kvartal 1999 har selskabet generelt øget lagrene i slutningen af finansåret.

Forskning og udvikling

Coloplasts omkostninger til forskning og udvikling svarer til ca. 5% af koncernens omsætning. Coloplasts forskningsindsats udføres primært i Coloplast Research, som blev oprettet i 1995. De første produkter, som Coloplast Research har deltaget i udviklingen af, er blevet kommercialiseret i 1998/99. Det drejer sig bl.a. om et kateter, som ligger neddyppet i vand. Se side 32.

Produkt- og procesudvikling gennemføres i alle produktdivisioner og i Coloplast Konsumentvarer A/S.

Organisation

Ved generalforsamlingen den 14. december 1998 indtrådte laboratorieleder Flemming Moss i bestyrelsen valgt af medarbejderne i stedet for maskinarbejder Bjarne Nielsen. Der var ultimo året 3.745 medarbejdere i koncernen omregnet til fuldtidsansatte (1997/98: 3.269). Lidt mere end halvdelen af koncernens ansatte arbejder i Danmark.

Forventninger til fremtiden
Coloplasts langsigtede mål er at nå en omsætning, der overstiger 6 mia. kr. i år 2005. For at nå dette mål kræves en gennemsnitlig årlig vækst på 12%, hvilket også forventes for 1999/2000. Markedet for medicinske engangsartikler skønnes at vokse noget mindre, hvorfor opnåelse af målet fortsat kræver, at Coloplast kan vinde markedsandele eller markedsføre produkter til nye markedssegmenter.

Det vurderes, at selskabet kan nå det langsigtede mål uden væsentlige tilkøb. Det vil kræve fortsat udvikling af nye og bedre produkter, tilpasning af service og en effektiv markedsføring. Hertil kommer betydelige investeringer i forskning, produkt- og serviceudvikling samt kapacitetsopbygning.

Der arbejdes løbende med at identificere akkvisitions kandidater inden for områder, der harmonerer med Coloplasts Mission. Såfremt det lykkes, vil selskabets omsætningsmål øges tilsvarende.

Coloplasts målsætning om i hvert regnskabsår at nå en driftsoverskudsgrad på 15% vil på grund af det fortsatte pres på priserne kræve konstante forbedringer på alle driftsområder.

Mulighederne for at nå de langsigtede mål kan påvirkes af større og i dag uforudsigelige ændringer på sundhedsområdet og af større udsving i kurserne på væsentlige valutaer.

Generalforsamling

Bestyrelsen indstiller til generalforsamlingens godkendelse:

- at der udbetales et udbytte på 5,10 kr. pr. aktie (1997/98 4,40 kr. pr. aktie)
- at aktiestørrelsen for selskabets A- og B-aktier ændres fra nominelt 20 kr. til 10 kr.
- at der gives bestyrelsen bemyndigelse til i overensstemmelse med aktieselskabslovens § 48 at erhverve egne aktier på indtil 10% af selskabets aktiekapital. Bemyndigelsen gælder indtil den ordinære generalforsamling i 2000. Bestyrelsen kan beslutte at anvende hele eller dele af selskabets beholdning af egne aktier til virksomhedskøb og – afhængig af selskabets udvikling – at sælge aktier fra denne beholdning til medarbejderne til favørkurs.

Medarbejdernes tilfredshed bliver målt hvert andet år og suppleres nu af målinger af ledelseskvalitet. Lederen bedømmes på sine resultater og måden de nås på. Bedømmelsen foretages såvel af lederens over- som underordnede.

Vækst i omsætning pr. forretningsområde

Koncernomsætningens fordeling på produktområder 1998/99

Geografisk fordeling af omsætningen 1998/99

Regnskabsberetning

Koncernomsætningen blev 3.065 mio. kr., en stigning på 13% i forhold til 2.724 mio. kr. i 1997/98. Resultatet før skat steg med 14% til 452 mio. kr. fra sidste års 395 mio. kr. Årets resultat efter skat og minoritetsinteresser blev 306 mio. kr. mod 265 mio. kr., svarende til en stigning på 15%.

Driftsresultatet før finansielle poster og skat blev 464 mio. kr., hvilket er 6% mere end i 1997/98.

I forbindelse med overtagelse af distribution og etablering af datterselskab er der betalt kompensation til tidligere distributører på 10 mio. kr. I USA har markedsudviklingen betydet en hensættelse til tab på debitorer på 7 mio. kr., og driftsresultatet er 10 mio. kr. mindre, end det ville have været, hvis sidste års gennemsnitsvalutakurser havde været gældende. På trods af disse særlige forhold blev koncernens målsætning om en overskudsgrad – beregnet som driftsresultatet i procent af omsætningen – på 15% nået.

Omsætning og driftsresultat opgøres til årets gennemsnitsvalutakurser, som ligger 0,3% under gennemsnittet for 1997/98. Imidlertid har kursstigning på visse nøglevalutaer i sidste del af regnskabsåret betydet, at ultimokursen er højere end gennemsnitskursen. Dette har medført, at der er indtægtsført en nettokursdifferens på finansposterne på 6 mio. kr. Derfor er der ikke nogen betydende valutakurseffekt på resultat før skat i forhold til året før.

Omsætningsvæksten på 13% indeholder ikke tilkøbt virksomhed, og den er højere end forventet. Det skyldes, at mange nye produkter lanceret i løbet af de seneste to år

er blevet godt modtaget af brugerne. Mange nye produkter betyder højere produktions- og markedsføringsomkostninger. Alligevel er den økonomiske udvikling for koncernen i 1998/99 i god overensstemmelse med de forventninger, der blev offentliggjort i årsberetningen for 1997/98 og i halvårsmeddelelsen udsendt i maj 1999.

Omsætningsudvikling, geografiske markeder
Omsætningsstigningen er opnået gennem en kombination af øget markedsandel og salg af nyudviklede produkter og introduktioner på nye markeder.

Især har udviklingen på det europæiske marked været god, og alle datterselskaber har med en enkelt undtagelse vist tocifrede vækstrater. Omsætningen i datterselskaberne i Europa er samlet stegt med 14%. Selskaberne i Japan, Australien og Argentina har ligeledes haft en salgsmæssig fremgang på 14%, og salget gennem distributører er gået frem med 13%.

Markedet i USA har også i dette regnskabsår været præget af tilbagegang i salget af forbrugsartikler til hospitaler og institutioner. På trods af det faldende totalmarked er det lykkedes at opnå en stigning på 2% i Coloplasts eget salg af medicinske engangsartikler.

Omsætningsudvikling, produktgrupper
Stomiomsætningen blev 1.217 mio. kr. og kunne notere en vækst på 15% i faste priser. Med de nylance-

rede og forbedrede stomiposer i **Assura** programmet er produktsortimentet meget konkurrencedygtigt, hvilket har resulteret i øget markedsandel.

Kontinensprodukterne har fortsat en høj vækst og nåede op på 618 mio. kr. i omsætning (14%). Der er fremgang på alle produkter inden for urinposer, uridomer og intermitterende katetre, mens salget af absorberende produkter er faldende.

Væksten for sårplejeprodukterne nåede i regnskabsåret igen op på et tocifret tal med 12% i forhold til sidste år, og omsætningen blev 494 mio. kr. Det skønnes at være på linie med den samlede markedsvækst i Europa og USA. Den nyudviklede skumbandage, **Biatain**, er med til at skabe fornyet fremgang på dette produktområde.

Salget af hudplejeprodukter blev påvirket af det stagnerende marked i USA, hvor der har været en mindre tilbagegang i salget. Imidlertid er der i salget af **Conveen**, **Comfeel** og **Compeed** produkter også inkluderet de hudplejeprodukter, der er udviklet og sælges under disse varemærker i Europa. Ses koncernens hudplejeomsætning under ét, er den steget med 3%.

På brystplejeområdet er der realiseret en samlet vækst på 6%. Den er af nogenlunde samme størrelse i Europa og USA. Det vurderes, at Coloplast har bevaret sin verdensmarkedslederposition med over 50% af det samlede marked.

Salget af **Compeed Hydro Cure System** steg med 35%. Produkterne sælges gennem distributører i Europa. I Nordamerika er den indgåede aftale med Johnson & Johnson Consumer Products Company blevet udvidet med nye produkter.

Mere end 97% af koncernens omsætning finder sted uden for Danmark, og af moderselskabets produktion i Danmark eksporteres 92%.

De enkelte produktområders andel af den samlede koncernomsætning har ikke ændret sig væsentligt i forhold til 1997/98.

Omkostninger og overskudsgrad
Udgifter til råvarer, hjælpematerialer, personale og eksterne ydelser steg med godt 13% til 2.471 mio. kr., og afskrivningerne blev øget med 28%. Dermed blev koncernens samlede omkostninger øget mere end omsætningen, og overskudsgraden faldt fra 16% til 15%.

Denne udvikling var ventet, og overskudsgraden levede op til koncernmålet på 15%.

Omkostninger på i alt 27 mio. kr. af engangskaraktter i form af kompensationsbetalinger til tidligere distributører, hensættelser til tab på debitorer samt den negative valutakurseffekt på driften er årsag til ca. 1%-points driftsresultatnedgang. Hertil kommer, at der i brystpleje, USA samt de tre danske produktdivisioner inden for stomi, kontinens og sårpleje er lanceret væsentlige nye produkter, som i introduktionsfasen medfører større fremstillingsomkostninger, indtil produktions-

Antal medarbejdere i Danmark og udland

volumen er kommet op på et niveau, hvor stordrift er mulig.

Resultat i associerede selskaber, der hovedsageligt er selskaber, med hvem Coloplast har indgået samarbejde om distribution af produkter til slutbrugere, er blevet reklassificeret i forhold til sidste år og indgår som en indtægt i driftsresultatet.

Det er som i tidligere år ikke muligt at øge salgspriserne på eksisterende produkter for derved at få dækning for inflationsudviklingen. Derfor er en fortsat koncentreret indsats for at nedbringe produktionsomkostningerne gennem rationalisering og forøgelse af produktionsudstyrets effektivitet prioriteret højt. Endvidere forfølges enhver mulighed for at udvikle nye produkter, der på samme tid medvirker til at øge livskvaliteten og reducerer de samlede sundhedsomkostninger. Allerede tidligt i produktudviklingsprocessen stilles krav til nye produkters ydeevne herunder miljøpå-

Udvikling i Coloplasts gennemsnitlige faktureringsvalutaer.

Indeks 100: 1. oktober 1994

Realiserede og forventede nettoindbetalinger fordelt på valutagrupper

virkning, og det kræves, at de er økonomiske i brug. Kun hvis sådanne krav opfyldes, kan der opnås en højere pris på de nye produkter i forhold til de produkter, som de afløser.

Personale

Koncernen beskæftigede i alt ved årets udgang 3.745 medarbejdere (heraf 1.974 i Danmark) mod 3.269 sidste år (1.683 i Danmark). Omsætningen pr. medarbejder var dermed stort set uændret i forhold til året før.

Valutaforhold

Den vægtede gennemsnitlige værdi af Coloplasts faktureringsvalutaer lå i 1998/99 0,3%-point under niveauet for 1997/98. I regnskabsårets løb er værdien af GBP, USD og JPY målt i danske kroner øget. Stigningen er sket gennem første halvår med en stabilisering i anden del af året. Pr. 30. september 1999 sluttede den sammenvejede værdi lidt over årets gennemsnitsværdi. Udviklingen har som nævnt haft en mindre negativ effekt på driftsresultatet i forhold til året før. Dette modsvares af en positiv gevinst på finansposterne af samme størrelsesorden, hvorfor den samlede valutapåvirkning på resultat før skat for året er ubetydelig.

Euro-samarbejdet har for Coloplast betydet en forøget valutakursstabilitet. Ca. 60% af selskabets omsætning sker i euro-lande, og en betydelig del af råvarekøbet – også fra danske leverandører – faktureres til selskabet i EUR. Det har indebåret en fordelagtig reduktion af åbne net-

tovalutapositioner. Gennem en øget globalisering af selskabets aktiviteter, opkøb og etablering af produktion i udlandet søges gradvist opnået en endnu bedre valutarisk balance mellem indtægter og udgifter.

Ifølge selskabets valutastrategi tilstræbes det, at de til enhver tid værende valutabeholdninger og de kommende 3-12 måneders netto valutatilgang sikres ved anvendelse af finansielle instrumenter, herunder især terminsforretninger og optioner. Denne praksis blev etableret i 1996 og har fungeret tilfredsstillende siden. Den 30. september 1999 var i alt 735 mio. kr. dækket, svarende til beholdningerne plus 5,2 måneders nettotilgang.

Valutaforretninger indgår til afdækning af kommercielle transaktioner.

Finansielle poster og skat
De finansielle poster omfatter renteindtægter og -udgifter, kontantrabatter, kursgevinster samt -tab på værdipapirer, valutakursgevinster og -tab på beholdninger, gæld og finansielle kontrakter.

Nettofinansudgiften blev 12 mio. kr. i 1998/99. Det var en reduktion på 31 mio. kr. i forhold til 1997/98. Det skyldes ændringer i valutakursreguleringer på 39 mio. kr., en stigning i kontantrabatter på 2 mio. kr. samt et fald i kursgevinster på værdipapirer på 6 mio. kr.

Den samlede gæld var ved årets udgang 1.086 mio. kr., heraf var 438 mio. kr. rentebærende gæld. Af denne havde 366 mio. kr. en løbetid på over et år.

Coloplasts værdipapirportefølje og lån i ejendomme plejes aktivt

Investeringer

efter en fast politik om rente, varighed og kursrisiko. På trods af efterårets kursfald er tabet begrænset til 5 mio. kr. Pr. 30. september 1999 var der et urealiseret kurstab på 9 mio. kr., som er udgiftsført i 1998/99.

Værdipapirporteføljens gennemsnitlige varighed er i løbet af året øget fra 4,3 til 5,6 pr. 30. september 1999. Den effektive forrentning er ca. 5,5% p.a.

Kontanrabatter til selskabets kunder på nogle markeder udgjorde i 1998/99 31 mio. kr. mod 29 mio. kr. året før.

De samlede skatter er for året beregnet til 146 mio. kr. for koncernen mod 128 mio. kr. i 1997/98. Skatteprocenten udgør dermed 32% som sidste år. Der forventes en skatteprocent på samme niveau næste år.

Investeringer

Væksten gennem de seneste par år har betydet, at kapaciteten udnyttes fuldt ud, og et større investeringsprogram i såvel bygninger som produktionsmaskiner er blevet iværksat.

Cash flow

Investeringerne i faste aktiver beløb sig i 1998/99 til 346 mio. kr. mod 230 mio. kr. året før. I alt er anvendt 248 mio. kr. til maskiner og driftsmateriel; en stigning på 88% i forhold til 1997/98. Hertil kommer anskaffelse af grunde og etablering af bygninger for i alt 98 mio. kr. Investeringerne i maskiner og ejendomme er foretaget i både Danmark, USA og Tyskland. Et højt investeringsniveau forventes også i næste regnskabsår.

Pengestrømsopgørelse

Årets cash flow fra driften udgjorde 366 mio. kr. - et fald på 7 mio. kr. i forhold til 1997/98. Det skyldes, at driftskapitalen er øget i årets løb med 151 mio. kr. hovedsageligt ved genopbygning af de små lagre primo året, og ved at debitorbeholdningen er forøget lidt mere end omsætningsstigningen. Med fradrag for investeringer i faste aktiver, køb af egne aktier og medfinansiering af investeringer i associerede selskaber blev netto cash flow i 1998/99 negativt med 142 mio. kr. Sidste år var det tilsvarende cash flow negativt med 39 mio. kr.

