

2003 TARGETS	2003 RESULTS	2004 TARGETS
GROW CURRENCY-NEUTRAL SALES BY AROUND 5%	→ GROUP SALES REACH € 6.267 BILLION (CURRENCY-NEUTRAL SALES UP 5%)	→ DRIVE CURRENCY-NEUTRAL SALES GROWTH 0F 3 TO 5%
EXPAND AND COMMERCIALIZE adidas FOOTWEAR TECHNOLOGY: CLIMACOOL® (SALES TARGET: 2 MILLION PAIRS) a ^{3®} (SALES TARGET: 750,000 PAIRS)	 → COMMERCIALIZATION OF NEW INNOVATION SUCCESSFUL: 3.5 MILLION PAIRS OF CLIMACOOL® SOLD MILLION PAIRS OF a^{3®} SOLD 	AND REVOLUTIONS TO MARKET:
DELIVER DOUBLE-DIGIT CURRENCY-NEUTRAL SALES GROWTH IN ASIA AND NORTH AMERICA	→ CURRENCY-NEUTRAL SALES GROW 7% IN ASIA BUT DECLINE 6% IN NORTH AMERIC	
DELIVER GROSS MARGIN OF 42 TO 43%	→ GROSS MARGIN REACHES 44.9%	→ EXPAND GROSS MARGIN FOR THE FIFTH CONSECUTIVE YEAR
		ightarrow Visibly increase operating margin
DECREASE WORKING CAPITAL AS A PERCENTAGE OF SALES	→ WORKING CAPITAL AS A PERCENTAGE OF SALES INCREASES SLIGHTLY TO 22.9%	→ CONTINUE TO OPTIMIZE WORKING CAPITAL MANAGEMENT
REDUCE DEBT BY AT LEAST € 100 MILLION	→ DEBT REDUCED BY € 552 MILLION	→ CONTINUE DEBT REDUCTION
DRIVE EARNINGS GROWTH OF 10 TO 15%	→ EARNINGS UP 14% TO HIGHEST EPS EVER	ightarrow ightarro
MAINTAIN AND EXPAND SHAREHOLDER CONFIDENCE	→ SHARE PRICE UP 10% AND SHAREHOLDE BASE EXPANDS (INTERNATIONAL SHARE- HOLDERS NOW REPRESENT MORE THAN 80% OF IDENTIFIED SHAREHOLDERS)	, , , , , , , , , , , , , , , , , , , ,

NET SALES € in millions	
1999	5,354
2000	5,835
2001	6,112
2002	6,523
2003	6,267
BASIC EARNINGS PER SHARE €	
1999	5.02
1999	5.02
	X
2000	A.01

FINANCIAL HIGHLIGHTS

	2003	2002	Change
Operating Highlights € in millions			
Net sales	6,267	6,523	(3.9%
Income before taxes	438	390	12.3%
Net income	260	229	13.8%
Key Ratios %			
Gross margin	44.9	43.2	1.7pp
Selling, general and administrative			
expenses as a percentage of net s	ales 35.6	34.4	1.1pp
EBITDA as a percentage of net sales	10.2	9.3	0.9рр
Effective tax rate	38.0	37.9	0.1pp
Net income as a percentage of net s	ales 4.2	3.5	0.6рр
Equity ratio	32.4	25.4	7.0pp
Financial leverage	69.8	138.5	(68.7pp
Balance Sheet Data € in millions			
Total assets	4,188	4,261	(1.7%
Inventories	1,164	1,190	(2.2%
Receivables and other current assets	1,335	1,560	(14.5%
Working capital	1,433	1,445	(0.8%
Net total borrowings	946	1,498	(36.8%
Shareholders' equity	1,356	1,081	25.4%
Per Share of Common Stock €			
Basic earnings per share	5.72	5.04	13.6%
Diluted earnings per share	5.72	5.04	13.6%
Basic earnings per share			
(without goodwill amortization)	6.71	6.04	11.1%
Operating cash flow per share	14.32	11.77	21.7%
Dividend per share	1.00 ^{1]}	1.00	0.0%
Share price at year-end	90.30	82.30	9.7%
Other at year-end			
Number of employees	15,686	14,716	6.6%
Number of shares outstanding 45	,453,750	45,422,500	0.1%
Average number of shares 45	,452,361	45,366,100	0.2%

Rounding differences may arise in percentages and totals for figures presented in millions as calculation is always based on the figures stated in thousands.

adidas-Salomon SEGMENTAL INFORMATION € in millions

	2003	2002	Change
adidas			
Net sales	4,950	5,105	(3.0%)
Gross profit	2,008	2,004	0.2%
Operating profit	365	343	6.3%
Number of employees at year-end	9,547	8,852	7.9%
Salomon			
Net sales	658	684	(3.8%)
Gross profit	264	279	(5.5%)
Operating profit	35	39	(9.8%)
Number of employees at year-end	2,829	2,795	1.2%
TaylorMade-adidas Golf			
Net sales	637	707	(10.0%)
Gross profit	290	345	(16.0%)
Operating profit	67	74	(9.2%)
Number of employees at year-end	1,166	1,078	8.2%

^{1]}Subject to Annual General Meeting approval

79% /// adidas is a leading brand in the sporting goods market with strong positions in footwear, apparel and hardware. adidas products offer technological innovations and cutting-edge designs to athletes of all skill levels who aspire to achieve peak performance. The adidas brand is structured in three divisions: Sport Performance, Sport Heritage and Sport Style.

11% /// Salomon is the Freedom Action Sports brand. Number one in the world for winter sports, with leading positions in alpine, nordic and snowboard products, Salomon is actively expanding its presence in summer and alternative sports as well as soft goods. All products are highly innovative and performance-oriented. The Salomon family of brands comprises Salomon, Mavic-adidas Cycling, Arc'Teryx, Bonfire and Cliché.

10% /// TaylorMade-adidas Golf offers a full range of golf hardware, footwear, apparel and accessories. It is a leader in the industry and the number one metalwood golf brand. TaylorMade-adidas Golf markets products under the brand names TaylorMade, adidas Golf and Maxfli.

Letter to the Shareholders /// Page 18 Corporate Mission Statement /// Page 24 Locations /// Page 26 Operational and Sporting Highlights /// Page 28 Our Share /// Page 30

DEAR SHAREHOLDERS.

Truly committed athletes always seem to find a way to win even in the toughest conditions – and this certainly comes to mind when I look at adidas-Salomon's performance in 2003.

The year started with huge uncertainties globally, both in the political and financial arenas. Add to that exchange rate differentials (especially the euro/US dollar), which widened continuously throughout the year and reduced reported sales by over € 300 million, plus a slowdown in both our North American and Sport Heritage businesses within brand adidas, and you get a sense of what we faced in 2003.

But what I love about adidas-Salomon is that even – if not especially – in tough times, we know how to tackle challenges, to exploit open opportunities and how to work hard to realize our goals. In 2003, that meant creating a stream of exciting product and marketing news throughout the year as well as taking important operational steps forward.

On the product side, we introduced the ClimaCool® 2 and a³® Twin Strike footwear technologies, the Roteiro™ football, the Ellipse™ 10.0 ski boot and the RAC irons. All of these innovations are selling through at levels above our expectations and helped our brands gain important visibility throughout the market.

Helping promote these outstanding products were adidas-Salomon athletes who won countless titles and medals at the year's most important sporting events. Highlights included the German national football team winning the Women's World Cup, Kim Collins sprinting to victory at the Track and Field World Championships, and Ian Thorpe taking gold at the World Swimming Championships. Ivica and Janica Kostelic dominated the World Skiing Championships, golfer Mike Weir won the Masters, number one ranked Justine Henin-Hardenne won three Grand Slam tennis tournaments and NBA stars Tracy McGrady, Tim Duncan and Kevin Garnett were top players in the league.

We also made important operational strides forward in 2003. Our successful "Winning in Europe" program delivered its first positive results, with currency-neutral sales in the Group's biggest and most profitable region increasing 8%. This is our strongest growth rate in Europe in five years and higher than all our major competitors. And the list goes on. We successfully united Mavic and adidas Cycling to make us one of the few integrated cycling suppliers in the industry. We received great response to the launch of our adidas Sport Style collection, which was created in cooperation with star designer Yohji Yamamoto. And we issued a € 400 million convertible bond and a \$ 175 million private placement, which helped us secure low interest expenses on our long-term borrowings.

But I don't want to beat around the bush. 2003 also had more than its share of challenges. Performance at our adidas business in North America was disappointing. Sales declined due to the very promotional retail environment and an oversupply of adidas product in some channels. We also had to deal with a personal setback when my colleague and fellow Executive Board member Ross McMullin resigned as Head of North America due to health reasons. However, I am pleased that in addition to his Global Marketing responsibilities, Erich Stamminger has assumed the position of President and CEO of adidas America. Erich has the experience and skills needed to make the US operations perform to the level we know it can.

Another important topic for us in 2003 was the slowing of our adidas Sport Heritage business, after significant growth rates in 2001 and 2002, where we nearly doubled our sales. This, however, was intended, as we aimed to put products into the right channels and markets but to avoid "overcrowding" in others. In this way, we are able to limit the risk inherent in trend-oriented collections, which is obviously considerably higher in our Sport Heritage business than it is for our performance-oriented products.

HERBERT HAINER, 49 /// CHAIRMAN AND CHIEF EXECUTIVE OFFICER / GERMAN We will → strive to have our core values reflected in every part of our business. Passion, authenticity and commitment characterize our drive to lead the industry.

GLENN BENNETT, 40 /// GLOBAL OPERATIONS / AMERICAN
We will → lead in supply chain innovation by creating and delivering products to our
markets in ways which exceed our customers' expectations.

MANFRED IHLE, 62 /// LEGAL AND ENVIRONMENTAL AFFAIRS / GERMAN
We will → approach future challenges and opportunities as a team, optimizing returns for stakeholders through fair and sustainable business practices.

MICHEL PERRAUDIN, 56 /// GLOBAL HUMAN RESOURCES,
KEY PROJECTS AND CORPORATE SERVICES / SWISS
We will → continue to recognize employees as the most important source
of success, fully aware that winning is always a team effort.

ROBIN STALKER, 45 /// FINANCE / NEW ZEALANDER

We will → continue to improve our financial structure, resources and performance as a basis for further operational success and growth.

ERICH STAMMINGER, 46 /// GLOBAL MARKETING AND NORTH AMERICA / GERMAN We will → consistently bring best products, communication and above all adidas-Salomon passion to all our markets.

Despite these obstacles and tough market conditions particularly in the first half of the year, our financials clearly indicate that we have made major headway in the past twelve months. We grew our currency-neutral sales in 2003 by 5%, delivered a record gross margin and posted our highest earnings ever. In addition, we reduced debt by more than € 500 million. These achievements reflect our Group's commitment and ability to continuously deliver high-quality financial performance.

Therefore, it is especially important for me to take this opportunity to thank our employees for their tremendous contribution. Our achievements in 2003 are a team effort, and I know we have what it takes to again deliver strong performance in 2004. Thanks also to you, our shareholders, for your ongoing trust and support.

We are now concentrating all our efforts on strengthening our position again in 2004. With the European Football Championships in Portugal and the Summer Olympics in Athens, we have two major sporting events where adidas-Salmon will clearly be positioned at center stage. We are launching numerous new products and our first ever global brand campaign entitled "Impossible is Nothing", which embodies the spirit we think is most important in competition and sport. With our new team in North America, we are ready to give our competition a real taste of what adidas means to consumers, globally. That means fine-tuning our distribution, enhancing our brand message, and improving our retail presence. In Europe, we will expand our market-leading position even further, and in Asia and Latin America, we will continue to grow faster than our competitors. To sum it all up, in 2004, we will strengthen our brands, grow the bottom line and take all the steps necessary to ensure continued growth in the future.

Yours sincerely,

Herbert Hainer

Chairman, Chief Executive Officer

March 2004

adidas-Salomon strives to be the global leader in the sporting goods industry with sports brands built on a passion for sports and a sporting lifestyle. → We are consumer focused. That means we continuously improve the quality, look, feel and image of our products and our organizational structures to match and exceed consumer expectations and to provide them with the highest value → We are innovation and design leaders who seek to help athletes of all skill levels achieve peak performance with every product we bring to the market \rightarrow We are a global organization that is socially and environmentally responsible, creative and financially rewarding for our employees and shareholders.

→ We are committed to continuously strengthening our brands and products to improve our competitive position and financial performance.
 → In the medium term, we will extend our leading market position in Europe, expand our share of the US footwear market and be the fastest growing major sporting goods supplier in Asia and Latin America. The resulting top-line growth, together with strict cost control and working capital improvements, will drive over-proportionate earnings growth.

EUROPE (INCL. AFRICA AND MIDDLE EAST)

- (1) adidas-Salomon AG Headquarters /// Herzogenaurach / Germany
- (2) adidas International B.V. /// Amsterdam / Netherlands
- (3) adidas International Marketing B.V. /// Amsterdam / Netherlands
- (4) adidas International Trading B.V. /// Amsterdam / Netherlands
- (5) adidas (UK) Ltd. /// Stockport / Great Britain
- (6) adidas Sarragan France S.a.r.l. /// Landersheim / France
- (7) adidas Italia S.r.l. /// Monza / Italy
- (8) adidas-Salomon Espana S.A. /// Zaragoza / Spain
- (9) Salomon S.A. /// Annecy / France
- (10) Salomon Taylor Made Ltd. /// Basingstoke / Great Britain
- (11) Mavic S.A. /// Annecy / France
- (12) Cliché S.A.S. /// Lyon / France

NORTH AMERICA

- (13) adidas Salomon North America Inc. /// Portland, Oregon / USA
- (14) Taylor Made Golf Co. Inc. /// Carlsbad, California / USA
- (15) Arc'Teryx Equipment, Inc. /// Vancouver / Canada
- (16) Bonfire Snowboarding, Inc. /// Portland, Oregon / USA

ASIA

- (17) adidas-Salomon International Sourcing Ltd. /// Hong Kong / China
- (18) adidas Japan K.K. /// Tokyo / Japan
- (19) adidas Korea Ltd. /// Seoul / Korea
- (20) adidas Australia Pty. Ltd. /// Mulgrave, Victoria / Australia
- (21) Salomon & Taylor Made Co., Ltd. /// Tokyo / Japan

LATIN AMERICA

(22) adidas Latin America S.A. /// Panama City / Panama

For a detailed list of all adidas-Salomon subsidiaries, see Consolidated Financial Statements (IFRS)/Shareholdings.

adidas-Salomon in the World /// adidas-Salomon is a global player which is represented in major markets all over the world. The Group comprises 115 subsidiaries with headquarters in Herzogenaurach, Germany. The major subsidiaries are highlighted in the adjacent world map.

OPERATIONAL HIGHLIGHTS 2003 ///

FEBRUARY /// adidas signs a long-term partnership agreement with the NBA's Most Valuable Player Tim Duncan

MARCH /// Salomon S Core technology is awarded Innovation in Surfing during the 2003 Australian Surfing Hall of Fame awards

APRIL /// Mavic-adidas Cycling is formed as a new operational unit to manage the Group's road cycling and mountain biking activities.

AUGUST /// adidas signs six-time NBA All-Star Kevin Garnett to a lifetime contract. Along with Tracy McGrady and Tim Duncan, Garnett gives adidas three of the top five players in the league.

SEPTEMBER /// For the fourth time in a row, adidas-Salomon is selected to join the Dow Jones Sustainability Indexes (DJSI), tracking the performance of the leading sustainability-driven companies worldwide

SEPTEMBER /// New product launches such as the Miscela women's set, the HT irons and the XD metalwoods play a key role in the strong performance of TalyorMade-adidas Golf.

NOVEMBER /// adidas-Salomon CEO Herbert Hainer receives Germany's most important media award, the Bambi, in the business category.

NOVEMBER /// adidas launches the new F50 football collection. The advertising campaign features football players such as David Trézéguet, Hernan Crespo, Djibril Cissé, and Javier Saviola

NOVEMBER /// The official match ball of the UFFA FURO 2004™ the adidas Roteiro™. is unveiled by the Portuguese national team players.

SPORTING HIGHLIGHTS 2003 ///

FEBRUARY /// Brother and sister Ivica and Janica Kostelic win a combined three gold medals at the World Championships in St. Moritz, Switzerland. Salomon athletes take home half of the event's gold medals.

FEBRUARY /// Basketball star Tracy McGrady ranks No. 1 in the NBA in points scored per game and is the top pick for the NBA All-Star Game

FEBRUARY /// Candide Thovex wins Superpipe at the X-Games in Aspen/Colorado, In Skier X. Salomon Crossmax® riders win four medals at the event.

MAY /// Tim Duncan is named the NBA's Most Valuable Player for the second straight season and later leads his team to the NBA Championships.

MAY /// adidas sponsored AC Milan wins its sixth UEFA Champions League title in Manchester, England, where adidas presents the Finale match ball.

JUNE /// David Beckham, the world's most popular football player, switches to adidas sponsored Real Madrid. More than two billion people view his formal signing live on television.

JULY /// At the Open Championship in Sandwich, England, one of the biggest Major tournaments worldwide. TavlorMade-adidas Golf confirms its No. 1 position in drivers, fairway woods und irons.

AUGUST /// The Track and Field Championships in Paris see numerous adidas athletes win gold, including sprinter Kim Collins (St. Kitts & Nevis) and high jumper Hestrie Cloete (South Africa)

SEPTEMBER /// At the Berlin inline skate marathon, SAAB Salomon World Team skaters Juan-Carlos Betancur and Pascal Briand win the event and take the victory in the Grand Prix and World Inline Cup overall rankings respectively.

APRIL /// adidas Japan celebrates its 5th anniversary. Since operations began in 1998, sales have risen to nearly € 450 million.

JUNE /// adidas and the Chinese Football Association enter into a long-term partnership.

JULY /// adidas signs a sponsorship agreement for the UEFA EURO 2004™ in Portugal and is now partner of all major football competitions.

OCTOBER /// adidas Sport Style presents its spring / summer 2004 collection during the Paris Fashion Week. The new collection, designed by Yohji Yamamoto, draws its inspiration from the upcoming 2004 Olympic Games.

NOVEMBER /// Just eight months after the laying of the foundation stone, the new adidas factory outlet is opened in Herzogenaurach. Uli Hoeness, manager of FC Bayern Munich, and the German national team players Oliver Kahn and Michael Ballack are among the guests attending this event.

DECEMBER /// The adidas Rugby World Cup Campaign wins this year's Print Epica d'Or award, Europe's premiere creative award.

DECEMBER /// Germany's second adidas Originals Store opens in Munich. Additional Originals Stores were opened in Seoul, Singapore, Milan and Miami during 2003.

FEBRUARY /// With 8:04:69, Haile Gebrselassie sets a new world record in the two-mile event and becomes 3000 meter Indoor World Champion in Birmingham, England. Haile, the most successful long-distance runner ever. has now broken 17 world records.

MARCH /// At the 2003 WGC Accenture World Match Play Championship, which assembled 64 of the top 66 players in the World Golf Rankings, TaylorMade's R500 Series drivers rank No.1, and Taylor-Made's RAC irons are also No.1.

APRIL /// NBA top scorer Tracy McGrady finishes the season averaging 32.1 points per game.

JULY /// Ian Thorpe with his revolutionary adidas JetConcept full body swimsuit wins three gold medals at the FINA World Swimming Championships in Barcelona.

JULY /// Mavic-adidas Cycling celebrates 30 years of Mavic participation at the centennial Tour de France with the KsyriumTM SSC SL Tour de France wheel, a special edition featuring Mavic's finest technology.

SEPTEMBER /// adidas is the official sponsor, supplier and licensee of the FIFA Women's Football World Cup, which is won by the adidas sponsored German team 2-1 against Sweden.

NOVEMBER /// This year's dominating player on the WTA Tour, adidas sponsored Justine Henin-Hardenne, finishes the tennis season in the No.1 position.

NOVEMBER /// England clinches the 2003 Rugby World Cup title after a beautiful drop goal from flyhalf Jonny Wilkinson in the last minute of extra time.

Our Share /// AFTER HAVING BEEN THE TOP PERFORMER IN THE DAX-30 FOR TWO CONSECUTIVE YEARS, THE adidas-Salomon SHARE HAD ANOTHER SUCCESSFUL YEAR IN 2003 WITH SHARE PRICE APPRECIATION OF 10%. INCREASED ANALYST COVERAGE OF adidas-Salomon IS FURTHER EVIDENCE OF OUR RECOGNITION WITHIN THE FINANCIAL COMMUNITY. OUR SUCCESSFUL CONVERTIBLE BOND ISSUE WAS ALSO WELL RECEIVED BY INVESTORS AND THE FINANCIAL COMMUNITY. AND BY SETTING THE DIVIDEND PAYOUT RATIO WITHIN OUR TARGETED RANGE WE HAVE AGAIN DEMONSTRATED OUR ONGOING COMMITMENT TO OUR SHAREHOLDERS IN 2003.

THE adidas-Salomon SHARE

Number of shares outstanding	
Number of shares outstanding	
2003 average	45,452,361
at year-end 2003	45,453,750 ¹⁾
Type of share	No-par-value share
Free float	100%
Initial Public Offering	November 17, 1995
Stock exchange	Frankfurt
Stock registration number	ISIN DE0005003404
Stock symbol	ADS
Important indices	DAX-30
	MSCI World Textiles,
	Apparel & Luxury Goods
	Deutsche Börse Prime
	Consumer Index
	Dow Jones STOXX
	Dow Jones EURO STOXX
	Dow Jones Sustainability
	FTSE4Good Europe

¹⁾ All of the shares carry full dividend rights.

HISTORICAL PERFORMANCE OF THE adidas-Salomon SHARE AND IMPORTANT INDICES AT YEAR-END 2003 in %

	1 year	3 years	Since IPO ¹
adidas-Salomon	10	37	160
DAX-30	37	(38)	69
MSCI World Textiles,			
Apparel & Luxury Goods	44	6	43

¹⁾November 17, 1995

STOCK MARKET RECOVERY IN 2003 /// The performance of stock markets worldwide was largely positive during 2003. While the majority of shares as well as major indices developed poorly at the beginning of the vear, stock markets started to recover in the second guarter and continued their strong performance towards the end of the 12-month period. In addition to an improved economic outlook due to tax cuts and interest rate reductions in the USA and Europe, this development was largely driven by positive corporate news flow over the last few months. While the adidas-Salomon share outperformed both the DAX-30. Germany's premiere stock index, and the Morgan Stanley Capital International (MSCI) World Textiles, Apparel & Luxury Goods Index, which comprises the Group's major competitors, in the first quarter of the year, company-specific issues dampened our full year share price development compared with competitors, despite improving stock market conditions.

^{1]}Index: December 31, 2002 = 100

HIGH AND LOW SHARE PRICES PER MONTH

adidas-Salomon SHARE PRICE REMAINS STABLE

IN Q1 /// Uncertainties surrounding the geo-political situation in the Middle East and a further deterioration of the global economic outlook put stock markets under pressure during the first three months of the year. The adidas-Salomon share also declined in the first quarter and reached its year low of € 69.53 in February after several US athletic specialty retailers released disappointing quarterly results. This decline in the adidas-Salomon share price were partially offset by increases in March, which were mainly due to our positive final 2002 full year results and hopes for a quick resolution to the war in Iraq.

US BACKLOG DEVELOPMENT IMPACTS SHARE PRICE

IN Q2 /// While weak economic conditions continued at the beginning of the second quarter, the sooner-than-expected end of the war in Iraq led to improvements for both the equity market and the adidas-Salomon share. However, this share price appreciation was quickly eliminated after the release of our first quarter results, which included flat adidas backlog development in North America and disappointed the market given the double-digit growth rates in previous quarters.

SHARE PRICE ADVANCES IN Q3 /// During the third quarter, the improved economic outlook due to interest rate reductions in the USA and Europe supported the general stock market recovery further. This development was also underpinned by optimism surrounding government reforms as well as increased consumer confidence both in the USA and Europe. The performance of the adidas-Salomon share remained depressed at the beginning of the quarter. While the announcement of our convertible bond offering led to strong short-term increases, information concerning further backlog deterioration in North America drove a share price decline at the end of September.

STRONG SHARE PRICE APPRECIATION IN Q4 /// Most major indices continued to advance throughout the

fourth quarter due to the improving general global economic conditions as well as increases in both consumer and business confidence. The adidas-Salomon share price also grew strongly during the three-month period driven by strong quarterly results, the further appreciating euro versus the US dollar and the positive outlook for retailers both in the USA and Europe during the holiday season. As a result, the share price reached its year high of $\mathfrak S$ 91.36 on December 29. At the end of the year, the share price stood at $\mathfrak S$ 90.30, representing an improvement of 10% compared to the end of 2002. The DAX-30 improved 37% during the year and the MSCI World Textiles, Apparel & Luxury Goods Index advanced 44% during the 12-month period.

MEMBERSHIP IN HIGH-QUALITY INDICES /// The adidas-Salomon share is included in a variety of highquality indices around the world which act as indicators for the development of the respective markets and regions. Most importantly, as one of the 30 largest exchange-listed companies in Germany, our share is included in the DAX-30, Germany's premiere stock index. At the end of 2003, our share was ranked number 19 (2002: 21) and 23 (18) in the DAX-30 respectively, as reported by Deutsche Börse, according to the two key criteria. 12-month average equity turnover and market capitalization. Our share is also a member of the Dow Jones STOXX, the Dow Jones EURO STOXX and the MSCI World Index as well as all corresponding sector indices. In addition, the adidas-Salomon share has once again been selected for the Dow Jones Sustainability Indexes in 2003 and is included in the FTSE4Good Europe Index. This underlines our ability and determination to combine a strong financial performance with the commitment to environmental sustainability, a positive relationship with our stakeholders and dedication to supporting human rights.

EXTENSIVE AND POSITIVE ANALYST COVERAGE /// In

2003, more than 40 banks released research reports on adidas-Salomon on a regular basis. This represents an increase versus 2002 and is further evidence of our recognition within the financial community. The majority of these analysts (58%) issued a "buy" recommendation for our share in their latest publication during the 12-month period. Another 36% recommended investors to "hold" our share. Only 6% ranked our share in the "sell" category.

SUCCESSFUL CONVERTIBLE BOND ISSUE /// At the beginning of October, we successfully issued a convertible bond with a volume of € 400 million. It was well received by convertible investors, shareholders and the financial community in general. This was reflected in the 5% share price increase on the announcement date. In addition, as a result of strong market demand, we were able to set the interest coupon at a favorable 2.5% p.a., thereby capitalizing on the low interest rates available at the time. At € 102.00, the conversion price represents a conversion premium of 40% over the reference share price of € 72.86 on the launch date. August 27, 2003. The bond can be converted into shares upon the occurrence of certain conditions related to share price performance, bond performance and certain events, such as mergers and other reorganizations (see note 15). Trading of the convertible bond commenced on October 10, 2003 on the Frankfurt stock exchange.

€ 1.00 DIVIDEND WITHIN GROUP'S PAYOUT RANGE ///

The adidas-Salomon Executive Board will recommend paying a dividend of € 1.00 for 2003 to our shareholders at the Annual General Meeting on May 13, 2004. This proposal, which represents a total payout of approximately € 45 million and a payout ratio of 17%, reflects our continued commitment to improve the Group's financial condition while also creating substantial value for our shareholders. 2003 is the eighth consecutive year in which, subject to Annual General Meeting approval, we were able to meet or exceed the targeted range defined in our dividend policy, which recommends a payout ratio of between 15 and 20% of consolidated net income

INTERNATIONAL CHARACTER OF SHAREHOLDER BASE CONTINUES TO INCREASE /// Based on the amount of invitations to our Annual General Meeting in May 2003, we currently estimate a total of around 95,000 shareholders. According to our most recent annual ownership analysis conducted in May 2003, our shareholder structure has continued to develop towards a more international ownership base. Of the known institutional investors, which accounted for 82% (2002: 76%) of the Group's 45.5 million outstanding shares, North Americans formed the biggest group. Their shareholdings increased to 34% (2002: 31%). German institutional investors held 16% of outstanding shares versus 19% in the prior year. Other European investors accounted for 28% of adidas-Salomon's shares. This compares to 22% in 2002. Holdings of other international shareholders remained stable at 4%. Smaller, undisclosed holdings. which mainly include retail investors, made up 13% of the shares outstanding (2002: 19%). adidas-Salomon Management, which comprises current members of the Executive and Supervisory Boards, continued to hold less than 5%. Information regarding Directors' Dealings can be found in the Corporate Governance section on our corporate website at www.adidas-Salomon.com.

INVESTOR RELATIONS ACTIVITIES INCREASE ///

Increasing both the frequency and quality of our dialog with individual and institutional investors remains a primary goal for us at adidas-Salomon. In the course of 2003. adidas-Salomon's Management and the Investor Relations team have spoken at many conferences on a wide variety of topics and held more than 400 one-onones with analysts and institutional investors. In addition, we have enhanced our participation in retail investor presentations and met with different shareholders' representatives on several occasions. In September 2003, we invited the financial community to participate in our fourth annual Investor Day at our headquarters in Herzogenaurach. In addition to presenting current targets and strategies, the day focused on our latest innovations, brand concepts and product lines. In order to make this information available to as wide an audience as possible, all documents that were presented during the event are available on our corporate website at www.adidas-Salomon.com. In addition, adidas-Salomon webcasts all its analyst conferences as well as the Annual General Meeting live on the Internet. Archived versions of these events and all related information remain available anytime thereafter.

SHARE RATIOS AT A GLANCE

		2003	2002
		2003	2002
Basic earnings per share			
(before goodwill amortization)	€	6.71	6.04
(after goodwill amortization)	€	5.72	5.04
Diluted earnings per share	€	5.72	5.04
Year-end price	€	90.30	82.30
High	€	91.36	88.95
Low	€	69.53	64.28
Dividend per share	€	1.00 ¹⁾	1.00
Dividend payout	€	45,453,750	45,422,500
Dividend payout ratio	%	17	20
Dividend yield (12-month average	e) %	1.29	1.27
Shareholders' equity per share	€	29.83	23.81
Price-earnings ratio at year-end		15.79	16.33
Average trading volume			
per trading day	shares	398,483	307,403
Market capitalization			
at year-end	million €	4,104	3,738
DAX-30 ranking ²⁾ at year-end			
Turnover		19	21
Market capitalization		23	18

^{1]}Subject to Annual General Meeting approval

RECOMMENDATION SPLIT^{1]}

1) At year-end

SHAREHOLDER STRUCTURE¹⁾

1) As at May 2003

²⁾ As reported by Deutsche Börse AG

Group Strategy /// Page 36

Our Brands and Divisions /// Page 38 adidas Sport Performance /// Page 40 adidas Sport Heritage /// Page 44 adidas Sport Style /// Page 48 Salomon /// Page 52 TaylorMade-adidas Golf /// Page 56

Brand Strategies /// Page 60

Our Strategy /// To achieve our goal of leadership in the sporting goods sector, adidas-Salomon continually focuses on strengthening and developing our brands.

We aim to maximize consumer impact and enhance brand profitability through the application of five strategic approaches.

MATCHING OUR STRUCTURE TO OUR CONSUMERS /// Anticipating and fulfilling consumer desires and needs is central to building powerful brands. The adidas-Salomon organization is uniquely structured to ensure that our brand values are intrinsically linked to the particular expectations and aspirations of our consumers. This is a deliberate move away from the traditional industry approach along footwear, apparel and hardware lines, and is a competitive advantage for our Group.

EXTENDING DESIGN AND INNOVATION LEADERSHIP /// Consumer buying and brand perception in the sporting goods sector are intrinsically linked to cutting-edge design coupled with market-leading, high-profile technologies that capture consumer imagination. At adidas-Salomon, we are committed to keeping our product pipeline full with new, exciting designs and technologies. We plan to launch at least one major new technology or technological evolution per year to excite consumers and demonstrate our leadership in market innovation. In 2004, we are introducing several major new technologies (see Group Management Report/Outlook). These include the Roteiro™, the industry's first thermal-bonded football, which will premiere at the UEFA EURO 2004™ European Football Championships. In addition, our Ground Control System™ is the first major footwear technology co-developed by adidas and Salomon for adventure products and is based on a unique heel shock absorption mechanism for uneven surfaces. We will also introduce the T-MAC 4 Laceless Footwear Technology, which brings the first laceless basketball shoe to the market with exciting design elements.

DEVELOPING LEADING POSITIONS IN ALL OUR MAJOR MARKETS /// We are in the business to win. We aim to have number one or number two positions in all the markets and categories in which we compete. On a regional basis, our efforts start in Europe, where we will extend our leadership position with our "Winning in Europe" program to drive both top- and bottom-line growth for the coming years. In North America, our goal is to deliver top-line currency-neutral growth at all our brands and increase market share significantly in the next three to five years. In Asia, we are striving to become the market leader with top positions in the region's major markets. And in Latin America, our goal is to continue our status as the fastest growing sporting goods supplier over the next five years.

ACHIEVING EXCELLENCE IN EXECUTION /// Great products and marketing are vital to success in our industry, but sales success often depends on consistent on-time retail delivery, ensuring best quality and the ability to go the extra mile for the customer. We are particularly focused on improving apparel product quality and delivery. To this aim, we have initiated a new "Apparel Breakthrough" strategy which utilizes cross-functional teams throughout the Group to improve performance in this key product category. Our success in shortening and customizing the global supply chain, ensuring best-practice social and environmental standards and our ongoing commitment to customer service are just a few examples of our commitment to executional excellence.

FOCUSING ON FINANCIAL HEALTH /// Our Group knows that while top- and bottom-line growth is critical to our goal of being the leading sporting goods group in the world, performance is also measured by other criteria. The indicators of financial health that are highest priorities for us include operating margin, working capital and debt level. We intend to make visible improvements to the operating margin in 2004 and believe we can be among the leaders in the industry in this category over the next three to five years. Tight management of working capital continues to be a focus. And we will further optimize the Group's financial leverage with continued strides in debt reduction.

adidas

adidas Sport
Performance ///

adidas Sport Heritage /// adidas Sport Style ///

This is the largest adidas division (83% of adidas sales) with products "engineered to perform" for athletes of all abilities. Technological innovation and a commitment to performance are the cornerstones of this division.

The products of this division extend the unique and authentic heritage of adidas to the sports lifestyle market. Revenues from the Sport Heritage division currently comprise 17% of brand adidas sales.

This division, which first released products in 2003, targets the growing set of cosmopolitan consumers who are looking for exclusive, style-leading products that have relevant and differentiating characteristics.

Our Product Portfolio /// One of the key strengths of our Group lies in the range of our brands.

Each brand, with its own distinct identity, is clearly focused to meet the needs of a specific sector within the sporting goods market. This differentiation is crucial and helps us maximize our impact with consumers.

oriented.

Bonfire ///

Arc'Teryx ///

Cliché ///

Salomon

Salomon /// Mavic-adidas
Cycling ///

Salomon is the Mavic-adidas Freedom Action the strength of Sports brand. Number one in the Mavic, a leading world for winter producer of high end bicycle rims, sports, with leading positions in wheels and other alpine, nordic and cycling composnowboard prodnents with the ucts, Salomon is actively expanding Cycling in soft its presence in goods, i.e. footsummer and alterwear, apparel and accessories. native sports as well as soft goods. All products are highly innovative and performance-

Mavic-adidas Bonfire is a
Cycling combines
the strength of board-specific
Mavic, a leading producer of high end bicycle rims, wheels and other cycling components with the expertise of adidas
Cycling in soft goods, i.e. foot
Supplier of snowleading supplier of snowsupplier of snowboard-specific
and snowboard
lifestyle apparel,
with a focus
on innovative and
progressive
design.

Arc'Teryx is the leading North
American specialist in outdoor apparel, climbing equipment and high-end protective shells.

Cliché is a leading European skateboard brand. Cliché supplies skateboard equipment and apparel. TaylorMadeadidas Golf

de- TaylorMade ///

adidas Golf ///

Maxfli ///

TaylorMade offers a full range of golf hardware and accessories. It is a leader in the industry and the number one supplier of metalwoods. adidas Golf is a leading supplier of high-quality golf footwear and apparel. Maxfli designs and develops premium golf balls and golf accessories.

adidas Sport Performance

Running faster, longer. Hitting harder, further. Jumping higher, quicker. Our passion to be the best means that we are continuously seeking to maximize athletic performance in every area of sport. No other sports brand in the world is more dedicated to providing athletes with the products they need to perform at their peak. Our unparalleled history, knowledge and experience has given us a true understanding of what "performance products" really are. Products which can be used by serious, regular and occasional athletes who buy because they are directly involved in or strongly inspired by sport performance.

adidas Sport Performance

The home of adidas cutting-edge technologies such as ClimaCool®, a³®, the Predator® football series as well as the new Ground Control System™ and our new JetConcept full body swimsuit, adidas Sport Performance products are designed to enhance an athlete's performance at all levels of competition. Through ensuring that our products are "Engineered to Perform", our goal is to meet and satisfy the specific needs of all athletes.

FORMOTION™ SUIT

A body-hugging tracksuit featuring a special fabric insert that stretches vertically but not horizontally, enhancing the athlete's sport-specific movements.

adiStar LIGHTSPRINT

A high-quality sprint shoe with seven exchangeable spikes in the forefoot and a full-length Pebax spike plate with strategically placed cut-outs to reduce weight. The midfoot stripes are made of heat-reflective material.

Wearing sports shoes and apparel isn't just confined to the pitch, the track or the court. Sportswear has become a major element of the gear that young people wear on the street. In the Sport Heritage division, we combine the authentic vision and passion that Adi Dassler brought to sport more than 75 years ago with the sporting lifestyle of today's world. The result is the perfect fusion of sport authenticity and global street style. We target trend-setters and youth around the world who love and purchase products inspired by our genuine and unique heritage in sport.

adidas Sport Heritage

"Once innovative, now classic, always authentic", this is the adidas Sport Heritage division. Nothing without inspiration. Everything we do is based on history and has a story to tell. In 2004, one of our inspirations is trends taken from the 1972 and 1984 Olympic Summer Games. And at Sport Heritage, products are direct re-makes of old winners (re-introduced), new products based on the original authentic sports product, but with updated colors, materials and details (re-interpreted), or simply inspired by original adidas products in style, experience and craftsmanship, and updated for today's context (re-designed).

1972 MÜNCHEN BAG

This large rectangular team bag in PU leather is a one-to-one copy of the vintage sports bag introduced in 1972 for the Olympic Games in Munich.

Sports fashion is something exciting, unique and inspirational.

It is where sports passion meets fashion and is becoming an increasingly important part of the sporting goods market. The demand comes from premium fashion-conscious consumers who are more likely to be over 25 than under. These products, are part of our unique partnership with star designer Yohji Yamamoto. They target cosmopolitan consumers who are looking for exclusive, style-leading products that have relevant and differentiating characteristics.

adidas Y-3 is the future in sportswear. Influential design and new technology combined with the highest quality standards clearly distinguish Y-3 from any other sportswear line. It combines fashion elegance and sports functionality in chic sportswear for everyday life in a way that never existed before.

EXCLUSIVE WOMEN'S KNIT TOP

This women's top features an elegant low-gauge knit and the typical Yohji Yamamoto 3-stripes execution.

