
2002 ANNUAL REPORT

Table of Contents

Page

Management’s Discussion and Analysis of Financial Condition and Results of Operations 1

Report of Management . 12

Independent Auditors’ Report . 13

Consolidated Balance Sheets . 14

Consolidated Statements of Income and Comprehensive Income . 15

Consolidated Statements of Cash Flows . 16

Consolidated Statements of Shareholders’ Equity . 17

Notes to Consolidated Financial Statements . 18

Risk Factors . 45

Selected Financial Data—Five Year Summary . 50

Market for the Registrant’s Common Equity and Related Stockholder Matters . 52

Management’s Discussion and Analysis of Financial Condition
and Results of Operations

Forward looking statements

This Annual Report contains statements that are forward-looking statements within the meaning of the
federal securities laws, including statements about our expectations, beliefs, intentions or strategies for the
future. These statements involve known and unknown risks and uncertainties, including risks resulting from the
regulatory environment in which we operate, economic and market conditions, competitive activities, other
business conditions, accounting estimates, and the risk factors set forth in this Annual Report. These risks,
among others, include those relating to possible reductions in private mix and private and government
reimbursement rates, the concentration of profits generated from PPO and private indemnity patients and from
ancillary services including the administration of pharmaceuticals, changes in pharmaceutical practice patterns
or reimbursement policies, the ongoing review of the Company’s Florida laboratory subsidiary by its Medicare
carrier and the DOJ, the ongoing review by the US Attorney’s Office and the OIG in Philadelphia and the
Company’s ability to maintain contracts with physician medical directors. Our actual results may differ
materially from results anticipated in our forward-looking statements. We base our forward-looking statements
on information currently available to us, and we have no current intention to update these statements, whether as
a result of changes in underlying factors, new information, future events or other developments.

The following should be read in conjunction with our consolidated financial statements and related notes
thereto elsewhere in this Annual Report.

Results of operations

Our operating results, excluding prior-period service recoveries, for the year ended December 31, 2002 were
in line with our projected range, with no significant unanticipated changes in dialysis revenue, expense trends or
EBITDA, and no material changes in our general risk assessments. However, positive developments regarding
disputed Medicare claims at our Florida laboratory have allowed us to recognize Medicare lab revenue for
current and prior services beginning in the third quarter of 2002.

The following is a summary of continental U. S. and non-continental U.S. operating revenues and operating
expenses:

Year ended December 31,

2002 2001 2000

(dollars in millions)

Operating revenues:
Continental U.S. $1,849 100% $1,636 99% $1,412 95%
Non-continental U.S. 6 15 1% 74 5%

$1,855 100% $1,651 100% $1,486 100%

Operating expenses:
Continental U.S. $1,458 100% $1,317 99% $1,234 94%
Non-continental U.S. 6 16 1% 73 6%
Impairment valuation adjustments 4

$1,464 100% $1,333 100% $1,311 100%

1

The divestiture of our dialysis operations outside the continental United States was substantially completed
during 2000, and the sale of our remaining centers in Puerto Rico was completed during the second quarter of
2002. Therefore, the non-continental U.S. operating results are excluded from the revenue and cost trends
discussed below.

Continental operating results were as follows (see Note 18 to the consolidated financial statements for non-
continental U.S. operating results):

Continental U.S. Operations

Year ended December 31,

2002 2001 2000

(dollars in millions)

Net operating revenues:
Current period services . $ 1,790 100% $ 1,614 100% $ 1,412 100%
Prior years’ services—laboratory 59
Prior years’ services—dialysis . 22

Operating expenses:
Dialysis centers and labs . 1,212 68% 1,087 67% 973 69%
General and administrative . 154 9% 129 8% 120 8%
Depreciation and amortization(a) 65 4% 62 4% 58 4%
Provision for uncollectible accounts(b) 32 2% 32 2% 38 3%

1,463 82% 1,310 81% 1,189 84%

Operating income—current period services(a)(b) $ 327 18% $ 304 19% $ 223 16%

Impairments and valuation losses (gains):
Continental U.S. operations . $ 1 $ (1) $ 5
Non-continental U.S. operations . (1) 1 (1)

$ — $ — $ 4

Dialysis treatments (000’s) . 5,975 5,690 5,354
Average dialysis treatments per treatment day 19,090 18,185 17,066
Average dialysis revenue per treatment $ 291 $ 278 $ 256

(a) For comparison purposes, excludes goodwill amortization of $42 million in 2001, and $45 million in 2000. Goodwill is not amortized
effective for 2002 per SFAS No. 142.

(b) Excludes approximately $5 and $35 million of recoveries in 2002 and 2001 of amounts reserved in 1999. Operating income as presented
also excludes $59 and $22 million of prior years’ services revenues in 2002 and 2001.

Because of the inherent uncertainties associated with predicting third-party reimbursements in the healthcare
industry, our revenue recognition involves significant estimation risks. Such risks and uncertainties are addressed
in AICPA Statement of Position (SOP) No. 00-1 Auditing Health Care Third-Party Revenues and Related
Receivables. Our estimates are developed based on the best information available to us and our best judgement as
to the reasonably assured collectibility of our billings as of the reporting date. Changes in estimates are reflected
in the financial statements based upon on-going actual experience trends, or subsequent settlements and
realizations depending on the nature and predictability of the estimates and contingencies.

The net operating revenues for continental U.S. operations of $1,790 million in 2002 and $1,614 million in
2001 represent annual increases of $176 million or 11% and $202 million or 14%, respectively. Approximately
50% and 60% of the increase in dialysis services revenue for 2002 and 2001 was attributable to increases in the
average reimbursement rate per treatment and approximately 50% and 40% was due to an increase in the number
of dialysis treatments. The increase in 2002 also included approximately $21 million of current year Medicare
laboratory revenue. As discussed below, we had not recognized any Medicare laboratory revenue during 2001
due to the ongoing dispute with the third-party carrier.

2

Dialysis services revenue

Dialysis services revenue, excluding prior period service revenue, represented 97%, 98% and 97% of
current operating revenues in 2002, 2001 and 2000, respectively. Lab, other and management fee income account
for the balance of revenues.

Dialysis services include outpatient center hemodialysis, which accounts for approximately 88% of total
dialysis treatments, home dialysis, and inpatient hemodialysis with contracted hospitals. Major components of
dialysis revenue include the administration of EPO and other drugs as part of the dialysis treatment, which
represents approximately 37% of operating revenues.

Dialysis services are paid for primarily by Medicare and state Medicaid programs in accordance with rates
established by CMS, and by other third-party payors such as HMO’s and health insurance carriers. Services
provided to patients covered by third-party insurance companies are normally reimbursed at rates higher than
Medicare or Medicaid rates. Patients covered by employer group health plans convert to Medicare after a
maximum of 33 months. As of year-end 2002, the Medicare ESRD dialysis treatment rates were between $121
and $144 per treatment, or an overall average of $131 per treatment, excluding the administration of drugs.

The majority of our net earnings from dialysis services are derived from commercial payors, some of which
pay at negotiated reimbursement rates and others which pay based on our usual and customary rates. The
commercial reimbursement rates are under continual pressure as we negotiate contract rates with large HMO’s
and insurance carriers. Additionally, as a patient transitions from commercial coverage to Medicare or Medicaid
coverage, the reimbursement rates generally decline substantially.

Dialysis services revenues by payor type were as follows:

Year ended December 31,

2002 2001 2000

Percent of total dialysis revenue:
Medicare . 51% 52% 53%
Medicaid . 5 5 5

56 57 58
HMO’s, health insurance carriers and private patient payments . 44 43 42

100% 100% 100%

The average dialysis revenue recognized per treatment (excluding prior years’ services revenue) was $291,
$278 and $256 for 2002, 2001 and 2000, respectively. The increase in average dialysis revenue per treatment in
2002 was principally due to increases in our standard fee schedules (impacting non-contract commercial
revenue), changes in mix and intensity of physician-prescribed pharmaceuticals, continued improvements in
revenue capture, billing and collecting operations, and payor contracting. The increase in 2001 was principally
due to continued improvements in revenue realization due to improved clinical operations and billing and
collection processes, and a 2.4% increase in the Medicare composite reimbursement rates.

The number of dialysis treatments increased 5.0% in 2002 and 6.3% in 2001, principally attributable to a
non-acquired annual growth rate of approximately 4.0% for both years. We continue to expect the non-acquired
growth rate to remain in the range of 3.0% to 5.0% through 2003. Acquisitions accounted for the balance of the
increases in treatment volumes.

The prior years’ services revenue of $22 million in 2001 related to cash recoveries associated with prior
years’ services and resulted from improvements in the Company’s billing and collecting operations.

3

Lab and other services

As discussed in Note 16 to the consolidated financial statements (Contingencies), our Florida-based
laboratory subsidiary has been under an ongoing third-party carrier review for Medicare reimbursement claims
since 1998. Prior to the third quarter 2002, no Medicare payments had been received since May 1998. Following
a favorable ruling by an administrative law judge in June 2002 relating to review periods from January 1995 to
March 1998, the carrier began releasing funds for lab services provided subsequent to May 2001. During the
fourth quarter of 2002, the carrier also released funds related to review periods from April 1998 through May
2001. During the second half of 2002, the carrier paid us a total of $68.8 million, representing approximately
70% of the total outstanding prior Medicare lab billings for the period from January 1995 through June 2002.
Approximately $10 million of these collections related to 2002 lab services provided through June 2002. We
have recognized prior period services Medicare lab revenue as payments have been received based on our belief
that the cumulative recoveries do not exceed the aggregate amount that we will ultimately recover and retain
upon final review and settlement of the Medicare billings. At this time we expect no significant additional
Medicare lab payments relating to prior periods unless and until the dispute over the remaining disallowed claims
are resolved in our favor. In addition to the prior-period claims, the carrier also began processing billings for
current period services in the third quarter of 2002. As a result, in addition to the $10 million of Medicare lab
revenue related to the first half of 2002, we recognized approximately $11 million of current period Medicare lab
revenue in the second half of 2002.

Management fee income

Management fee income represented less than 1% of total revenues for 2002 and 2001. Our fees are
typically based on a percentage of revenue of the center that we manage and are established in the management
contract. We managed 23 and 25 third-party dialysis centers as of year end 2002 and 2001.

Dialysis centers and lab expenses

Operating expenses consist of costs and expenses specifically attributable to the operations of dialysis
centers and labs, including direct labor, drugs, medical supplies and other patient care service and support costs.
Dialysis centers and lab operating expenses as a percentage of net operating revenue (excluding prior period
services revenue) were 68%, 67% and 69% for 2002, 2001 and 2000, respectively. On a per-treatment basis, the
operating expenses increased approximately $12 and $9 in 2002 and 2001. The increase in both years was
principally due to higher labor and pharmaceutical costs, as well as revenue-impacting changes in the mix of
physician-prescribed pharmaceuticals. Increases in revenue per treatment substantially offset these cost increases.

General and administrative expenses. General and administrative expenses consist of those costs not
specifically attributable to the dialysis centers and labs and include expenses for corporate and regional
administration, including centralized accounting, billing and cash collection functions. General and
administrative expenses as a percentage of net operating revenues (excluding prior period services revenue) were
approximately 8.6%, 8.0% and 8.5% in 2002, 2001 and 2000, respectively. In absolute dollars, general and
administrative expenses increased by approximately $25 million in 2002. The increase was principally due to
higher labor costs, continued investments in infrastructure to develop new operating and billing systems, and
higher legal costs relating to the laboratory and U.S. Attorney’s reviews (see discussion of contingencies below)
and other proactive compliance initiatives.

Provision for uncollectible accounts receivable. The provision for 2002 and 2001, net of recoveries, was
$27 million and a net recovery of $3 million. Before considering cash recoveries and excluding prior period
services revenue, the provisions for uncollectible accounts receivable were approximately 1.8% of current
operating revenues in 2002 as compared to 2.0% in 2001 and 3% in 2000. During 2002 and 2001, we realized
recoveries of $5 million and $35 million associated with aged accounts receivables that had been reserved in
1999. The recoveries and lower provisions in 2002 and 2001 resulted from continued improvements that we
made in our billing and collecting processes.

4

Impairments and valuation adjustments. We perform impairment or valuation reviews for our property and
equipment, amortizable intangibles, and investments in and advances to third-party dialysis businesses whenever a
change in condition indicates that a review is warranted. Such changes include changes in our business strategy
and plans, the quality or structure of our relationships with our partners, or when an owned or third-party dialysis
business experiences deteriorating operating performance or liquidity problems. Goodwill is routinely assessed for
possible valuation impairment using fair value methodologies.

Impairments and valuation adjustments for 2002 consisted of a net loss of approximately $1 million
associated with continental U.S. operations and a net gain of approximately $1.3 million associated with the sale
of our remaining non-continental U.S. operations.

