
Information for Our Shareholders

April – June 2003

With their special HydrOxygen Complex, nothing leaves
you feeling so good after a shower as the seven new
Fa shower gels. Their new formula has two distinct benefits. 
It refreshes the skin like none other whilst soothing and
enriching it for maximum protection.

Q2


2

Henkel defies economic climate

Sales growth adjusted for foreign exchange effects:

plus 3.4 percent

Operating profit (EBIT) adjusted for foreign exchange

effects: plus 14.9 percent

Net earnings for the quarter: plus 11.4 percent

Earnings per preferred share: plus 7.5 percent

The second quarter 2003 in
detail:

Sales and Profits

Our markets continued to be dominated by weak

consumer and capital spending. Against this back-

ground the Henkel Group recorded a 3.4 percent

increase in sales for the second quarter of 2003, after

adjusting for foreign exchange effects. Before adjust-

ment sales fell by 4.4 percent to 2.4 billion euros.

On the cost side, our gross profit in percent of

sales improved significantly due to strict cost manage-

ment and overall lower raw material prices. Market-

ing, selling and distribution costs, as well as research

and development costs, showed a slight increase as a

percentage of sales.

Due to the cost development, operating profit

(EBIT) benefited from a disproportionate increase of

7.2 percent to 180 million euros. After adjusting for

foreign exchange effects EBIT was 14.9 percent up 

on the previous year’s quarter. All business sectors

increased their operating profits. The return on sales

improved by 0.9 percentage points to 7.6 percent. 

The return on capital employed (ROCE) continued to

make good progress. At 16.7 percent it was 1.2 per-

centage points up on the previous year. Apart from

the increase in operating profit, this was also due to

the decrease in capital employed resulting largely

from foreign exchange effects.

The financial items line showed an improvement

due to higher income from participations. The pre-

vious year was impacted by special charges at Clorox

and write-downs on our new business activities.

Net earnings of the Henkel Group for the quarter

rose by 11.4 percent to 127 million euros compared

with the previous year’s quarter. After minority inter-

ests, earnings for the quarter were 123 million euros,

an increase of 7.9 percent.

Earnings per preferred share were up on the pre-

vious year’s quarter from 0.80 euros to 0.86 euros, an

increase of 7.5 percent.

Regional Development

Sales in the Europe/Africa/Middle East region

increased by 4.5 percent after adjusting for foreign

exchange effects and by 0.5 percent before adjustment.

Still facing a reluctant consumer climate, sales in

Germany remained 1.1 percent below previous year.

Information for Our Shareholders 2/2003


3

Sales in the rest of the Europe/Africa/Middle East region,

after adjusting for foreign exchange effects, increased

by 6.9 percent. Even before adjustment this more than

made up for the decline in sales in Germany. Operat-

ing profit for the region improved by 12.6 percent

after adjusting for foreign exchange effects and by 

7.8 percent before adjustment.

Sales in North America fell by 2.1 percent after

adjusting for foreign exchange effects. Business in elec-

tronics and general industry was weak. Before adjust-

ment, sales decreased by 20.1 percent. After adjusting

for foreign exchange effects operating profit was 

2.0 percent up on the previous year’s level. The special

restructuring program also had a positive effect.

Before adjustment profit was down by 24.9 percent.

The situation in Latin America remained diffi-

cult. Despite this sales rose by 4.4 percent after adjust-

ing for foreign exchange effects. Before adjustment,

however, they were down by 20.8 percent. Operating

profit performed much better with an increase of 

59.7 percent after adjusting for foreign exchange

effects. Consumer Adhesives, in particular, enjoyed

increased earnings. Before adustment for foreign

exchange effects we recorded an increase of 12.1 per-

cent compared with the previous year’s quarter.

In the Asia-Pacific region, sales were 9.5 percent

up on the previous year after adjusting for foreign

exchange effects. Before adjustment, however, they were

down by 6.7 percent. In local currency terms, there-

fore, Asia-Pacific was our strongest growth region. Our

Consumer Adhesives business and Henkel Technolo-

gies performed particularly well in China. Operating

profit showed a substantial improvement after adjust-

ing for foreign exchange effects and, in contrast to 

the loss reported in the previous year’s quarter,

moved into profit for the region, mainly due to the

performance of Henkel Technologies. Before adjust-

ment, earnings also showed an improvement.

Henkel Group

Information for Our Shareholders 2/2003

1 – 6

– 3.7 %

4.5 %

3.1 %

1.4 %

– 8.2 %

Change from previous year

At constant exchange rates, 

thereof: organic

Acquisitions/Divestments

Foreign exchange effects

Change in salesSales1)

1) Change from previous year on the basis of figures in thousand euros

1 – 6

4,715

4,898

– 3.7 %

in million euros

2003

2002

Change from previous year

Q 2

2,378

2,487

– 4.4 %

1) Change from previous year on the basis of figures in thousand euros pp = percentage points

EBIT1)

1 – 6

348

330

5.3 %

12.1 %

in million euros

2003

2002

Change from previous year

After adjusting for foreign exchange effects

Q 2

180

168

7.2 %

14.9 %

Return on sales (EBIT)

1 – 6

7.4 %

6.7 %

0.7 pp

0.5 pp

Q 2

7.6 %

6.7 %

0.9 pp

0.8 pp

Earnings per preferred share

1 – 6

1.69

1.48

14.2 %

in euros

2003

2002

Change from previous year

Q 2

0.86

0.80

7.5 %

Q 2

– 4.4 %

3.4 %

2.0 %

1.4 %

– 7.8 %

2003

2002

Change from previous year

After adjusting for foreign exchange effects


4

Henkel Group

Information for Our Shareholders 2/2003

Group

2,378

2,487

– 4.4 %

180

168

7.2 %

7.6 % 

6.7 %

Corporate

75

85

–

– 35

– 32

–

– 

–

Asia-
Pacific

171

182

– 6.7 %

2

– 4

–

1.4 % 

– 2.2 %

Latin
America

88

112

– 20.8 %

3

3

12.1%

3.6 % 

2.6 %

North
America

285

358

– 20.1 %

16

21

– 24.9 %

5.5 % 

5.8 %

in million euros

Sales April-June 2003

Sales April-June 2002

Change

EBIT April-June 2003

EBIT April-June 20022)