WALLET L STRIPES

A leather wallet with attachable chain that features a "Vasereli Art" inspired logo graphic.

At Salomon, it's all about Freedom Action Sports. These are individual, no-rules sports. It's the off-road experience. About gliding to new adventures. About succeeding in a niche. Whatever the environment – snow, trails, rocks, street or water – Salomon offers products to consumers looking for unrestricted sensation, style and adventure. These athletes are unique and they are looking for brands outside the mainstream. That's why succeeding with these consumers requires a multi-brand approach. Teaming up with Mavic, Bonfire, Arc'Teryx and Cliché, Salomon is breaking new ground and setting new standards.

Salomon's top priority is product innovation. And as a result, it has a pipeline of products that no other supplier of winter sporting goods can match. In summer sports products, too, continuous product innovation is a critical factor in the fast sales growth of these products.

CROSSMAX® 10

Skier-X carving ski featuring top-end Salomon technologies such as the Pilot® binding system and the Prolink® dampeners.

WHISTLER

A lightweight and water-resistant jacket, with Primaloft® insulation for warmth. Breathable and stretch materials provide additional comfort.

TaylorMade-adidas Golf

At TaylorMade-adidas Golf, the actions of the finest players in the world speak for the performance of our golf clubs: TaylorMade was the No.1 driver, No.1 fairway wood and No.1 iron on the PGA Tour in 2003 – for the second consecutive year.

TaylorMade-adidas Golf

Like every golfer who wants to play better, TaylorMade-adidas Golf's ambition is to improve on what we have done before, to push current boundaries and to create original technologies and designs that are the cornerstones of the world's leading golf products.

TOUR LIMITED GLOVE

A traditionally styled golf glove made of premium leather. It is moisture-resistant and soft, thanks to the modern tanning process employed by Maxfli.

R580XD

A metalwood that is even bigger, better and longer than the original TaylorMade R500 Series drivers. New features include a bigger head size and a longer, deeper clubface resulting in greater forgiveness.

adidas /// AT adidas. OUR ORGANIZATION IS MATCHED TO THE NEEDS OF THREE GROUPS OF SPORT-ORIENTED CONSUMERS: OUR SPORT PERFORMANCE DIVISION IS AIMED AT ATHLETES AT ALL PERFORMANCE LEVELS. SPORT HERITAGE TARGETS TREND-SETTERS SEEKING SPORT-INSPIRED STREETWEAR WITH AN AUTHENTIC ORIGIN, AND SPORT STYLE FOCUSES ON YOUNG COSMOPOLITAN CONSUMERS LOOKING FOR EXCLUSIVE, FASHION-ORIENTED SPORTSWEAR PRODUCTS. THIS THREE-DIVISIONAL APPROACH HELPS US TO BEST DEVELOP AND MARKET INNOVATIVE PRODUCTS, MEETING THE NEEDS OF TODAY'S DIVERSE CONSUMERS.

adidas /// a^{3®} ULTRARIDE W RUNNING SHOP

adidas SPORT PERFORMANCE /// adidas Sport Performance focuses on offering functional and innovative products in all our sports categories. Our top five priorities are running, football, basketball, tennis and training. We have number one or two positions globally in all of these categories. Exciting new products are introduced within these categories every season. In 2004, our major initiatives include the Group's first ever global advertising campaign, entitled "Impossible is Nothing", further commercialization of our key technologies, special attention to the running and basketball categories as well as strong participation in the UEFA EURO 2004™ European Football Championships and the Olympic Games in Athens.

IMPOSSIBLE IS NOTHING: adidas' ATTITUDE DRIVES YEAR-LONG BRAND CAMPAIGN ///

adidas started 2004 with a year-long brand campaign that focuses on one of the key elements that unite adidas with athletes around the world – the desire to surpass limits, enhance performance and achieve the impossible. The fully integrated communication campaign comprises TV, print and outdoor executions as well as point-of-sale and public relations activities and will be supported by a special Internet site. It features 22 adidas athletes from various sports and regions, including boxing legend Muhammad Ali, longdistance runner Haile Gebrselassie, football icon David Beckham and NBA star Tracy McGrady, who challenge the impossible by taking risks, setting new records, changing conventions.

FURTHER COMMERCIALIZATION OF CLIMACOOL® AND a3® /// The Sport Performance product pipeline is based on two strong brand concepts: ClimaCool® and a^{3®}. ClimaCool® is our 360° ventilated technology, of which we plan to sell more than four million pairs of footwear and five million pieces of apparel in 2004. a^{3®} is our energy management footwear technology which will be expanded into new variations to better meet the needs of individual athletes in 2004.

NEW TECHNOLOGIES AND PRODUCTS SUPPORT RUNNING'S RACE FOR THE NUMBER ONE POSITION /// Running is the world's largest footwear category and an area where adidas has always been strong. We strive to be the leader in design, innovation, performance and ultimately in volume. In 2004, we will launch two new technologies: the a^{3®} ULTRARIDE and the Ground Control System™. The a^{3®} ULTRARIDE is a new midsole technology with the industry's first fully mechanical cushioning system which will set new standards for the feel of running. The Ground Control System™ is a totally new, revolutionary technology which has been co-developed with Salomon. It is an entirely new running product with a first-ever ground-leveling technology. Additionally, we will attack the technical running market by further developing our three, strongly established running families. The adiStar family consists of premium performance products built with our industryleading technology. The Supernova line includes high-performance products constructed using our proven technologies. Finally, our Response family features performance products with reliable technologies. We will support these innovations and the rest of our strong offering in running with high-impact marketing and communication around the world.

BASKETBALL: THE TRIPLE THREAT /// Basketball is a rapidly growing category in the USA and is key to our future growth prospects in the region. By signing Tim Duncan and Kevin Garnett, who join Tracy McGrady (TMAC) in our basketball portfolio, we have enlisted three of the most inspirational NBA players for 2004. We are committed to constant innovation for our superstars. We will launch new products for these three players in 2004. The T-MAC 4 with Laceless Footwear Technology will be the first laceless basketball shoe ever. Tim Duncan will wear ClimaCool®, and the first signature shoe for Kevin Garnett will be launched. In 2004, adidas will have the most complete basketball product offering ever and will deliver substantial growth in this category.

FOCUS ON adidas STRENGTH IN FOOTBALL /// The 2003 FIFA Women's World Cup reconfirmed our leadership in football. Our sponsorship of such teams as the German national team which won the Women's World Cup as well as Bayern Munich, Real Madrid, AC Milan, Aiax Amsterdam, or players such as David Beckham and Zinedine Zidane, shows our skill in selecting key partners. In 2004, we will be celebrating 10 years of the Predator® technology with the launch of the PredatorPulseTM. In addition, the new F-Line will supply cuttingedge players such as Cissé and Trézéquet with a new generation of football boots led by the distinctive F50 which features a customizable insole, modular outsole and speed lacing system. Continuing our strong presence at the biggest global tournaments, we will be the Official Licensee for the UEFA EURO 2004™ European Football Championships. The Roteiro™ is the first ever Official Match Ball produced with an innovative thermal-bonding production technique. This innovative seamless surface design features our new Power Balance Technology and is constructed using a revolutionary new interior. We are already actively preparing for the 2006 FIFA World Cup™ in Germany. As Official Sponsor, Supplier and Licensee of this event, and with numerous product and marketing initiatives, we will ensure our continued domination in the world's football marketplace.

ATHENS OLYMPICS: OUR BIGGEST INVOLVEMENT EVER /// The 2004 Olympics in Athens will showcase the biggest adidas involvement ever in the Games and will highlight new apparel and footwear collections. adidas will be the Official Supplier of 18 National Olympic Committees there, including Greece, USA, France, Germany, Great Britain and Cuba. Athletes from 45 nations will be fully equipped with our products and adidas will provide products for 26 out of 28 different disciplines. ClimaCool® will be the leading product concept and adidas will reveal a new apparel concept exclusively for the event. In addition, we will launch a new "Urban Olympics" collection at the event, which integrates the spirit of the Games into urban sportswear.

adidas SPORT HERITAGE /// The adidas Sport Heritage division targets sports lifestyle consumers who seek trend-setting streetwear with authentic origins. The goal is to be the brand of choice in the global sports lifestyle market. This division, started in 2000, has been growing ever since its creation and is now one of the key trend-setting brands in the market for the sports lifestyle consumer. Limited distribution to prevent dilution of the brand plays a major role in the success story of this division. Sport Heritage will broaden its attack on the whole lifestyle market with fresh new products inspired by our brand's unique heritage in football, Olympic sports, tennis and basketball. Additionally, we will expand our fashion distribution in 2004 as well as increase our focus in the North American market. We expect this division to comprise 25 to 30% of adidas sales in the mid term.

adidas SPORT STYLE /// After an overwhelming response from both retailers and consumers in 2003, the adidas Sport Style division is entering its second year with the "fashion-to-wear" collection in 2004. Our Y-3 collection, developed with designer Yohji Yamamoto, is helping us extend our product appeal to the cosmopolitan consumers who are looking for exclusive, style-leading active sportswear products. Yamamoto's strong presence in this area allows us to expand the power of the adidas brand. The collection is limited to fashion-oriented accounts in Europe, North America and Asia. Influential design and new technology combined with the highest quality standards clearly distinguish Y-3 from any other product in the market. We believe this division has the potential to generate up to 5% of adidas sales in the long term.

Salomon /// AT SALOMON, OUR ORIGINS ARE IN WINTER SPORTS. WE ARE THE WORLD'S MARKET LEADER IN TERMS OF SALES, PRODUCT INNOVATION AND RACING RESULTS. TO BE BETTER SEASONALLY BALANCED. HOWEVER, WE HAVE DEVELOPED OUR PRESENCE SIGNIFICANTLY BEYOND WINTER SPORTS OVER THE PAST FEW YEARS. TAKING LEADING POSITIONS IN OUTDOOR FOOTWEAR, INLINE SKATING AND CYCLING PRODUCTS. MORE RECENTLY WE HAVE EXPANDED OUR PORTFOLIO OF ACTIVITIES TO INCLUDE SKATEBOARDING AND SURFING. WE BELIEVE THAT CONSUMERS ARE KEEN TO DISCOVER NEW SENSATIONS AND NEW PLAYGROUNDS. AND THAT THEY ALL WANT TO ACHIEVE GREAT THINGS. WE ALSO BELIEVE THAT ALL CONSUMERS DESERVE THE VERY BEST IN RELIABILITY. COMFORT AND CONVENIENCE SO THAT THEY ONLY NEED TO FOCUS ON ONE THING: ENJOYING SPORTS.

SALOMON /// ERA® 158 SNOWBOARD

SALOMON: REINFORCING WINTER SPORTS LEADERSHIP AND DEVELOPING INTO SOFT

GOODS /// Salomon remains committed to delivering high-performance hardware, with many innovations coming to market in 2004. These include the ski collections Streetracer® and Scrambler™, featuring innovation such as multi-radius geometry, which makes it easier for the skier to vary between long and short turns. Further, we will launch the ERA® technology for snowboards, a construction which is capable of adapting to the specific way a snowboarder rides. And for the first time we will introduce nordic skis, making us a complete supplier of all winter sports equipment. Our future growth, however, will be driven by expanding our product offering in the Salomon soft goods categories. In 2004, we will introduce advanced technologies in both footwear and apparel: the Ground Control System[™] for trail running footwear, co-developed with adidas, which provides maximum dampening and control functions on uneven surfaces, and "smart shell" technology in apparel, the ultimate combination of waterproofness, breathability, stretchability and protection against extreme temperatures. Further, we will enlarge our target group by serving consumers at a wider range of price points.

MAVIC-adidas CYCLING: CAPTURING SYNERGIES IN THE BIKE BUSINESS /// Mavic sets the standard as the leading brand for high-end rims and wheels for mountain and road racing bikes. In 2003, adidas cycling products were brought into the product unit, allowing our Group to strategically position itself as an integrated supplier of both cycling hardware and soft goods. With the first jointly marketed products scheduled to hit the market in 2004, we expect to drive continued growth of this unit.

BONFIRE: THE ULTIMATE IN SNOWBOARD APPAREL /// Bonfire focuses on creating highly technical apparel for snowboarding. It is famous for its extremely waterproof and highly breathable garments, with features designed specifically for snowboarding. In 2004, we will introduce new high-end technical innovations and a comprehensive women's range.

ARC'TERYX: THE REFERENCE IN TECHNICAL OUTDOOR APPAREL /// Arc'Teryx is the reference brand in North America's outdoor technical apparel market with a strong track record of product innovation, including harnesses, performance backpacks and technical outerwear and layering systems. Looking ahead, we will extend Arc'Teryx's success by continuously developing unique and innovative apparel products for the most demanding outdoor sports enthusiasts.

CLICHÉ: SETTING TRENDS IN SKATEBOARDING /// Cliché is a leading European skateboard company with strong growth rates over the last several years. In 2004, our priority will be to strengthen our international distribution network to ensure continued growth in this high-potential category.

TaylorMade-adidas Golf /// Delivering top-notch golf products demands an in-depth understanding of golfers' needs and the commitment to explore and to innovate. Taylormade-adidas golf excels at all three, making taylormade the world's leading brand of premium metalwoods, including drivers and fairway woods. We are also a powerful player in irons, wedges, putters, balls, bags, footwear and apparel. What drives us? every tour pro who wants to win a major, every scratch player who covets a club championship, every weekend golfer who wants to post a better score the next time out. Like them, we harbor a passion for the game and its history, heritage and traditions, and like them we value the challenges, demands, frustrations and triumphs.

TAYLORMADE /// R580XD METALWOOD

TAYLORMADE USES 2003 SUCCESS AS A SPRINGBOARD INTO 2004 /// In 2003, TaylorMade solidified its position as the world's leading premium metalwood brand by further strengthening the renowned R500 Series of drivers with three new models. TaylorMade's dominance in the category will intensify in 2004 with the unveiling of a revolutionary new metalwood. In addition, the fairway wood category will receive a boost from the upcoming launch of the easy-to-hit Rescue Fairway. TaylorMade's iron products will also continue to deliver solid growth driven by the RAC technology, a sophisticated method of clubhead design that dramatically improves feel at impact. As in recent years, we will continue to draw attention to TaylorMade branded golf clubs via our top-notch Tour Staff, who we consider the finest in the world, and who include Sergio Garcia, Mike Weir, Fred Couples, Darren Clarke, Se Ri Pak and K.J. Choi.

ROSSA SUCCEEDS AT BLENDING ART WITH SCIENCE. TRADITION WITH TECHNOLOGY ///

Rossa, TaylorMade's premium line of putters, has quickly developed a reputation for providing the kind of performance and craftsmanship necessary to satisfy elite players. Like most TaylorMade products, the design and technologies that are the backbone of Rossa were inspired and cultivated with the help of tour pros. Last year saw the introduction of the head-turning Monza and CGB (center-of-gravity back) Pipes. In 2004, the Mezza Monza, Center-Shaft Monza and the new CGB line, six classically shaped putters, will be launched. Each of these introductions is expected to increase Rossa use among tour pros and to increase sales among the golf public.

adidas GOLF LINE CONTINUES TO GROW AND THRIVE /// adidas Golf, the footwear and apparel arm of TaylorMade-adidas Golf, rapidly expanded its product line and market share during the past several years and is currently the fastest growing golf footwear brand in the world. We will continue to move forward by integrating proven and innovative adidas technologies into golf footwear. An example of this includes several recently launched footwear models that incorporated adidas' patented ClimaCool® technology. With more exciting new products in store for 2004, and global golf superstar Sergio Garcia showcasing our apparel and footwear around the world, adidas Golf is convinced that significant opportunities exist for us to expand further into both amateur and professional ranks.

MAXFLI OFFERS GOLF BALL EXPANSION OPPORTUNITY /// The acquisition of the Maxfli brand at the end of 2002 brought with it decades of experience and a winning tradition on the professional level – to date, 33 Major championships have been won by players using the Maxfli brand. In 2003, in keeping with Maxfli's winning tradition, Maxfli's Performance Series won multiple professional championships around the world. Within Maxfli is the famous Noodle brand, whose audience should grow further in 2004 with the introduction of three new models. Another important launch in 2004 is the revival of Maxfli's Revolution golf ball. These new and better product offerings will help us to improve our standing with consumers and broaden our market share in this extremely competitive category.

Group Management Report /// Page 66
Economic and Sector Development /// Page 66
Group Business Performance /// Page 68
Research and Development /// Page 76
Finance and Investment /// Page 77
adidas /// Page 82
adidas Development in Europe /// Page 86
adidas Development in North America /// Page 87
adidas Development in Asia /// Page 88
adidas Development in Latin America /// Page 89
Salomon /// Page 90
TaylorMade-adidas Golf /// Page 92
Risk Management /// Page 94
Outlook /// Page 98

Global Operations /// Page 102

Sustainability /// Page 104

Employees /// Page 106

Corporate Governance /// Page 108
Corporate Governance Overview /// Page 108
Supervisory Board Report /// Page 112
Supervisory Board /// Page 114
Executive Board /// Page 116

adidas-Salomon /// 2003 WAS ANOTHER SUCCESSFUL YEAR FOR THE GROUP IN TERMS OF FINANCIAL PERFOR-MANCE, CURRENCY-NEUTRAL SALES INCREASED BY 5%. IN EURO TERMS, HOWEVER, SALES DECREASED 4% TO € 6.267 BILLION IN 2003 FROM € 6.523 BILLION IN 2002. THE GROSS MARGIN IMPROVED STRONGLY, INCREASING BY 1.7 PERCENTAGE POINTS TO 44.9%. MAINLY DRIVEN BY IMPROVEMENTS AT BRAND adidas AS WELL AS THE STRONG EURO. THE GROUP'S OPERATING EXPENSES WERE NEARLY STABLE AT € 2.324 BILLION VERSUS € 2.343 BIL-LION IN THE PRIOR YEAR, OPERATING PROFIT GREW 3% TO € 490 MILLION IN 2003 VERSUS € 477 MILLION IN 2002. INCOME BEFORE TAXES INCREASED 12% TO € 438 MILLION IN 2003 VERSUS € 390 MILLION IN 2002, REFLECTING BOTH OPERATIONAL IMPROVEMENTS AND A REDUCTION OF FINANCIAL EXPENSES BY 44%, SUPPORTED BY A STRONG DECREASE IN INTEREST EXPENSES. LOWER MINORITY INTERESTS AND A RELATIVELY STABLE TAX RATE OF 38.0% (2002: 37.9%) FURTHER HELPED TO DRIVE THE 14% GROWTH IN adidas-Salomon's NET INCOME TO THE RECORD LEVEL OF € 260 MILLION IN 2003. THIS REPRESENTS BASIC EARNINGS PER SHARE OF € 5.72. THESE RESULTS ARE AGAIN AT THE TOP END OF THE EARNINGS RANGE COMMU-NICATED BY MANAGEMENT AT THE BEGINNING OF 2003. FOR 2004. MANAGEMENT HAS AGAIN SET AMBITIOUS TAR-GETS WITH A PROJECTED CURRENCY-NEUTRAL SALES INCREASE OF 3 TO 5% AND GROWTH OF THE GROUP'S NET INCOME OF AT LEAST 10%.

ECONOMIC AND SECTOR DEVELOPMENT

GLOBAL ECONOMY STARTS TO RECOVER IN SECOND HALF OF 2003 /// While the global macroeconomic environment remained disappointing throughout the first six months of 2003, prospects for an upturn improved during the latter half of the year. After some positive signals early in the year, growth slowed significantly in February and March mainly as a result of the geo-political situation in Iraq and the outbreak of the Severe Acute Respiratory Syndrome (SARS). However, the sooner-than-expected end of the war in Iraq and changes in fiscal policy in a number of countries spurred hopes for an economic turnaround during the second quarter. As a result, business and consumer sentiment started to improve in many regions at the beginning of the second half. This led to modest increases in domestic demand, with more evidence of a potential recovery coming from all regions as the year proaressed. While development of gross domestic product (GDP) is the main indicator for our business environment, consumer spending, consumer confidence and exchange rates are also important, because they have proven in the past to reliably project future developments in our industry.

RECOVERY IN US ECONOMY IN THE SECOND HALF OF 2003 /// After a decline in US consumer confidence in each of the first three months, the indicator stabilized at the end of April. Sentiment then began to improve as interest rate reductions and the tax relief took effect, supporting a strong increase in private consumption. However, while economic activity continued to improve throughout the second half of the year, some concerns remained regarding the weak labor market situation until the unemployment rate started to decline towards the end of the year. As a result, consumer confidence stood at its highest level in 14 months at the end of November. The region's GDP increased 3% compared to the prior year, driven by strong increases in the second half.

Germany

fexcl.

Japan)

America

2002 2003

1) Real, percentage change versus prior year; 2003 figures are estimated

Euro

Zone

adidas SPORT PERFORMANCE /// E50 X-TRX SG FOOTBALL BOOT

EUROPEAN ECONOMIES GROW GRADUALLY IN 2003 /// In

the Euro Zone, economic activity weakened further in the first half of the year as several large countries such as Germany, Italy and France registered a decline in each of their GDPs during this period. However, the region's consumer confidence gradually improved during the course of the second half of the year as positive momentum in the global economy became more evident. In Germany, our largest market in Europe, the overall business climate improved in December for the eighth consecutive month and ended the year at its highest level in three years. Despite these improvements later in the year, economic activity recovered only slowly, resulting in flat GDP development for the year. The region as a whole posted GDP growth of less than 1%, reflecting the strong appreciation of the euro against most major currencies which hindered increased export activities as an important growth motor for the European economy.

ECONOMIC ACTIVITY IMPROVES IN ASIA AND LATIN

AMERICA /// In Japan, GDP growth was 2% in 2003, Strong increases in exports and business investment were the drivers of this development. While low private consumption acted as a brake especially in the third quarter, consumer confidence recovered at the end of the year to reach its highest level in more than two years. In most other countries in the region, such as China, Thailand and Indonesia, an increase in private demand led to solid economic growth for the full year, despite the outbreak of SARS, which had slowed down economic activity during the first half of the year. In Latin America, macroeconomic signals were largely positive during 2003. Argentina's economic upturn, which started at the end of 2002 and was driven by strong growth in exports as well as the strengthening of private consumption, continued throughout 2003. In Chile, economic growth slowed somewhat in the middle of the year, due mainly to weak foreign demand. However, this trend reversed towards the end of the year as exports picked up and offset weak private demand. In Brazil, however, high real interest rates and declining real wages reduced the country's private consumption and investment activity.

USA, Source: Conference Board

Euro Zone, Source: European Commission

Japan, Source: Economic and Social Research Institute, Government of Japan

¹⁾Index: December 31, 2002 = 100

EXCHANGE RATE DEVELOPMENT¹⁾ € 1 equals

	Average	Q1	Q2	Q3	Q4	Average
	rate					rate
	2002	2003	2003	2003	2003	2003
USD	0.9448	1.0895	1.1427	1.1652	1.2630	1.1313
JPY	118.11	129.18	137.32	128.80	135.05	130.98
GBP	0.6286	0.6896	0.6932	0.6986	0.7048	0.6920

1)Spot rates at quarter-end

AFTER TOUGH START US SPORTING GOODS INDUSTRY SHOWS SIGNS OF RECOVERY IN SECOND HALF OF THE

YEAR /// The sporting goods industry was under significant pressure in the first six months of 2003, but showed some improvement towards the end of the year. In the USA, high inventory levels at retail further exacerbated an already weak and strongly promotional environment in the first six months of the year leading to an industry-wide sales decline of 8%. However, the situation clearly improved during the latter half of the year driven by increased consumer confidence. As a consequence, reported results from many retailers and suppliers for the back-to-school season were better than anticipated and small but visible improvements were recorded during the holiday season. During the same period, lower inventory levels helped to improve product sell-through at retail.

STATE OF THE SPORTING GOODS INDUSTRY IN EUROPE IMPROVES /// In Europe, the general retail environment remained tough throughout the 12-month period and was characterized by a high number of bankruptcies. The state of the sporting goods industry, however, improved during the year. This is reflected in 2% market growth, which was a result of price increases. Nevertheless, competition became more intense in 2003, as fashion boutiques and trend shops increasingly targeted the same consumers.

RETAIL CONSOLIDATION CHARACTERIZES SPORTING GOODS INDUSTRY IN ASIA /// Retail activity in Asia decelerated significantly during the first half of the year due to the SARS outbreak. However, the retail consolidation within the sporting goods sector and higher consumer spending led to improving conditions in many countries in the second half of 2003. In Japan, for example, all major domestic sporting goods suppliers began to comment on a stabilization in their businesses at the end of 2003, after several years of decline.

GROUP BUSINESS PERFORMANCE

adidas-Salomon CURRENCY-NEUTRAL SALES GROW 5% ///

Currency-neutral sales for the Group grew by 5% with increased sales at all brands and in all regions except North America. In euro terms, however, Group sales declined by 4% to $\mathop{\,\leqslant\,} 6.267$ billion in 2003 from $\mathop{\,\leqslant\,} 6.523$ billion in 2002, due to the strong appreciation of the euro against most major currencies.

BRAND adidas LEADS SEGMENT GROWTH WITH A 5% CURRENCY-NEUTRAL SALES IMPROVEMENT /// From a brand perspective, adidas sales grew 5% on a currency-neutral basis. In euro terms, sales declined by 3% to € 4.950 billion from € 5.105 billion in 2002. Drivers of the currency-neutral growth were the Sport Performance running and training categories helped by evolutions of our successful technologies ClimaCool® and a^{3®}. Currency-neutral sales in the Sport Heritage division decreased by 4% (-11% in euros), reflecting a decline in footwear products which could only be partly offset by strong increases in apparel sales, albeit from a small base. Salomon sales increased 2% currency-neutral, mainly as a result of increased sales of Mavic cycling components, outdoor footwear and Salomon apparel. This increase was partly offset by lower winter product and inline skate revenues. Sales in euro terms were down by 4% to € 658 million in 2003 from € 684 million in 2002. TaylorMade-adidas Golf sales grew by 4% on a currency-neutral basis with strong increases in the iron and putter categories as well as at adidas Golf more than offsetting lower metalwood and golf ball sales. In euro terms, TaylorMade-adidas Golf sales declined by 10% to € 637 million from € 707 million in 2002.

NET SALES € in millions	
1999	5,354
2000	5,835
2001	6,112
2002	6,523
2003	6,267

	Europe	North America	Asia	Latin America	Total
adidas	6	(23)	(3)	10	[3]
Salomon	6	(18)	(18)	12	[4]
TaylorMade-adidas	Golf (14)	(13)	(3)	61	(10)
Total	5	(20)	(4)	10	[4]

NET SALES GROWTH BY BRAND AND REGION¹⁾ in %

1) Versus the prior year

CURRENCY-NEUTRAL NET SALES GROWTH BY BRAND AND REGION^{1]} in %

	Europe	North	Asia	Latin	Total
		America		America	
adidas	9	(8)	9	34	5
Salomon	7	(5)	[9]	33	2
TaylorMade-adidas G	olf (5)	3	9	101	4
Total	8	(6)	7	35	5

1) Versus the prior year

CURRENCY-NEUTRAL SALES IN EUROPE UP 8% /// Sales for adidas-Salomon in Europe grew 8% on a currency-neutral basis. In euro terms, sales were up 5% to € 3.365 billion in 2003 from € 3.200 billion in 2002. This growth was driven by adidas and Salomon. Sales at brand adidas grew 9% on a currency-neutral basis and 6% in euro terms to € 2.851 billion in 2003 from € 2.694 billion in 2002, primarily as a result of strong growth in Italy and the UK as well as the continued solid performance in France and the emerging markets. Salomon also grew, with European sales up 7% in 2003 on a currency-neutral basis and sales in euros up 6% to € 418 million in 2003 (2002: € 395 million). This increase was driven by sales improvements in all major countries such as France, Italy, Switzerland, Sweden and Germany. Currency-neutral sales for TaylorMade-adidas Golf were down 5% mainly due to a decline in the UK. This represents a decrease of 14% in euro terms to € 96 million in 2003 from € 111 million in 2002.

NORTH AMERICAN CURRENCY-NEUTRAL SALES DECLINE

6% /// In North America, sales for the Group were down 6% on a currency-neutral basis. In euro terms, this represents a 20% decline to € 1.562 billion in 2003 versus € 1.960 billion in the prior year. Lower footwear revenues at brand adidas were the main driver of this development and led to an 8% decline in adidas sales on a currency-neutral basis. In euro terms. brand adidas revenues were down 23% to € 1.067 billion in 2003 from € 1.378 billion in 2002. Salomon sales declined 5% currency-neutral or by 18% in euro terms to € 164 million in 2003 from € 199 million in 2002. This was mainly due to the difficult market environment for alpine products. Sales at TaylorMade-adidas Golf developed positively with a currencyneutral increase of 3% despite the non-renewal of the Slazenger Golf distribution and licensing arrangement, which had positively impacted 2002 sales in the region by approximately € 25 million. In euro terms, Taylor Made-adidas Golf sales were down by 13% to € 331 million from € 382 million in 2002. Excluding the Slazenger Golf sales that were included in the prior year's revenues, sales on a currency-neutral basis would have increased by 9% (-8% in euros), reflecting solid organic sales growth within this segment.

adidas SPORT PERFORMANCE ///
WOMEN'S COMPETITION POLO TENNIS SHIRT

CURRENCY-NEUTRAL SALES IN ASIA INCREASE 7% /// In

Asia, sales increased 7% on a currency-neutral basis. In euro terms, sales in Region Asia were down 4% to € 1.116 billion from € 1.166 billion in 2002. The currency-neutral gains were driven by brand adidas, where revenues were up 9%. The main contributors to growth at brand adidas were increased sales in Japan. China and India. In euro terms, adidas sales in Asia declined 3% to € 839 million in 2003 from € 867 million in 2002. At Salomon, currency-neutral sales were down 9%. This development is mainly related to continued poor winter business in Japan, with alpine product sales showing a significant decline. In most other Asian markets. Salomon grew at double-digit rates, albeit from a small base. In euros, Salomon sales declined 18% to € 69 million in 2003 from € 84 million in 2002. Currency-neutral sales of TaylorMadeadidas Golf increased 9% due to positive development in South Korea and in nearly all smaller markets but were partly offset by a decline in the Japanese market. In euro terms. sales declined 3% to € 207 million in 2003 from € 214 million in 2002.

LATIN AMERICA SALES GROW 35% ON A CURRENCY-

NEUTRAL BASIS /// In Latin America, where revenues are generated predominately by brand adidas, currency-neutral sales were up 35% in 2003. In euro terms, sales grew 10% to reach € 179 million in 2003 versus € 163 million in 2002. This strong development was led by brand adidas, where sales grew 34% on a currency-neutral basis and 10% in euro terms to € 173 million in 2003 from € 158 million in 2002. The main driver of this growth was strong performance in Brazil and Argentina. Salomon and TaylorMade-adidas Golf, while only minor components in overall sales with revenues of € 4 million and € 2 million respectively in 2003, continued to grow rapidly at double-digit rates both on a currency-neutral basis and in euro terms.

FOOTWEAR NET SALE	S € in millions		
1999		X	2,222
2000			2,515
2001		X	2,650
2002			2,851
2003		5.	2,767
APPAREL NET SALES	€ in millions		
1999		R	2,190
2000		<u> </u>	2,175
2001		<u> </u>	2,212
2002		7	2,288
2003		K	2,222
HARDWARE NET SALE	S € in millions		
1999	······································		924
2000	<u> </u>		1,144
2001	5		1,250
2002	5		1,385
2003	5 7		1,278

CURRENCY-NEUTRAL FOOTWEAR SALES UP 6% /// Currencyneutral sales of footwear within the adidas-Salomon Group increased 6%. In euro terms, sales declined 3% to € 2.767 billion (2002: € 2.851 billion). Currency-neutral growth was mainly driven by the adidas Sport Performance running, training and football categories. Strong growth, however, also came from Salomon outdoor footwear and adidas Golf footwear. Declines in footwear sales were recorded in the basketball and tennis categories as well as in the adidas Sport Heritage division. Footwear comprised 44% of total Group net sales, reaffirming its position as adidas-Salomon's most important product category.

CURRENCY-NEUTRAL APPAREL SALES IMPROVE 5% /// In

2003, apparel sales grew 5% on a currency-neutral basis. In euros, apparel sales were down 3% to € 2.222 billion from € 2.288 billion in 2002. This represents 35% of total Group sales. Drivers of the positive currency-neutral development were Sport Performance apparel, especially the training category, as well as Sport Heritage apparel. This was partly offset by lower revenues of the adidas Sport Performance basketball and football categories.

HARDWARE SALES UP 1% CURRENCY-NEUTRAL DESPITE NON-RENEWAL OF SLAZENGER GOLF LICENSE /// Hardware sales primarily come from the TaylorMade and Salomon brands. In 2003, hardware sales increased 1% on a currencyneutral basis. In euros, hardware sales were down 8% to € 1.278 billion from € 1.385 billion in 2002. The primary drivers of currency-neutral growth were higher TaylorMade iron and Mavic wheel sales, which more than offset lower golf ball revenues, that were impacted by the non-renewal of a licensing and distribution agreement with Slazenger Golf.

LICENSEE REVENUES DECREASE /// For some product segments or markets, adidas-Salomon has licensing agreements with independent companies, which manage the design, development, manufacture and distribution of specific product lines. Currently, adidas has 18 licensees that source products from 154 suppliers in 24 different countries. In 2003, net licensee sales decreased by 6% to € 542 million from € 577 million in 2002. This decline was mainly a result of currency fluctuations. The expiration of adidas licensee agreements in North America, Latin America and Africa also contributed to this development. On a like-for-like basis. licensee sales would have increased by 7% in 2003 due to continued solid performance of our licensee for toiletries and perfume.

LOWER COST OF SALES IN 2003 /// As the vast majority of our products are manufactured by independent contractors and our own production activity is very limited, our Group defines cost of sales as the amount we pay to third parties for expenses associated with producing and delivering our products. Similar own-production expenses, although only a small proportion of the Group's cost of sales, are also recorded at Salomon and TaylorMade. In 2003, cost of sales was € 3.453 billion, representing a decrease of 7% from the € 3.704 billion level of 2002. This decrease was stronger than the decline of the Group's sales in euros and reflects favorable currency effects on purchase prices. This is a result of the fact that 70 to 80% of the sourcing volume was incurred in US dollars, while the percentage of sales revenues in US dollars and other non-euro currencies was significantly lower, with about half of the Group's sales denominated in European currencies. Changes in exchange rates, especially the relation between the US dollar and the euro, therefore have the potential to markedly affect cost of sales. Production and material efficiencies also contributed to this reduction.

GROSS MARGIN AT RECORD LEVEL DRIVEN BY BRAND adidas /// The adidas-Salomon gross margin grew 1.7 percentage points to 44.9% in 2003 from 43.2% in 2002. This is the Group's highest gross margin on record and clearly above the 42 to 43% target range communicated by Management in early 2003. Brand adidas gross margin improved by 1.3 percentage points to 40.6% of sales in 2003 (2002: 39.2%). reflecting favorable currency fluctuations, the increased proportion of own-retail activities and an improving product mix. This improvement was reduced by lower gross margins at brand adidas in North America because of higher clearance sales. At Salomon, gross margin declined 0.7 percentage points to 40.1% (2002: 40.8%). This decrease was mainly attributable to negative currency effects, arising from the fact that nearly all Salomon hardware sourcing takes place in Europe, while nearly 50% of sales are denominated in noneuro currencies, which for the most part depreciated significantly versus the euro in 2003. Taylor Made-adidas Golf gross margin declined 3.3 percentage points to 44.5% in 2003 from 48.8% in 2002. The major factor contributing to this decline were lower metalwood and golf ball gross margins. Currency effects on purchase prices, which are also captured in the headquarter function as a result of the Group's centralized hedging strategy, positively impacted the Group's gross margin by more than 1.0 percentage points. As a result of these

developments and the decrease in sales in euro terms, Group gross profit was nearly stable with the prior year's level at

€ 2.814 billion (2002: € 2.819 billion).

EUROPE LEADS GROUP GROSS MARGIN EXPANSION /// On

a regional basis, gross margin improvement was driven by Europe, reflecting strong gains within brand adidas as described above. In Europe, the gross margin grew 1.3 percentage points to 40.8% in 2003 from 39.5% in 2002 as a result of increased own-retail activities as well as an improving product mix and purchase prices. The gross margin in North America declined 2.4 percentage points to 34.3% in 2003 from 36.8% in 2002. This decline was mainly due to lower demand for many adidas product lines throughout the vear as a result of difficult market conditions. This led to a significantly higher portion of clearance sales than in the prior year. In Asia, gross margin decreased 1.1 percentage points to 46.8% from 48.0% in 2002 due to higher clearance sales at lower margins. In Latin America, the gross margin declined 0.9 percentage points to 38.9% in 2003 from 39.9% in the prior year, impacted by negative currency effects.

adidas SPORT PERFORMANCE ///
INNER BOOTIE OF CLIMACOOL® 3 RUNNING SHOE

OPERATING EXPENSES € in millions	
1999	1,871
2000	2,091
2001	2,126
2002	2,343
2003	2,324
MARKETING WORKING BUDGET in % of net sales	
MARKETING WORKING BUDGET in % of net sales	
MARKETING WORKING BUDGET in % of net sales	13.5
	13.5
1999	
1999	13.7

OPERATING EXPENSES REDUCED BY 1% /// Operating expenses, including selling, general and administrative expenses (SG&A) and depreciation and amortization (excluding goodwill), were nearly stable at € 2.324 billion in 2003 versus € 2.343 billion in 2002. As a percentage of sales, operating expenses increased 1.2 percentage points to 37.1% in 2003 (2002: 35.9%). The main contributors to this increase were continued own-retail expansion and higher bad debt expenses. Further, one-time operating income of € 23 million in 2002 relating to the release of a legal provision and the sale of land was not repeated in 2003.

MARKETING WORKING BUDGET DOWN 2% /// The Group's marketing working budget, which is now evenly divided between advertising and promotional expenses, decreased 2% to € 807 million in 2003 versus € 824 million in 2002, reflecting a decline in all segments. As a percentage of sales, this equates to 12.9%, an increase of 0.3 percentage points versus the prior year's level of 12.6%. The primary driver of this increase was contract prolongations with renegotiated conditions.

RETAIL INCREASES DRIVE EMPLOYEE GROWTH /// At

December 31, 2003, adidas-Salomon employed 15,686 people. This represents an increase of 7% since the end of 2002 when the Group employed 14,716 people. New employees were primarily added in own-retail activities at brand adidas. The majority of our employees now work in own-retail and sales functions. Personnel expenses (including production) decreased 7% to € 709 million in 2003 from € 758 million in 2002 as a result of currency effects. Costs which are directly attributable to production are included within the cost of sales. Detailed information regarding adidas-Salomon employees, human resources policy and performance incentives is included in this report (see Employees).

