
Agfa-Gevaert maakte op 17 mei zijn resultaten van het eerste kwartaal bekend. Alle business-

groepen boekten een solide omzet, wat leidde tot een stijging van de Groepsomzet van

8,1 procent tegenover het eerste kwartaal van 2005. In Graphics compenseerde de groei

van digitale drukplaten ruimschoots de omzetdaling bij de analoge producten. HealthCare

meldde sterke cijfers voor de IT-activiteiten, vooral in de VS. Hoewel de grondstofkosten de

laatste maanden bleven stijgen, kon de Groep de rendabiliteit verbeteren.

Marc Olivié, Agfa’s President en CEO, zei: “Alle businessgroepen boekten een stevige omzet-
groei en we verbeterden onze marges, ondanks de stijgende grondstofkosten. Graphics
rapporteerde sterke volumegroei. Dat geldt vooral voor de digitale drukplaten, maar ook de
omzet van de inkjetactiviteiten wint aan belang. In HealthCare haalden de vernieuwende
IT-oplossingen een groei met dubbele cijfers nu we bijkomend voordeel putten uit de recente
overnames in dit gebied.”

Agfa Groep

miljoen euro Q1 2005 Q1 2006 evolutie in %

Omzet 749 810 8,1%

Brutowinst 284 316 11,3%

EBITDA (*) 81 93 14,8%

% van de omzet 10,8% 11,5%

EBIT (*) 41 54 31,7%

% van de omzet 5,5% 6,7%

Bedrijfsresultaat 42 43 2,4%

Nettoresultaat (geconsolideerde ondernemingen) 29 20 -31,0%

Nettobedrijfskasstroom -91 67

(*) voor reorganisatiekosten en niet-recurrente resultaten

De omzet groeide met 8,1 procent vergeleken met het eerste kwartaal van 2005 onder
invloed van de aanzienlijke volumegroei, een gunstig handelsklimaat en positieve wissel-
koerseffecten.

De brutowinstmarge groeide van 37,9 procent in het eerste kwartaal van 2005 tot 39,0
procent, ondanks de aanzienlijk gestegen kosten van de grondstoffen, vooral van zilver.
De stijging is het gevolg van meerdere besparingsinitiatieven, van de effecten van de prijs-
verhogingen die vorig jaar reeds opgestart werden, van een gunstige productmix en van
efficiëntieverbeteringen in de productie, vooral in Graphics en Specialty Products.

Sterke omzetgroei
voor alle businessgroepen
in het eerste kwartaal

� Aanzienlijke volumegroei voor
digitale drukplaten

� Omzet van HealthCare’s IT steeg
met 29 procent

� Algemene margeverbetering

� Grondstofkosten blijven wegen
op rendabiliteit

� Nettobedrijfskasstroom bedroeg
67 miljoen euro

Omzet Groep (miljoen euro)

+8,1%

Q1 2005 Q1 2006

749 810

News17_05_06_NL 18-05-2006 11:49 Pagina 1

De verkoop-, algemene en administratieve kosten bedroegen 210 miljoen euro, of 25,9
procent van de omzet, tegenover 26,3 procent in het eerste kwartaal van 2005. Agfa zal zich
blijven concentreren op de vermindering van deze kosten. Vergeleken met het eerste
kwartaal van 2005 bleven de uitgaven voor onderzoek en ontwikkeling stabiel op 47 miljoen
euro. De klemtoon ligt vooral op digitale drukplaten en industriële inkjet in Graphics en op
geavanceerde beeldvormingstechnologieën en IT in HealthCare.

De EBIT (voor reorganisatiekosten en niet-recurrente resultaten) steeg met 31,7 procent van
41 miljoen euro in het eerste kwartaal van 2005 tot 54 miljoen euro. De EBIT-marge groeide
tot 6,7 procent, tegenover 5,5 procent vorig jaar. Het niet-operationeel resultaat kwam uit op
min 16 miljoen euro, tegenover plus 20 miljoen euro in het eerste kwartaal van 2005, toen
het beïnvloed werd door grote eenmalige inkomsten. De nettowinst bedroeg 20 miljoen euro,
of 16 cent per aandeel, tegenover 29 miljoen euro of 23 cent per aandeel in het eerste
kwartaal van 2005.

