
Rebounding Growth
 Halbjahresbericht 2021

21

Nettoumsatz

2017	 2018	 2019	 2020	 2021
78,0	 85,6	 135,4	 103,9	 143,5

Reingewinn

2017	 2018	 2019	 2020	 2021
6,0 	 6,2	 7,9	 0,3	 18,2

Betriebsergebnis (EBIT)

2017	 2018	 2019	 2020	 2021
9,6 	 10,2	 12,8	 2,6	 26,0

Free Cash Flow

	 –4,1	
2017	 2018	 2019	 2020	 2021
5,0		 1,3	 3,1	 8,9

Kennzahlen

5-Jahresübersicht H1 2017–20211

(in CHF Millionen)

Nettoumsatz H1 nach Regionen in %

  2021
  2020

1 � Halbjahreszahlen 2017 nach IFRS;
Halbjahreszahlen ab 2018 nach
Swiss GAAP FER

Nordamerika

47,9
Lateinamerika

5,1
EMEA

33,5
Asien

13,5

35,0 10,450,3

4,3

3

+38,1 %
Erholung der
Nachfrage
Die Verkäufe von dentalen Verbrauchs-
materialien und Kleingeräten haben sich auf
breiter Front erholt.

18,1 %
EBIT-Marge
Dank starkem Wachstum und Kostendisziplin
resultierte die höchste je in einem ersten Semester
erzielte EBIT-Marge.

Highlights H1 2021

+56,2 %
Zahnerhaltung
Der hohe Umsatzanstieg der Produkte
für Zahnerhaltung spiegelt die zurückgekehrte
Normalität in den Zahnarztpraxen.

+4,5 %
Aufbau
Mitarbeitende
Der Mitarbeiterbestand ist im ersten Semester nach
der Pandemie um 53 Vollzeitstellen angewachsen.

4

Sehr geehrte Aktionärinnen,
sehr geehrte Aktionäre

Die im zweiten Halbjahr 2020 eingesetzte Erholungsphase an den globalen
Dentalmärkten setzte sich 2021 fort. Sie verhalf der COLTENE Gruppe zu
einer starken Performance im ersten Halbjahr. Das Unternehmen verbuchte
einen Umsatz von CHF 143,5 Mio., deutlich über dem Umsatz des ersten
Halbjahres 2020 (CHF 103,9 Mio.) und auch über dem Umsatz des ersten
Halbjahres 2019 (CHF 135,4 Mio.). Dies entspricht einem devestitions-
bereinigten Wachstum in Lokalwährungen zur Vorjahresperiode von 43,0 %,
respektive von 38,1 % in der Berichtswährung. Der Betriebserfolg (EBIT)
erreichte im ersten Halbjahr 2021 CHF 26,0 Mio. (HI 2020: CHF 2,6 Mio.;
H1 2019: CHF 12,8 Mio.). Die EBIT-Marge betrug 18,1 % (H1 2020: 2,5 %;
H1 2019: 9,4 %). Der Reingewinn lag bei CHF 18,2 Mio.
(H1 2020: CHF 0,3 Mio.; H1 2019: CHF 7,9 Mio.).

Das gute Ergebnis hat im Wesentlichen zwei
Gründe. Zum einen waren nach wie vor Aufhol
effekte zu verbuchen: Die Abverkäufe bei den
Händlern haben wieder deutlich angezogen, was zu
einem erfreulichen Bestellungseingang führte. Die
Zahnarztpraxen sind in den meisten Teilen der Welt
wieder voll in Betrieb. Im ersten Halbjahr 2021 ist deswegen ein Erholungs-
effekt in den Bereichen Zahnerhaltung und Behandlungseffizienz sicht-
bar, während die Verkäufe im Bereich Infektionskontrolle ebenfalls weiter
anstiegen und immer noch über dem Niveau von 2019 liegen.

Zum anderen sind die guten Ergebnisse auch den Anstrengungen von
COLTENE im Laufe der Pandemie zu verdanken. Die im letzten Jahr rasch
umgesetzten Sparmassnahmen haben zu einer tieferen Kostenbasis
geführt, was nun gepaart mit den höheren Umsätzen zu verbesserten
Margen führt.

Aktuelle Projekte
COLTENE bereitet sich auf eine Normalisierung der Märkte vor. Um
am Markt zu bestehen und weitere Marktanteile zu gewinnen, wurde eine
Reihe von Neuerungen eingeführt, unter anderem eine neue vereinheit-
lichte Preisliste sowie neue Händlerverträge. COLTENE baut zudem den
Kontakt zu den Endkunden stärker aus, unter anderem über eine neue
Kundendienst Software. Das ist namentlich beim Aufbau der neuen Pro-
dukte im Bereich Internet of Things und digitale Dienste wichtig, denn
damit stärkt COLTENE ihre Beziehung zu den Endkunden. Das bereits
angekündigte Dental Service Organisation Support Team kümmert
sich um den weiteren Aufbau der Strukturen im wachsenden Bereich
der Gruppenpraxen. Die Integration von SciCan und Micro-Mega ist

Vorwort

Die Abverkäufe bei den
Händlern haben wieder
deutlich angezogen.

5

abgeschlossen. Nun geht es darum, die Produktportfolios noch feiner
aufeinander abzustimmen.

Mutationen in der Gruppenleitung
Am 30. Juni 2021 trat John Westermeier von seiner Funktion als Vice-
President Marketing und Verkauf für die Region Nordamerika zurück.
Seine Nachfolge wird zu gegebener Zeit bekannt
gegeben. Als Nachfolger für den am Jahresende
in Pension gehenden CFO der COLTENE Gruppe,
Gerhard Mahrle, wurde Markus Abderhalden
ernannt. Der 42-jährige Schweizer verfügt über
mehrjährige Industrieerfahrung als CFO und
wechselt von der DGS Gruppe zu COLTENE. Der
gesamte Verwaltungsrat und der CEO Martin
Schaufelberger bedanken sich bei Gerhard Mahrle und John Westermeier
herzlich für ihren äusserst wertvollen Beitrag zur Entwicklung der
COLTENE Gruppe in einer wichtigen Wachstumsphase.