Other income (loss)

The net of other income and loss items were income of $5.8 million for 2002, $4.6 million for 2001 and a
loss of $7.2 million in 2000. Interest income was $3.4 million, $3.2 million and $7.7 million for 2002, 2001 and
2000, respectively. In 2000, we had losses of $15.5 million related to the settlement of a securities lawsuit and
the recognition of the foreign currency translation loss associated with the divestitures of the non-continental
U.S. operations.

Debt expense

Debt expense for 2002, 2001 and 2000 consisted of interest expense of approximately $69, $70 and
$113 million respectively, and the amortization of deferred financing costs of approximately $3 million in both
2002 and 2001 and $4 million in 2000. The slight reduction in interest expense in 2002 was the result of lower
average interest rates offset by higher debt balances due to our debt restructuring and common stock purchases
that occurred as part of our recapitalization plan, as discussed below.

Provision for income taxes

The provision for income taxes for 2002 represented an effective tax rate of 41.0% as compared to 43.4% in
2001 and 62.2% in 2000. The reduction in the effective tax rate in 2002 compared to 2001 was primarily due to
overall lower state income tax rates, the elimination of book amortization not deductible for tax purposes and
changes in tax valuation estimates. The high effective rate in 2000 resulted from the relatively low level of pre-
tax earnings in relation to significant permanent differences in 2000, including non-deductible amortization and
deferred tax valuation allowances.

Extraordinary items

In 2002, the extraordinary loss of $29.4 million, net of tax, related to our recapitalization plan which
included retiring all our $225 million outstanding 9¼% Senior Subordinated Notes due 2011 and extinguishing
our then existing senior credit facilities, as discussed below.

In 2001, the extraordinary gain of $1 million, net of tax, related to the write-off of deferred financing costs
offset by the accelerated recognition of deferred interest rate swap liquidation gains as a result of debt
refinancing.

In 2000, the extraordinary loss of $3.5 million, net of tax, related to the write-off of deferred financing costs
associated with an early extinguishment of debt. In July 2000, we restructured our revolving and term credit
facilities.

Projections for 2003

Our current projections for 2003, based on current conditions and trends, are for normal operating earnings
before depreciation and amortization, debt expense and taxes, or EBITDA, to be in the range of $380 million to

5

$400 million. These projections and the underlying assumptions involve significant risks and uncertainties, and
actual results may vary significantly from these current projections. These risks, among others, include those
relating to possible reductions in private and government reimbursement rates, the concentration of profits
generated from non-governmental payors and from the administration of physician-prescribed pharmaceuticals,
changes in pharmaceutical practice patterns or reimbursement policies, and the ongoing review by the United
States Attorney’s Office and the OIG. Additionally, the termination or restructuring of managed care contracts,
medical director agreements or other arrangements may result in future impairments or otherwise negatively
affect our operating results. We undertake no duty to update these projections, whether due to changes in current
or expected trends, underlying market conditions, decisions of the United States Attorney’s Office, the DOJ or
the OIG in any pending or future review of our business, or otherwise.

Liquidity and capital resources

Cash flow from operations during 2002 amounted to $342 million which included $64 million of prior
period services recoveries. The non-operating cash flows were primarily associated with our recapitalization plan
to restructure our debt and repurchase common stock, as discussed below, and a net investment of $121 million
in acquisitions and new center developments, system infrastructure and other capital assets. During 2001
operating cash flow amounted to $265 million, which included $57 million of prior period services recoveries.
Non-operating cash flows for 2001 included a net $118 million for acquisitions and capital asset expenditures,
and $20 million in stock repurchases.

In the first quarter of 2002, we initiated a recapitalization plan to restructure our debt and repurchase
common stock. In April 2002, we completed the initial phase of the recapitalization plan by retiring all of our
$225 million outstanding 9¼% Senior Subordinated Notes due 2011 for $266 million. Concurrent with the
retirement of this debt, we secured a new senior credit facility agreement in the amount of $1.115 billion. The
excess of the consideration paid over the book value of the Senior Subordinated Notes and write-off of deferred
financing costs associated with extinguishing the existing senior credit facilities and the notes resulted in an
extraordinary loss of $29.4 million, net of tax. In June 2002, we completed the next phase of the recapitalization
plan with the repurchase of 16,682,337 shares of our common stock for approximately $402 million, or
$24.10 per share, through a modified dutch auction tender offer. In May 2002, our Board of Directors authorized
the purchase of an additional $225 million of common stock over the next eighteen months. As of December 31,
2002, 7,699,440 shares had been acquired for $172 million under this authorization. No additional purchases
have been made under this authorization since December 2002. For the year ended December 31, 2002, stock
repurchases, including 2,945,700 shares acquired prior to initiating the recapitalization plan, amounted to
$642 million for 27,327,477 shares, for a composite average of $23.50 per share.

The new senior credit facility secured during the second quarter of 2002 consists of a Term Loan A for
$150 million, a Term Loan B for $850 million and a $115 million undrawn revolving credit facility, which
includes up to $50 million available for letters of credit. During the second quarter of 2002, we borrowed all
$850 million of the Term Loan B, and $842 million of the Term Loan B remained outstanding as of
December 31, 2002. The Term Loan B bears interest equal to LIBOR plus 3.00%, which was a weighted average
rate of 4.71% as of December 31, 2002. The interest rates under the Term Loan A, which was fully drawn during
January 2003, and the revolving credit facility are equal to LIBOR plus a margin ranging from 1.5% to 2.75%
based on our leverage ratio. The current margin is 2.25% for an effective rate of 3.61%. The aggregate annual
principal payments for the entire outstanding term credit facility range from $11 million to $51 million in years
one through five, and $403 million in each of years six and seven, with the balance due not later than 2009. The
new senior credit facility is secured by all our personal property and that of all our wholly-owned subsidiaries.
The new senior credit facility also contains financial and operating covenants including investment limitations.

During the second quarter of 2001 we issued $225 million of 9¼% Senior Subordinated Notes and
completed a refinancing of our senior credit facilities. The net proceeds of these transactions were used to pay
down amounts outstanding under our then existing senior credit facilities. The new senior credit facilities

6

consisted of two term loans (totaling $114 million as of December 31, 2001) and a $150 million revolving credit
facility (undrawn as of December 31, 2001). Total outstanding debt amounted to $820 million at December 31,
2001, a reduction of $156 million during the year. In 2000, we negotiated a major restructuring of the credit
facility and we were able to reduce the total outstanding debt by over $482 million from our operating cash flows
and the proceeds from divesting our non-continental operations.

The continental U.S. accounts receivable balance at December 31, 2002 and 2001 represented
approximately 70 and 72 days of net revenue, net of bad debt provision.

During 2002 we increased our capital expenditures by approximately $50 million over 2001, principally for
new dialysis centers, relocations and expansions, and for major information technology systems and upgrades.
We acquired a total of 11 centers and opened 19 new centers.

We believe that we will have sufficient liquidity and operating cash flows to fund our scheduled debt service
and other obligations over the next twelve months.

Off-balance sheet arrangements and aggregate contractual obligations

In addition to the debt obligations reflected on our balance sheet, we have commitments associated with
operating leases, letters of credit and our investments in third-party dialysis businesses. Nearly all of our facilities
are leased. We have potential acquisition obligations for several jointly-owned centers, in the form of put options
exercisable at the third-party owners’ discretion. These put obligations require us to purchase the third-party
owners’ interests at either the appraised fair market value or a predetermined multiple of earnings or cash flow.
The following is a summary of these contractual obligations and commitments as of December 31, 2002 (000’s):

Within
One Year 1-3 Years 4-5 Years

After
5 Years Total

Scheduled payments under contractual obligations:
Long-term debt . $ 7,285 $ 17,000 $438,437 $849,688 $1,312,410
Capital lease obligations 693 698 2,380 3,049 6,820
Operating leases . 48,916 88,026 69,832 88,655 295,429

$56,894 $105,724 $510,649 $941,392 $1,614,659

Potential cash requirements under existing
commitments:
Letters of credit . $ 7,418 $ 7,418
Acquisition of dialysis centers 33,000 $ 17,000 10,000 60,000
Working capital advances to managed and
minority-owned centers 5,000 5,000

$45,418 $ 17,000 $ 10,000 $ — $ 72,418

Contingencies

Health care provider revenues may be subject to adjustment as a result of (1) examination by government
agencies or contractors, for which the resolution of any matters raised may take extended periods of time to
finalize; (2) differing interpretations of government regulations by different fiscal intermediaries or regulatory
authorities; (3) differing opinions regarding a patient’s medical diagnosis or the medical necessity of services
provided; (4) retroactive applications or interpretations of governmental requirements; and (5) claims for refunds
from private payors.

Our Florida-based laboratory subsidiary is the subject of a third-party carrier review of its Medicare
reimbursement claims. The carrier has reviewed claims for six separate review periods. In 1998 the carrier issued

7

a formal overpayment determination in the amount of $5.6 million for the first review period (January 1995 to
April 1996). The carrier also suspended all payments of Medicare claims from the laboratory beginning in
May 1998. In 1999, the carrier issued a formal overpayment determination in the amount of $15.0 million for the
second review period (May 1996 to March 1998). Subsequently, the carrier informed us that $16.1 million of the
suspended claims for the third review period (April 1998 to August 1999), $11.6 million of the suspended claims
for the fourth review period (August 1999 to May 2000), $2.9 million of the suspended claims for the fifth
review period (June 2000 to December 2000) and $0.9 million of the suspended claims for the sixth review
period (December 2000 through May 2001) were not properly supported by the prescribing physicians’ medical
justification. The carrier’s allegations regarding improperly supported claims represented approximately 99%,
96%, 70%, 72%, 24% and 10%, respectively, of the tests the laboratory billed to Medicare for these six review
periods.

We have disputed each of the carrier’s determinations and have provided supporting documentation of our
claims. In addition to the formal appeal processes with the carrier and a federal administrative law judge, we also
pursued resolution of this matter through meetings with representatives of the Centers for Medicare and
Medicaid Services, or CMS, and the Department of Justice, or DOJ. We initially met with the DOJ in February
2001, at which time the DOJ requested additional information, which we provided in September 2001.

In June 2002 an administrative law judge ruled that the sampling procedures and extrapolations that the
carrier used as the basis of its overpayment determinations for the first two review periods were invalid. This
decision invalidated the carrier’s overpayment determinations for the first two review periods. The administrative
law judge’s decision on the first two review periods does not apply to the remaining four review periods, as each
review period is evaluated independently. Moreover, the carrier’s sampling procedures have varied from period
to period, and the conclusions the judge arrived at with respect to the first two periods may not hold for the
subsequent periods. The hearings before a carrier hearing officer for the third and fourth review periods are
scheduled to take place in the second quarter of 2003.

During 2000 we stopped accruing Medicare revenue from this laboratory because of the uncertainties
regarding both the timing of resolution and the ultimate revenue valuations. Following the favorable ruling by the
administrative law judge in 2002 related to the first two review periods covering January 1995 to March 1998,
the carrier lifted the payment suspension and began making payments in July 2002 for lab services provided
subsequent to May 2001. After making its determination with respect to the fifth and sixth review periods in
December 2002, the carrier paid the additional amounts that it is not disputing for the second through sixth
review periods. As of December 31, 2002, we had received a total of $68.8 million, which represented
approximately 70% of the total outstanding Medicare lab billings for the period from January 1995 through June
2002. Approximately $10 million of these collections related to 2002 lab services provided through June 2002.
These cash collections were recognized as revenue in the quarter received. We will continue to recognize
Medicare lab revenue associated with prior periods as cash collections actually occur, to the extent that
cumulative recoveries do not exceed the aggregate amount that management believes we will ultimately recover
upon final review and settlement of disputed billings.

In addition to processing prior period claims during the third quarter of 2002, the carrier also began
processing billings for current period services on a timely basis. Based on these developments, we began
recognizing estimated current period Medicare lab revenue in the third quarter of 2002. As a result, in addition to
the $10 million of Medicare lab revenue related to the first half of 2002, we recognized approximately
$11 million of current period Medicare lab revenue in the second half of 2002.

The carrier is also currently conducting a study of the utilization of dialysis-related laboratory services.
During the study, the carrier has suspended all of its previously existing dialysis laboratory prepayment screens.
The purpose of the study is to determine what ongoing program safeguards are appropriate. In its initial findings
from the study, the carrier had determined that some of its prior prepayment screens were invalidating
appropriate claims. We cannot determine what prepayment screens, post-payment review procedures,

8

documentation requirements or other program safeguards the carrier may yet implement as a result of its study.
The carrier has also informed us that any claims that it reimburses during the study period may also be subject to
post-payment review and refund if determined inappropriate.

The Medicare carrier for our Minnesota laboratory is conducting a post-payment review of Medicare
reimbursement claims for the period January 1996 through December 1999. The scope of the review is similar to
the review being conducted at our Florida laboratory. At this time, we are unable to determine how long it will
take the carrier to complete this review. There is currently no overpayment determination or payment suspension
with respect to the Minnesota laboratory. The DOJ also requested information with respect to this laboratory,
which we have provided. Medicare revenues at the Minnesota laboratory, which was much smaller than the
Florida laboratory, were approximately $15 million for the period under review. In November 2001, we closed
the operations of this laboratory and combined them with our Florida laboratory.

