

Kennzahlen Konzern

Kennzahlen Oerlikon Konzern		
in CHF Mio.	1. Januar bis 30. Juni 2008 ungeprüft	1. Januar bis 30. Juni 2007 ungeprüft angepasst ¹
Bestellungseingang	2 755	2 952
Bestellungsbestand	2 024	1 826
Umsatz	2 507	2 682
EBITDA	224	338
– in % des Umsatzes	9%	13%
EBIT vor Wertminderungsaufwand (Impairment) auf Goodwill	105	232
– in % des Umsatzes	4%	9%
EBIT nach Wertminderungsaufwand (Impairment) auf Goodwill	–238	232
Konzernergebnis	–313	128
– in % des Umsatzes	–12%	5%
– in % des Eigenkapitals zurechenbar auf die Konzernaktionäre	–23%	8%
Geldfluss aus Geschäftstätigkeit	–45	165
Investitionen in Sach- und immaterielle Anlagen	141	161
Bilanzsumme	5 813	6 290
Eigenkapital zurechenbar auf die Konzernaktionäre	1 346	1 649
– in % der Bilanzsumme	23%	26%
Nettoliquidität ²	–1 240	–888
Net Assets ³	3 078	3 325
EBIT in % der Net Assets (RONA)	–8%	7%
Mitarbeitende	19 517	18 847
Personalaufwand	707	709
Forschungs- und Entwicklungsausgaben ⁴	138	131

¹ Die Anpassung beinhaltet zur Veräusserung gehaltene Vermögenswerte, nicht fortgeführte Aktivitäten (Business Unit Oerlikon Optics) und die Finalisierung der Kaufpreisallokation Saurer.

² Die Nettoliquidität enthält marktfähige Wertpapiere (Wertschriften und eigene Aktien) zu Marktwerten per 30. Juni.

³ Die Net Assets enthalten das betriebliche Anlage- und Umlaufvermögen (ohne flüssige Mittel und Finanzanlagen) abzüglich des betrieblichen Fremdkapitals (ohne Finanzschulden und Steuerrückstellungen).

⁴ Von den Entwicklungsausgaben sind CHF 19 Mio. aktiviert (Vorjahr: CHF 26 Mio.).

Konsolidierte Erfolgsrechnung

in CHF Mio.	1. Januar bis 30. Juni 2008 ungeprüft	1. Januar bis 30. Juni 2007 ungeprüft angepasst ¹
Umsatz Waren	2 152	2 354
Umsatz Serviceleistungen	355	328
Umsatz	2 507	2 682
Kosten der verkauften Produkte	-1 928	-1 996
Bruttogewinn	579	686
Marketing und Vertrieb	-177	-172
Forschung und Entwicklung	-126	-107
Administration	-172	-184
Wertminderungsaufwand (Impairment) auf Goodwill	-343	0
Sonstiger Ertrag	30	21
Sonstiger Aufwand	-29	-12
EBIT	-238	232
Ergebnis assoziierter Gesellschaften	0	-2
Finanzertrag	6	7
Finanzaufwand	-53	-93
Ergebnis vor Steuern (EBT)	-286	144
Ertragssteuern	-29	-15
Ergebnis aus fortgeführten Aktivitäten	-315	129
Ergebnis aus nicht fortgeführten Aktivitäten	2	-2
Konzernergebnis	-313	128
Zurechenbar auf:		
Konzernaktionäre	-315	124
Minderheitsaktionäre	2	3
Ergebnis pro Namenaktie in CHF	-24.57	9.49
Ergebnis pro Namenaktie verwässert in CHF	-24.56	9.49

¹Die Anpassung beinhaltet nicht fortgeführte Aktivitäten (Geschäftsbereich Optics) und die Finalisierung der Kaufpreisallokation Saurer (Anmerkungen zur Konzernrechnung).

Aufstellung der im Eigenkapital erfassten Erträge und Aufwendungen

in CHF Mio.	1. Januar bis 30. Juni 2008 ungeprüft	1. Januar bis 30. Juni 2007 ungeprüft angepasst ¹
Marktwertkorrekturen IAS 39	9	-1
Realisation nach IAS 39	-3	-2
Versicherungsmathematische Gewinne/Verluste nach IAS 19	19	-2
Bewertung wirtschaftlicher Nutzen aus zukünftigen Beitragsreduktionen IAS 19 – IFRIC 14	-4	0
Latente Steuern	-7	0
Währungsumrechnungsdifferenzen	-104	40
Direkt im Eigenkapital erfasste Gewinne und Verluste (netto)	-90	36
Konzernergebnis	-313	128
Total im Eigenkapital erfasster Ertrag und Aufwand	-403	163
– davon den Konzernaktionären zuzurechnen	-403	159
– davon den Minderheitsanteilen zuzurechnen	0	4

¹Die Anpassung beinhaltet die Finalisierung der Kaufpreisallokation Saurer und Restatement IFRIC 14 (Anmerkungen zur Konzernrechnung).