� Balans en kasstroom

Eind maart 2006 bedroegen de totale activa 3.924 miljoen euro, tegenover 3.982 miljoen
euro eind december 2005.

Uitgedrukt in dagen kwamen de voorraden eind maart 2006 uit op 109. Dit cijfer houdt een
normale seizoensgebonden stijging in tegenover eind 2005, maar het toont ook een
duidelijke verbetering tegenover het einde van het eerste kwartaal van 2005 (114 dagen). De
handelsvorderingen uitgedrukt in dagen evolueerden gunstig van 99 dagen eind maart 2005
tot 93 dagen. De handelsschulden kwamen eind maart uit op 70 dagen, wat duidelijk beter is
dan het doel van 55 dagen.

In vergelijking met eind 2005 (679 miljoen euro) bleef de netto financiële schuld quasi
onveranderd op 678 miljoen euro, ondanks de seizoensgebonden opbouw van het werk-
kapitaal en de betaling van de eerste schijf van 52,5 miljoen euro van de earnout-regeling in
verband met de overname van GWI. Zoals bepaald in de overnameovereenkomst volgde de
betaling op het behalen van afgesproken doelstellingen.

Agfa genereerde een substantiële nettobedrijfskasstroom van 67 miljoen euro.

� Segmentresultaten

Agfa maakte de segmentresultaten bekend voor Graphics, HealthCare en Specialty Products.
Vanaf 2006 worden bepaalde kosten (inkomsten), vooral pensioenkosten voor niet-actieve
werknemers, niet langer verdeeld over de businessgroepen. Deze kosten bedroegen ongeveer
5 miljoen euro in het eerste kwartaal.

Agfa Graphics

miljoen euro Q1 2005 (*) Q1 2006 evolutie in %

Omzet 400 424 6,0%

EBITDA (**) 35,6 38,1 7,0%

% van de omzet 8,9% 9,0%

EBIT (**) 16,6 20,1 21,1%

% van de omzet 4,2% 4,7%

(*) inclusief 12 miljoen euro omzet van producten overgedragen van Graphics naar Specialty Products begin 2006

(**) voor reorganisatiekosten en niet-recurrente resultaten

In januari 2006 werden bepaalde nicheproducten, zoals film voor Identification & Security,
Aerial Photography, Phototooling en Advanced Materials, overgedragen van Graphics naar
Specialty Products. Op vergelijkbare basis steeg Graphics’ omzet met 9,3 procent.
Deze evolutie werd aangedreven door een algemene volumegroei, vooral van de digitale
drukplaten, maar ook van inkjet. Ook gunstige wisselkoerseffecten speelden een rol.

De EBITDA-marge (voor reorganisatiekosten en niet-recurrente resultaten) steeg tot 9,0 pro-
cent van de omzet. De EBIT bedroeg 20,1 miljoen euro, of 4,7 procent van de omzet, tegen-
over 4,2 procent vorig jaar. Dit is het resultaat van stabiele prijzen, verbeterde efficiëntie in
de productie en gunstige productmix-effecten. De scherpe stijgingen van de kosten voor
grondstoffen, energie en transport had in het eerste kwartaal een negatieve invloed op
Graphics’ marges. Als compensatie voor de stijging van deze kosten kondigde de business-
groep aanzienlijke prijsstijgingen aan, waarvan de grootste invloed gerealiseerd wordt vanaf
het tweede kwartaal van 2006.