In February 2001 the Civil Division of the United States Attorney’s Office for the Eastern District of
Pennsylvania in Philadelphia contacted us and requested our cooperation in a review of some of our historical
practices, including billing and other operating procedures and our financial relationships with physicians. We
cooperated in this review and provided the requested records to the United States Attorney’s Office. In May
2002, we received a subpoena from the Philadelphia office of the Office of Inspector General of the Department
of Health and Human Services, or OIG. The subpoena requires an update to the information we provided in our
response to the February 2001 request, and also seeks a wide range of documents relating to pharmaceutical and
other ancillary services provided to patients, including laboratory and other diagnostic testing services, as well as
documents relating to our financial relationships with physicians and pharmaceutical companies. The subpoena
covers the period from May 1996 to May 2002. We have provided the documents requested. This inquiry
remains at an early stage. As it proceeds, the government could expand its areas of concern. If a court determines
that there has been wrongdoing, the penalties under applicable statutes could be substantial.

In addition to the foregoing, we are subject to claims and suits in the ordinary course of business.
Management believes that the ultimate resolution of these additional pending proceedings, whether the
underlying claims are covered by insurance or not, will not have a material adverse effect on our financial
condition, results of operations or cash flows.

Critical accounting estimates and judgements

Our consolidated financial statements and accompanying notes are prepared in accordance with accounting
principles generally accepted in the United States. These accounting principles require us to make estimates,
judgements and assumptions that affect the reported amounts of revenues, expenses, assets, liabilities, and
contingencies. All significant estimates, judgements and assumptions are developed based on the best
information available to us at the time made and are regularly reviewed and updated when necessary. Actual
results will generally differ from these estimates. Changes in estimates are reflected in our financial statements in
the period of change based upon on-going actual experience trends, or subsequent settlements and realizations
depending on the nature and predictability of the estimates and contingencies. Interim changes in estimates are
generally applied prospectively within annual periods. Certain accounting estimates, including those concerning
revenue recognition and provision for uncollectible accounts, impairments and valuation adjustments, and
accounting for income taxes, are considered to be critical in evaluating and understanding our financial results
because they involve inherently uncertain matters and their application requires the most difficult and complex
judgements and estimates.

Revenue recognition and provision for uncollectible accounts

Revenues are recognized as services are provided to patients. Operating revenues consist primarily of
reimbursement for dialysis and ancillary services to patients. A usual and customary fee schedule is maintained
for our dialysis treatment and other patient services; however, actual collectible revenue is normally at a discount
to the fee schedule. Medicare and Medicaid programs are billed at pre-determined net realizable rates per

9

treatment that are established by statute or regulation. Most non-governmental payors, including contracted
managed care payors, are billed at our usual and customary rates, but a contractual allowance is recorded to
adjust to the expected net realizable revenue for services provided. Contractual allowances along with provisions
for uncollectible accounts are estimated based upon credit risks of third-party payors, contractual terms,
inefficiencies in our billing and collection processes, regulatory compliance issues and historical collection
experience. Revenue recognition uncertainties inherent in the Company’s operations are addressed in AICPA
Statement of Position (SOP) No. 00-1 Auditing Health Care Third-Party Revenues and Related Receivables. As
addressed in SOP No. 00-1, net revenue recognition and allowances for uncollectible billings require the use of
estimates of the amounts that will actually be realized considering, among other items, retroactive adjustments
that may be associated with regulatory reviews, audits, billing reviews and other matters.

Lab service revenues for current period dates of services are recognized at the estimated net realizable
amounts to be received after considering possible retroactive adjustments that may be made as a result of the
ongoing third-party carrier review. Prior-period services Medicare lab revenue is currently being recognized as
cash collections actually occur, to the extent that the cumulative recoveries do not exceed the aggregate amount
that we believe we will ultimately realize upon final review and settlement of the third-party carrier’s review.

Impairments of long-lived assets

We account for impairment of long-lived assets, which include property and equipment, investments,
amortizable intangible assets and goodwill, in accordance with the provisions of SFAS No. 144 Accounting for
the Impairment or Disposal of Long-Lived Assets or SFAS No. 142 Goodwill and Other Intangible Assets, as
applicable. An impairment review is performed annually or whenever a change in condition occurs which
indicates that the carrying amounts of assets may not be recoverable. Such changes include changes in our
business strategies and plans, changes in the quality or structure of our relationships with our partners and
deteriorating operating performance of individual dialysis centers. We use a variety of factors to assess the
realizable value of assets depending on their nature and use. Such assessments are primarily based upon the sum
of expected future undiscounted net cash flows over the expected period the asset will be utilized, as well as
market values and conditions. The computation of expected future undiscounted net cash flows can be complex
and involves a number of subjective assumptions. Any changes in these factors or assumptions could impact the
assessed value of an asset and result in an impairment charge equal to the amount by which its carrying value
exceeds its actual or estimated fair value.

Accounting for income taxes

We estimate our income tax provision to recognize our tax expense for the current year and our deferred tax
liabilities and assets for future tax consequences of events that have been recognized in our financial statements
using current enacted tax laws. Deferred tax assets must be assessed based upon the likelihood of recoverability
from future taxable income and to the extent that recovery is not likely, a valuation allowance is established. The
allowance is regularly reviewed and updated for changes in circumstances that would cause a change in
judgement about the realizability of the related deferred tax assets. These calculations and assessments involve
complex estimates and judgements because the ultimate tax outcome can be uncertain or future events
unpredictable.

Variable compensation accruals

We estimate variable compensation accruals monthly based upon the annual amounts expected to be earned
and paid out resulting from the achievement of certain employee-specific and or corporate financial and
operating goals. Our estimates, which include compensation incentives for bonuses, awards and benefit plan
contributions, are updated periodically due to changes in our economic condition or cash flows that could
ultimately impact the actual final award. Actual results may vary due to the subjective nature of fulfilling
employee specific and or corporate goals as well as the final determination and approval of amounts by the
Company’s Board of Directors.

10

Quantitative and Qualitative Disclosures About Market Risk

Interest rate sensitivity

The table below provides information about our financial instruments that are sensitive to changes in
interest rates. For our debt obligations, the table presents principal repayments and current weighted average
interest rates on these obligations as of December 31, 2002. For our debt obligations with variable interest rates,
the rates presented reflect the current rates in effect at the end of 2002. These rates are based on LIBOR plus a
margin of 3.0%.

Expected maturity date

Total
Fair
value

Average
interest
rate2003 2004 2005 2006 2007 Thereafter

(dollars in millions)

Long-term debt:
Fixed rate . $125 $345 $470 $478 6.63%
Variable rate $8 $9 $9 $ 9 $307 $507 $849 $849 5.10%

Our senior credit facility is based on a floating LIBOR interest rate plus a margin, which is reset
periodically and can be locked in for a maximum of six months. As a result, our interest expense is subject to
fluctuations as LIBOR interest rates change.

One means of assessing exposure to interest rate changes is duration-based analysis that measures the
potential loss in net income resulting from a hypothetical increase in interest rates of 100 basis points across all
variable rate maturities (sometimes referred to as a “parallel shift in the yield curve”). Under this model, with all
else constant, it is estimated that such an increase would have reduced net income by approximately $3.5 million,
$1.6 million and $4.7 million, net of tax, for the years ended December 31, 2002, 2001 and 2000, respectively.

The Company does not currently use any derivative financial instruments to hedge against interest rate
exposure.

Exchange rate sensitivity

We are currently not exposed to any foreign currency exchange rate risk.

11

Report of Management

Management is responsible for the preparation, integrity and fair presentation of the accompanying
consolidated financial statements of DaVita Inc. and its subsidiaries. The financial statements have been prepared
in accordance with accounting principles generally accepted in the United States of America and include amounts
that are based on management’s best estimates and judgements. Financial information included in this Annual
Report for the year ended December 31, 2002 is consistent with that in the financial statements.

Management has established and maintains a system of internal controls designed to provide reasonable
assurance as to the integrity, reliability and accuracy of the financial statements. Management also maintains
disclosure controls and procedures designed to accumulate, process and report materially accurate information
within the time periods specified in the Securities and Exchange Commission’s rules and regulations.

Internal controls and disclosure controls are periodically reviewed and revised if necessary, and are
augmented by appropriate oversight and audit functions, as well as an active Code of Conduct requiring
adherence to the highest levels of personal and professional integrity. Management however, recognizes that
these controls and procedures can provide only reasonable assurance of desired outcomes.

The consolidated financial statements have been audited and reported on by our independent auditors,
KPMG LLP, who report directly to the Audit Committee of the Board of Directors. The Audit Committee, which
is comprised solely of independent directors, monitors the integrity of the Company’s financial reporting process
and systems of internal controls and disclosure controls, monitors the independence and performance of the
Company’s independent auditors, ensures the effectiveness of an anonymous compliance hotline available to all
employees, and holds regular meetings without the presence of management.

The Company has carried out an evaluation of the effectiveness of the design and operations of the
Company’s internal controls and disclosure controls and procedures in accordance with the Exchange Act
requirements. Based upon that evaluation, management has concluded that the Company’s internal controls are
adequate to provide reasonable assurance that transactions are fairly presented in the consolidated financial
statements, and that disclosure controls and procedures are effective for timely identification and review of
material information required to be included in the Company’s Exchange Act reports, including this Annual
Report.

Kent J. Thiry Richard K. Whitney Gary W. Beil
Chief Executive Officer Chief Financial Officer Vice President and Controller

12

Independent Auditors’ Report

The Board of Directors and Shareholders
DaVita Inc.

We have audited the accompanying consolidated balance sheets of DaVita Inc. and subsidiaries as of
December 31, 2002 and 2001, and the related consolidated statements of income and comprehensive income,
shareholders’ equity, and cash flows for each of the years in the three-year period ended December 31, 2002.
These consolidated financial statements are the responsibility of the Company’s management. Our responsibility
is to express an opinion on the consolidated financial statements based on our audits.

We conducted our audits in accordance with auditing standards generally accepted in the United States of
America. Those standards require that we plan and perform the audit to obtain reasonable assurance about
whether the financial statements are free of material misstatement. An audit includes examining, on a test basis,
evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the
accounting principles used and significant estimates made by management, as well as evaluating the overall
financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

In our opinion, the consolidated financial statements referred to above present fairly, in all material respects,
the financial position of DaVita Inc. and subsidiaries as of December 31, 2002 and 2001, and the results of their
operations and their cash flows for each of the years in the three-year period ended December 31, 2002, in
conformity with accounting principles generally accepted in the United States of America.

As discussed in Note 1 to the consolidated financial statements, effective July 1, 2001, the Company
adopted the provisions of Statement of Financial Accounting Standards (“SFAS”) No. 141, “Business
Combinations,” and certain provisions of SFAS No. 142, “Goodwill and Other Intangible Assets,” as required for
goodwill and intangible assets resulting from business combinations consummated after June 30, 2001. In 2002,
the Company changed its method of accounting for goodwill and other intangible assets for all other business
combinations.

Seattle, Washington
February 21, 2003

13

Consolidated Balance Sheets
(dollars in thousands, except per share data)

December 31,

2002 2001

ASSETS

Cash and cash equivalents . $ 96,475 $ 36,711
Accounts receivable, less allowance of $48,927 and $52,475 . 344,292 333,546
Inventories . 34,929 34,901
Other current assets . 28,667 9,364
Deferred income taxes . 40,163 60,142

Total current assets . 544,526 474,664
Property and equipment, net . 298,475 252,778
Amortizable intangibles, net . 63,159 73,108
Investments in third-party dialysis businesses . 3,227 4,346
Other long-term assets . 1,520 2,027
Goodwill . 864,786 855,760

$1,775,693 $1,662,683

LIABILITIES AND SHAREHOLDERS’ EQUITY

Accounts payable . $ 77,890 $ 74,630
Other liabilities . 101,389 111,164
Accrued compensation and benefits . 95,435 88,826
Current portion of long-term debt . 7,978 9,034
Income taxes payable . 9,909 15,027

Total current liabilities . 292,601 298,681
Long-term debt . 1,311,252 811,190
Other long-term liabilities . 9,417 5,012
Deferred income taxes . 65,930 23,441
Minority interests . 26,229 20,722
Commitments and contingencies
Shareholders’ equity:

Preferred stock ($0.001 par value, 5,000,000 shares authorized; none issued)
Common stock ($0.001 par value, 195,000,000 shares authorized; 88,874,896
and 85,409,037 shares issued) . 89 85

Additional paid-in capital . 519,369 467,904
Retained earnings . 213,337 56,008
Treasury stock, at cost (28,216,177 and 888,700 shares) . (662,531) (20,360)

Total shareholders’ equity . 70,264 503,637

$1,775,693 $1,662,683

See notes to consolidated financial statements.