Konsolidierte Bilanz

Aktiven		
in CHF Mio.	30. Juni 2008 ungeprüft	31. Dezember 2007
Flüssige Mittel	346	484
Kurzfristige Finanzanlagen und derivative Finanzinstrumente	22	25
Forderungen aus Lieferungen und Leistungen	732	794
Übrige Forderungen	107	96
Forderungen aus Ertragssteuern	25	27
Vorräte	1 130	985
Aktive Rechnungsabgrenzung	44	25
Zur Veräusserung vorgesehene Vermögenswerte	57	65
Umlaufvermögen	2 463	2 501
Darlehen und übrige langfristige Vermögenswerte	15	15
Langfristige Finanzanlagen	33	34
Sachanlagen	1 351	1 394
Immaterielle Vermögenswerte	1 790	2 170
Vorsorgeüberdeckungen	17	23
Latente Steueransprüche	145	154
Anlagevermögen	3 350	3 789
Total Aktiven	5 813	6 290

Passiven		
in CHF Mio.	30. Juni 2008 ungeprüft	31. Dezember 2007
Verbindlichkeiten aus Lieferungen und Leistungen	539	587
Kurzfristige Finanzverbindlichkeiten und derivative Finanzinstrumente	58	40
Übrige kurzfristige Verbindlichkeiten	119	121
Passive Rechnungsabgrenzung	409	408
Kurzfristige Anzahlungen von Kunden	211	249
Kurzfristige Ertragssteuerverbindlichkeiten	137	139
Kurzfristige Vorsorgerückstellungen	16	16
Übrige kurzfristige Rückstellungen	154	167
Verbindlichkeiten in Verbindung mit zur Veräusserung vorgesehenen Vermögenswerten	21	27
Kurzfristiges Fremdkapital	1 664	1 755
Langfristige Finanzverbindlichkeiten	1 909	1 748
Langfristige Anzahlungen von Kunden	51	48
Langfristige Vorsorgerückstellungen	502	539
Latente Steuerschulden	222	222
Übrige langfristige Rückstellungen	92	93
Langfristiges Fremdkapital	2 776	2 649
Total Fremdkapital	4 440	4 403
Aktienkapital	283	283
Bestand an eigenen Aktien	-295	-184
Konzernreserven	1 358	1 760
Eigenkapital zurechenbar auf die Konzernaktionäre	1 346	1 859
Anteile von Minderheitsaktionären	27	28
Eigenkapital	1 373	1 887
Total Passiven	5 813	6 290

Konsolidierte Geldflussrechnung

in CHF Mio.	1. Januar bis 30. Juni 2008 ungeprüft	1. Januar bis 30. Juni 2007 ungeprüft angepasst ¹
Konzernergebnis	-315	129
Steueraufwand (+) / Steuerertrag (-)	29	15
Verluste (+) / Gewinne (-) aus Beteiligung an assoziierten Unternehmen	0	2
Zinsaufwand (+) / Zinsertrag (-) für Finanzverbindlichkeiten und Aktivdarlehen	31	41
Abschreibungen auf Sachanlagen	99	101
Wertminderungsaufwand (Impairment) / Abschreibungen auf immaterielle Anlagen	21	11
Wertminderungsaufwand (Impairment) auf Goodwill	343	0
Wertminderungsaufwand (Impairment) auf Sachanlagen	0	1
Bildung (+) / Auflösung (-) von übrigen Rückstellungen	29	25
Zunahme (+) / Abnahme (-) von Vorsorgerückstellungen	-12	9
Verluste (+) / Gewinne (-) aus Verkauf von Anlagevermögen	1	-1
Bezahlte Steuern	-27	-21
Sonstiger unbarer Aufwand / Ertrag	-2	33
Abnahme (+) / Zunahme (-) Forderungen / aktive Abgrenzungen	5	-19
Abnahme (+) / Zunahme (-) Vorräte	-183	-183
Zunahme (+) / Abnahme (-) Verbindlichkeiten / passive Abgrenzung	-38	-23
Zunahme (+) / Abnahme (-) Anzahlungen von Kunden	-32	47
Nicht geldwirksame Veränderung NUV aus Hedge Accounting	6	-2
Geldfluss aus Geschäftstätigkeit	-45	165
Investitionen in Sachanlagen	-115	-97
Investitionen in immaterielle Anlagen	-26	-64
Rückzahlung Aktivdarlehen	0	3
Investitionen in sonstige Beteiligungen	3	-9
Langfristige Finanzanlagen	16	-1
Kauf von Wertschriften	0	-1
Verkauf von Wertschriften	4	88
Akquisitionen von Geschäften	-2	-296
Zahlungen aus Verkauf von Sachanlagen	11	6
Erhaltene Zinsen	4	5
Geldfluss aus Investitionstätigkeit	-105	-366
Gewinnausschüttungen	-1	-1
Erwerb eigener Aktien	-111	0
Abnahme (-) / Zunahme (+) langfristige Finanzierung	164	1 878
Abnahme (-) / Zunahme (+) kurzfristige Finanzierung	2	-1 781
Bezahlte Zinsen	-32	-46
Geldfluss aus Finanzierungstätigkeit	22	50
Währungseinfluss auf flüssige Mittel	-10	9
Zunahme (+) / Abnahme (-) flüssiger Mittel	-138	-142
Flüssige Mittel per Periodenanfang	484	486
Flüssige Mittel per Periodenende	346	344
Zunahme (+) / Abnahme (-) flüssiger Mittel	-138	-142