Ausblick
Der Ausblick auf des Gesamtjahr 2021 ist positiv, bleibt aber wegen der
andauernden COVID -19-Pandemie mit Unsicherheiten behaftet. Neue
Virusvarianten können zu weiteren Wellen von Infektionen und partiellen
Lock-downs führen. COLTENE geht jedoch davon aus, dass Zahnarzt
praxen aufgrund der bestehenden Hygienemassnahmen davon eher weniger
betroffen sein dürften. Für das zweite Semester rechnet COLTENE daher
mit einer etwas schwächeren Dynamik, verglichen zum ersten Halbjahr,
auch weil die Nachholeffekte der Erholung von der Corona-Pandemie
über die Zeit auslaufen werden. Die Aufwände in den Bereichen Forschung
und Entwicklung sowie Sales und Marketing werden tendenziell im
zweiten Halbjahr wieder zunehmen. Für das ganze Jahr erwartet COLTENE
Verkäufe zwischen CHF 270 Mio. bis CHF 280 Mio. (VJ: CHF 248,4 Mio.;
2019: CHF 273,8 Mio.). Unter diesen Annahmen dürfte die EBIT-Marge für
das ganze Jahr 2021 über 15 % zu liegen kommen.

Im Namen des Verwaltungsrats und der Konzernleitung bedanken wir
uns bei allen Mitarbeitenden für Ihren starken Einsatz in dieser intensiven
Phase der Erholung des Geschäfts. Unseren Partnern und Aktionären
danken wir für Ihr Vertrauen in die COLTENE Gruppe und wir hoffen, Sie
bald wieder persönlich treffen zu können.

Mit freundlichen Grüssen

Nick Huber	 Martin Schaufelberger
Präsident des Verwaltungsrats 	 CEO

Markus Abderhalden wird
die Nachfolge von Gerhard
Mahrle als CFO antreten.

6

Weltweit verwurzelt

Forschung und Entwicklung bei COLTENE
Raum für Kreativität, agiles Schaffen und effiziente
Umsetzung im globalen Kontext sind die Leitlinien, an denen
sich die Mitarbeitenden in der Forschung und Entwicklung
bei COLTENE ausrichten. COLTENE organisiert Forschung
und Entwicklung (F&E) als integriertes Netzwerk in
einer dezentralen Struktur. Das Gruppenmanagement ist
verantwortlich für die Strategie und führt dabei die
Koordinationsprozesse, während die Kernkompetenzen
und Technologie-Zentren an den einzelnen Standorten
verankert sind. Entscheidend ist eine enge Zusammenarbeit
der F&E Abteilungen mit dem Qualitätsmanagement,
dem Produktmanagement und der Produktion am jeweiligen
Standort. Wichtige externe Impulse kommen aus dem
internationalen Netzwerk von Key Opinion Leadern, Uni-
versitäten sowie Zahnärztinnen und Zahnärzten, das
COLTENE pflegt. Die F&E Teams der Standorte arbeiten als
interdisziplinäre Teams zusammen. Über standardisierte
Prozesse und global eingesetzte Software stellt COLTENE
sicher, dass Projekte und Regulierungsanforderungen
effizient umgesetzt werden.

7

Kanada
Bereich
– �Infektions­

kontrolle
– �IoT
Marken
– �Statim
– �Hydrim
– �Optim
Technologien
– �Hardware- &

Softwaretechnik
–�Desinfektions­

mittel

Schweiz
Bereich
– �Restauration
– Abformung
– �Rotierende

Instrumente
Marken
– �Brilliant
– �Affinis
– �Diatech
Technologien
– �Chemie
– �Galvanik

Deutschland
Bereich
– �Endodontie
– �Behandlungs­

hilfen
Marken
– �ROEKO
– �Hyflex
– �Gelatamp
Technologien
– �Vlies-

Verarbeitung
– �Sterile

Fertigung

Frankreich
Bereich
– �Endodontie
Marken
– �MicroMega
– �One Curve
Technologien
– �Mechanische

Bearbeitung
– �Metallurgie

USA
Bereich
– �Endodontie
– �Infektions­

kontrolle
Marken
– �ParaPost
– �Biosonic
– �Hygenic
Technologien
– �Mechanische

Konstruktion und
Fertigung

Kernelemente der F&E-Innovationsstrategie
Die F&E-Strategie von COLTENE beruht auf der Findung von Lösungen für effektive und evidenzbasierte
Behandlungsmethoden. Diese müssen sowohl höchsten Ansprüchen an den langfristigen klinischen
Erfolg wie auch an die Effizienz der Behandlung genügen. Durch innovative und minimalinvasive Methoden
können Anzahl und Dauer der notwendigen Sitzungen für Zahnbehandlungen reduziert werden, was
dem Patientenwohl dient und eine höhere Auslastung der Praxis erlaubt. Moderne Produkte und Geräte
reduzieren dabei die Fehlertoleranz und tragen zu sicheren Abläufen in der Zahnarztpraxis bei. COLTENE
leistet dadurch wichtige Beiträge zur Verbesserung der Zahngesundheit.

Gruppenorganisation F&E

KommerzialisierungIdeenfindung Entwurf &
Entwicklung

Design-Transfer &
Validierung

Standardisierte Innovationsprozesse
– �Globaler F&E-Ansatz
– �Harmonisierte Prozesse und Dokumentationen beschleunigen regulatorische Abläufe

und verkürzen die Markteinführungszeit
– �Ein Projektmanagement-Tool für alle Standorte und Abteilungen

8

Das erste Semester des laufenden Jahres war geprägt vom weiteren
Aufholen der in der Pandemie eingebrochenen Umsätze, was sich
bereits im zweiten Semester 2020 abgezeichnet hatte. Getrieben durch
die Corona-Pandemie stiegen im letzten Jahr die Umsätze im Bereich
Infektionskontrolle markant an. Trotz einer gewissen Marktsättigung
entwickelten sich die Umsätze in diesem Produktbereich auch im
ersten Semester des laufenden Jahres erfreulich. Die Bereiche Zahn
erhaltung und Behandlungseffizienz profitierten von den wieder
normal arbeitenden Zahnarztpraxen und legten überproportional zu.
Diese Umsatzentwicklung führte zusammen mit der relativ tiefen
Kostenbasis zu starken Resultaten im ersten Semester.