ARC'TERYX /// SIDEWINDER TR JACKET

OPERATING PROFIT UP 3% /// Operating profit for the Group increased 3% to € 490 million in 2003 from € 477 million in 2002. As a result, the operating margin increased 0.5 percentage points to 7.8% in 2003 from 7.3% in 2002. This improvement was in line with Management guidance and a result of the Group's record-level gross margin. From a brand perspective, adidas operating profit grew 6% to € 365 million in 2003 from € 343 million in 2002 as currency-neutral sales growth and gross margin expansion more than offset negative currency translation effects. The Salomon operating profit declined by 10% to € 35 million in 2003 from € 39 million in 2002. A significant reduction of operating expenses could not compensate for negative currency effects on sales and gross margin. At TaylorMade-adidas Golf, operating profit declined 9% to € 67 million in 2003 from € 74 million in 2002, with strict cost control unable to fully offset lower gross margin. In addition to the performance of each segment, the Group's operating profit comparison was positively impacted by the results of our central hedging activities.

EUROPE MAIN CONTRIBUTOR TO GROUP OPERATING PROFIT GROWTH /// In 2003, the Group's positive operating profit development was underpinned by improvement in all regions except North America. In Europe, operating profit grew 13% to € 534 million in 2003 from € 471 million in 2002. This was mainly generated by operating profit improvements at adidas. In North America, the significant gross margin decline at adidas could not be offset by lower operating expenses. This led to a reduction of the operating profit by 43% to € 92 million in 2003 from € 162 million in 2002. In Asia, operating profit grew 1% to € 191 million in 2003 from € 189 million in 2002. The lower gross margin in 2003 was more than compensated by an operating expense reduction. In Latin America, operating profit grew 6% to € 25 million in 2003 from € 24 million in 2002.

NET FINANCIAL EXPENSES € in millions	
	×
1999	84
	1
2000	94
2001	102
2002	87
2003	49

ROYALTY AND COMMISSION INCOME DOWN 8% /// Royalty and commission income decreased by 8% to € 42 million in 2003 from € 46 million in 2002. Higher sales for products such as toiletries and perfume due to both increased number of units and higher royalty rates were more than offset by declines as a result of currency fluctuations. On a currencyneutral basis, royalty and commission income would have increased by 2%.

GOODWILL AMORTIZATION STABLE /// Goodwill amortization was stable at € 45 million. The largest component of the Group's annual goodwill amortization continues to be the approximately € 30 million related to the acquisition of the Salomon group, which is being amortized over 20 years.

FINANCIAL EXPENSES REDUCED STRONGLY /// Financial expenses were reduced by 44% to € 49 million in 2003 from € 87 million in 2002. This decline was supported by lower interest expenses due to both a lower average level of debt and lower interest rates in comparison to the prior year (see Group Management Report/Finance and Investment). In addition, financial expenses in 2002 included negative currency effects resulting from devaluation in emerging markets such as Argentina, Turkey and Brazil.

INCOME BEFORE TAXES GROWS 12% /// Supported by the improvement in operating profit combined with the favorable movement in the financial expenses, income before taxes (IBT) was up 12% to € 438 million in 2003 from € 390 million in 2002. As a percentage of sales, income before taxes increased by 1.0 percentage points to 7.0% in 2003 from 6.0% in 2002, reflecting a further improvement of the Group's healthy profitability level.

NET INCOME UP 14% TO RECORD LEVEL /// Net income for the Group reached a record level of € 260 million in 2003, up 14% compared to the prior year's level of € 229 million. This increase is at the top end of the targeted 10 to 15% stated by Management since the beginning of 2003. The main drivers of this development were a strong IBT performance and also lower minority interests, which declined 17% to € 11 million in 2003 from € 14 million in 2002 mainly due to lower minority interests at our Salomon Taylor Made-adidas Golf subsidiary in Japan. In 2003, the tax rate increased slightly to 38.0% of income before taxes, versus 37.9% in 2002.

EARNINGS PER SHARE INCREASE TO € 5.72 /// In 2003. basic earnings per share were € 5.72 versus € 5.04 in 2002. This is a 14% year-over-year increase in line with the development of the Group's net income. The total number of shares outstanding increased by 31.250 shares in 2003 to 45.453.750 as a result of the second and third exercise periods of Tranche II of the management stock option plan (MSOP) of adidas-Salomon AG (see note 32). Diluted earnings per share were also € 5.72 in 2003 versus € 5.04 in 2002.

SUBSEQUENT EVENTS AND DEVELOPMENTS /// From the end of 2003 to the time at which the audit of the Group's results was completed, no material transactions at the Group or brand level had occurred. In addition, there were no major macroeconomic or sociopolitical changes which we expect to influence our business materially. However, in North America, recent data flow has provided further evidence of an improving retail environment. Especially sporting goods retailers have stated their intention to expand square footage.

adidas SPORT STYLE ///
Y-3 BOXING B BOXING SHOE

RESEARCH AND DEVELOPMENT

adidas-Salomon COMMITMENT TO R&D /// adidas-Salomon believes that innovation and design leadership are critical to the sustained success of the Group. As a result, we invest considerable resources into continuously developing technological innovations and contemporizing our design philosophy to best unite the needs of our consumers and our brand values. The design and development process is driven by in-house teams of designers, product developers and experts for biomechanics, materials technology, product and process engineering and similar disciplines. At year-end 2003, adidas-Salomon employed 985 people in research and development activities. This represents an increase of 11% from the prior year's level of 886.

MULTI-NATIONAL R&D ACTIVITIES AT adidas-Salomon ///

For brand adidas, the majority of our research and development activities are located in Herzogenaurach, Germany, and Portland/Oregon, USA. For Salomon and TaylorMade-adidas Golf, the research and development of products is located at each segment's respective headquarters in Annecy, France and Carlsbad/California. USA.

R&D EXPENDITURE INCREASES SLIGHTLY IN 2003 /// In

2003, expenditures for research and development increased by 1% to € 86 million, compared to € 85 million in 2002 due to higher personnel expenses associated with additional employees in 2003. In addition, market research and analysis was incurred as part of the Group's operating expenses.

REVOLUTIONARY TECHNOLOGIES DRIVE 2003 /// In 2003. adidas-Salomon brought several new technologies as well as major enhancements of existing technologies to the market. In the football category, for example, adidas introduced the Roteiro™ match ball with an innovative thermal-bonding production technique and a new Power Balance Technology. Major evolutions of existing technologies include ClimaCool® 2 footwear and apparel and a^{3®} Twin Strike footwear as well as PowerPulse™ technology for the seventh Predator® generation. With the new PowerPulse™ technology, an increased power transfer of 3% is achieved in every kick. At TaylorMade-adidas Golf, examples of the new technologies include the Miscela golf club set and HT irons. Miscela is a new set of golf clubs created to meet the specific needs of female golfers. The HT irons are a new addition to the RAC family of irons, the RAC HT, which deliver a higher level of performance at average clubhead speeds. At Salomon, new technologies were the ERA® snowboard technology, a construction which adjusts automatically to the specific needs of the individual snowboarder, as well as the hollow carbon-reinforced S Core construction for surfboards. Each of

these technologies is patented and trademark-protected.

adidas SPORT PERFORMANCE ///
PREDATORPULSE™ X-TRX SG
FOOTBALL ROOT

FINANCE AND INVESTMENT

TOTAL ASSETS DECLINE /// In 2003, total assets decreased by 2% to $\mathfrak E$ 4.188 billion versus $\mathfrak E$ 4.261 billion in the prior year mainly as a result of a reduction in working capital and fixed assets.

INVENTORIES REDUCED BY 2% /// Working capital management continues to be a high priority at adidas-Salomon. Inventories at adidas-Salomon were reduced by 2% to € 1.164 billion in 2003 from € 1.190 billion in 2002, reflecting a positive development for the third year in a row. Improvements were recorded at all brands within the Group and were the result of successful clearance activities, careful purchasing in line with backlogs development and favorable currency impacts. On a currency-neutral basis, inventories increased 5%. This development is in line with our sales growth expectations for 2004.

RECEIVABLES REDUCED BY 17% /// Receivables at adidas-Salomon were reduced by 17% to € 1.075 billion in 2003 versus € 1.293 billion in the prior year. On a currency-neutral basis, this represents a decline of 10% and reflects strict discipline in the Group's trade terms management and concerted collection efforts at all brands. Year-end receivables development was also impacted by lower fourth quarter revenues in North America compared to the particularly strong sales in the region during the same period in the prior year.

TOTAL ASSETS € in millions	
1999	3,587
2000	4,018
2001	4,183
2002	4,261
2003	4,188
INVENTORIES € in millions	
1999	1,045
2000	1,294
	1,500
2001	1,273
2002	1,273 1,190
1	×
2002	1,190
2002	1,190
2002 2003 RECEIVABLES € in millions 1999	1,190
2002 2003 RECEIVABLES € in millions	1,190
2002 2003 RECEIVABLES € in millions 1999	1,190
2002 2003 RECEIVABLES € in millions 1999 2000	1,190 1,164 1,033 1,133

BALANCE SHEET STRUCTURE¹⁾ in % of total assets

	2003	2002
ASSETS		
Cash and cash equivalents	4.5	1.6
Short-term financial assets	2.1	0.2
Accounts receivable	25.7	30.3
Inventories	27.8	27.9
Other current assets	6.2	6.3
Total current assets	66.3	66.3
Fixed assets	26.9	28.3
Deferred tax assets	4.3	4.0
Other non-current assets	2.5	1.4
Total non-current assets	33.7	33.7
Total assets	100.0	100.0
LIABILITIES, MINORITY INTERESTS		
AND SHAREHOLDERS' EQUITY		
Accounts payable	14.1	15.7
Income taxes	3.8	2.0
Accrued liabilities and provisions	10.9	10.6
Other current liabilities	3.3	3.5
Total current liabilities	32.1	32.4
Long-term borrowings	29.3	36.9
Pensions and similar obligations	2.5	2.3
Deferred tax liabilities	1.6	1.2
Other non-current liabilities	0.8	0.4
Total non-current liabilities	34.2	40.9
Minority interests	1.4	1.3
Shareholders' equity	32.4	25.4 25.4
Total liabilities, minority interests	32.4	
and shareholders' equity	100.0	100.0
and shareholders equity		

^{1]}For absolute figures see Consolidated Balance Sheet.

FIXED ASSETS DECREASE /// Fixed assets (including financial assets) decreased by 7% or € 79 million to € 1.128 billion in 2003 from € 1.207 billion in 2002, with approximately € 40 million due to currency effects. Disposals further reduced fixed assets by € 20 million. One major transaction was the sale of an office building at the Group's headquarters in Herzogenaurach. The change in fixed assets due to additions of € 134 million was counterbalanced by depreciation and amortization including goodwill of € 155 million. Major additions relate to the expansion of own-retail activities and IT infrastructure.

OTHER NON-CURRENT ASSETS INFLUENCED BY PROMOTION CONTRACT EXTENSIONS /// Other non-current assets increased by 81% to € 105 million in 2003 from € 58 million in 2002. The increase is mainly due to higher prepayments for new or extended long-term promotion contracts in football.

OTHER NON-CURRENT LIABILITIES INCREASE /// Other noncurrent liabilities nearly doubled to € 35 million in 2003 from € 19 million in 2002, primarily due to an increase in the negative fair value of financial instruments used for hedging activities within the Group and an obligation under a capital lease contract.

adidas SPORT PERFORMANCE /// ROTEIRO™ OFFICIAL MATCH BALL OF THE UEFA EURO 2004™ EUROPEAN FOOTBALL CHAMPIONSHIPS

EQUITY RATIO IMPROVES FURTHER, FINANCIAL LEVERAGE AT LOWEST LEVEL SINCE SALOMON ACQUISITION /// The

Group's equity base was further strengthened in 2003 despite negative currency effects. Shareholders' equity rose 25% to € 1.356 billion in 2003 from € 1.081 billion in 2002. The majority of the net income was retained within the Group and used to strengthen the equity base. In addition, the equity component of the convertible bond strongly influenced the rise in shareholders' equity (see note 15). Negative effects, however, came from the translation of foreign subsidiaries' equity into euro at year-end due to the decline in the US dollar and other foreign currencies versus the euro. As a matter of corporate policy, adidas-Salomon hedges for the translation of the local balance sheets only under certain circumstances. In such cases, if certain criteria are met, we may use changes in functional currencies of foreign subsidiaries, changes in the currency denomination of their monetary assets, or hedging with forward contracts or options for this purpose. In addition, the hedging reserve resulting from the fair valuation of financial instruments used for product sourcing negatively impacted the year-end equity balance (see note 23). The equity ratio rose by 7.0 percentage points to 32.4% in 2003 from 25.4% in 2002. Financial leverage improved 69 percentage points to 70% versus 139% in the prior year. This marks the first time since the acquisition of the Salomon group in 1997/98 that our equity exceeds borrowings and reflects the healthy financial condition of adidas-Salomon.

SUCCESSFUL CASH FLOW DEVELOPMENT /// The Group's cash provided by operating activities is used for investing activities, for the reduction of debt and for the payment of dividends. Cash outflows for investing activities were € 238 million in 2003, a decrease of 25% versus the 2002 level of € 315 million, and included the purchase of tangible, intangible and financial assets. Spending for property, plant and equipment such as investments in adidas own-retail activities. including major spending for the opening of our new factory outlet in Herzogenaurach, and IT projects decreased by € 4 million to € 110 million in 2003 from € 114 million in 2002. Cash outflows for intangible assets were € 35 million versus € 151 million in 2002. The prior year includes the acquisition of the remaining shares of adidas Italy and the purchase of the Maxfli golf brand in December 2002. The net cash used for acquiring subsidiaries in an amount of € 20 million in 2002 is related to the acquisition of the Canadian outdoor specialist Arc'Tervx and the purchase of Salomon Danmark ApS, a former distribution partner for Salomon products in Denmark. In 2003, the Group acquired no subsidiaries. The Group used excess cash in 2003 to purchase highly liquid investment funds for an amount of around € 80 million.

NET TOTAL	BORROWINGS € in millions
1999	1,591
2000	1,791
2001	1,679
2002	1,498
2003	946
NET TOTAL	BORROWINGS BY QUARTER ¹¹ € in millions
Q1 2003	1,624
Q1 2002	1,909
Q2 2003	1,583
Q2 2002	1,849
Q3 2003	1,423
Q3 2002	1,843
Q4 2003	946
Q4 2002	1,498
1) At end of ne	riod

INTEREST RATE DEVELOPMENT ¹⁾ in %	
	×
1999	4.:
2000	5.
2001	4.1
2002	3.:
2003	2.:

1) Weighted average interest rate of gross borrowings

CLICHÉ /// JEREMIE DACLIN SKATEBOARD

NET BORROWINGS REDUCED BY € 552 MILLION /// Net

borrowings at December 31, 2003 were € 946 million, down 37% or € 552 million versus € 1.498 billion at the end of the prior year. This is the largest reduction in the Group's history. As a consequence, the interest result improved 19% to negative € 59 million in 2003 from negative € 73 million in 2002. Continued tight working capital management had a significant positive impact on this decline. In addition, positive currency effects contributed approximately 15% or € 75 million of the net borrowings improvement. Another 21% or € 114 million of the decrease in the total net borrowings was due to accounting effects related to the convertible bond issue as this amount was reported as equity (see note 15). However, even excluding these positive effects, the Group's net borrowings reduction continued successfully with a decrease for the third year in a row and significantly exceeded Management's targets that were announced at the beginning of 2003.

FAVORABLE INTEREST RATE DEVELOPMENT CONTINUES ///

The weighted average interest rate on the Group's gross borrowings fell to 2.7% in 2003 from 3.2% in 2002. The Group continued the existing interest rate options as protection against rising interest rates. Within this shelter, we were able to participate in the interest rate reductions throughout the year. As a result of the issuance of the € 400 million 2.5% convertible bond and the issuance of fixed-rate private placements, the share of fixed-rate financing rose sharply.

FINANCING STRUCTURE CONTINUES TO IMPROVE ///

Throughout 2003, adidas-Salomon continued its diversification into different sources of financing to reduce the dependence on traditional bank financing. In addition to existing assetbacked securities (ABS) and commercial paper programs, the Group issued new long-term private placements of \$ 175 million and ¥ 3 billion (in total € 162 million as at December 31. 2003) to US and Far East investors with maturities up to 2015 and a € 400 million convertible bond maturing in 2018 with an interest rate of 2.5% (see note 15). As a result of the sharp decline in net borrowings during 2003, the Group temporarily suspended its commercial paper programs and repaid private placements with remaining short maturities in a total amount of € 31 million. Utilization of available credit facilities for the Group was 36% at the end of 2003 versus 45% at the end of 2002. The Group reduced or cancelled credit lines in limited amounts, to bring the financing facilities more in line with anticipated future needs. Most of adidas-Salomon's remaining medium-term credit lines were extended from 2006 to 2007.

	2003	2002
Total cash and short-term financial assets	279	76
Bank borrowings	124	633
Commercial paper	29	234
Asset-backed securities	109	147
Private placements	684	560
Convertible bond	279	0
Gross total borrowings	1,225	1,574
Net total borrowings	946	1,498

FINANCING STRUCTURE € in millions

adidas /// IN 2003, adidas BRAND SALES GREW 5% ON A CURRENCY-NEUTRAL BASIS AS A RESULT OF STRONG GROWTH IN THE SPORT PERFORMANCE DIVISION. IN EUROS, HOWEVER, REVENUES DECLINED 3% TO € 4.950 BILLION VERSUS € 5.105 BILLION IN 2002. adidas GROSS MARGIN IMPROVED 1.3 PERCENTAGE POINTS TO 40.6% OF SALES IN 2003 FROM 39.2% IN 2002. THIS POSITIVE DEVELOPMENT REFLECTS THE EXPANSION OF HIGH-MARGIN OWN-RETAIL ACTIVITIES, IMPROVING PRODUCT MIX AND FAVORABLE CURRENCY EFFECTS. OPERATING PROFIT INCREASED 6% TO € 365 MILLION IN 2003 VERSUS € 343 MILLION IN THE PRIOR YEAR AS A RESULT OF GROSS MARGIN EXPANSION. FOR 2004, IMPROVING CURRENCY-NEUTRAL SALES, GROSS MARGIN AND OPERATING PROFIT ARE EXPECTED.

adidas AT A GLANCE € in millions			
	2003	2002	Change
Net sales	4,950	5,105	(3%)
Gross margin	40.6%	39.2%	1.3pp

adidas SPORT PERFORMANCE ///
ADISTAR TR TRAIL RUNNING SHOE

adidas SALES UP 5% ON A CURRENCY-NEUTRAL BASIS IN 2003 /// In 2003, currency-neutral sales for adidas grew 5%. In euro terms, however, at € 4.950 billion, sales were 3% lower than in 2002, when sales reached € 5.105 billion. Currency-neutral sales increased in all regions except North America.

CURRENCY-NEUTRAL SPORT PERFORMANCE GAINS DRIVEN BY RUNNING AND TRAINING CATEGORIES /// adidas Sport Performance is the largest division within the Group and comprises 83% of brand adidas revenues. Currency-neutral sales grew 7% in 2003. This represents a decline of 1% in euro terms to € 4.102 billion in 2003 from € 4.154 billion in 2002. The product categories with the highest growth in the division were running and training, where currency-neutral sales grew at double-digit rates. The strongest performing product initiatives in these two categories were the

ClimaCool® 2. the Barracks as well as the B and C series on

the footwear side and adidas Colours in apparel.

STRONG INCREASES IN APPAREL DESPITE OVERALL CON-SOLIDATION AT SPORT HERITAGE /// The Sport Heritage division contributes 17% to brand adidas sales. In 2003, sales in this division declined 4% on a currency-neutral basis or 11% in euro terms to € 817 million versus € 922 million in 2002. This reduction reflects our efforts to optimize distribution of Sport Heritage products. In footwear, we limited distribution in certain European markets and Japan to prevent a potential oversupply of these products. And in North America, the lack of Sport Heritage footwear in lifestyle and fashion channels had a negative impact on sales. As a result, footwear revenues decreased 7% on a currency-neutral basis or 14% in euro terms to € 732 million in 2003 versus € 854 million in 2002. In apparel, however, just the opposite occurred. This small but fast growing category delivered currency-neutral revenue growth of 54% or 42% in euros to € 69 million in 2003 from € 49 million in 2002. The main driver of this improvement was increased expansion of distribution as part of our efforts to better balance the proportion of apparel sales in our Sport Heritage business.

SUCCESSFUL INTRODUCTION OF SPORT STYLE /// Sport Style sales commenced in 2003 and were characterized by strong sell-throughs at a very limited number of retail locations. Sales for the first year reached € 15 million.

adidas OWN RETAIL AS IMPORTANT TOP-LINE GROWTH DRIVER /// An increasingly important part of brand adidas revenues are own-retail activities. Own retail within adidas consists of four components: concept stores, concession corners in emerging markets, factory outlets and Internet sales. At the end of 2003, adidas operated 173 concept stores (2002: 161). These stores market Sport Performance and/or Sport Heritage products directly to the consumer. Major openings included Sport Performance stores in Marseille, Lyon and Fukuoka as well as adidas Originals stores in Milan, Miami and Munich. adidas concession corners, which provide sales infrastructure in emerging markets, in particular in Asia. number 178 (2002: 269) and declined as a result of closures mainly in non-urban locations, particularly in the Philippines. Factory outlets, which are utilized to optimize clearance activities for brand adidas, currently number 174 (2002: 173). Internet sales for North America are available at www.adidas.com. adidas own-retail activities made up 9% of brand sales in 2003, up from 8% in the prior year. This represents an increase of 21% in currency-neutral terms and 9% in euros to € 447 million in 2003 from € 410 million in 2002. This was driven both by comparable sales growth and new store openings.

adidas ORDER	BACKLOGS	BY PRODUCT CATI	GORY ^{1]} change ir	1 %
			In €	Currency-
				neutral
Footwear				(7
Apparel			6	13
Total			(5)	2

1) Versus the prior year

GROSS MARGIN EXPANSION CONTINUES /// The adidas gross margin improved 1.3 percentage points to 40.6% in 2003 from 39.2% in 2002. Drivers of this improvement were increased own-retail activities as described above and our improving product mix. Favorable development of purchase prices in euros also positively impacted the adidas gross margin. Taken together, these effects more than offset a significantly lower gross margin in North America, which resulted from increased clearance sales at lower margins due to weakness in demand for many adidas product lines in the market. As a result of the gross margin improvement, and despite lower revenues in euro terms, adidas gross profit increased slightly to € 2.008 billion in 2003 versus € 2.004 billion in 2002.

OPERATING PROFIT INCREASES 6% /// In 2003, adidas operating expenses were reduced by 1% to € 1.643 billion from € 1.661 billion in the prior year due to decreases in North America and Asia, which were largely a result of currency effects. As a percentage of sales, however, operating expenses increased 0.7 percentage points to 33.2% in 2003 from 32.5% in 2002. The main contributors to this rise were continued own-retail expansion, increased marketing working budget and higher bad debt expenses in Europe. Despite this development, gross margin expansion drove adidas operating profit up 6% to € 365 million in 2003 versus € 343 million in the prior year. Similarly, operating margin increased 0.6 percentage points to 7.4% of sales versus 6.7% in the prior year.

YEAR-END ORDER BACKLOGS REFLECT MIXED DEVELOP-

MENTS /// adidas backlogs at the end of 2003 increased 2% versus the prior year on a currency-neutral basis. This represents a decrease of 5% in euro terms. Apparel backlogs grew 13% on a currency-neutral basis (+6% in euros) highlighting the strength of our "Apparel Breakthrough" initiative, while footwear backlogs declined 7% in currency-neutral terms (-14% in euros) reflecting weakness in North America.

CURRENCY-NEUTRAL SALES EXPECTED TO INCREASE AT MID-SINGLE-DIGIT RATES /// For 2004, we expect currency-neutral sales to grow at mid-single-digit rates with gains in all regions except North America. Sales increases will be driven by improvements in the running and football categories, as well as increasing sales from our new and evolving technologies such as ClimaCool®, a³® and the T-Mac 4 Laceless Footwear technology, as well as new products such as the Roteiro™ match ball, the PredatorPulse™ and F50 football boots (see Brand Strategies and Group Management Report/Outlook). Gross margin in the segment is expected to improve, reflecting increased own-retail sales, lower clearance sales and an improving product mix. Therefore, operating profit should increase as a result of underlying sales and gross margin improvements.

adidas SPORT STYLE ///
Y-3 BEANIE COLOR LOT

adidas DEVELOPMENT IN EUROPE

CURRENCY-NEUTRAL SALES GROW 9% IN EUROPE ///

Sales for brand adidas in Europe increased 9% on a currency-neutral basis. In euro terms, revenues grew 6% to € 2.851 billion in 2003 from € 2.694 billion in 2002. The strongest increases came from Italy, where sales were up 30%. Solid gains were also recorded in the UK, France and Spain. In the emerging markets, which include Eastern European countries, the Middle East and Africa, revenues continued to grow at double-digit rates, with particularly strong gains in Russia. Increased focus on key accounts and adidas own-retail activities were the main contributors to growth in each of these markets.

POSITIVE ORDER BACKLOG DEVELOPMENT CONTINUES ///

At the end of 2003, orders in Europe were up 9% on a currency-neutral basis with particularly strong growth rates in France, Spain and the UK. In euro terms, this improvement was 6%. Apparel was the main driver of this improvement, with backlogs up 13% on a currency-neutral basis (+11% in euros) due to increases in football, reflecting higher product demand in advance of the UEFA EURO 2004TM European Football Championships, and in the training category as a result of our "Apparel Breakthrough" initiative. Footwear orders grew 4% in currency-neutral terms (+1% in euros) as a result of growth in football and training. Despite this positive development, the challenging competitive environment in Europe leads adidas to project mid-single-digit sales growth in Europe for 2004.

adidas NET	SALES IN EUROPE BY QUARTER € in mil	lions	
Q1 2003 Q1 2002	[741	825
Q2 2003 Q2 2002		650 623	
Q3 2003			892
Q3 2002			858
Q4 2003	485		
Q4 2002	473		
	ER BACKLOGS IN EUROPE BY PRODUCT (CATEGORY ¹⁾	
change in %			
		In €	
Δnnarel		11	13
Total		6	9
1) Versus the p			

adidas SPORT PERFORMANCE ///
ADISTAR COMPETITION RUNNING SHOE

adidas DEVELOPMENT IN NORTH AMERICA

CURRENCY-NEUTRAL SALES IN NORTH AMERICA DECLINE

8% /// On a currency-neutral basis, adidas sales in North America declined 8%. In euro terms, revenues decreased 23% in 2003 to € 1.067 billion from € 1.378 billion in the prior year. Difficult market conditions in the first half of the year, tough comparisons with prior year results in the second half of the year and lower demand for many adidas product lines throughout the year were the reasons for this weak development. This led to a significantly higher portion of clearance sales than in the prior year.

NORTH AMERICAN BUSINESS TO BE STABILIZED IN 2004 ///

Year-end backlogs for North America decreased 18% on a currency-neutral basis or 31% in euro terms. From a product perspective, footwear orders declined by 26% currency-neutral (-38% in euros) as a result of lower demand in all major product categories except football. Apparel backlogs declined 2% in currency-neutral terms and 17% in euros. While this figure is negative, it shows improvement versus the prior quarter and reflects solid improvement in the training category. The year-end backlog development in North America continued to reflect lower demand for performance products, a negative trend that began in 2002. However, in light of recent market trends, retailer commentary and major sporting events scheduled for 2004, we are confident that we will be able to stabilize our adidas business in North America during the year.

adidas NE	T SALES IN NORTH AMERICA BY QUARTER	€ in milli	ons
Q1 2003 Q1 2002		30	06 []] 346
Q2 2003 Q2 2002		268	342
Q3 2003 Q3 2002		293	
Q4 2003 Q4 2002	200	}	326
adidas OR change in		ODUCT C	ATEGORY ¹⁾
		In €	Currency- neutral
Footwear Apparel		(17)	(26) (2) (18)
1)Versus the			

adidas DEVELOPMENT IN ASIA

CURRENCY-NEUTRAL SALES GROW 9% FOR adidas IN ASIA /// In 2003, currency-neutral adidas sales were up 9% in Asia. This represents a decline of 3% in euros to € 839 million from € 867 million in 2002. This impressive currency-neutral sales growth was achieved despite tough comparisons due to strong sales increases in 2002 during and after the FIFA Football World Cup™. Japan, Hong Kong, Taiwan and, in particular, China all delivered solid growth, more than offsetting declines in Australia.

adidas IN ASIA SET TO DELIVER SOLID CURRENCY-NEUTRAL GROWTH AGAIN IN 2004 /// The order backlog development in Asia at the end of 2003 was up 18% on a currency-neutral basis or 8% in euro terms. Apparel, which is expected to be the main driver of growth in the region, delivered backlog growth of 40% on a currency-neutral basis or 28% in euros, due to increases in nearly all categories as a result of our "Apparel Breakthrough" initiative. Footwear backlogs increased 1% on a currency-neutral basis (–8% in euros). This reflects modest gains in the basketball and running categories. In light of these developments and the largely positive macroeconomic indicators in Asia, we expect double-digit top-line growth for brand adidas in the region.

adidas NET	SALES IN ASIA BY QUARTER € in million:	S	
Q1 2003			234
Q1 2002			02
Q2 2003		177	
Q2 2002	[221
Q3 2003			229
Q3 2002	[232
Q4 2003			99
Q4 2002			212
adidas ORD change in %	ER BACKLOGS IN ASIA BY PRODUCT CAT	EGORY ¹⁾	
		In €	Currency-
			neutral
Footwear		(0)	1
Apparel			40
Total			18

1) Versus the prior year

adidas DEVELOPMENT IN LATIN AMERICA

CURRENCY-NEUTRAL adidas SALES IN LATIN AMERICA UP 34% /// From a regional perspective in 2003, the adidas brand grew most vigorously in Latin America where sales increased by 34% on a currency-neutral basis. In euro terms, sales improved 10% to € 173 million in 2003 from € 158 million in 2002. Strong double-digit growth in Argentina, Brazil and Chile was the driver of this positive development.

OUTLOOK FOR adidas IN LATIN AMERICA AGAIN OPTIMIS-

TIC /// Although we do not have formalized backlog figures for this region, initial discussions with customers suggest that currency-neutral sales are expected to again grow at double-digit rates during 2004. The primary drivers of adidas revenue growth in Latin America for 2004 will be improved brand positioning in major markets as well as increased adidas own-retail activities.

adidas NET	SALES IN LATIN AMERICA BY QUARTER € in millions
Q1 2003	35
Q1 2002	38
Q2 2003	40
Q2 2002	38
Q3 2003	51
Q3 2002	[
Q4 2003	47
Q4 2002	[

adidas SPORT HERITAGE ///
ORIGINALS TREFOIL RAINMACK

Salomon /// SALOMON SALES INCREASED 2% ON A CURRENCY-NEUTRAL BASIS IN 2003 AS A RESULT OF HIGHER SALES OF MAVIC CYCLING COMPONENTS, OUTDOOR FOOTWEAR AND SALOMON APPAREL. IN EUROS. HOWEVER. REVENUES DECLINED 4% TO € 658 MILLION VERSUS € 684 MILLION IN THE PRIOR YEAR, SALOMON GROSS MARGIN DECREASED 0.7 PERCENTAGE POINTS TO 40.1% OF SALES IN 2003 FROM 40.8% IN 2002. THIS DECLINE WAS MAINLY ATTRIBUTABLE TO NEGATIVE CURRENCY EFFECTS. OPERATING PROFIT DECLINED 10% TO € 35 MILLION IN 2003 VERSUS € 39 MILLION IN 2002 DESPITE OPERATING EXPENSE REDUCTIONS, FOR 2004, ALTHOUGH BOTH GROSS MARGIN AND OPERATING PROFIT ARE LIKELY TO REMAIN UNDER PRESSURE DUE TO CURRENCY EFFECTS. CURRENCY-NEUTRAL SALES ARE EXPECTED TO GROW.

SALOMON CURRENCY-NEUTRAL SALES UP 2% /// Salomon sales increased 2% currency-neutral, reflecting growth in Mavic cycling components, outdoor footwear and Salomon apparel. This improvement was partly offset by declines in winter sports hardware sales due to poor winter conditions in North America and Japan in 2002/03. In euro terms, sales were down 4% to € 658 million in 2003 from € 684 million in 2002.

REVENUE GROWTH LARGELY DRIVEN BY INCREASED SALES OF SUMMER SPORTS PRODUCTS /// Winter sports product sales, about 67% (2002: 69%) or € 440 million of Salomon's total sales in 2003 were stable in currency-neutral terms or down 6% in euros (2002: € 470 million). Summer sports products comprised 33% of revenues or € 218 million in this segment in 2003 (2002: 31% or € 214 million). Sales of these products grew 6% in currency-neutral terms or 2% in euros in 2003. The main drivers of this improvement were Mavic cycling components, outdoor footwear and Salomon apparel.

EUROPE DRIVES CURRENCY-NEUTRAL SALES GROWTH ///

From a regional perspective, Europe drove currency-neutral growth for Salomon in 2003. Currency-neutral sales in the region grew 7% driven by improvements in all major countries such as France, Italy, Switzerland, Sweden and Germany. In North America and Asia, currency-neutral sales declined 5 and 9% respectively, mainly as a result of lower sales in the USA and Japan. In Latin America, currency-neutral revenues of Salomon grew 33%, albeit from a very small base, due to growing market share in Argentina and Brazil. Currency effects negatively impacted revenues in all regions. In euro terms, sales grew 6% in Europe to € 418 million in 2003 from € 395 million in 2002. In North America, revenues declined 18% in euro terms to € 164 million versus € 199 million in the prior year. Asian sales also declined 18% in euros to € 69 million in 2003 from € 84 million in 2002. And in Latin America, sales increased 12% in euro terms to € 4 million versus € 3 million in the prior year.

- ¹⁾Includes skis, boots, bindings and other related products
- 2) Includes inline skates and skateboards
- 3) Includes boards, boots and bindings
- ⁴⁾Includes wheels, rims and other related cycling products

SALOMON NET SALES BY REGION

NEGATIVE CURRENCY EFFECTS DRIVE GROSS MARGIN
DECLINE /// Salomon gross margin declined 0.7 percentage
points to 40.1% in 2003 versus 40.8% in 2002. This decrease
was mainly attributable to negative currency effects, arising
from the fact that nearly all Salomon hardware sourcing takes
place in Europe, while nearly 50% of segment sales are
registered in non-euro currencies. These currencies for the
most part depreciated significantly versus the euro in 2003.
As a result of this development and lower revenues in euro
terms, Salomon gross profit declined 6% to € 264 million in
2003 from € 279 million in 2002.

OPERATING PROFIT DECLINES DESPITE OPERATING EXPENSE REDUCTIONS /// Operating expenses at Salomon were reduced by 5% to € 228 million in 2003 versus € 240 million in 2002, and operating expenses as a percentage of sales declined 0.4 percentage points to 34.7% from 35.1% in the prior year. These reductions were driven by continued strict cost control, which led to lower expenditures in all operating expense categories. Despite lower operating expenses, Salomon operating profit declined 10% to € 35 million in 2003 from € 39 million in 2002 and operating margin declined 0.4 percentage points to 5.4% of sales in 2003 versus 5.7% in the prior year. Both these declines are fully attributable to negative currency effects on sales and gross margin as described above.

PROVISION OF BACKLOG INFORMATION ON SALOMON NOT MEANINGFUL /// Because of the strong seasonality of Salomon's business and the often short-term nature of orders within the winter sports industry, we do not provide backlog information for the Salomon family of brands.

CURRENCY-NEUTRAL SALES TO IMPROVE BUT MARGINS TO REMAIN UNDER PRESSURE DUE TO NEGATIVE CURRENCY EFFECTS IN 2004 /// At Salomon, we expect currency-neutral sales to increase at mid-single-digit rates in 2004. Summer sports products are likely to be the primary growth driver, helped by our expanding Salomon apparel line and the innovative Ground Control System™ footwear. Furthermore, winter sports products also look poised to deliver growth with strong new products in the alpine and nordic categories (see Brand Strategies and Group Management Report/Outlook). Gross margin, however, is likely to remain under pressure as a result of the negative currency effects explained above. As a result, operating profit is unlikely to surpass the 2003 level in the coming year.

SALOMON /// GROUND CONTROL SYSTEM™ PRO TRAIL RUNNING SHOE

TaylorMade-adidas Golf /// IN 2003, TAYLORMADE-adidas GOLF CURRENCY-NEUTRAL SALES GREW 4% AS A RESULT OF INCREASING SALES IN THE IRON AND SOFT GOODS CATEGORIES. IN EURO TERMS, HOWEVER, REVENUES DECLINED 10% TO € 637 MILLION IN 2003 VERSUS € 707 MILLION IN 2002. GROSS MARGIN DECLINED 3.3 PERCENTAGE POINTS TO 45.5% OF SALES VERSUS 48.8% IN THE PRIOR YEAR AS A RESULT OF LOWER METALWOOD AND GOLF BALL MARGINS. OPERATING PROFIT, HOWEVER, DECREASED 9% TO € 67 MILLION IN 2003 FROM € 74 MILLION IN 2002 WITH MAJOR OPERATING EXPENSE REDUCTIONS PARTIALLY OFFSETTING LOWER GROSS MARGIN. FOR 2004, CURRENCY-NEUTRAL SALES, GROSS MARGIN AND OPERATING PROFIT GAINS ARE EXPECTED.

	ADE-adidas GOLF AT A GLA			
		2003	2002	Change
Net sales		637	707	(10%
Gross mar	gın	45.5%	48.8%	[3.3pp
Operating	profit	67	74	[9%
	ADE-adidas GOLF NET SAL			
Q1 2003				76
Q2 2003			1	77
Q2 2002				20:
Q3 2003			1	76
Q3 2002		137		
Q4 2003			150	
Q4 2002				191

TAYLORMADE /// TAYLITE GOLF BAG

CURRENCY-NEUTRAL TAYLORMADE-adidas GOLF SALES UP

4% /// Currency-neutral sales at TaylorMade-adidas Golf grew 4% during 2003. In euro terms, full year revenues declined 10% to € 637 million in 2003 from € 707 million in 2002. The currency-neutral sales growth was realized despite the fact that sales comparisons were negatively impacted by the non-renewal of a distribution and licensing arrangement with Slazenger Golf at the end of 2002. Excluding the approximately € 25 million of Slazenger Golf sales that was included in last year's revenues, currency-neutral sales would have increased by 9%. Like-for-like revenues in euros were down 8%.

CURRENCY-NEUTRAL SALES GROWTH DRIVEN BY NEW PRODUCT INTRODUCTIONS AND EXPANDING PRODUCT

LINES /// The currency-neutral sales improvement at Taylor-Made-adidas Golf was a result of solid double-digit increases in the irons, putters, footwear and apparel categories. This growth was largely driven by new product introductions in the hardware categories such as our RAC technology, a new type of club head construction that dramatically improves feel at impact and was employed in all new irons and wedges in 2003, and expanding product line and market shares of our soft goods products. Sales of both metalwoods and golf balls, however, declined. This decrease is mainly a result of higher clearance sales in advance of new product launches in 2004. However, with strong product introductions during the year, including a further evolution of the successful metalwood R500 Series, TaylorMade was able to not only remain world leader in the industry's largest and most important category but even further strengthened its number one position in 2003. Golf ball sales declined, impacted by the non-renewal of the Slazenger Golf distribution and licensing arrangement at the end of 2002.