Eerste kwartaal 2006

Aandeel in omzet Groep per

Business Groep

100% = 810 miljoen euro

� Graphics: 52,3%

� HealthCare: 40,0%

� Specialty Products: 7,7%

Omzet per Business Group

(miljoen euro)

Agfa Graphics

+6,0%

Q1 2005 (*)

400 424

(*) inclusief 12 miljoen euro omzet van producten
overgedragen van Graphics naar Specialty Products
begin 2006

Q1 2006

News17_05_06_NL 18-05-2006 11:49 Pagina 2

In het eerste kwartaal kondigde Graphics de lancering aan van :Energy, het nieuwe gamma
thermische drukplaten voor commerciële en verpakkingsdrukkers. Dit bevestigt de positie
van Agfa als de leverancier met de grootste keuze aan digitale platen in de markt van de
drukvoorbereiding.

Agfa zette ook verdere stappen in de implementatie van zijn strategie voor industriële inkjet,
terwijl de verkoop van inkjetapparatuur aantrekt. Samen met een nieuwe versie van de
:Dotrix-inkjetpers werden op de Ipex-beurs in Birmingham (VK) twee nieuwe modellen in
Graphics’ :Anapurna-gamma van breedformaatprinters gelanceerd. De eerste M-Press
hybride inkjetpers voor grote volumes drukwerk van hoge kwaliteit werd geïnstalleerd bij
SMP Group Plc in Londen en hij is nu reeds volledig operationeel. Al deze systemen
gebruiken Agfa’s eigen industriële inkten.

In april meldde Graphics dat het een partnership voor 10 jaar ter waarde van 110 miljoen
euro had gesloten met News International. Het grootste contract in de geschiedenis van
Graphics introduceert een totaal nieuw productieproces in de wereld van de kranten-
uitgeverijen, waarbij Agfa instaat voor het hele facilities management, van de ontvangst van
de bestanden tot persklare drukplaten. De overeenkomst omvat CtP-apparatuur, software
voor de hele onderneming en digitale drukplaten voor de violette technologie. The Times,
The Sunday Times, The Sun en News of the World zullen ook 24 uur per dag en 7 dagen
per week een beroep op Agfa kunnen doen voor ondersteuning, onderhoudsservice en
technische dienstverlening.

Agfa HealthCare

miljoen euro Q1 2005 Q1 2006 (*) evolutie in %

Omzet 305 324 6,2%

EBITDA (**) 42,8 45,0 5,1%

% van de omzet 14,0% 13,9%

EBIT (**) 22,8 25,0 9,6%

% van de omzet 7,5% 7,7%

(*) inclusief Heartlab, overgenomen in juni 2005

(**) voor reorganisatiekosten en niet-recurrente resultaten

De omzet van HealthCare steeg met 6,2 procent tegenover het eerste kwartaal van 2005,
vooral door de sterke prestaties van HealthCare’s IT-activiteiten, door gunstige wisselkoers-
effecten en door de recent overgenomen Heartlab-activiteiten. De omzet van IT groeide met
29 procent in vergelijking met het eerste kwartaal van 2005, waardoor de zich doorzettende
terugval in de Noord-Amerikaanse film- en printmarkten meer dan gecompenseerd werd.
Onder invloed van de sterke stijging in IT, groeide het aandeel van de diensten in
HealthCare’s omzet tot 26,5 procent in het eerste kwartaal van 2006. Voor het volledige jaar
2005 bedroeg dit aandeel 23,3 procent.

De resultaten werden negatief beïnvloed door de scherp stijgende zilverprijzen. Desondanks
bleven HealthCare’s marges op virtueel hetzelfde niveau als in het eerste kwartaal van 2005
dankzij de doorgezette doelgerichte prijszettingsmaatregelen voor film- en printproducten.
De EBITDA-marge (voor reorganisatiekosten en niet-recurrente resultaten) kwam uit op 13,9
procent van de omzet. De EBIT bedroeg 25 miljoen euro, of 7,7 procent van de omzet, tegen-
over 7,5 procent in het eerste kwartaal van 2005.