Wegen den negativen Einflüssen der Corona-Pandemie ist das Jahr 2020 als
Vergleichsbasis zum laufenden Jahr ungeeignet. Aus diesem Grund werden
in diesem Bericht für die wichtigsten Kennzahlen auch die Abweichungen
zum ersten Semester 2019 erläutert.

Alle Produktbereiche legten zu
In den ersten sechs Monaten des laufenden Jahres erreichte die COLTENE
Gruppe einen Nettoumsatz von CHF 143,5 Mio. (H1 2020: CHF 103,9 Mio.).
Ende Dezember 2020 verkaufte COLTENE die
brasilianische Tochtergesellschaft Vigodent. Der
Umsatz von Vigodent machte im ersten Semes-
ter 2020 CHF 1.7 Mio. aus. Bereinigt um diese
Devestition und gerechnet in Lokalwährungen
betrug die Umsatzsteigerung im Vergleich
zum Vorjahressemester 43,0 %. In der Berichts
währung Schweizer Franken stieg der Umsatz
um 38,1 %. Die Währungsverluste im USD, die für
den Umsatz bedeutendste Währung, konnten
durch die Währungsgewinne im EUR und CAD nicht wettgemacht werden.
Insgesamt reduzierten die Währungsverluste den Umsatz um CHF 2,7 Mio.

Im Vergleich zum ersten Semester 2019 nahmen die Umsätze im laufenden
Jahr in der Berichtswährung um CHF 8,1 Mio. oder um 6.0 % zu. Devestitions-
und währungsbereinigt belief sich die Zunahme sogar auf 15,6 %. Der nega-
tive Währungseffekt im Vergleich zum 2019 betrug CHF 9,5 Mio. oder 7,2 %.

Wegen der pandemiebedingt tiefen Basis im Vorjahr legten alle Produkt
bereiche deutlich an Umsatz zu. Trotz Anzeichen einer Marktsättigung
legte der Bereich Infektionskontrolle nach einem starken ersten Semester
2020 nochmals kräftig zu. Die überproportionale Umsatzsteigerung von
Oberflächendesinfektionsmitteln zeigt auf, dass die Massnahmen für die
Einhaltung der gestiegenen Hygieneanforderungen in den Zahnarzt
praxen nachhaltig sind. Zudem stiegen auch die Umsätze der Geräte für die
Instrumentenaufbereitung. In Lokalwährungen betrug das Umsatzwachs-
tum im Vergleich zum H1 2020 im Bereich Zahnerhaltung 57,5 %, im Bereich
Behandlungseffizienz 35,2 % und im Bereich Infektionskontrolle 34,9 %.

Operativer Rückblick und
Finanzkommentar

Im Vergleich zum H1 2019
nahmen die Umsätze im H1
2021 in der Berichtswährung
um 6,0 % zu.

9

Werden die Umsätze des laufenden Jahres mit dem ersten Semester 2019
verglichen, bestätigt sich die strategisch wichtige Akquisition der SciCan
Gruppe im Oktober 2018. Währungsbereinigt stiegen die Verkäufe im
Bereich Infektionskontrolle nämlich um 54,7 %. Auch die Entwicklung der
beiden anderen Produktbereiche war erfreulich, denn diese Umsätze
sind währungsbereinigt wieder auf dem Niveau des ersten Semesters 2019,
obwohl die Zahnarztpraxen noch nicht überall das Effizienz- und Produk
tivitätsniveau vor der Pandemie erreicht haben. Der Bereich Behandlungs-
effizienz verlor in Lokalwährungen im Vergleich zum ersten Semester 2019
deswegen 4,8 %, und der Bereich Zahnerhaltung gewann jedoch um 0,8 %.
Die Markteinführung neuer Endo-Feilen von Micro-Mega halfen dabei, die
Verkäufe in diesem Bereich zu stützen.

Nordamerika blieb umsatzstärkster Markt
Die Umsatzverteilung auf die grossen geographischen Regionen hat sich
im abgelaufenen Semester nicht wesentlich verändert. Hauptmarkt mit
einem Umsatzanteil von 50,3 % (VJ:47,9 %) ist und bleibt Nordamerika. Dies
ist auch der Heimmarkt der SciCan Gruppe, der mit einer Umsatzzunahme
in Lokalwährungen von 49,6 % das stärkste Wachstum verzeichnete. Mit
der Akquisition der SciCan Gruppe hat COLTENE strategische Weitsicht
bewiesen, da Desinfektionsprodukte und -lösungen für die laufende Verbes
serung der Hygiene in Zahnarztpraxen langfristig ein überdurchschnittliches
Wachstumspotential eröffnen. Der zweitwichtigste Markt ist die Region
EMEA (Europa, Mittlerer Osten und Afrika). Sein Anteil am Umsatz betrug
35,0 % (VJ: 33,5 %). In dieser Region nahmen die Umsätze währungsbe
reinigt um 45,9 % zu. Lateinamerika ist der von der Corona-Pandemie am
stärksten betroffene Kontinent. Umso erfreulicher ist, dass der Umsatz
devestitionsbereinigt in Lokalwährungen um 77,8 % gesteigert werden
konnte. Der Umsatzanteil von Lateinamerika reduzierte sich aufgrund des
Verkaufs der brasilianischen Tochtergesellschaft Vigodent weiter auf
4,3 % (VJ: 5,1 %). Dank dem Verkauf konnte die
COLTENE Gruppe die Risken aus der laufenden
Abwertung der brasilianischen Währung eli
minieren. Die Umsätze in Asien mit dem Haupt-
markt China nahmen in der Berichtsperiode
währungsbereinigt nur um 4,7 % zu. Der Umsatz
anteil Asiens ging auf 10,4 % (VJ: 13,5 %) zurück.
Dies ist auf die Massnahmen gegen die Corona-
Pandemie vor allem in China zurückzuführen.
Nach einem kurzen Lockdown im letzten Jahr
gelang in diesem Land ein guter Neustart mit
einer entsprechend positiven Umsatzentwick-
lung. In China gingen die Verkäufe im laufenden Jahr in Lokalwährung
jedoch um 17,3 % zurück (VJ: +3,6 %!). Lieferkettenprobleme und
Produktionsengpässe verhinderten ein Umsatzwachstum in China.
Diese sollten im weiteren Jahresverlauf behoben werden.