De øvrige poster, som indgår i pengestrømsopgørelsen, vedrører reguleringer af anlægsaktiver under udførelse, salg af aktiver og valutakursregulering af datterselskabernes egenkapital. Betaling af udbytte til aktionærerne for 1997/98 udgjorde 53 mio. kr., og forøgelse af lånefinansieringen 180 mio. kr., hvorefter de likvide beholdninger i løbet af året blev nedbragt med 15 mio. kr., og pr. 30. september 1999 udgjorde de 193 mio. kr.

Det forventes, at likviditeten frembragt fra driften minus investeringer i faste aktiver i de kommende år vil være positiv. Eventuelle akkvisitioner eller yderligere investeringer igennem Coloplasts associerede selskaber vil i givet fald skulle modregnes.

Balance og

egenkapitaludvikling

Egenkapitalen på 1.331 mio. kr. udgjorde pr. 30. september 1999 54% af den samlede balancesum, hvilket er lavere end egenkapitalandelen ved årets begyndelse på 58%. Årets resultat forrenter egenkapitalen med 25% - det samme som sidste år.

Afkastningsgrad 1 blev på 21% mod sidste års 23%. Afkastningsgrad 2 (return on capital employed) blev på 35% mod 36% i 1997/98.

Stigningen i egenkapitalen i 1998/99 til 1.331 mio. kr. pr. 30. september 1999 fra 1.098 mio. kr. primo året sammensætter sig som følger. Årets resultat med fradrag af

Balance

udbytte udgør 245 mio. kr. Herfra går en regulering for køb af egne aktier på 14 mio. kr. Reguleringer vedrørende datterselskaber er et plus på 7 mio. kr. Endelig er der i overensstemmelse med Coloplasts regnskabspraksis foretaget afskrivning af koncerngoodwill direkte over egenkapitalen med et beløb på 5 mio. kr. vedrørende køb af ejerandele i associerede selskaber.

Egenkapitalen primo er ændret som konsekvens af praksisændring vedrørende den regnskabsmæssige behandling af egne aktier.

Regnskabspraksis

Coloplast har siden sin børsnotering i 1983 kun foretaget ganske få ændringer i anvendt regnskabspraksis. Der er i årets regnskab indført to mindre ændringer vedrørende den regnskabsmæssige behandling af beholdningen af egne aktier og placeringen af resultatet fra associerede selskaber. Effekten af disse ændringer er indarbejdet i sammen-

ligningstal for 1997/98 og i 10-års hoved- og nøgletal. Påvirkningen af tallene er uvæsentlig. Dertil kommer, at der som service for vore internationale interessenter er medtaget en omregning af koncernens resultatopgørelse og balance fra danske kroner til EUR.

Den danske regnskabslovgivning er under revision, og det forventes, at årsregnskabsloven og de danske vejledninger tilpasses internationale regnskabsstandarder. Coloplast planlægger en større samlet ændring i sin regnskabspraksis, når den ny lovgivning er gennemført.

Risikofaktorer

Beredskab

Coloplast har opbygget et brand- og miljøberedskab på koncernens fabrikker, der skal sikre en hurtig indsats ved større uheld samt begrænse følgerne for mennesker og miljø.

Beredskabet skal identificere og fjerne risici, som kan true virksomheden på kort og langt sigt. Bygninger og procesanlæg er indrettet, så der er mindst mulig brandrisiko, og der er installeret en effektiv, skadebegrænsende brandsikring. Alle medarbejdere i de permanente brandgrupper har gennemgået en uddannelse i brandbekæmpelse, førstehjælp samt forureningsbekæmpelse. Grupperne deltager i realistiske øvelser, som afholdes på fabrikkerne sammen med de lokale brandvæsener.

Kerneteknologi

Hudvenlige klæbere indgår i en stor del af Coloplasts produkter, og klæberteknologien er helt afgørende for koncernen. Hidtil er klæbere kun blevet fremstillet på fabrikken i Espergærde. I 1998 er tillige etableret klæberproduktion på fabrikken i Minnesota, USA.

Valutarisiko

Koncernens internationale afsætning betyder, at kun 3% af omsætningen faktureres i danske kroner, hvorimod ca. halvdelen af koncernens omkostninger afholdes i danske kroner. Dette medfører en valutarisiko, som

afdækkes i henhold til en finansiel strategi. Det tilstræbes, at de til enhver tid værende valutabeholdninger og de kommende 3-12 måneders valutatilgang er sikret ved anvendelse af finansielle instrumenter, herunder især terminsforretninger og optioner. Handel med valuta foretages af koncernens finansafdeling i Danmark.

Coloplasts vækststrategi omfatter opkøb, og i det omfang, der opkøbes virksomheder med produktion uden for Danmark, vil den valutamæssige nettoeksponering kunne reduceres.

Indførelsen af euro den 1. januar 1999 betød, at koncernens valutarisiko blev reduceret. Ca. 60% af Coloplasts salg foregår i euro-landene, og et dansk medlemskab af euro-samarbejdet vil medføre en yderligere reduktion af selskabets samlede valutakursrisiko.

Patenter

Inden for klæber-, plast- og proces-teknologi søger Coloplast ligesom konkurrenterne at beskytte opfindelser gennem patentering.

Coloplast disponerer uafhængigt af tredjeparts rettigheder. Dette sikres i overensstemmelse med selskabets patentpolitik ved, at patentafdelingen løbende overvåger og evaluerer udstedte patenter inden for relevante områder. Coloplast søger konsekvent at sikre eneretten til nyudviklede produkter og processer, når dette er muligt, men Coloplasts samlede forretning er ikke afhængig af enkelte patenter.

Coloplasts bygninger er opført og indrettet, så der er mindst mulig risiko for brand og ulykker.

På grund af patenternes kompleksitet kan Coloplast blive involveret i patentsager. I finansåret 1998/99 har der ikke været anlagt retssager mod Coloplast, der indebærer væsentlige økonomiske risici.

Leverandører

Coloplast anvender i visse tilfælde meget specielle råvarer i sin produktion. For disse råvarer har Coloplast, i det omfang det er muligt, sikret sig garantier for forsyningerne.

Miljø

Coloplasts påvirkning af miljøet er beskeden. De væsentligste miljøpåvirkninger fremkommer ved produktionen af de importerede polymerråvarer (plastmaterialer) samt ved bortskaffelsen, hvor de udtjente produkter typisk forbrændes.

Miljøledelsessystemet omfatter fremgangsmåder til en systematisk afdækning og nedbringelse af selskabets miljømæssige risici. Fabrikerne i Europa (Danmark og Tyskland) er godkendt og verificeret efter Eco Management and Audit Scheme (EMAS). EMAS er en frivillig EU-ordning for virksomheder, der har indført miljøledelse på højt niveau.

PVC og phthalater (blødgørere til PVC) anvendes i godt halvdelen af Coloplasts produkter. I Danmark indføres afgifter på PVC og phthalater, men medicinsk udstyr er undtaget.

Et nyt udkast til "Bekendtgørelse om godkendelse af listevirk-

somheder" kan medføre, at fabrikken i Humlebæk vil blive omfattet af EU's IPPC direktiv (Integrated Pollution Prevention and Control). Det betyder, at fabrikkens miljøgodkendelser underlægges en øget offentlig indsigt, hvilket kan skade selskabets konkurrenceevne. Investeringer i ny teknologi tilrettelægges med henblik på at opfylde direktivets krav om anvendelse af "den bedste tilgængelige teknologi". Det er Coloplasts opfattelse, at lovgivningen i Danmark til gennemførelse af EU's IPPC direktiv medfører skærpede krav i forhold til, hvad andre lande implementerer.

I 1999 udgav Coloplast sin anden miljødeklaration. Den omfatter de danske fabrikker og produktionen i Tyskland.

Medicinske gennembrud

Der findes i dag ikke medicinske behandlingsformer, som overflødiggør eller væsentligt ændrer antallet af stomi- eller brystoperationer. Der arbejdes inden for den medicinske forskning på en række områder, der kan få betydning på langt sigt. Når løsningsmuligheder måtte være påvist, må der for farmaceutiske produkter påregnes yderligere udviklingstid på 5-7 år. Endvidere vil allerede opererede fortsat have behov for de eksisterende hjælpemidler.

Der findes heller ikke kendte medicinske løsninger, der kan fjerne eller reducere behovet for hjælpemidler til inkontinente eller til patienter med kroniske ben- og liggesar.

Som led i risikoberedskabet uddannes særlige grupper til at bekæmpe brande og forurening af miljøet samt give førstehjælp. Her ses en brandgruppe under en realistisk øvelse.

Aktionærforhold

Værdi til aktionærene

Det er Coloplasts mål at give aktionærene et langsigtet, stabilt afkast gennem kursstigninger og ved udlodning af udbytte. Coloplast anser det for afgørende for værdiskabelsen at have de bedst mulige relationer til kunder, medarbejdere og samfundet.

Selskabet ønsker at kunne reagere hurtigt på opkøbsmuligheder, når de viser sig. Med den nuværende soliditetsgrad, likvide beholdning og etablerede lånemuligheder vurderes det, at Coloplast har et tilstrækkeligt kapitalberedskab til dette.

Udbytte

Bestyrelsen indstiller til generalforsamlingen, at årets udbytte bliver 5,10 kr. pr. aktie à 20 kr. Det er en stigning på 0,70 kr. eller 16%. I forrige regnskabsår blev udbyttet hævet med 13% til 4,40 kr. Udbyttebetalingen til aktionærene på ca. 20% af årets nettoresultat er dermed på linie med tidligere år.

Årets udbytte udbetales automatisk via Værdipapircentralen senest 5 bankdage efter generalforsamlingen.

Udbyttets andel af koncernens resultat

Aktionærer

Fire aktionærer har ifølge aktieselskabslovens paragraf 28, stk. a og b oplyst, at de ejer mere end 5% af aktiekapitalen eller stemmerettighederne. Det er fru J. Louis-Hansen, Randers, civiløkonom N.P. Louis-Hansen, Vedbæk, Aage og Johanne Louis-Hansens Fond, Vedbæk, og ATP, Hillerød.

Der er i årets løb kun sket mindre forskydninger i ejerkredsen. Antallet af aktionærer er faldet fra 7.661 til 7.404. Ifølge selskabets vedtægter skal aktier være noteret på navn for at give stemmeret. 95,5% af samtlige aktier er navnenoterede. Coloplast ønsker at kunne forsyne sine aktionærer med information om virksomheden, og derfor opfordrer Coloplast til, at aktier noteres på navn i selskabets aktiebog. Den 30. september 1999 var den udenlandske ejerandel 16%.

Coloplast har siden børsintroduktionen i 1983 udstedt medarbejderaktier til favørkurs i alt fem gange, og en meget stor del af koncernens medarbejdere ejer i dag aktier i selskabet. Aktivt medeje er i høj grad med til at fastholde medarbejdernes motivation og engagement i deres daglige arbejde.

Coloplast har i løbet af 1999 opkøbt 20.628 egne B-aktier for 14 mio. kr., og den samlede beholdning af egne aktier var ultimo året 0,3% af B-aktiekapitalen. Aktierne er nedskrevet til 0 kr. over egenkapitalen. De vil bl.a. kunne anvendes som betaling i forbindelse med virksomhedskøb.

Omsætning og kursudvikling
B-aktien blev i november 1995 optaget i KFX-indekset, og placeringen blandt de 20 mest likvide aktier på Københavns Fondsbørs blev igen bekræftet i november 1999.

Omsætningen i aktien har i regnskabsåret i gennemsnit ligget på 316.295 styk pr. måned mod et gennemsnit på 339.748 styk i sidste regnskabsår.

Aktien blev på første handelsdag i regnskabsåret noteret til kurs 569 og sluttede regnskabsåret i kurs 698. Det er en stigning på 23% i løbet af året. KFX-indekset steg 14% i samme periode.

Børsværdien af selskabets B-aktier var ved regnskabsårets slutning 7,7 mia. kr. (6,3 mia. kr. pr. 30. september 1998).

Coloplasts ejerkreds 30. september 1999

	A-aktier 1000 stk.	B-aktier 1000 stk.	Ejerandel %	Stemmeandel %
A-aktionærer og familie i alt	900	4.428	44,4	66,8
ATP		1.527	12,7	7,6
Øvrige inst. investorer		3.482	29,0	17,3
Andre aktionærer		1.123	9,4	5,6
Ikke navnenoterede aktier*		540	4,5	
I alt	900	11.100	100,0	97,3

* Kun navnenoterede aktier bærer stemmeret

Kursudvikling

Coloplasts B-aktie er på Københavns Fondsbørs registreret under fondskode DK 00 1019295 4. I de internationale clearinghuse Euroclear og Cedel anvendes fondskoden 004322088 ved handel med aktierne.

Tilfredshed med

årsberetningen 1997/98

For at sikre at Coloplasts årsberetning opfylder aktionærernes behov var der vedlagt et spørgeskema i årsberetningen 1997/98. Resultatet af undersøgelsen viste høj tilfredshed med årsberetningens indhold og form.

Flere aktionærer ønsker mere information om Coloplast, og derfor vil Coloplast udsende kvartalsregnskaber med første udsendelse i februar 2000. Desuden er Coloplasts hjemmeside gjort mere informativ.

Kontakt med investorer

Coloplast ønsker, at aktiekursen på selskabets B-aktier udvikler sig stabilt og til enhver tid afspejler den forventede udvikling i selskabet. Derfor har Coloplast en åben dialog

med investorer og analytikere, så aktiemarkedet kan få den bedst mulige information – med respekt for de børssetiske regler. Der afholdes regelmæssige møder med aktionærer, investorer og finansanalytikere i Danmark og i udlandet. Direktionen

i Coloplast deltager i videst muligt omfang i møderne. Kontakten og koordineringen af aktiviteter varetages af Coloplasts informationsafdeling.

Coloplast deltager ikke i møder med investorer og analytikere 14 dage før halvårs- og kvartalsmeddelelser og 30 dage før regnskabsmeddelelsen for hele året.