Change

Return on sales (EBIT) April – June 2003

Return on sales (EBIT) April – June 2002

Henkel Group key data by region1), 2nd quarter 2003 

Europe/
Africa/

Middle East

1,759

1,750

0.5 %

194

180

7.8 %

11.0 % 

10.3 %

1) Change from previous year on the basis of figures in thousand euros
2) Costs reallocated from Europe to North America as incurred

Major Events

In May 2003 Henkel issued its debut benchmark bond

of 1 billion euros on the European capital market.

The rating agencies Moody’s and Standard & Poor’s

reviewed Henkel’s credit rating. Moody’s confirmed

its existing “A1” rating. Standard & Poor’s marked

Henkel down one level from “AA-/Negative” to “A+/

Stable”. Standard & Poor’s justified the rating reduc-

tion by reference to the changed competitive situation

and their different approach to pension provisions.

The Henkel Group’s exposure to risk in regard to

its pension obligations and the fact that some are

funded through pension funds is minimal. Most of

the pension plans have already been switched to

defined contribution plans. In order to limit the risks

further, the pension plans for future new employees

are currently being reviewed in the Henkel Group.

On June 20, 2003, Henkel accepted the voluntary

public offer made by Procter & Gamble Management

GmbH, Schwalbach, for Henkel’s 6.86 percent stake in

Wella AG.

With effect from June 30, 2003, we acquired a

stake of 60 percent in the company La Luz S.A.,

Guatemala City. La Luz produces and sells detergents

and household cleaners in Central America and

reported sales of approx. 35 million euros in its fiscal

year 2001/2002.

Group

4,715

4,898

– 3.7 %

348

330

5.3 %

7.4 % 

6.7 %

Corporate

150

166

–

– 57

– 55

–

– 

–

Asia-
Pacific

334

359

– 7.2 %

– 1

– 10

–

– 0.2 % 

– 2.8 %

Latin
America

162

219

– 25.6 %

– 4

0

–

– 2.3 % 

–

North
America

575

695

– 17.2 %

27

31

– 14.3 %

4.6 % 

4.4 %

in million euros

Sales January-June 2003

Sales January-June 2002

Change

EBIT January-June 2003

EBIT January-June 2002

Change

Return on sales (EBIT) January-June 2003

Return on sales (EBIT) January-June 2002

Henkel Group key data by region1), January through June 2003

Europe/
Africa/

Middle East

3,494

3,459

1.0 %

383

364

4.8 %

11.0 % 

10.5 %

1) Change from previous year on the basis of figures in thousand euros


5

Henkel Group

Employees

As of June 30, 2003, the number of employees in the

Henkel Group was 48,490. The proportion of Henkel

personnel working outside Germany was unchanged

at 77 percent.

About 750 senior executives participate in Henkel’s

Stock Incentive Plan. The overall lifetime of the Plan

was increased from five to eight years, in line with the

industry standard, by a resolution approved at this

year’s Annual General Meeting. No change was made

to the absolute and relative performance hurdles used

as the basis for calculating, at the end of the three-

year performance period, whether and how many

shares the participants can receive for their options.

The only change relates to the period following the

performance period, namely the period during which

the share options can be exercised if the performance

targets have been met: that period was extended from

two to five years.  One of the features which high-

lights the quality of Henkel’s Stock Incentive Plan is

that top management has to make a significant per-

sonal investment in Henkel shares in order to partici-

pate in the Plan.

In addition to this Incentive Plan, more than

10,000 employees participate worldwide in an Employ-

ee Share Program which is subsidized by Henkel.

Major participations

Henkel has a 27.9 percent stake in Ecolab Inc., St Paul,

Minnesota, USA. In the second quarter of 2003 Ecolab

Inc. reported sales of US$ 947 million, an increase of

13 percent compared with the previous year. After

adjusting for foreign exchange effects Ecolab increased

sales by 5.5 percent. Operating profit rose more strongly

by 23 percent to US$ 121 million, thanks partly to

increased sales and partly to substantially reduced costs.

The previous year’s figure was affected by a restructur-

ing charge. Adjusted for these charges, the operating

profit was up by 9 percent. At US$ 67 million, net

earnings for the quarter were 30 percent up on the

prior-year figure.

The market value of our participation in Ecolab

Inc. as of June 30, 2003, was 1.6 billion euros. The

number of shares we hold in Ecolab Inc. doubled as a

result of a share split implemented on June 6, 2003,

and now totals 72.6 million shares. Our percentage

shareholding in Ecolab Inc., however, was not affected.

Henkel has a 29.4 percent stake in The Clorox

Company, Oakland, California, USA. Our percentage

shareholding increased because Clorox has continued

with its share buy-back program. In the future Henkel

will participate in this program. Clorox reported sales

of US$ 4.1 billion for its fiscal year 2002/2003, an

increase of 3 percent over the previous year. Excluding

the effect of divestments, sales rose by 5 percent. 

The earnings from continuing operations before tax

amounted to US$ 802 million, an increase of 43 per-

cent. The main reasons for this performance were

reduced manufacturing costs in the current year 

and exceptional write-down and restructuring costs

accounted for in the previous year.  Net earnings 

for the year amounted to US$ 493 million, an increase

of 53 percent.

The market value of this participation as of June

30, 2003, amounted to 2.3 billion euros.