HIGHEST SALES INCREASES IN ASIA /// On a regional basis. the largest currency-neutral revenue growth in 2003 came from Asia, where sales increased 9%. All markets except Japan contributed to this development. Currency-neutral sales also increased in North America, up 3%, despite the non-renewal of a licensing and distribution arrangement with Slazenger Golf for products which are primarily marketed in the USA. Currency-neutral sales in Europe declined 5% as a result of pricing pressure in the UK. Negative currency effects impacted TaylorMade-adidas Golf sales performance in all regions. As a result. Asian revenues in euro terms declined 3% to € 207 million in 2003 versus € 214 million in 2002. In North America, sales in euros declined 13% to € 331 million from € 382 million in the prior year. And in Europe, sales were down 14% in euros to € 96 million in 2003 from € 111 million in 2002.

GROSS MARGIN IMPACTED BY HIGHER CLEARANCE SALES IN ADVANCE OF PRODUCT LAUNCHES /// In 2003, Taylor-Made-adidas Golf's gross margin declined 3.3 percentage points to 45.5% from 48.8% in 2002. This decrease was mainly a result of lower metalwood margins in Asia as a consequence of higher clearance sales in preparation for new product launches in 2004. Lower golf ball margins due to higher costs associated with increased tour standards also contributed to the margin decline. These effects more than offset increases resulting from strong improvements in the iron category attributable to a higher proportion of the highmargin RAC products. As a result of the gross margin decline and lower revenues in euro terms, TaylorMade-adidas Golf gross profit decreased 16% to € 290 million in 2003 from € 345 million in 2002.

STRICT COST CONTROL ONLY PARTIALLY OFFSETS GROSS MARGIN DECLINE /// Operating expenses at TaylorMadeadidas Golf decreased by 18% to € 222 million in 2003 from € 271 million in 2002. As a percentage of sales, this represents a reduction of 3.4 percentage points to 34.9% in 2003 from 38.3% in 2002. This strong reduction was achieved as a result of continued strict cost control in particular with respect to administrative overheads. As a result, operating profit for TaylorMade-adidas Golf decreased 9% to € 67 million in 2003 from € 74 million in 2002. Operating margin grew 0.1 percentage points to 10.6% of sales in 2003 from 10.5% in 2002.

PROVISION OF BACKLOG INFORMATION ON TAYLORMADEadidas GOLF NOT MEANINGFUL /// Because backlogs are measured differently in golf than in other parts of our business, we do not provide order information for TaylorMadeadidas Golf.

ALL MAJOR P&L ITEMS TO IMPROVE AT TAYLORMADE-adidas GOLF IN 2004 /// For 2004, we expect currency-neutral sales at TaylorMade-adidas Golf to grow at mid-single-digit rates. This development will be driven primarily by the strength of our metalwood category, where the introduction of a new metalwood is likely to further extend our leading position in golf's largest category (see Brand Strategies and Group Management Report/Outlook). In addition, we expect our growing market share in the iron category to continue and anticipate ongoing above-average growth for adidas Golf products in 2004. Gross margin in the segment is also expected to improve, reflecting continued product mix improvements. Likewise, operating profit should increase as a result of these developments coupled with further operating efficiency gains.

Risk Management /// THE GLOBAL BUSINESS LAND-SCAPE OF THE SPORTING GOODS INDUSTRY REMAINED HIGHLY VOLATILE IN 2003 WITH MACROECONOMIC UNCERTAINTIES AND RAPIDLY CHANGING CONSUMER PREFERENCES. AS A RESULT, THE adidas-Salomon GROUP IS CONTINUALLY CONFRONTED BY A VARIETY OF RISKS WHILE AT THE SAME TIME EXPLORING OPPORTUNITIES TO MAXIMIZE EARNINGS AND INCREASE SHAREHOLDER VALUE. OUR RISK MANAGEMENT SYSTEM PROVIDES THE FRAMEWORK FOR SAFEGUARDING OUR STRONG COMPETITIVE POSITION GLOBALLY AND FOR SUSTAINING THE SUCCESS OF OUR GROUP INTO THE FUTURE.

RISK MANAGEMENT PHILOSOPHY /// Risk management at adidas-Salomon addresses both short-term operational as well as long-term strategic risks. Opportunity-focused, but risk-aware decision-making is a central element of the Group's management practice across all brands, regions and functions. It is not our goal to avoid all potential risks, but to maintain an optimal balance between risk avoidance, risk reduction, risk transfer and controlled risk acceptance. Risk sensitivity must not compromise our capability to identify, create and act on opportunities, and thereby generate attractive shareholder returns.

RISK MANAGEMENT – VALUES AND PRINCIPLES /// Responsibilities within the risk management system are reflected in the Group's existing functional and hierarchical organization structure. This system is characterized by the following values and principles:

- → Risk management must ensure early identification, appropriate communication and continuous monitoring of risks, in combination with suitable action for risk avoidance, reduction, transfer or acceptance.
- → In cases where risk cannot be avoided or transferred, it is the responsibility of functional management on all organizational levels to prepare and implement contingency plans with the objective to reduce the potential risk impact to an acceptable level.
- → Risk management is fully integrated into the day-to-day management practice in all functions and on all organizational levels. It is primarily the responsibility of functional management, supported by the strategic directions from regional and brand business units and global headquarters.
- → Further, it is the responsibility of functional management on all organizational levels to report risk-relevant information in a timely, accurate and complete manner to the appropriate management levels.
- → All employees of the adidas-Salomon Group are encouraged to be active participants of the risk management system within their area of responsibility; the Executive Board and senior management are committed to sponsor the risk management system by building risk management awareness throughout the organization.

RISK AREAS /// Risks that may impact the future performance of the adidas-Salomon Group are in the following areas in particular:

CONSUMER SPENDING /// The sporting goods industry is sensitive to changes in the global macroeconomic environment. Recession, inflation, political developments and even weather conditions often result in considerable changes in consumer sentiment and buying behavior. As experienced in 2003 with SARS and the war in Iraq, consumer spending was temporarily negatively impacted in Asia and the North American markets respectively. Such incidents have the potential to impact the Group's financial performance. However, adidas-Salomon enjoys the competitive advantage of a well-balanced business portfolio across numerous brands and geographic regions. Consumer spending related shortfalls in individual markets are therefore unlikely to threaten the stability of the Group.

CONSUMER PREFERENCES AND BRAND IMAGE /// The success of the Group depends to a large extent on the image of our brands and our capabilities to market products that meet consumer preferences. In this context, we face a strategic risk which, among others, is addressed by careful long-term strategic marketing planning including thorough market research in the areas of design, quality, image and pricing. adidas-Salomon puts significant efforts into the development and enhancement of industry-leading performance technologies and trend-setting designs.

MARKETING INVESTMENTS /// The successful launch of new products and the continuous strengthening of brand image require considerable expenditure for marketing and advertising. The impact of campaigns and sponsorship contracts depends on a variety of sometimes non-controllable factors such as the success of individual athletes or clubs. In order to address this risk, adidas-Salomon works with top-tier marketing and advertising agencies for a thorough cost/benefit evaluation of major campaigns and sponsorship agreements.

PRODUCTION AND SUPPLY /// The vast majority of adidas-Salomon products are manufactured by independent factories in accordance with our technical material and design specifications. The reliable performance of these suppliers in terms of timely delivery, quality and pricing is vital for the success of the Group. In order to control this potential risk, adidas-Salomon employs more than 100 quality control officers who monitor supplier standards (see Sustainability). Among others, detailed material cost and manufacturing process analyses are performed to ensure competitive sourcing costs. Regular benchmarking reviews address performance variances between factories.

PRODUCT SOURCING /// Most of the production facilities of the Group's suppliers are located in the emerging markets of Asia (see Global Operations). As a result, adidas-Salomon is exposed to risks associated with business activities in these countries. Among others, this includes changes in duties, tariffs or currency exchange rates, or trade restrictions, quotas and political instability. In order to avoid over-dependency on individual suppliers or countries adidas-Salomon maintains relationships with a number of production partners in different countries. As a result of this strategy, adidas-Salomon was able to successfully manage the 2003 SARS crisis in Asia without any major negative impact on the Group's financial results.

CURRENCY /// Most of the Group's currency risks result from the fact that approximately 70 to 80% of our sourcing is done with suppliers that are primarily located in the Far East and the products are invoiced mainly in US dollars. However, since our sales to customers are denominated primarily in euro and other currencies (such as the Japanese yen and British pound), the Group is exposed to the risk of exchange rate movements. Further, the Group has started to protect future royalty income in foreign currencies. Natural hedges are used in the management of currency risks wherever possible. In order to further mitigate this exposure, the Group hedges foreign currency risks for typically up to 15 to 18 months in advance, including forward contracts, swaps and currency options or combinations of currency options. Treasury management at adidas-Salomon is strongly centralized at the Group headquarters.

adidas SPORT HERITAGE ///
ORIGINALS BAGONA BAG

FINANCING NEEDS /// The Group's level of debt has been considerably reduced in 2003. However, we believe it is always prudent to ensure sufficient refinancing possibilities on an ongoing basis. During the past years, adidas-Salomon has diversified into different sources of financing to reduce our dependency on traditional bank financing. In addition to the existing ABS, commercial paper programs and private placements, the Group launched a € 400 million convertible bond with a maturity up to 2018 (see note 15). With respect to credit line relationships with banks, adidas-Salomon concentrates on centrally managed global banking relationships. Due to the Group's operations around the globe, operating cash is also spread over different locations. Wherever possible and economically feasible, cash is concentrated centrally. The authorization of banking partners is regularly reviewed. Short- and longer-term investments of surplus liquidity are arranged at the headquarter level, considering counterparty and product limits. In order to minimize the risk of a major rise in interest rates, the vast majority of the Group's floating rate borrowings are protected with interest rate caps. Furthermore, during 2003 adidas-Salomon has made use of the historically low longer-term interest rates to shift part of its borrowings from floating to fixed-rate financing arrangements.

SOCIAL AND ENVIRONMENTAL FACTORS /// We have continuing responsibilities to our workers and the environment. Malpractice in these areas can have a significant impact on the reputation and operational efficiency of our Group and its suppliers. Our Social and Environmental Affairs (SEA) team monitors the factories of adidas-Salomon suppliers to ensure compliance with social, environmental, health and safety standards, creating and implementing action plans to ensure improvements where necessary. These internal audits are verified by the Fair Labor Association (FLA). At adidas-Salomon, we believe that the most sustainable way to enforce compliance with our Standards of Engagement is by providing constant training, communication and consultation for our suppliers' management and their workers. For this reason, the SEA team has increased its focus on training our business partners in developing systems for self-governance, in addition to monitoring them (see Sustainability).

LEGAL MATTERS /// As a global corporation, adidas-Salomon operates under a wide variety of legal and regulatory frameworks. Finding solutions for various legal matters in numerous countries entails risk for the Group, especially in the formulation of contracts, the resolution of legal issues and the taking of legal action. To manage these tasks, internal and external specialists are assigned to these matters. Based on all outstanding litigation, we believe that the ultimate liabilities resulting from any claims not already covered by accurals and provisions will not materially affect the consolidated financial position of the Group.

INTELLECTUAL PROPERTY PROTECTION AND PIRACY ///

adidas-Salomon is exposed to risk from product counterfeiting and imitation, which can cause the loss of sales and damage to our reputation. The Group is also exposed to the risk of claims and litigation from third parties for infringement of their rights. We therefore take a number of measures to manage these risks, including legal protection (usually through registration) for our important trademarks, designs and innovations. We also utilize brand protection programs in our key markets to detect and take action against product counterfeiting and imitation and carefully research new products and product names to identify and avoid potentially conflicting rights of third parties.

PRODUCT LIABILITY /// As a supplier of consumer products, adidas-Salomon can face legal action if and when defective products are sold. Apart from the financial consequences of product liability cases, for which we have adequate insurance cover, these cases may damage market perception of our products, resulting in image impairment. Through intensive quality control we seek to minimize these risks.

INFORMATION TECHNOLOGY /// adidas-Salomon utilizes a complex network of communications and IT applications in its business activities. Therefore natural disaster, criminal mischief or IT mismanagement could result in a severe disruption of our business. We employ various methods to mitigate these risks and prevent or minimize such disruptions. These actions include, but are not limited to, the utilization of hardware and software experts, firewall and encryption technologies and business continuity planning. Our wide area network (WAN) connections are set up in such a way as to prevent system-wide failure from a single disturbance and all our dial-up connections to the corporate Intranet are encrypted.

PROPERTY /// adidas-Salomon products are manufactured, shipped and stored all over the world. Physical damage to premises, production units and warehouses can lead to business interruption. These risks are mitigated by a variety of loss prevention measures, which include working with reliable suppliers and logistics providers who guarantee high safety standards. adidas-Salomon also maintains sufficient insurance cover to prevent financial loss in the event of such damage.

SAFEGUARDING THE ONGOING BUSINESS /// Despite obvious business risks, adidas-Salomon is operationally and financially strong, with sizable assets and liquidity. We are constantly working to reduce and transfer risk as appropriate. Based on the compilation of risks explained within this report and the current business outlook, no immediate risks have been identified which could jeopardize the Group's ongoing business health and viability. The Group's equity capitalization and earning power form a solid basis for our future business development. We have taken appropriate precautions against typical business risks that could negatively affect our financial standing and profitability situation.

adidas SPORT PERFORMANCE ///
a^{3®} TWIN STRIKE RUNNING SHOE

Outlook /// 2004 IS POISED TO BE ANOTHER STRONG YEAR FOR adidas-Salomon, MACROECONOMIC SIGNALS INDICATE THAT SOME IMPROVEMENT IN THE GLOBAL ECONOMY IS LIKELY AND TWO BIG SPORTING EVENTS ARE EXPECTED TO BRING POSITIVE MOMENTUM TO THE SPORT-ING GOODS MARKET. FURTHER, AND MOST IMPORTANTLY, adidas-Salomon's POSITIVE FINANCIAL PERFORMANCE IN 2003 GIVES US CONFIDENCE THAT WE WILL BE ABLE TO CONTINUE THIS PROGRESS IN 2004. AS A RESULT, WE EXPECT TO INCREASE GROUP REVENUES BY 3 TO 5% ON A CURRENCY-NEUTRAL BASIS, EXPAND BOTH GROSS AND OPERATING MARGINS AS WELL AS DELIVER NET EARNINGS GROWTH OF AT LEAST 10%.

IMPROVING ECONOMIC OUTLOOK /// At the beginning of 2004, economic indicators suggest that global markets are on the upturn and there is potential for continued recovery. In the USA, both consumer confidence and GDP growth expectations are at 18-month highs and the increased competitiveness of the US economy resulting from a weaker dollar has increased the potential for an export-driven upswing. As a result, leading economists project GDP growth in the region of between 3 and 4% in 2004. In the Euro Zone, economic growth is also expected to accelerate, however the strong appreciation of the euro versus other currencies is likely to continue to dampen economic recovery in the region. On the other hand, expected improvements in the labor market as well as tax cuts scheduled to take effect early in the year have the potential to stimulate private consumption during the course of 2004. As a result of these developments, GDP growth of around 2% is projected for the region. The Japanese economy is expected to improve further in 2004. In addition to exports benefiting from the loosening of China's import restrictions, private consumption should also pick up due to less volatile compensation levels. This is expected to lead to economic growth of around 2%. For the rest of Asia, the growth expectations are based on an increasing domestic demand in the major markets. In Latin America, although GDP growth expectations vary widely among individual countries, economic and financial conditions have improved strongly throughout the region over the last year, providing optimism for both increased financial stability and a solid economic recovery.

POSITIVE SIGNALS IN THE SPORTING GOODS SECTOR /// The sales outlook for the sporting goods sector is expected to improve during 2004. In the USA, increased consumer spending, higher retail sales in the second half of 2003 as well as better-than-expected back-to-school and holiday season sales in the sector underpin expectations of further improvements. In Europe, the consumption of sporting goods products is expected to remain under pressure. In some European markets, especially in the UK, increased promotional activity by retailers is likely to lead to more customized product assortments from suppliers as well as increasing own-retail activities. Despite these trends, a turnaround of the apparel market is expected and should be supported by the UEFA EURO 2004™ European Football Championships. Similarly, the Summer Olympics in Athens should also serve as a positive impulse for the market. In Japan, further retail consolidation is expected to increase price pressure on major vendors. However, projected increases in private consumption have led major retailers to announce significant expansion plans for the first time in five years.

adidas SPORT PERFORMANCE /// ADISTAR SINGLET SHIRT

CURRENCY-NEUTRAL SALES GROWTH OF 3 TO 5%

EXPECTED /// Based on these economic and sector developments as well as the backlog development at brand adidas (see Group Management Report/adidas) and feedback from retailers, we expect to grow Group sales by 3 to 5% on a currency-neutral basis in 2004. These gains will be driven by top-line expansion at adidas, Salomon and TaylorMade-adidas Golf. Improvements are anticipated in all product categories, with apparel projected to lead the way based on the strength of our "Apparel Breakthrough" initiative. Further, we expect this growth to be largely driven by volume increases.

STABILIZING BUSINESS IN NORTH AMERICA AS TOP PRIOR-

ITY /// On a regional level, our top priority will be to stabilize our adidas business in North America. This will be supported by a new management team, which was put in place in January 2004. The primary focus of our activities will be to enhance relationships with retail partners by fine-tuning our distribution strategy, launching a major brand advertising campaign, entitled "Impossible is Nothing", and increasing the own-retail presence of brand adidas. These activities coupled with the improving economic and sector outlook in the USA are expected to drive currency-neutral growth in the second half of 2004.

CONTINUED STRENGTH EXPECTED IN EUROPE /// In our largest and most profitable region, Europe, we plan to continue on our solid growth path in 2004. adidas supplies the official match ball and is Official Licensee for the UEFA EURO 2004™ European Football Championships in Portugal and Official Outfitter for the Summer Olympics in Athens. Both these events are expected to increase adidas brand exposure and sales in Europe. Our successful "Winning in Europe" program (see Group Strategy) aims to accelerate top-line growth in the region with focus on key accounts and own retail. In addition, the "Winning in Europe" area formation should generate bottom-line improvements of approximately € 50 million between 2003 and 2006. Our sales growth projection for the region in 2004, however, remains in the

mid-single-digit range, reflecting the overall difficult retail

environment in most markets.

OWN-RETAIL EXPANSION TO DRIVE GROWTH IN ASIA AND LATIN AMERICA /// In Asia and Latin America, expansion of own-retail activities will be the key drivers of growth, as retail infrastructure is less developed in these regions than in other parts of the world. Major gains will come from Japan, Korea, China, Australia, Brazil, Mexico and Argentina, where growth will be spurred by new product and marketing initiatives as well as sourcing and distribution optimization. Varied but largely positive macroeconomic development in these regions will also support growth in 2004. As a result, double-digit currency-neutral sales increases are expected in both Asia and Latin America.

NEW PRODUCTS AS IMPORTANT DRIVER OF GROWTH IN

2004 /// At adidas-Salomon, one of our key competitive advantages is our technological leadership in the sporting goods industry. Since 2001, we have successfully brought at least one major product revolution or significant evolution per year to the market. In 2004, we will continue to leverage this strength by further commercializing evolutions of our wellestablished technologies and introducing several completely new product technologies to the market. In addition to these new technologies, the continued strength of our largest sports categories within each of the brands will be critical to meeting our growth expectations in 2004.

EXPECTED 2004 CURRENCY-NEUTRAL NET SALES GROWTH RATES BY BRAND AND REGION

adidas	mid-single-dig
Salomon	mid-single-dig
TaylorMade-adidas Golf	mid-single-dig
Europe	mid-single-dig
North America	positiv
Asia	double-dig
Latin America	double-dig
Total	3 to 5

CLIMACOOL®, a^{3®}, GROUND CONTROL SYSTEM™ AND THE T-MAC 4 LACELESS FOOTWEAR TECHNOLOGIES DRIVE INTEREST IN adidas SPORT PERFORMANCE /// Within the adidas Sport Performance division, our famous ClimaCool® technology (see Brand Strategies) will be introduced at various price points and technology levels throughout the year. In particular, this technology will be highlighted at the Summer Olympics in August. For ClimaCool®, we are targeting sales of four million pairs of shoes and five million pieces of apparel. In addition, we will focus distribution of our premium running product, the a^{3®} ULTRARIDE, to vertical running retailers. starting in the second quarter of 2004. In the second half of the year, we will introduce two completely new technologies with the Ground Control System™, our first major footwear technology co-developed by adidas and Salomon (see Brand Strategies) and the new T-MAC 4 Laceless Footwear Technology (see Brand Strategies). While sales from these technologies are unlikely to exceed 10% of total adidas revenues in 2004, we view them as a critical element of driving consumer attention and demand for adidas products.

RUNNING AND FOOTBALL CATEGORIES AS MAIN DRIVERS FOR adidas SPORT PERFORMANCE GROWTH /// While new technologies have a major impact on the image of the adidas brand as a performance leader, sales development in the adidas Sport Performance division is always determined by the performance of our five major sports categories: running, football, basketball, tennis and training. In 2004, we expect running and football to be the major growth drivers for the brand. This reflects the expansion and commercialization of our major footwear technologies, which are largely targeted at the running segment. The football category will be positively impacted by the UEFA EURO 2004™ European Football Championships in Portugal combined with our new products for this event, the Roteiro™ match ball, and the innovative football boots F50 and PredatorPulse™. Further growth is also expected in both the adidas Sport Heritage and Sport Style divisions (see Brand Strategies).

SALOMON BRINGS MAJOR INNOVATION TO BOTH SUMMER AND WINTER CATEGORIES /// At Salomon, major product innovation is coming in both the winter and summer product categories. In the winter segment, which currently comprises the majority of sales, new innovations such as the Scrambler™ and Streetracer® ski collections, the ERA® snowboard technology and the Spaceframe™ Course ski boot in the second half of the year, will help us extend our marketleading position in winter sports. In summer products and soft goods, where we are targeting over-proportionate growth in 2004, the Ground Control System™ will be the leading Salomon footwear technology. Moreover, an entirely new Salomon apparel line will be introduced, which we expect to increase sales by around 50% in the category versus 2003 as a result of expanded distribution and increased sourcing efficiencies.

NEW METALWOOD TO BE LAUNCHED AT TAYLORMADEadidas GOLF /// At TaylorMade-adidas Golf, we will introduce a revolutionary new metalwood in the summer of 2004. As metalwoods are the Group's highest-margin product category and comprise nearly 50% of segment sales, this introduction will be an important contributor to TaylorMade-adidas Golf top-line growth in 2004. In addition, new product introductions or extensions are planned for other categories such as irons. golf balls and putters.

MAJOR PRODUCT LAUNCHES IN 200411

Product	Brand	Launch Date
ClimaCool®	adidas	March, July and August
a ^{3®} ULTRARIDE	adidas	Second quarter
Ground Control System™	adidas/Salomon	Second half
T-MAC 4 Laceless		
Footwear Technology	adidas	Fourth quarter
Roteiro™ football	adidas	First quarter
F50 football boot	adidas	First quarter
PredatorPulse™	adidas	Second quarter
Scrambler™ ski	Salomon	Second half
Streetracer® ski	Salomon	Second half
New Salomon apparel	Salomon	First and third quarters
New metalwood	TaylorMade-adidas Golf	Summer
RAC CGB irons	TaylorMade-adidas Golf	First quarter
Revolution golf ball	Maxfli	First quarter
0		

¹⁾ See Brand Strategies for full product descriptions.

KEY PROFIT & LOSS TARGETS FOR 2004

Gross margin	≥ 45.0%
Operating margin	> 7.8%
Net income growth	≥ 10.0%

MAJOR PROGRESS CONTINUES ON OTHER P&L ITEMS ///

adidas-Salomon is committed to being among the industry leaders in all measures of profitability. In 2004, we again expect improvements in gross margin, operating margin and net income. With respect to gross margin, the increased proportion of higher-margin own-retail activities, an improving product mix and lower clearance sales will be the primary margin drivers. We anticipate that the stronger euro will continue to positively impact sourcing costs and therefore also help to improve gross margin. As a consequence, there is potential for the Group's gross margin to exceed 45% for the first time ever. We are also projecting operating margin expansion, which is our most important internal measure of operational success. Despite increases to marketing working budget as a result of event-related spending in 2004, we expect continued savings in operating overheads and other expenses which will be re-invested in own-retail activities. Consequently, we will deliver a visible increase in Group operating margin above the 2003 level of 7.8%. Lastly, we expect over-proportionate growth in net earnings for the fourth consecutive year. The combination of underlying topline improvement, a high gross margin and an improving operating margin will help us achieve earnings growth of at least 10% versus the prior year.

DIVIDEND POLICY DEFINES PAYOUT IN 2004 /// The Group has pursued a long-term, earnings-linked dividend policy with a payout ratio corridor of 15 to 20% of net income. We expect to maintain this policy in 2004.

INVESTMENT LEVEL IN 2004 BETWEEN € 150 MILLION AND € 200 MILLION /// Capital expenditure for the Group is expected to be at a level of between € 150 million and € 200 million in 2004. Investments in tangible and intangible assets will be used primarily for own-retail expansion as well as for the increased deployment of SAP and other IT systems in major subsidiaries within the Group. The most important factors in determining the exact level and timing of this investment will be the rate at which we are able to successfully secure retail locations and integrate new SAP systems within existing applications.

FURTHER OPTIMIZATION OF FINANCIAL STRUCTURE AND DEBT REDUCTION EXPECTED /// We are committed to continually improving the Group's financial structure and reducing net debt levels. Following our strong progress in 2003 (see Group Management Report/Finance and Investment), 2004 advances will again be driven by improved operational performance as well as continued tight control of capital expenditure and working capital as a percentage of sales. As a result of these activities, we expect to reduce total net borrowings by more than € 100 million again in 2004.

SUPPLIER CONSOLIDATION AND PREPARATION FOR WTO AS TOP PRIORITIES FOR GLOBAL OPERATIONS /// The manufacture of adidas-Salomon products is secured through numerous independent manufacturers around the world. The supply levels and prices for adidas-Salomon products are negotiated approximately six months in advance. As a result, product sourcing costs are fairly predictable for the next 12 months. In 2004, one of our top priorities will be to further consolidate this base of suppliers, in order to strengthen both relationships and bargaining potential with key supply partners. Another key focus of our Global Operations team in tandem with retail partners in 2004 will be to prepare for changes relating to the expiration of World Trade Organization (WTO) quotas as well as potential tariff reductions in key sourcing countries. This may have a disruptive impact on the industry in the second half of 2004 but could potentially lead to a reduction of both sourcing and retail costs during 2005. Other priorities for 2004 include further customization of supplychain solutions for key accounts and various initiatives designed to increase the speed-to-market for our products (see Global Operations).

ORGANIZATIONAL CHANGES EXPECTED IN MARKETING AND adidas NORTH AMERICA /// Following the announcement of Erich Stamminger as President and CEO of adidas America in addition to his responsibilities as Head of Global Marketing, we expect some organizational changes during the first nine months of 2004 to ensure optimal coordination of the two units. This includes the relocation of a small number of senior marketing executives to North America, primarily in the technological innovation, Sport Heritage and Sport Style functions. While continuous structural change to improve efficiency and reduce hierarchy is an integral part of the adidas-Salomon Management philosophy, no other wide-scale organizational changes are currently planned in 2004.

OWN-RETAIL ACTIVITIES EXPECTED TO DRIVE PERSONNEL INCREASES /// In 2004, we project that the continued expansion of our own-retail activities will again be the major driver of increased personnel requirements. Personnel expenses (including production) are expected to increase in line with the number of newly hired employees in 2004.

R&D SPENDING TO REMAIN FOCUSED ON TECHNOLOGICAL INNOVATIONS /// In 2004, adidas-Salomon will continue to spend around € 90 million on research and development associated with new products. Areas of particular focus include running, basketball and football at brand adidas, as well as winter sports and golf hardware at Salomon and TaylorMade-adidas Golf respectively. Design-related expenses, which are separate from but often tightly integrated with R&D spend, will also remain at a similar level versus the prior year. The number of employees working in research and development throughout the Group will remain relatively stable at approximately 1,000 in 2004.

Global Operations /// adidas-Salomon's CORE COMPE-TENCIES ARE THE DESIGN. DEVELOPMENT AND MARKETING OF TOP-NOTCH SPORTING GOODS PRODUCTS, HOWEVER. OUR GLOBAL OPERATIONS UNIT IS CRITICAL FOR COORDI-NATING THE DEVELOPMENT, COMMERCIALIZATION AND MANUFACTURING OF OUR PRODUCTS, AND IT LEADS OUR EFFORTS IN SUPPLY CHAIN IMPROVEMENT. IN ADDITION TO OUR GLOBAL OPERATIONS TEAM, OUR SUPPLY CHAIN INCLUDES RETAILERS, SALES SUBSIDIARIES, INDEPEN-DENT MANUFACTURERS. RAW MATERIAL SUPPLIERS. TRANSPORT COMPANIES, FINANCIAL INSTITUTIONS, AND MANY OTHERS INVOLVED IN GETTING OUR PRODUCTS TO THE CONSUMER. THE adidas-Salomon SUPPLY CHAIN CAN BE DIVIDED INTO TWO DIFFERENT CYCLES: PRODUCT CREATION AND PROCUREMENT. THE PRODUCT CREATION CYCLE DESCRIBES OUR ACTIVITIES FROM THE INITIAL PRODUCT CONCEPT TO PRODUCT OFFERING AND COM-PRISES THE DESIGN, DEVELOPMENT AND COMMERCIAL-IZATION OF OUR PRODUCT. THIS PART OF THE PROCESS IS FOLLOWED BY THE PROCUREMENT CYCLE, WHICH INCLUDES ORDER MANAGEMENT, MANUFACTURING AND DISTRIBUTION. WE REMAIN COMMITTED TO MAKING SIG-NIFICANT PERMANENT IMPROVEMENTS IN BOTH THE CREATION AND PROCUREMENT AREAS TO ACHIEVE OPTIMAL EFFECTS IN TERMS OF QUALITY, COSTS AND DELIVERY PERFORMANCE.

ALIGNING ACTIVITIES AND SHARING BEST PRACTICE ///

In 2003, we have continued our efforts to consolidate the footwear supply base to further increase efficiencies, leading to greater investment in technologies and innovation in both product and manufacturing. However, the restructuring of our apparel organization has been our priority in 2003 and focuses on positioning our Group to benefit from the removal of guotas which are set to occur over the next few years. While this has largely meant centralizing our sourcing operations, in some cases it has been necessary or expedient, as a result of import restrictions or duties, to continue sourcing directly via our operating subsidiaries. We therefore maintain 17 regional sourcing offices (liaison offices) in Asia, Europe and the Americas. Their functions cover merchandising, order placement and monitoring, as well as quality assurance and on-site control of manufacturing facilities. In order to facilitate quick decision-making and to optimize the balance between quality, product costs and delivery performance, we increased our on-site presence in 2003 by relocating some of our Asian liaison offices from cities closer to the actual production sites. The relocation of the liaison offices is also indicative of our future sourcing strategy, which will rely on fewer overall countries and the growing importance of China.

WORKING TOGETHER WITH SUPPLIERS TO ENSURE TOP-QUALITY PRODUCTS /// Given that the vast majority of our products are being produced by independent manufacturers, the relationship to our suppliers remains a critical factor to both the outcome of our Global Operations activities and the Group's overall success (see Risk Management). The different types of supplier we utilize can be categorized as follows:

- → Main factories: Suppliers who have a direct contractual business relationship with adidas-Salomon. These companies manufacture our product for both export and local market consumption.
- → Subcontractors: Companies that have been subcontracted by our suppliers and do not have a direct business relationship with adidas-Salomon.

→ Material and other service providers: Companies which may or may not have a direct business relationship with adidas-Salomon, but supply goods and services to the main factories.

In addition, we have licensing arrangements with independent companies who manage the design, manufacture and distribution of specific product lines. All of these suppliers are provided with detailed specifications for the production and delivery of our products. In order to ensure the high quality that the consumer expects from our product, we enforce strict quality control and inspection procedures. Such procedures include the regular presence of our more than 100 quality control officers in these factories during the manufacturing process.

FOOTWEAR PRODUCTION DOMINATED BY ASIA /// Asia continued to be our most important sourcing region in 2003. Approximately 95% of the adidas-Salomon footwear was produced in this region with China, Vietnam and Indonesia having been the largest sourcing countries, representing approximately 53%, 24% and 18% of total footwear production respectively. Production in other Asian countries was below 1%, while Europe and the Americas contributed 4 and 1% respectively. The largest footwear factory produced approximately 17% of the footwear purchased by adidas-Salomon in 2003.

APPAREL PRODUCTION AROUND THE GLOBE /// In apparel, too, Asian countries dominated purchases in 2003. Indonesia and China again were the largest sourcing countries, representing 18% and 17% of total apparel production. The remaining 65% was produced by independent manufacturers in other Asian countries, Europe and the Americas with 37%, 20% and 8% respectively. The largest apparel factory produced 5% of our total apparel purchases in 2003.

HARDWARE PRODUCED CLOSE TO MARKET /// With respect to hardware, adidas-Salomon focuses on producing close to major markets. Salomon hardware is largely manufactured by subcontractors in Romania. Additionally, Salomon, Mavic and Cliché also maintain own production sites in France, which concentrate on high-end products and new technological developments. The majority of TaylorMade's golf club components are produced in China and then assembled by TaylorMade in the major markets. All golf balls marketed by TaylorMade-adidas Golf are produced by the Dunlop Slazenger group in the USA.

CONSOLIDATING THE SUPPLIER BASE TO CUT COSTS AND SPEED UP DELIVERY /// For 2004 and beyond, we strive to strengthen the relationships with our key supply partners by further consolidating our supplier base. This will give us more influence with these vendors, enabling us to better drive our quality initiatives as well as our cost-saving and delivery performance efforts. Since 2000, we have reduced the number of our footwear suppliers by 40%. In 2003 alone, we were able to reduce the number of our footwear suppliers by 9%. In apparel and hardware, we initiated focused efforts in 2003 which have already started to pay off with a reduction of the supplier base by 7 and 21% respectively.

LEAN MANUFACTURING PRINCIPLES EXTENDED TO APPAREL ACTIVITIES /// Reducing our lead times - the time elapsing for product creation, order placement, raw material preparation, manufacturing and delivering products to retail is a major priority within our Group as this enables us to create products best tailored to meet current market needs and improve customer service. In addition, it helps us to reduce inefficiencies, enhance quality, minimize costs and improve inventory management. Until 2003, our Global Operations activities had concentrated on reducing footwear lead times. In 2003, however, our primary focus was on reducing apparel manufacturing lead times. By expanding the lean manufacturing principles that had proved successful in footwear to our apparel organization (e.g. improved labeling, packaging and special handling), we were able to reduce our apparel manufacturing lead times by 17% during the last 12 months. Going forward, we remain committed to achieving further improvements in both footwear and apparel.

SPECIAL PROJECTS TO REDUCE APPAREL LEAD TIMES ///

In addition to reducing overall apparel lead times, our Global Operations efforts also include a variety of projects targeting specific areas of the business. In order to increase our speedto-market specifically within our all-important football category we have introduced a special program aimed at reducing the time between retailer purchase orders and product delivery. This has the benefit of increasing sales while reducing both the inventory carrying costs as well as close-out sales. The program has increased significantly since its implementation three years ago. In 2003, we designed a "5-4-3 model" with our biggest customers. We are now able to offer product timelines of five months from first concept to shelf for new products, four months for color upgrades of existing models and three months for reorders. The first strategic partnership with one of our major retailers generated incremental business of more than 100.000 units. We plan to extend this project to two additional customers in early 2004.

CUSTOMIZING THE SUPPLY CHAIN /// The creation of customized supply chain solutions is as important as lead-time reduction. In 2003, we continued to make inroads with these innovative supply chain solutions. In Japan, we were able to work with factories and retailers throughout the supply chain to provide manufacturing lead times as short as seven days. In addition to higher volumes, this program allowed us to capitalize on unique market and product opportunities as well as to increase inventory turnover from factory to consumer.

Sustainability /// WE BELIEVE THAT ACTING AS GOOD CORPORATE CITIZENS LEADS US TOWARDS BECOMING A SUSTAINABLE COMPANY, THIS APPLIES TO ALL PARTS OF OUR BUSINESS INCLUDING OUR SUPPLIERS, MANAGING THE GROUP'S OWN ACTIVITIES AND ITS SUPPLY CHAIN RESPONSIBLY AND REDUCING OUR ENVIRONMENTAL IMPACT IS A PRIMARY OBJECTIVE FOR adidas-Salomon AND WILL IMPROVE OUR CORPORATE REPUTATION AND HENCE OUR ECONOMIC VALUE.

OUR BENCHMARK /// adidas-Salomon's own code of conduct. the Standards of Engagement (SOE), is based on the conventions of the International Labor Organization (ILO) and the model code of conduct of the World Federation of the Sporting Goods Industry (WFSGI). These are tools that assist us in selecting and retaining business partners who follow workplace standards and business practices consistent with our policies and values. The SOE detail the Group's requirements regarding labor, health, safety and environmental issues in our suppliers' factories and form the foundation for our international factory-monitoring program.

ENSURING COMPLIANCE /// Before our suppliers can be approved business partners, they must show that their standards and conditions comply with the adidas-Salomon "Standards of Engagement". The Social & Environmental Affairs (SEA) Team is responsible for monitoring compliance and promoting best practice among our suppliers. The SEA team is comprised of 32 experts with specialized knowledge of the labor laws, workplace safety and environmental regulations in the countries where they work. SEA team members visit suppliers at factory and subcontractor level internationally and locally to monitor and determine compliance levels and identify common problems, with particular emphasis on facilities which have been identified as high-risk. Risk assessments cover a variety of factors, including product type, number of workers, record of compliance and commitment to standards. During 2003, 906 audits involving management and worker interviews in their native languages or with a local translator, document review and facility inspections were conducted at different levels in our supply chain. In the event of non-compliance with our SOE, factory management together with our SEA team develops action plans and sets deadlines for compliance and further improvements. When a factory continually fails to meet SOE standards, business relations are terminated. This course of action is a last resort and occurred four times in 2003. However, whenever possible. adidas-Salomon prefers to maintain partnership and to work from the inside to help encourage factory improvements.

VERIFYING RESULTS /// Through our participation in the Fair Labor Association (FLA), an independent monitoring organization headquartered in the USA, adidas-Salomon externally verifies the Group's global compliance activities. adidas-Salomon fully supports the FLA obligations including internal auditing, independent and unannounced monitoring, consistent tracking of remedial actions, and transparent communication of the process. During the second year of the FLA monitoring program, independent auditors inspected 13 adidas-Salomon supplier factories. Following the FLA obligations, adidas-Salomon also participated in the FLA transparency program, which includes publishing findings from independent audits of seven major footwear and apparel brands, probing the protection of workers' rights in their global operations on a factory-by-factory basis. The FLA also issued its first annual public report on the companies' monitoring and remediation efforts as they seek to come into compliance with the FLA's Workplace Code of Conduct. The annual report is posted on the FLA website www.fairlabor.org.