Internet

På Coloplasts hjemmeside findes alle fondsbørsmeddelelser, nyheder, information om Coloplasts produkter og dagens aktiekurs. Regnskabstallene findes som regneark. Det er muligt at tilmelde sig Coloplasts e-mail service, så man modtager en e-mail hver gang, der kommer en nyhed på hjemmesiden. Adressen er: www.coloplast.com

Fondsbørsmeddelelser 1998/99

- 16. nov. 1998 Regnskabsmeddelelse for 1997/98
- 7. apr. 1999 Coloplast udsender miljødeklaration for 1997/98
- 20. maj 1999 Halvårsmeddelelse for 1998/99
- 31. aug. 1999 Coloplast udsender kvartalsregnskabsmeddelelser fra 1. kvartal 1999/2000
- 17. nov. 1999 Regnskabsmeddelelse for 1998/99

Finanskalender for 1999/2000

- 2. dec. 1999 Det trykte årsregnskab for 1998/99 foreligger
- 15. dec. 1999 Generalforsamling i Falkoner Centret i København
- 22. dec. 1999 Udbetaling af udbytte for 1998/99
- 9. feb. 2000 1. kvartalsmeddelelse 1999/2000
- 22. maj 2000 Halvårsmeddelelse 1999/2000
- 16. aug. 2000 3. kvartalsmeddelelse 1999/2000
- 17. nov. 2000 Regnskabsmeddelelse for 1999/2000

Kontakt med investorer

Koncerndirektør Carsten Lønfeldt
Tlf.: +45 49 11 16 11
Fax: +45 49 11 15 55
E-mail: dkcl@coloplast.com

Spørgsmål fra aktionærer

Aktionærsekretariatet, Agnete Ingvorsen
Tlf.: +45 49 11 16 12
Fax: +45 49 11 15 55
E-mail: dkai@coloplast.com

Regnskabspraksis

Årsregnskabet og koncernregnskabet for 1998/99 er udarbejdet i overensstemmelse med årsregnskabsloven og Københavns Fondsbørs' retningslinier for børsnoterede selskaber. Regnskaberne er aflagt efter samme regnskabspraksis som sidste år, bortset fra at købe- og salgssummen for egne aktier fragår/tilgår egenkapitalen direkte, og en reklassifikation af overskud fra associerede selskaber samt indtægter fra kapitalinteresser til driftsresultatet for bedre at beskrive dette. Sammenlignings- og nøgletal er rettet tilsvarende. Ændringerne har ingen væsentlig betydning for tidligere år.

Euro

Som en service for læseren er koncernregnskabet omregnet til EUR. Omregningen er foretaget til kursen pr. 30. september 1999, der var 743,31.

Konsolidering

Koncernregnskabet omfatter Coloplast A/S (moderselskabet) og de virksomheder, hvori koncernen ejer mere end 50% af stemmeretten eller på anden måde har bestemmende indflydelse (datterselskaber).

Koncernregnskabet udarbejdes på grundlag af årsregnskaber for moderselskab og datterselskaber ved sammenlægning af regnskabsposter af ensartet karakter. Regnskaberne aflægges efter samme regnskabspraksis. Alle interne koncernregnskabsposter elimineres i koncernregnskabet.

Selskaber, som ikke er datterselskaber, men hvor Coloplast koncernen ejer 20% eller mere af stemmeretten eller på anden måde udøver en betydelig indflydelse på ledelsen, betragtes som associerede selskaber.

Nyerhvervede og solgte selskaber medtages i resultatopgørelsen for ejerperioden.

Sammenligningstal korrigeres ikke for nyhvervede eller solgte selskaber.

Merværdi ved køb af ny virksomhed (koncern-goodwill) opgøres som forskellen mellem anskaffelsværdi og den regnskabsmæssige indre værdi på anskaffelsestidspunktet opgjort i henhold til koncernens regnskabspraksis og efter eventuelle værdireguleringer af aktiver og passiver og straks afskrives over egenkapitalen i købsåret.

Resultatopgørelsen

Nettoomsætning

Medtages i resultatopgørelsen i det år, hvor levering og fakturering finder sted.

Andre driftsindtægter og driftsudgifter

Indeholder regnskabsposter af sekundær driftsmæssig betydning i forhold til virksomhedernes primære drift.

Forsknings- og udviklingsomkostninger

Udgiftsføres i regnskabsposten andre eksterne udgifter.

Omregning af fremmed valuta

Mellemværender i fremmed valuta omregnes til danske kroner til balancedagens valutakurser. Realiserede og urealiserede kursgevinster og -tab på omsætningsaktiver og gæld er medtaget i resultatopgørelsen som finansielle poster.

Udenlandske salgsselskabers resultatopgørelser omregnes til periodiske gennemsnitskurser, og balancen omregnes til balancedagens valutakurser. Kursregulering opstået i den forbindelse føres som finansiel post i koncernregnskabet.

Udenlandske produktionsselskabers resultatopgørelser omregnes ligeledes til periodiske gennemsnitskurser, og balancen omregnes til balancedagens valutakurser. Kursregulering opstået i den forbindelse posteres direkte på egenkapitalen.

Kursregulering af datterselskabsaktiernes værdi primo foretages over egenkapitalen.

Kursregulering af mellemværender med udenlandske datterselskaber, der i realiteten er et til-læg til eller fradrag i dattervirksomhedens egenkapital, posteres på egenkapitalen.

Finansielle instrumenter

Moderselskabets og danske datterselskabers omsætning faktureres hovedsageligt i udenlandsk valuta. Til afdækning af kursrisiko på fordringer og gæld i udenlandsk valuta benytter moderselskabet valutaterminskontrakter og -optioner.

For valutaterminskontrakter og -optioner indgået til sikring af tilgodehavender og gæld i fremmed valuta anvendes terminskontraktkursen henholdsvis den forpligtende eller den aftalte kurs til værdiansættelse af de sikrede poster. De herved opståede kursgevinster og -tab medtages i resultatopgørelsen som finansielle poster.

Offentlige tilskud

Offentlige tilskud omfatter tilskud til forskning og udvikling samt tilskud til investeringer. Tilskud til forskning og udvikling indtægtsføres systematisk i resultatopgørelsen, således at de modsvarer de omkostninger, de kompenserer for. Tilskud til investeringer optages som en periodeafgrænsningspost, der indtægtsføres i takt med af- og nedskrivninger på investeringen.

Ekstraordinære poster

Indeholder indtægter og udgifter, der hidrører fra andet end den ordinære drift.

Skat

I resultatopgørelsen udgiftsføres den aktuelle skat af årets resultat samt ændring i hensættelse til udskudt skat. Udskudt skat hensættes af alle tidsmæssige forskelle mellem regnskabsmæssige og skattemæssige værdier, bortset fra udskudt skat vedrørende kapitalandele i datterselskaber og associerede selskaber.

Coloplast A/S benytter acontoskatteordningen. Tillæg, fradrag og godtgørelser vedrørende skattebetalingen indgår i resultatopgørelsen henholdsvis balancen sammen med den aktuelle skat.

Coloplast A/S er sambeskattet med visse 100% ejede danske og udenlandske datterselskaber. Nettoskatten af sambeskatningsindkomsten posteres i moderselskabet.

Balancen

Immaterielle anlægsaktiver

Værdiansættes til anskaffelsværdi med fradrag af akkumulerede af- og nedskrivninger. Afskrivning foretages over aktivernes forventede levetid dog maksimalt 20 år.

Erhvervede goodwill-, patent- og varemærkeretigheder på op til 5 mio. DKK udgiftsføres som andre eksterne udgifter i anskaffelsesåret.

Materielle anlægsaktiver

Værdiansættes til anskaffelsværdi med fradrag af akkumulerede af- og nedskrivninger. Afskrivning foretages over aktivernes forventede levetid. I anskaffelsesåret indgår afskrivninger i resultatopgørelsen for et fuldt regnskabsår uanset anskaffelsestidspunktet. De forventede levetider er:

Bygninger	25 år
Bygningsinstallationer	10 år
Tekniske anlæg og maskiner	5 år
Andre anlæg, driftsmateriel og inventar	5 år

Materielle anlægsaktiver med en anskaffelsværdi under 20 TDKK samt mindre ombygnings- og forbedringsudgifter, der ikke anses for at give varig værdiforøgelse, udgiftsføres i anskaffelsesåret som andre eksterne udgifter.

Finansielle anlægsaktiver

Kapitalandele i datter- og associerede selskaber værdiansættes i moderselskabets regnskab til den forholdsmæssigt ejede andel af datterselskabernes og de associerede selskabers egenkapital (indre værdis metode), der reduceres med urealiserede koncerninterne avancer. Er egenkapitalen i et datterselskab negativ, reserveres et beløb svarende til den negative egenkapital i tilgodehavender hos datterselskabet eller hensættes.

Årets resultat og egenkapital for moderselskabet svarer herefter til koncernens.

Andre værdipapirer og kapitalandele, der hovedsageligt omfatter aktier anskaffet til vedvarende eje, værdiansættes til anskaffelsværdi med fradrag af nedskrivning som følge af vedvarende værdiforringelse. Nedskrivninger medtages i resultatopgørelsen som finansielle udgifter.

Varebeholdninger

Råvarer og hjælpematerialer værdiansættes til anskaffelspris.

Varer under fremstilling og fremstillede færdigvarer værdiansættes til kalkuleret kostpris bestående af råvarers og hjælpematerialers anskaffelspris med tillæg af øvrige omkostninger, der direkte kan henføres til de enkelte varer. Der er ikke foretaget tillæg for indirekte produktionsomkostninger.

For varer, hvor nettorealiseringsværdien efter fradrag af eventuelle færdiggørelsesomkostninger og omkostninger til at effektivere salget er lavere end anskaffelsesprisen henholdsvis den kalkulerede kostpris, foretages nedskrivning til nettorealiseringsværdi.

Handelsvarer værdiansættes til anskaffelspris eller nettorealiseringsværdi, hvor denne er lavere.

Anskaffelspris og kalkuleret kostpris opgøres efter FIFO-princippet.

Tilgodehavender

Værdiansættes til nominal værdi med fradrag af nedskrivning til imødegøelse af forventede tab foretaget efter en individuel vurdering.

Værdipapirer

Købe- og salgssummen for egne aktier fragår henholdsvis tilgår direkte i egenkapitalen.

Andre værdipapirer optages til anskaffelsværdi eller kursværdi, hvis denne er lavere efter en porteføljebetragtning. Urealiserede tab medtages i resultatopgørelsen under finansielle poster.

Gæld

Gæld, herunder prioritetsgæld, optages til nominal værdi.

Pengestrømsopgørelse

Opstilles efter den indirekte metode med udgangspunkt i driftsresultat og viser koncernens pengestrøm for året og den likviditetsmæssige stilling ved årets udgang. Pengestrømmen kommer fra tre hovedområder: driften, investeringer og finansiering.

Likviditet omfatter likvide beholdninger og værdipapirer opført under omsætningsaktiver.

Likviditet fra driften reguleres for ikke-likvide driftsposter med tillæg af forøgelse eller fradrag af nedbringelse af driftskapitalen samt med fradrag af betalte selskabsskatter.

Driftskapitalen omfatter omsætningsaktiver og kortfristet gæld eksklusive de poster, der indgår i kortfristet lånefinansiering og likviditeten.

Investeringer omfatter køb og salg af anlægsaktiver, forudbetalinger på anlægsaktiver under opførelse, forøgelse af kapitalandele i datter- og associerede selskaber samt modtagne udbytter fra associerede selskaber.

Finansiering omfatter finansiering fra aktionærer samt lang- og kortfristet lånefinansiering.

Positive beløb angiver indbetalinger, mens negative beløb angiver udbetalinger.

Resultatopgørelse

1. oktober - 30. september

	Note	Koncern Mio. DKK		Koncern Mio. EUR		Moderselskab Mio. DKK	
		1998/99	1997/98	1998/99	1997/98	1998/99	1997/98
Nettoomsætning	1	3.065	2.724	413	366	1.522	1.255
Ændring i lagre af færdigvarer og varer under fremstilling	2	106	24	14	3	20	16
Andre driftsindtægter		30	28	4	4	20	22
Indtægter		3.201	2.776	431	373	1.562	1.293
Udgifter til råvarer og hjælpematerialer		-573	-416	-77	-56	-422	-292
Andre eksterne udgifter		-841	-791	-113	-106	-288	-262
Personaleudgifter	3	-1.163	-996	-156	-134	-571	-461
Resultat før afskrivninger		624	573	85	77	281	278
Indtægter fra kapitalinteresser	5	0	0	0	0	175	142
Overskud associerede virksomheder	5	18	4	2	1	0	-3
Afskrivninger	6	-178	-139	-24	-19	-122	-98
Driftsresultat		464	438	63	59	334	319
Finansielle indtægter	7	75	46	10	6	90	62
Finansielle udgifter	8	-87	-89	-12	-12	-35	-39
Resultat før skat		452	395	61	53	389	342
Selskabsskatter	9	-146	-128	-20	-17	-83	-77
Årets resultat		306	267	41	36	306	265
Minoritetsinteresser		0	-2	0	0		
Coloplasts andel af årets resultat		306	265	41	36	306	265

Overskudsdisponering

Bestyrelsen indstiller til generalforsamlingens godkendelse, at det regnskabsmæssige resultat fordeles således:

Udbytte kr. 5,10 pr. aktie	61	53
Til lovbundne datterselskabsreserver	33	52
Til frie reserver	212	160
I alt	306	265

Balance

Pr. 30. september

	Note	Koncern		Koncern		Moderselskab	
		Mio. DKK		Mio. EUR		Mio. DKK	
		1998/99	1997/98	1998/99	1997/98	1998/99	1997/98
Patenter og varemærker	6	3	4	0	1	3	4
Immaterielle anlægsaktiver		3	4	0	1	3	4
Grunde og bygninger	6	532	454	72	61	176	152
Tekniske anlæg og maskiner	6	276	172	37	23	227	155
Andre anlæg, driftsmateriel og inventar	6	95	96	13	13	39	40
Forudbetalinger for materielle anlægsaktiver og materielle anlægsaktiver under udførelse	6	142	108	19	14	83	70
Materielle anlægsaktiver		1.045	830	141	111	525	417
Kapitalinteresser i datterselskaber	6					85	95
Tilgodehavender hos datterselskaber		0	0	0	0	239	62
Kapitalinteresser i associerede virksomheder	6	21	14	3	2	0	5
Tilgodehavender hos associerede virksomheder		115	0	15	0	0	0
Andre værdipapirer og kapitalandele	6	8	0	1	0	0	0
Finansielle anlægsaktiver		144	14	19	2	324	162
Anlægsaktiver		1.192	848	160	114	852	583
Varebeholdninger	10	414	280	56	38	190	128
Tilgodehavender fra salg		584	477	79	64	37	50
Tilgodehavender hos datterselskaber	11					809	533
Tilgodehavender hos associerede virksomheder		30	2	4	0	0	2
Andre tilgodehavender		45	68	6	9	6	6
Periodeafgrænsningsposter		17	19	2	3	4	5
Tilgodehavender		676	566	91	76	856	596
Værdipapirer	12	99	111	13	15	99	110
Likvide beholdninger		94	95	13	13	31	34
Omsætningsaktiver		1.283	1.052	173	142	1.176	868
Aktiver		2.475	1.900	333	256	2.028	1.451
Selskabskapital		240	240	32	32	240	240
Overkurs ved emission		10	10	1	1	10	10
Datterselskabsreserver						187	147
Overført overskud		1.081	848	145	115	894	701
Egenkapital	13	1.331	1.098	178	148	1.331	1.098
Minoritetsinteresser		10	4	2	1	0	0
Hensættelser til udskudt skat	14	21	24	3	3	18	24
Andre hensættelser	15	27	23	4	3	6	6
Hensættelser		48	47	7	6	24	30
Prioritetsgæld	16	44	153	6	21	0	28
Kreditinstitutter	16	322	4	43	1	205	0
Langfristet gæld		366	157	49	22	205	28
Prioritetsgæld	16	4	11	1	1	0	1
Kreditinstitutter	16	68	91	9	12	11	16
Leverandører af varer og tjenesteydelser		153	133	21	18	87	63
Gæld til datterselskaber						62	7
Selskabsskat	17	81	37	11	5	59	16
Anden gæld		353	269	47	36	188	139
Udbytte for regnskabsåret		61	53	8	7	61	53
Kortfristet gæld		720	594	97	79	468	295
Gæld		1.086	751	146	101	673	323
Passiver		2.475	1.900	333	256	2.028	1.451
Øvrige forpligtelser	18						