Die strategisch wichtige
Akquisition der SciCan
Gruppe im Oktober 2018
bestätigte sich auch in der
Erholungsphase.

10

Im Vergleich zum ersten Semester 2019 verzeichnete Nordamerika mit
einer Umsatzzunahme in Lokalwährungen von 24,8 % das stärkste Wachs-
tum, v.a. getrieben von der positiven Entwicklung im Bereich Infektions-
kontrolle. In der Region EMEA steigerte COLTENE die Umsätze ebenfalls
um erfreuliche 9,6 %, wo insbesondere die wichtigen Märkte Deutschland,
Grossbritannien, Russland, CIS und die Schweiz mit hohem Wachstum
glänzten. In Asien gingen die Verkäufe um 5,1 % zurück. In China wirkten
sich die erwähnten Logistik- und Produktionsengpässe negativ auf die
Umsätze aus und in Indien bremst die Corona-Pandemie nach wie vor die
Rückkehr zur Normalität. In den übrigen asiatischen Ländern legte die
Gruppe nämlich um 9,6 % zu. Der Umsatzrückgang in Lateinamerika von
19,5 % erklärt sich alleine durch den Wegfall der Umsätze der verkauften
Vigodent in Brasilien. In den übrigen lateinamerikanischen legten die
Verkäufe der COLTENE Gruppe im Vergleich zum ersten Semester 2019
um 23,5 % zu.

Hohe Umsätze und tiefe Kostenbasis führen
zu starken Resultaten
Die Umsatzsteigerungen und der veränderte
Produktmix wirkten sich positiv auf die
Bruttomarge aus. Sie erhöhte sich im Vergleich
zum Vorjahr absolut um CHF 28,2 Mio. auf
CHF 97,0 Mio. und betrug 67,6 % vom Netto
umsatz (VJ: 66,2 %). Im ersten Semester 2019
belief sie sich auf 68,1 %, was im Vergleich zum
aktuellen Jahr auf einen veränderten Produkt-
mix (tieferer Anteil an Handelswaren) und auf
Währungsdifferenzen zurückzuführen ist.

Das Betriebsergebnis (EBIT) der COLTENE
Gruppe betrug im ersten Halbjahr 2021
CHF 26,0 Mio. (H1 2020: CHF 2,6 Mio.) und die EBIT-Marge belief sich auf
18,1 % (H1 2020: 2,5 %). Im Vergleich zum ersten Semester 2019 (EBIT:
CHF 12,8 Mio.) hat sich der EBIT im laufenden Jahr mehr als verdoppelt und
die EBIT-Marge ist auf den höchsten je in einem ersten Semester erzielten
Wert gestiegen. Dies ist einerseits auf die positive Umsatzentwicklung
zurückzuführen, die von pandemiebedingten Aufholeffekten profitierte und
andererseits auf die noch relativ tiefe Kostenbasis, da insbesondere im
Bereich Marketing und Verkauf die Ausgaben unter dem Niveau vor der
Pandemie liegen. Auch die Personalkosten sind tiefer als in der Vergleichs
periode 2019, obwohl die COLTENE Gruppe im ersten Semester 2021
insgesamt 53 Vollzeitstellen, v.a. in der Produktion aufgebaut hat.

Die Abschreibungen und Amortisationen waren nur unwesentlich höher
als in der Vorjahresperiode. Die EBITDA-Marge erhöhte sich auf 20,2 %
(H1 2020: 5,3 %; H1 2019: 11,8 %).

Im Vergleich zum H1 2019
verzeichnete Nordamerika
mit einer Umsatzzunahme
in Lokalwährungen von
24,8 % das stärkste Wachs-
tum. In der Region EMEA
stieg der Umsatz im Vergleich
zu H1 2019 um 9,6 %.

11

Das Finanzergebnis fiel um rund CHF 0,1 Mio. tiefer aus als im ersten
Semester des Vorjahres. Die ausgewiesene Steuerquote beträgt 27,4 %. In
den Ertragssteuern sind einmalige Verrechnungssteuern im Betrag von
CHF 0,9 Mio. enthalten. Werden diese ausgeklammert, so reduziert sich die
Steuerquote im ersten Semester 2021 auf 23,8 %. Im ersten Semester 2019
belief sie sich auf 26,8 %. Die Steuerquote in der Vorjahresperiode war mit
80,9 % ausserordentlich hoch, was auf diverse Effekte zurückzuführen
war (Corona bedingte Verluste u.a. in Indien und Brasilien, für die keine
Steuerguthaben gebildet wurden und Gruppengesellschaften mit Vor
steuergewinnen). Die Steuerquote für das laufende Jahr dürfte ohne unvor-
hergesehene Ereignisse tiefer als im ersten Semester ausfallen.

Der konsolidierte Reingewinn der COLTENE Gruppe belief sich im ersten
Semester 2021 auf hohe CHF 18,2 Mio. (H1 2020: CHF 0,3 Mio.; H1 2019:
CHF 7,9 Mio.).

Gesteigerter Free Cashflow
Der Cashflow aus operativer Tätigkeit lag mit CHF 13,6 Mio. über dem
Niveau des Vorjahressemesters wie auch über demjenigen des ersten
Semesters 2019 (H1 2020: CHF 8,3 Mio. ; H1 2019:
CHF 8,6 Mio.). Dies ist auf die Erholung des
Geschäftsverlaufs und auf die Ausgabendisziplin
zurückzuführen, obschon im laufenden Jahr das
Nettoumlaufvermögen stark zugenommen hat.
Der Cashflow aus Investitionstätigkeit im Betrag
von CHF 4,8 Mio. lag leicht unter dem Vorjahr
(H1 2020: CHF 5,2 Mio.; H1 2019: CHF 7,3 Mio.).
Der Cashflow aus Finanzierungstätigkeit verzeichnete einen Geldabfluss
von CHF 20,0 Mio., bedingt zum grossen Teil durch die Auszahlung einer
Dividende an die Aktionäre im Betrag von CHF 17,9 Mio. In der Vorjahres
periode resultierte ein Geldzufluss im Betrag von CHF 10,6 Mio., weil die
Gruppenleitung entschieden hatte, Bankkredite zu ziehen, um für etwaige
Liquiditätsengpässe gewappnet zu sein (H1 2019: Geldabfluss von
CHF 1,7 Mio.).