Outlook

The international political situation has now eased

somewhat, so markets can be expected to stage a slow

recovery in the second half of the year. On that basis

we consider that our sales growth target of 4 percent

for the whole of 2003 (after adjusting for foreign

exchange effects and acquisitions/divestments) is

achievable.

We still plan an increase in operating profit in the

high single-digit percentage range after adjusting for

foreign exchange effects against the background of a

strong second half year 2002.

Provided there is no significant change in the

average prevailing rate of exchange for the US dollar

against the euro we still expect earnings per share 

to show an improvement of almost 10 percent. Any

special effects arising from the sale of our sharehold-

ing in Wella and from our participation in the share

buy-back program of Clorox are not included.

Information for Our Shareholders 2/2003


6

Laundry & Home Care

Sales in the Laundry & Home Care business sector

rose by 4.8 percent after adjusting for foreign exchange

effects. Before adjustment, sales were 0.9 percent

down on the previous year’s figure. We continued to

increase our market shares.

Operating profit after adjusting for foreign

exchange effects increased by 10.5 percent; before

adjustment it rose by 8.7 percent. The return on sales

increased by 0.9 percentage points to 9.6 percent, the

return on capital employed by 4.3 percentage points

to 34.7 percent.

Sales in the Europe/Africa/Middle East region,

after adjusting for foreign exchange effects, increased.

Sales in Germany, after falling back in the first quar-

ter, recorded an increase. In addition to new product

launches, this was due to the good performance of

our Weisser Riese, Spee and Vernel brands. Sales over-

seas showed an increase after adjusting for foreign

exchange effects.

Sales in heavy-duty detergents, after adjusting for

foreign exchange effects, were up on the previous

year’s quarter. Despite intense competition from low-

priced brands we succeeded in further strengthening

our market positions by means of appropriate market-

ing programs. The savings from our special restructur-

ing program helped to compensate for the pressure

on margins. Liquid detergents performed well, with

the newly launched soap-based products and new

variants for modern textiles.  

Sales in special detergents, after adjusting for

foreign exchange effects, were up on the previous

year’s quarter, helped especially by the pan-European

launch of “Fresh Magic”, the innovative special deter-

gent for fashionable synthetic garments. We intro-

duced a new high quality washing booster to the

market under the brand names Sil and Neutrex.

Sales in household cleaners also recorded an

increase after adjusting for foreign exchange effects.

Automatic dishwashing detergents did particularly

well. Sales of the new 3in1 tabs with long-lasting glass

protection continued to grow at double-digit rates. 

In the floor care market “Easy Clean” has already

achieved a high level of acceptance in Switzerland

under the Sofix brand. This is a new kind of mopping

system with an integrated cleaner and a cleaning 

pad which has now also been introduced in Germany

and in France.

Outlook

The business development in the second quarter

confirms our target of growing faster than the overall

market through the introduction of innovative prod-

ucts and expansion of our regional presence.

Our forecast of an increase in operating profit in

the high single-digit percentage range after adjusting

for foreign exchange effects remains unchanged.

Information for Our Shareholders 2/2003

1 – 6

– 1.0 %

5.6 %

2.9 %

2.7 %

– 6.6 %

Change from previous year

At constant exchange rates, 

thereof: organic

Acquisitions/Divestments

Foreign exchange effects

Change in salesSales1)

1) Change from previous year on the basis of figures in thousand euros

1 – 6

1,559

1,575

– 1.0 %

in million euros

2003

2002

Change from previous year

Q 2

780

787

– 0.9 %

Q 2

– 0.9 %

4.8 %

2.2 %

2.6 %

– 5.7 %

1) Change from previous year on the basis of figures in thousand euros pp = percentage points

EBIT1)

1 – 6

144

135

6.3 %

8.7 %

in million euros

2003

2002

Change from previous year

After adjusting for foreign exchange effects

Q 2

75

69

8.7 %

10.5 %

Return on sales (EBIT)

1 – 6

9.2 %

8.6 %

0.6 pp

0.2 pp

Q 2

9.6 %

8.7 %

0.9 pp

0.5 pp

2003

2002

Change from previous year

After adjusting for foreign exchange effects


7

Sales in the Cosmetics/Toiletries business sector were

2.7 percent up on the previous year’s quarter after

adjusting for foreign exchange effects. Before adjust-

ment, sales were 3.2 percent down. Operating profit

increased by 10.4 percent after adjusting for foreign

exchange effects and by 4.5 percent before adjustment.

The return on sales improved by 0.7 percentage points

to 9.8 percent as a result of lower manufacturing costs.

The return on capital employed rose by 1.0 percentage

points to 24.7 percent.

Sales in the Europe/Africa/Middle East region, after

adjusting for foreign exchange effects, increased. Sales

in Germany were down on the previous year’s level

owing to a still reluctant consumer climate. Sales in

France, Spain, Italy and the UK increased. Sales in

North America were down on the previous year’s quar-

ter after adjusting for foreign exchange effects. Sales

in Latin America continued to be adversely affected 

by economic and political crises. After adjusting for

foreign exchange effects we recorded an increase in

sales in the Asia-Pacific region.

Sales in hair cosmetics were above previous year

after adjusting for foreign exchange effects. Colorants

expanded their good market shares in Europe, with

the Brillance brand maintaining its market leader

position in Germany. In the styling segment Taft

achieved good initial sales figures with the “Pro Styling”

range launched in the UK. Our sales of hair care prod-

ucts increased, mainly due to Gliss Kur.

Sales in the body care segment, after adjusting 

for foreign exchange effects, were still down on the

previous year. One of the reasons was that the initial

relaunch phase of Fa was impacted by supply chain

problems, which have since been solved. Shower gels,

deodorants and liquid soaps are now showing the 

first positive results. Shower gels and deodorants both

recorded market share gains in Germany and France.