ENCOURAGING SELF-GOVERNANCE THROUGH MANAGE-MENT SYSTEMS /// Our strategy is based on a long-term vision of self-governance at our suppliers' factories. Helping them to become more sustainable requires building up capacities in their workforces and managements as well as in independent local workers' organizations. To achieve this, our activities continue to move from a monitoring role towards a more support-based role. This means working in partnership with our suppliers and giving them guidance and training where necessary. We believe that good management systems help factories improve their day-to-day operations and support the process of internalization and self-governance. Therefore, we actively encourage our business partners to pursue the opportunity for certification with internationally recognized standards such as those of the International Standardization Organization ISO 9000 and 14001 for quality and environmental management and OHSAS 18000 (Occupational Health and Safety Assessment Series). At our production site in Scheinfeld, Germany, we established an environmental and quality management system that obtained a certificate in accordance with the Environmental Management and Audit Scheme of the European Union (EMAS II) and ISO 9000:2000. There are three footwear suppliers' factories in Asia certified to OHSAS 18000 and ISO 14001.

TRAINING AND EDUCATION /// The long-term goal of our strategy is that suppliers integrate the SOE into their own systems. Our training initiatives are designed to increase factory management staff capacity so that their efforts to improve working conditions become integral to the factory management's style and sustainable over the long term. In 2003, the SEA Team conducted 206 training sessions and workshops. The training sessions took place in the suppliers own factories and in regional workshops. The training activities on environmental best practices that were held in China and Turkey were particular highlights.

LISTENING TO STAKEHOLDERS /// We actively and systematically cooperate with our numerous stakeholders, involving them in key social and environmental decisions so that we can best balance interests, build consensus and enhance the transparency of our business. Stakeholders represent a very diverse range of organizations, groups and individuals and include our shareholders, concerned consumers, employees. workers in our suppliers' factories and non-governmental organizations (NGOs) whom we affect and who affect us. Over the last two years, formal stakeholder consultation meetings have taken place in Asia, the Americas and Europe on a regular basis. We have invited participants from other companies, trade associations, trade unions, social investment funds, sustainability institutes, universities, certification organizations, and various NGOs involved in human rights to participate. Each meeting was moderated and recorded by independent facilitators. In 2003, we further extended the scope of stakeholder consultations and conducted additional consultation meetings with workers from supplier factories in Europe to receive their feedback about the Group's SOE program.

RECOGNITION /// adidas-Salomon is an industry leader on sustainability issues. In 2003, after thorough analysis by Dow Jones Sustainability Indexes of the Group's social, environmental and financial performance, adidas-Salomon was included in the Dow Jones Sustainability Indexes (DJSI) for the fourth consecutive year. The DJSI are global sustainability indices which track the performance of leading sustainabilitydriven companies, adidas-Salomon was additionally included in the FTSE4Good Europe Index, which selects companies on the basis of ongoing commitment to environmental sustainability, strong financial performance, a positive relationship with stakeholders and dedication to upholding and supporting human rights. Another highlight was that Ethibel, the Brussels-based CSR (corporate social responsibility) research and advisory organization, decided to select adidas-Salomon for the Ethibel Investment Register. The Ethibel Investment Register is used as the basis for Socially Responsible Investment (SRI) products for a growing number of European banks. fund managers and institutional investors. The final decision of the board of directors was based on two independent surveys prepared by Stock at Stake, Ethibel's research arm. Both the survey of the global sports footwear industry and the sector study of the European textile, apparel and luxury goods industry clearly indicated adidas-Salomon as "best in class" in all fields of corporate social responsibility: social policy (both internal and external), environmental policy and economic policy. According to the latest analysis conducted by the rating agency INNOVEST in 2003, adidas-Salomon has been ranked as leader in CSR within the sporting goods and garment industry.

SOCIAL AND ENVIRONMENTAL REPORT AVAILABLE /// More information regarding sustainability topics can be found in our current Social and Environmental Report and on the Internet at www.adidas-Salomon.com.

a ///

c ///

a /// FTSE4GOOD EUROPE INDEX b /// FAIR LABOR ASSOCIATION c /// DOW JONES SUSTAINABILITY INDEXES d /// MEMBER OF THE ETHIBEL SUSTAINABILITY INDEXES Employees /// adidas-Salomon GREW UP WITH A SPIRIT THAT ENABLED HUNDREDS OF WORLD RECORDS TO BE SET AND OLYMPIC MEDALS TO BE WON. WE GREW UP WITH THE SPIRIT OF PEOPLE WHO FORGE THEIR OWN PATH TO SUCCESS, EVERY PERSONAL SUCCESS IS A COMPANY SUCCESS AND VICE VERSA. AND THEREFORE. IT IS OUR PERMANENT OBJECTIVE TO CREATE A WORKING ENVIRON-MENT THAT STIMULATES TEAM SPIRIT AND PASSION, ENGAGEMENT AND ACHIEVEMENT.

OUR VALUES DEFINE OUR BEHAVIOR /// At adidas-Salomon. we believe that the core values of our brands such as authenticity, inspiration, commitment and honesty are represented not only in our products, but also in the way we work. Based on these values, in 2003 we developed our "Internal Code of Conduct". This Internal Code of Conduct is a compilation of principles and formal policies, such as a "Prevention of Corrupt Practices/Bribery Act", which formerly existed in separate formats. Since 2003, the Internal Code of Conduct represents the central guidelines for our daily working life. The areas covered by this Code include the promotion of a healthy and safe working place, the careful utilization of resources, the protection of intellectual property as well as the prevention of corrupt practices. As part of our efforts regarding transparency and good corporate governance, topics such as accurate accounting and financial reporting, the disclosure of potential conflicts of interest and the avoidance of insider trading have a prominent place in our Code.

A DIVERSE MIX OF BACKGROUNDS /// Another major part of the Internal Code of Conduct deals with the respect of personal dignity and differences. In 2003, 45% of our total employees were women and 55% were men. Of the executive management positions, 23% are held by women and 77% are held by men. Because a generally accepted definition for minorities is non-existent in Europe, adidas-Salomon is unable to provide data in this respect. At our headquarters in Herzogenaurach, we have more than 300 international employees from over 40 countries. And to ensure the Group's closeness to the main target group, our employees are young: The average age is 33 years. This pattern holds true for the whole Group. The majority of our employees work at brand adidas. Own production activities at Salomon, however, elevate their number of employees. Regionally, the employee split largely reflects the respective proportion of sales within the Group. Despite our diverse backgrounds, what unites all adidas-Salomon employees is our passion for competition and a sporting lifestyle. (For information on the number of employees and their functions, please see Group Management Report/Group Business Performance.)

GETTING SERIOUS ABOUT TALENT MANAGEMENT /// A

critical success factor for any modern company is its people and their talent. From a human capital management point of view, we created the talent management program "Fit for Gold", that addresses career planning, identification of qualified internal candidates and development of leadership competencies. One objective is to establish a more effective form of internal recruitment, which allows adidas-Salomon to identify and develop succession candidates for senior management vacancies quickly and reliably. At the same time, we aim to retain and motivate experienced employees through visible investments in their progression. Basic management curricula and career pathing are elements of this program as well as developing leadership skills. A balanced learning platform, including e-learning, classroom or on-the-job training, campus programs and coaching, forms the training ground for our educational activities.

REWARDING PERFORMANCE AND COMMITMENT /// To help instill a performance culture, based upon strong leadership, setting the ground for winners, we are implementing a comprehensive reward management system built on a homogeneous compensation philosophy and structure across the Group.

The Group's compensation system is composed of the following elements:

- → A "gross base salary": A fixed component based on the responsibilities, competencies and skills of the individual employee.
- → Our "pay for performance" bonus program: A performance-based component of salaries of eligible employees in all areas within the Group. More than 20% of all employees receive a variable salary component with an average of 20% of their remuneration directly linked to individual and Group performance.
- → Long-term incentive programs: These include our management stock option plan (MSOP) that links the compensation of approximately 450 key executives worldwide to the development of the adidas-Salomon share price. Options from this program were exercised for the first time in August 2002 as well as in November 2002 and May and November 2003 (see note 32).
- → Other benefits: These include our 401-K pension plans in the USA and the PP2000 pension program for employees in Germany. In 2003, 900 eligible employees participated in the PP2000 program, which represents an increase of 30% compared to the prior year.

WORK-LIFE BALANCE COMMITMENT /// Since having been audited by the independent Hertie foundation in 2002, we are working in cross-functional groups at our headquarters to address areas that have been identified for improvement to achieve the certificate as a "family-friendly company". Our activities have been commended by more then 25 German companies and NGOs and, in 2003, an "Exchange of Experience Summit" organized by the Hertie Foundation was hosted by adidas-Salomon in Herzogenaurach, to discuss our efforts and further learn from each other. One example of our activities here is our extensive fitness and wellness program in which more then 1.000 employees participate at our German headquarters alone. Other projects include holiday camps for our employees' children. We offered children of two age groups an exciting week in Herzogenaurach with different sports and educational activities during their summer holidays. An extension of our care for our employees' children during their school holidays is planned for the future.

APPRECIATION AND OUTLOOK /// 2003 was an exciting year in which, despite tough markets, adidas-Salomon achieved tremendous results. The Management would like to thank all employees, their representatives and works councils for their valuable support, cooperation and commitment again this year. In addition to the programs mentioned above, important Human Resources priorities in 2004 include the global implementation of our Internal Code of Conduct and the extension of our "Fit for Gold" talent management. We will create a working environment that stimulates team spirit and passion, engagement and achievement and further build on our performance culture, which is based on leadership, setting the ground for winners!

COMPENSATION DIAGRAM

	Remuneration	M	Measurement Basis
	Benefits	←	Individual gain/need
Ęį	(Flexible)		
Remuneration	Long-term incentives	←	Long-term performance
mm	(Variable)		of the individual
l Re	Variable pay	(Annual performance
Total	(Variable)		
_	Base pay	(Competencies & skills
	(Fixed)	←	Position

adidas SPORT STYLE ///
Y-3 MESSENGER HERO "TAKA" BAG

Corporate Governance /// AS PART OF OUR ONGOING EFFORTS TO ENSURE RESPONSIBLE AND VALUE-ORIENTED CORPORATE MANAGEMENT. IN 2003, OUR GROUP CONTIN-UED TO STRENGTHEN OUR CORPORATE GOVERNANCE ACTIVITIES. THIS INCLUDED PUBLISHING OUR OWN CORPO-RATE GOVERNANCE PRINCIPLES.

CORPORATE GOVERNANCE OVERVIEW

FROM GOVERNANCE TO ACTIONS /// In 2003, we again made major advances in our efforts to ensure transparent, responsible and value-oriented corporate management. In February. we published the adidas-Salomon Corporate Governance Principles, developed according to the requirements of our Group and based on the German Corporate Governance Code as well as on the recommendations of other internationally recognized codes of best practice. Further, we appointed a Corporate Governance Officer, who reports directly to the Executive and Supervisory Boards. In March, the Supervisory Board established an Audit Committee within the Supervisory Board to deal with matters relating to financial reporting and risk management as well as the required independence of the auditor and the determination of the main points of the audit focus. It was agreed with our auditors, who participate in the meetings of the Supervisory Board as well as the Audit Committee, that the Chairman of the Supervisory Board as well as the Chairman of the Audit Committee will be informed of any grounds for this disqualification or impartiality occurring during the audit, unless such grounds are eliminated immediately. And in April 2003, we published our annual Declaration of Compliance with the German Corporate Governance Code. In February 2004, we issued a new Declaration to reflect our compliance regarding changes made to the Code in May 2003.

ENHANCING SHAREHOLDERS' RIGHTS /// To encourage maximum interest in the Annual General Meeting, we offer a video transmission in German and English of the Annual General Meeting in its entirety on the corporate website, including the discussion between our shareholders and the Management, as far as the shareholders concerned give their approval. In addition, we provide those shareholders who cannot attend the meeting in person with the possibility to exercise their voting rights by giving their voting instructions in writing and, starting in 2004 via Internet, to proxies appointed by adidas-Salomon. More information about this procedure is available with the invitation to the Annual General Meeting on the corporate website.

DIRECTORS' DEALINGS AND CHANGES IN SHAREHOLDER STRUCTURE /// Pursuant to §15 a of the German Securities Trading Act (WpHG), our Executive and Supervisory Boards are required to disclose without delay the purchase and sale of adidas-Salomon shares in the event such transactions exceed € 25.000 for any one member and his or her immediate family within a period of 30 days. We immediately make this information available in the corporate governance section of our corporate website. In 2003, only Christian Tourres, a member of our Supervisory Board, informed us of such transactions (see note 35). In accordance with § 25 of the German Securities Trading Act, we communicate if the shareholdings of individual Executive Board and Supervisory Board members directly or indirectly exceed 5% of the shares issued by adidas-Salomon.

REMUNERATION OF THE BOARDS /// In accordance with its Rules of Procedure, our Supervisory Board has assigned the responsibility to determine the compensation structure and performance of the Executive Board to its General Committee. As this system has proven successful, the General Committee that also deals in detail with the performance of the Executive Board members will continue to discuss and resolve upon the structure of compensation of the Executive Board. Of course, we are committed to publishing the structure of the compensation system.

STRUCTURE OF EXECUTIVE BOARD REMUNERATION /// The

total remuneration of the members of the Executive Board consists of fixed and variable components, as well as benefits in kind (e.g. a company car) and stock options. In addition, the Board receives pension entitlements. In 2003, the fixed annual salary represented approximately 42% of the annual compensation, while 56% were performance-oriented and linked to the success of the adidas-Salomon Group. The remaining 2% included benefits in kind. Criteria for determining the level of compensation include the responsibilities and the contribution of the respective Board member, his own personal performance as well as the performance of the entire Executive Board, the Group's economic and financial position and the outlook of the Group. Longer-term goals are also taken partially into consideration. The variable components are structured in such a way as to represent a clear incentive to achieve the defined goals.

As a variable compensation component with a long-term incentive effect and with risk character, members of the Executive Board have received stock options under a management stock option plan (MSOP) adopted by the Annual General Meeting on May 20, 1999 and amended by resolution of the Annual General Meeting on May 8, 2002. Approximately 10% of the total issue volume authorized by the Annual General Meeting were granted to Executive Board members. The stock options are exercisable within the three years following a two-year vesting period, provided that at least one of the following performance objectives has been attained:

- → During the period between the issue and exercise of the stock options, the stock market price for the adidas-Salomon share has increased by an annual average of at least 8% ("absolute performance").
- → Between the issue and exercise of the stock options, the stock market price for the adidas-Salomon share has developed by an annual average of 1% more favorably than the stock market prices of a basket of competitors of adidas-Salomon globally and in absolute terms has not fallen ("relative performance").

The compensation from the stock option plan consists of a performance discount which is composed of the absolute and relative performance components. The value of the options-based compensation consists exclusively of a performance discount.

EXECUTIVE BOARD REMUNERATION IN 2003 /// We believe that publication of the individual compensation of Executive Board members would not provide additional information with relevance for the capital markets and that it is more meaningful to report the compensation structure as a whole. Moreover, individualized disclosure would infringe upon Board members' right to privacy.

In 2003, there were only a few stock options left for distribution. The Supervisory Board therefore did not grant any options to members of the Executive Board, but only to the other beneficiaries of the stock option plan. The number of outstanding stock options held by the current members of the Executive Board as at December 31, 2003 totaled 127,600 options. 5,000 options were exercised in 2003. As all stock options were granted prior to the amendments made to the Code in May 2003, a possibility of limitation (cap) for extraordinary, unforeseeable developments does not exist. In addition, the management stock option plan features such challenging exercise hurdles that a limitation appears to be dispensable. Further, no members of the Executive Board were granted loans by adidas-Salomon in 2003.

EXECUTIVE BOARD MEMBERS' REMUNERATION FOR 2003 € in thousands

	2003	2002
Cash compensation	7,308	6,405
Fixed components	3,108	2,955
Variable components	4,200	3,450
Benefits in kind	159	386
Share-based compensation	35	0
Total compensation	7,502	6,791

adidas SPORT HERITAGE ///
ORIGINALS HOLIDAY HAT

SUPERVISORY BOARD REMUNERATION IN 2003 /// The

remuneration of the individual Supervisory Board members is defined in § 18 of the adidas-Salomon Articles of Association, resolved upon by our shareholders. Accordingly, each Supervisory Board member receives fixed annual compensation (in addition to reimbursement for out-of-pocket expenses) in the amount of € 21.000. The Chairman receives € 42.000, and the two Deputy Chairmen each receive compensation in the amount of € 31,500, so that the total compensation paid to the members of the Supervisory Board in 2003 was € 294,000. Supervisory Board members who are members for a portion of the year receive compensation on a pro rata basis. In order to ensure their independent judgment, Supervisory Board members receive solely fixed remuneration that is not linked to the Group's financial performance. Further, no additional compensation is paid for chairmanship or membership of Supervisory Board committees as we do not believe that it would further improve the commitment to committee work. In addition, we consider it to be a good compromise between ensuring transparency and respecting privacy to state the aggregate payments made for advisory and consultancy work as well as the number of members rendering such work. In 2003, two members of the Supervisory Board received a total of € 0.5 million for advisory services. No members of the Supervisory Board were granted loans by adidas-Salomon in 2003.

COMPLIANCE WITH THE GERMAN CORPORATE GOVER-NANCE CODE /// Our corporate governance working group, consisting of members of the Executive and Supervisory Boards, examined the Code, the existing deviations from the Code as well as the amendments made to the Code in May 2003. We decided to maintain the existing deviations that we reported in the Declaration of Compliance of April 2003 and not to follow all new recommendations of the Code as we consider some of them to be inappropriate for our Group. For instance, we will continue to dispense with an age limit for our Board members as we believe it would narrow the rights of the shareholders to elect their representatives to the Supervisory Board. Likewise, it could potentially restrict the Supervisory Board in its responsibility to appoint the best qualified candidates to the Executive Board. Additionally, alongside the fact that a deductible is not common outside Germany, we do not regard D&O liability insurance with a deductible for Board members as appropriate, since adidas-Salomon senior managers, both in and outside Germany, are covered by a Group insurance policy. It does not seem appropriate to differentiate between Board members and other high-level personnel. In light of the amendments made to the Code in May 2003, the Executive and Supervisory Boards issued an updated Declaration of Compliance on February 10, 2004.

2004 DECLARATION OF COMPLIANCE /// The Executive Board and the Supervisory Board of adidas-Salomon AG issued the previous Declaration of Compliance in accordance with § 161 of the German Stock Corporation Act on April 7, 2003. During the period between April 7, 2003 and May 21, 2003, the date of publication of the amendments of the German Corporate Governance Code, adidas-Salomon AG has complied with all recommendations of the "Government Commission German Corporate Governance Code" with the exceptions stated below. Since May 21, 2003, the Corporation has complied with the German Corporate Governance Code with the additional and respectively marked exceptions:

- → adidas-Salomon's D&O liability insurance does not include a deductible for Executive Board and Supervisory Board members (Article 3.8).
- → Compensation of Executive Board members is reported in total (Article 4.2.4).1)
- → Stock options granted to Executive Board members in connection with the management stock option plan (MSOP) do not provide a possibility of limitation (cap) for extraordinary, unforeseeable developments. The compensation report does not include information on the value of stock options (Article 4.2.3).1)
- → adidas-Salomon does not specify age limits for Executive Board members and Supervisory Board members (Articles 5.1.2 and 5.4.1).
- ightarrow The compensation of the Supervisory Board members consists only of a fixed compensation component and does not consider the membership in Supervisory Board committees. Compensation paid to the members of the Supervisory Board for advisory or agency services rendered is reported in total (Article 5.4.5).

- → The structure of the Executive Board compensation system is reviewed and determined by the General Committee (Article 4.2.2).¹⁾
- → The shareholdings of individual Executive Board and Supervisory Board members are reported if these directly or indirectly exceed 5% of the shares issued by the Company. The entire holdings are reported separately according to Executive Board and Supervisory Board if the entire holdings of all Executive Board and Supervisory Board members exceed 5% of the shares issued by the Company, provided the Company has received the according notifications (Article 6.6). 11

OUTLOOK /// Good corporate governance is not a one-time action. On the contrary, it must be continually improved and updated in response to new laws, standards and market conditions. Our Corporate Governance Officer regularly monitors the conformity of adidas-Salomon with compliance rules and reports to the Executive and Supervisory Boards. In 2004, we will enable our shareholders to exercise their voting rights at the Annual General Meeting via our website. In addition, we will also issue an update of the adidas-Salomon Corporate Governance Principles. These are only some of the steps we will take in order to achieve better and more transparent corporate governance.

MORE INFORMATION ABOUT CORPORATE GOVERNANCE AVAILABLE /// A full text version of all adidas-Salomon Corporate Governance documents is available on our corporate website at www.adidas-Salomon.com.

MAVIC-adidas CYCLING /// KSYRIUM™ SSC SL WHEEL

^{1]}Exception to Code as revised on May 21, 2003

Supervisory Board Report ///

DEAR SHAREHOLDERS /// In the year under review, the Supervisory Board of adidas-Salomon AG dealt in detail with the business development, the financial position and the strategic orientation of the adidas-Salomon Group. We regularly advised the Executive Board and monitored corporate management. The Executive Board kept us regularly informed about the position of the Group, corporate policy and matters relating to major business transactions by means of detailed verbal and written reports. We were directly involved in all decisions of fundamental importance.

In five joint meetings with the Executive Board, the Supervisory Board reviewed in detail the business and financial development of the adidas-Salomon Group as well as the individual operational units and the major Group companies. Furthermore, the Chairman of the Supervisory Board also maintained regular contact with the Executive Board between the Supervisory Board meetings and was kept informed about the current business situation. The external auditor attended the annual financial statements meeting of the Supervisory Board and the meetings where the quarterly financial statements were presented. The meeting attendance rate of the Supervisory Board members at all Supervisory Board meetings in 2003 was 100%. The Supervisory Board approved urgent transactions in three resolutions by way of circular vote.

MAIN TOPICS COVERED BY THE SUPERVISORY BOARD ///

The development of sales and earnings of the adidas-Salomon Group and the individual operational units and the Group's financial position was the subject of regular consultations within the Supervisory Board. At the beginning of the year, we approved the annual budget and investment plan for the adidas-Salomon Group. In this context, we discussed in depth the development of the adidas operational unit in Europe and progress of the "Winning in Europe" project which is leading to visible cost savings as well as both sales and earnings growth. Furthermore, following intensive deliberations, the Supervisory Board approved the adidas-Salomon Corporate Governance Principles, thereby setting an important milestone for transparent corporate governance. In March, the main focus of our consultations was the financial statements and consolidated financial statements for the year ending December 31, 2002 and the setting up of an Audit Committee. In May, the Supervisory Board approved the issuance of the final tranche of the stock option plan (MSOP) for management executives of adidas-Salomon AG and its affiliated companies. In August, the Executive Board reported to us in detail about business development and future business strategy in North America. Further, we discussed in detail the key financial points of a participation in the bidding process to acquire the Top-Flite brand in the golf ball sector. In view of the fact that the purchase price offered by a competitor was well above the valuation made by the Executive Board, we subsequently withdrew from the bidding process. Additionally, the Executive Board informed us about further expansion of adidas-Salomon's new headquarters, the World of Sports. We approved the investments required for the Group's growth.

COMMITTEE ACTIVITIES /// In the year under review, the Supervisory Board had three standing committees and a "Convertible Bond/Bond with Warrants" Committee which was established for a limited period of time. The members of the respective committees are shown in the section listing the Supervisory Board members.

The General Committee dealt with personnel matters related to the Executive Board on seven occasions in 2003, in meetings and in resolutions by way of circular vote.

The Audit Committee, established in July 2003, met three times in the year under review. The Audit Committee and the auditor discussed in detail the limited scope review of the financial statements for the first half year and dealt with the financial statements for the third quarter. The Committee also discussed additional audit priorities and the fee arrangement for the auditor. The Supervisory Board plenum was always informed in detail about the matters discussed at the meetings of the Audit Committee.

The Mediation Committee, formed in accordance with § 27 section 3 of the German Co-Determination Act (MitBestG), submits proposals to the Supervisory Board regarding the appointment or dismissal of Executive Board members if the two-thirds Supervisory Board majority necessary for an appointment/dismissal is not achieved. This committee did not meet in 2003.

The Supervisory Board "Convertible Bond/Bond with Warrants" Committee, set up in August for a limited period of time, discussed in detail the structure and conditions of the convertible bond issued in October and the exclusion of shareholders' preemptive rights, and thereupon approved issuance of the bond.

EXAMINATION OF THE 2003 FINANCIAL STATEMENTS AND CONSOLIDATED FINANCIAL STATEMENTS /// KPMG

Deutsche Treuhand-Gesellschaft Aktiengesellschaft Wirtschaftsprüfungsgesellschaft, Frankfurt am Main, audited the financial statements of adidas-Salomon AG for the year under review as prepared by the Executive Board in line with the provisions of the German Commercial Code (HGB) as well as the management report. The auditor issued an unqualified opinion thereon.

As in the previous year, the consolidated financial statements were prepared in compliance with International Financial Reporting Standards (IFRS). Under the provisions of § 292a HGB, these financial statements exempt adidas—Salomon AG from drawing up consolidated financial statements in accordance with German Commercial Law. The auditor issued an unqualified opinion on the consolidated financial statements and the Group management report.

The financial statements and the auditor's reports were presented to all the members of the Supervisory Board in a timely manner. They were discussed in detail first at the meeting of the Audit Committee on March 2, 2004 and subsequently at the annual financial statements meeting of the Supervisory Board on March 9, 2004. The Audit Committee also reported to this meeting in detail on the scope, priorities and cost of the audit. The auditor was present at the annual financial statements meetings of the Supervisory Board and the Audit Committee. He reported on the material results of the audit and was available for the provision of supplementary information.

Having examined the consolidated financial statements, the financial statements of adidas-Salomon AG, the management reports and the proposal put forward by the Executive Board regarding the appropriation of retained earnings, the Supervisory Board approved the results of the audit. At its meeting on March 9, 2004, the Supervisory Board approved the financial statements and the consolidated financial statements. The Supervisory Board also agreed with the proposal put forward by the Executive Board regarding the appropriation of retained earnings.

CORPORATE GOVERNANCE /// After approving the adidas-Salomon Corporate Governance Principles and establishing an Audit Committee, we authorized an updated Declaration of Compliance in April 2003, which was then made permanently available to shareholders via the Internet. In May 2003, adidas-Salomon designated a Corporate Governance Officer who reports directly to the Executive Board and the Supervisory Board. We have included the amendments to the German Corporate Governance Code which became effective in May 2003 in a Declaration of Compliance published in February 2004. The Corporate Governance working group will review and further develop the adidas-Salomon Corporate Governance Principles approved by the Executive and Supervisory Boards in light of the changes to the German Corporate Governance Code which came into effect in May 2003.

CHANGES ON THE EXECUTIVE BOARD /// Ross McMullin, member of the Executive Board and responsible for business in North America, resigned from his office as a member of the Executive Board for health reasons effective December 8, 2003. Effective January 1, 2004, Erich Stamminger assumed responsibility for Region North America in addition to his existing duties as the Executive Board member responsible for Global Marketing.

OUTLOOK /// The results for 2003 confirm adidas-Salomon's strong performance, by meeting all our major financial targets. Additionally, the results that are stated in this annual report illustrate notable operational improvements. The Supervisory Board believes the Group will also continue to succeed in meeting its established targets in the future.

We appreciate the tremendous work of the Executive Board, including Ross McMullin who resigned in December, as well as the Management Boards of the Group companies, the Works Council and all adidas-Salomon employees. We thank all of them for their ongoing commitment.

For the Supervisory Board

Hillw.

Henri Filho /// Chairman of the Supervisory Board March 2004

Supervisory Board /// OUR SUPERVISORY BOARD IS COMPRISED OF TWELVE MEMBERS. SIX OF THEM ARE ELECTED BY THE ANNUAL GENERAL MEETING AND SIX REPRESENT adidas-Salomon EMPLOYEES. THROUGH THEIR DIVERSE PROFESSIONAL BACKGROUNDS AND NATIONALITIES, THEY MIRROR THE INTERNATIONAL NATURE AND THE BROAD SCOPE OF OUR GROUP'S ACTIVITIES.

HENRI FILHO ///

CHAIRMAN 72, French Management Consultant

Deputy Chairman of the Supervisory Board, Salomon S.A., Metz-Tessy, France $^{\rm 1l}$

Deputy Chairman of the Supervisory Board, Groupe Vendôme Rome S.A., Paris. France 1)

Deputy Chairman of the Supervisory Board, Vendôme Rome Management S.A., Paris, France (until June 18, 2003) 1)

DR. HANS FRIDERICHS ///

DEPUTY CHAIRMAN 72, German Management Consultant

Chairman of the Supervisory Board, allit AG Kunststofftechnik, Bad Kreuznach, Germany

Chairman of the Supervisory Board, Goldman Sachs Investment Management GmbH, Frankfurt am Main, Germany

Chairman of the Supervisory Board, Leica Camera AG, Solms, Germany Deputy Chairman of the Supervisory Board, IIC The New German Länder Industrial Investment Council GmbH, Berlin, Germany¹⁾

Chairman of the Supervisory Board, Steiner-Racke-Dujardin GmbH & Co. KG, Bingen, Germany $^{1)}$

Chairman of the Supervisory Board, C.H. Kupferberg & Cie. KGaA, Mainz, Germany

Member of the Supervisory Board, Schneider Electric S.A., Paris, France¹⁾ Chairman of the Supervisory Board, SWATCH Group Deutschland GmbH, Eschborn, Germany (until August 31, 2003)¹⁾

FRITZ KAMMERER ///2)

DEPUTY CHAIRMAN

58. German

Chairman of the Central Works Council, adidas-Salomon AG

SABINE BAUER ///2)

40. German

Team Leader Quality Service Systems, Global Operations, adidas-Salomon AG

GEROLD BRANDT ///

63. German

Financial Consultant

Chairman of the Advisory Council, Müller Elmau GmbH, Schloss Elmau, Upper Bavaria, Germany

DAVID BROMILOW ///

61. British

Executive Director, MediMedia International Ltd., Hong Kong

HERBERT MÜLLER ///2)

59, German

Regional Manager, IG BCE Trade Union, Region Nuremberg, Germany

Deputy Chairman of the Supervisory Board, CeramTec AG, Plochingen, Germany

Deputy Member of the Administrative Board, Allgemeine Ortskrankenkasse Bayern, Munich, Germany

HANS RUPRECHT ///2]

49, German

Sales Director Customer Service, Area Central, adidas-Salomon AG

CHARLES THOMAS SCOTT ///

54. British

Chairman of the Board of Directors, William Hill plc., London, UK

Chairman of the Board of Directors, Speciality Retail Group plc.,

Borehamwood, Hertfordshire, UK13

Non-Executive Director, Massive Ltd., London, UK13

Non-Executive Director, TBI plc., London, UK13

Director, Kircal Ltd., London, UK13

Non-Executive Director, Profile Media Group plc., London, UK^{1]}

Non-Executive Director, InTechnology plc., Harrogate, UK1

Non-Executive Director, Emcore Corporation, Somerset, New Jersey, USA Chairman of the Board of Directors, Cordiant Communications Group plc.,

London, UK (until Febuary 28, 2003)1)

 ${\it Chairman\ of\ the\ Board\ of\ Directors,\ Topnotch\ Health\ Clubs\ plc.,\ Brentford,}$

Middlesex, UK (until December 1, 2003)11

 $Non-Executive\ Director,\ William\ Hill\ plc.,\ London,\ UK\ (until\ December\ 31,$

2003]1]

HEIDI THALER-VEH ///2)

41. German

Member of the Central Works Council, adidas-Salomon AG

CHRISTIAN TOURRES ///

65. French

Former Member of the Executive Board, adidas-Salomon AG

KLAUS WEISS ///2]

45. German

Trade Union Official, IG BCE Trade Union, Headquarter Hanover, Germany

Member of the Supervisory Board, Wohnungsbaugesellschaft mbH Glück Auf Brambauer, Lünen, Germany $^{1\! J}$

New elections will take place in 2004 as the term of office of the Supervisory Board members, being up to five years, will expire at the end of this year's Annual General Meeting.

STANDING COMMITTEES OF THE SUPERVISORY BOARD ///

GENERAL COMMITTEE

Chairman: Henri Filho

Members: Dr. Hans Friderichs

Fritz Kammerer

Klaus Weiß (as of January 29, 2004)

MEDIATION COMMITTEE

Members: Henri Filho

Dr. Hans Friderichs Fritz Kammerer Herbert Müller

AUDIT COMMITTEE

Chairman: Dr. Hans Friderichs

Members: Henri Filho

Hans Ruprecht Klaus Weiß

TEMPORARY COMMITTEES OF THE SUPERVISORY BOARD ///

CONVERTIBLE BOND/BOND WITH WARRANTS COMMITTEE

Chairman: Henri Filho

Members: Dr. Hans Friderichs

Fritz Kammerer Sabine Bauer

adidas SPORT PERFORMANCE ///
YUKORA MID ATS ADVENTURE SHOE

¹⁾Not relevant for determining the maximum number of Supervisory Board appointments under § 100 para. 2 no.1 AktG (German Stock Corporation Act)

^{2]}Employee representative

Executive Board /// OUR EXECUTIVE BOARD IS COM-PRISED OF SIX¹⁾ MEMBERS WHO REFLECT THE DIVERSITY AND INTERNATIONAL NATURE OF THE GROUP. EACH IS RESPONSIBLE FOR AT LEAST ONE MAJOR BUSINESS UNIT WITHIN THE GROUP.

HERBERT HAINER ///

Herbert Hainer was born in Dingolfing, Germany in 1954. Following his business studies, Herbert Hainer spent eight years with Procter & Gamble in various sales and marketing positions. He joined adidas Germany in 1987 and has held numerous management positions within the Group, including Managing Director Germany and Senior Vice President for Sales and Logistics in Europe, Africa and the Middle East. Herbert Hainer joined the Executive Board in 1997 and became CEO and Chairman of the Executive Board of adidas—Salomon AG in 2001. He is married, has two daughters and lives in Herzogenaurach.

Herbert Hainer is also:

- → Member of the Supervisory Board, Bayerische Versicherungsbank AG, Munich, Germany
- → Deputy Chairman of the Supervisory Board, FC Bayern München AG, Munich, Germany (Member of the Supervisory Board since February 20, 2003, Deputy Chairman since May 26, 2003)
- → Member of the Supervisory Board, Engelhorn KGaA, Mannheim, Germany (since December 5, 2003)

GLENN BENNETT ///

Glenn Bennett was born in New Hampshire, USA in 1963. With a degree in computer science, he began his professional career with Reebok International Ltd. in 1983, where he worked ten years in various operations and product functions. In 1993, he joined adidas AG²⁾ as Head of Worldwide Development. He was appointed to the Executive Board in 1997 and is responsible for Global Operations activities. Glenn Bennett is married and lives in Nuremberg.

MANFRED IHLE ///

Manfred Ihle was born in Schwäbisch Hall, Germany in 1941. Following the completion of his law studies, he obtained a doctorate from the University of Bordeaux in France. Manfred Ihle started his career in 1971 with Treuarbeit AG, a German accounting firm. In 1974, he was admitted to the Bar. Manfred Ihle later worked as a Senior Partner at the Fiedler & Forster law firm and served as a Notary Public. He joined adidas AG² as a legal adviser in 1993. Manfred Ihle has been a member of the Executive Board since 1998 and is responsible for Legal and Environmental Affairs. He has a daughter and a son and lives in Herzogenaurach.

ROSS McMULLIN ///

Ross McMullin was born in Toronto, Canada in 1956. After completing a degree in commerce, he started his professional career in 1980 at Peat, Marwick, Mitchell, where he obtained the designation of Chartered Accountant. In 1983, he joined the Gillette Company where he stayed for 17 years, holding various positions including President of Oral-B in the United States, Braun in Canada and Gillette Group in Central Europe. He joined adidas-Salomon AG in July 2000 as President and CEO of adidas America. In 2002, he was appointed to the adidas-Salomon Executive Board and was responsible for the North American business until his resignation in December 2003¹¹. He is married and has two daughters.

MICHEL PERRAUDIN ///

Michel Perraudin was born in Sion/Valais, Switzerland in 1947. With a degree in mathematics and an MBA, he started his professional career in 1976 as a management consultant with McKinsey & Company. In 1982, he became a McKinsey Partner and Principal. He joined adidas AG^{2l} as an Executive Board member in 1989. He is now responsible for Global Human Resources, Key Projects and Corporate Services. Michel Perraudin is married and lives in Nuremberg and Munich

Michel Perraudin is also:

- → Member of the Advisory Board, Gerling-Konzern Versicherungs-Beteiligungs AG, Cologne, Germany
- \rightarrow Member of the Advisory Board, Pictet Leisure Fund, Geneva, Switzerland

ROBIN J. STALKER ///

Robin J. Stalker was born in Palmerston North, New Zealand in 1958. In 1982, following his degree in business studies, he began his professional career and qualified as a Chartered Accountant. He worked for Arthur Young in New Zealand and London and subsequently held financial and controlling positions in the entertainment industry, including United International Pictures and Warner Bros. International as well as working as an independent consultant. Robin Stalker joined adidas AG^{2} as the Head of Corporate Services and Group Reporting in 1996. Since February 2000, he has been Chief Financial Officer of adidas–Salomon AG and was appointed to the Executive Board, responsible for Finance, in 2001. He is married and lives near Herzogenaurach.

ERICH STAMMINGER ///

Erich Stamminger was born in Rügland, Germany in 1957. After obtaining a degree in business studies, he started his career at GfK, a German consumer research institute. In 1983, Erich Stamminger joined adidas Germany. He served in numerous marketing positions before becoming Managing Director for Germany and then Europe and Asia/Pacific. Erich Stamminger has been a member of the Executive Board since 1997 and has been responsible for Global Marketing since January 2000. He has also taken over responsibility for the North American business effective 2004. He is married and lives in Portland/Oregon, and Nuremberg.

adidas SPORT HERITAGE ///
ORIGINALS MONTREAL TT WINDBREAKER

 $^{^{11}\}mbox{Due}$ to health reasons, Ross McMullin resigned on December 8, 2003. $^{21}\mbox{adidas-Salomon}$ AG since December 1997

Executive Board Statement /// Page 120 Independent Auditor's Report /// Page 121

Consolidated Financial Statements (IFRS) /// Page 122
Consolidated Balance Sheet /// Page 122
Consolidated Income Statement /// Page 123
Consolidated Statement of Cash Flows /// Page 124
Consolidated Statement of Changes in Equity /// Page 125
Statement of Movements in Fixed Assets /// Page 126
Notes /// Page 128
Notes to the Consolidated Balance Sheet /// Page 133
Notes to the Consolidated Income Statement /// Page 143
Notes – Additional Information /// Page 145

Supplementary Information /// Page 156 Glossary /// Page 156 Segmental Information /// Page 160 Summary of Key Financial Data /// Page 162

Shareholdings /// Page 152

EXECUTIVE BOARD STATEMENT ///

The Executive Board of adidas-Salomon AG is responsible for the compilation, completeness and accuracy of the Group's annual consolidated financial statements, the description of the economic development and the Group management report as well as the other information presented in the annual report. The consolidated financial statements 2003 were prepared in accordance with International Financial Reporting Standards (IFRS) adopted by the International Accounting Standards Board (IASB). The consolidated financial statements also comply with § 292a German Commercial Code (HGB), which exempts adidas-Salomon AG from the obligation of reporting consolidated financial statements under German GAAP. The Group management report additionally complies with the requirements of the German Commercial Code (HGB).