14

Consolidated Statements of Income and Comprehensive Income
(dollars in thousands, except per share data)

Year ended December 31,

2002 2001 2000

Net operating revenues . $ 1,854,632 $ 1,650,753 $ 1,486,302
Operating expenses:

Dialysis centers and labs . 1,217,685 1,100,652 1,032,153
General and administrative . 154,453 129,194 123,624
Depreciation and amortization . 64,665 105,209 111,605
Provision for uncollectible accounts . 26,877 (2,294) 39,649
Impairments and valuation adjustments (380) 4,556

Total operating expenses . 1,463,300 1,332,761 1,311,587

Operating income . 391,332 317,992 174,715
Other income (loss), net . 5,790 4,644 (7,201)
Debt expense . 71,636 72,438 116,637
Minority interests in income of consolidated subsidiaries (9,299) (9,260) (5,942)

Income before income taxes and extraordinary items 316,187 240,938 44,935
Income tax expense . 129,500 104,600 27,960

Income before extraordinary items . 186,687 136,338 16,975
Extraordinary (loss) gain related to early extinguishment of debt,
net of tax of $19,572 in 2002, $(652) in 2001 and $2,222
in 2000 . (29,358) 977 (3,490)

Net income . $ 157,329 $ 137,315 $ 13,485

Basic earnings per common share:
Income before extraordinary items . $ 2.60 $ 1.63 $ 0.21
Extraordinary (loss) gain, net of tax . (0.41) 0.01 (0.04)

Net income . $ 2.19 $ 1.64 $ 0.17

Diluted earnings per common share:
Income before extraordinary items . $ 2.28 $ 1.51 $ 0.20
Extraordinary (loss) gain, net of tax . (0.32) 0.01 (0.04)

Net income . $ 1.96 $ 1.52 $ 0.16

Weighted average shares for earnings per share:
Basic . 71,831,000 83,768,000 81,581,000

Diluted . 90,480,000 103,454,000 83,157,000

STATEMENTS OF COMPREHENSIVE INCOME
Net income . $ 157,329 $ 137,315 $ 13,485
Other comprehensive income:

Foreign currency translation . 4,718

Comprehensive income . $ 157,329 $ 137,315 $ 18,203

See notes to consolidated financial statements.

15

Consolidated Statements of Cash Flows
(dollars in thousands)

Year ended December 31,

2002 2001 2000

Cash flows from operating activities:
Net income . $ 157,329 $ 137,315 $ 13,485
Adjustments to reconcile net income to cash provided by operating
activities:
Depreciation and amortization . 64,665 105,209 111,605
Impairments and valuation adjustments . (380) 4,556
(Gain) loss on divestitures . (771) 1,031 (2,875)
Deferred income taxes . 62,468 10,093 8,906
Non-cash debt expense . 3,217 2,396 3,008
Stock option expense and tax benefits . 22,212 17,754 2,908
Equity investment losses (income) . (1,791) (3,228) 931
Foreign currency translation loss . 4,718
Minority interests in income of consolidated subsidiaries 9,299 9,260 5,942
Distributions to minority interests . (6,165) (7,942) (6,564)
Extraordinary loss (gain) . 29,358 (977) 3,490

Changes in operating assets and liabilities, net of effect of acquisitions and
divestitures:
Accounts receivable . (17,699) (37,167) 59,564
Inventories . (342) (13,575) 9,402
Other current assets . (19,089) 3,321 15,150
Other long-term assets . 527 227 2,683
Accounts payable . 10,822 (3,906) (28,716)
Accrued compensation and benefits . 6,837 17,990 26,365
Other current liabilities . 2,585 9,728 19,445
Income taxes . 14,455 17,105 45,473
Other long-term liabilities . 4,458 157 1,608

Net cash provided by operating activities . 341,995 264,791 301,084
Cash flows from investing activities:

Additions of property and equipment, net . (102,712) (51,233) (41,088)
Acquisitions and divestitures, net . (18,511) (66,939) 1,120
Divestitures of non-continental U.S. operations . 133,177
Investments in and advances to affiliates, net . 5,064 25,217 488
Intangible assets . (342) (11) (342)

Net cash (used in) provided by investing activities (116,501) (92,966) 93,355

Cash flows from financing activities:
Borrowings . 2,354,105 1,709,996 1,913,893
Payments on long-term debt . (1,855,199) (1,866,232) (2,390,929)
Debt redemption premium . (40,910)
Deferred financing costs . (10,812) (9,285) (3,092)
Interest rate swap liquidation proceeds . 6,257
Net proceeds from issuance of common stock . 29,257 19,560 2,658
Purchase of treasury shares . (642,171) (20,360)

Net cash used in financing activities . (165,730) (166,321) (471,213)

Net increase (decrease) in cash and cash equivalents . 59,764 5,504 (76,774)
Cash and cash equivalents at beginning of year . 36,711 31,207 107,981

Cash and cash equivalents at end of year . $ 96,475 $ 36,711 $ 31,207

See notes to consolidated financial statements.

16

Consolidated Statements of Shareholders’ Equity
(in thousands)

Common Stock Additional
paid-in
capital

Notes
receivable

from
shareholders

Retained
earnings
(deficit)

Treasury Stock

Accumulated
other

comprehensive
income (loss) TotalShares Amount Shares Amount

Balance at December 31, 1999 81,193 $81 $426,025 $(192) $ (94,792) $(4,718) $326,404
Shares issued to employees and
others . 126 720 720

Options exercised 817 1 2,080 2,081
Repayment of notes receivable, net
of interest accrued 109 109

Income tax benefit on stock options
exercised 1,977 1,977

Stock option expense (benefit) (126) (126)
Foreign currency translation 4,718 4,718
Net income . 13,485 13,485

Balance at December 31, 2000 82,136 82 430,676 (83) (81,307) — 349,368
Shares issued to employees and
others . 132 602 602

Options exercised 3,141 3 18,872 18,875
Repayment of notes receivable, net
of interest accrued 83 83

Income tax benefit on stock options
exercised 17,087 17,087

Stock option expense 667 667
Net income . 137,315 137,315
Treasury stock purchases (889) $ (20,360) (20,360)

Balance at December 31, 2001 85,409 85 467,904 — 56,008 (889) (20,360) — 503,637
Shares issued to employees and
others . 45 798 798

Options exercised 3,421 4 28,455 28,459
Income tax benefit on stock options
exercised 22,150 22,150

Stock option expense 62 62
Net income . 157,329 157,329
Treasury stock purchases (27,327) (642,171) (642,171)

Balance at December 31, 2002 88,875 $89 $519,369 $ — $213,337 (28,216) $(662,531) $ — $ 70,264

See notes to consolidated financial statements.

17

Notes to Consolidated Financial Statements
(dollars in thousands)

1. Organization and summary of significant accounting policies

Organization

DaVita Inc. operates kidney dialysis centers and provides related medical services primarily in dialysis
centers and in contracted hospitals across the United States. These operations represent a single business
segment. See Note 18 regarding the Company’s divestiture of its operations outside the continental United States
during 2000.

Basis of presentation

These consolidated financial statements and accompanying notes are prepared in accordance with
accounting principles generally accepted in the United States. The financial statements include the Company’s
subsidiaries and partnerships that are wholly-owned, majority-owned, or in which the Company maintains a
controlling financial interest. All significant intercompany transactions and balances have been eliminated.
Non-consolidated equity investments are recorded under the equity or cost method of accounting as appropriate.
Prior year balances and amounts have been classified to conform to the current year presentation.

Use of estimates

The preparation of financial statements in conformity with accounting principles generally accepted in the
United States requires the use of estimates and assumptions that affect the reported amounts of revenues,
expenses, assets, liabilities and contingencies. Although actual results in subsequent periods will generally differ
from these estimates, such estimates are developed based on the best information available to management and
management’s best judgements at the time made. All significant assumptions and estimates underlying the
reported amounts in the financial statements and accompanying notes are regularly reviewed and updated.
Changes in estimates are reflected in the financial statements based upon on-going actual experience trends, or
subsequent settlements and realizations depending on the nature and predictability of the estimates and
contingencies. Interim changes in estimates are generally applied prospectively within annual periods.

The most significant assumptions and estimates underlying these financial statements and accompanying
notes generally involve revenue recognition and provisions for uncollectible accounts, impairments and valuation
adjustments, accounting for income taxes and variable compensation accruals. Specific estimating risks and
contingencies are further addressed in these notes to the consolidated financial statements.

Net operating revenues

Revenues are recognized as services are provided to patients. Operating revenues consist primarily of
reimbursement for dialysis and ancillary services to patients. A usual and customary fee schedule is maintained
for dialysis treatments and other patient services; however, actual collectible revenue is normally at a discount to
the fee schedule. Medicare and Medicaid programs are billed at pre-determined net realizable rates per treatment
that are established by statute or regulation. Most non-governmental payors, including contracted managed care
payors, are billed at our usual and customary rates, but a contractual allowance is recorded to adjust to the
expected net realizable revenue for services provided. Contractual allowances along with provisions for
uncollectible accounts are estimated based upon credit risks of third-party payors, contractual terms,
inefficiencies in our billing and collection processes, regulatory compliance issues and historical collection
experience. Revenue recognition uncertainties inherent in the Company’s operations are addressed in AICPA
Statement of Position (SOP) No. 00-1 Auditing Health Care Third-Party Revenues and Related Receivables. As
addressed in SOP No. 00-1, net revenue recognition and allowances for uncollectible billings require the use of
estimates of the amounts that will actually be realized considering, among other items, retroactive adjustments
that may be associated with regulatory reviews, audits, billing reviews and other matters.

18

Management services are provided to dialysis centers not owned by the Company. The management fees are
typically determined as a percentage of the centers’ patient revenues and are included in net operating revenues
as earned. Any costs incurred in performing these management services are recognized in dialysis operating and
general and administrative expenses.

Other income

Other income includes interest income on cash investments, earnings and losses from non-consolidated
equity investments and other non-operating gains and losses.

Cash and cash equivalents

Cash equivalents are highly liquid investments with maturities of three months or less at date of purchase.

Inventories

Inventories are stated at the lower of cost (first-in, first-out) or market and consist principally of drugs and
dialysis related supplies.

Property and equipment

Property and equipment are stated at cost reduced by any impairments. Maintenance and repairs are charged
to expense as incurred. Depreciation and amortization expenses are computed using the straight-line method over
the useful lives of the assets estimated as follows: buildings, 20 to 40 years; leasehold improvements, the shorter
of their estimated useful life or the lease term; and equipment and software, principally 3 to 8 years. Disposition
gains and losses are included in current earnings.

Amortizable intangibles

Amortizable intangible assets include noncompetition agreements and deferred debt issuance costs, each of
which have determinate useful lives. Noncompetition agreements are amortized over the terms of the agreements,
typically three to twelve years, using the straight-line method. Deferred debt issuance costs are amortized to debt
expense over the term of the related debt using the effective interest method.

Goodwill

Goodwill represents the difference between the purchase cost of acquired businesses and the fair value of
the net assets acquired, and includes intangible assets that are neither contractual nor separable, such as patient
lists.

Under Statement of Financial Accounting Standards (SFAS) No. 142 Goodwill and Other Intangible Assets,
which became effective January 1, 2002, goodwill is not amortized after December 31, 2001, but is assessed for
valuation impairment as circumstances warrant and at least annually. An impairment charge would be recorded
to the extent the book value of goodwill exceeds its fair value. The Company operates as one reporting unit for
goodwill impairment assessments. If this standard had been effective as of January 1, 2000, net income and
diluted net income per share would have been $162,350 or $1.76 per share and $40,516 or $0.49 per share for
2001 and 2000, respectively.

Impairment of long-lived assets

Long-lived assets including property and equipment, investments, and amortizable intangible assets are
reviewed for possible impairment whenever significant events or changes in circumstances, including changes in

19

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands)

our business strategy and plans, indicate that an impairment may have occurred. An impairment is indicated
when the sum of the expected future undiscounted net cash flows identifiable to that asset or asset group is less
than its carrying value. Impairment losses are determined from actual or estimated fair values, which are based
on market values, net realizable values or projections of discounted net cash flows, as appropriate. Interest is not
accrued on impaired loans unless the estimated recovery amounts justify such accruals.

SFAS No. 144 Accounting for the Impairment or Disposal of Long-Lived Assets, which became effective
January 1, 2002, supercedes SFAS No. 121 Accounting for the Impairment of Long-Lived Assets and for Long-
Lived Assets to Be Disposed Of. SFAS No. 144 allows different approaches in cash flow estimation and extends
discontinued operations treatment, previously applied only to operating segments, to more discrete business
components. The impairment model under SFAS No. 144 is otherwise largely unchanged from SFAS No. 121,
and adoption of this standard did not have a material effect on the Company’s financial statements.

Income taxes

Federal, state and foreign income taxes are computed at current enacted tax rates, less tax credits. Taxes are
adjusted both for items that do not have tax consequences and for the cumulative effect of any changes in tax
rates from those previously used to determine deferred tax assets or liabilities. Tax provisions include amounts
that are currently payable, as well as changes in deferred tax assets and liabilities that arise because of temporary
differences between the timing of when items of income and expense are recognized for financial reporting and
income tax purposes, and any changes in the valuation allowance caused by a change in judgement about the
realizability of the related deferred tax assets.