Sales of skin care products were down slightly on

the previous year after adjusting for foreign exchange

effects. This was due to reduced sales of the AoK brand

prior to its complete relaunch in July. Our important

international brand Diadermine recorded a signifi-

cant increase in sales. 

Sales of oral hygiene products were affected by the

adverse market development in the dispenser segment.

Sales in the professional salon business increased

after adjusting for foreign exchange effects. In Europe,

sales rose especially in France, Spain, Russia, the

Benelux countries and the UK. In the colorant sector

we added new trend shades to the Igora range.

Outlook

We will further expand and strengthen our key brands

by line extensions and relaunches of existing products,

in particular Fa. We continue to aim for operating

profit growth in the high single-digit percentage range

after adjusting for foreign exchange effects.

Cosmetics/Toiletries

Information for Our Shareholders 2/2003

1 – 6

– 3.5 %

2.3 %

2.3 %

–

– 5.8 %

Change from previous year

At constant exchange rates, 

thereof: organic

Acquisitions/Divestments

Foreign exchange effects

Change in salesSales1)

1) Change from previous year on the basis of figures in thousand euros

1 – 6

1,037

1,074

– 3.5 %

in million euros

2003

2002

Change from previous year

Q 2

547

565

– 3.2 %

Q 2

– 3.2 %

2.7 %

2.7 %

–

– 5.9 %

1) Change from previous year on the basis of figures in thousand euros pp = percentage points

EBIT1)

1 – 6

96

93

2.6 %

5.9 %

in million euros

2003

2002

Change from previous year

After adjusting for foreign exchange effects

Q 2

54

51

4.5 %

10.4 %

Return on sales (EBIT)

1 – 6

9.2 %

8.7 %

0.5 pp

0.3 pp

Q 2

9.8 %

9.1 %

0.7 pp

0.7 pp

2003

2002

Change from previous year

After adjusting for foreign exchange effects


8

Consumer and Craftsmen Adhesives

Information for Our Shareholders 2/2003

In the Consumer and Craftsmen Adhesives business

sector sales after adjusting for foreign exchange

effects rose by 4.6 percent. Before adjustment sales

were down by 4.8 percent. Operating profit increased

by 50.9 percent after adjusting for foreign exchange

effects and by 30.0 percent before adjustment com-

pared with the previous year. This reflected benefits

from the special restructuring program. The return

on sales rose by 2.4 percentage points to 10.1 percent,

the return on capital employed by 4.4 percentage

points to 19.7 percent.

Sales in the Europe/Africa/Middle East region were

up versus previous year after adjusting for foreign

exchange effects. Germany suffered from persistently

weak market conditions. Sales to the construction

industry did not match the previous year’s level. In

consumer adhesives, however, we strengthened our

position. Our French business made good progress,

thanks partly to “Pattex Résist’À Tout”, a new genera-

tion of solvent-free high-performance adhesives. The

Solyplast sealants business acquired in the previous

year made a major contribution in Spain. Sales in

Italy were affected by the divestment of the Bostik

brand in 2002. This gap was filled by launching the

entire Pattex range of products. Sales performance in

eastern Europe varied widely between one region and

another. Declining sales in Poland, for example, con-

trasted with significant growth in the Ukraine and in

Romania. Sales activity in North America continued

to make rapid progress, recording strong growth in

local currency. Sales in Latin America could not

escape the effects of the downward trend in the mar-

ket, despite an increase in earnings. Following the 

acquisition of Sellotape, our business in Asia-Pacific

expanded due to our new site in New Zealand.

One main focus in the consumer adhesives busi-

ness was the further international launch of the

universal glue stick marketed under the Power Pritt

name. 

Sales of building adhesives suffered from severely

depressed conditions in the two most important mar-

kets of Germany and Poland.

Outlook

Our product innovations will help to strengthen our

global market positions further. After adjusting for

foreign exchange effects we anticipate a double-digit

percentage growth in operating profit.

1 – 6

– 4.5 %

4.8 %

2.5 %

2.3 %

– 9.3 %

Change from previous year

At constant exchange rates, 

thereof: organic

Acquisitions/Divestments

Foreign exchange effects

Change in salesSales1)

1) Change from previous year on the basis of figures in thousand euros

1 – 6

629

658

– 4.5 %

in million euros

2003

2002

Change from previous year

Q 2

310

326

– 4.8 %

Q 2

– 4.8 %

4.6 %

2.1 %

2.5 %

– 9.4 %

1) Change from previous year on the basis of figures in thousand euros pp = percentage points

EBIT1)

1 – 6

64

59

10.2 %

22.5 %

in million euros

2003

2002

Change from previous year

After adjusting for foreign exchange effects

Q 2

31

25

30.0 %

50.9 %

Return on sales (EBIT)

1 – 6

10.3 %

8.9 %

1.4 pp

1.5 pp

Q 2

10.1 %

7.7 %

2.4 pp

3.0 pp

2003

2002

Change from previous year

After adjusting for foreign exchange effects


9

Henkel Technologies

Information for Our Shareholders 2/2003

Sales in the Henkel Technologies business sector

exceeded the previous year’s figure by 3.5 percent after

adjusting for foreign exchange effects. Before adjust-

ment, however, sales fell by 7.9 percent. Operating profit

increased by 14.6 percent after adjusting for foreign

exchange effects and by 0.5 percent before adjustment.

The return on sales rose by 0.7 percentage points to

8.3 percent, the return on capital employed by 0.7 per-

centage points to 12.5 percent.

Sales in the Europe/Africa/Middle East region were

up both before and after adjusting for foreign exchange

effects. Sales in North America, by contrast, did not

come up to expectations. Sales and operating profit

performed particularly well in the Asia-Pacific region,

especially in China, after adjusting for foreign exchange

effects. 