Der Free Cashflow nahm somit um CHF 5,8 Mio. auf CHF 8,9 Mio.
(H1 2020: CHF 3,1 Mio.; H1 2019: CHF 1,3 Mio.) zu.

Starke Bilanz als Grundlage für weiteres Wachstum
Das konsolidierte Eigenkapital der COLTENE Gruppe belief sich per
30. Juni 2021 auf CHF 95,7 Mio. (31. Dezember 2020 auf CHF 90,2 Mio.). Die
Bilanzsumme per 30. Juni 2021 betrug CHF 193,3 Mio. (31. Dezember 2020:
CHF 187,6 Mio.). Bedingt durch die im April 2021 ausgeschüttete Dividende
und die Lagerzunahme erhöhte sich die Nettoverschuldung auf CHF
30,4 Mio. am Bilanzstichtag (31. Dezember 2020: CHF 21,9 Mio.) . Die Eigen-
kapitalquote erhöhte sich auf 49,5 % (31. Dezember 2020: 48,1 %). Die Bilanz
der COLTENE Gruppe ist trotz der aktuell wirtschaftlich anspruchsvollen
Situation gesund und die Liquidität ist jederzeit gewährleistet.

Der Free Cashflow
nahm um CHF 5,8 Mio.
auf CHF 8,9 Mio. zu.

12

Laufende Projekte und operative Tätigkeiten
Die während der Pandemie umgesetzten Massnahmen haben sich in der
COLTENE Gruppe überall bewährt. Dies lässt sich an der geringen Anzahl
infizierter Mitarbeitenden und an der raschen Reaktion auf die wieder
stark gestiegene Nachfrage im ersten Semester messen. Der Fokus auf den
Schutz der Gesundheit der Mitarbeitenden blieb unverändert bestehen.
Homeoffice und virtuelle Meetings werden sinnvoll eingesetzt ein fester
Bestandteil der Arbeitswelt bleiben, wie auch die pandemiebedingt hohen
Anforderungen an die Flexibilität der Mitarbeitenden.

Am Standort in Altstätten werden die Räumlich-
keiten, Büros und Labors der Abteilungen
Forschung & Entwicklung sowie der Qualitäts
sicherung einer umfassenden Renovation und
Modernisierung unterzogen, um die gestiegenen
Anforderungen der regulatorischen Behörden
und des Qualitätsmanagements besser zu erfüllen.
Gleichzeitig werden dabei die Arbeitsbedingungen
und Abläufe optimiert. Die Gruppe arbeitet
laufend daran, für weitere Produkte die Vorgaben
der MDR zu erfüllen.

Im ersten Semester des laufenden Jahres wurde die Kenda AG vollständig
in die Coltène/Whaledent AG integriert, die neu für die Herstellung und
den Vertrieb der qualitativ hochstehenden Kenda-Dentalpolierer als Legal
hersteller zeichnet. Die SciCan Medtech AG mit Standort in Zug wurde
im selben Zeitraum mit der Coltène/Whaledent AG fusioniert, welche nun
die SciCan Kunden in der Schweiz und im asiatischen Raum bedient.
An den Standorten der SciCan Gruppe in Toronto (Kanada) und Leutkirch
(Deutschland) wird SAP eingeführt, mit dem Ziel, noch im Laufe dieses
Jahres live zu gehen. Damit werden zum Jahresende alle Produktionsstand-
orte der COLTENE Gruppe einheitlich mit SAP arbeiten.

Um die Servicequalität für die Endkunden, d.h. für die Zahnarztpraxen,
weiter zu verbessern, arbeitet das Unternehmen an der Einführung einer
neuen Software und dem Aufbau einer Wissensdatenbank, die im Sinne
einer ganzheitlichen Sicht Kundenkontakte im Verkauf, Schulungen, Geräte
reparaturen usw. miteinander verknüpft. Die Lancierung ist im Laufe des
zweiten Semesters geplant und wird es dann den Servicemitarbeitenden
ermöglichen, Zahnärztinnen und Zahnärzten jegliche Art von Auskunft
innert kürzester Zeit zu erteilen.

Um die Endkunden ganz-
heitlich bedienen zu
können, arbeitet COLTENE
an einer integrierten Platt-
form für Kundenkontakte.

13

Das erste Semester stand schliesslich im Fokus der Sicherstellung der
Versorgungssicherheit mit verschiedensten Rohmaterialien und Bauteilen,
um die stark gestiegene Nachfrage befriedigen zu können. Die bekannten
Versorgungsprobleme, Ressourcenknappheit in der weltweiten Supply
Chain sowie mangelnde Verfügbarkeit von bestimmten Materialien und
Bauteilen, gingen auch an der COLTENE Gruppe nicht spurlos vorbei.
Die weitere Entwicklung dieser Engpässe in den weltweiten Versorgungs-
ketten ist nach wie vor unsicher und kann sich unter Umständen negativ
auf die weitere Geschäftsentwicklung auswirken.

MDR und institutionelles Rahmenabkommen
Ende Mai 2021 hat die EU die neue Medizinprodukteverordnung (MDR)
in Kraft gesetzt. Die Umsetzung und Einhaltung der MDR verursachten
nachhaltig hohe Kosten, die per se nichts mit den Beziehungen
Schweiz-EU zu tun haben. Die Einhaltung der MDR ist Voraussetzung
für die Vermarktung der von Medizinprodukten aus Drittstaaten in
der EU. COLTENE hat sich dieser Herausforderung schon früh gestellt
und Anfang 2020 das erste MDR-Zertifikat erhalten. Das Unternehmen
hat immer auch die positiven Aspekte in der Umsetzung der MDR
in den Vordergrund gestellt, zum Beispiel denjenigen, dass die MDR
Innovationen fördern kann und dazu animiert, bessere und einfachere
Produkte zu entwickeln.