Minority interests

Consolidated income is reduced by the proportionate amount of income accruing to minority interests.
Minority interests represent the equity interests of third-party owners in consolidated entities which are not
wholly-owned. As of December 31, 2002, there were 20 consolidated entities with third-party minority
ownership interests.

Stock-based compensation

Stock-based compensation for employees is determined in accordance with Accounting Principles Board
Opinion No. 25 Accounting for Stock Issued to Employees, as allowed under SFAS No. 123 Accounting for
Stock-Based Compensation. Stock option grants to employees do not result in an expense if the exercise price is
at least equal to the market price at the date of grant. Stock option expense is also measured and recorded for
certain modifications to stock options as required under FASB Interpretation No. 44 Accounting for Certain
Transactions Involving Stock Compensation. Stock options issued to non-employees and deferred stock units are
valued using the Black-Scholes model and amortized over the respective vesting periods.

20

Pro forma net income and earnings per share. If the Company had adopted the fair value-based
compensation expense provisions of SFAS No. 123 upon the issuance of that standard, net income (loss) and net
income (loss) per share would have been adjusted to the pro forma amounts indicated below:

Year ended December 31,

2002 2001 2000

(in thousands, except per share)

Net income (loss):
As reported . $157,329 $137,315 $ 13,485
Unrecognized fair value stock option expense, net of tax (9,429) (17,231) (20,467)

Pro forma net income (loss) . $147,900 $120,084 $ (6,982)

Pro forma basic earnings per share:
Pro forma net income (loss) . $147,900 $120,084 $ (6,982)

Weighted average shares outstanding during the year . 71,787 83,768 81,593
Vested deferred stock units . 44
Reduction in shares in connection with notes receivable from employees (12)

Weighted average shares for basic earnings per share calculation 71,831 83,768 81,581

Basic net income (loss) per share—Pro forma . $ 2.06 $ 1.43 $ (0.09)

Basic net income per share—As reported . $ 2.19 $ 1.64 $ 0.17

Pro forma diluted earnings per share:
Pro forma net income (loss) . $147,900 $120,084 $ (6,982)
Debt expense savings, net of tax, from assumed conversion of convertible
debt . 19,661 4,222

Net income (loss) for diluted earnings per share calculations $167,561 $124,306 $ (6,982)

Weighted average shares outstanding during the year . 71,787 83,768 81,593
Vested deferred stock units . 44
Reduction in shares in connection with notes receivable from employees (12)
Assumed incremental shares from stock plans . 4,184 2,708
Assumed incremental shares from convertible debt . 15,394 4,879

Weighted average shares for diluted earnings per share calculations 91,409 91,355 81,581

Diluted net income (loss) per share—Pro forma . $ 1.83 $ 1.36 $ (0.09)

Diluted net income per share—As reported . $ 1.96 $ 1.52 $ 0.16

The fair values of historical option grants were estimated as of the date of grant using the Black-Scholes
option-pricing model with the following assumptions for grants in 2002, 2001 and 2000, respectively: dividend
yield of 0% for all periods; weighted average expected volatility of 40%, 40% and 72%; risk-free interest rates of
3.99%, 4.44% and 6.13% and weighted average expected lives of 3.5, 3.8 and 3.5 years. The expected volatility
is the most significant assumption affecting the fair value estimates. A 10% difference in the expected volatility
for 2002 would have approximately a $700 pretax impact on the pro forma stock option expense for 2002.

Interest rate swap agreements

The Company has from time to time entered into interest rate swap agreements as a means of managing
interest rate exposure. These agreements were not for trading or speculative purposes, and had the effect of
converting a portion of our variable rate debt to a fixed rate. Net amounts paid or received have been reflected as

21

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands)

adjustments to interest expense. The Company had no interest rate swap agreements as of December 31, 2002
and 2001.

Foreign currency translation

Prior to June 2000, the Company had operations in Argentina and Europe. The operations in Argentina were
relatively self-contained and integrated within Argentina. The currency in Argentina, which was considered the
functional currency, was tied to the U.S. dollar at all times during which the Company had operations in
Argentina. Operations in Europe were translated into U.S. dollars at period-end exchange rates and any
unrealized gains and losses were accounted for as a component of other comprehensive income. Unrealized gains
and losses on debt denominated in a foreign currency that was considered a hedge of the net investment in
foreign operations were accounted for as a component of other comprehensive income until June 2000 when we
divested our non-continental operations and paid the foreign-denominated debt in full.

Other new accounting standards

SFAS No. 145 Rescission of FASB Statements No. 4, 44, and 64, Amendment of FASB Statement No. 13,
and Technical Corrections was issued in April 2002. Under SFAS No. 145, which is effective January 1, 2003,
gains or losses from extinguishment of debt will no longer be classified as extraordinary items, but will be
included as a component of income from continuing operations. Extraordinary items prior to 2003 will be
reclassified for consistent presentation. Although the $29,358 extraordinary loss, net of tax, for 2002 will be
reclassified in future comparative financial statements as $48,930 of ordinary expense before taxes, this
classification change will have no impact on net income or net income per share.

FASB Interpretation No. 45 Guarantor’s Accounting and Disclosure Requirements for Guarantees,
Including Indirect Guarantees of Indebtedness of Others was issued in November 2002. This Interpretation
clarifies the requirements for a guarantor’s disclosures in its interim and annual financial statements about its
obligations under certain guarantees that it has issued and which remain outstanding. The Interpretation also
clarifies the requirements related to the recognition of a liability for the fair value of the obligation undertaken by
the guarantor at the inception of the guarantee, including its ongoing obligation to stand ready to perform over
the term of the guarantee in the event that the specified triggering events or conditions occur. The disclosure
requirements are currently effective with the recognition and initial measurement provisions applying to
prospective guarantees issued or modified after December 31, 2002. These provisions are not expected to have a
material impact on the Company’s financial statements.

2. Earnings per share

Basic net income per share is calculated by dividing net income by the weighted average number of
common shares outstanding. Diluted net income per share includes the dilutive effect of convertible debt (under
the if-converted method), stock options (under the treasury stock method) and unvested deferred stock units.

22

The reconciliation of the numerators and denominators used to calculate basic and diluted net income per
share is as follows:

Year ended December 31,

2002 2001 2000

(in thousands, except per share)

Basic:
Net income . $157,329 $137,315 $13,485

Weighted average shares outstanding during the year . 71,787 83,768 81,593
Vested deferred stock units . 44
Reduction in shares in connection with notes receivable from employees (12)

Weighted average shares for basic earnings per share calculations 71,831 83,768 81,581

Basic net income per share . $ 2.19 $ 1.64 $ 0.17

Diluted:
Net income . $157,329 $137,315 $13,485
Debt expense savings, net of tax, from assumed conversion of convertible
debt . 19,661 19,449

Net income for diluted earnings per share calculations . $176,990 $156,764 $13,485

Weighted average shares outstanding during the year . 71,787 83,768 81,593
Vested deferred stock units . 44
Reduction in shares in connection with notes receivable from employees (12)
Assumed incremental shares from stock plans . 3,255 4,292 1,576
Assumed incremental shares from convertible debt . 15,394 15,394

Weighted average shares for diluted earnings per share calculations 90,480 103,454 83,157

Diluted net income per share . $ 1.96 $ 1.52 $ 0.16

Options to purchase 881,350 shares at $23.63 to $33.00 per share, 630,668 shares at $19.04 to $33.00 per
share, and 7,887,079 shares at $6.70 to $33.50 per share were excluded from the diluted earnings per share
calculations for 2002, 2001 and 2000, respectively, because they were anti-dilutive. For 2002 and 2001, the
calculation of diluted earnings per share assumes conversion of both the 55⁄8% convertible subordinated notes
and the 7% convertible subordinated notes. For 2000, conversion was not assumed for either the 55⁄8% notes or
the 7% notes because conversion would have been anti-dilutive.

3. Accounts receivable

The provisions for uncollectible accounts receivable, prior to offsetting recoveries in 2002, 2001 and 2000,
were $32,069, $32,926 and $39,649, respectively. The provisions before cash recoveries in 2002, 2001 and 2000
were approximately 1.8%, 2.0% and 2.7% of current operating revenues, respectively. During 2000 and 2001,
substantial improvements were made in the Company’s billing and collection processes, and cash recoveries of
$5,192 and $35,220 were realized during 2002 and 2001 on accounts receivable reserved in 1999.

Revenues associated with patients whose primary coverage is under Medicare and Medicaid programs
accounted for approximately 56%, 57% and 58% of total dialysis revenues in the continental U.S. for 2002, 2001
and 2000, respectively. Accounts receivable from Medicare and Medicaid were approximately $110,000 as of
December 31, 2002. No other single payor accounted for more than 5% of total accounts receivable.

23

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands)

4. Other current assets

Other current assets were comprised of the following:

December 31,

2002 2001

Supplier rebates and other non-trade receivables . $16,567 $4,090
Operating advances to managed centers . 3,284 2,337
Prepaid expenses and deposits . 8,816 2,937

$28,667 $9,364

Operating advances to managed centers are generally unsecured and interest bearing.

5. Property and equipment

Property and equipment were comprised of the following:

December 31,

2002 2001

Land . $ 932 $ 1,039
Buildings . 5,084 6,959
Leasehold improvements . 204,778 184,764
Equipment . 301,285 260,142
Additions in progress . 49,466 16,627

561,545 469,531
Less accumulated depreciation and amortization . (263,070) (216,753)

$ 298,475 $ 252,778

Depreciation and amortization expense on property and equipment was $54,701, $53,182 and $56,330 for
2002, 2001 and 2000, respectively.

Applicable interest charges incurred during significant facility expansion and construction are capitalized as
one of the elements of cost and are amortized over the assets’ estimated useful lives. Interest capitalized was
$1,888, $751 and $1,125 for 2002, 2001 and 2000, respectively.

6. Amortizable intangibles

Amortizable intangible assets were comprised of the following:

December 31,

2002 2001

Noncompetition agreements . $104,479 $105,130
Deferred debt issuance costs . 24,666 23,195

129,145 128,325
Less accumulated amortization . (65,986) (55,217)

$ 63,159 $ 73,108

24

Amortization expense from noncompetition agreements was $9,964, $10,162 and $10,223 for 2002, 2001
and 2000, respectively. Deferred debt issuance costs are amortized to debt expense as described in Note 11.

Scheduled amortization charges from amortizable intangible assets as of December 31, 2002 were as
follows:

Noncompetition
agreements

Deferred debt
issuance costs

2003 . $9,589 $3,321
2004 . 9,229 3,201
2005 . 8,457 3,080
2006 . 7,186 2,942
2007 . 5,280 2,682

7. Investments in third-party dialysis businesses

Investments in third-party dialysis businesses and related advances were as follows:

December 31,

2002 2001

Investments in non-consolidated businesses . $3,227 $3,403
Loans generally convertible to equity investments, less allowance of $926 943

$3,227 $4,346

During 2002, 2001 and 2000, the Company recognized income (loss) of $1,791, $2,126, and $(931),
respectively, relating to investments in non-consolidated businesses under the equity method. These amounts are
included in other income (loss).

8. Goodwill

Changes in the book value of goodwill were as follows:

Year ended
December 31,

2002 2001

Balance at January 1 . $855,760 $848,594
Acquisitions . 15,260 51,820
Impairments . (925)
Sales & closures . (6,234) (1,864)
Amortization expense . (41,865)

Balance at December 31 . $864,786 $855,760

Amortization expense applicable to goodwill was $0, $41,865 and $45,052 for 2002, 2001 and 2000,
respectively. The book value of goodwill was reduced from its original cost by $169,383 in amortization
accumulated through December 31, 2000.