Industrial adhesives improved their sales figures

before and after adjusting for foreign exchange effects,

despite poor economic conditions. The good perform-

ance of packaging adhesives in Europe compensated

for weaknesses overseas. Performance in China – the

most important Asian market for industrial adhesives

– was very positive, with a double-digit increase in

sales.

Engineering adhesives, too, were slightly up on the

previous year’s level after adjusting for foreign

exchange effects. Good progress in Europe was record-

ed mainly in Germany, France and Italy. Sales in the

Asia-Pacific region made particularly good progress.

Sales in the electronics and general industry sectors

were down on the previous year. Sales to automotive

manufacturers, on the other hand, showed a further

substantial increase in the second quarter compared

with the same quarter of the previous year.

The surface technologies business performed bet-

ter than in the previous year’s quarter after adjusting

for foreign exchange effects. Business development

was positive in Germany – especially in the steel

sector – and in eastern Europe and the Asia-Pacific

region. China continued to show strong growth. The

steady expansion of business through new technolo-

gies and innovations in both the automotive sector

(carbody re-enforcement and structural adhesives) and

industry (rolling oils and metal pretreatment in steel

and sub-suppliers sector) was successful.

Outlook

For the second half of 2003 we do not yet anticipate

any significant recovery in our industrial markets.

Nonetheless, supported by numerous measures

regarding our product lines and the efficiency of our

organisation, we expect to achieve a double-digit

percentage increase in operating profit for the full

year after adjusting for foreign exchange effects.

1 – 6

– 5.9 %

5.9 %

5.0 %

0.9 %

– 11.8 %

Change from previous year

At constant exchange rates, 

thereof: organic

Acquisitions/Divestments

Foreign exchange effects

Change in salesSales1)

1) Change from previous year on the basis of figures in thousand euros

1 – 6

1,340

1,425

– 5.9 %

in million euros

2003

2002

Change from previous year

Q 2

666

724

– 7.9 %

Q 2

– 7.9 %

3.5 %

2.6 %

0.9 %

– 11.4 %

1) Change from previous year on the basis of figures in thousand euros pp = percentage points

EBIT1)

1 – 6

101

98

3.0 %

17.7 %

in million euros

2003

2002

Change from previous year

After adjusting for foreign exchange effects

Q 2

55

55

0.5 %

14.6 %

Return on sales (EBIT)

1 – 6

7.5 %

6.9 %

0.6 pp

0.7 pp

Q 2

8.3 %

7.6 %

0.7 pp

0.8 pp

2003

2002

Change from previous year

After adjusting for foreign exchange effects


10 Information for Our Shareholders 2/2003

Henkel Group

Dec. 31, 2002

3,503

1,424

4,927

1,073

1,545

416

226

3,260

326

8,513

3,279

84

3,363

1,644

1,146

242

3,032

859

858

401

2,118

8,513

June 30, 2003

3,321

1,728

5,049

1,086

1,702

406

1,076

4,270

300

9,619

3,191

84

3,275

1,639

1,044

186

2,869

2,195

877

403

3,475

9,619

in million euros

Intangible assets, property, plant and equipment

Financial assets

Fixed assets

Inventories

Trade accounts receivable

Other receivables and miscellaneous assets

Liquid funds/Marketable securities

Current assets

Deferred tax assets

Total assets

Equity excluding minority interests

Minority interests

Equity including minority interests

Provisions for pensions and similar obligations

Other provisions

Provisions for deferred tax liabilities

Provisions

Borrowings

Trade accounts payable

Other liabilities

Liabilities

Total equity and liabilities

Jan.-June
2003

4,715

2,446

2,269

1,462

130

256

64

53

64

20

348

96

– 74

22

370

– 127

243

– 5

238

1.69

%

100.0

51.9

48.1

31.0

2.8

5.4

1.4

1.1

1.4

0.4

7.4

2.0

– 1.5

0.5

7.9

– 2.7

5.2

– 0.1

5.1

Change in
%1)

– 3.7

6.0

– 1.1

2.5

3.7

3.8

25.5

– 55.9

5.9

– 42.9

5.3

37.1

–

–

13.5

– 6.7

17.4

–

14.4

14.2

Consolidated Income Statement

in million euros

Sales

Cost of sales

Gross profit

Marketing, selling and distribution costs

Research and development costs

Administrative expenses

Other operating income

Other operating charges

Amortization of goodwill

Restructuring costs

Operating profit (EBIT)

Net income from participations

Net interest expense

Financial items

Earnings before tax

Taxes on income

Net earnings for the period

Minority interests

Earnings after minority interests

Earnings per preferred share (in euros)

%

100.0

53.1

46.9

30.6

2.8

5.4

1.0

0.7

1.4

0.3

6.7

1.4

– 1.5

– 0.1

6.6

– 2.4

4.2

–

4.2

Jan.-June
2002

4,898

2,603

2,295

1,499

135

266

51

34

68

14

330

70

– 74

– 4

326

– 119

207

1

208

1.48

%

41.2

16.7

57.9

12.6

18.1

4.9

2.7

38.3

3.8

100.0

38.5

1.0

39.5

19.3

13.5

2.8

35.6

10.1

10.1

4.7

24.9

100.0

%

34.5

18.0

52.5

11.3

17.7

4.2

11.2

44.4

3.1

100.0

33.2

0.9

34.1

17.0

10.9

1.9

29.8

22.8

9.1

4.2

36.1

100.0

Consolidated Balance Sheet

1) +/– signs relate to effect on profit


11Information for Our Shareholders 2/2003

Henkel Group

Jan.-June
2002

330

– 98

221

– 11

– 9

– 142

73

364

– 12

– 138

– 49

27

– 172

– 156

– 5

76

– 94

– 179

– 65

– 51

– 3

– 298

– 106

– 7

– 113

421

308

Jan.-June
2003

348

– 2331)