Pengestrømsopgørelse

	Note	Koncern		Koncern	
		Mio. DKK		Mio. EUR	
		1998/99	1997/98	1998/99	1997/98
Driftsresultat		464	438	61	58
Regulering for ikke likvide driftsposter	A	164	149	22	20
Ændringer i driftskapital	B	-151	-45	-20	-6
Renteindbetalinger og lignende		69	36	9	5
Renteudbetalinger og lignende		-74	-86	-10	-12
Betalt selskabsskat		-106	-119	-14	-16
Cash flow fra driften		366	373	48	49
Investeringer i patenter og varemærker		0	-5	0	-1
Investeringer i grunde og bygninger		-98	-98	-13	-13
Investeringer i tekniske anlæg m.m.		-248	-132	-33	-18
Investeringer i finansielle anlægsaktiver		-8	-119	-1	-16
Regulering af anlægsaktiver under udførelse		-31	-38	-4	-5
Salg af materielle anlægsaktiver		7	7	1	1
Tilkøb af virksomhed		-4	0	-1	0
Investering i associerede selskaber		-116	0	-16	0
Udbytte fra associerede selskaber		7	0	1	0
Investering i egne aktier		-14	-7	-2	-1
Valutakursregulering af datterselskabers egenkapital		-3	-20	0	-3
Cash flow fra investeringer		-508	-412	-68	-56
Provenu ved kapitaludvidelse		0	12	0	2
Udbytte til aktionærer		-53	-46	-7	-6
Finansiering fra aktionærer		-53	-34	-7	-4
Langfristet lånefinansiering		209	-123	29	-16
Kortfristet lånefinansiering		-29	37	-4	5
Cash flow fra finansiering		127	-120	18	-15
Årets likviditet nedbragt		-15	-159	-2	-22
Likviditet pr. 1.10		206	365	28	50
Regulering for tilgang ved akquisition		2	0	0	0
Årets likviditetsbevægelse (cash flow)		-15	-159	-2	-22
Likviditet pr. 30.9		193	206	26	28
Likviditet omfatter:					
Værdipapirer		99	111	13	15
Likvide beholdninger		94	95	13	13
		193	206	26	28
Pengestrømsopgørelsen kan ikke udledes alene af det offentliggjorte regnskabsmateriale.					
A Regulering for ikke likvide driftsposter					
Afskrivninger		178	139	24	19
Resultatandel, associerede virksomheder		-18	4	-2	1
Forskydning, hensættelser i øvrigt		4	3	0	0
Kursregulering, datterselskabsresultater		0	1	0	0
Kursregulering, værdipapirer		0	2	0	0
		164	149	22	20
B Ændring i driftskapital					
Varebeholdninger		-134	-30	-18	-4
Tilgodehavender fra salg		-120	-21	-16	-3
Øvrige tilgodehavender		1	-33	0	-4
Leverandør- og anden gæld m.v.		102	39	14	5
		-151	-45	-20	-6

Påtegninger

Årsregnskabet for 1998/99 for Coloplast A/S og koncern, der for både moderselskabet og koncernen udviser et resultat på 306 mio. kr. samt en egenkapital pr. 30. september 1999 på 1.331 mio. kr., godkendes hermed af direktion og bestyrelse.

Humblebæk, 17. november 1999

Direktion	Bestyrelse		
Sten Scheibye adm. direktør	Palle Marcus formand	Niels Peter Louis-Hansen næstformand	Helle Bechgaard
Niels O. Johannesson	Jytte Gliim	Per Magid	Flemming Moss
Carsten Lønfeldt	Kurt Anker Nielsen	Torsten E. Rasmussen	Knud Øllgård

Revisionspåtegning

Vi har revideret det af ledelsen aflagte koncernregnskab og årsregnskab for 1998/99 for Coloplast A/S.

Den udførte revision

Vi har i overensstemmelse med almindeligt anerkendte revisionsprincipper tilrettelagt og udført revisionen med henblik på at opnå en begrundet overbevisning om, at koncernregnskabet og årsregnskabet er uden væsentlige fejl eller mangler. Under revisionen har vi ud fra en vurdering af væsentlighed og risiko efterprøvet grundlaget og dokumentationen for de i koncernregnskabet og årsregnskabet anførte beløb og øvrige oplysninger. Vi har herunder taget stilling til den af ledelsen valgte regnskabspraksis og de udøvede regnskabsmæssige skøn samt vurderet, om koncernregnskabet og årsregnskabet informationer som helhed er fyldestgørende.

Revisionen har ikke givet anledning til forbehold.

Konklusion

Det er vor opfattelse, at koncernregnskabet og årsregnskabet er aflagt i overensstemmelse med lovgivningens krav til regnskabsaflæggelsen, og at regnskaberne giver et retvisende billede af koncernens og moderselskabets aktiver og passiver, den økonomiske stilling samt resultat.

København, 17. november 1999

PricewaterhouseCoopers

Morten Iversen
statsautoriseret revisor

John Schmidt
statsautoriseret revisor

Revisionsfirmaet Helge Bom A/S

Helge Bom
statsautoriseret revisor

Claus Ørbech
statsautoriseret revisor

Noter

	Koncern		Moderselskab	
	Mio. DKK		Mio. DKK	
	1998/99	1997/98	1998/99	1997/98
1. Nettoomsætning				
Danmark	84	72	122	94
Resten af verden	2.981	2.652	1.400	1.161
I alt	3.065	2.724	1.522	1.255
Omsætning resten af verden i %	97%	97%	92%	93%
2. Ændring i lagre af færdigvarer og varer under fremstilling	137	22	51	14
Regulering af intern avance i koncernen	-31	2	-31	2
I alt	106	24	20	16
3. Personaleudgifter				
Lønninger, gager og bestyrelshonorarer	1.037	884	536	434
Pensionsordninger	43	33	28	20
Andre udgifter til social sikring	83	79	7	7
I alt	1.163	996	571	461
Gennemsnitligt antal ansatte	3.721	3.180	1.983	1.593
Antal ansatte pr. 30.9 omregnet til fuld tid	3.745	3.269	1.960	1.631
Af det samlede beløb til personaleudgifter udgør:				
Vederlag, pension og pensionsbidrag til direktion			9	7
Bestyrelshonorar			1	1
4. Honorar til generalforsamlingsvalgte revisorer				
Samlet honorar til PricewaterhouseCoopers			2	2
Samlet honorar til Helge Bom A/S			0	0
Heraf for revision til PricewaterhouseCoopers			1	1
Heraf for revision til Helge Bom A/S			0	0
5. Indtægter fra kapitalinteresser				
Overskud i datterselskaber			192	150
Underskud i datterselskaber			-17	-8
Indtægter fra kapitalinteresser			175	142
Overskud i associerede virksomheder	18	4	0	-3
Coloplast har som udbytte fra associerede virksomheder og datterselskaber modtaget	7	0	144	88

6. Anlægsaktiver

Koncern 1998/99

Mio. DKK	Immaterielle anlægsaktiver	Materielle anlægsaktiver				
		Grunde og bygninger	Tekniske anlæg og maskiner	Andre anlæg, driftsmateriel og inventar	Materielle anlægsaktiver under udførelse	I alt materielle anlægsaktiver
Samlet anskaffelsessum 1.10.1998	5	604	637	280	108	1.629
Regulering af primo	0	0	0	3	0	3
Tilgang ved køb af virksomhed	0	6	5	0	0	11
Overførsel til/fra andre poster	0	30	78	2	-110	0
Kursregulering	0	7	5	7	2	21
Nyanskaffelser og forbedringer i årets løb	0	68	128	40	142	378
Afgang i årets løb	0	-2	-17	-28	0	-47
Samlet anskaffelsessum 30.9.1999	5	713	836	304	142	1.995
Samlede af- og nedskrivninger 1.10.1998	1	150	465	183	0	798
Regulering af primo	0	0	0	3	0	3
Tilgang ved køb af virksomhed	0	1	3	0	0	4
Overførsel til/fra andre poster	0	0	0	0	0	0
Kursregulering	0	1	3	5	0	9
Af- og nedskrivninger på afhændede aktiver	0	0	-16	-23	0	-39
Årets af- og nedskrivninger	1	29	105	41	0	175
Samlede af- og nedskrivninger 30.9.1999	2	181	560	209	0	950
Bogført værdi 30.9.1999	3	532	276	95	142	1.045
Bogført værdi 30.9.1998	4	454	172	96	108	830
Årets af- og nedskrivninger	1	29	105	41	0	175
Årets tab ved salg af anlægsaktiver	0	0	2	1	0	3
Årets fortjeneste på salg af anlægsaktiver	0	0	0	-1	0	-1
Årets samlede afskrivninger	1	29	107	41	0	177
Kontantværdien af danske grunde og bygninger andrager ifølge seneste offentlige vurdering pr. 1.1.1999						250

Koncernen har indgået kontrakter om levering af bygninger og tekniske anlæg og maskiner til en værdi af mio. DKK 127.

Moderselskab 1998/99

Mio. DKK	Immaterielle anlægsaktiver	Materielle anlægsaktiver				
		Grunde og bygninger	Tekniske anlæg og maskiner	Andre anlæg, driftsmateriel og inventar	Materielle anlægsaktiver under udførelse	I alt materielle anlægsaktiver
Samlet anskaffelsessum 1.10.1998	5	229	573	113	70	985
Anlægsaktiver under udførelse primo	0	20	49	1	-70	0
Nyanskaffelser og forbedringer i årets løb	0	21	117	15	83	236
Overførsel til/fra andre poster	0	0	-2	2	0	0
Afgang i årets løb	0	-3	-19	-15	0	-37
Samlet anskaffelsessum 30.9.1999	5	267	718	116	83	1.184
Samlede af- og nedskrivninger 1.10.1998	1	77	418	73	0	568
Overførsel til/fra andre poster	0	0	0	0	0	0
Af- og nedskrivninger på afhændede aktiver	0	0	-15	-13	0	-28
Årets af- og nedskrivninger	1	14	88	17	0	119
Samlede af- og nedskrivninger 30.9.1999	2	91	491	77	0	659
Bogført værdi 30.9.1999	3	176	227	39	83	525
Bogført værdi 30.9.1998	4	152	155	40	70	417
Årets af- og nedskrivninger	1	14	88	17	0	119
Årets tab ved salg af anlægsaktiver	0	0	2	1	0	3
Årets fortjeneste på salg af anlægsaktiver	0	0	0	-1	0	-1
Årets samlede afskrivninger	1	14	90	17	0	121
Kontantværdien af danske grunde og bygninger andrager ifølge seneste offentlige vurdering pr. 1.1.1999						128

Moderselskabet har indgået kontrakter om levering af bygninger og tekniske anlæg og maskiner til en værdi af mio. DKK 46.

6. Finansielle anlægsaktiver

Koncern/Moderselskab 1998/99

Mio. DKK	Koncern			Moderselskab		
	Kapital- interesser i datter- selskaber	Kapital- interesser i associerede virksomheder	Andre værdi- papirer og kapitalandele	Kapital- interesser i datter- selskaber	Kapital- interesser i associerede virksomheder	Andre værdi- papirer og kapitalandele
Anskaffelsespris, primo	0	132	0	570	13	0
Kapitalinvesteringer i årets løb . . .	0	-13	8	57	-13	0
Samlet anskaffessum ultimo	0	119	8	627	0	0
Opskrivning primo året	0	7	0	221	0	0
Regulering af opskrivning primo . . .	0	0	0	0	0	0
Overskud fra datterselskaber	0	18	0	192	0	0
Afgang i året	0	0	0	0	0	0
Regulering af resultat til ultimokurs	0	0	0	3	0	0
Modtaget udbytte	0	-7	0	-144	0	0
Samlet opskrivning	0	18	0	272	0	0
Nedskrivning primo	0	-124	0	-861	-8	0
Kursregulering af primoreserver . . .	0	0	0	-15	0	0
Regulering af primo	0	0	0	0	0	0
Nedskrivning af koncerngoodwill over egenkapitalen	0	0	0	-4	0	0
Underskud, datterselskaber	0	0	0	-17	0	0
Afgang i året	0	8	0	0	8	0
Regulering til ultimokurs	0	0	0	-1	0	0
Samlet nedskrivning	0	-116	0	-898	0	0
Modregning i tilgodehavender, datterselskaber		0	0	178	0	0
Værdi af finansielle aktiver	0	21	8	179	0	0
Intern koncernavance	0	0	0	-94	0	0
Bogført værdi ultimo	0	21	8	85	0	0

	Koncern		Moterselskab	
	Mio. DKK		Mio. DKK	
	1998/99	1997/98	1998/99	1997/98
7. Finansielle indtægter				
Renteindtægter	21	17	10	10
Renteindtægter fra tilknyttede virksomheder	1	0	30	23
Kursgevinster af værdipapirer	0	1	0	1
Valutakursreguleringer	53	28	50	28
I alt	75	46	90	62
8. Finansielle udgifter				
Renteudgifter	25	20	8	5
Renteudgifter til tilknyttede virksomheder	0	0	0	0
Kurstab obligationer	5	0	5	0
Valutakursreguleringer	26	40	22	34
Kontantrabatter	31	29	0	0
I alt	87	89	35	39
9. Skat				
Aktuel skat af årets resultat	151	116	89	62
Ændring i udskudt skat vedrørende årets resultat	-5	11	-6	11
	146	127	83	73
Regulering vedrørende tidligere år	0	1	0	4
I alt	146	128	83	77
Skatten kan opdeles i:				
Skat af driftsresultat	146	127	83	73
Regulering af skat tidligere år	0	1	0	4
Skat af ekstraordinært resultat	0	0	0	0
I alt	146	128	83	77
10. Varebeholdninger				
Råvarer og hjælpematerialer	113	99	65	55
Varer under fremstilling	53	31	47	26
Fremstillede færdigvarer	248	150	78	47
Varebeholdninger 30.9	414	280	190	128
11. Tilgodehavender hos datterselskaber				
Modregnet underbalance i datterselskaber			819	581
I alt			-10	-48
			809	533
12. Værdipapirer				
Værdipapirbeholdningen pr. 30.9.1999 består hovedsageligt af danske obligationer med en varighed på 5,6.	99	111	99	110

13. Egenkapital

Mio. DKK	Selskabskapital		Overkurs ved emission	Datter- selskabs- reserver	Reserve for egne aktier	Overført overskud	Egen- kapital i alt
	A-aktier	B-aktier					
Saldo pr. 1.10. 1999	18	222	10	147	7	701	1.105
Effekt af skift i regnskabspraksis, egne aktier					-7		-7
Årets resultat				33		273	306
Køb af egne aktier						-22	-22
Salg af egne aktier						8	8
Deklareret udbytte						-61	-61
Ændring af primoværdier og øvrige reguleringer vedr. datterselskaber				7			7
Nedskrivning til indre værdi ved køb af virksomheder og rettigheder						-5	-5
Regulering af nedskrivning til ultimokurs						0	0
Saldo pr. 30.9.1999	18	222	10	187	0	894	1.331

Egne aktier:

Der er i regnskabsåret købt 31.510 stk., svarende til nominelt DKK 630.200, hvilket udgør 0,3% af den samlede nominelle aktiekapital.

Der er i regnskabsåret afhændet 10.882 stk., svarende til nominelt DKK 217.640, hvilket udgør 0,1% af den samlede aktiekapital.