25

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands)

A reconciliation of the Company’s results previously reported to results excluding goodwill amortization is
as follows:

Year ended December 31,

2002 2001 2000

Reported net income . $157,329 $137,315 $13,485
Add back: Goodwill amortization, net of tax . 25,035 27,031

Adjusted net income . $157,329 $162,350 $40,516

Reported income before extraordinary items . $186,687 $136,338 $16,975
Add back: Goodwill amortization, net of tax . 25,035 27,031

Adjusted income before extraordinary items . $186,687 $161,373 $44,006

Basic earnings per common share:
Reported net income . $ 2.19 $ 1.64 $ 0.17
Add back: Goodwill amortization, net of tax . 0.30 0.33

Adjusted net income . $ 2.19 $ 1.94 $ 0.50

Diluted earnings per common share:
Reported net income . $ 1.96 $ 1.52 $ 0.16
Add back: Goodwill amortization, net of tax . 0.24 0.33

Adjusted net income . $ 1.96 $ 1.76 $ 0.49

9. Other liabilities
Other accrued liabilities were comprised of the following:

December 31,

2002 2001

Payor deferrals and refunds . $ 70,406 $ 62,294
Accrued interest . 12,476 11,282
Disposition accruals . 3,829 6,267
Other . 14,678 31,321

$101,389 $111,164

10. Income taxes
Income tax expense, excluding the tax effects of extraordinary items, consisted of the following:

Year ended December 31,

2002 2001 2000

Current:
Federal . $ 56,201 $ 75,562 $12,307
State . 10,831 18,946 4,288
Foreign . 2,459

Deferred:
Federal . 50,012 6,931 6,730
State . 12,456 3,161 2,176

$129,500 $104,600 $27,960

26

Temporary differences which gave rise to deferred tax assets and liabilities were as follows:

December 31,

2002 2001

Asset impairment losses . $ 38,844 $ 39,531
Receivables, primarily allowance for doubtful accounts . 18,583 40,029
Accrued expenses . 23,510 22,505
Other . 4,119 10,900

Deferred tax assets . 85,056 112,965
Valuation allowance . (32,664) (34,336)

Net deferred tax assets . 52,392 78,629

Property and equipment . (25,739) (12,099)
Intangible assets . (49,838) (23,499)
Other . (2,582) (6,330)

Deferred tax liabilities . (78,159) (41,928)

Net deferred tax (liabilities) assets . $(25,767) $ 36,701

At December 31, 2002, the Company had net operating loss carryforwards for state income tax purposes of
approximately $16,000 that expire through 2015. The utilization of state net operating loss carryforwards may be
limited in future years based on the profitability of certain subsidiary corporations. The Company also recorded
impairment and disposition losses principally in 2000 related to the sale of its non-continental U.S. operations,
for which realization of a tax benefit is not certain. The Company has recorded a valuation allowance for $32,664
against these deferred tax assets. The valuation allowance was decreased by $1,672 in 2002.

The reconciliation between our effective tax rate and the U.S. federal income tax rate is as follows:

Year ended
December 31,

2002 2001 2000

Federal income tax rate . 35.0% 35.0% 35.0%
State taxes, net of federal benefit . 4.9 5.8 5.9
Foreign income taxes . 3.6
Write-off of deferred tax asset associated with cancellation of medical director
stock options . 6.3

Nondeductible amortization of intangible assets .4 5.6
Valuation allowance . (0.5) 2.4
Other . 1.6 2.2 3.4

Effective tax rate . 41.0% 43.4% 62.2%

27

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands)

11. Long-term debt

Long-term debt was comprised of the following:

December 31,

2002 2001

Senior secured credit facilities . $ 841,825 $114,000
Senior subordinated notes, 91⁄4%, due 2011 . 225,000
Convertible subordinated notes, 7%, due 2009 . 345,000 345,000
Convertible subordinated notes, 55⁄8%, due 2006 . 125,000 125,000
Acquisition obligations and other notes payable . 585 5,455
Capital lease obligations . 6,820 5,769

1,319,230 820,224
Less current portion . (7,978) (9,034)

$1,311,252 $811,190

Scheduled maturities of long-term debt at December 31, 2002 were as follows:

2003 . 7,978
2004 . 8,885
2005 . 8,813
2006 . 133,856
2007 . 306,961
Thereafter . 852,737

Included in debt expense was interest, net of capitalized interest, of $68,420, $69,978 and $112,180 for
2002, 2001 and 2000, respectively. Also included in debt expense were amortization and write-off of deferred
financing costs of $3,216, $2,460 and $4,457 for 2002, 2001 and 2000, respectively.

In the first quarter of 2002, the Company initiated a recapitalization plan to restructure the Company’s debt
and repurchase common stock. In the second quarter of 2002, the Company completed the initial phase of the
recapitalization plan by retiring all of its $225,000 outstanding 9¼% Senior Subordinated Notes due 2011 for
$266,000. Concurrent with the retirement of this debt, the Company secured a new senior credit facility
agreement in the amount of $1,115,000. The excess of the consideration paid over the book value of the Senior
Subordinated Notes and related write-off of the deferred financing costs associated with extinguishing the
existing senior credit facility and the notes resulted in an extraordinary loss of $29,358, net of tax. The new
senior credit facility consists of a Term Loan A for $150,000, a Term Loan B for $850,000 and a $115,000
undrawn revolving credit facility, which includes up to $50,000 available for letters of credit. During the second
quarter of 2002, the Company borrowed all $850,000 of the Term Loan B, and $841,825 of the Term Loan B
remained outstanding as of December 31, 2002. The Term Loan B bears interest equal to LIBOR plus 3.00%,
which was a weighted average rate of 4.71% as of December 31, 2002. The interest rates for the Term Loan A,
which was fully drawn during January 2003, and the revolving credit facility are equal to LIBOR plus a margin
ranging from 1.5% to 2.75% based on the Company’s leverage ratio. The current margin is 2.25% for an
effective rate of 3.61%. The aggregate annual principal payments for the entire outstanding term credit facility
range from $10,600 to $50,700 in years one through five, and $403,000 in each of years six and seven, with the
balances due not later than 2009. Additionally, $7,400 of the $50,000 available for letters of credit has been
committed in relation to certain of the Company’s insurance arrangements. The new senior credit facility is
secured by all personal property of the Company and its wholly-owned subsidiaries. The new senior credit
facility also contains financial and operating covenants including investment limitations. The Company was in
compliance with the covenants of the credit facility as of December 31, 2002.

28

In May 2001 the Company completed a refinancing of its then existing senior credit facilities that resulted in
a net extraordinary gain of $977 relating to the write-off of deferred financing costs and the accelerated
recognition of deferred swap liquidation gains associated with the refinanced debt. Proceeds from this
refinancing were used to pay down all outstanding amounts under the then existing senior credit facilities.
Refinancings during 2000 resulted in write-offs of deferred financing costs, reflected as an extraordinary loss of
$3,490, net of tax.

7% convertible subordinated notes

In November 1998 the Company issued $345,000 of 7% convertible subordinated notes due 2009. These
notes are convertible by the holder into DaVita Inc. common stock at a conversion price of $32.81 principal
amount per share. The notes are also redeemable by the Company at redemption prices declining from a current
price of 104.20% to 100.00% of the principal amount thereof, together with accrued and unpaid interest, over
their remaining term. The notes are general, unsecured obligations junior to all existing and future senior debt
and effectively all existing and future liabilities of the Company and its subsidiaries.

55⁄8% convertible subordinated notes

In June 1996 Renal Treatment Centers, Inc., or RTC, issued $125,000 of 55⁄8% convertible subordinated
notes due 2006. These notes are convertible by the holder into DaVita Inc. common stock at a conversion price of
$25.62 principal amount per share. The notes are also redeemable by the Company at redemption prices
declining from a current price of 102.25% to 100.00% of the principal amount thereof, together with accrued and
unpaid interest, over their remaining term. RTC became a wholly-owned subsidiary of the Company as a result of
its merger with the Company in 1998. These notes are guaranteed by DaVita Inc.

Interest rate swap agreements

During 2000, the Company liquidated or cancelled all existing interest rate swap agreements, which had
notional amounts of $600,000. The resulting gain of $6,297 was amortized over the remaining contractual life of
the credit facilities until the refinancing of the credit facilities in 2001, at which time the unamortized gain, net of
the write-off of deferred financing costs, was recognized as an extraordinary gain. There are currently no interest
rate swap agreements or other interest rate hedging arrangements in place.

12. Leases

The majority of the Company’s facilities are leased under noncancelable operating leases. Most lease
agreements cover periods from five to ten years and contain renewal options of five to ten years at the fair rental
value at the time of renewal or at rates subject to periodic consumer price index increases. Capital leases are
generally for equipment.

Future minimum lease payments under noncancelable operating leases and under capital leases are as
follows:

Operating
leases

Capital
leases

2003 . $ 48,916 $ 1,289
2004 . 46,067 924
2005 . 41,959 811
2006 . 37,930 810
2007 . 31,902 2,389
Thereafter . 88,655 3,738

$295,429 9,962

Less portion representing interest . (3,142)

Total capital lease obligation, including current portion . $ 6,820

29

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands)

Rental expense under all operating leases for 2002, 2001 and 2000 was $61,008, $54,347 and $51,421,
respectively. The net book value of property and equipment under capital lease was $7,017 and $5,424 at
December 31, 2002 and 2001, respectively. Capital lease obligations are included in long-term debt (see
Note 11).

13. Shareholders’ equity

In March 2002, the Company initiated a recapitalization plan consisting of restructuring debt and
repurchasing common stock as discussed in Note 11. Under this plan, the Company repurchased
16,682,337 shares of its common stock for approximately $402,100, or $24.10 per share through a modified
dutch auction tender offer in June 2002. In May 2002, the Company’s Board of Directors authorized the purchase
of an additional $225,000 of common stock over eighteen months. As of December 31, 2002, 7,699,440 shares
had been acquired for $172,200 under this authorization. For the year ended December 31, 2002, stock
repurchases, including 2,945,700 shares acquired prior to initiating the recapitalization plan, amounted to
27,327,477 shares for $642,200, at a composite average cost of $23.50 per share.

Stock-based compensation plans

The Company’s stock-based compensation plans are described below.

2002 Plan. On April 11, 2002, the Company’s shareholders approved the DaVita Inc. 2002 Equity
Compensation Plan. This plan provides for grants of stock options to employees, directors and other individuals
providing services to the Company, except that incentive stock options may only be awarded to employees. The
plan requires that grants are issued with exercise prices not less than the market price of the stock on the date of
grant, requires a maximum option term of five years, and does not authorize the issuance of restricted stock.
Options granted under this plan are generally expected to vest over four years from the date of grant.

Upon shareholder approval of the 2002 Plan, the following predecessor plans were terminated, except with
respect to options then outstanding: the 1994 Equity Compensation Plan, the 1995 Equity Compensation Plan,
the 1997 Equity Compensation Plan, and the 1999 Equity Compensation Plan. Shares available for future grants
under these predecessor plans were transferred to the 2002 Plan upon its approval, and all shares subject to
outstanding predecessor plan options cancelled after April 11, 2002 will become available for new awards under
the 2002 Plan. Shares available under the 2002 Plan may also be replenished by shares repurchased by the
Company from the cash proceeds and actual cash savings from option exercises under the 2002 or predecessor
plans after April 11, 2002.

At December 31, 2002, under the 2002 Plan there were 80,000 options outstanding and 11,664,773 shares
available for future grants, including 606,816 shares in treasury reserved to the 2002 Plan under its replenishment
provision.

1999 plans. The 1999 Equity Compensation Plan provided for grants of stock options to employees,
directors and other individuals providing services. This plan was terminated, except with respect to options then
outstanding, upon shareholder approval of the 2002 Plan. Options granted under this plan generally vest over
four years from the date of grant, and an option’s maximum term is seven years. Grants were generally issued
with exercise prices equal to the market price of the stock on the date of grant. At December 31, 2002 there were
1,665,500 options outstanding under this plan.

The 1999 Non-Executive Officer and Non-Director Equity Compensation Plan provides for grants of stock
options to employees and other individuals providing services other than executive officers and members of the

30

board of directors. There are 6,000,000 common shares reserved for issuance under this plan. Options granted
under this plan generally vest over four years from the date of grant. Grants are generally issued with exercise
prices equal to the market price of the stock on the date of grant and maximum terms of five years. At
December 31, 2002 there were 3,000,966 options outstanding and 995,951 shares available for future grants
under this plan.

1997 plan. The 1997 Equity Compensation Plan provided for grants of stock options and the issuance of
restricted stock to certain employees, directors and other individuals providing services. This plan was
terminated, except with respect to options outstanding, upon shareholder approval of the 2002 Plan. Options
granted generally vest over four years from the date of grant, and an option’s maximum term is ten years. Grants
were generally issued with exercise prices equal to the market price of the stock on the date of grant. At
December 31, 2002 there were 4,783,029 options outstanding under this plan.

1995 plan. The 1995 Equity Compensation Plan provided for grants of stock options and the issuance of
restricted stock to certain employees, directors and other individuals providing services. This plan was
terminated, except with respect to options outstanding, upon shareholder approval of the 2002 Plan. In December
1999, the plan was amended so that no further grants may be made under this plan. Options granted generally
vested over four years from the date of grant, and an option’s maximum term is ten years subject to certain
restrictions. Grants were generally issued with exercise prices equal to the market price of the stock on the date
of grant. At December 31, 2002, there were 129,445 options outstanding under this plan.

1994 plan. The 1994 Equity Compensation Plan provided for grants of nonqualified stock options to
purchase common stock and other rights to purchase shares of common stock to certain employees, directors,
consultants and facility medical directors. This plan was terminated, except with respect to options then
outstanding, upon shareholder approval of the 2002 Plan. In December 1999, the plan was amended so that no
further grants may be made under this plan. Options outstanding under this plan generally vested over four years,
and an option’s maximum term is ten years. Grants were generally issued with exercise prices equal to the
market price of the stock on the date of grant. At December 31, 2002 there were 217,681 options outstanding
under this plan.