To ensure accuracy and reliability of the underlying information, the content of the consolidated financial statements is based on the information reported in accordance with Group-wide uniform quidelines which are consistent for all companies included in consolidation. The integrity of the reporting process and risk management systems is safeguarded by effective internal control systems established under the direction of the Executive Board which is in compliance with the German Act regarding the Control and Transparency of Company Divisions (KonTraG). These control systems form an essential part of our value-oriented management style. As a consequence, a true and fair view of the Group's financial position, results of operations and cash flows and its reporting thereon is assured and the Executive Board is in a position to recognize potential investment risks and negative developments at an early stage and take appropriate countermeasures.

In accordance with a resolution adopted by the shareholders at the Annual General Meeting in 2003, KPMG Deutsche Treuhand-Gesellschaft Aktiengesellschaft Wirtschaftsprüfungsgesellschaft, Frankfurt, was appointed as independent auditor to audit adidas-Salomon's consolidated financial statements and Group management report contained in this annual report. The Supervisory Board examines the consolidated financial statements, the Group management report as well as the audit report at its meeting on the annual consolidated financial statements. The results of these reviews are described in the supervisory board report.

Herzogenaurach, February 18, 2004

Herbert Hainer /// CEO and Chairman

Robin Stalker /// Chief Financial Officer

INDEPENDENT AUDITOR'S REPORT ///

We have audited the consolidated financial statements, comprising the consolidated balance sheet, the consolidated income statement and the notes to the consolidated financial statements and the statements of changes in shareholders' equity as well as cash flows prepared by adidas-Salomon AG for the business year from January 1 to December 31, 2003. The preparation and the content of the consolidated financial statements in accordance with International Financial Reporting Standards (IFRS) are the responsibility of the Company's Management. Our responsibility is to express an opinion on these consolidated financial statements based on our audit.

We conducted our audit of the consolidated financial statements in accordance with German auditing regulations and German generally accepted standards for the audit of financial statements promulgated by the Institut der Wirtschaftsprüfer (IDW). Those standards require that we plan and perform the audit such that it can be assessed with reasonable assurance whether the consolidated financial statements are free of material misstatements. Knowledge of the business activities and the economic and legal environment of the Group and evaluations of possible misstatements are taken into account in the determination of audit procedures. The evidence supporting the amounts and disclosures in the consolidated financial statements is examined on a test basis within the framework of the audit. The audit includes assessing the accounting principles used and significant estimates made by Management, as well as evaluating the overall presentation of the consolidated financial statements. We believe that our audit provides a reasonable basis for our opinion.

In our opinion, the consolidated financial statements give a true and fair view of the net assets, financial position, results of operations and cash flows of the adidas-Salomon Group for the business year in accordance with International Financial Reporting Standards.

Our audit, which also extends to the group management report prepared by the Company's Management for the business year from January 1 to December 31, 2003, has not led to any reservations. In our opinion on the whole the group management report provides a suitable understanding of the Group's position and suitably presents the risks of future development. In addition, we confirm that the consolidated financial statements and the group management report for the business year from January 1 to December 31, 2003 satisfy the conditions required for the Company's exemption from its duty to prepare consolidated financial statements and the group management report in accordance with German law.

Frankfurt am Main, February 18, 2004 KPMG Deutsche Treuhand-Gesellschaft Aktiengesellschaft Wirtschaftsprüfungsgesellschaft

Meurer /// German Public Auditor

Horn /// German Public Auditor

CONICOL	IDATED F	DALANCE	CHEET 6 in	thousands

	(Note)	Dec. 31	Dec. 31	Change	
		2003	2002	in %	
Cash and cash equivalents	[5]	189,503	67,455	180.9	
Short-term financial assets	(6)	89,411	8,501	951.8	
Accounts receivable	(7)	1,075,092	1,292,667	(16.8)	
Inventories	(8)	1,163,518	1,189,933	(2.2)	
Other current assets	(9)	259,427	267,435	(3.0)	
Total current assets		2,776,951	2,825,991	(1.7)	
Property, plant and equipment, net	[10]	344,554	365,756	(5.8)	
Goodwill, net	(11)	591,045	638,742	(7.5)	
Other intangible assets, net	(12)	103,797	115,495	(10.1)	
Long-term financial assets	(13)	88,408	87,474	1.1	
Deferred tax assets	(27)	178,484	169,692	5.2	
Other non-current assets	(14)	104,569	57,661	81.4	
Total non-current assets		1,410,857	1,434,820	(1.7)	
Total assets		4,187,808	4,260,811	(1.7)	
Accounts payable		592,273	668,461	 (11.4)	
Income taxes	(27)	157,764	112,461	40.3	
Accrued liabilities and provisions	(16)	454,573	450,748	0.8	
Other current liabilities	(17)	139,095	148,959	[6.6]	
Total current liabilities		1,343,705	1,380,629	(2.7)	
	(45)	4 005 005	4.50/.0//	(00.0)	
Long-term borrowings	(15)	1,225,385	1,574,046	(22.2)	
Pensions and similar obligations	(18)	105,264	98,959	6.4	
Deferred tax liabilities	(27)	65,807	51,398	28.0	
Other non-current liabilities	(19)	35,278	18,907	86.6	
Total non-current liabilities		1,431,734	1,743,310	(17.9)	
Minority interests	(20)	56,579	55,513	1.9	
Shareholders' equity	(21)	1,355,790	1,081,359	25.4	
Total liabilities, minority interests and shareholders' equity		4,187,808	4,260,811	(1.7)	
		., ,	1,200,011		

The accompanying notes are an integral part of these consolidated financial statements.

CONSOLIDATED INCOME STATEMENT € in thousands

	(Note)	Year e	nding December 31	Change	
		2003	2002	in %	
Net sales		6,266,800	6,523,419	(3.9)	
Cost of sales		3,453,132	3,704,269	(6.8)	
Gross profit		2,813,668	2,819,150	(0.2)	
Selling, general and administrative expenses	(24)	2,228,135	2,245,383	(0.8)	
Depreciation and amortization (excl. goodwill)	(10, 12, 24)	95,519	97,147	(1.7)	
Operating profit		490,014	476,620	2.8	
Goodwill amortization	[11]	44,809	45,396	[1.3]	
Royalty and commission income		42,153	46,006	(8.4)	
Financial expenses, net	(26)	49,170	87,116	(43.6)	
Income before taxes		438,188	390,114	12.3	
Income taxes	(27)	166,712	147,862	12.7	
Net income before minority interests		271,476	242,252	12.1	
Minority interests	(20)	(11,391)	(13,681)	(16.7)	
Net income		260,085	228,571	13.8	
Basic earnings per share (in €)	(28)	5.72	5.04	13.6	
Diluted earnings per share (in €)	(28)	5.72	5.04	13.6	

The accompanying notes are an integral part of these consolidated financial statements.

CONSOLIDATED STATEMENT OF CASH FLOWS € in thousands		
	Varan	ling December 31
	2003	2002
		2002
Operating activities:		
ncome before taxes	438,188	390,114
Adjustments for:		
Depreciation and amortization (incl. goodwill)	155,169	159,527
Unrealized foreign exchange losses, net	22,114	65,436
Interest income	(8,747)	(8,784)
Interest expense	67,884	81,568
Gains on sale of property, plant and equipment, net	(1,839)	(6,569)
Operating profit before working capital changes	672,769	681,292
Decrease/(Increase) in receivables and other current assets	194,244	(176,339)
(Increase)/Decrease in inventories	(10,623)	1,942
[Decrease]/Increase in accounts payable and other current liabilities	(25,000)	273,898
Cash provided by operations	831,390	780,793
Interest paid	(60,162)	(79,149)
Income taxes paid	(120,260)	(167,581)
Net cash provided by operating activities	650,968	534,063
nvesting activities:		
Purchase of goodwill and other intangible assets	(35,032)	(150,647)
Purchase of property, plant and equipment	[109,673]	(114,133)
Proceeds from sale of property, plant and equipment	28,347	10,937
Acquisition of subsidiaries net of cash acquired	0	[19,623]
Acquisition of a 10% participation in FC Bayern München AG	0	[76,972]
[Increase]/Decrease in short-term financial assets	(80,584)	9,662
[Increase]/Decrease in investments and other long-term assets	(49,770)	16,757
Interest received	8,747	8,784
Net cash used in investing activities	[237,965]	(315,235)
ter cash as a fill invision activities	(207,700)	(010,200)
-inancing activities:		
[Decrease]/Increase in long-term borrowings	(617,598)	144
Proceeds from issue of convertible bond	391,965	0
Dividends of adidas-Salomon AG	(45,423)	(41,721)
Dividends to minority shareholders	(5,022)	(3,341)
Exercised share options	2,257	4,534
Decrease in short-term borrowings	0	(166,369)
Net cash used in financing activities	(273,821)	(206,753)
Effect of exchange rates on cash	[17,134]	[9,770]
Increase in cash and cash equivalents	122,048	2,305
Cash and cash equivalents at beginning of year	67,455	65,150
Cash and cash equivalents at year-end	189,503	67,455

The accompanying notes are an integral part of these consolidated financial statements.

	Share capital	Capital reserve	Cumulative	Fair values	Retained	Total
			translation	of financial	earnings	
			adjustments	instruments		
Balance at December 31, 2001	116,094	7,557	9,638	17,727	863,597	1,014,613
Net income					228,571	228,571
Dividend payment					(41,721)	(41,721)
Exercised share options	188	4,346				4,534
Net loss on cash flow hedges, net of tax				(59,730)		(59,730)
Net gain on net investments in foreign subsidiaries, net of tax				1,473		1,473
Currency translation			(66,381)			(66,381)
Balance at December 31, 2002	116,282	11,903	(56,743)	(40,530)	1,050,447	1,081,359

2,177

114,353

128,433

116,362

The accompanying notes are an integral part of these consolidated financial statements.

Net gain on net investments in foreign subsidiaries, net of tax

Dividend payment

Exercised share options

Currency translation

Balance at December 31, 2003

Equity component of convertible bond

Net loss on cash flow hedges, net of tax

(45,423)

2,257

(1,558)

1,481 (56,764)

1,355,790

114,353

(45,423)

1,265,109

(1,558)

1,481

(40,607)

(56,764)

(113,507)

STATEMENT OF MOVEMENTS OF FIXED ASSETS € in thousands					
	Goodwill	Software, patents,	Advance	Total	Land and
		trademarks	payments	intangible	buildings
		and concessions		assets	
ACQUISITION COST					
December 31, 2001	766,252	173,082	129	939,463	230,746
Currency effect	(2,652)	(5,955)	_	(8,607)	(4,656)
Additions	104,485	54,701	160	159,346	8,524
Changes in companies consolidated		33	_	33	
Transfers	-	7,407	(53)	7,354	78,653
Disposals	(80)	(5,610)	(118)	(5,808)	(23,028)
December 31, 2002	868,005	223,658	118	1,091,781	290,239
Currency effect	(5,354)	(11,732)	(2)	(17,088)	(17,937)
Additions	278	21,775	107	22,160	18,781
Changes in companies consolidated	-		-	-	_
Transfers	_	2,351	(22)	2,329	12,620
Disposals	(1,787)	(7,236)	(87)	(9,110)	(32,459)
December 31, 2003	861,142	228,816	114	1,090,072	271,244
ACCUMULATED DEPRECIATION/AMORTIZATION					
December 31, 2001	186,183	82,080	-	268,263	85,790
Currency effect	(2,316)	(3,052)	_	(5,368)	(2,263)
Additions	45,396	30,491	_	75,887	13,838
Write-ups	-	_	_	-	-
Changes in companies consolidated	-	29	_	29	-
Transfers	-	89	_	89	(59)
Disposals	-	(1,356)	_	(1,356)	(14,271)
December 31, 2002	229,263	108,281	_	337,544	83,035
Currency effect	(2,188)	(2,977)	_	(5,165)	(2,313)
Additions	44,809	27,527	_	72,336	14,471
Write-ups	_	-	_	-	_
Changes in companies consolidated	-	_	-	-	_
Transfers	-	(1,465)	-	(1,465)	1,447
Disposals	(1,787)	(6,233)	-	(8,020)	(18,628)
December 31, 2003	270,097	125,133	_	395,230	78,012
NET CARRYING AMOUNT					
NET CARRYING AMOUNT					

580,069

638,742

591,045

91,002

115,377

103,683

129

118

114

671,200

754,237

694,842

144,956

207,204

193,232

December 31, 2001

December 31, 2002

December 31, 2003

Technical	Other equipment,	Advance payments/	Total	Shares in	Participations	Other	Total	
equipment	furniture	construction	tangible	affiliated	- articipations	financial	financial	
and machinery	and fittings	in progress	assets	companies		assets	assets	
and machinery	and nitings	iii progress	doseto	Companies		d55et5	d55et5	
130,086	285,537	85,267	731,636	3,209	166	11,844	15,219	
(6,870)	(24,422)	(13,169)	(49,117)	(4)	1	(1,655)	(1,658)	
11,593	47,032	48,397	115,546	58	76,972	995	78,025	
1,469	457	_	1,926	(753)	_	_	(753)	
6,208	12,235	(104,450)	(7,354)	-	_	_	-	
(12,987)	(20,173)	(857)	(57,045)	-	_	(3,283)	(3,283)	
129,499	300,666	15,188	735,592	2,510	77,139	7,901	87,550	
(6,645)	(24,907)	(2,000)	(51,489)	(2)	(2)	(1,093)	(1,097)	
20,089	43,134	27,669	109,673	9	-	2,269	2,278	
_	_	_	-	-	-	_	-	
5,914	6,539	(27,402)	(2,329)	-	_	_	-	
(5,126)	(19,939)	(1,397)	(58,921)	(40)	(62)	(168)	(270)	
143,731	305,493	12,058	732,526	2,477	77,075	8,909	88,461	
89,418	178,563		353,771		28	160	188	
(5,467)	(17,826)		(25,556)		1	(19)	(18)	
20,750	49,060	-	83,648				1	
	(9)		(9)		_	_	_	
497	237	-	734				_	
(39)	9	-	(89)	_	_	_	_	
(10,969)	(17,423)	-	(42,663)	-		(95)	(95)	
94,190	192,611	-	369,836	-	29	47	76	
(5,315)	(18,163)	_	(25,791)	-	(3)	(3)	(6)	
18,207	50,166	-	82,844	-	-	1	1	
-	-	-	-	-	-	(12)	(12)	
_	_	_	-	-	-	-	-	
(582)	600	-	1,465	-	-	-	-	
(4,635)	(17,119)	-	(40,382)	-	-	(6)	(6)	
101,865	208,095	-	387,972	-	26	27	53	
40,668	106,974	 85,267	377,865	3,209	138	11,684	15,031	
35,309	108,055	15,188	365,756	2,510	77,110	7,854	87,474	

NOTES ///

adidas-Salomon AG, a listed German stock corporation, and its subsidiaries design, develop, produce and market a broad range of athletic and sports lifestyle products. The Group's headquarters are located in Herzogenaurach. Germany, adidas-Salomon has divided its operating activities by major brands into three segments: adidas, Salomon and TaylorMade-adidas Golf.

adidas branded products include footwear, apparel and hardware, such as bags and balls. The products are designed and developed by adidas and are almost exclusively manufactured by subcontractors on behalf of adidas. erima products include teamsport apparel.

Salomon branded products include ski and snowboard equipment (skis, snowboards, boots and bindings), technical outdoor apparel as well as hiking boots and inline skates which are designed and manufactured mainly in France, Italy and Romania. Mavic products include rims and wheels for mountain bikes and road racing as well as gears. The Bonfire brand offers snowboard apparel and streetwear. Cliché is the brand for skateboard equipment and apparel. Arc'Teryx is specialized in technical outerwear, performance backpacks and climbing equipment.

TaylorMade develops and assembles or manufactures high-quality golf clubs, balls and accessories, adidas Golf branded products include footwear, apparel and accessories. Maxfli is specialized in golf balls and golf accessories.

1 /// GENERAL

The accompanying consolidated financial statements of adidas-Salomon AG (in the following also the "Company") and its subsidiaries (collectively the "adidas-Salomon Group", "adidas-Salomon" or the "Group") are prepared in accordance with accounting principles adopted by the International Accounting Standards Board (International Financial Reporting Standards - "IFRS"). The Group applied all International Financial Reporting Standards and Interpretations of the International Financial Reporting Interpretations Committee effective as at December 31, 2003 and 2002 respectively.

In 2003, no new or revised standards were adopted.

Compared to the prior year presentation, short- and long-term financial assets are now reported separately on the balance sheet. Comparative figures have been adjusted to conform with the changes in presentation in the current year. The relevant positions are cash and cash equivalents and other non-current assets.

German Statutory Reporting

The Company does not prepare consolidated financial statements under accounting principles generally accepted in Germany (German GAAP) pursuant to the exemption in § 292a of the German Commercial Code (HGB).

2 /// SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

The consolidated financial statements are prepared in accordance with the consolidation, accounting and valuation principles described below.

Principles of Consolidation

The consolidated financial statements include the accounts of adidas-Salomon AG and its significant direct and indirect subsidiaries, which are prepared in accordance with uniform accounting principles.

A company is a subsidiary if adidas-Salomon AG directly or indirectly controls the financial and operating policies of the respective enterprise.

The number of consolidated companies evolved as follows for the years ending December 31. 2003 and 2002 respectively:

NUMBER OF CONSOLIDATED COMPANIES		
	2003	2002
January 1	106	100
Newly founded/consolidated companies	6	4
Merged companies	(1)	_
Purchased companies	-	2
December 31	111	106

Four subsidiaries have not been included in the consolidated financial statements in 2003 (2002: eight subsidiaries), since they have little or no active business and are insignificant to the Group's financial position, results of operations and cash flows. The shares in these companies are accounted at cost.

A schedule of the shareholdings of adidas-Salomon AG is shown in Attachment I to these notes. A collective listing of these shareholdings in accordance with § 285 No. 11 and § 313 section 2 and 3 of the German Commercial Code will be filed with the Commercial Register at the Local Court in Fürth (Bayaria).

Consolidation of equity is made in compliance with the book value method by offsetting the initial investments in subsidiaries against the relevant equity portion at fair value held by the parent company as at acquisition date.

All significant intercompany transactions and balances, and any unrealized gains and losses arising from intercompany transactions are eliminated in preparing the consolidated financial statements.

Currency Translation

Assets and liabilities of the Group's non-euro functional currency subsidiaries are translated into euro at closing exchange rates at the balance sheet date. Revenues and expenses are translated at the average exchange rates for the year. All cumulative differences from the translation of equity of foreign subsidiaries resulting from changes in exchange rates are included in a separate item within shareholders' equity without affecting income.

In the individual financial statements of Group companies, monetary items denominated in a non-euro currency are generally measured at closing exchange rates at the balance sheet date. The resulting currency gains and losses are recorded directly in income.

A summary of exchange rates to euro for major currencies in which the Group operates is as follows:

EXCHANGE RATES € 1 equals				
	Average rate	for the year		Spot rate
	ending De	ecember 31		at Dec. 31
	2003	2002	2003	2002
USD	1.1313	0.9448	1.2630	1.0487
GBP	0.6920	0.6286	0.7048	0.6505
JPY	130.98	118.11	135.05	124.39

Derivative Financial Instruments

The Group uses derivative financial instruments, interest and currency options, as well as forward contracts, to hedge its exposure to foreign exchange and interest rate risks. In accordance with its treasury policy, the Group does not hold any derivative financial instruments for trading purposes.

Derivative financial instruments are initially recognized in the balance sheet at cost and sub-sequently measured at their fair value. The method of recognizing the resulting gain or loss is dependent on the nature of the item being hedged. On the date a derivative contract is entered into, the Group designates certain derivatives as either a hedge of the fair value of a recognized asset or liability (fair value hedge), a hedge of a forecasted transaction (cash flow hedge) or a hedge of a net investment in a foreign entity.

Changes in the fair value of derivatives that are designated and qualify as cash flow hedges, and that are 100% effective, are recognized in equity. If the effectiveness is not 100%, the deviating amounts are recognized in net income. Amounts deferred in equity are transferred to the income statement in the same periods during which the hedged forecasted transaction affects the income statement. For derivative instruments designated as a fair value hedge, the gain or loss on the derivative and the offsetting gain or loss on the hedged item are recognized immediately in net income.

Certain derivative transactions, while providing effective economic hedges under the Group's risk management policies, do not qualify for hedge accounting under the specific rules of IAS 39. Changes in the fair values of any derivative instruments that do not qualify for hedge accounting under IAS 39 are recognized immediately in the income statement.

Hedges of net investments in foreign entities are accounted for similarly to cash flow hedges. If the hedging instrument is a derivative (e.g. a forward contract) or, for example, a foreign currency borrowing, any currency gains and losses in the derivative as well as all gains and losses arising on the translation of the borrowing are recognized in equity.

The Group documents at the inception of the transaction the relationship between hedging instruments and hedged items, as well as the risk management objective and strategy for undertaking various hedge transactions. This process includes linking all derivatives designated as hedges to specific forecasted transactions. The Group also documents its assessment, both at the hedge inception and on an ongoing basis, whether the derivatives that are used in hedging transactions are highly effective in offsetting changes in cash flows of hedged items.

The fair values of forward contracts and currency options are determined on the basis of the market conditions on the reporting dates. The fair value of a currency option is determined using generally accepted models to calculate option prices. The fair market value of an option is influenced not only by the remaining term of the option but also by further determining factors, such as the actual foreign exchange rate and the volatility of the underlying foreign currency base. The fair values of interest rate options on the reporting date are assessed by the financial institutions through which these options were arranged.

Cash and Cash Equivalents

Cash and cash equivalents represent cash and short-term bank deposits with maturities of three months and less.

Receivables

Receivables are stated at nominal amounts less allowances for doubtful accounts. These allowances are determined on the basis of individual risk assessment and past experience of losses.

Inventories

Merchandise and finished goods are valued at the lower of cost or net realizable value. Costs are determined using a standard valuation method which approximates the first-in, first-out method or the average cost method. Costs of finished goods include cost of raw materials, direct labor and manufacturing overheads. The lower of cost or net realizable value allowances are computed consistently throughout the Group based on the age and expected future sales of the items on hand.

Investment Property Held-for-Sale

Investment property held-for-sale is measured initially at cost. For subsequent measurement, the Group applies the cost model.

Property, Plant and Equipment

Property, plant and equipment are stated at cost less accumulated depreciation. Depreciation is computed on a declining balance or straight-line basis on useful lives as follows:

USEFUL LIVES OF PROPERTY, PLANT AND EQUIPMENT

	rears
Buildings	10-50
Leasehold improvements	5–20
Equipment, machinery and furniture and fittings	2–10

Expenditures for maintenance and repairs are expensed as incurred. Significant renewals and improvements are capitalized.

Impairment

In the event that facts and circumstances indicate that the costs of long-lived assets are impaired, an evaluation of recoverability is performed. An exceptional write-down is made if the carrying amount exceeds the recoverable amount.

Finance Leases

If under a lease agreement substantially all risks and rewards associated with an asset are transferred to the Group, the asset less accumulated depreciation and the corresponding liability are recognized at the fair value of the asset or the lower net present value of the minimum lease payments.

Goodwill and Identifiable Intangible Assets

Acquired goodwill and intangible assets are valued at cost less accumulated amortization.

Goodwill is the excess of the purchase cost over the fair value of the identifiable assets and liabilities acquired. Goodwill arising from the acquisition of a foreign entity and any fair value adjustments to the carrying amounts of assets and liabilities of that foreign entity are treated as assets of the reporting entity and are translated at exchange rates prevailing at the date of the initial consolidation.

Amortization is calculated on a straight-line basis with the following useful lives:

USEFUL LIVES OF GOODWILL AND IDENTIFIABLE INTANGIBLE ASSETS	
	Years
Goodwill	5–20
Patents, trademarks and concessions	5–10
Software	3–5

Expenditures for internally generated intangible assets are generally expensed as incurred since they do not qualify for recognition.

Research and Development

Research costs are expensed as incurred. Development costs are also expensed as incurred and are not capitalized due to the short product life cycle of sporting goods.

The Group spent approximately \in 86 million and \in 85 million on product research and development for the years ending December 31, 2003 and 2002 respectively.

Investments

The Group classifies its investments into the following categories: trading, held-to-maturity and available-for-sale.

During the reporting period, the Group did not hold any trading or held-to-maturity investments.

Investments intended to be held for an undefined period of time, which may be sold in response to liquidity needs or changes in interest rates, are classified as available-for-sale.

Management determines the appropriate classification of its investments at the time of purchase and re-evaluates such designations on a regular basis.

All purchases and sales of investments are recognized on the trade date. Costs of purchases include transaction costs. If the fair value of available-for-sale investments can be measured reliably, they are subsequently carried at fair value. Realized and unrealized gains and losses arising from changes in the fair value of these investments are included in the income statement of the period in which they arise. Equity securities for which fair values cannot be measured reliably are recognized at cost less impairment.

Borrowings

Borrowings are recognized initially at the proceeds received, net of transaction costs incurred. In subsequent periods, borrowings are stated at amortized cost using the effective interest method. Any difference between proceeds (net of transaction costs) and the redemption value is recognized in the income statement over the terms of the borrowings.

When convertible bonds are issued, the fair value of the liability component is determined using a market interest rate for a comparable straight bond; this amount is presented under long-term borrowings on the amortized cost basis until conversion or maturity of the bond. The remaining portion is included in shareholders' equity; the value of the equity component is not changed in subsequent periods.

Other Liabilities

Other liabilities are recorded at their settlement amount.

Provisions

Provisions are recognized where a present – legal or constructive – obligation has been incurred which is likely to lead to an outflow of resources which can be reasonably estimated.

Pensions and Similar Obligations

Provisions for pensions and similar obligations comprise the provision obligation of the Group under defined benefit plans and defined contribution plans. The obligation under defined benefit plans is determined using the projected unit credit method in accordance with IAS 19 (revised 2000). The Group does not recognize actuarial gains or losses of defined benefit plans as income and expenses according to the corridor approach of IAS 19.92 (revised 2000) within the range of 10% of the present value of the defined benefit obligation.

Recognition of Revenues

Sales are recorded net of returns, discounts, allowances and sales taxes when title passes based on the terms of the sale.

Royalty and commission income is recorded based on the terms of the contracts.

Advertising and Promotional Expenditures

Production costs for media campaigns are shown under prepaid expenses until the advertising takes place for the first time, after which they are expensed in full. Significant media buying costs (e.g. broadcasting fees) are expensed over the original duration of the campaign on a straight-line basis.

Promotional expenses, including one-time up-front payments for promotional contracts, are expensed pro rata over the term of the agreement.

Interest

Interest is recognized as an expense or income as incurred.

Income Taxes

Current income taxes are computed in accordance with the rules for taxation established in the countries in which the Group operates.

The Group computes deferred taxes for all temporary differences between the carrying amount and the tax basis of its assets and liabilities and tax loss carryforwards.

Deferred tax assets arising from deductible temporary differences and tax loss carryforwards which exceed taxable temporary differences are only recognized to the extent that it is probable that the company concerned will generate sufficient taxable income to realize the associated benefit.

Equity Compensation Benefits

Share options are granted to members of the Executive Board of adidas-Salomon AG as well as to the Managing Directors/Senior Vice Presidents of its affiliated companies and to further senior executives of the Group in connection with the management stock option plan (MSOP) of adidas-Salomon AG. The Company has the choice to settle a possible obligation by issuing new shares or providing the equivalent cash compensation. When options are exercised and the Company decides to issue new shares, the proceeds received net of any transaction costs are credited to share capital and capital surplus, and no personnel expenses are recorded. In the case of a cash settlement, the difference between the exercise price and the fair value of the shares is debited to income.

Long-term Incentive Plans

The Group has established various long-term incentive plans which offer key employees stock-based compensation, including stock appreciation rights ("SARs"). Compensation costs for the difference between the exercise price and the fair value of the SARs are recognized in the financial statements when the SARs are exercised.

Use of Estimates

The preparation of financial statements in conformity with IFRS requires the use of assumptions and estimates that affect reported amounts and related disclosures. Although such estimates are based on Management's best knowledge of current events and actions, actual results may ultimately differ from these estimates.

3 /// FRAMEWORK FOR ACCOUNTING POLICIES IN ACCORDANCE WITH IFRS AND EXPLANATION OF MAJOR DIFFERENCES COMPARED WITH GERMAN ACCOUNTING POLICIES

The major differences between the accounting policies and consolidation methods according to IFRS and German law as set out in § 292a section 2 No. 4b of the German Commercial Code (HGB) are outlined below.

a) Framework for Accounting Policies in Accordance with IFRS

The accounting policies of entities in accordance with IFRS are based on the objective of providing investors with decision-relevant information.

Based on the assumption that decision-relevant information should be provided to investors, it follows that accounting policies should be aimed at showing an entity's operating results, rather than determining the amount of distributable profits, whilst bearing in mind the need for protection of creditors.

As a rule, accounting policies in accordance with IFRS have a lower level of prudence than German accounting policies, which leads to the following major differences:

- → Minimization of possibilities for establishing and releasing hidden reserves.
- → The consistency requirement (recognition, valuation, classification, consolidation) is to be strictly followed; changes in accounting policies are only permitted if it can be proven that the change leads to an improvement in the fair presentation of the financial statements.
- → Economic substance has precedence over legal form. The principle of substance over form has a stronger influence in accounting policies in accordance with IFRS than in German GAAP.

b) Description of Major Differences in Accounting Policies Compared with German Accounting Policies

The major differences in accounting policies in accordance with IFRS compared with German accounting policies in the consolidated financial statements of the Group are as follows:

Unrealized Profits Included in the Income Statement

Although the realization principle is a specific part of IFRS, in contrast to German accounting policies "unrealized" profits must be included in the income statement in certain cases. The following balance sheet items are translated at prevailing year-end foreign exchange rates even if this leads to an "unrealized" profit compared with using the exchange rate at the booking date:

- → Foreign currency receivables and liabilities
- → Derivative financial instruments to the extent they do not represent a hedge
- → Available-for-sale securities

Deferred Taxes

Deferred tax assets must be included to their full extent. This also applies to tax loss carryforwards, which can be offset against future profits for tax purposes and which are thus to be reflected as deferred tax assets. Deferred tax assets are reviewed for their realization regularly and are written down if appropriate.

Pension Provisions

Pension provisions are calculated actuarially using the projected unit credit method. Use of the German tax-based entry-age-normal method (§ 6a German Income Tax Act – EStG) is not permitted.

Expected wage and salary increases until pensionable age are considered when calculating the pension liability to beneficiaries under the scheme. Capital market interest rates are used to discount the amounts, which can partly offset this increase, as the rate can be higher than the 6% used for tax purposes in Germany [§ 6a EStG]. Pension provisions are calculated for beneficiaries as soon as they become scheme members. Appropriate fluctuation rates should be used when considering the provisions needed for this group of beneficiaries.

Other Provisions and Accruals

Provisions and accruals may only be set up to cover obligations to third parties. Internal accruals are not permitted.

Accounting for Leases

In contrast to the use of German tax-based leasing provisions, IFRS requirements more often lead to leased items being recognized in the balance sheet of the lessee rather than of the lessor. IFRS requires the contractual party which is the economic owner and which thus has the major share of risks and opportunities arising from the use of the item being leased to recognize the lease in its balance sheet.

Minority Interests

Minority interests may not be included as part of Group shareholders' equity in the consolidated balance sheet. They must be shown as a separate item between third-party capital and shareholders' equity.

4 /// ACQUISITIONS OF SUBSIDIARIES

In 2003, adidas-Salomon acquired no subsidiaries. Major acquisitions in 2002 were as follows:

Effective January 1, 2002 the Group assumed full ownership of its former, already fully consolidated joint venture company adidas Italia S.r.l., Monza (Italy), by acquiring the remaining 50% of outstanding shares for an amount of $\mathfrak E$ 70 million.

On January 1, 2002 adidas-Salomon assumed control over its distribution partner and licensee for Salomon products in Denmark, SC IMPORT ApS (renamed to Salomon Danmark ApS), by acquiring 100% of the shares for an amount of € 2 million.

Effective January 15, 2002 adidas-Salomon purchased 100% of the shares of the Canadian outdoor specialist Arc'Teryx Equipment Inc. for an amount of € 18 million. The Vancouver-based Arc'Teryx specializes in technical outerwear, performance backpacks and climbing equipment.

NOTES TO THE CONSOLIDATED BALANCE SHEET

5 /// CASH AND CASH EQUIVALENTS

Cash and cash equivalents consist of cash at banks and in hand as well as short-term bank deposits.

The increase in cash and cash equivalents is mainly attributable to increased short-term bank deposits.

Compared to the prior year presentation, marketable securities are reported under short-term financial assets (see note 6). Prior year figures have been adjusted by approximately \in 9 million to conform with this year's presentation.

6 /// SHORT-TERM FINANCIAL ASSETS

Short-term financial assets are classified as available-for-sale investments with fair value changes recognized in the income statement as incurred. They mainly comprise investment funds as well as marketable equity securities.

The majority of marketable securities relates to commercial paper and certificates of deposit in Eastern European currencies.

7 /// ACCOUNTS RECEIVABLE

Accounts receivable are as follows:

Accounts receivable, net	1,075,092	1,292,667
Less: allowance for doubtful accounts	92,629	71,199
Accounts receivable, gross	1,167,721	1,363,866
	2003	2002
	Dec. 31	Dec. 31
ACCOUNTS RECEIVABLE € in thousands		

8 /// INVENTORIES

Inventories by major classification are as follows:

INVENTORIES € in thousands		
	Dec. 31	Dec. 31
	2003	2002
		
Finished goods and merchandise on hand	846,589	816,266
Goods in transit and advance payments	311,475	360,142
Raw materials	66,914	63,159
Work in progress	10,172	14,272
Inventories, gross	1.235.150	1,253,839
Less: allowance for obsolescence	71,632	63,906
Inventories, net	1,163,518	1,189,933

Goods in transit mainly relate to shipments from suppliers in the Far East to subsidiaries in Europe, Asia and the Americas.

The allowance for obsolescence mainly relates to inventories on hand.

9 /// OTHER CURRENT ASSETS

Other current assets consist of the following:

OTHER CURRENT ASSETS € in thousand	S	

	Dec. 31	Dec. 31
	2003	2002
Prepaid expenses	97,977	80,791
Taxes receivable	55,887	76,374
Interest rate options	4,657	4,487
Currency options	4,602	6,847
Forward contracts	25,529	25,035
Security deposits	10,364	10,250
Receivables from affiliated companies	103	326
Investment property held-for-sale	26,275	21,652
Sundry	39,025	47,842
Other current assets, gross	264,419	273,604
Less: allowance	4,992	6,169
Other current assets, net	259,427	267,435

Prepaid expenses relate mainly to promotion agreements and service contracts.

Investment property held-for-sale relates to parts of land of the former "Herzo Base" in Herzogenaurach. This land, owned by the GEV Grundstücksgesellschaft Herzogenaurach mbH & Co. KG, was bought (through acquisition of 90% of the shares) in 1998.

A portion is being used for the development of adidas-Salomon's international headquarters "World of Sports", and is included under property, plant and equipment. The remaining part, not needed in the future by adidas-Salomon, has a size of 77 hectares and is to be sold. According to the "Urban Design Contract", signed with the town Herzogenaurach in December 2001, the land is to be split into a housing area (31 hectares), an industrial area (19 hectares), a public area (24 hectares) and other areas (3 hectares). Furthermore, GEV has to undertake specified opening and development measures as well as to transfer a small portion of land to the town Herzogenaurach at predetermined conditions.

The fair value of this investment property cannot be determined reliably at the current time, as the land is not yet fully developed and building permits exist only partially. However, the Group estimates that the fair value for the land could be a mid-double-digit million euro amount.

To secure an appropriate market value, the Group continued in 2003 to pursue development and commercialization under the control of GEV as decided in 2002. In 2003, GEV sold the first pieces of land. The development and sale of the complete area is expected to occur within the next 12 to 15 years.

Investment property held-for-sale includes the acquisition costs of land as well as capitalized expenses, which occurred in connection with the development of the land to be sold. Last year's, these expenses were reported under sundry. To conform with this year's presentation the comparative figures totaling approximately & 4 million have been reclassified.

Information regarding forward contracts as well as currency and interest options is also included in these notes (see note 23).

10 /// PROPERTY, PLANT AND EQUIPMENT

Property, plant and equipment consist of the following:

PROPERTY, PLANT AND EQUIPMENT € in thousands		
	Dec. 31	Dec. 31
	2003	2002
Land and buildings	271,244	290,239
Technical equipment and machinery	143,731	129,499
Other equipment, furniture and fittings	305,493	300,666
	720,468	720,404
Less: accumulated depreciation	387,972	369,836
	332,496	350,568
Advance payments and construction in progress, net	12,058	15,188
Property, plant and equipment, net	344,554	365,756

Depreciation expense was \in 83 million and \in 84 million for the years ending December 31, 2003 and 2002 respectively.

11 /// GOODWILL

Goodwill primarily relates to the Group's acquisitions of the Salomon group and subsidiaries in the United States, Australia/New Zealand, Netherlands/Belgium and Italy.

GOODWILL € in thousands		
	Dec. 31	Dec. 31
	2003	2002
Goodwill, gross	861,142	868,005
Thereof relating to the acquisition of the Salomon group	584,882	584,882
Less: accumulated amortization	270,097	229,263
Goodwill, net	591,045	638,742

Goodwill amortization expense was \in 45 million for the years ending December 31, 2003 and 2002; thereof approximately \in 30 million for the years ending December 31, 2003 and 2002 relate to the acquisition of the Salomon group.

12 /// OTHER INTANGIBLE ASSETS

Less: accumulated amortization

Advance payments, net

Other intangible assets, net

Other intangible assets consist of the following:

OTHER INTANGIBLE ASSETS € in thousands	
Dec.	31 Dec. 31
20	03 2002
Software, patents, trademarks and concessions, gross 228,8	16 223,658

125.133

103,683

103,797

114

108.281

115,377

115,495

118

Intangible asset amortization expense was \in 28 million and \in 30 million for the years ending December 31, 2003 and 2002 respectively.

13 /// LONG-TERM FINANCIAL ASSETS

Long-term financial assets include a 10% participation in FC Bayern München AG of € 77 million which was concluded in July 2002. This participation is recorded at cost including transaction costs, as this equity security does not have a quoted market price in an active market and other methods of reasonably estimating fair value as at December 31, 2003 and 2002 were inappropriate or unworkable. Additionally, financial assets comprise shares in unconsolidated affiliated companies of € 3 million at December 31, 2003 and 2002.

Long-term financial assets further include investments which are mainly related to a deferred compensation plan (see note 18). These are mainly invested in insurance products and are measured at fair value.