Beholdning pr. 30.9.1999 var 32.128 stk., svarende til nominel værdi DKK 642.560, hvilket udgør 0,3% af den samlede nominelle aktiekapital.

Egne aktier er erhvervet med henblik på eventuel anvendelse i forbindelse med køb af virksomheder.

	Koncern		Moderselskab	
	Mio. DKK		Mio. DKK	
	1998/99	1997/98	1998/99	1997/98
14. Hensættelser til udskudt skat				
Udskudt skat primo	24	13	24	13
Regulering vedrørende tidligere år	2	0	0	0
Kursregulering	0	0	0	0
Ændring i udskudt skat	-5	11	-6	11
Saldo pr. 30.9	21	24	18	24
15. Andre hensættelser				
Andre hensættelser primo	23	20	6	6
Ændring i andre hensættelser	4	3	0	0
Saldo pr. 30.9	27	23	6	6
16. Prioritetsgæld og kreditinstitutter				
Forfaldstidspunkt:				
Under 1 år	72	102	11	17
Fra 1-5 år	309	70	205	6
Over 5 år	57	87	0	22
I alt	438	259	216	45

	Koncern		Moterselskab	
	Mio. DKK		Mio. DKK	
	1998/99	1997/98	1998/99	1997/98
Skyldig primo	37	44	16	1
Kursregulering	1	-5	0	0
Regulering vedrørende tidligere år	-2	1	0	4
Skat af årets resultat	151	116	89	62
Betalt skat i årets løb	-106	-119	-46	-51
Saldo pr. 30.9	81	37	59	16

17. Selskabsskat

Skyldige selskabsskatter omfatter den beregnede selskabsskat for regnskabsåret 1998/99 samt skyldig selskabsskat for regnskabsåret 1997/98. Skat betalt i årets løb indeholder foruden den betalte skat for 1997/98 også acotobetaling for indeværende regnskabsår.

18. Øvrige forpligtelser og oplysninger

Eventualforpligtelser:

Ved årsregnskabs afslutning havde Coloplast garanteret for datterselskabers låneengagementer og huslejeoplygninger for et samlet beløb af

og huslejeoplygninger for et samlet beløb af	190	109	183	103
--	-----	-----	-----	-----

Leasingforpligtelser:

Der er indgået leasingkontrakter, hvor forpligtelserne

pr. 30.9.1999 udgør	25	21	1	2
---------------------	----	----	---	---

Huslejeoplygninger:

Der er indgået huslejekontrakter, hvor forpligtelserne

pr. 30.9.1999 udgør	164	157	4	0
---------------------	-----	-----	---	---

Coloplast er part i mindre retssager, der ikke vil øve indflydelse på koncernens fremtidige indtjening.

Coloplast har pligt til under visse omstændigheder at erhverve den resterende del af aktierne i de associerede selskaber. Det er ledelsens opfattelse, at erhvervelsen ikke vil få væsentlig indflydelse på koncernens økonomiske stilling.

Ledelseshverv for bestyrelse og direktion

Bestyrelses- og direktionsmedlemmer i Coloplast A/S har pr. 17. november 1999 oplyst, at de bestrider følgende ledelseshverv i andre danske aktieselskaber. (undt. 100% ejede datterselskaber):

(BF) Bestyrelsesformand, (BNF) Bestyrelsesnæstformand, (BM) Bestyrelsesmedlem, (SM) Styrelsesrådsmedlem.

Bestyrelse

Formand
Direktør Palle Marcus
 Den Danske Bank Aktieselskab (BNF)
 Novo Nordisk A/S (BNF)
 Novo A/S (BNF, BF pr. 1.1.2000)
 Carlsberg A/S (BM)

Næstformand
Civiløkonom Niels Peter Louis-Hansen

Adm. direktør, Plougmann, Vingtoft & Partners A/S, Helle Bechgaard
 Radiometer A/S (BM)
 Take-Care A/S (BM)

Projektleder Jytte Gliim
 Valgt af medarbejderne

Advokat Per Magid
 Højgaard Holding a/s (BF)

Laboratorieleder Flemming Moss
 Valgt af medarbejderne

Viceadm. direktør, Novo Nordisk A/S, Kurt Anker Nielsen
 Incentive A/S (BF)
 Novo A/S (BM)

Direktør, Torsten E. Rasmussen

InWear Group A/S (BF)
 Best Buy Group A/S (BF)
 CD Invest A/S (BF)
 Corebit A/S (BF)
 Amadeus Invest A/S (BF)
 JAI A/S (BNF)
 Uni-Chains A/S (BNF)
 A/S Det Østasiatiske Kompagni (BNF)
 TK Development A/S (BNF)
 Bang & Olufsen Holding A/S (BM)
 VSI Holding A/S (BM)
 Vest-Wood A/S (BM)
 Vestas Wind Systems A/S (BM)
 DTF Serviceselskab A/S (BM)

Elektriker, Knud Øllgård
 Valgt af medarbejderne

Direktion

Adm. direktør Sten Scheibye
 A/S Th. Wessel & Vett, Magasin du Nord (BM)
 Danisco A/S (BM)
 Den Danske Bank Aktieselskab (BM)

Koncerndirektør Niels O. Johannesson
 Aktieselskabet Nordisk Solar Compagni (BM)
 Jensen Industrial Group A/S (BM)

Koncerndirektør Carsten Lønfeldt
 Polaris Management A/S (BM)
 LICenergy A/S (BM)
 Medlem af Nykredits Styrelsesråd (SM)

Enkel håndtering giver frihed

Som rygmarvsskadede må man leve med mange begrænsninger i sin livsudfoldelse. Man skal have hjælp til mange ting, og de ting, man selv kan klare, kræver øvelse og fingersnilde, eller i nogle tilfælde ligefrem fysisk styrke.

Joop van Hest fra Holland er 58 år. Han blev ramt af en lammelse i benene under en operation og må sidde i kørestol. Siden han blev kørestolsbruger, har hans største problem været den begrænsede adgang til toiletter. Han har måttet tage hensyn til, hvor der var et toilet med nogenlunde plads. Med Xpect kateteret er problemet blevet mindre:

- Jeg kan forlænge slangen og bedre nå toiletet, når jeg skal tømme blæren. Det gør det hele nemmere, at Xpect allerede ligger i vand, for nu har jeg ikke alt det besvær med at finde en vandhane, siger Joop van Hest.

- Det vigtigste for mig er, at jeg ikke behøver bekymre mig om, hvorvidt kateteret er sterilt, for med

de særlige håndtag behøver jeg ikke længere røre ved det. Mens jeg tidligere var meget bange for infektioner, er jeg nu helt tryk ved at bruge kateter, for med den nye emballage med sterilt vand er faren for infektion minimal.

Klar-til-brug kateter

Det kan være besværligt for en rygmarvsskadede, som ikke selv kan kontrollere vandladningen, at tømme blæren. Et almindeligt kateter skal smøres med glidemiddel, så det kan indføres uden at beskadige urinrøret; et tørt, overfladebehandlet kateter skal først dyppes i vand, og brugeren må så vente på, at vandet gør overfladen glat.

Derfor udviklede Coloplast det nye kateter, som er sterilt og klar til brug og dermed mindsker risikoen for urinvejsinfektion. Brugeren behøver nu ikke bekymre sig om, hvor eller hvornår han kan få tømt blæren.

Et spørgsmål om kemi

Et klar-til-brug kateter ligger i emballagen omgivet af vand. Polymerforskere i Coloplast Research har igennem flere år arbejdet på at udvikle en hydrogelbaseret overfladebehandling, som kan tåle at ligge i vand i længere tid.

Ved de første forsøg med klar-til-brug kateteret viste det sig, at katetermaterialet ikke kunne tåle at ligge i vand. Derfor måtte der søges alternative katetermaterialer. Efter forsøg med en lang række materialer valgtes polyurethan. Det var kompliceret at udvikle en overfladebehandling, som bevarede sin glathed efter lang tid i vand. Løsningen blev en dobbeltbelægning, som Coloplast har patenteret.

Det nye klar-til-brug kateter er let at håndtere, og emballagen med sterilt vand mindsker faren for infektion

Her ses overfladebehandlings to lag: Inderst mod katetervæggen en kraftigt bundet gel, yderst en løst bundet gel. Efter overfladebehandlingen udsættes kateteret for intensiv UV-bestråling, hvorved der sker en hærdning, som gør hydrogelen sammenhængende og binder den til kateteroverfladen. Når kateteret opbevares i den tynde slange med kun 15 ml vand, sikrer det løst bundne yderste lag glathed, mens det inderste lag sikrer stabilitet.

Kørestolsbrugere har fået lettere ved at færdes i Italien

Coloplasts italienske datterselskab har udarbejdet en turistguide for kørestolsbrugere med angivelse af adgangsforhold ved turistattraktioner, placering af handicaptolletter og muligheder for at komme rundt i kørestol i øvrigt. Marco Nencioni (til venstre) og Alessio Rabatti har haft stor glæde af guiden under deres ferie i Pisa.

Personlige erfaringer overbeviser

- Jeg ville gerne fortælle om mine egne erfaringer med Amoena Luxa Contact protesen, så forhandlerne kunne få øjnene op for, hvor revolutionerende et produkt det er, siger Louise Fields

Coloplast har med lanceringen af **Amoena Luxa Contact** fået brystopererede til at bære deres protese på en helt ny måde. Traditionelle brystproteser findes i mange udgaver. Nogle bæres som et indlæg i bh'en, andre hæftes med burrebånd på en klæbestrip, der først er sat på huden.

Luxa Contact protesen er revolutionerende, fordi den klæber direkte på kroppen. Kvinden sætter den direkte på huden og fortsætter sine vante gøremål. Protesen følger kroppens bevægelser og ikke bh'ens, og samtidig føles den lettere.

Klæbeevnen bevares
Brystplejediisionen har udviklet en hudvenlig klæber, som holder i hele protesens levetid, selvom den tages af og på hver dag. For at klæbekraf-

ten kan bevares, skal protesen behandles rigtigt. Derfor blev forhandlerne undervist i rengøring af protesen, så de kunne formidle denne viden til brugerne på den rigtige måde. Forhandlerne skulle deltage i seminaret for at få lov til at sælge den nye protese.

Logistikken klappede

På bare tre uger gennemførte Brystplejediisionens medarbejdere seminarer 44 steder i USA for mere end 1.450 forhandlere.

De brystopereredes demonstration af **Luxa Contact** og deres personlige erfaringer med protesen vakte stor opmærksomhed. Kvindene fortalte om, hvordan protesen havde ændret deres liv, og deres udsagn fik forhandlernes øjne op for fordelene ved den nye protese.

Styrket selvfølelse

Louise Fields havde en særlig rolle i forbindelse med forhandlerseminarerne. Hun optrådte på video som model for de øvrige brystopererede, før de selv skulle ud og fortælle om deres erfaringer. Hun blev fotograferet til PR-materiale og demonstrerede **Luxa Contact** protesen for hele salgsstyrken samt senere for journalister på magasiner og tv-stationer i New York.

- Jeg følte trang til at fortælle hele verden, hvor anderledes denne brystprotese var. Da jeg jo selv går med den, ville jeg hellere end gerne dele mine erfaringer med andre kvinder, fortæller advokat Louise Fields.

Patientstøtte er uvurderlig

Mercè Centellas er ansat på stomi-klinikken på Hospital San Joan de Deu nær Barcelona i Spanien. Hun tager sig af stomiopererede fra den dag, de får stillet diagnosen, til de udskrives efter operationen; derefter tilbyder hun dem også at deltage i samtalegrupper for stomiopererede.

- Patienterne har stort behov for støtte før operationen. De holder sig som regel i kontakt med mig nogle måneder efter, og når de ikke længere møder op for at snakke med de andre stomiopererede, ved jeg, at de har vænnet sig til stomien, fortæller Mercè Centellas. Men det er vigtigt, at jeg er opmærksom på deres forskellige fysiske og psykiske behov undervejs.

- Jeg synes, det er spændende og lærerigt at blive taget med på råd, når Coloplast udvikler nye produkter, sådan som det skete med **Altern**a Ideal. Det giver en enestående mulighed for at få indflydelse på produktforbedringer, når man kan afprøve de nye produkter på sine

egne patienter og oplever, at ens forbedringsforslag tages med i produktet.

Fra usikkerhed til rutine
Manuel González er 62 år og fik stomi for fem år siden på grund af tarmkræft. Han holder meget af udendørsliv og har en urtehave, hvor han bl.a. dyrker bønner, selvom han spiser grønsager med forsigtighed. Manuel González skal passe meget på, hvad han spiser. Ellers lever han et aktivt liv og tager på mange udflugter med sin kone og sine venner.

- Jeg vil aldrig glemme Mercè Centellas' trøstende ord, dengang jeg var helt slået ud og troede jeg skulle dø, siger Manuel González. Hun lærte mig at bruge stomipose, gav mig gode råd om kosten, og om hvordan jeg kunne leve som før og få mit sexliv til at fungere. Jeg vil

altid stå i taknemmelighedsgæld til hende. Nu er det blevet rutine at gå med pose, og det generer mig ikke særligt.

- **Altern**a Ideal er den bedste stomipose, jeg har prøvet. Da jeg i sin tid var med i en gruppe, hvor stomiopererede kom med forslag til forbedringer, blev jeg meget forbausset over, så hurtigt disse forslag blev fulgt op. Vedhæftningen er blevet bedre, og den nye facon følger sig bedre efter kroppen. Men den største forbedring er filteret. Før havde jeg problemer med, at posen pustede sig op. Det har jeg ikke længere, nu hvor filteret er større og effektivt fjerner al lugt! Den pose har forbedret min livskvalitet meget, siger Manuel González.

- Jeg vil være Mercè Centellas evig taknemmelig for den støtte, hun gav mig i den første svære tid som stomiopereret, siger Manuel González

Lær en bruger at kende

Stomidivisionen har i en årrække haft et tæt samarbejde med stomisygeplejersker om produktudvikling. Stomisygeplejerskernes erfaringer er uvurderlige, men for at kunne udvikle de bedste produkter er det også nødvendigt med førstehåndsudsagn fra de stomiopererede selv.

Derfor er der nu etableret personlig kontakt mellem brugere og medarbejdere fra produktudviklings- og marketingfunktionerne samt ledelsen i Stomidivisionen. Hver medarbejder har kontakt med to stomiopererede, som besøges to-tre gange om året. Brugerpanelet har dels til formål at fremme medarbejdernes indlevelse i brugernes situation, dels at give konkret inspiration til nye produkter og produktforbedringer.

Indlevelse kræver viden. Stomidivisionens kommercielle udviklingschef, Jan R. Frederiksen, troede egentlig, at han kendte brugerne og deres situation ret godt. Efter at han har fået personlig kontakt med to brugere og har besøgt dem hjemme, har han måttet erkende, at én ting er passiv viden om, hvad en stomi er, og hvilke praktiske problemer der følger med, noget andet er, når passiv viden bliver gjort aktiv ved, at man får indblik i brugerens dagligdag.

- Jeg har efter ganske få besøg hos mine personlige kontakter fået en meget klarere fornemmelse af, hvad der er væsentligt, og hvad der er mindre væsentligt. Denne større forståelse hos alle divisionens medarbejdere har givet os mulighed for at forbedre eksisterende produkter. Eksempelvis har vi

ændret udløbet på en af vores åbne stomiposer, siger Jan R. Frederiksen.