Er werden nieuwe strategische vorderingen geboekt op het vlak van IT voor de gezondheids-
zorg met sterke prestaties voor ziekenhuisbrede IT en voor Radiology Information Systems
en Picture Archiving and Communication Systems (RIS/PACS). Agfa werd de eerste wereld-
wijd actieve onderneming die Belgische ziekenhuizen een geïntegreerd IT-platform kan
aanbieden dat de hele zorgonderneming overkoepelt. ORBIS, Agfa’s uitgebreide IT-systeem
voor ziekenhuizen en klinische toepassingen, zal geïmplementeerd worden in proefprojecten
in drie Belgische ziekenhuizen. In Frankrijk werden de eerste zes bestellingen voor ORBIS
genoteerd en in de regio Duitsland-Oostenrijk-Zwitserland werden 21 nieuwe ORBIS-con-
tracten getekend. HealthCare onthulde ook de IT-strategie voor de Noord-Amerikaanse
gezondheidszorgmarkt, waarin ORBIS een centrale rol zal spelen.

Eerste kwartaal 2006

Agfa HealthCare

+6,2%

Q1 2005 Q1 2006

305 324

News17_05_06_NL 18-05-2006 11:49 Pagina 3

HealthCare noteerde wereldwijd uitzonderlijk veel bestellingen voor zijn RIS/PACS-systemen
in het eerste kwartaal van 2006, ondermeer van Amerikaanse beeldvormingscentra en
buurtziekenhuizen. In de eerste maanden na de introductie hadden wereldwijd al 100 vesti-
gingen ingetekend op IMPAX 6.0, de nieuwe generatie van Agfa’s PACS.

Novation, een globale aankooporganisatie met basis in de VS, nam HealthCare op in de lijst
van leveranciers van CR-systemen voor zijn meer dan 3.000 klanten. Nog in de VS tekende
Quantum Medical Imaging, een exclusieve verdeler van Agfa’s producten en systemen sinds
het vierde kwartaal van 2005, een overeenkomst met de ziekenhuisgroep Amerinet. Hierdoor
kan Quantum Agfa’s CR-systemen en hardcopy printers aanbieden aan de 1.200 medische
vestigingen van Amerinet.

Agfa Specialty Products

Tegenover het eerste kwartaal van 2005 groeide de omzet van Specialty Products op ver-
gelijkbare basis - inclusief de activiteiten die overkwamen van Graphics - met 10,7 procent tot
62 miljoen euro. De EBIT (voor reorganisatiekosten en niet-recurrente resultaten) bedroeg
12,4 miljoen euro, of 20,0 procent van de omzet, tegenover 6,1 procent in het eerste kwartaal
van 2005. Zowel de omzet als de rendabiliteit werden aangedreven door de sterke vraag naar
cinefilm, film voor luchtfotografie en film voor de productie van gedrukte schakelingen. Ook
Identification & Security presteerde zeer goed in het eerste kwartaal.

Agfa en DuPont Printed Circuit Materials sloten een overeenkomst waardoor DuPont Agfa’s
films en chemicaliën voor phototooling van het nieuwe gamma Idealine kan verdelen aan
producenten van gedrukte schakelingen in de regio Azië/Oceanië (exclusief Japan en Korea).
DuPont is reeds de exclusieve verdeler van Agfa’s films voor phototooling in Noord- en Zuid-
Amerika.

� Vooruitzichten

Zonder rekening te houden met wisselkoerseffecten verwacht Agfa dat de gunstige evolutie
van de omzet zich zal doorzetten. De recente en dramatische stijgingen van de grondstof-
kosten, vooral die van zilver en aluminium, zullen in de komende kwartalen echter een
aanzienlijke impact hebben op Agfa’s resultaten. Daarom zal Agfa zijn prijszetting blijven
aanpassen op basis van de evoluties op de grondstoffenmarkten. Bovendien zal Agfa,
voortbouwend op de verhoogde onafhankelijkheid van de businessgroepen, bijkomende
maatregelen nemen om de bedrijfskosten verder aanzienlijk te verminderen, vooral in de
traditionele business.