14 /// OTHER NON-CURRENT ASSETS

Other non-current assets consist of the following:

	Dec. 31	Dec. 31
	2003	2002
	2003	2002
Prepaid expenses	86,554	45,113
Interest rate options	8,924	2,250
Currency options	819	1,217
Security deposits	6,463	6,030
Sundry	1,809	3,051
Other non-current assets	104,569	57,661

Prepaid expenses mainly include prepayments for long-term promotional contracts and service contracts (see also notes 22 and 31).

15 /// BORROWINGS AND CREDIT LINES

Despite the decline of borrowings in 2003, it has been the policy of the Group to continue a high level of financing agreements, with further improvement in the structure and maturity profile of these arrangements. The Group has continued its diversification among different sources of financing and succeeded in increasing its funding through private placements to $\mathfrak E$ 684 million (2002: $\mathfrak E$ 560 million), with maturities of up to 12 years. A $\mathfrak E$ 400 million convertible bond with final maturity in 2018 and an interest rate of 2.5% was issued. On the other hand, the Group temporarily suspended its commercial paper programs and prematurely repaid private placements with remaining short maturities in the total amount of $\mathfrak E$ 31 million. The global on-balance-sheet assetbacked security (ABS) program, under which $\mathfrak E$ 109 million were outstanding at the end of 2003 (2002: $\mathfrak E$ 147 million), was not extended further and now has a remaining life of four years.

Gross borrowings declined in 2003 by \in 349 million (2002: \in 192 million). As all borrowings with short-term maturities which are backed by longer-term arrangements are reported as long-term borrowings, the Group does not report short-term borrowings. The reported amount of longer-term borrowings therefore includes bank borrowings, commercial paper, financing under the ABS program, private placements as well as the convertible bond.

With settlement on October 8, 2003 adidas-Salomon issued a \in 400 million convertible bond through its wholly owned Dutch subsidiary, adidas-Salomon International Finance B.V., guaranteed by adidas-Salomon AG. The bond was issued in tranches of \in 50,000 each with a maturity up to 15 years. The bond is, at the option of the respective holder, subject to certain conditions, convertible from and including November 18, 2003 up to and including September 20, 2018 into ordinary no-par-value bearer shares of adidas-Salomon AG at the conversion price of \in 102.00 which was fixed upon issue. The coupon of the bond is 2.5% and is payable annually in arrears on October 8 of each year, commencing on October 8, 2004. The bond is convertible into approximately four million no-par-value shares.

The convertible bond is not callable by the issuer until October 2009 and callable thereafter, subject to a 130% trigger between October 2009 and October 2012 and subject to a 115% trigger between October 2012 and 2015, unconditionally thereafter. Investors have the right to put the bond in October 2009, October 2012 and October 2015.

The fair values of the liability component and the equity conversion component were determined on the issuance of the bond. The fair value of the liability component, included in long-term borrowings, was calculated using a market interest rate of approximately 5.3% for an equivalent straight bond. The residual amount of € 116.6 million (less transaction costs of € 2.3 million related thereto), representing the value of the equity conversion component, is included in shareholders' equity in capital reserve.

In subsequent periods, the liability component continues to be presented on the amortized cost basis, until conversion or maturity of the bond. The equity conversion component is determined on the issuance of the bond and will not change in subsequent periods.

As a result of the temporary suspension of the $\ensuremath{\mathfrak{C}}$ 750 million German multi-currency commercial paper program and the $\ensuremath{\mathfrak{C}}$ 300 million Belgian treasury notes program, the Group had a decline in the total nominal amount of outstanding commercial paper to $\ensuremath{\mathfrak{C}}$ 29 million at December 31, 2003 from $\ensuremath{\mathfrak{C}}$ 234 million at December 31, 2002.

Borrowings are denominated in a variety of currencies in which the Group conducts its business. The largest portions of effective net borrowings (before liquidity swaps for cash management purposes) as at December 31, 2003 are denominated in euro (56.6%; 2002: 54.2%) and US dollars (39.2%; 2002: 29.7%).

Month-end weighted average interest rates on borrowings in all currencies ranged from 2.5% to 3.2% and from 3.0% to 3.4% for the years ending December 31, 2003 and 2002 respectively.

As at December 31, 2003 the Group had cash credit lines and other longer-term financing arrangements totaling \in 3.4 billion (2002: \in 3.5 billion); thereof unused credit lines accounting for \in 2.4 billion (2002: \in 1.9 billion). In addition, the Group had separate lines for the issuance of letters of credit in an amount of approximately \in 0.4 billion (2002: \in 0.6 billion). The decline reflects a shift in payment practices with product suppliers in the Far East, from letters of credit to settlements in open account.

The Group's outstanding financings are unsecured. The outstanding epsilon 109 million under the multi-country on-balance-sheet ABS program are included with the same amount in the reported accounts receivable as well as long-term borrowings as at December 31, 2003.

The committed medium-term credit lines as well as the private placement and convertible bond documentations contain a negative-pledge clause and a minimum equity covenant. As at December 31, 2003, actual shareholders' equity was well above the amount of the minimum equity covenant.

The amounts disclosed as borrowings represent outstanding borrowings under the following arrangements with aggregated expiration dates as follows:

	Up to	Between 1	Between 3	After	Total
	1 year	and 3 years	and 5 years	5 years	
Bank borrowings	0	0	124	0	124
Commercial paper	0	0	29	0	29
Asset-backed securities	0	0	109	0	109
Private placements	0	0	450	234	684
Convertible bond	0	0	0	279	279
Total	0	0	712	513	1,225
BORROWINGS AS AT DECEMBER 31	, 2002 € in millions				
	Up to	Between 1	Between 3	After	
				,	Total
	1 year	and 3 years	and 5 years	5 years	Total
Bank borrowings		and 3 years	and 5 years		
	1 year			5 years	Total 633 234
Commercial paper	1 year 0	104	529	5 years	633
Bank borrowings Commercial paper Asset-backed securities Private placements	1 year 0 0	104	529 234	5 years 0 0	633 234

Information regarding the Group's protection against interest rate risks is also included in these notes (see note 23).

16 /// ACCRUED LIABILITIES AND PROVISIONS

Accrued liabilities and provisions consist of the following:

ACCRUED LIABILITIES AND PROVISIONS € in millions

	Dec. 31	Currency	Usage	Release	Addition	Dec. 31
	2002	translation				2003
		differences				
Goods and services not yet invoiced	116	(7)	93	14	121	123
Marketing	82	(5)	61	4	80	92
Payroll, commissions and employee benefits	102	(10)	64	9	62	81
Returns, allowances, warranty	45	(5)	29	4	35	42
Restructuring	17	0	6	1	17	27
Taxes, other than income taxes	26	(1)	23	1	9	10
Other	63	(2)	27	13	59	80
Accrued liabilities and provisions	451	(30)	303	46	383	455

Marketing provisions mainly consist of provisions for distribution, such as discounts, rebates and sales commissions, as well as promotion.

The usage of the restructuring provision was mainly related to warehouses and production restructuring initiatives within Europe.

The balance of the restructuring provision as at December 31, 2003 mainly represents production restructuring initiatives and indemnities in connection with early retirement plans.

Other accrued liabilities and provisions mainly include items not otherwise allocated and also anticipated losses from purchase and other transactions and contingent losses from pending lawsuits.

17 /// OTHER CURRENT LIABILITIES

Other current liabilities consist of the following:

OTHER CURRENT LIABILITIES € in thousands

	Dec. 31	Dec. 31
	2003	2002
Liabilities due to personnel	17,066	14,444
Tax liabilities other than income taxes	18,677	27,680
Liabilities due to social security	20,656	16,576
Currency options	21,289	16,449
Forward contracts	19,700	35,498
Liabilities due to affiliated companies	329	452
Deferred income	1,357	92
Sundry	40,021	37,768
Other current liabilities	139,095	148,959

Information regarding forward contracts and currency options is also included in these notes (see note 23).

18 /// PENSIONS AND SIMILAR OBLIGATIONS

The Group sponsors and/or contributes to various pension plans. The benefits are provided pursuant to the legal, fiscal and economic conditions in each respective country.

The provision for pensions and similar obligations consists of the following:

PENSIONS AND SIMILAR OBLIGATIONS € in thousands

	Dec. 31	Dec. 31
	2003	2002
Defined benefit plans	94,747	89,391
Thereof:		
adidas-Salomon AG	77,195	70,391
Similar obligations	10,517	9,568
Pensions and similar obligations	105,264	98,959

The actuarial valuations of defined benefit plans are made at the end of each reporting period. Similar obligations include mainly long-term liabilities under a deferred compensation plan. The funds withheld are invested by the Group on behalf of the employees in certain securities, which are presented under long-term financial assets (see note 13).

Pension expenses are as follows:

PENSION EXPENSES € in thousands	
Year endir	ng December 31
2003	2002
Defined benefit plans 10,696	10,434

8,371

13,440

24,136

7,087

16.593

27,027

Defined Benefit Plans

adidas-Salomon AG
Defined contribution plans

Pension expenses

The provision for pensions evolved as follows:

PROVISION FOR DEFINED BENEFIT PLANS € in thousands

Provision for pensions as at December 31, 2002	89,391
Currency translation differences	(1,284)
Pension expense	10,696
Pensions paid	(4,056)
Provision for pensions as at December 31, 2003	94,747

Most pension provisions are for employees in Germany where the actuarial assumptions for the defined benefit plans are as follows:

ACTUARIAL ASSUMPTIONS

	Dec. 31	Dec. 31
	2003	2002
Discount rate	5.50%	5.75%
Salary increases	1.7-3.0%	1.7-3.0%
Pension increases	1.7-2.0%	1.7-2.0%

Actuarial assumptions for employee turnover and mortality are based on empirical data, the latter on the 1998 version of the mortality tables of Dr. Heubeck as in the prior year. The actuarial assumptions for other countries are not materially different.

The pension obligation consists of the following:

PROVISION FOR DEFINED BENEFIT PLANS € in thousands		
	Dec. 31	Dec. 31
	2003	2002
Present value of the defined benefit obligation	100,100	92,655
Unrecognized actuarial losses	(5,353)	(3,264)
Provision for pensions	94,747	89,391

On the basis of the actuarial valuations as at December 31, 2003 and 2002 it was not necessary to recognize actuarial gains or losses pursuant to the corridor approach of IAS 19.92 (revised 2000). Pension expense attributable to the defined benefit plans comprises:

PENSION EXPENSE FOR DEFINED BENEFIT PLANS € in thousands

	Year ending D	ecember 31
	2003	2002
Current service cost	6,348	6,323
Interest cost	4,348	4,111
Pension expense	10,696	10,434

19 /// OTHER NON-CURRENT LIABILITIES

Other non-current liabilities consist mainly of obligations under finance leases of \in 16 million and \in 8 million (see note 22) and negative fair values of long-term interest rate options of \in 17 million and \in 10 million as at December 31, 2003 and 2002 respectively.

Liabilities falling due after more than five years totaled \in 11 million and \in 1 million as at December 31, 2003 and 2002 respectively.

20 /// MINORITY INTERESTS

Minority interests are attributable to 11 subsidiaries as at December 31, 2003 and 2002 (see Shareholdings/Attachment I to these notes).

These subsidiaries were mainly set up together with former independent distributors and licensees for the adidas brand. Salomon & Taylor Made Co., Ltd., Tokyo (Japan) is a public company, which has been listed on the Tokyo Stock Exchange since 1995.

Minority interests evolved as follows in the years ending December 31, 2003 and 2002 respectively:

MINORITY INTERESTS € in thousands		
	2003	2002
Minority interests as at January 1	55,513	58,157
Currency translation differences	(5,195)	(2,791)
Net loss on cash flow hedges, net of tax	(108)	(127)
Acquisition of minority interests		(10,486)
Shares sold to third parties	-	420
Share in net profit	11,391	13,681
Dividends to third parties	(5,022)	(3,341)
Minority interests as at December 31	56,579	55,513

21 /// SHAREHOLDERS' EQUITY

In January 2003, the nominal capital of adidas-Salomon AG was increased by $\[\le 45,440 \]$ as a result of the exercise of 17,750 stock options and the issuance of 17,750 no-par-value bearer shares associated with the second exercise period of Tranche II (2000) of the Company's management stock option plan (MSOP). In June 2003, the nominal capital was increased by a further $\[\le 34,560 \]$ as a result of the exercise of 13,500 stock options and the issuance of 13,500 no-par-value bearer shares associated with the third exercise period of Tranche II (2000). At December 31, 2003, the nominal capital of adidas-Salomon AG amounted to $\[\le 116,361,600 \]$ and was divided into 45,453,750 no-par-value bearer shares. The capital reserve thus increased by $\[\le 2,176,520 \]$ in 2003.

In January 2004, the nominal capital of adidas-Salomon AG was increased by a further $\[\]$ 213,248 as a result of the exercise of 83,300 stock options and the issuance of 83,300 no-parvalue bearer shares associated with the fifth exercise period of Tranche II (2000) and the second exercise period of Tranche III (2001) of the Company's management stock option plan. At February 18, 2004, the nominal capital of adidas-Salomon AG amounted to $\[\]$ 116,574,848 and was divided into 45,537,050 no-par-value bearer shares. The capital reserve increased to $\[\]$ 20,874,914.63.

Authorized Capital

Pursuant to § 4 section 2 to 4 of the Articles of Association of adidas-Salomon AG, the Executive Board shall be entitled, subject to Supervisory Board approval, to increase the nominal capital until July 26, 2005

- → by issuing new shares against contributions in cash once or several times by no more than € 42,800,000 altogether and, subject to Supervisory Board approval, to exclude fractional shares from shareholders' subscription rights (Authorized Capital I); and
- → by issuing new shares against contributions in cash once or several times by no more than € 8,000,000 altogether and, subject to Supervisory Board approval, to exclude shareholders' subscription rights as far as fractional shares are concerned or when issuing new shares at a price not essentially below the stock exchange price (Authorized Capital II); and until May 31, 2005
- → by issuing new shares against contributions in cash or in kind once or several times by no more than € 3,579,043.17 altogether and, subject to Supervisory Board approval, to exclude shareholders' subscription rights (Authorized Capital III).

Contingent Capital

Pursuant to § 4 section 5 of the Articles of Association in the version of June 26, 2003, the nominal capital shall be increased conditionally by up to $\ \in \ 3,312,352$ through the issue of not more than 1,293,887 no-par-value bearer shares (Contingent Capital I). The contingent capital increase shall serve to grant stock options to members of the Executive Board of adidas-Salomon AG and to Managing Directors/Senior Vice Presidents of its affiliated companies as well as to further senior executives and executives of adidas-Salomon AG and of its affiliated companies under the stock option plan.

As a result of the exercise of 31,250 stock options and the issuance of 31,250 no-par-value bearer shares associated with the second and third exercise period of Tranche II (2000) of the stock option plan in January and June 2003, the nominal amount of Contingent Capital I at the balance sheet date amounted to $\mathfrak S$,232,352, divided into 1,262,637 no-par-value shares. The corresponding changes to the Articles of Association were filed for entry into the Commercial Register in January 2004.

As a result of the exercise of 83,300 stock options and the issuance of 83,300 no-par-value bearer shares associated with the fifth exercise period of Tranche II (2000) and the second exercise period of Tranche III (2001) of the stock option plan in January 2004, the nominal amount of Contingent Capital I was reduced to $\mathfrak E$ 3,019,104, divided into 1,179,337 no-par-value shares.

Pursuant to § 4 section 6 of the Articles of Association the nominal capital has been further increased conditionally by up to € 23,040,000, divided into not more than 9,000,000 no-par-value bearer shares (Contingent Capital II). The contingent capital increase shall be effected only to the extent that the bearers of warrants or conversion rights resulting from bonds with warrants or convertible bonds which are issued or guaranteed based on the authorization resolved upon by the Annual General Meeting of May 10, 2001 by adidas-Salomon AG or by a wholly owned, directly or indirectly held subsidiary exercise their warrants or conversion rights.

By resolution of the Annual General Meeting held on May 8, 2003, shareholders approved the creation of further contingent capital (Contingent Capital III) and the issuance of bonds with warrants and convertible bonds, with the authorization to exclude shareholders' subscription rights. Pursuant to this new § 4 section 7 of the Articles of Association, which was entered into the Commercial Register on June 26, 2003, the nominal capital has been further increased conditionally by up to € 23.040.000, divided into not more than 9.000.000 no-par-value bearer shares (Contingent Capital III). The contingent capital increase will be implemented only to the extent that the holders of the subscription or conversion rights or the persons obligated to exercise the subscription or conversion duties based on the bonds with warrants or convertible bonds, which are issued or quaranteed by the Company or a wholly owned direct or indirect subsidiary of the Company pursuant to the authorization of the Executive Board by the shareholder resolution dated May 8, 2003, make use of their subscription or conversion rights or, if they are obligated to exercise the subscription or conversion rights, they discharge their obligations to exercise the warrant or convert the bond. The Executive Board is authorized, subject to Supervisory Board approval, to fully suspend the shareholders' rights to subscribe the bonds with warrants and/or convertible bonds, if the Executive Board concludes following an examination in accordance with its legal duties that the issue price of the bonds with warrants and/or convertible bonds is not significantly below the hypothetical market value computed using recognized financial calculation methods. This authorization to suspend the subscription rights applies, however, only with respect to the bonds with warrants and/or convertible bonds with subscription or conversion rights to the shares having pro rata amount of the registered share capital totaling a maximum of € 11,600,000.

With the entry of § 4 section 7 of the Company's Articles of Association into the Commercial Register, the authorization of the Annual General Meeting held on May 10, 2001 to issue bonds with warrants and convertible bonds expired. Accordingly, it will be proposed to the Annual General Meeting on May 13, 2004 that the corresponding Contingent Capital II be cancelled.

Acquisition of own shares

By resolution of the Annual General Meeting held on May 8, 2003, the shareholders of adidas-Salomon AG authorized the Company to acquire own shares in an aggregate amount of up to 10% of the nominal capital for any permissible purpose until November 7, 2004. The report of the Executive Board mentioned as purposes for such acquisition in particular:

- → Selling the shares against cash and at a price which is not essentially below the stock exchange price of the shares with the same features
- → Acquisition (also indirect acquisition) of companies, parts of companies or participations in companies
- → Consideration for the assignment of industrial property rights or intangible property rights such as patents, brands, names and logos of athletes, sports clubs and other third parties to the Company or to one of its subsidiaries or the acquisition of licenses relating to such rights Moreover, it is stipulated that the acquisition of companies or participations, industrial property rights or licenses may also be conducted by subsidiaries.

Distributable Profits and Dividends

Distributable profits to shareholders are determined by reference to the retained earnings of adidas-Salomon AG and calculated under German Commercial Law.

The Executive Board of adidas-Salomon AG recommends a dividend of $\mathfrak E$ 1.00 for 2003, subject to approval of shareholders. The dividend for 2002 was also $\mathfrak E$ 1.00 per share.

It is proposed accordingly that retained earnings of adidas–Salomon AG as at December 31, 2003 be appropriated as follows:

Retained earnings carried forward	31,749
Less: allocation to other revenue reserves	500,000
Less: dividend of € 1.00 per share	45,454
Retained earnings of adidas-Salomon AG as at December 31, 2003	577,203
RETAINED EARNINGS OF adidas-Salomon AG € in thousands	

22 /// LEASING AND SERVICE ARRANGEMENTS

Operating Leases

The Group leases offices, warehouses and equipment under leases with expiration dates of between one and fifteen years. Rent expenses aggregated to \bigcirc 129 million and \bigcirc 128 million for the years ending December 31, 2003 and 2002 respectively.

Future minimum lease payments under non-cancelable operating leases are as follows:

MINIMUM LEASE PAYMENTS FOR OPERATING LEASES € in millions		
	Dec. 31	Dec. 31
	2003	2002
Within 1 year	73	62
Between 1 and 5 years	161	130
After 5 years	102	63
Total	336	255

Finance Leases

The Group also leases several premises for administration, warehousing, research and development as well as production, which are classified as finance leases.

The net carrying amount of these assets of $\[mathbb{E}$ 19 million and $\[mathbb{E}$ 10 million is included in property, plant and equipment as at December 31, 2003 and 2002 respectively. Interest expense was $\[mathbb{E}$ 1 million (2002: $\[mathbb{E}$ 1 million) and depreciation expense was $\[mathbb{E}$ 4 million (2002: $\[mathbb{E}$ 3 million) for the year ending December 31, 2003.

The minimum lease payments under these contracts over their remaining terms which extend up to 2017 and their net present value are as follows:

MINIMUM LEASE PAYMENTS FOR FINANCE LEASES € in thousands		
	Dec. 31	Dec. 31
	2003	2002
Lease payments falling due:		
Within 1 year	4,992	3,207
Between 1 and 5 years	15,473	9,094
After 5 years	3,594	1,166
Total lease payments	24,059	13,467
Less: estimated amount representing interest	4,434	2,047
Obligation under finance leases	19,625	11,420
Thereof:		
current	3,935	2,580
non-current	15,690	8,840

The non-current portion of the obligation under finance leases includes amounts with terms of more than five years of \in 3 million and \in 1 million as at December 31, 2003 and 2002 respectively.

Service Arrangements

The Group has outsourced certain logistics and information technology functions, for which it has entered into long-term contracts. Financial commitments under these contracts mature as follows:

FINANCIAL COMMITMENTS FOR SERVICE ARRANGEMENTS € in millions	

	Dec. 31	Dec. 31
	2003	2002
Within 1 year	43	41
Between 1 and 5 years	58	58
After 5 years	3	6
Total	104	105

23 /// FINANCIAL INSTRUMENTS

Management of Foreign Exchange Risk

The Group is subject to currency exposure, primarily due to an imbalance of its global cash flows caused by the high share of product sourcing invoiced in US dollars, while sales other than in US dollars are invoiced mainly in European currencies, but also in Japanese yen, Canadian dollars and other currencies. It is the Group's policy to hedge identified currency risks arising from forecasted transactions when it becomes exposed. In addition, the Group hedges balance sheet risks selectively.

Risk management is conducted by using natural hedges and arranging forward contracts, currency options and currency swaps. It is Group policy to concentrate on hedging instruments, such as currency options or option combinations, which provide protection and, at the same time, retain the potential to benefit from future favorable exchange rate developments in the financial markets. In 2003, the share of options increased slightly compared to 2002.

In 2003, the Group contracted currency options with premiums paid in a total amount of $\[\in \]$ 16.6 million (2002: $\[\in \]$ 12.2 million). Since currency options serve as cash flow hedges for future product transactions, the related premiums are recorded in income at the same time as the underlying transaction is recorded. The total amount of option premiums, which was charged to income in 2003, is $\[\in \]$ 10.8 million (2002: $\[\in \]$ 4.0 million). Paid option premiums (as part of the total capitalized fair value) in an amount of $\[\in \]$ 17.6 million and $\[\in \]$ 11.4 million were deferred as at December 31, 2003 and 2002 respectively.

The total net amount of US dollar purchases against other currencies was \$ 1.6 billion and \$ 1.2 billion in the years ending December 31, 2003 and 2002 respectively.

The notional amounts of all outstanding currency hedging instruments, which are mainly related to cash flow hedges, are summarized in the following table:

NOTIONAL AMOUNTS OF ALL CURRENCY HEDGING INSTRUMENTS € in millions

	Dec. 31	Dec. 31
	2003	2002
Forward contracts	1,104	1,141
Currency options	604	582
Total	1,708	1,723

The comparatively high amount of forward contracts is primarily due to currency swaps for liquidity management purposes and hedging transactions, in which the US dollar is not involved.

Out of the total amount of outstanding hedges, the following contracts relate to the coverage of the biggest single exposure, the US dollar:

NOTIONAL AMOUNTS OF US DOLLAR HEDGING INSTRUMENTS € in millions

	Dec. 31	Dec. 31
	2003	2002
Forward contracts	234	307
Currency options	504	522
Total	738	829

The fair value of all outstanding currency hedging instruments is as follows:

FAIR VALUE € in millions

	Dec. 31	Dec. 31
	2003	2002
Forward contracts	6	(10)
Currency options	(16)	(8)
Total	(10)	(18)

Out of the positive fair value of $\mathfrak E$ 6 million of forward contracts, negative $\mathfrak E$ 4.2 million relate to hedging instruments falling under hedge accounting as per definition of IAS 39, split into a negative fair value of $\mathfrak E$ 5.3 million from cash flow hedges and a positive fair value of $\mathfrak E$ 1.1 million from net investment hedges (see further details below). The total fair value of outstanding currency options relates to cash flow hedges.

The fair value adjustments of outstanding cash flow hedges for forecasted sales will be reported in the income statement when the forecasted sales transaction is recorded, the wide majority being forecasted for 2004. A minority of cash flow hedges relate to an embedded derivative within a specific contract and will be transferred from equity to the income statement at specified payment dates up to 2008 as per the contract. The embedded derivative is not separated from the host contract, as the economic characteristics and risk of the embedded derivative are closely related to the host contract. Other significant embedded derivatives did not exist at the balance sheet date.

In addition, adidas-Salomon hedges part of its net investment in Salomon & Taylor Made Co., Ltd., Tokyo (Japan) with forward contracts. A related gain of € 1.5 million in 2003 is recognized in equity.

Management of Interest Rate Risk

It has been the policy of the Group to concentrate its financing on short-term borrowings, but to protect against liquidity risks with longer-term financing agreements, and to protect against the risk of rising interest rates with interest rate caps. In view of the continuing decline of the borrowings, no additional caps were arranged in 2003. Further, during 2003 adidas-Salomon made use of the historically low long-term interest rates to shift parts of its borrowings from floating to fixed-rate financing arrangements. The share of fixed-rate financing rose sharply as a result of the issuance of the convertible bond and the long-term private placements with investors in the USA and the Far Fast

The interest rate hedges which were outstanding as at December 31, 2003 and 2002 respectively expire as detailed below:

EXPIRATION DATES OF INTEREST RATE HEDGES € in millions

Total	975	1,239
Between 3 and 5 years	50	569
Between 1 and 3 years	721	426
Within 1 year	204	244
	2003	2002
	2003	2002
	Dec. 31	Dec. 31

The above instruments had a negative fair value of $\ensuremath{\mathfrak{C}}$ 3 million as at December 31, 2003 and 2002.

Some of the instruments qualify as cash flow hedges pursuant to IAS 39. The related positive change in fair value of & 0.2 million was credited in equity and will be expensed according to interest rate developments in parallel to the underlying hedged item. The negative change in the fair value of the remaining instruments of & 0.2 million was recorded directly in the income statement, as incurred.

Credit Risk

The Group's treasury arranges currency and interest rate hedges, and invests cash, with major banks of a high credit standing throughout the world, all being rated "A-" or higher in terms of Standard & Poor's long-term ratings (or a comparable rating from other rating agencies).

NOTES TO THE CONSOLIDATED INCOME STATEMENT

24 /// OPERATING EXPENSES (SELLING, GENERAL AND ADMINISTRATIVE EXPENSES AS WELL AS DEPRECIATION AND AMORTIZATION (EXCL. GOODWILL))

Operating expenses include expenses for sales, marketing and research and development, as well as for logistics and central finance and administration. In addition, they include depreciation on tangible and amortization on intangible assets, with the exception of goodwill amortization and other depreciation and amortization which is included in the cost of sales.

A significant portion of the operating expenses comprises the marketing working budget. The marketing working budget consists of promotion and communication spending such as promotion contracts, advertising, retail support, events and other communication activities, however it does not include marketing overhead expenses. For the year 2003, marketing working budget accounted for approximately 35% [2002: 35%] of the total operating expenses.

Total depreciation and amortization expense for tangible and intangible assets (excluding goodwill) was \in 110 million and \in 114 million for the years ending December 31, 2003 and 2002 respectively. Thereof \in 15 million and \in 17 million were recorded within the cost of sales as they are directly attributable to the production costs of goods sold.

25 /// COST BY NATURE

Expenses are presented by function in the income statement. Supplementary information on the expenses by nature is detailed below.

Cost of Materials

The total costs of materials were \in 3.333 billion and \in 3.565 billion for the years ending December 31, 2003 and 2002 respectively.

Personnel Expenses

Personnel expenses were as follows:

Personnel expenses	709	758
Pension expense	24	31
Social security contributions	81	82
Wages and salaries	604	645
	2003	2002
	Year ending De	ecember 31
PERSONNEL EXPENSES € in millions		

Personnel expenses which are directly attributable to the production costs of goods are included within the cost of sales.

26 /// FINANCIAL EXPENSES, NET

Financial result consists of the following:

Financial expenses, net	(49.170)	[87,116]
Other, net (primarily net exchange gains/losses)	9,316	(14,679
Fair value gains on available-for-sale investments	338	0
Income from investments	0	340
Interest expense, net	(58,824)	(72,777
Interest expense	(67,884)	(81,568)
Interest income	9,060	8,791
	2003	2002
	Year ending D	ecember 31
FINANCIAL EXPENSES, NET € in thousands		

Information regarding the Group's available-for-sale investments, borrowings and financial instruments is also included in these notes (see notes 6, 13, 15 and 23).

27 /// INCOME TAXES

In general, adidas-Salomon AG and its German subsidiaries are subject to corporate and trade taxes.

In general, a corporate tax rate of 25% plus a surcharge of 5.5% thereon is applied to earnings. The corporate tax rate was temporarily increased to 26.5% for 2003 in order to help to support the victims of the flood in Eastern Germany in 2002. The municipal trade tax is approximately 15% of taxable income, which is deductible in the determination of income for corporation tax purposes.

Deferred Tax Assets and Liabilities

The Group uses a blended tax rate of 37% for the measurement of future consequences of temporary differences related to its German operations.

Deferred tax assets and liabilities are offset if they relate to the same fiscal authority. The following deferred tax assets and liabilities, determined after appropriate offsetting, are presented on the balance sheet:

DEFERRED TAX ASSETS	LIABILITIES € in thousands
---------------------	-----------------------------------

	Dec. 31	Dec. 31
	2003	2002
Deferred tax assets	178,484	169,692
Deferred tax liabilities	(65,807)	(51,398)
Deferred tax assets, net	112,677	118,294

The movements of deferred taxes are as follows:

MOVEMENTS OF DEFERRED TAXES € in thousands

	2003	2002
Deferred tax assets, net as at January 1	118,294	106,321
Deferred tax income	14,259	25,977
Change in consolidated companies	0	(23)
Change in deferred taxes attributable to fair value changes of		
qualifying hedging instruments (see note 23)	(3,619)	5,122
Currency translation differences	(16,257)	(19,103)
Deferred tax assets, net as at December 31	112,677	118,294

Deferred taxes of the Group are attributable to the items detailed in the table below:

DEFERRED TAXES € in thousands		
	Dec. 31	Dec. 31
	2003	2002
Non-current assets	29,282	20,291
Current assets	79,492	69,879
Accrued liabilities and provisions	119,091	102,409
Accumulated tax loss carryforwards	89,690	119,683
	317,555	312,262
Valuation allowances	(73,933)	(76,855)
Deferred tax assets	243,622	235,407
Non-current assets	9,699	12,140
Current assets	64,049	53,114
Untaxed reserves	47,328	42,533
Accrued liabilities and provisions	9,869	9,326
Deferred tax liabilities	130,945	117,113
Deferred tax assets, net	112,677	118,294

Deferred tax assets are recognized only to the extent that the realization of the related benefit is probable. Based on the past performance and the prospects of the respective business for the foreseeable future, valuation allowances are established where this criterion is not met.

Valuation allowances refer to deferred tax assets of companies which are operating in the start-up phase or in certain emerging markets, since the realization of the related tax benefits is not probable. Further, adidas Salomon North America Inc. has tax loss carryforwards, which can in part only be utilized in limited annual amounts through to 2007, for which a valuation allowance is established for amounts in excess of income projections.

The Group does not recognize deferred tax liabilities for unremitted earnings of non-German subsidiaries to the extent that they are expected to be permanently invested in international operations. The earnings could become subject to additional tax if they were remitted as dividends, or if foreign earnings were loaned to the subsidiary, or if the Group were to sell its shareholdings in the subsidiaries.

Tax Expense

Tax expense is split as follows:

urrent tax expense 180,971 173,8	Income tax expense	166,712	147,862
2003 20	Deferred tax income	(14,259)	(25,977)
	Current tax expense	180,971	173,839
Year ending December		2003	2002
		Year ending De	ecember 31
NCOME TAX EXPENSE € in thousands	INCOME TAX EXPENSE € in thousands		

Current taxes in the amount of $\mathfrak E$ 1 million which relate to net investment hedges have been credited directly to shareholders' equity for the years' ending December 31, 2003 and 2002 (see also note 23).

The effective tax rate of adidas-Salomon differs from an assumed tax rate of 40% as follows:

RECONCILIATION OF TAX RATE

		}	lear ending Decen	nber 31
		2003		2002
	€ in millions	in %	€ in millions	in %
Expected income tax expense	175.3	40.0	156.0	40.0
Tax rate differential	(63.2)	(14.4)	(56.7)	(14.5)
Non-deductible goodwill amortization	16.5	3.8	17.8	4.6
Other non-deductible expenses	13.0	3.0	16.4	4.2
Losses for which benefits were not recognizable and				
changes in valuation allowances	16.3	3.7	3.7	1.0
Other, net	1.8	0.4	1.6	0.3
	159.7	36.5	138.8	35.6
Withholding tax expense	7.0	1.5	9.1	2.3
Income tax expense	166.7	38.0	147.9	37.9

28 /// EARNINGS PER SHARE

Basic earnings per share are calculated by dividing the net income attributable to shareholders by the weighted average number of shares outstanding during the year.

Dilutive potential shares have arisen under the management stock option plan of adidas-Salomon AG, which was implemented in 1999. As none of the required performance criteria for the exercise of the stock options of Tranche I (1999) and III (2001) of the stock option plan have been fulfilled to date, these Tranches did not affect the calculation of dilutive earnings per share. However under Tranche II of the stock option plan, dilutive potential shares impact the diluted earnings per share calculation.

It is not necessary to include dilutive potential shares arising from the convertible bond issuance in October 2003 in the calculation of diluted earnings per share as at December 31, 2003 as none of the required conversion criteria were fulfilled at the balance sheet date (see note 15).

EARNINGS PER SHARE

	Year ending	g December 31
	2003	2002
Net income in € 26	0,085,000	228,571,000
Weighted number of shares outstanding	5,452,361	45,366,100
Weighted number of shares for diluted earnings per share	5,469,366	45,376,684
Basic earnings per share in €	5.72	5.04
Diluted earnings per share in €	5.72	5.04

ADDITIONAL INFORMATION

29 /// SEGMENTAL INFORMATION

The Group operates predominately in one industry segment, the design, wholesale and marketing of athletic and sports lifestyle products. The Group is currently managed by brands and on the basis of a regional structure.

Certain functions of the Group are centralized and an allocation of these functions to specific segments is not considered to be meaningful. This includes mainly central treasury, worldwide sourcing and global marketing as well as other headquarter departments. Assets, liabilities, income and expenses relating to these corporate functions are presented in the Headquarter/Consolidation column together with non-allocable items and the intersegment elimination.

Compared to the 2002 annual financial statements, the TaylorMade-adidas Golf segment does not include Slazenger Golf. At the beginning of January 2002, the Group took over distribution and licensing rights for the Maxfli and Slazenger Golf brands from the Dunlop Slazenger group. Whereas adidas-Salomon purchased the Maxfli brand in late 2002, the distribution and licensing rights for Slazenger Golf were terminated. Net sales for the Slazenger Golf brand were approximately € 25 million in 2002.

Information about the Group's segments in accordance with the management approach is presented on the following pages.

SEGMENTAL INFORMATION BY BRAND € in millions

	adidas		adidas Salomon		TaylorMade-adidas Golf			
	2003	2002	2003	2002	2003	2002		
Net cales third narties	4.950	5.105		 	637	707		
Gross profit	2,008		264	279	290	707		
in % of net sales	40.6	39.2	40.1	40.8	45.5	48.8		
Operating profit	365	343	35	39	67	74		
Assets	2,172	2,294	521	581	391	433		
Liabilities	814	926	138	179	67	95		
Capital expenditure	63	84	18	18	12	46		
Amortization and depreciation excl. goodwill amortization	63	57	7	7	9	7		

	н	Headquarter/		adidas-Salomon	
	C	onsolidation			
	2003	2002	2003	2002	
Net sales third parties	22	27	6,267	6,523	
Gross profit	252	191	2,814	2,819	
in % of net sales			44.9	43.2	
Operating profit	23	21	490	477	
Assets	1,104	953	4,188	4,261	
Liabilities	1,756	1,924	2,775	3,124	
Capital expenditure	29	22	122	170	
Amortization and depreciation excl. goodwill amortization	17	26	96	97	

SEGMENTAL INFORMATION BY REGION € in millions

						A-:-	
		Europe	NOI	tn America		Asia	
	2003	2002	2003	2002	2003	2002	
Net sales	3,391	3,212	1,609	2,019	1,121	1,171	
ntersegment sales	(26)	(12)	(47)	(59)	(5)	(5)	
Net sales third parties	3,365	3,200	1,562	1,960	1,116	1,166	
Gross profit	1,383	1,268	552	742	525	562	
in % of net sales	40.8	39.5	34.3	36.8	46.8	48.0	
Operating profit	534	471	92	162	191	189	
Assets	1,428	1,396	778	969	447	505	
Liabilities	712	630	419	577	248	258	
Capital expenditure	44	56	22	82	12	16	
Amortization and depreciation excl. goodwill amortization	30	27	21	20	14	15	

		itin America		eadquarter/	hihe	as-Salomon	
	2003	2002	2003	2002	2003	2002	
Net sales	170	143	2.640	2.856	8.940	9 // 21	
Intersegment sales	-	-	(2,595)	(2,822)	(2,673)	(2,898)	
Net sales third parties	179	163	45	34	6,267	6,523	
Gross profit	70	65	284	182	2,814	2,819	
in % of net sales	38.9	39.9			44.9	43.2	
Operating profit	25	24	(352)	[369]	490	477	
Assets	93	79	1,442	1,312	4,188	4,261	
Liabilities	55	40	1,341	1,619	2,775	3,124	
Capital expenditure	1	1	43	15	122	170	
Amortization and depreciation excl. goodwill amortization	1	1	30	34	96	97	

Net sales to third parties are shown in the geographic market in which the revenues are realized. Intersegment sales represent sales to operational units not belonging to the same region. The global sourcing function is included in the Headquarter/Consolidation column. There are no sales between the brands.

Transactions between the segments are based on the dealing-at-arm's-length principle.

Segment assets include all operating assets and comprise mainly accounts receivable, inventory as well as property, plant and equipment and intangible assets. Segment liabilities comprise operating liabilities and consist principally of trade and other payables and accrued liabilities and provisions. Non-allocable items include goodwill, financial assets, assets and liabilities relating to income taxes and borrowings, which are included in the Headquarter/Consolidation column.

Capital expenditure, amortization and depreciation relate to segment assets; the acquisition of goodwill do not affect capital expenditure.

30 /// ADDITIONAL CASH FLOW INFORMATION

Compared to the 2002 presentation, the consolidated statement of cash flows has been adjusted to reflect the amended balance sheet structure. Cash and cash equivalents have been adjusted by approximately $\mathfrak E$ 9 million to reflect this year's balance sheet presentation. This position is now reported as a decrease in short-term financial assets under investing activities. Accordingly, the effect of exchange rates on cash has also been adjusted.