200

– 5

– 39

– 243

95

1231)

– 6

– 136

– 324

13

– 453

– 156

– 4

59

– 90

– 191

1,375

–

2

1,186

856

– 6

850

226

1,076

Cash Flow Statement

in million euros

Operating profit / EBIT

Income taxes paid

Depreciation/write-ups of fixed assets (excluding financial assets)

Net gains/losses from disposals of fixed assets (excluding financial assets)

Change in inventories

Change in receivables and miscellaneous assets

Change in liabilities and provisions

Cash flow from operating activities

Capital expenditure on intangible assets

Capital expenditure on property, plant and equipment

Capital expenditure on financial assets/acquisitions

Proceeds from disposals of fixed assets

Cash flow from investing activities/acquisitions

Henkel KGaA dividends

Subsidiary company dividends (to other shareholders)

Interest and dividends received

Interest paid

Dividends and interest paid and received

Change in borrowings

Buy-back of treasury shares

Other financing transactions

Cash flow from financing activities

Change in cash and cash equivalents

Effect of exchange rate changes on cash and cash equivalents

Change in liquid funds and marketable securities

Liquid funds and marketable securities at January 1

Liquid funds and marketable securities at June 30

Computation of Free Cash Flow

Cash flow from operating activities

Cash flow from investing activities/acquisitions

Dividends and interest paid and received

Net cash flow

Investments in financial assets/acquisitions and dividends

Free cash flow

364

– 172

– 179

13

210

223

1231)

– 453

– 191

– 521

484

– 372)

1) Included are tax payments of approx. 150 million euros in connection with the sale of Cognis in 2001.
2) Excluding tax payments for Cognis the free cash flow would have amounted to 113 million euros.

2002

3,518

208

– 156

– 51

– 168

– 137

3,214

2003

3,279

238

– 156

–

– 28

– 142

3,191

Changes in Equity

in million euros

Shareholders’ equity excluding minority interests at January 1

Earnings after minority interests

Distributions

Buy-back of treasury shares

Other changes taken to equity

Exchange rate differences

Shareholders’ equity excluding minority interests at June 30


12 Information for Our Shareholders 2/2003

Henkel Group

Segment Reporting by Business Sector1), 2nd Quarter 2003

in million euros

Sales April-June 2003

Change from previous year

Proportion of Group sales

Sales April-June 2002

EBITDA April-June 2003

EBITDA April-June 2002

Change from previous year

Return on sales (EBITDA) April-June 2003

Return on sales (EBITDA) April-June 2002

Depreciation of property, plant and equipment and amortization
of patents and licenses (excl. financial assets) April-June 2003

Depreciation of property, plant and equipment and amortization
of patents and licenses (excl. financial assets) April-June 20024)

EBITA April-June 2003

EBITA April-June 2002

Change from previous year

Return on sales (EBITA) April-June 2003

Return on sales (EBITA) April-June 2002

Amortization of goodwill April-June 2003

Amortization of goodwill April-June 2002

EBIT April-June 2003

EBIT April-June 2002

Change from previous year

Return on sales (EBIT) April-June 2003

Return on sales (EBIT) April-June 2002

ROCE April-June 2003

ROCE April-June 2002

Capital employed April-June 20032)

Capital employed April-June 20022)

Change from previous year

Capital expenditure (excl. financial assets) April-June 2003

Capital expenditure (excl. financial assets) April-June 2002

Operating assets April-June 2003

Operating liabilities April-June 2003

Net operating assets April-June 20033)

Operating assets April-June 2002

Operating liabilities April-June 2002

Net operating assets April-June 20023)

Research and development costs (R&D) April-June 2003

R&D as % of sales

Research and development costs (R&D) April-June 2002 

R&D as % of sales

Adhe-
sives

310

– 4.8 %

13 %

326

44

38

14.7 %

14.2 %

11.8 %

8

9

36

29

25.5 %

11.5 %

8.7 %

5

4

31

25

30.0 %

10.1 %

7.7 %

19.7 %

15.3 %

725

742

– 2.3 %

6

8

906

255

651

921

273

648

5

1.5 %

4

1.3 %

Group

2,378

– 4.4 %

100 %

2,487

280

281

– 0.6 %

11.7 %

11.3 %

68

80

212

201

5.1 %

8.9 %

8.1 %

32

33

180

168

7.2 %

7.6 %

6.7 %

16.7 %

15.5 %

5,067

5,197

– 2.5 %

81

99

6,956

2,578

4,378

7,225

2,643

4,582

70

3.0 %

67

2.7 %

Corpo-
rate

75

–

3 %

85

– 34

– 26

–

–

–

1

6

– 35

– 32

–

–

–

–

–

– 35

– 32

–

–

–

–

–

155

31

–

12

5

412

256

156

444

411

33

12

–

9

–

Henkel
Tech-

nologies

666

– 7.9 %

28 %

724

96

106

– 9.5 %

14.4 %

14.6 %

24

33

72

73

– 1.6 %

10.8 %

10.1 %

17

18

55

55

0.5 %

8.3 %

7.6 %

12.5 %

11.8 %

2,297

2,476

– 7.2 %

19

31

2,566

602

1,964

2,821

641

2,180

26

4.0 %

28

3.9 %

547

– 3.2 %

23 %

565

73

70

5.4 %

13.5 %

12.4 %

11

10

62

60

3.5 %

11.4 %

10.6 %

8

9

54

51

4.5 %

9.8 %

9.1 %

24.7 %

23.7 %

1,006

1,015

– 0.9 %

12

11

1,376

607

769

1,343

534

809

9

1.7 %

9

1.6 %

780

– 0.9 %

33 %

787

101

93

7.5 %

12.9 %

11.9 %

24

22

77

71

8.2 %

9.8 %

9.0 %

2

2

75

69

8.7 %

9.6 %

8.7 %

34.7 %

30.4 %

884

933

– 5.3 %

32

44

1,696

858

838

1,696

784

912

18

2.3 %

17

2.1 %

1) calculated using figures in thousand euros 2) including goodwill at cost
3) including goodwill at net book value 4) adjusted for expenditure recognized at Group level only in the prior year