Das bilaterale Abkommen zum Abbau technischer Handelshemmnisse
(MRA) zwischen der Schweiz und der EU, das einen barrierefreien
Zugang zum EU-Markt ermöglichte, wurde aufgrund des Abbruchs der
Verhandlungen zum institutionellen Rahmenabkommen nicht erneuert.
Dies hat negative Konsequenzen auf die künftige Vermarktung von
Medizinprodukten von Schweizer Herstellern in der EU, da die Schweiz
künftig als Drittstaat ohne diesen erleichterten Marktzugang eingestuft
wird.

Um die neuen EU-Vorgaben vollumfänglich und in jedem politischen
Szenario zu erfüllen, hat COLTENE frühzeitig ihre Tochtergesellschaft
Coltène/Whaledent GmbH + Co. KG in Langenau als Bevollmächtigten
im EU-Raum (EU Representative) sowie als Importeur für die in der
Schweiz hergestellten Produkte benannt. Auch passte das Unternehmen
die Beschriftung der Produkte (Labelling) entsprechend an. Der
EU Representative übernimmt stellvertretend Herstelleraufgaben
inklusive Produktehaftung in der EU. Bei COLTENE verursacht dies
Aufwände von mehreren hunderttausend Franken pro Jahr, da die
Produkte für den EU-Markt spezifisch gekennzeichnet werden müssen,
womit die Logistik- und Lagerhaltungskosten zunehmen werden.

14Interim financials COLTENE Group

Consolidated Income Statement

In CHF 1000
(unaudited) Ref. H1 2021 H1 2020
Net sales 3 143 467 103 888
Other operating income 20 25
Changes in inventories of finished goods and work in progress 686 6 192
Raw material and consumables used – 47 181 – 41 258
Personnel expenses 4 – 48 024 – 43 287
Other operating expenses – 19 942 – 20 042
Depreciation on tangible fixed assets – 2 662 – 2 651
Amortization on intangible assets – 405 – 312
Operating profit (EBIT) 25 959 2 555
Financial income and expenses – 899 – 1 034
Net profit before tax 25 060 1 521
Income taxes 5 – 6 871 – 1 231
Net profit for the period 18 189 290
Earnings per share CHF 3.04 CHF 0.05
Diluted earnings per share CHF 3.04 CHF 0.05

These unaudited consolidated financial statements have been prepared in accordance with Swiss GAAP FER.
The notes are part of COLTENE Group financial statements.

15Interim financials COLTENE Group

Consolidated Balance Sheet

In CHF 1000
(unaudited) Ref. 30.06.2021 31.12.2020
Cash and cash equivalents 28 248 38 473
Trade accounts receivable 41 006 40 709
Prepaid expenses and deferred income 1 618 1 251
Other short-term receivables 2 621 3 147
Inventories 65 181 52 000
Current assets 138 674 135 580
Tangible fixed assets 49 238 47 235
Financial assets 546 355
Intangible assets 3 949 3 595
Deferred tax assets 5 914 866
Non-current assets 54 647 52 051
Total assets 193 321 187 631
Short-term financial liabilities 58 404 59 962
Trade accounts payable 7 424 7 690
Other short-term liabilities 8 994 9 079
Short-term provisions 1 001 1 158
Accrued liabilities and deferred income 15 496 13 122
Current liabilities 91 319 91 011
Long-term financial liabilities 202 377
Deferred tax liabilities 5 2 936 3 107
Long-term provisions 3 119 2 902
Non-current liabilities 6 257 6 386
Total liabilities 97 576 97 397
Share capital 598 598
Capital reserves 135 472 153 396
Treasury shares – 8 – 2
Retained earnings – 40 317 – 63 758
Total equity 8 95 745 90 234
Total liabilities and equity 193 321 187 631

These unaudited consolidated financial statements have been prepared in accordance with Swiss GAAP FER.
The notes are part of COLTENE Group financial statements.

16Interim financials COLTENE Group

Consolidated Cash Flow Statement

In CHF 1000
(unaudited) Ref. H1 2021 H1 2020
Net profit for the period 18 189 290
Depreciation of tangible fixed assets and amortization of intangible assets 3 067 2 963
Change in provisions not affecting the fund – 33 – 84
Other expenses and income not affecting the fund 7 454 3 231
Change in trade accounts receivable 961 17 291
Change in inventories – 10 751 – 8 381
Change in other short-term receivables, prepaid expenses and deferred income 889 – 2 134
Change in trade accounts payable – 489 – 3 852
Change in other short-term liabilities, accrued liabilities and deferred income 2 976 717
Interest paid – 205 – 358
Interest received 9 12
Income tax paid – 8 452 – 1 377
Cash flow from operating activities 13 615 8 318
Purchase of tangible fixed assets – 3 945 – 4 091
Proceeds from sale of tangible fixed assets 24 30
Purchase of intangible assets – 667 – 649
Purchase of financial assets – 173 0
Proceeds from sale of financial assets 0 6
Acquisitions and disposals (net of cash) 0 – 533
Cash flow from investing activities – 4 761 – 5 237
Proceeds from financial liabilities 4 500 26 500
Repayments of financial liabilities – 6 593 – 6 899
Dividends paid to shareholders 8 – 17 924 – 8 963
Proceeds / purchase of treasury shares 8 66 – 22
Cash flow from financing activities – 19 951 10 616
Effect of exchange rate changes on cash 872 – 498
Change in cash and cash equivalents – 10 225 13 199
Cash and cash equivalents at beginning of year 38 473 22 964
Cash and cash equivalents at end of half-year 28 248 36 163

These unaudited consolidated financial statements have been prepared in accordance with Swiss GAAP FER.
The notes are part of COLTENE Group financial statements.