Godt, vi bliver hørt

Jørgen Larsen fik stomi for godt 2 år siden. Han har haft en del efterfølgende komplikationer, men har efterhånden fundet produktløsninger, der gør, at han kan leve et nogenlunde normalt, aktivt liv.

- Jeg synes, det er positivt, at Coloplast har taget initiativ til at øge medarbejdernes indlevelse i brugernes hverdag. Jeg værdsætter den åbenhed over for brugerne og vores behov, som dette panel er udtryk for. Det er rart at vide, at udviklerne lytter til os brugere og engagerer sig i vores situation som stomiopererede.

- Hvis jeg bare kan pege på en enkelt ting, som kan komme andre stomiopererede til gode ved at der udvikles bedre produkter, så er jeg tilfreds. Derfor vil jeg gerne fortælle om mine erfaringer.

Da kommerciel udviklingschef

Jan R. Frederiksen besøgte Jørgen Larsen, gennemgik de sammen hele skifteforløbet. Jan R. Frederiksen fik en klar fornemmelse af, hvad der er væsentligst for brugeren

Fremtidige markeder med andre behov

Det argentinske marked og sundhedsvæsen stiller særlige krav, men åbner også nye muligheder for leverandører af medicinsk udstyr.

Da en statslig sygesikringsordning brød sammen i Argentina i 1996, og det blev vanskeligt at drive forretning gennem lokale distributører, besluttedes det at oprette et datterselskab for at sikre distributionen. Tilstedeværelsen af egen salgskraft åbner nye muligheder, fordi en tættere markedskontakt betyder, at Coloplast kan påvirke udviklingen og de konkrete behandlingstilbud.

De seneste års øgede politiske og økonomiske stabilitet i Argentina med privatisering og sanering af den offentlige sektor har haft en positiv indvirkning på sundhedsvæsenet, som nu tegner sig for ca. 8% af bruttonationalproduktet. Landets 36 mio. indbyggere ønsker bedre sundhedsydelser, og derfor har halvdelen af befolkningen tegnet sygeforsikring under ordninger, der betales af arbejdstager og arbejdsgiver i fællesskab. Resten af befolkningen er

henvist til de ydelser, det offentlige kan tilbyde, hvor hjælpemidler ikke altid refunderes.

Tæt på behandlerne
Skønt sundhedssektoren udvikler sig stærkt, sker behandlingen typisk inden for traditionelle rammer. Når det drejer sig om sårpleje, anvendes der i stor udstrækning tør sårheling med gazebandager. I dette marked søger Coloplasts argentinske salgsselskab aktivt at fremme brugen af moderne bandager til fugtig sårheling, der giver en mere effektiv behandling og samtidig er mere behagelig for patienten.

Carlos Alberto Rossi fra Buenos Aires fik fjernet en hjernesvulst i januar 1999. Efter operationen udvikledes der en fistel, en væskende kanal, som voksede til et 19 cm langt, 5 cm bredt og 5 cm dybt sår. Der udskiltes store mængder sår-

væske, såret lugtede ubehageligt og ville ikke hele.

Da Coloplasts salgskonsulent i området, Ariel Garcia, hørte om denne patient, anbefalede han stærkt sugende alginatbandager og asymmetriske, selvklæbende sårbandager til behandling og beskyttelse af såret, hvis placering i patientens nakke gjorde det svært at bandagere. Coloplasts bandager hjalp helingen i gang igen.

En verden til forskel

- Det var en lettelse at få en bandage på, der gjorde, at jeg ikke behøvede ligge med store forbindinger til at suge sårvæsken, og den ubehagelige lugt forsvandt straks, fortæller Carlos Rossi. Jeg kunne atter vende mig i sengen, og smerterne i såret aftog.

Carlos Rossis sår er nu helet, og salgskonsulent Ariel Garcia gav Dr. Tedone nogle gode råd om den mest hensigtsmæssige behandling af lignende sår

Videnregnskab

Hvorfor videnregnskab?

Coloplasts vigtigste opgave er at forbedre livskvaliteten for mennesker med et fysisk handicap. Selskabet ønsker en stærk position på sine markeder. Derfor skal produkter og service være mærkbart bedre end konkurrenternes, hvilket kræver konstant innovation. Kun gennem medarbejdernes viden, forandringsvilje og engagement og med kundernes tillid og samarbejde kan Coloplast nå sine mål. Derfor offentliggør Coloplast sit videnregnskab, der måler relevante parametre for kunder og medarbejdere, og som kan være med til at synliggøre, hvor der bør sættes ind for at opnå forbedringer.

Der findes i dag ingen almindeligt anerkendt model for videnregnskaber. Ved at deltage i et 3-årigt projekt med Erhvervsfremme Styrelsen og en række andre danske virksomheder er Coloplast med til at udvikle en fremtidig standard på området.

Coloplasts formål med at udarbejde og offentliggøre videnregnskabet er også, at det internt i Coloplast kan blive et effektivt ledelsesredskab i udviklingen af videnressourcer og -aktiviteter.

Eksternt skal det give aktionærer, potentielle medarbejdere og andre interessenter et billede af Coloplasts videnressourcer og af indsatsen for at udvikle disse.

Coloplasts model for videnregnskab

Videnregnskabet tager udgangspunkt i Business Excellence modellen, som Coloplast har arbejdet med siden 1995.

Business Excellence bygger på, at sammenhængen mellem indsats og resultater kan beskrives, og at kun når de valgte strategier og beslutninger på samme tid fører til øget kunde- og medarbejdertilfredshed, en positiv effekt på samfundet og opnåelse af gode økonomiske resultater, drives virksomheden rigtigt.

De økonomiske resultater er beskrevet i denne årsberetning. Den miljømæssige effekt på samfundet beskrives i Coloplasts miljøreddegørelse. I videnregnskabet lægges der vægt på at rapportere resultater og indsats på medarbejder- og kundeområdet.

Fra videnregnskab til videnstyring

Offentliggørelsen af Coloplasts første videnregnskab i årsberetningen 1997/98 affødte positive reaktioner og mange nye idéer til, hvordan Coloplast bør arbejde for at sikre, dele og udvikle viden. Ambitionen er, at videnregnskabet skal forankres i Coloplast og udvikles fra at være en rapportering til at blive et ledelsesredskab. For at forstærke denne proces og for at øge troværdigheden er dette års videnregnskab blevet gennemgået af selskabets revisionsfirma, PricewaterhouseCoopers.

Business Excellence modellen

Fra Mission til jobnorm

Coloplasts Mission beskriver, hvad Coloplast gerne vil være kendetegnet ved og kendt for, og den fungerer som en rettesnor for ledelsens og medarbejdernes beslutninger og adfærd i det daglige. Coloplasts Mission og Coloplasts Værdisæt danner udgangspunkt for personalepolitikker m.m. Det er ligeledes Mission, der ligger til grund for de forretningsmål, Coloplast har sat for år 2005, både de økonomiske mål om at nå mindst 6 milliarder i omsætning og fastholde en overskudsgrad på 15% og mål for kunder, medarbejdere, processer og effekt på samfundet. Med udgangspunkt i Coloplasts strategier udarbejder alle afdelinger hvert år aktivitetsplaner. Det involverer et meget stort antal medarbejdere, hvilket sikrer, at de føler et stærkt ansvar for planerne. Planerne omsættes til individuelle mål, som danner basis for udviklingssamtaler og jobnormer.

Som noget nyt har Coloplast i år forsøgt at indarbejde videnregnskabet i sine ledelsesprocesser. For eksempel rapporteres der på flere af Business Excellence modellens indsatsområder, ligesom Coloplasts Mission har dannet grundlag for at opstille konkrete mål for indsatser og resultater samt udpege nøgletal, der dokumenterer, hvor godt virksomheden lever op til målene.

Både videnregnskab og videndeling

Det er væsentligt for Coloplasts konkurrenceevne, at den enkelte medarbejder hurtigt kan finde frem til allerede eksisterende viden eller til de personer, som besidder den. Coloplast udvikler derfor et struktureret intranet, så viden kan deles på tværs af afdelinger, fabrikker og landegrænser. Formålet er at gøre den nyeste viden tilgængelig for alle og at forankre viden og erfaringer i organisationen.

Et intranet er allerede udviklet i Kontinensdivisionen. Her har man nu let adgang til information om, hvilke medarbejdere der besidder hvilke kompetencer, hvordan maskiner og produktionscentre bemandes, hvilke tekniske problemer der er forekommet på forskellige skift, og hvordan de er løst. Der er gennemført uddannelse af de produktionsmedarbejdere, som nu foretager rapportering, vidensøgning og ordrebehandling elektronisk.

Størst mulig kundetilfredshed

Coloplasts primære kunder er behandlere i sundhedsvæsenet og brugere af Coloplasts produkter. Brugere er mennesker med et fysisk handicap, for hvem produkterne er væsentlige for en høj livskvalitet. Derfor er det afgørende, at Coloplast sætter sig ind i brugernes behov, er innovativ og kvalitetsbevidst.

SÆTTE SIG IND I BRUGERNES BEHOV

Brugere og behandlere involveres

Som beskrevet på side 32, 35 og 36 er en tæt dialog med behandlere og brugere forudsætningen for Coloplasts høje innovationsniveau. Derfor samarbejder Coloplast stadig oftere med grupper af brugere og behandlere i hele produktudviklingsprocessen.

INNOVATION

Forskning og udvikling

Coloplast har siden 1960'erne konstant arbejdet med produktudvikling. Forsknings- og udviklingsprojekter foregår i samarbejde mellem Coloplasts forskningsafdeling og divisionernes produktudviklere. Coloplast anvender p.t. ressourcer svarende til ca. 5% af omsætningen til forskning og produktudvikling.

Coloplast har en offensiv patentstrategi og har i 1998/99 indsendt 26 nye patentansøgninger, således at det samlede antal patentemner udgør 167.

Målrettet produktudvikling

Produktudviklingsprojekter i Coloplast følger en ensartet proces, som sikrer, at nye produkter kommer hurtigt på markedet og præcist opfylder brugernes behov. Projekter evalueres på kritiske tidspunkter, så der kun bruges ressourcer på at fremme de bedste idéers vej til kunderne.

Nye produkter skal udgøre 20%

Det er Coloplasts mål, at 20% af omsætningen skal komme fra nye produkter – dvs. produkter, som er mindre end fire år gamle – fordi dette garanterer et højt innovationsniveau. Et produkt anses for nyt, når der enten er tale om et helt nyt produkt, eller når et eksisterende produkt er gennemgribende forbedret, så kunden oplever det som nyt. Efter en række vel-

Mission	Indsatser	96/97	97/98	98/99	Mål
Sætte sig ind i brugernes behov	Antal behandler- og brugergrupper som Coloplast samarbejder med (indekstal)	100	125	250	Niveau fastholdes
Innovation	Omkostninger til forskning og udvikling i % af omsætningen (koncern)	4,9%	5%	4,8%	5% af omsætningen
	Antal projekter kørt efter produktudviklingsmodel (Coloplast A/S og Konsumentvarer A/S)			40	Sikre at rigtige produkter kommer hurtigere på markedet
Pålidelig leverandør	Ordrebehandling	En tværorganisatorisk gruppe gennemgår alle led i ordrebehandlingsprocessen			
	Antal interne auditorer/Interne audits	25/75	25/75	26/67	Større effektivitet
Livskvalitet	Omkostninger til klinisk dokumentation (indekstal)	100	103	113	Niveau fastholdes
Størst mulig kundetilfredshed					

lykkede produktlanceringer i år ventes denne procentdel at stige til over 20% næste år.

PÅLIDELIG LEVERANDØR

Ordrebehandling skaber effektivitet og tilfredshed

Der må højst gå 24 timer fra modtagelsen af en ordre, til produkterne leveres til kunden. Målet er at levere 98,5% af alle ordrer inden for et døgn. Dette kunne ikke opfyldes i 1997/98 grundet strejken i Danmark i april 1998. Stor efterspørgsel på nye produkter i år har medført, at målsætningen heller ikke opfyldes i 1998/99. En tværorganisatorisk gruppe har de 3 seneste år gennemgået Coloplasts ordrebehandlingsproces med det formål at gøre den mere effektiv og øge kundetilfredsheden. I dette regnskabsår er tid til behandling af ordrer ikke blevet målt. I stedet er en undersøgelse af kundernes tilfredshed med ordrebehandlingen under udarbejdelse.

Interne audits giver status på kvalitetsstyring

Interne audits udføres af specielt uddannede medarbejdere. Ved interne audits rapporteres der systematisk om kvalitetsstyringssystemets effektivitet. I 1998/99 er der gennemført færre, men mere omfangsrige audits for at sikre større overblik over systemets effektivitet. Denne udvikling fortsættes i 1999/2000. De interne audits er medvirkende til, at Coloplast klarer sig godt ved eksterne audits i virksomheden. Lloyds Register Quality Assurance auditerer Coloplast 2 gange om året for at sikre, at Coloplast lever op til ISO 9001 og EN46001 certificeringen. EN46001 er den europæiske standard for kvalitetsstyring for medicinsk udstyr, som danner grundlag for tilladelsen til at CE-mærke produkterne.

Resultater	96/97	97/98	98/99	Mål
Nye produkters andel af omsætningen (koncern)	33,5%	26,3%	22,3%	20%
Antal patentansøgninger (koncern)	26	24	26	Niveau fastholdes
Beholdning af patentrettigheder (koncern)	122	143	167	
Gennemsnitlig anvendt tid til behandling af ordrer i timer (koncern)	12,2	10,2		
Levering til tiden (koncern)	98,5%	95,5%	97,8%	98,5%
Antal afvigelser ved Lloyds audits	3	1	0	0
Reklamationer (indekstal for koncern)	100	132	153	
Total kundetilfredshed (koncern)	90,8%	94,6%	92%	

Fejl mindskes gennem procesvalidering

Coloplast sikrer produkternes kvalitet ved at foretage procesvalidering – statistisk dokumentation og finjustering – af produktionsudstyr, så det vedvarende leverer den specificerede produktkvalitet. Coloplasts medarbejdere er bevidste om, at et produkt, der svigter, forårsager ubehag og tab af livskvalitet for brugeren. Tal for fejl i produktionen er ikke med i dette års videnregnskab, fordi metoden til at opgøre fejl er ved at blive revideret, så koncernens målesystemer bliver mere ensartede og sammenlignelige.

Reklamationer skal behandles hurtigt

Antallet af registrerede reklamationer er vokset, hvilket paradoksalt nok også har været målet med indførelsen af et elektronisk reklamationssystem, som gør det lettere og hurtigere at registrere og behandle alle reklamationer. Det er vigtigt at komme i kontakt med brugeren, så en eventuel misforståelse eller forkert håndtering af produktet bliver rettet. Reklamationer giver også nyttige informationer til produktudviklingsarbejdet. Derfor forstærkes uddannelsen af kundeservice-medarbejdere.

LIVSKVALITET

Klinisk dokumentation viser bedre livskvalitet
Klinisk dokumentation er en vigtig kompetence i Coloplast. Dokumentation af at nye produkter er mere effektive, mere

sikre og økonomiske, og at de forbedrer brugerens livskvalitet mærkbart, er en forudsætning for, at de kan sælges. Det er for det første nødvendigt, for at brugerne kan opnå refusion fra sundhedsmyndighederne, men også for at kunne skille sig ud i et voksende udbud af produkter og for at give læger og sygeplejersker et objektivt grundlag for at vælge de rigtige produkter. Coloplasts franske datterselskab har sammen med læger og livskvalitetsforskere udviklet et spørgeskema, som præcist viser sammenhæng mellem ændringer i produkter og brugernes livskvalitet. Dermed bliver det muligt videnskabeligt at dokumentere, at Coloplasts produkter giver forbedret livskvalitet hos brugerne.