Special Purpose Option Plan (RTC Plan). Upon consummation of the merger with RTC, all outstanding
options under RTC plans were converted to Total Renal Care Holdings, Inc. Special Purpose Option Plan
options. This plan provided for grants of incentive and nonqualified stock options in exchange for outstanding
RTC stock plan options. Options under this plan have the same provisions and terms provided for in the RTC
stock plans. In December 1999, the plan was amended so that no further grants may be made under this plan. At
December 31, 2002 there were 15,354 options outstanding under this plan.

Stock options issued under these plans to non-employees and modifications to previous grants to employees
resulted in stock option expense (benefit) of $62, $667 and $(126), for the years ended December 31, 2002, 2001
and 2000, respectively.

31

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands)

A combined summary of the status of these stock option plans is presented below:

Year ended December 31,

2002 2001 2000

Options

Weighted
average
exercise
price Options

Weighted
average
exercise
price Options

Weighted
average
exercise
price

Outstanding at beginning of year 11,280,730 $ 9.36 14,668,579 $ 8.96 10,421,845 $15.79
Granted . 2,769,500 23.33 1,609,000 17.44 9,619,400 4.70
Exercised . (3,420,950) 8.32 (3,141,326) 6.01 (817,546) 2.55
Cancelled . (737,305) 9.59 (1,855,523) 18.88 (4,555,120) 16.74

Outstanding at end of year 9,891,975 $13.61 11,280,730 $ 9.36 14,668,579 $ 8.96

Options exercisable at year end 3,651,702 4,331,910 5,006,908

Weighted-average fair value of options
granted during the year $ 7.99 $ 6.31 $ 2.61

During 2001, 1,170,000 options with exercise prices over $15.00 were voluntarily relinquished and no
replacement options were issued. During 2000, 602,000 options with exercise prices over $15.00 were
voluntarily relinquished and no replacement options were issued.

The following table summarizes information about stock options outstanding at December 31, 2002:

Range of exercise prices
Options

outstanding

Weighted
average

remaining
contractual

life

Weighted
average
exercise
price

Options
exercisable

Weighted
average
exercise
price

$ 0.01–$ 5.00 . 1,298,775 2.2 $ 2.70 434,458 $ 2.69
$ 5.01–$10.00 . 3,472,042 3.9 6.88 2,110,709 6.88
$10.01–$15.00 . 311,512 3.1 11.34 141,262 11.38
$15.01–$20.00 . 1,575,616 3.4 17.21 601,493 17.81
$20.01–$25.00 . 2,911,306 4.1 23.10 128,056 21.81
$25.01–$30.00 . 164,612 4.7 26.07 77,612 26.99
$30.01–$35.00 . 158,112 4.7 32.13 158,112 32.13

9,891,975 3.7 $13.61 3,651,702 $10.40

Employee stock purchase plan. The Employee Stock Purchase Plan entitles qualifying employees to
purchase up to $25 of the Company’s common stock during each calendar year. The amounts used to purchase
stock are accumulated through payroll withholdings or through an optional lump sum payment made in advance
of the first day of the purchase right period. The plan allows employees to purchase stock for the lesser of 100%
of the fair market value on the first day of the purchase right period or 85% of the fair market value on the last
day of the purchase right period. Each purchase right period begins on January 1 or July 1, as elected by the
employee, and ends on December 31. Payroll withholdings related to the plan, included in accrued employee
compensation and benefits, were $882 and $820 at December 31, 2002 and 2001. Subsequent to December 31,
2002 and 2001, 41,638 and 44,909 shares, respectively, were issued to satisfy obligations under the plan.

The fair value of the employees’ purchase rights was estimated on the beginning dates of the purchase right
periods using the Black-Scholes model with the following assumptions for grants on July 1, 2002, January 1,

32

2002, July 1, 2001, January 1, 2001, July 1, 2000, and January 1, 2000, respectively: dividend yield of 0% for all
periods; expected volatility of 40% in 2002, 40% in 2001, and 75% in 2000; risk-free interest rates of 3.6%,
4.0%, 3.3%, 4.9%, 6.0% and 6.4%; and expected lives of 0.5 and 1.0 years. Using these assumptions, the
weighted-average fair value of purchase rights granted were $2.53, $3.68, $2.44, $3.08, $1.33 and $2.11,
respectively.

Deferred stock units. The Company made awards of deferred stock units to members of the Board of
Directors and certain key executive officers in 2002 and 2001. These awards vest over one to four years and will
be settled in cash or stock, as they vest or at a later date at the election of the recipient. Awards of 91,474 shares
and 128,913 shares, at grant-date fair values of $2,159 and $2,000, were made in 2002 and 2001, respectively.
Compensation expense of $1,184 and $1,198 was recognized for these awards in 2002 and 2001.

Shareholder rights plan. The Company’s Board of Directors approved a shareholder rights plan on
November 14, 2002. This plan is designed to assure that DaVita’s shareholders receive fair treatment in the event
of any proposed takeover of DaVita.

Pursuant to this plan, the Board approved the declaration of a dividend distribution of one common stock
purchase right on each outstanding share of its common stock. The dividend distribution was payable on
December 10, 2002 to holders of record of DaVita common stock on November 29, 2002. This rights distribution
was not taxable to DaVita shareholders. One purchase right will also be attached to each of the Company’s new
shares issued or shares reissued from treasury. The rights will become exercisable if a person or group acquires,
or announces a tender offer for, 15% or more of DaVita’s outstanding common stock. The triggering person’s
stock purchase rights will become void at that time and will not become exercisable.

Each right initially entitles its holder to purchase one share of common stock from the Company at a price
of $125.00. If the rights become exercisable, each purchase right will then entitle its holder to purchase $125.00
of common stock at a price per share equal to 50% of the average daily closing price of the Company’s common
stock for the immediately preceding 30 consecutive trading days. If DaVita is acquired in a merger or other
business combination transaction after the rights become exercisable, provisions will be made to allow the holder
of each right to purchase $125.00 of common stock from the acquiring company at a price equal to 50% of the
average daily closing price of that company’s common stock for the immediately preceding 30 consecutive
trading days.

The Board of Directors may elect to redeem the rights at $0.01 per purchase right at any time prior to, or
exchange common stock for the rights at an exchange ratio of one share per right at any time after, a person or
group acquires, or announces a tender offer for, 15% or more of DaVita’s outstanding common stock. The
exercise price, number of shares, redemption price or exchange ratio associated with each right may be adjusted
as appropriate upon the occurrence of certain events, including any stock split, stock dividend or similar
transaction. These purchase rights will expire no later than November 14, 2012.

14. Transactions with related parties

Richard K. Whitney, the Company’s Chief Financial Officer, received a loan from the Company in the
principal amount of $65 bearing interest at a rate of 7% per year in July 1997. Mr. Whitney used the proceeds of
this loan in the purchase of his principal residence. In February 2001 Mr. Whitney prepaid this loan in full plus
accrued interest.

Joseph C. Mello, the Company’s Chief Operating Officer, received a loan from the Company in the
principal amount of $275 bearing interest at a rate of 7% per year in December 2000. Mr. Mello used the
proceeds of this loan in the purchase of his principal residence. In December 2002 Mr. Mello prepaid this loan in
full plus accrued interest.

33

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands)

Until March 2002, Peter Grauer, a member of the Company’s Board of Directors since 1994, was a
managing director of Credit Suisse First Boston, or CSFB. In 2002 and 2001, CSFB assisted the Company in
connection with the issuance of public debt and securing other financing. Fees for these transactions were
approximately $6,000 and $3,000. Mr. Grauer is no longer affiliated with CSFB.

Mr. Grauer was previously a managing director of Donaldson, Lufkin & Jenrette, or DLJ, which merged
with CSFB in 2000. An affiliate of DLJ held an ownership interest in several dialysis centers and the Company
maintained a business arrangement with DLJ under which the Company managed these centers with an option to
acquire the centers at future dates and guaranteed approximately $11,000 of debt as of December 31, 1999. The
Company purchased these dialysis centers from DLJ and cancelled these guarantees in November 2000.

15. Employee benefit plans

The Company has a savings plan for substantially all employees, which has been established pursuant to the
provisions of Section 401(k) of the Internal Revenue Code, or IRC. The plan provides for employees to
contribute from 1% to 15% of their base annual salaries on a tax-deferred basis not to exceed IRC limitations.
The Company may make a contribution under the plan each fiscal year as determined by the Company’s Board
of Directors. Company matched contributions were $62 and $91 for the years ended December 31, 2001 and
2000, respectively, in accordance with specific state requirements. There were no matching contributions in
2002.

During 2000, the Company established the DaVita Inc. Profit Sharing Plan. Contributions to this broad-
based plan are made solely by the Company. All contributions by the Company to the plan require the approval
of the Board of Directors and are deposited into an irrevocable trust. The profit sharing award for each eligible
participant is calculated as a percentage of base salary and is based upon the achievement of certain employee-
specific and corporate financial and operating goals. During 2002 and 2001, the Company recognized expense of
$17,440 and $14,935, respectively.

16. Contingencies

Health care provider revenues may be subject to adjustment as a result of (1) examination by government
agencies or contractors, for which the resolution of any matters raised may take extended periods of time to
finalize; (2) differing interpretations of government regulations by different fiscal intermediaries or regulatory
authorities; (3) differing opinions regarding a patient’s medical diagnosis or the medical necessity of services
provided; (4) retroactive applications or interpretations of governmental requirements; and (5) claims for refunds
from private payors.

Florida laboratory

The Company’s Florida-based laboratory subsidiary is the subject of a third-party carrier review of its
Medicare reimbursement claims. The carrier has reviewed claims for six separate review periods. In 1998 the
carrier issued a formal overpayment determination in the amount of $5,600 for the first review period (January
1995 to April 1996). The carrier also suspended all payments of Medicare claims from the laboratory beginning
in May 1998. In 1999, the carrier issued a formal overpayment determination in the amount of $15,000 for the
second review period (May 1996 to March 1998). Subsequently, the carrier informed the Company that $16,100
of the suspended claims for the third review period (April 1998 to August 1999), $11,600 of the suspended
claims for the fourth review period (August 1999 to May 2000), $2,900 of the suspended claims for the fifth
review period (June 2000 through December 2000) and $900 of the suspended claims for the sixth review period
(December 2000 through May 2001) were not properly supported by the prescribing physicians’ medical

34

justification. The carrier’s allegations regarding improperly supported claims represented approximately 99%,
96%, 70%, 72%, 24% and 10%, respectively, of the tests the laboratory billed to Medicare for these six review
periods.

The Company has disputed each of the carrier’s determinations and has provided supporting documentation
of its claims. In addition to the formal appeal processes with the carrier and a federal administrative law judge,
the Company also has pursued resolution of this matter through meetings with representatives of the Centers for
Medicare and Medicaid Services, or CMS, and the Department of Justice, or DOJ. The Company initially met
with the DOJ in February 2001, at which time the DOJ requested additional information, which the Company
provided in September 2001.

In June 2002, an administrative law judge ruled that the sampling procedures and extrapolations that the
carrier used as the basis of its overpayment determinations for the first two review periods were invalid. This
decision invalidated the carrier’s overpayment determinations for the first two review periods. The administrative
law judge’s decision on the first two review periods also does not apply to the remaining four review periods, as
each review period is evaluated independently. Moreover, the carrier’s sampling procedures have varied from
period to period, and the conclusions the judge arrived at with respect to the first two periods may not hold for
the subsequent periods. The hearings before a carrier hearing officer for the third and fourth review periods are
scheduled to take place in the second quarter of 2003.

During 2000 the Company stopped accruing Medicare revenue from this laboratory because of the
uncertainties regarding both the timing of resolution and the ultimate revenue valuations. Following the favorable
ruling by the administrative law judge in 2002 related to the first two review periods covering January 1995 to
March 1998, the carrier lifted the payment suspension and began making payments in July 2002 for lab services
provided subsequent to May 2001. After making its determination with respect to the fifth and sixth review
periods in December 2002, the carrier paid the additional amounts that it is not disputing for the second through
sixth review periods. As of December 31, 2002, the Company had received a total of $68,778, which represented
approximately 70% of the total outstanding Medicare lab billings for the period from January 1995 through June
2002. Approximately $10,000 of these collections related to 2002 lab services through June 2002. These cash
collections were recognized as revenue in the quarter received. The Company will continue to recognize
Medicare lab revenue associated with prior periods as cash collections actually occur, to the extent that
cumulative recoveries do not exceed the aggregate amount that management believes the Company will
ultimately recover upon final review and settlement of disputed billings.

In addition to processing prior period claims, the carrier also began processing billings for current period
services on a timely basis. Based on these developments, the Company began recognizing estimated current
period Medicare lab revenue in the third quarter of 2002. As a result, in addition to the $10 million of Medicare
lab revenue related to the first half of 2002, we recognized approximately $11 million of current period Medicare
lab revenue in the second half of 2002.