¹ Die Anpassung beinhaltet nicht fortgeführte Aktivitäten (Geschäftsbereich Optics) und die Finalisierung der Kaufpreisallokation Saurer (Anmerkungen zur Konzernrechnung Seite 29).

Die Geldflüsse aus den nicht fortgeführten Aktivitäten sind in der konsolidierten Geldflussrechnung nicht enthalten.

Kennzahlen Segmente

Kennzahlen Segmente

in CHF Mio.	1. Januar bis 30. Juni 2008 ungeprüft	1. Januar bis 30. Juni 2007 ungeprüft angepasst ¹
Oerlikon Coating		
Bestellungseingang	357	327
Bestellungsbestand	69	61
Umsatz	337	351
EBITDA	71	67
EBIT	-9	40
- in % des Umsatzes	-3%	11%
Nettoaktiven	528	619
Mitarbeitende	3 405	3 309
Oerlikon Vacuum		
Bestellungseingang	256	229
Bestellungsbestand	91	66
Umsatz	239	223
EBITDA	32	31
EBIT	26	26
- in % des Umsatzes	11%	12%
Nettoaktiven	34	-54
Mitarbeitende	1 560	1 386
Oerlikon Solar		
Bestellungseingang	451	255
Bestellungsbestand	697	514
Umsatz	214	135
EBITDA	36	39
EBIT	28	36
- in % des Umsatzes	13%	26%
Nettoaktiven	130	60
Mitarbeitende	692	419
Oerlikon Components		
Bestellungseingang	152	169
Bestellungsbestand	223	216
Umsatz	125	121
EBITDA	-2	7
EBIT	-98	4
- in % des Umsatzes	-79%	3%
Nettoaktiven	68	197
Mitarbeitende	924	881
Oerlikon Textile		
Bestellungseingang	903	1 415
Bestellungsbestand	726	968
Umsatz	965	1 295
EBITDA	19	134
EBIT	-214	101
- in % des Umsatzes	-22%	8%
Nettoaktiven	1 241	1 403
Mitarbeitende	7 553	7 735
Oerlikon Drive Systems		
Bestellungseingang	636	556
Bestellungsbestand	218	n/a
Umsatz	626	556
EBITDA	70	74
EBIT	39	43
- in % des Umsatzes	6%	8%
Nettoaktiven	1 120	1 120
Mitarbeitende	5 239	4 842
Übrige / Nicht fortgeführte Aktivitäten		
Bestellungseingang	47	53
Umsatz	43	54
EBITDA	4	-10
EBIT	-10	-18
Nettoaktiven	-8	-10
Mitarbeitende	585	839

¹ Im Jahr 2008 wurde ein neues Segment Solar geschaffen, nicht fortgeführte Aktivitäten wurden identifiziert (Anmerkung zur Konzernrechnung).

Die Nettoaktiven enthalten das betriebliche Anlage- und Umlaufvermögen (ohne flüssige Mittel und Finanzanlagen) abzüglich des betrieblichen Fremdkapitals (ohne Finanzschulden und Steuerrückstellungen).