The Group acquired all outstanding shares of Arc'Teryx Equipment Inc. and Salomon Danmark ApS in 2002 (see also note 4).

The fair value of the net assets approximated the book value of the net assets acquired. The assets acquired and liabilities assumed were as follows at the date of the acquisition:

CASH FLOW OF ACQUIRED SUBSIDIARIES € in thousands Cash 7.175 Inventories Receivables and other current assets 4.246 1,413 Property, plant and equipment Goodwill and other intangible assets 15.153 [4.235] Accounts payable and other liabilities (4,129)Long-term borrowings 19,631 Total acquisition cost (8) Less: cash acquired Cash flow on acquisition net of cash acquired 19,623

31 /// COMMITMENTS AND CONTINGENCIES

Other Financial Commitments

The Group has other financial commitments for promotion and advertising contracts, which mature as follows:

FINANCIAL COMMITMENTS FOR PROMOTION AND ADVERTISING	€ in millions	
	Dec. 31	Dec. 31
	2003	2002
	187	195
Between 1 and 5 years	528	417
After 5 years	197	121
Total	912	733

Commitments with respect to advertising and promotion maturing after five years have remaining terms of up to twelve years from December 31, 2003.

Information regarding commitments under lease and service contracts is also included in these notes (see note 22).

Litigation

The Group is currently engaged in various lawsuits resulting from the normal course of business, mainly in connection with license and distribution agreements. The risks regarding these lawsuits are covered by accrued liabilities and provisions if a reliable estimate of the amount of the obligation can be made (see note 16). In the opinion of Management, the ultimate liabilities resulting from such claims will not materially affect the consolidated financial position of the Group.

32 /// EQUITY COMPENSATION BENEFITS

Management Stock Option Plan (MSOP) adidas-Salomon AG

On May 20, 1999 the Annual General Meeting resolved to increase the nominal capital of adidas-Salomon AG conditionally by up to € 3,500,000 through the issuance of not more than 1,367,187 no-par-value shares (Contingent Capital I) for the granting of stock options to members of the Executive Board of adidas-Salomon AG and to Managing Directors/Senior Vice Presidents of its affiliated companies as well as to further senior executives and executives of adidas-Salomon AG and of its affiliated companies. On May 8, 2002 the shareholders resolved to extend the term of the subscription rights granted under the stock option plan to up to five years.

Under the stock option plan adopted by the shareholders of adidas-Salomon AG on May 20, 1999 and amended by resolution of the Annual General Meeting on May 8, 2002, the Executive Board was authorized to issue non-transferable stock options for up to 1,367,187 no-par-value bearer shares to the above-mentioned persons including the Executive Board until August 27, 2004. The granting of stock options may take place in tranches that shall not exceed 25% of the total volume for each fiscal year.

There is a two-year vesting period for the stock options and a term of approximately five years upon their respective issue.

The following stock options have been issued so far:

NUMBER OF STOCK OPTIONS			
	Originally issued	Outstanding a	s at Dec. 31
		2003	2002
Tranche I (1999)	263,000	175,550	182,750
Tranche II (2000)	329,700	130,950	209,450
Tranche III (2001)	341,100	270,450	324,100
Tranche IV (2002)	340,050	327,150	336,550
Tranche V (2003)	88,000	87,500	

In 2003, 17,750 shares were issued under the stock option plan at an exercise price of \in 80.84 and 13,500 shares at an exercise price of \in 74.99 (see also note 21).

The stock options may only be exercised subject to the attainment of at least one of the following performance objectives:

(1) Absolute Performance:

During the period between the issuance and exercise of the stock options, the stock market price for the adidas-Salomon share – calculated upon the basis of the total shareholder return approach – has increased by an annual average of at least 8%.

(2) Relative Performance:

During the same period, the stock market price for the adidas-Salomon share must have developed by an annual average of 1% more favorably than the stock market prices of a basket of competitors of adidas-Salomon globally and in absolute terms may not have fallen.

The option terms and conditions stipulate that the stock options may be used for existing common shares in lieu of new shares from the contingent capital, or in the place of common shares the discount is paid in cash.

Share Option Plan Salomon S.A.

The share option plan of Salomon S.A. expired in July 2002. In the first half of 2002, 5,855 share options were exercised at an average of 60.39 per share. As a result of the acquisition of Salomon S.A., this share option plan was linked with a fixed rate of 0.73 to the price of the shares of adidas-Salomon AG. These shares of Salomon S.A. were sold to adidas Salomon France S.A., which was treated as additional acquisition costs at adidas Salomon France S.A.

33 /// RELATED PARTIES

Herbert Hainer, CEO and Chairman of the Executive Board of adidas-Salomon AG, is also Deputy Chairman of the Supervisory Board of FC Bayern München AG. adidas-Salomon holds 10% of the shares of FC Bayern München AG (see also note 13) and in addition has a promotion contract with this club. The terms of the promotion contract with this club are similar to those with other clubs.

34 /// OTHER INFORMATION

Employees

The average numbers of employees are as follows:

EMPLOYEES		
	Year ending D	ecember 31
	2003	2002
Sales companies	9,476	8,935
Sourcing/Production	3,382	3,198
Global marketing/Research and development	1,647	1,512
Central functions	906	816
Total	15,411	14,461

Remuneration of the Supervisory Board and the Executive Board of adidas-Salomon AG

	Year ending D	ecember 31
	2003	2002
Supervisory Board remuneration	294	218
Executive Board remuneration	7,502	6,791
Thereof:		
Fixed components	3,108	2,955
Variable components	4,200	3,450
Benefits in kind	159	386
Share-based compensation	35	-
Remuneration of former members of the Executive Board	1,292	1,914
Thereof:		
Pension payments to former members of the Executive Board	924	73
Pension obligations regarding former members of the Executive Board	34,032	32,726

Supervisory Board remuneration comprises only fixed components. In addition to the total remuneration indicated above, two members of the Supervisory Board received & 0.5 million in total for additional advisory activities for the years ending December 31, 2003 and 2002 respectively.

The remuneration for the Executive Board is divided into fixed and variable components and components with long-term incentive impact. The variable component is contingent upon the attainment of individual and Group targets.

Under the management stock option plan (MSOP) of adidas-Salomon AG, members of the Executive Board held non-transferable stock options on 127,600 shares and 142,600 shares of adidas-Salomon AG as at December 31, 2003 and 2002 respectively. In addition, former members of the Executive Board held non-transferable stock options on 10,000 shares of adidas-Salomon AG as at December 31, 2003. In 2003, members of the Executive Board did not receive any stock options (2002: 39,000). In 2003, members of the Executive Board exercised 5,000 stock options. Details of the management stock option plan are also included in these notes (see note 32).

35 /// INFORMATION RELATING TO THE GERMAN CORPORATE GOVERNANCE CODE Information pursuant to Section 6.6 German Corporate Governance Code

After having sold a total of 60,000 adidas-Salomon shares in the first four months of the year, Christian Tourres, a member of adidas-Salomon's Supervisory Board and a former Executive Board member, purchased 20,000 shares in May before selling another 84,952 shares between September and December 2003. adidas-Salomon AG has not been informed by any other member of the Executive and Supervisory Boards or their spouses, registered partners or relatives in the first degree regarding sales or purchases of adidas-Salomon shares for a total value of € 25,000 or more within any 30-day period during 2003.

Information pursuant to § 161 German Stock Corporation Act (AktG)

On April 7, 2003 the Executive Board and the Supervisory Board of adidas-Salomon AG issued the Group's second Declaration of Compliance regarding the German Corporate Governance Code. In light of the amendments made to the German Corporate Governance Code on May 21, 2003, the Executive and Supervisory Boards resolved on an updated Declaration of Compliance on February 10, 2004 which was immediately posted on the Group's corporate website.

36 /// EVENTS AFTER THE BALANCE SHEET DATE

Date of Authorization for Issue

These financial statements will be approved for issue by the Supervisory Board on March 9, 2004.

Capital Increase

Following the expiration of the fifth exercise period of Tranche II (2000) and the second exercise period of Tranche III (2001) of the management stock option plan (MSOP) of adidas-Salomon AG in January 2004, an additional 83,300 no-par-value bearer shares were issued effective January 12, 2004. The total number of no-par-value shares thus amounts to 45,537,050. The new shares will carry dividend rights as of January 1, 2004.

With effect from the same day, the stock capital of adidas-Salomon AG was increased by $\$ 213,248 to a total of $\$ 116,574,848.

Herzogenaurach, February 18, 2004 /// The Executive Board of adidas-Salomon AG

Company and Domicile		Currency	Equity	Share in capital	in %
			(currency units	held by ^{10]}	
			in thousands)		
GEV Grundstücksgesellschaft Herzogenaurach mbH & Co. KG	Herzogenaurach (Germany)	EUR	1,947	directly	90
GEV Grundstücks-Beteiligungsgesellschaft Herzogenaurach mbH	Herzogenaurach (Germany)	EUR	35	directly	100
erima Sportbekleidungs GmbH	Pfullingen (Germany)	EUR	2,287	directly	51
adidas Versicherungs-Vermittlungs GmbH	Herzogenaurach (Germany)	EUR	26	directly	100
adidas Beteiligungsgesellschaft mbH	Ostfildern (Germany)	EUR	349,324	directly	100
urope (incl. Africa and Middle East)					
adidas Sport GmbH	Cham (Switzerland)	CHF	19,133	directly	100
Salomon Schweiz A.G.	Cham (Switzerland)	CHF	6,992	15	100
B erima GmbH	Cham (Switzerland)	CHF	20,000	3	50
Sarragan S.A. ⁹	Fribourg (Switzerland)	CHF	225	directly	100
0 adidas Austria GmbH	Klagenfurt (Austria)	EUR	11,770	directly	95.89
				6	4.11
1 Salomon Österreich GmbH	Klagenfurt (Austria)	EUR	4,556	15	100
2 Salomon Österreich GmbH Station Sölden OHG®	Sölden (Austria)	EUR	58	11	50
3 adidas Salomon France S.A.	Metz-Tessy (France)	EUR	525,014	directly	85.5
				19	14.5
4 adidas Sarragan France S.a.r.l.	Landersheim (France)	EUR	72,080	13	100
5 Salomon S.A.	Annecy (France)	EUR	274,388	13	100
6 Cliché S.A.S.	Lyon (France)	EUR	(2,469)	15	100
7 erima France S.a.r.l.	Landersheim (France)	EUR	1,327	3	100
8 Mavic S.A.	Annecy (France)	EUR	25,307	15	100
9 adidas International B.V.	Amsterdam (Netherlands)	EUR	2,011,442	directly	96.2
				14	3.8
0 adidas International Trading B.V.	Amsterdam (Netherlands)	EUR	617,377	19	100
1 adidas International Marketing B.V.	Amsterdam (Netherlands)	EUR	648,605	19	100
2 adidas-Salomon International Finance B.V.	Amsterdam (Netherlands)	EUR	2,070	19	100
3 adidas Benelux B.V.	Amsterdam (Netherlands)	EUR	(2,346)	directly	100
4 adidas Belgium N.V.	Brussels (Belgium)	EUR	2,852	23	100
5 adidas (UK) Ltd. ¹⁾	Stockport (Great Britain)	GBP	57,732	directly	100
6 adidas (ILKLEY) Ltd. 1) 9)	Stockport (Great Britain)	GBP	<u>-</u>	25	100
7 Larasport (U.K.) Ltd. ^{1) 9)}	Stockport (Great Britain)	GBP	-	25	100
8 Sarragan (U.K.) Ltd. ^{1) 9)}	Stockport (Great Britain)	GBP	-	25	100
9 adidas Trefoil Trading (U.K.) Ltd. ^{1) 9)}	Stockport (Great Britain)	GBP	<u>-</u>	28	100
0 Three Stripes Ltd. ^{1) 9)}	Stockport (Great Britain)	GBP	<u>-</u>	25	50
				26	50
11 Salomon Taylor Made Ltd. ⁷⁾	Basingstoke (Great Britain)	GBP	(2,205)	15	99.8
				32	0.2
2 Taylor Made Great Britain Ltd. 7) 9)	Basingstoke (Great Britain)	GBP		15	100
3 adidas (Ireland) Ltd. ²⁾	Dublin (Ireland)	EUR	9,461	directly	100

Company and Domicile		Currency	Equity	Share in capital	in %	
			(currency units	held by ¹⁰⁾		
			in thousands)			
34 Fortstewart Ltd. ^{2] 9]}	Dublin (Ireland)	EUR		33	100	
35 Three Stripe Exports Ltd. ^{2] 9]}	Dublin (Ireland)	EUR		33	100	
36 adidas International Re Ltd.	Dublin (Ireland)	EUR	1,073	19	100	
37 adidas-Salomon Espana S.A.		EUR	61,298	5	100	
	Zaragoza (Spain)	EUR	104,071	19	100	
38 adidas Italy S.p.A.	Monza (Italy)	EUR	6,445	15	99.9	
39 Salomon Italia S.p.A.	Bergamo (Italy)	EUR	0,440			
(0. C. January Com Oliveria Com A	Taraba (U. b.)	ELID	0 / / 7	40	0.1	
40 Salomon San Giorgio S.p.A.	Treviso (Italy)	EUR	9,467	15	68.8	
			(/ /00)	39	31.2	
41 adidas Portugal S.A.	Lisbon (Portugal)	EUR	(4,430)	19	100	
42 adidas Norge A/S	Gjovik (Norway)	NOK	34,228	directly	100	
43 Salomon Norge A/S	Oslo (Norway)	NOK	5,500	15	100	
44 adidas Sverige AB	Stockholm (Sweden)	SEK	31,362	directly	100	
45 Salomon Nordic AB (formerly Salomon Sport AB)	Boras (Sweden)	SEK	44,427	15	100	
46 adidas Suomi Oy	Helsinki (Finland)	EUR	4,836	19	50	
47 Salomon Sport Finland Oy	Helsinki (Finland)	EUR	4,256	15	100	
48 adidas Danmark A/S	Them (Denmark)	DKK	2,283	19	100	
49 Salomon Danmark ApS	Holte (Denmark)	DKK	6,835	48	100	
50 adidas CR spol. s.r.o.	Prague (Czech Republic)	CZK	431,111	directly	100	
51 adidas Budapest Kft.	Budapest (Hungary)	HUF	2,527,017	directly	85	
52 adidas Bulgaria EAD	Sofia (Bulgaria)	BGN	(21)	directly	100	
53 adidas Ltd.	Moscow (Russia)	USD	27,401	10	100	
54 adidas Poland Sp. z. o. o.	Warsaw (Poland)	PLN	66,667	directly	100	
55 adidas Romania S.R.L.	Bucharest (Romania)	ROL	6,184,000	19	100	
56 Salomon Romania Srl ^{8]}	Timisoara (Romania)	ROL	24,990,621	15	100	
57 adidas Slovakia s.r.o.	Bratislava (Slovak Republic)	SKK	106,112	directly	100	
58 adidas Trgovina d.o.o ⁸	Ljubljana (Slovenia)	SIT	1,826	directly	100	
59 SC adidas Ukraine	Kiev (Ukraine)	USD	1,020	directly	100	
60 adidas Hellas A.E.	Thessaloniki (Greece)	EUR	17,111	directly	50	
61 adidas Spor Malzemeleri Satis ve Pazarlama A.S.	Istanbul (Turkey)	EUR	9,667	19	51	
62 a-RET Tekstil ve Deri Ürünleri Tic. A.S.	Istanbul (Turkey)	EUR	1,363	20	100	
63 adidas-Salomon Emerging Markets L.L.C.	Dubai (United Arab Emirates)	USD	11,118	14	49	
(formerly adidas-Salomon Middle East L.L.C.)			,	indirectly	51	
64 adidas Middle East SAL 9	Beirut (Lebanon)	USD	500	14	100	
65 adidas Lebanon SAL ⁹	Beirut (Lebanon)	USD	(189)	14	49	
CO COLOGO ECOUTION ONE	Den at (Lebanon)		(107)	indirectly	51	
66 adidas Egypt Ltd. 91	Cairo (Egypt)	USD	(1,792)	directly	100	
67 adidas Israel Ltd.	Tel Aviv (Israel)	ILS	(1,772)	directly	100	
68 adidas (South Africa) (Pty) Ltd.	Cape Town (South Africa)	ZAR	41,039	directly	100	
		CYP	812		100	
69 adidas (Cyprus) Limited	Nikosia (Cyprus)	LIP	812	directly	100	

INR

IDR

MYR

PHP

(3,373,735)

17,243

87,924

95

indirectly

directly

directly

91.4

92

60

100

New Delhi (India)

Jakarta (Indonesia)

Manila (Philippines)

Kuala Lumpur (Malaysia)

96 adidas India Marketing Private Ltd. 5)

98 adidas Malaysia Sdn. Bhd.

99 adidas Philippines Inc.

97 P.T. Trigaris Sportindo (adidas Indonesia)

Company and Domicile		Currency	Equity	Share in capital	in %	
			(currency units	held by ¹⁰⁾		
			in thousands)			
100 adidas Singapore Pte. Ltd.	(Singapore)	SGD	9,878	directly	100	
101 adidas Taiwan Ltd.	Taipei (Taiwan)	TWD	155,182	directly	100	
102 adidas Holding (Thailand) Co. Ltd.	Bangkok (Thailand)	THB	(8,465)	directly	49	
				indirectly	51	
103 adidas (Thailand) Co. Ltd.	Bangkok (Thailand)	THB	220,572	indirectly	100	
104 adidas Australia Pty. Ltd.	Mulgrave (Australia)	AUD	9,937	directly	100	
105 adidas New Zealand Ltd.	Auckland (New Zealand)	NZD	5,232	directly	100	
Latin America						
106 adidas Argentina S.A.	Buenos Aires (Argentina)	ARS	18,244	5	100	
107 adidas do Brasil Ltda.	Sao Paulo (Brazil)	BRL	14,012	5	100	
108 ASPA do Brasil Ltda. ⁴⁾	Sao Paulo (Brazil)	BRL	-	86	100	
109 adidas Chile Ltda.	Santiago de Chile (Chile)	CLP	6,500,225	directly	99	
				4	1	
110 adidas Colombia Ltda.	Cali (Colombia)	COP	10,567,722	directly	100	
111 adidas de Mexico S.A. de C.V. ⁶	Mexico City (Mexico)	MXN	69,826	directly	100	
112 adidas Industrial S.A. de C.V. ⁶⁾	Mexico City (Mexico)	MXN	_	directly	100	
113 adidas Latin America S.A.	Panama City (Panama)	USD	4,817	directly	100	
114 3 Stripes S.A. (adidas Uruguay)	Montevideo (Uruguay)	UYU	967	directly	100	
115 adidas Corporation de Venezuela, S.A.	Caracas (Venezuela)	VEB	38,632	directly	100	

¹⁾ Sub-group adidas UK ²⁾ Sub-group Ireland ³⁾ Sub-group USA

⁴⁾ Sub-group adidas-Salomon International Sourcing
5) Sub-group India

⁶⁾ Sub-group Mexico

⁷⁾ Sub-group Salomon-Taylor Made UK

⁸⁾ Four companies have not been included in the consolidated financial statements of adidas-Salomon AG.

⁹ Companies with no active business

¹⁰⁾ The numbers refer to the number of the company which maintains the shareholding.

ABS (ASSET-BACKED SECURITIES) ///	Securities (bonds or notes) backed by loan receivables, accounts receivable or other quantifiable assets.	COMMERCIAL PAPER ///	Tradable unsecured promissory notes issued for the purpose of short- term financing. Commercial paper is issued on an ongoing, revolving basis with maturities typically between seven days and 12 months or
ADR (AMERICAN DEPOSITARY RECEIPT) ///	A negotiable certificate of a foreign-based company held by a US bank that entitles the holder to all dividends and rights of the underlying		more.
DEL COMANT RECEIVE	stock. ADRs are traded similarly to stocks on US exchanges and provide a way for Americans to invest in foreign-based companies by buying their shares in the USA instead of through an overseas exchange. Unsponsored ADRs are issued by a broker or depositary bank without the involvement of the company whose stock underlies the ADR.	CONVERTIBLE BOND ///	A corporate bond that can be exchanged for a specific number of shares of the company's common stock. Convertible bonds tend to have lower interest rates than non-convertibles because they also accrue value as the price of the underlying stock rises. In this way, convertible bonds reflect a combination of the benefits of stocks and those of bonds.
ASSET COVERAGE I & II ///	The extent to which a company's non-current assets cover its debt obligations. Expressed as a percentage. They are calculated as follows: Asset coverage I (%): The sum of equity and non-current liabilities divided by non-current assets.	CORPORATE GOVERNANCE ///	The distribution of rights and responsibilities among different participants in a company, in particular shareholders, the Executive Board, the Supervisory Board.
	Asset coverage II (%): The sum of equity and non-current liabilities divided by non-current assets and inventories.	CORRIDOR APPROACH ///	A range of plus or minus 10% around a company's best estimate of post-employment benefit obligations (IAS 19). Outside that range, it is not reasonable to assume that actuarial gains or losses will be offset
ATHLETIC SPECIALTY RETAILERS ///	A major distribution channel for adidas products in terms of sales. These stores specialize in merchandising athletic footwear and apparel		in future years.
	products to the 12–24 year-old urban consumer group. Key buying motivators of these consumers are design and technology underpinned with strong marketing activities.	COST OF SALES ///	The costs of obtaining and manufacturing products. This figure includes costs for raw materials plus the costs of production, customs and delivery to our sales organizations.
BACKLOGS (ALSO CALLED ORDER BACKLOGS) ///	The value of orders received for future delivery. At brand adidas, orders are received approximately six months in advance, depending on the season. This information is used by the market as an indicator of future sales performance.	CURRENCY-NEUTRAL ///	Financial figures translated at prior-year exchange rates. This indicates increases or decreases to reported figures by eliminating variances arising from currency translation and is the best indicator of underlying business performance.
CLEARANCE SALES ///	Clearance sales are all those sales made outside the course of normal business terms, arising from commercial decisions by management to clear excess stock usually through specific channels and at a significant	CURRENT ASSET INTEN- SITY OF INVESTMENTS ///	The ratio defines the percentage of total assets tied up in current assets. It is calculated by dividing current assets by total assets.

discount.

DSO (DAYS SALES OUTSTANDING) ///	A financial indicator that shows the average number of days it takes to convert a company's accounts receivable into cash. This serves as an indicator of collection efficiency. It is calculated by dividing accounts receivable by sales and multiplying this by the number of days in the	HARDWARE ///	This category of sporting goods comprises all kinds of sports equipment that is used rather than worn by the athlete, such as balls, skis and golf clubs.
EQUITY RATIO ///	respective period. A ratio which shows the role of shareholders' equity within the financing structure of a company. It is calculated by dividing shareholders' equity	HEDGING ///	A strategy used to minimize exposure to changes in prices, interest rates or exchange rates by means of derivative financial instruments (options, swaps, forward contracts, etc.). See also natural hedges.
	by total assets.	IBA ///	International Boxing Association
EQUITY-TO-FIXED- ASSET RATIO ///	The equity-to-fixed-asset ratio defines the percentage of non-current assets financed by equity. It is calculated by dividing equity by non-current assets.	IFRS (INTERNATIONAL FINANCIAL REPORTING STANDARDS) ///	Reporting standards (formerly called IAS), which have been adopted by the International Accounting Standards Board (IASB), an independent, international organization supported by the professional accountancy bodies. The objective is to achieve uniformity and transparency in the
FAIR VALUE ///	Amount at which assets are traded fairly between business partners. Fair value is often identical to market price.		accounting principles that are used by businesses and other organizations for financial reporting around the world.
FINANCIAL LEVERAGE ///	A ratio which reflects the role of borrowings within the financing structure of a company. It is calculated by dividing net total borrowings by shareholders' equity.	INTEREST COVERAGE ///	A ratio which indicates the ability of a company to cover net interest expenses with income before net interest and taxes. It is calculated by dividing income before interest and taxes by interest.
FORWARD CONTRACT ///	Agreement to exchange amounts of one currency for another currency at an agreed fixed rate at a future date.	INTEREST RATE CAPS ///	Option contracts which place an upper limit on a floating interest rate. The writer of the cap is required to pay the holder of the cap the difference between the floating rate and the reference rate when that
FUNCTIONAL CURRENCY ///	A currency in which a company conducts most of its business and reports its financial results to the parent company or the investing public.		reference rate is exceeded. There is a premium to be paid by the buyer of such a contract as market price for the potential pay-out.
GOODWILL ///	An intangible asset that quantifies the price that a buyer of a company has paid for the reputation, know-how and market position of the acquired company. Goodwill is the excess of the amount paid over the fair value of the net assets aquired at the purchase date.	INTERNATIONAL FINANCIAL REPORTING INTERPRETATIONS COMMITTEE ///	An accounting body which rules on controversial accounting issues. Its interpretations (SIC) are approved by the International Accounting Standards Board (IASB) and, once adopted, are binding on all IFRS users.
	ian value of the het assets aguited at the purchase date.	IPO (INITIAL PUBLIC OFFERING) ///	The first public placement of shares by a private company.

LIQUIDITY RATIOS I-III ///	liquidate assets to cover short-term liabilities. They are calculated as follows: Liquidity I: The sum of cash and short-term financial assets divided by current liabilities. Multiplied by 100. Liquidity II: The sum of cash and short-term financial assets as well as accounts receivable divided by current liabilities. Multiplied by 100. Liquidity III: The sum of cash and short-term financial assets as well as accounts receivable and inventories divided by current liabilities.	MINORITY INTERESTS /// NATURAL HEDGES ///	The part of net income which is not attributable to a company. Outside ownership interests in subsidiaries that are consolidated with the parent company for financial reporting purposes. An offset of currency risks that occurs naturally as a result of a company's normal operations, without the use of derivatives. For example, revenue received in a foreign currency and used to pay known commitments in the same foreign currency.
	Multiplied by 100.	NBA ///	National Basketball Association
LOCAL PRODUCTION ///	Products manufactured locally by adidas-Salomon subsidiaries for their domestic market.	OPERATING EXPENSES ///	Costs associated with running a business which are not directly attributable to the products or services sold. This refers to sales and marketing, research and development, as well as general and administra-
LPGA ///	Ladies Professional Golf Association		tive costs, and depreciation of non-production assets.
MARKET CAPITALIZATION ///	The total market value of all outstanding shares. It is calculated by multiplying the number of shares by the current market price.	OPERATING WORKING CAPITAL ///	A measurement of the net operating assets that a company must procure in order to finance its day-to-day business. It is the sum of receivables and inventories less accounts payable.
MARKETING WORKING BUDGET ///	Promotion and communication spending including sponsorship contracts with teams and individual athletes, as well as advertising, retail support, events and other communication activities, but excluding marketing overhead expenses.	OPTION ///	A financial instrument which ensures the right to purchase (call option) or the obligation to sell (put option) a particular asset (for example shares or foreign exchange) at a pre-determined price (strike price) on or before a specific date.
METALWOOD ///	Golf clubs (drivers and fairway woods) which are constructed from steel and/or titanium alloys. The name also pays homage to persimmon wood, which was originally used in the creation of these products. This is the largest golf product category in terms of sales.	OWN-RETAIL ACTIVITIES ///	Sales directly generated through a store operated by adidas. adidas own retail includes concept stores, concession corners, e-commerce and factory outlets.
MI adidas ///	adidas customization project that gives consumers the opportunity to create their own unique footwear to their personal specifications in terms of function, fit and aesthetics. In 2003, this system was available in Europe, Japan and USA for the running, football, tennis, basketball (USA only) and handball (Europe only) categories.	PGA ///	Professional Golf Association

PRIVATE PLACEMENT ///	Placement of securities directly to institutional investors, such as banks, mutual funds, insurance companies, pension funds, and foundations.	SG&A (SELLING, GENERAL AND ADMINISTRATIVE) EXPENSES ///	Expenses for sales, marketing and research and development, as well as for logistics and central finance and administration.
PRODUCT LICENSEES ///	Companies that are authorized to use the name of the adidas-Salomon Group's brands to manufacture and distribute products such as sports watches, sports eyewear, toiletries and perfume.	SHAREHOLDER VALUE ///	A management concept that focuses strategic and operational decision-making on steadily increasing a company's value for shareholders.
PROJECTED UNIT CREDIT METHOD ///	The accounting method (IAS 19) used to calculate provisions for pensions and similar obligations. It includes not only the pensions and	SOFT GOODS ///	This category of sporting goods comprises apparel and footwear products.
	vested interests accrued as at cut-off date, but also anticipated increases in salaries and pensions.	SOURCING ///	The process of managing external suppliers in order to commercialize, produce and deliver final products to our customers.
PROMOTIONAL EXPENSES ///	Costs related to sponsorship of individual athletes, teams, federations and sporting events for the promotion of a company's brand(s).	SPEED-TO-MARKET ///	Length of time it takes to get a product from idea to marketplace.
RETURN ON CAPITAL EMPLOYED ///	An indicator of a company's profitability related to the total financing. It is calculated by dividing income before taxes, minority interests and the financial and extraordinary results by capital employed (defined as the average of shareholders' equity plus minority interests plus net total borrowings for the year).	STAKEHOLDERS ///	All parties that have a direct or indirect interest in a company's performance and results. For adidas-Salomon, this includes consumers, retailers, distributors, licensees, supply chain business partners, shareholders, employees, international sports bodies, non-governmental organizations, the media, etc.
RETURN ON EQUITY ///	An indicator of company profitability related to the shareholders' financing. It is calculated by dividing net income by shareholders' equity.	SUPPLY CHAIN MANAGEMENT ///	The process of developing, producing and transporting products to customers.
SEGMENTAL	Information regarding the financial position, results of operations in	WTA ///	Women's Tennis Association
REPORTING ///	individual operating areas and regions (segments). This gives an indication of developments in the individual segments and their contribution to a group's results.	WORKING CAPITAL ///	Working capital is a company's short-term disposable capital used to finance the day-to-day operations of providing sporting footwear, apparel and hardware to customers. It is calculated as current assets minus current liabilities. See also operating working capital.
SELL-THROUGH ///	The time in which products are sold to the consumer through retailers.		minus carrent habitates. See also operating working capitat.

adidas-Salomon SEGMENTAL INFORMATION: SIX YEAR OVERVIEW¹1 € in millions							
	2003	2002	2001	2000	1999	1998	
BRANDS							
adidas							
Net sales	4,950	5,105	4,825	4,672	4,427	4,316	
Gross profit	2,008	2,004	1,845	1,907	1,827	1,818	
Operating profit	365	343	352	391	431	412	
Operating assets	2,172	2,294	1,954	2,286	1,987	1,730	
Salomon							
Net sales	658	684	714	703	587	487	
Gross profit	264	279	313	296	233	188	
Operating profit	35	39	63	61	32	6	
Operating assets	521	581	679	566	533	598	
TaylorMade-adidas Golf							
Net sales	637	707	545	441	327	263	
Gross profit	290	345	281	221	160	118	
Operating profit	67	74	63	44	30	20	
Operating assets	391	433	316	219	156	99	

¹⁾In 1998, Salomon and TaylorMade were consolidated in Group figures for the first time.

	2003	2002	2001	2000	1999	1998	
REGIONS							
Europe							
Net sales	3,365	3,200	3,066	2,860	2,723	2,774	
Gross profit	1,383	1,268	1,153	1,171	1,133	1,127	
Operating profit	534	471	444	454	382	357	
Operating assets	1,428	1,396	1,419	1,107	1,167	1,114	
North America							
Net sales	1,562	1,960	1,818	1,906	1,826	1,784	
Gross profit	552	742	697	729	731	713	
Operating profit	92	162	161	177	234	276	
Operating assets	778	969	945	862	848	666	
Asia							
Net sales	1,116	1,166	1,010	875	663	383	
Gross profit	525	562	481	416	301	156	
Operating profit	191	189	170	129	96	26	
Operating assets	447	505	743	455	390	201	
Latin America							
Net sales	179	163	178	171	126	112	
Gross profit	70	65	73	72	50	43	
Operating profit	25	24	16	23	15	11	
Operating assets	93	79	98	109	75	66	

adidac-Salomon	CLIMMADY OF KEY	EINANCIAL DATA.	OVERVIEW SINCE IPO

	2003	2002	2001	2000	1999	199811	1997	1996 	1995	
P&L Data € in millions										
Net sales	6,267	6,523	6,112	5,835	5,354	5,065	3,425	2,408	1,790	
Gross profit	2,814	2,819	2,601	2,528	2,352	2,124	1,437	960	710	
Operating profit	490	477	475	437	482	416	316	192	129	
Royalty and commission income	42	46	42	43	35	45	44	49	51	
Financial result	(49)	(87)	(102)	(94)	(84)	(115)	(16)	(6)	(24)	
ncome before taxes	438	390	376	347	398	319	346	227	151	
ncome taxes	167	148	147	140	153	105	95	55	22	
Minority interests	(11)	(14)	(21)	(25)	(18)	(9)	(14)	(12)	(4)	
Net income ^{2]}	260	229	208	182	228	205	237	161	125	
P&L Ratios										
Gross margin	44.9%	43.2%	42.6%	43.3%	43.9%	41.9%	41.9%	39.8%	39.7%	
GG&A expenses as a percentage of net sales	35.6%	34.4%	33.3%	34.5%	33.8%	32.7%	31.8%	30.9%	31.3%	
Operating margin	7.8%	7.3%	7.8%	7.5%	9.0%	8.2%	9.2%	8.0%	6.9%	
Effective tax rate	38.0%	37.9%	39.0%	40.3%	38.4%	33.0%	27.5%	24.0%	14.5%	
Net income as a percentage of net sales ²	4.2%	3.5%	3.4%	3.1%	4.3%	4.0%	6.9%	6.7%	7.0%	
Norking capital turnover	4.4	4.5	4.1	4.1	4.9	(15.5)	319.0	8.5	10.2	
nterest coverage	8.4	6.4	4.9	4.6	6.1	4.8	21.2	14.1	8.8	
Return on capital employed ²⁾	18.3%	16.8%	16.7%	17.0%	20.7%	20.5%	35.8%	35.2%	35.0%	

	2003	2002	2001	2000	1999	1998 ¹⁾	1997	1996	1995	
Ollege Charles Charles Charles William										
Balance Sheet Data € in millions Total assets	4,183	4,261	4,183	4,018	3,587	3,206	2,224	1,288	909	
Inventories	1,164	1,190	1,273	1,294	3,567 1,045	975	821	556	431	
Receivables and other current assets	1,104	1,560					592	418	288	
			1,520	1,387	1,234	1,026		284	175	
Norking capital	1,433	1,445	1,485	1,417	1,096	(327)	11			
Net total borrowings	946	1,498	1,679	1,791	1,591	1,655	738	174	208	
Shareholders' equity	1,356	1,081	1,015	815	680	463	717	489	295	
Balance Sheet Ratios										
Equity ratio	32.4%	25.4%	24.3%	20.3%	19.0%	14.4%	32.2%	37.9%	32.4%	
Return on equity ²⁾	19.2%	21.1%	20.5%	22.3%	33.5%	44.2%	33.0%	32.9%	42.5%	
Financial leverage	69.8%	138.5%	165.5%	219.6%	234.0%	357.2%	103.0%	35.6%	70.6%	
Equity-to-fixed-assets ratio	96.1%	75.4%	77.8%	66.2%	54.9%	40.2%	92.1%	205.4%	174.4%	
Asset coverage I	197.6%	196.9%	209.3%	207.7%	183.4%	68.3%	98.4%	220.6%	197.5%	
Asset coverage II	108.3%	107.6%	105.9%	101.3%	99.5%	37.0%	47.9%	66.1%	55.6%	
Current asset intensity of investments	66.3%	66.3%	68.8%	69.3%	65.5%	64.0%	65.0%	79.0%	81.4%	
iquidity I	20.8%	5.5%	6.1%	7.7%	5.5%	2.2%	2.3%	5.9%	3.7%	
_iquidity II	100.8%	99.1%	96.0%	90.4%	88.0%	35.9%	33.9%	51.2%	45.7%	
iquidity III	187.4%	185.3%	187.4%	185.0%	171.5%	76.8%	91.1%	127.1%	122.1%	
Data Per Share €										
Basic earnings per share ²⁾	5.72	5.04	4.60	4.01	5.02	4.52	5.22	3.54	2.76	
Operating cash flow	14.32	11.77	8.47	(0.23)	7.24	2.64	0.88	2.26	1.48	
Dividend per share	1.003)	1.00	0.92	0.92	0.92	0.84	0.84	0.56	0.13	
Dividend payout (in thousands)	45,454	45,423	41,721	41,721	41,721	38,093	38,093	25,396	5,797	
Number of outstanding shares at year-end (in thousands)	45,454	45,423	45,349	45,349	45,349	45,349	45,349	45,349	45,349	
Share price at year-end	90.30	82.30	84.30	66.00	74.55	90.91	118.88	68.00	38.60	
Share price high	91.36	88.95	84.30	73.10	103.00	167.96	139.51	75.67	40.14	
Share price low	69.53	64.28	47.70	49.81	67.90	80.73	66.47	38.86	35.92	
Employees										
Number of employees at year-end	15,686	14,716	13,941	13,362	12,829	12,036	7,993	6,986	5,730	
Personnel expenses (€ in millions)	709	758	695	630	580	513	331	240	199	
						0.0				

¹¹Consolidated financial statements for 1998 include the Salomon group for the first time.

²¹In 1998 before special effect of € 369 million for acquired in-process research and development – expensed

³¹Subject to Annual General Meeting approval

adidas-Salomon AG

World of Sports /// Adi-Dassler-Straße 1 91074 Herzogenaurach /// Germany tel: +49(0)9132 84-0 /// fax: +49(0)9132 84-2241 www.adidas-Salomon.com

INVESTOR RELATIONS

tel: +49(0)9132 84-2920 / 3584 /// fax: +49(0)9132 84-3127 e-mail: investor.relations@adidas.de www.adidas-Salomon.com/en/investor/

adidas-Salomon is a member of DAI (German Share Institute), DIRK (German Investor Relations Association) and NIRI (National Investor Relations Institute, USA).

This report is also available in German.

CONCEPT AND DESIGN

häfelinger+wagner design, munich

FINANCIAL CALENDAR 2004

JANUARY 29 /// 2003 PRELIMINARY RESULTS

PRESS RELEASE

MARCH 10 /// 2003 FULL YEAR RESULTS

ANNUAL REPORT PUBLICATION
ANALYST AND PRESS CONFERENCES

PRESS RELEASE, CONFERENCE CALL AND WEBCAST

MAY 5 /// FIRST QUARTER 2004 RESULTS

PRESS RELEASE, CONFERENCE CALL AND WEBCAST

MAY 13 /// ANNUAL GENERAL MEETING IN FÜRTH, BAVARIA, GERMANY

WEBCAST

MAY 14 /// DIVIDEND PAID 1)

AUGUST 4 /// FIRST HALF 2004 RESULTS

PRESS RELEASE, CONFERENCE CALL AND WEBCAST

NOVEMBER 3 /// NINE MONTHS 2004 RESULTS

PRESS RELEASE, CONFERENCE CALL AND WEBCAST

1) SUBJECT TO ANNUAL GENERAL MEETING APPROVAL