17Interim financials COLTENE Group

Consolidated Statement
of Changes in Equity
In CHF 1000
(unaudited)

Ref.
Share

capital

Capital
reserves

(agio)
Treasury

shares

Currency
translation

 adjustments
Goodwill

(offset)
Retained
earnings

Total of
retained
earnings

Total
equity

01.01.2020 598 162 359 – 1 572 – 230 380 158 062 – 71 746 91 210
Net profit for the period 0 0 0 0 0 290 290 290
Acquisition of treasury shares 0 0 – 220 0 0 0 0 – 220
Share-based compensation 0 0 219 0 0 – 22 – 22 197
Dividends 8 0 – 8 963 0 0 0 0 0 – 8 963
Foreign currency differences 0 0 0 – 3 908 0 0 – 3 908 – 3 908
Goodwill offset 7 0 0 0 0 – 349 0 – 349 – 349
30.06.2020 598 153 396 – 2 – 3 336 – 230 729 158 330 – 75 735 78 257
Movements 01.07.–31.12.2020 0 0 – 0 – 820 4 855 7 942 11 977 11 977
01.01.2021 598 153 396 – 2 – 4 156 – 225 874 166 272 – 63 758 90 234
Net profit for the period 0 0 0 0 0 18 189 18 189 18 189
Acquisition of treasury shares 0 0 – 279 0 0 0 0 – 279
Share-based compensation 0 0 273 0 0 72 72 345
Dividends 8 0 – 17 924 0 0 0 0 0 – 17 924
Foreign currency differences 0 0 0 5 180 0 0 5 180 5 180
30.06.2021 598 135 472 – 8 1 024 – 225 874 184 533 – 40 317 95 745

These unaudited consolidated financial statements have been prepared in accordance with Swiss GAAP FER.
The notes are part of COLTENE Group financial statements.

18Interim financials COLTENE Group

COLTENE Holding AG – the holding company of the
COLTENE Group (“the Group”) – is a stock corporation
pursuant to the Swiss Code of Obligations. The
Company’s legal domicile is in Altstätten, Switzerland.
COLTENE Holding AG was founded in accordance with
Swiss company law on 15 December 2005.

Under its umbrella brand COLTENE, the Group
develops, manufactures, and sells mainly via distribution
channels a broad and comprehensive range of
disposables, tools and equipment for dentists and
dental laboratories. The Group operates one segment
defined in line with the management structure, the
organizational set up, the reporting and allocation of
resources. Internal and external reporting are aligned.

1  Accounting Policies
This unaudited Half-Year Report was approved for
publication by the Board of Directors on 27 July 2021.

The consolidated Half-Year Report was prepared in
accordance with Swiss GAAP FER 31 “Complementary
Recommendation for Listed Public Companies”.

The interim condensed consolidated financial
statements do not include all the information and
disclosures required in the annual financial statements,
and should be read in conjunction with the Group’s
annual financial statements as at 31 December 2020.

2  Currency Exchange Rates

Key exchange rates
31.12.2019 30.06.2020 H1 2020

1 USD 0.9662 0.9512 0.9658
1 EUR 1.0854 1.0651 1.0642
1 CAD 0.7435 0.6951 0.7085

31.12.2020 30.06.2021 H1 2021
1 USD 0.8803 0.9239 0.9083
1 EUR 1.0802 1.0980 1.0946
1 CAD 0.6910 0.7458 0.7286

3  Net Sales
Net sales are disaggregated by geographic area
(determined by customer location) and by products
and services are as follows:

Net sales by geographical regions
In CHF 1000 H1 2021 H1 2020
EMEA 50 226 34 773
North America 72 170 49 731
Latin America 6 139 5 330
Asia / Oceania 14 932 14 054
Net sales 143 467 103 888

Net sales by products and services
In CHF 1000 H1 2021 H1 2020
Infection Control 52 150 40 129
Dental Preservation 41 011 26 255
Efficient Treatment 50 306 37 504
Net sales 143 467 103 888

In accordance with Swiss GAAP FER 31, the COLTENE
Group has decided not to disclose detailed segment
information. The disclosure of segment results would
lead to considerable competitive disadvantages.
COLTENE justifies its decision based on the following
considerations:

	– 	The main competitors of the COLTENE Group do
not disclose segment results because they are either
non-public companies or the dental businesses
of large public companies are far too small for the
disclosure of their sales or results. COLTENE would
be the only player on the market providing such
detailed information.

	– 	The disclosure of segment information of the
COLTENE Group would provide detailed information
on margins, profitability of product groups etc.

	– 	Disclosing segment information would also provide
information on product cost structures and pricing
to competitors.

The dental consumables business of the COLTENE
Group has a historically seasonal pattern. Slightly higher
revenues and operating profits in local currencies
are usually expected in the second half of the year. This
is due to slightly stronger average monthly sales in
the last quarter of the year as customers tend to achieve
their annual sales targets with COLTENE as a vendor.
However, due to the strong recovery in the first half of
2021 (H1 2021) we are expecting H2 2021 to be slightly
weaker than H1 2021.

Selected Notes

19Interim financials COLTENE Group

4  Personnel Expenses
In the second quarter of 2020, COLTENE Group was
entitled to short-time work compensation of
TCHF 2252. Personnel expenses are presented net
of such compensations. Coltene did no receive any
short-time work compensation for H1 2021.

5  Income and Deferred Taxes
Tax expenses of TCHF 6871 represent a tax rate of
27.4 % (prior year 80.9 %) on pretax profit. Last year’s
high tax rate reflected tax losses incurred in certain
countries, for which no deferred tax assets were
recognized. There are no such impacts included in this
years’ tax expenses. The tax rate of 27.4 % for H1 2021
is in line with the H1 2019 tax rate of 26.8 %

6  Changes in the Scope of Consolidation
and Other Changes
As of 30 June 2021, the Group consolidation structure
comprised 23 legal entities (year end 2020: 24). As
of 1 January 2021 SciCan Medtech AG was merged into
Coltène/Whaledent AG.

7  Theoretical Goodwill
The goodwill of a purchased consolidated company
is offset with equity at the date of the acquisition. The
theoretical amortization period of the goodwill
corresponds to its useful life of five years. A theoretical
capitalization of the goodwill would have the following
impact on the consolidated financial statements:

Theoretical goodwill
In CHF 1000 2021 2020
Cost (gross) as of 01.01. 225 874 230 380
Additions from acquisitions 0 353
Cost (gross) as of 30.06. 225 874 230 733
Disposal n/a – 4 859
Cost (gross) as of 31.12. n/a 225 874

In CHF 1000 2021 2020
Accumulated currency effects as of 01.01. – 16 102 – 3 671
Currency effects 13 187 – 11 729
Accumulated currency effects as of 30.06. – 2 915 – 15 400
Currency effects n/a – 702
Accumulated currency effects as of 31.12. n/a – 16 102