Marc Olivié, Agfa’s President en CEO, zei: “Alle businessgroepen noteerden een sterke omzet
in het eerste kwartaal. Dit bevestigt dat we de juiste strategieën volgen. Omdat we echter
nog steeds geconfronteerd worden met torenhoge grondstofkosten en met erg competitieve
marktomstandigheden, moeten we onze kosten substantieel verminderen.”

Eerste kwartaal 2006

Agfa Specialty Products

+40,9%

Q1 2005 (*) Q1 2006

44 62

(*) exclusief 12 miljoen euro omzet van producten
overgedragen van Graphics naar Specialty Products
begin 2006

News17_05_06_NL 18-05-2006 11:49 Pagina 4

Eerste kwartaal 2006

Evolutie van het Agfa-aandeel tegenover de BEL-20

3/
01
/0
5

1/
01
/0
6

28
/0
4/
06

1/
04
/0
5

1/
07
/0
5

1/
10
/0
5

50

60

70

80

90

100

110

120

130

140

Geconsolideerde winst- en verliesrekening (miljoen euro)
Niet-geauditeerde, geconsolideerde cijfers volgens de IFRS/IAS waarderingsregels

Omzet
Kostprijs van verkopen
Brutowinst
Brutomarge
Verkoopkosten
Kosten van onderzoek en ontwikkeling
Algemene beheerskosten
Overige bedrijfsopbrengsten
Overige bedrijfskosten
Bedrijfsresultaat
Netto rentekosten
Overige financiële opbrengsten (-kosten)
Financieel resultaat
Winst voor belastingen
Belastingen
Geconsolideerde winst (verlies) na belastingen
Waarvan minderheidsbelangen
Waarvan aandeelhouders Agfa-Gevaert NV
Nettoresultaat

Bedrijfsresultaat
Reorganisatiekosten en niet-recurrente resultaten
EBIT (*)

Aantal uitstaande aandelen op einde van periode
Aantal aandelen gebruikt voor berekening
Bedrijfsresultaat per aandeel (euro)
Gewone winst per aandeel (euro)

(*) EBIT: inkomsten voor aftrek van de rente en belastingen (Earnings before Interest and Tax)

Q1 2005

749
-465
284

37,9%
-138
-47
-59
96

-94
42
-3
23
20
62

-33
29

0
29
29

42
1

41

126.287.687
126.214.127

0,33
0,23

Q1 2006

810
-494
316

39,0%
-140
-47
-70
81

-97
43
-7
-9

-16
27
-7
20

0
20
20

43
-11
54

124.780.270
124.780.270

0,34
0,16

evolutie in %

8,1%
6,2%

11,3%

1,4%
0,0%

18,6%
-15,6%

3,2%
2,4%

133,3%
-139,1%
-180,0%
-56,5%
-78,8%
-31,0%

-31,0%
-31,0%

2,4%

31,7%

– Agfa

– BEL-20

News17_05_06_NL 18-05-2006 11:49 Pagina 5

Eerste kwartaal 2006

Geconsolideerde balansen (miljoen euro)
Niet-geauditeerde, geconsolideerde cijfers volgens de IFRS/IAS waarderingsregels

ACTIVA

Vaste activa
Immateriële activa
Materiële vaste activa
Investeringen in deelnemingen
Langlopende termijnleningen
Derivaten
Vaste activa aangehouden voor verkoop
Vlottende activa
Voorraden
Handelsvorderingen
Overige vorderingen en overige vlottende activa
Geldmiddelen en kasequivalenten
Overlopende rekeningen
Derivaten
Uitgestelde belastingvorderingen

Totale activa

VERPLICHTINGEN

Eigen vermogen
Maatschappelijk kapitaal van Agfa-Gevaert NV
Uitgiftepremies van Agfa-Gevaert NV
Ingehouden winsten
Nettoresultaat
Valutakoersverschillen
Reserves
Minderheidsbelangen
Langlopende verplichtingen
Verplichtingen wegens vergoedingen na uitdiensttreding
Langlopende verplichtingen met betrekking tot het personeel
Langlopende rentedragende verplichtingen
Langlopende voorzieningen
Overlopende rekeningen
Kortlopende verplichtingen
Kortlopende rentedragende verplichtingen
Handelsschulden
Overige te betalen posten
Kortlopende verplichtingen met betrekking tot het personeel
Kortlopende voorzieningen
Overlopende rekeningen
Derivaten
Uitgestelde belastingverplichtingen