Cosmetics/
Toiletries

Laundry &
Home Care


13Information for Our Shareholders 2/2003

Henkel Group

Segment Reporting by Business Sector1), January – June 2003 

in million euros

Sales January-June 2003

Change from previous year

Proportion of Group sales

Sales January-June 2002

EBITDA January-June 2003

EBITDA January-June 2002

Change from previous year

Return on sales (EBITDA) January-June 2003

Return on sales (EBITDA) January-June 2002

Depreciation of property, plant and equipment and amortization
of patents and licenses (excl. financial assets) January-June 2003

Depreciation of property, plant and equipment and amortization
of patents and licenses (excl. financial assets) January-June 20024)

EBITA January-June 2003

EBITA January-June 2002

Change from previous year

Return on sales (EBITA) January-June 2003

Return on sales (EBITA) January-June 2002

Amortization of goodwill January-June 2003

Amortization of goodwill January-June 2002

EBIT January-June 2003

EBIT January-June 2002

Change from previous year

Return on sales (EBIT) January-June 2003

Return on sales (EBIT) January-June 2002

ROCE January-June 2003

ROCE January-June 2002

Capital employed January-June 20032)

Capital employed January-June 20022)

Change from previous year

Capital expenditure (excl. financial assets) January-June 2003

Capital expenditure (excl. financial assets) January-June 2002

Operating assets January-June 2003

Operating liabilities January-June 2003

Net operating assets January-June 20033)

Operating assets January-June 2002

Operating liabilities January-June 2002

Net operating assets January-June 20023)

Research and development costs (R&D) January-June 2003

R&D as % of sales

Research and development costs (R&D) January-June 2002 

R&D as % of sales

Adhe-
sives

629

– 4.5 %

13 %

658

90

85

5.3 %

14.3 %

13.0 %

17

18

73

67

8.8 %

11.6 %

10.2 %

9

8

64

59

10.2 %

10.3 %

8.9 %

20.0 %

17.9 %

730

750

– 2.7 %

12

16

903

261

642

927

269

658

9

1.4 %

8

1.3 %

Group

4,715

– 3.7 %

100 %

4,898

548

551

– 0.7 %

11.6 %

11.2 %

136

153

412

398

3.3 %

8.7 %

8.1 %

64

68

348

330

5.3 %

7.4 %

6.7 %

16.1 %

15.0 %

5,095

5,331

– 4.4 %

149

166

6,874

2,467

4,407

7,194

2,478

4,716

130

2.8 %

135

2.8 %

Corpo-
rate

150

–

3 %

166

– 48

– 36

–

–

–

9

19

– 57

– 55

–

–

–

–

–

– 57

– 55

–

–

–

–

–

160

132

–

19

8

386

226

160

416

282

134

18

11.4 %

19

–

Henkel
Tech-

nologies

1,340

– 5.9 %

29 %

1,425

180

187

– 3.7 %

13.4 %

13.1 %

45

51

135

136

– 0.6 %

10.1 %

9.6 %

34

38

101

98

3.0 %

7.5 %

6.9 %

11.6 %

10.9 %

2,314

2,501

– 7.4 %

35

54

2,599

612

1,987

2,848

651

2,197

52

3.9 %

56

4.0 %

1,037

– 3.5 %

22 %

1,074

134

132

1.7 %

12.9 %

12.3 %

21

21

113

111

1.8 %

10.9 %

10.3 %

17

18

96

93

2.6 %

9.2 %

8.7 %

22.7 %

21.9 %

995

1.016

– 2.1 %

29

20

1,322

559

763

1,330

515

815

17

1.7 %

18

1.6 %

1,559

– 1.0 %

33 %

1,575

192

183

4.5 %

12.3 %

11.6 %

44

44

148

139

5.7 %

9.4 %

8.8 %

4

4

144

135

6.3 %

9.2 %

8.6 %

32.9 %

29.9 %

896

932

– 3.9 %

54

68

1,664

809

855

1,673

761

912

34

2.2 %

34

2.2 %

1) calculated using figures in thousand euros 2) including goodwill at cost
3) including goodwill at net book value 4) adjusted for expenditure recognized at Group level only in the prior year

Cosmetics/
Toiletries

Laundry &
Home Care


14 Information for Our Shareholders 2/2003

Income Statement, Balance Sheet, Cash Flow Statement
(January through June 2003)

Income Statement

Sales fell by 3.7 percent in the first half of 2003 com-

pared to the previous year’s figures, owing to foreign

exchange effects. Gross profit decreased by only 1.1 per-

cent. The resultant improvement in the gross margin

from 46.9 percent to 48.1 percent was due to the dis-

proportionate reduction in the cost of sales compared

to sales revenues. Average raw material prices, in par-

ticular, were on a lower level.

Marketing, selling and distribution costs decreased

by 2.5 percent compared with the previous year, some-

what less than the decrease in sales.

Research and development costs and administra-

tive expenses accounted for roughly the same propor-

tion of sales as in the previous year.

The growth in other operating income and other

operating charges is explained both by increased

foreign exchange gains and losses from operating

activities. The net balance of other operating income

and charges showed no material change compared

with the previous year.

Amortization of goodwill decreased by 4 million

euros to 64 million euros due to foreign exchange

effects. Restructuring charges of 20 million euros

increased by 6 million euros compared with the first

half of 2002.

The financial items line improved substantially by

26 million euros compared with the corresponding

period of the previous year.