STØRST MULIG KUNDETILFREDSHED

Kundernes tilfredshed måles på samme måde
Kundetilfredhedsmålinger er den mest direkte måde at undersøge, om Coloplast lever op til kundernes forventninger. Der er udviklet ensartede målemetoder, som anvendes i alle datterselskaber.

I dette års videnregnskab er der gennemført én kundetilfredhedsmåling inden for sårpleje i Australien. Det australske marked er et udpræget kontrakt-salgsmarked, og derfor har det været interessant at måle kundetilfredsheden på dette marked.

Der er ikke gennemført nye kundetilfredhedsmålinger på øvrige markeder, da resultaterne hidtil har været så gode, at det er vanskeligt at finde forbedringsområder. Derfor er kundetilfredhedsmålingerne ved at blive revideret, bl.a. skal måling af loyalitet forstærkes.

Størst mulig medarbejdertilfredshed

Coloplast skal tiltrække, udvikle og fastholde de dygtigste medarbejdere. Det kræver fortsat investering i medarbejdernes faglige og personlige udvikling og en udfordrende arbejdsplads, hvor det er spændende at være med.

I videnregnskabet medarbejderdel redogøres for en række af de initiativer, der tages for at udvikle medarbejdernes kompetencer og arbejdsglæde. I Coloplast uddelegeres ansvar, og initiativ belønnes. Medarbejderne føler et stort ansvar for virksomheden, som er i stærk og stabil vækst, og som 91% har tegnet aktier i. I Coloplasts Værdisæt er det bl.a. udtrykt på den måde, at "vi er overbevist om, at vejen til strålende resultater er kortere, når man morer sig sammen undervejs".

FASTHOLDE

Udfordring gennem jobrotation
Medarbejdernes kompetencer udvikles primært gennem udfordringer i jobbet og overførsel af viden fra mere erfarne kolleger. Et væsentligt element i medarbejdernes jobtilfredshed er deres mulighed for at bruge og udvikle idéer, viden og kompetencer i nye jobs og projekter. Derfor tilskynder Coloplast til internationalt projektarbejde og jobrotation på tværs af landegrænser.

Succes med selvforvaltende grupper

Produktionsgrupper eller selvforvaltende grupper, hvor medarbejderne samarbejder om at tilrettelægge deres arbejdsopgaver, bliver stadig mere udbredte i produktionen. Det sker som svar på medarbejdernes ønske om større indflydelse på deres eget arbejde. De selvforvaltende grupper har givet øget medarbejdertilfredshed, bedre planlægning af logistik samt færre fejl. Denne samarbejdsform medvirker dermed både til øget kundetilfredshed og bedre produktionsøkonomi.

Tid til ledelse

Coloplast ønsker en effektiv og ubureaukratisk organisation. Lederen skal hvert år gennemføre en udviklingssamtale med sine medarbejdere, et mål som er blevet vanskeligere at nå med en flad produktionsorganisation, hvor selvforvaltende grupper er udbredt. Ledere er blevet tilbudt kurser i samtaleteknik, og medarbejdernes tilfredshed med samtalerne kvalitet er på en skala fra 1 til 5 steget fra 3,20 til 3,34 fra 1996 til 1998, hvor tilfredsheden sidst blev målt. Fremover skal samtalerne indhold og resultater forbedres yderligere.

Mission	Indsats	96/97	97/98	98/99	Mål
Fastholde de bedste medarbejdere	Jobrotation, fremmelse og udstationeringer for funktionærer - i % af samtlige funktionærer - heraf udstationeringer	50 11% 2	49 10% 5	73 13% 6	Niveau fastholdes
	Antal produktionsmedarbejdere i selvforvaltende grupper i %	ca. 40%	ca. 50%	ca. 60%	
	Gns. antal medarbejdere pr. leder - i produktionen - på funktionærområdet			28 4	Max. 30
	Afholdte udviklingssamtaler pr. 1/10 1999			ca. 90%	100%
	Arbejdsulykker med tabte arbejdsdage ift. mio. arbejdstimer	23	17	16	0
	Antal interne uddannelsesdage pr. medarbejder	5,3	4	4,6	
	Eksterne uddannelsesomkostninger pr. medarbejder, kr.	4.541	4.741	4.056	
	IT-omkostninger i % af omsætningen (koncern) IT-supportere Antal IT-superbrugere	2,5% 9	3% 11 25	3% 11 39	3,7% 15 55
Tiltrække de bedste medarbejdere	Deltagelse i job- og uddannelsesmesser	1	2	2	Fastholdes
	Jobannoncer	68	71	114	
	Praktikanter Studerende og opgaveløbere Elever og lærlinge	9 43 9	17 89 5	15 66 11	
Optræde socialt ansvarligt	Antal arbejdsprøvede	7	7	8	

Færre arbejdsulykker

En tværorienteret gruppe har iværksat en kampagne med det formål at nedbringe antallet af arbejdsulykker og sygefravær i Coloplast. Ofte skyldes ulykker uagtsomhed – og ved at skabe opmærksomhed om potentielt farlige situationer er det målet at få nedbragt ulykkestallet yderligere.

Coloplast Academy

Coloplast Academy er en samlet struktur for uddannelsesaktiviteter i koncernen, som vil blive introduceret i 1999/2000. Kurser tilbydes i både faglige, personlige og ledelsesmæssige emner. Der vil blive lagt vægt på at udvikle viden gennem eksperimenter, pilotprojekter, samarbejde mellem interne og eksterne eksperter osv. Coloplasts uddannelsesomkostninger pr. medarbejder er i øjeblikket faldende, for-

di flere og flere kurser afholdes internt.

Det sikrer, at kurserne tager udgangspunkt i medarbejdernes arbejdssituation, og derfor giver det højst mulige udbytte. Produktionsmedarbejderne får størstedelen af deres efteruddannelse gennem AMU-centrene, hvilket ikke er omfattet af opgørelsen.

Lavere personaleomsætning

Coloplast satte sig midt i 90'erne et mål om at halvere personaleomsætningen blandt produktionsmedarbejdere, fordi den var for høj. Selv om omsætningen stadig er for høj, har de iværksatte aktiviteter virket. Uopfordrede henvendelser går nu igennem en jobbank, som foretager den første vurdering af ansøgere, og der er udnævnt personaleansvarlige i

Resultater	96/97	97/98	98/99	Mål
Personaleomsætning i %				
- Funktionærer	9,6 %	6,3 %	7,8 %	Under 10 %
- Produktionsmedarbejdere	17,3 %	15,8 %	16,1 %	Under 15 %
Sygefravær for produktionsmedarbejdere i %	6,8 %	5,1 %	5,8 %	Max. 5 %
Uopfordrede ansøgninger - funktionærer - i produktionen	450 ca. 2.500	600 ca. 2.600	820 ca. 2.800	
Svar på jobannoncer	1.527	1.100	1.917	
Medarbejdere > 3 års videregående uddannelse % af funktionærer % af samtlige	223 44 % 15 %	253 46 % 15 %	337 62 % 18 %	
Arbejdsprøvede ansat efter prøvetid	1	2	3	
Medarbejdertilfredshed – skala fra 1 til 5 - Danmark - Udland	3,59	3,65	3,58	Fastholde over 3,5

hver produktdivision, som sikrer høj kvalitet i udvælgelsen af kandidater. De nye samarbejds- og ledelsesformer, som er indført med selvforvaltende grupper, giver også medarbejderne et mere tilfredsstillende arbejde i Coloplast.

Der følges op på sygefravær Produktionsmedarbejderne i Coloplast har et højere sygefravær end funktionærerne. Coloplast søger fortsat at skabe mere udviklende, afvekslende og interessante arbejdsfunktioner i produktionen, og der følges op på langvarige sygdommelinger med personlig kontakt.

Mere IT-support

Investeringerne i IT er voksende. Jævnlig undersøgelser blandt medarbejderne har vist, at brugernes tilfredshed afhænger mest af, hvor hurtig og nær hjælpen er, når computeren giver problemer. Derfor ansættes der flere IT-supportere til at hjælpe brugerne.

TILTRÆKKE

Rekruttering ad mange kanaler Kontakten med potentielle medarbejdere foregår gennem jobannoncer, hjemmeside og jobdatabaser. Mange kontakter til dygtige, fremtidige medarbejdere knyttes dog allerede i deres studietid, når de tager deres elev- eller lærlingeuddannelse i Coloplast, kommer i praktik eller løser opgaver i samarbejde med Coloplast. Stadig flere søger stillinger uopfordret.

Flere medarbejdere har længere uddannelser Coloplast ansætter stadig flere medarbejdere med lange videregående uddannelser. Højere kvalifikation gør dem fleksible og i stand til at varetage flere funktioner eller rokere mellem jobs.

OPTRÆDE SOCIALT ANSVARLIGT

Arbejdsprøvning giver jobs Siden 1993 har 76 personer gennemgået arbejdsprøvning hos Coloplast. En arbejdsledig, som modtager sygedagpenge og som er i fare for permanent at miste sin tilknytning til arbejdsmarkedet, ansættes i en forsøgsperiode på 3 måneder til arbejdsprøvning i Coloplast. Hidtil er ca. en tredjedel fastansat på helt almindelige vilkår i selskabet. Coloplast ansætter også medarbejdere i flexjobs og skånejobs, men prioriterer det højere at give egne medarbejdere mulighed for nedsat tid.

STØRST MULIG MEDARBEJDERTILFREDSHED

Målinger i hele verden Medarbejdertilfredshedsmålinger er en god indikator for, hvordan Coloplast bedst fastholder medarbejderne. Den seneste undersøgelse viste, at medarbejdere i Coloplast generelt er meget tilfredse med at arbejde i selskabet.

Der er nu gennemført medarbejdertilfredshedsmålinger i samtlige datterselskaber, og de har ligesom Coloplast i Danmark sat aktiviteter i gang for at forbedre sig på de områder, der ligger lavest.

Der er til gengæld ikke gennemført medarbejdertilfredshedsmålinger i Danmark i dette regnskabsår, og fremover vil medarbejdertilfredsheden kun blive målt hvert andet år. De sidste tre års målinger i Danmark har vist, at der er behov for mere tid til at arbejde med de valgte indsatsområder. Coloplast har desuden valgt at indføre ledelseskvalitetsmålinger. I ledelseskvalitetsmålingen vurderes hver eneste leder af sine medarbejdere, sig selv og sin overordnede bl.a. på sin evne til at leve op til – og fremme – Coloplasts værdier.

Anvendt regnskabspraksis for videnregnskabet

Videnregnskabet tilstræber at behandle strategisk vigtige, videnrelaterede aktiviteter i Coloplast. Videnregnskabet omhandler af praktiske grunde fortrinsvis forholdene i Coloplast A/S, Danmark. Hvor tallene også omhandler Coloplast Konsumentvarer A/S eller hele koncernen, fremgår dette.

Opgørelsesmetoder for nøgletal, hvor metoden for nøgletallet ikke fremgår direkte af nøgletallets betegnelse eller den tilhørende tekst, beskrives herunder:

SÆTTE SIG IND I BRUGERNES BEHOV

Antal behandler- og brugergrupper som Coloplast samarbejder med
Opgørelse af grupper som Coloplast på verdensplan har afholdt mindst ét møde med i regnskabsåret mhp. at bidrage til produktudvikling. En gruppe består af 8-12 professionelle behandlere eller brugere.

Nye produkters andel af omsætningen
Et produkt anses for nyt, såfremt det er mindre end 4 år gammelt. Herunder hører også eksisterende produkter, der er forbedret så meget, at kunden opfatter dem som nye. Omsætningstal er rensat for produkter, Coloplast ikke selv har udviklet.

INNOVATION

Omkostninger til forskning og udvikling
Tallet er inkl. lønomkostninger, kapacitetsomkostninger og årets investeringer, men ekskl. patentomkostninger.

Antal patentansøgninger
Grundansøgninger indleveret til patentmyndigheder i regnskabsåret 1998/99. Beholdning af patentrettigheder er en opgørelse af koncernens ikraftværende patentansøgninger og patenter. Rettigheder i flere lande medtages kun én gang.

Antal projekter kørt efter produktudviklingsmodel
Udviklingsprojekter for nye produkter eller produkter som brugeren

vil opfatte som nye grundet visuel fremtoning eller nye egenskaber. Der medtages alle projekter, der har været under udvikling i året.

PÅLIDELIG LEVERANDØR

Levering til tiden
Opgøres som procentdel af registreringer af ordrelinier, der er leveret til kunden/ordregiveren til tiden. Coloplasts mål er at levere inden for 24 timer, medmindre andet er aftalt. Tallet omfatter koncernen ekskl. USA samt mindre markeder.

Reklamationer

Opgøres som antal modtagne reklamationer i forhold til antal solgte produkter (indekstal for koncernen).

LIVSKVALITET

Omkostninger til klinisk dokumentation
Alle omkostninger inkl. lønomkostninger afholdt i regnskabsåret for afdelinger, hvor der foretages klinisk dokumentation. Sammenligningstal er ændret, idet der fra i år medtages alle omkostninger til klinisk dokumentation.

STØRST MULIG KUNDETILFREDSHED

Total kundetilfredshed
Opgjort på baggrund af de undersøgelser der er foretaget i koncernen i året. For 1998/99 baseres tilfredshed på en australsk undersøgelse, hvor 665 sygeplejersker blev spurgt, hvoraf 23% besvarede det udsendte spørgeskema.

FASTHOLDE DE BEDSTE MEDARBEJDERE

Antal produktionsmedarbejdere i selvforvaltende grupper i %
Produktionsmedarbejdere som er omfattet af Coloplasts nye ledelses- og samarbejdsformer, selvforvaltning, procesorganisation m.v.

Personaleomsætning
Tallet er ekskl. tidsbegrænsede ansatte.

Afholdte udviklingssamtaler pr. 1/10 1999
Opgjort på baggrund af svar fra ledere med personaleansvar om hvor mange af deres medarbejdere, der er afholdt samtale med.

Arbejdsulykker med tabte arbejdsdage pr. mio. arbejdstimer
Opgjort på baggrund af arbejdstimer for funktionærer og produktionsmedarbejdere.

Eksterne uddannelsesomkostninger pr. medarbejder
Inkluderer eksternt fakturerede kursusudgifter til Coloplast og er ekskl. lønomkostninger. Hertil skal lægges en betragtelig mængde AMU-kurser, internt afholdte kurser med ekstern underviser samt uddannelse på jobbet.

IT-omkostninger i % af omsætning (koncern)
Tallet opgøres som alle EDB-omkostninger inkl. løn, der kan henføres til IT-afdelinger, samt honorar til IT-konsulenter. Tallet er ekskl. afskrivninger, men pc'ere og pc-udstyr omkostningsføres uanset anskaffelsespris.

Superbrugere
Medarbejdere med uddannelse inden for en standardapplikation (Lotus SmartSuite og Lotus Notes).

Sygefravær
Tallet er ekskl. barn syg og sygefravær som følge af arbejdsulykke.