Totale verplichtingen

Q1 2005

1.454
789
512

37
112

4

2.191
618
822
506
215

28
2

324

3.969

1.133
140
109

1.145
29

-33
-260

3
1.600

729
33

706
130

2
1.115

144
392
209

87
253

23
7

121

3.969

Q1 2006

1.519
903
486

36
93

1
3

2.108
641
834
496
109

25
3

294

3.924

1.042
140
109

1.050
20
14

-294
3

1.386
701

29
590

64
2

1.388
197
412
300

87
353

30
9

108

3.924

News17_05_06_NL 18-05-2006 11:49 Pagina 6

Eerste kwartaal 2006

Geconsolideerde kasstroomoverzichten (miljoen euro)
Niet-geauditeerde, geconsolideerde cijfers volgens de IFRS/IAS waarderingsregels

Bedrijfsresultaat
Over de verslagperiode verschuldigde belastinglasten
Afschrijvingen en bijzondere waardeverminderingsverliezen
Wijzigingen in de reële waarde van derivaten
Wijzigingen in de langlopende voorzieningen
Verliezen/winsten uit de realisatie van vaste activa
Brutobedrijfskasstroom
Daling (stijging) van de voorraden
Daling (stijging) van de handelsvorderingen
Stijging (daling) van de handelsschulden
Wijzigingen in de kortlopende voorzieningen
Wijzigingen in de overige kortlopende activa en verplichtingen
Veranderingen in het werkkapitaal
Nettobedrijfskasstroom
Investeringen in immateriële activa
Investeringen in materiële vaste activa
Ontvangsten uit de verkoop van materiële vaste activa
Ontvangsten uit de verkoop van activa aangehouden ter desinvestering
Netto investeringen in deelnemingen en financiering toegekend aan cliënteel
Ontvangsten (investeringen) voor belastingen op vorige verkopen
Overnames
Vroegere overnames
Ontvangen rente en dividenden
Nettokasstromen uit investeringsactiviteiten
Kapitaalverhogingen
Voorfinanciering van AgfaPhoto met betrekking tot de voorafgaande verkoop van CI
Netto uitgifte van leningen
Betaalde rente
Overige financieringskasstromen
Nettokasstromen uit/gebruikt in financieringsactiviteiten
Kasstromen tijdens de periode
Impact van wijziging van valutakoersverschillen
Totale kasstromen

Q1 2005

42
-43
40
5

-16
-9
19

-49
-37

6
-1

-29
-110
-91

-8
-15
17

-9
-38

-251

5
-299

1
-46
336

-5
21

307
-83

3
-80

Financiële kalender 2006 - 2007

Resultaten eerste halfjaar 2006 24 augustus 2006

Resultaten derde kwartaal 2006 16 november 2006

Volledig jaarresultaat 2006 maart 2007

Jaarlijkse Algemene Vergadering 24 april 2007

Q1 2006

43
-19
39
-3

-11
-7
42

-61
13
42
25
6

25
67
-5

-18
12
2
2

-53
2

-58

-10
-56
-5
3

-68
-59

-2
-61

News17_05_06_NL 18-05-2006 11:49 Pagina 7

Contact

Alexander Deblond
Investor Relations Officer
Agfa-Gevaert NV
T +32 (0)3-444 39 23
F +32 (0)3-444 50 05
investor.relations@agfa.com
www.agfa.com/investorrelations

Uitgegeven door

Agfa-Gevaert NV
Septestraat 27
B-2640 Mortsel

NGKRM

News17_05_06_NL 18-05-2006 11:49 Pagina 8