Net income from participations in the first half of

2002 was adversely impacted by special factors affect-

ing our at-equity participation in Clorox in an amount

of 18 million euros. Last year we also wrote down the

book values of new business activities.

The tax rate was 34.3 percent, 2.2 percentage

points lower than in the previous year. The previous

year’s tax rate was affected by non tax-deductible

expenses in connection with the special restructuring

program.

Net earnings for the six months came to 243 mil-

lion euros, 17.4 percent up on the previous year. After

deducting minority interests we reported a six-month

earnings figure of 238 million euros (+ 14.4 percent).

Earnings per share increased by 14.2 percent to 1.69

euros.

Balance Sheet

Total assets as of June 30, 2003, increased by 1.1 billion

euros to 9.6 billion euros. This significant increase 

in total assets is attributable to the successful issue of

a benchmark bond in June this year for a nominal

amount of 1 billion euros.

Fixed assets increased by 122 million euros to

5,049 million euros as a result of the acquisition of a

participation in Wella AG at the beginning of the year.

Property, plant and equipment, by contrast, decreased

by 44 million euros, mainly due to foreign exchange

effects. Intangible assets decreased by a total of 138 mil-

lion euros due to scheduled amortization and foreign

exchange effects.

The sharp increase of 1,010 million euros in cur-

rent assets to 4,270 million euros is largely attributable

to the bond issue. Liquid funds increased by 850 million

euros to 1,076 million euros. Extended payment terms

granted in some cases resulted in an increase of 

157 million euros in trade accounts receivable.

On the equity and liabilities side of the balance

sheet, shareholders’ equity including minority inter-

ests decreased by 88 million euros to 3,275 million

euros. The net earnings figure of 238 million euros

after minority interests was counterbalanced by the

dividend payout of 156 million euros in the second

quarter, exchange losses of 142 million euros on 

foreign currency translation, and changes in equity

amounting to 28 million euros resulting from

Clorox’s share buy-back program.

Provisions decreased by 163 million euros com-

pared with December 31, 2002. The decrease is due to

tax payments made in connection with the sale of the

Cognis business.  


15Information for Our Shareholders 2/2003

Liabilities, in contrast, increased by almost 1.4 bil-

lion euros to 3,475 million euros. This sharp increase

results both from the bond issue and also from the

fact that the acquisition of the stake in Wella AG was

financed by borrowings.

Cash Flow Statement

The cash flow from operating activities amounted 

to 123 million euros, 241 million euros less than for

the corresponding period in the previous year.

One reason for this was the sharp increase in

income taxes paid in connection with the sale of our

Cognis chemicals business (150 million euros).

The change in net working capital increased by

109 million euros compared with the previous year,

mainly as a result of the rise in trade accounts receiv-

able.

The cash flow from investing activities/acquisi-

tions amounted to an outflow of 453 million euros,

281 million euros more than in the previous year. The

increased expenditure on financial assets and acquisi-

tions was due to the acquisition of the stake in Wella

AG and a 60 percent stake in the detergent manufac-

turer La Luz in Guatemala. Capital expenditure on

intangible assets and on property, plant and equip-

ment was the on previous year’s level. The proceeds

from disposals of fixed assets decreased slightly.

The cash flow from financing activities increased

by 1,484 million euros due to the benchmark bond

issued in June. Moreover, the acquisition of the stake 

in Wella AG was also financed by borrowings. The net

dividends and interest figure decreased compared

with the prior year.

The net cash flow amounted to –521 million euros,

534 million euros below the figure for the correspon-

ding period in the previous year. The main reasons 

for this reduction are the tax payments in connection

with the sale of Cognis, the increase in net working

capital, and the acquisition of the stake in Wella AG.

The free cash flow (after adjusting for capital

expenditure on financial assets/acquisitions and

dividend payments) amounted to –37 million euros.

Accounting and Valuation Policies

The quarterly report and the half-year financial state-

ments of the Henkel Group, like the annual financial

statements, have been prepared in accordance with

International Financial Reporting Standards (IFRS).

The same accounting and valuation principles have

been applied as for the 2002 annual financial state-

ments. The notes to the 2002 annual financial state-

ments apply accordingly.

This document contains forward-looking statements which are based on the current estimates and assumptions made by the corpo-
rate management of Henkel KGaA. Such statements are not to be understood as in any way guaranteeing that those expectations will
turn out to be accurate. Future performance and the results actually achieved by Henkel KGaA and its affiliated companies depend on
a number of risks and uncertainties and may therefore differ materially from the forward-looking statements. Many of these factors are
outside Henkel's control and cannot be accurately estimated in advance, such as the future economic environment and the actions of
competitors and others involved in the marketplace. Henkel neither plans nor undertakes to update any forward-looking statements.


For further information concerning this report, please contact

Mailing address:

Henkel KGaA

40191 Düsseldorf, Germany

Phone: (+49) 2 11–7 97-0

Investor Relations

Phone: (+49) 2 11–7 97-39 37

Fax: (+49) 2 11–7 98-28 63

E-mail: waltraud.mueller@henkel.com

E-mail: investor.relations@henkel.com

Corporate Communications

Phone: (+49) 2 11–7 97-35 33

Fax: (+49) 2 11–7 98-24 84

E-mail: ernst.primosch@henkel.com

E-mail: lars.witteck@henkel.com

Calendar

Publication of Q3 Report 2003:

Monday, November 17, 2003

Fall Press Conference and 

Analysts’ Meeting:

Monday, November 17, 2003

Press Conference on Fiscal 2003 and 

Analysts’ Meeting:

Wednesday, February 25, 2004

Annual General Meeting of Henkel KGaA:

Monday, April 19, 2004

An online version of our quarterly 

financial statements can be found on the

Internet at:

www.ir.henkel.com

Main Henkel website: www.henkel.com