TILTRÆKKE DE BEDSTE MEDARBEJDERE

Uopfordrede ansøgninger
For produktionsmedarbejdere er tallet opgjort ud fra et skønnet antal telefoniske henvendelser i Jobcenterets åbningstid.

Medarbejdertilfredshed DK/udland på skala fra 1 til 5
Medarbejdertilfredshedsindekset er et vægtet gennemsnit af de 47 spørgsmål, som medarbejdertilfredhedsmålingerne omfatter. Gennemsnittet er beregnet ud fra, hvor stor betydning spørgsmålene har, og hvor tilfredse medarbejderne er.

Revisors erklæring

Efter aftale med ledelsen har vi foretaget en gennemgang af det af ledelsen udarbejdede videnregnskab for 1998/99 for Coloplast, jvf. afgrænsning i anvendt regnskabspraksis.

Den aftalte gennemgang er ikke så omfattende som en revision og giver derfor ikke regnskabsbruger samme grad af sikkerhed for nøjagtigheden og fuldstændigheden af opgørelsen og præsentationen af de i videnregnskabet indeholdte informationer. En revision forudsætter, at der foreligger almindeligt anerkendte principper for opgørelse og præsentation af et videnregnskab, og sådanne principper foreligger endnu ikke.

Gennemgangen omfatter i henhold til aftalen ikke sammenligningstallene for tidligere år og ikke en vurdering af, om de anførte videndata og oplysninger repræsenterer de væsentligste videnforhold i Coloplast, jvf. afgrænsning i anvendt regnskabspraksis.

Den aftalte gennemgangs formål og omfang

Vi har tilrettelagt og udført vort arbejde i overensstemmelse med god revisorskik med det formål at undersøge:

- hvorvidt de præsenterede oplysninger har sammenhæng med virksomhedens aktiviteter for perioden
- hvorvidt de præsenterede oplysninger og opgørelser er dokumenteret og opgjort/udarbejdet i overensstemmelse med de under anvendt regnskabspraksis anførte retningslinier
- hvorvidt det interne kontrolsystem, herunder overvågnings- og rapporteringsprocedurer, er tilrettelagt på en hensigtsmæssig måde.

Vort arbejde har blandt andet omfattet regnskabstekniske analyser, forespørgsler, gennemgang af data og underliggende dokumentationsmateriale samt stikprøvevis kontrol af, om de anvendte regnskabsprincipper er fulgt og har sammenhæng med virksomhedens aktiviteter i perioden.

Resultat af den aftalte gennemgang

Vi kan erklære, at videnregnskabet for 1998/99 efter vor opfattelse:

- har sammenhæng med virksomhedens aktiviteter i perioden, således som disse er beskrevet afgrænset under anvendt regnskabspraksis
- indeholder dokumenterede oplysninger og opgørelser, som er opgjort i overensstemmelse med de under anvendt regnskabspraksis anførte retningslinier
- er baseret på et kontrolsystem, herunder overvågnings- og rapporteringsprocedurer, der er tilrettelagt på en hensigtsmæssig måde.

Som forbedringsforslag vil vi særligt fremhæve videreudvikling af understøttende registrerings- og rapporteringsprocedurer til sikring af fuldstændighed og nøjagtighed.

København, den 17. november 1999

PricewaterhouseCoopers

John Schmidt
statsautoriseret revisor

Helle Bank Jørgensen
statsautoriseret revisor

Farvens klang

Lonni Hall var sidst i tyverne, før hun besluttede at gøre kunsten til sit erhverv, men hun har altid tegnet.

- Jeg husker en juletræsfest, hvor børnene blev stillet op i kø og lukket ind et par stykker ad gangen i noget, der lignede en legetøjsbutik. Vi måtte vælge lige, hvad vi ville. Min far havde sørget for at få mig anbragt godt fremme i køen, så han blev lidt skuffet, da jeg kom ud igen strålende som en sol med en stor æske Filia farvekridt i hænderne. De var langt mere fristende end den største dukke med krøllet hår.

Lonni Hall har taget undervisning hos en maler i nogle år, men er ellers selvlært. Inspirationen finder hun bl.a. på rejser i Italien, hvis kulturskatte hun ikke kan blive træt af at studere, eller i baghaven hvor

græsplænen ender i en mose med masser af fugleliv og plantevækst. Selvom Lonni Hall synes, hun er et udpræget bymenneske, er det ofte naturen, hun inspireres af, når hun åbner sindet og suger til sig.

- Det er nødvendigt at bevæge sig ud på tynd is, for at ens ting til stadighed kan udvikle sig, og det er svært og angstfuldt at gøre det, fordi man aldrig ved, om tingene denne gang falder på plads.

- Jeg arbejder i mine billeder med forskellige temaer i forskellige perioder. Inde i dette arbejde ligger også arbejdet med skønheden og dens modsætning - de er hinandens gensidige forudsætning. I de lyse farver ligger en klang af let sind og i de mørke en klang af tilværelsens dybder.

Lonni Hall har siden sin debut på Kunstnernes Efterårsudstilling i 1988 haft separatudstillinger på bl.a. Galleri Trap, Holm Møller Museet Holstebro, Svenske Villa og Galleri DECO. Lonni Hall har modtaget flere legater, bl.a. Tuborgfondens Kunstnerlegat i 1997 og H.C. Kofoeds legat i 1999.

Årets kunstner, Lonni Hall

Koncernens adresser

Danmark

 Coloplast A/S
Holtedam 1
3050 Humlebæk
Telefon: 49 11 11 11

Bronzevej 2-8
3060 Espergærde

Egevangen 4
2980 Kokkedal

Industrivej 7
7700 Thisted

Holmenevej 31
3140 Ålgårde

Coloplast Research
Bakkegårdsvej 406 A
3050 Humlebæk
Telefon: 49 11 11 11

Datterselskaber

(100% ejet medmindre andet er angivet)

 Argentina
Coloplast de Argentina S.A.
Av. Alicia Moreau de Justo 1780-1° "1",
1107 Capital Federal
Telefon: (54) 114 311 2999

 Australien
Coloplast Pty. Ltd.
33 Gilby Road
Mount Waverley
Victoria 3149
Telefon: (61) 3 9541 1111

 Belgien
N.V. Coloplast S.A.
Humaniteitslaan 65
1601 Ruisbroek
Telefon: (32) 2 334 35 35

 Brasilien
Coloplast do Brasil Ltda.
Praia de Botafogo 228, sala 605
CEP 22359-900 Rio de Janeiro
Telefon: (55) 21 552 2385

 Canada
Coloplast Canada Corporation
1100 Courtney Park Drive
East, Unit 3
Mississauga, Ontario
Telefon: (1) 905 564 2626

 Costa Rica
Coloplast de Costa Rica, S.A.
Zona Franca Metropolitana
Apartado 102
3006 Barrial de Heredia
Telefon: (506) 293 3034

 Danmark
Coloplast Danmark A/S
Kokkedal Industripark 2
2980 Kokkedal
Telefon: 49 11 11 11

Coloplast
Konsumentvarer A/S
Egevangen 3E
2980 Kokkedal
Telefon: 49 11 11 11

 Frankrig
Coloplast S.A.
58, rue Roger Salengro
Peripole 126
94126 Fontenay Sous Bois Cedex
Telefon: (33) 1 49 74 17 00

 Holland
Coloplast B.V. &
Zhuhai Investments B.V.
(70% ejerandel)
Softwareweg 1
3821 BN Amersfoort
Telefon: (31) 33 454 44 44

 Italien
Coloplast S.p.A.
Via Speranza 35
40068 S. Lazzaro di Savena (Bo)
Telefon: (39) 51 620 10 00

 Japan
Coloplast K.K.
YS Building, 4th Floor
2-11-16 Shiba Daimon
Minato-ku Tokyo 105
Telefon: (81) 3 34 59 66 41

 Kina
Coloplast (China) Co. Ltd.
(70% ejerandel)
5/F., A Bldg., Donghai Industrial
District Xiawan Gongbei
Zhuhai, Guangdong P.R.C. 519020
Telefon: (86)756 88 70 886

 Norge
Coloplast Norge AS
Ole Deviks Vei 2, Etterstad
0603 Oslo 6
Telefon: (47) 22 72 06 80

 Schweiz
Coloplast AG
Euro Business Center Euro 1
Blegistrasse 1
6343 Rotkreuz
Telefon: (41) 417 99 79 79

 Spanien
Coloplast Productos Médicos S.A.
Agustin de Foxa 29, 5°
28036 Madrid
Telefon: (34) 91 314 18 02

 Storbritannien og Irland
Coloplast Ltd.
Peterborough Business Park
Peterborough
Cambs. PE2 6FX
Telefon: (44) 1733 39 20 00

Coloplast Direct Ltd.
Telefon: (44) 1733 39 20 42

 Sverige
Coloplast AB
Kabelgatan 9
434 22 Kungsbacka
Telefon: (46) 30 03 32 50

 Tyskland
Coloplast GmbH &
Coloplast Beteiligungs GmbH
Kuehnstrasse 75
22045 Hamburg
Telefon: (49) 40 66 98 070

Amoena GmbH
(85% ejerandel)
Kappellenweg 36
83064 Raubling
Telefon: (49) 80 35 8710

 USA
Coloplast Corporation
1955 West Oak Circle
Marietta, Georgia 30062-2249
Telefon: (1) 770 281 8400

1940 Commerce Drive
North Mankato
MN 56002-8300
Telefon: (1) 507 345 6200

225 Amotex Street
Centre, Alabama 35960
Telefon: (1) 205 927 7317

 Østrig
Coloplast Ges.m.b.H
Am Concorde Business Park 1/B1
2320 Schwechat
Telefon: (43) 1 707 57 51

Repræsentationskontorer

 Israel
Coloplast A/S
Rothschild St. 55
Rishon le Zion 75266
Telefon: (972) 3 956 1190

 Slovakiet
Coloplast A/S
Obchodné Zastupiteľstvo
Dolná 62
974 01 Banská Bystrica
Telefon: (42) 188 415 3761

 Slovenien
Coloplast A/S
Podružnica Ljubljana
Prusnikova 1
1210 Ljubljana
Telefon: (386) 61 152 7440

 Sydafrika
Coloplast A/S
P.O. Box 505,
Wendywood 2144
Telefon: (27) 11 802 2943

 Tjekkiet
Coloplast A/S
Obchodní Zastoupení
U Demartinky 3
150 00 Praha 5
Telefon: (42) 02 53 31 02

 Ungarn
Coloplast A/S
Háros út 126/A
1222 Budapest
Telefon: (36) 1 228 7942

Associerede selskaber

Sterling Medical Services, Inc., USA,
Home SUPPLY + Care Beteiligungs
GmbH, Tyskland
Home SUPPLY + Care GmbH & Co.
Verwaltungs KG, Tyskland
4C Health Limited, Skotland

Øvrige selskaber

(100% ejet medmindre andet er angivet)

Coloplast Ejendomsaktieselskab,
Coloplast Ejendomsaktieselskab II,
Co-Inject ApS, Danmark

Amoena GmbH datterselskaber:
Amoena Medizin-Orthopädie-Technik
Verwaltungs GmbH, Tyskland
Amoena (UK) Ltd., England
Amoena France S.A., Frankrig
Amoena Scandinavia AB, Sverige
Amoena Medizin-Orthopädie-Technik
GmbH & Co KG, Tyskland
Biomagnetics Medizintechnik GmbH,
Tyskland
Amoena Polska Sp.z.o.o., Polen
Amoena spol.s.r.o., Tjekkiet,
(50% ejerandel)
Amoena Kft., Ungarn
(50% ejerandel)
Amoena Portugal Lda., Portugal,
(50% ejerandel)

Ledende medarbejdere

pr. 1. december 1999

I moderselskabet

Salgsdivision – Europa

Maxwell S. Stringer Direktør
Michael Jørgsholm Regionsdirektør

Salgsdivision – oversøiske datterselskaber, distributørmarkeder og Coloplast Konsumentvarer A/S

Jens E. Stovgaard Direktør
Rikke K. Dalsgaard Eksportdirektør

Produktdivisioner

Jens Borelli-Kjær Direktør, Stomidivision
Sven Lange Direktør, Sårplejedi-
vision
Lars Rasmussen Direktør, Kontinensdivi-
sion
Mogens Wismann Fabriksdirektør, Stomi-
division

Koncernstabe

Bente Laursen Personaledirektør
Hans Otto Valentiner Direktør, Koncern IT og Miljø
Peter Volkers Juridisk direktør
Jens Øhrwald Økonomidirektør

I datterselskaber

Europa

Eric Bursens Belgien, Direktør
Finn Ketler Danmark, Markedsdirektør
Michel Mayneris Frankrig, Direktør
Dirk Pekelharing Holland, Direktør
Achille Grisetti Italien, Direktør
Henrik Wiboltt Norge, Markedsdirektør
Isabelle Badertscher Schweiz, Markedschef
Jesper Jul Skandinavien, Direktør
Estrella Velasco Spanien, Direktør
Graham Sethna Storbritannien/Irland, Direktør
Andreas Joehle Tyskland, Direktør
Cornelius Rechenberg Tyskland, Amoena, Direktør
Bernd Wensauer Tyskland, Amoena, Direktør
Sigrun Kain Østrig, Markedschef

USA & Canada

David W. Heffner Direktør, Brystplejedi-
vision
Donald C. Looney Direktør, Salgsdivision
Lou F. Malice, Jr. Fabriksdirektør, Brystplejedi-
vision
Mogens Pedersen Direktør, Hudplejedi-
vision

Asien & Australien

Maureen McKenzie Australien, Direktør
Vagn Heiberg Japan og Kina, Direktør

Latinamerika

Santiago Caratini Argentina, Direktør
Jan L. Sørensen Brasilien, Direktør

Coloplast Konsumentvarer A/S

Jan Waage Direktør

Coloplasts Mission

Vi ønsker at være kendt over hele verden som en pålidelig leverandør af forbrugsartikler og service. Vore kunder er behandlere i sundhedsvæsenet og brugere af vore produkter. Vor vigtigste opgave er at forbedre livskvaliteten for mennesker med et fysisk handicap.

Vi reagerer hurtigt på nye markedsbehov for at sikre størst mulig kundetilfredshed. Vi vil tilbyde produkter baseret på innovation og højteknologi, som sikrer effektiv behandling og gør os til en foretrukken leverandør.

Vore medarbejdere skal være kendt for deres evne til at sætte sig ind i brugernes behov og for pålidelighed i forretningssammenhæng. Det er vort ønske at tiltrække og fastholde de bedste medarbejdere.

Som enkeltpersoner og som virksomhed vil vi optræde socialt ansvarligt og miljøbevidst.

Vi stræber efter at være bedst inden for vore forretningsområder for derved at opnå vækst og værdiforøgelse for virksomheden, dens medarbejdere og aktionærer.

Coloplast A/S
Holtedam 1
3050 Humlebæk
Tlf. 49 11 11 11
Fax 49 11 15 55
E-mail: dkwebmaster@coloplast.com
Hjemmeside: www.coloplast.com
CVR-nr. 69 74 99 17

Coloplast, Conveen, Comfeel,
Amoena, Sween, Assura,
Alterna, Con Seal, Biatain,
Comfeel SeaSorb, EasiCath,
CoolPad, Compeed Hydro
Cure System, Kidz og
Discrene er Coloplast A/S'
registrerede varemærker.