In CHF 1000 2021 2020
Accumulated amortization as of 01.01. – 119 084 – 85 905
Amortization – 19 069 – 19 005
Disposal 0 0
Accumulated amortization as of 30.06. – 138 153 – 104 910
Amortization n/a – 19 033
Disposal n/a 4 859
Accumulated amortization as of 31.12. n/a – 119 084

Theoretical book values net
In CHF 1000 2021 2020
As of 01.01. 90 688 140 804
As of 30.06. 84 806 110 423
As of 31.12. n/a 90 688

Effect on income statement
In CHF 1000 2021 2020
Net profit 30.06. 18 189 290
Amortization on goodwill – 19 069 – 19 005
Theoretical net profit incl. amortization of
goodwill – 880 – 18 715
Net profit 31.12. n/a 8 232
Amortization on goodwill n/a – 38 038
Theoretical net profit incl. amortization of
goodwill n/a – 29 806

Theoretical book values net
In CHF 1000 2021 2020
Equity according to balance sheet 30.06. 95 745 78 257
Theoretical capitalisation of net book value
of goodwill 84 806 110 423
Theoretical equity incl. net book value of
goodwill 180 551 188 680
Equity according to balance sheet 31.12. n/a 90 234
Theoretical capitalisation of net book value
of goodwill n/a 90 688
Theoretical equity incl. net book value of
goodwill n/a 180 922

A theoretical capitalization of goodwill would have
resulted in accumulated currency effects of TCHF 2915
(thereof TCHF 13 187 attributable to H1 2021), as the
goodwill would be recorded in foreign currency (mainly
Canadian dollar).

20Interim financials COLTENE Group

8  Equity
Based on the General Meeting decision on 31 March
2021, the Company distributed a dividend (distribution
out of reserves from capital contribution) of CHF 3.00
(previous year: CHF 1.50) per share to its shareholders
on 8 April 2021. The total amount paid was TCHF 17 924
(previous year: TCHF 8963).

The share capital represents the capital of COLTENE
Holding AG. Treasury stock on 30 June 2021, included
84 shares (previous year: 19).

Treasury shares
H1 2021

in CHF
Number

Transaction
Price (Ø)

Acquisition
costs

As of 01.01. 19 89.48 1 700
Acquisitions 3 129 89.22 279 180
Share-based compensation – 3 064 112.71 – 273 339
As of 30.06. 84 89.77 7 541

H1 2020
in CHF

Number
Transaction

Price (Ø)
Acquisition

costs
As of 01.01. 14 93.36 1 307
Acquisitions 2 500 87.87 219 679
Share-based compensation – 2 495 79.04 – 219 286
As of 30.06. 19 89.48 1 700

9  Subsequent Events
As per the release date of this Half-Year Report, the
Board of Directors and the Executive Management
were not aware of any further important events
subsequent to the reporting date.

21Interim financials COLTENE Group

22

140

120

100

80

60

40

20

0

 COLTENE
 SPI

03
.0

1.
19

03
.0

2.
19

03
.0

3.
19

03
.0

4.
19

03
.0

5.
19

03
.0

6.
19

03
.0

7.
19

03
.0

8.
19

03
.0

9.
19

03
.1

0.
19

03
.1

1.
19

03
.1

2.
19

03
.0

1.
20

03
.0

2.
20

03
.0

3.
20

03
.0

4.
20

03
.0

5.
20

03
.0

6.
20

03
.0

7.
20

03
.0

8.
20

03
.0

9.
20

03
.1

0.
20

03
.1

1.
20

03
.1

2.
20

03
.0

1.
21

03
.0

2.
21

03
.0

3.
21

03
.0

4.
21

03
.0

5.
21

03
.0

6.
21

03
.0

7.
21

Share price performance (3 January 2019 to 13 July 2021)

COLTENE’s share price increased by 75.9 % during the first half of 2021
mainly due to the recovery after the COVID -19 pandemic, from
CHF 86.00 to CHF 125.40. COLTENE paid a dividend of CHF 3.00
per share in April 2021 (distribution out of reserves from capital
contribution).

Shareholder Structure 1
As of 30 June 2021, there were 2071 shareholders entered in the share
register (31 December 2020: 2204). The following shareholders
held 3 % or more of the share capital of COLTENE Holding AG as of
30 June 2021:

30.06.2021 31.12.2020
HUWA Finanz- und Beteiligungs AG 22.35% 22.28%
Arthur Zwingenberger 17.28% 17.28%
Rätikon Privatstiftung 11.28% 10.18%
Robert Heberlein 3.96% 4.02%
UBS Fund Management (Switzerland) AG 2 3.22% n.a.
Credit Suisse Asset Management Funds AG 2 3.08% n.a.
Tweedy, Browne Company LLC 3 n.a. 4.21%

1 For more information, refer to page 39 in the Corporate Governance section of the Annual Report 2020.
2 Held less than 3% of share capital at 31 December 2020
3 Held less than 3% of share capital at 30 June 2021

Investor Relations

23

Contact
Gerhard Mahrle, CFO
COLTENE Holding AG
Feldwiesenstrasse 20
9450 Altstätten
Switzerland
Phone +41 71 757 54 37
E-mail investor@coltene.com

Share Register
Sven Huber Trost
ShareCommService AG
Phone +41 79 245 11 09
E-mail sven.huber@sharecomm.ch

Financial Calendar
Release of Annual Report and
media and analyst conference on 2021 financial year � 4 March 2022

Annual General Meeting 2022 � 21 April 2022

Release of Half-Year Report and
media and analyst conference on 2022 half-year results � 5 August 2022

Imprint

© COLTENE Holding AG

Concept
IRF Reputation AG, Zurich

Design
TGG Hafen Senn Stieger, St. Gallen

Typesetting
NeidhartSchön AG, Zurich

Disclaimer
The information made available in this Half-Year Report may
include forward-looking statements that reflect intentions,
beliefs or current expectations and projections of the COLTENE
Group about future results of operations, financial conditions,
liquidity, performance, and similar circumstances. Such
statements are made on the basis of assumptions and
expectations which may prove to be erroneous, although the
COLTENE Group believes them to be reasonable at the time of
publication.

Except for the Financial Statements and the Selected Notes and
Investor Relations sections, this Half-Year Report is a translation
from the German. In the event of any discrepancies, the original
German language version shall be the governing text.