The carrier is also currently conducting a study of the utilization of dialysis-related laboratory services.
During the study, the carrier has suspended all of its previously existing dialysis laboratory prepayment screens.
The purpose of the study is to determine what ongoing program safeguards are appropriate. In its initial findings
from the study, the carrier had determined that some of its prior prepayment screens were invalidating
appropriate claims. The Company cannot determine what prepayment screens, post-payment review procedures,
documentation requirements or other program safeguards the carrier may yet implement as a result of its study.
The carrier has also informed the Company that any claims that it reimburses during the study period may also be
subject to post-payment review and retraction if determined inappropriate.

Minnesota laboratory

The Medicare carrier for our Minnesota laboratory is conducting a post-payment review of Medicare
reimbursement claims for the period January 1996 through December 1999. The scope of the review is similar to

35

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands)

the review being conducted at our Florida laboratory. At this time, the Company is unable to determine how long
it will take the carrier to complete this review. There is currently no overpayment determination with respect to
the Minnesota laboratory. The DOJ has also requested information with respect to this laboratory, which the
Company has provided. Medicare revenues at the Minnesota laboratory, which was much smaller than the
Florida laboratory, were approximately $15,000 for the period under review. In November 2001, the Company
closed the Minnesota laboratory and combined the operations of this laboratory with its Florida laboratory.

United States Attorney’s inquiry

In February 2001 the Civil Division of the United States Attorney’s Office for the Eastern District of
Pennsylvania in Philadelphia contacted the Company and requested its cooperation in a review of some of the
Company’s historical practices, including billing and other operating procedures and its financial relationships
with physicians. The Company cooperated in this review and provided the requested records to the United States
Attorney’s Office. In May 2002, the Company received a subpoena from the Philadelphia office of the Office of
Inspector General of the Department of Health and Human Services, or OIG. The subpoena required an update to
the information the Company provided in its response to the February 2001 request, and also sought a wide range
of documents relating to pharmaceutical and other ancillary services provided to patients, including laboratory
and other diagnostic testing services, as well as documents relating to the Company’s financial relationships with
physicians and pharmaceutical companies. The subpoena covers the period from May 1996 to May 2002. The
Company has provided the documents requested. This inquiry remains at an early stage. As it proceeds, the
government could expand its areas of concern. If a court determines that there has been wrongdoing, the penalties
under applicable statutes could be substantial.

Other

In addition to the foregoing, DaVita is subject to claims and suits in the ordinary course of business.
Management believes that the ultimate resolution of these additional pending proceedings, whether the
underlying claims are covered by insurance or not, will not have a material adverse effect on the Company’s
financial condition, results of operations or cash flows.

17. Other commitments

The Company has obligations to purchase the third-party interests in several of its joint ventures. These
obligations are in the form of put options, exercisable at the third-party owners’ discretion, and require the
Company to purchase the minority owners’ interests at either the appraised fair market value or a predetermined
multiple of cash flow or earnings. As of December 31, 2002, the Company’s potential obligations under these put
options totaled approximately $60,000 of which approximately $33,000 was exercisable within one year.
Additionally, the Company has certain other potential working capital commitments relating to managed and
minority-owned centers of approximately $5 million.

Other than operating leases disclosed in Note 12 and letters of credit as disclosed in Note 11, the Company
has no off balance sheet financing arrangements as of December 31, 2002.

36

18. Acquisitions and divestitures

Acquisitions

The following is a summary of acquisitions, all of which were accounted for as purchases:

Year ended December 31,

2002 2001 2000

Number of centers acquired . 11 21 8

Cash paid, net of cash acquired . $19,977 $36,330 $12,895
Application of investments in and advances to previously managed businesses . . 25,320
Deferred purchase payments and acquisition obligations . 100 6,300

Aggregate purchase price . $20,077 $67,950 $12,895

The assets and liabilities of the acquired entities in the preceding table were recorded at their estimated fair
market values at the dates of acquisition. The results of operations of these centers have been included in the
financial statements from their designated effective acquisition dates. The nearest month-end has been designated
as the effective date for recording acquisitions that close during the month because there were no partial month
accounting cutoffs and partial month results associated with these acquisitions would not have a material impact
on consolidated operating results. Settlements with tax authorities relating to pre-acquisition income tax
liabilities may result in an adjustment to goodwill attributable to that acquisition.

The initial allocations of purchase price at fair value are based upon available information for the acquired
businesses and are finalized when any contingent purchase price amounts are resolved. The final allocations did
not differ materially from the initial allocations. Aggregate purchase price allocations were as follows:

Year ended December 31,

2002 2001 2000

Tangible assets . $ 3,360 $19,886 $13,006
Amortizable intangible assets . 1,975 1,648
Goodwill . 15,260 51,820
Liabilities assumed . (518) (5,404) (111)

Aggregate purchase price . $20,077 $67,950 $12,895

The following summary, prepared on a pro forma basis, combines the results of operations as if these
acquisitions had been consummated as of the beginning of both of the periods presented, after including the
impact of certain adjustments such as amortization of intangibles, interest expense on acquisition financing and
income tax effects.

Year ended December 31,

2002 2001

(unaudited)

Net revenues . $1,870,518 $1,692,338
Income before extraordinary items . 187,162 137,713
Net income . 157,804 138,690

Pro forma basic income per share before extraordinary items . $ 2.61 $ 1.64
Pro forma diluted income per share before extraordinary items 2.29 1.52
Pro forma basic net income per share . 2.20 1.66
Pro forma diluted net income per share . 1.96 1.53

These unaudited pro forma results are not necessarily indicative of what actually would have occurred if the
acquisitions had been completed as of the beginning of both of the periods presented. In addition, they are not

37

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands)

intended to be a projection of future results and do not reflect all of the synergies, additional revenue-generating
services or reductions in direct center operating expenses that might be achieved from combined operations.

Divestitures

During the second quarter of 2000, the Company completed the sale of its operations outside the continental
U.S. with the exception of its operations in Puerto Rico. The Company recognized a foreign currency translation
loss of $4,718 in 2000 associated with this divestiture. The foreign currency translation loss had previously been
recognized in other comprehensive income.

Net cash proceeds from the sales of non-continental U.S. operations in 2000 were $133,177. Of these
proceeds, $125,000 was immediately applied to our credit facilities debt in accordance with the conditions under
which we received consent from the lenders to consummate the sales.

The definitive sale agreement for the Puerto Rico operations was signed in 2000, and the sale was
completed in June 2002. As a result, in 2002 the Company recognized a recovery gain of $1,389 on assets
previously impaired in contemplation of the closing of this sale.

Operating results for the non-continental U.S. operations, excluding impairment charges, were as follows:

Year ended December 31,

2002 2001 2000

Net operating revenues . $6,159 $15,313 $74,453
Operating expenses:

Dialysis centers and labs . 5,922 14,417 59,264
General and administrative . 3,640
Depreciation and amortization . 202 1,311 8,181
Provision for uncollectible accounts . 41 1,094 1,728

6,165 16,822 72,813

Operating (loss) income . $ (6) $ (1,509) $ 1,640

19. Impairments and valuation adjustments

Impairments and valuation adjustments for the years ended December 31, 2002, 2001 and 2000 consisted of
the following:

Year ended December 31,

2002 2001 2000

Losses (gains):
Continental U.S. operations . $ 1,009 $(1,000) $5,172
Non-continental U.S. operations . (1,389) 1,000 (616)

$ (380) $ — $4,556

During the fourth quarter of 1999, the Company announced its intention to sell its dialysis operations
outside the continental United States and established a plan to curtail new facility acquisitions and developments
and to close centers not supporting the Company’s new strategic direction. In 2000, the Company completed the

38

sale of its operations outside the continental United States with the exception of its operations in Puerto Rico, the
sale of which was completed in June 2002.

Impairments and valuation losses in 2000 associated with continental U.S. operations principally related to
centers identified for closure or sale, new facility plans terminated and projects abandoned, and impairments of
loans to and investments in third-party dialysis-related businesses.

Impairments and valuation adjustments recognized in 2001 were primarily associated with net cash
recoveries on loans to third-party dialysis-related businesses previously deemed uncollectible and additional
impairment losses recognized on remaining non-continental operations.

Impairments and valuation adjustments recognized in 2002 associated with continental U.S. operations
related primarily to real property impairments, offset by realized gains of approximately $2,800 on previously
impaired investments. In June 2002 the Company recognized a recovery gain of $1,389 on previously impaired
non-continental assets upon the completion of the sale of its operations in Puerto Rico.

20. Fair values of financial instruments

Financial instruments consist primarily of cash, accounts receivable, notes receivable, accounts payable,
accrued compensation and benefits, and other accrued liabilities and debt. The balances of the non-debt financial
instruments as presented in the financial statements at December 31, 2002 approximate their fair values.
Borrowings under credit facilities, of which $841,825 was outstanding as of December 31, 2002, reflect fair
value as they are subject to fees and adjustable rates competitively determined in the marketplace. The fair value
of the 7% convertible subordinated notes and the RTC 55⁄8% convertible subordinated notes were approximately
$345,000 and $133,000, respectively, at December 31, 2002 based on quoted market prices.

21. Supplemental cash flow information

The table below provides supplemental cash flow information:

Year ended December 31,

2002 2001 2000

Cash paid (received):
Income taxes . $30,217 $68,264 $ (28,585)
Interest . 69,114 70,149 117,856

Non-cash investing and financing activities:
Fixed assets acquired under capital lease obligations 2,356
Contributions to consolidated partnerships . 2,154 25 25
Deferred financing cost write-offs . 73 721 1,192

39

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands)

22. Selected quarterly financial data (unaudited)

Summary unaudited quarterly financial data for 2002 and 2001 is as follows:

2002 2001

December 31 September 30 June 30 March 31 December 31 September 30 June 30 March 31

Net operating revenues . . . $503,096 $481,194 $442,677 $427,665 $429,657 $434,239 $400,640 $386,217
Operating income 120,179 111,324 80,911 78,918 75,226 96,867 70,432 75,467
Income before
extraordinary item 58,811 54,170 37,728 35,978 32,558 44,278 28,568 30,934

Net income 58,811 54,170 8,370 35,978 32,558 44,278 29,545 30,934
Basic income per common
share:
Income before
extraordinary item . . $ 0.97 $ 0.84 $ 0.47 $ 0.43 $ 0.38 $ 0.52 $ 0.34 $ 0.37

Extraordinary income . . (0.37) 0.01

Net income per share . . $ 0.97 $ 0.84 $ 0.10 $ 0.43 $ 0.38 $ 0.52 $ 0.35 $ 0.37

Diluted income per
common share:
Income before
extraordinary item . . $ 0.81 $ 0.72 $ 0.43 $ 0.40 $ 0.36 $ 0.47 $ 0.32 $ 0.35

Extraordinary income . . (0.30) 0.01

Net income per share . . $ 0.81 $ 0.72 $ 0.13 $ 0.40 $ 0.36 $ 0.47 $ 0.33 $ 0.35

23. Condensed consolidating financial statements

The following information is presented as required under the Securities and Exchange Commission
Financial Reporting Release No. 55 in connection with the Company’s publicly traded debt. The operating and
investing activities of the separate legal entities included in the consolidated financial statements are fully
interdependent and integrated. Revenues and operating expenses of the separate legal entities include
intercompany charges for management and other services. Other income (loss) for 2002 and 2001 includes
intercompany interest charges in accordance with the intercompany debt agreements.

The $125,000 55⁄8% Convertible Subordinated Notes due 2006, issued by the wholly-owned subsidiary
Renal Treatment Centers, Inc., or RTC, are guaranteed by DaVita Inc.

40

Condensed Consolidating Balance Sheets

DaVita
Inc. RTC

Non-guarantor
subsidiaries

Consolidating
adjustments

Consolidated
total

As of December 31, 2002
Cash and cash equivalents . $ 96,468 $ 7 $ 96,475
Accounts receivable, net . 213,410 98,825 $ 32,057 344,292
Other current assets . 86,777 14,368 2,614 103,759

Total current assets . 396,655 113,200 34,671 544,526
Property and equipment, net . 185,676 80,532 32,267 298,475
Investment in subsidiaries . 399,190 $(399,190)
Receivable from subsidiaries . 81,833 (81,833)
Amortizable intangibles, net . 41,215 15,062 6,882 63,159
Other assets . 3,973 729 45 4,747
Goodwill . 464,028 291,602 109,156 864,786

Total assets . $1,572,570 $501,125 $183,021 $(481,023) $1,775,693

Current liabilities . $ 270,060 $ 12,386 $ 10,155 $ 292,601
Payables to parent . 60,489 21,344 $ (81,833)
Long-term liabilities . 1,232,246 148,877 5,476 1,386,599
Minority interests . 26,229 26,229
Shareholders’ equity . 70,264 279,373 146,046 (425,419) 70,264

Total liabilities and shareholders’ equity $1,572,570 $501,125 $183,021 $(481,023) $1,775,693

As of December 31, 2001
Cash and cash equivalents . $ 34,949 $ 1,762 $ 36,711
Accounts receivable, net . 195,074 111,413 $ 27,059 333,546
Other current assets . 81,021 21,142 2,244 104,407

Total current assets . 311,044 134,317 29,303 474,664
Property and equipment, net . 169,675 59,717 23,386 252,778
Investment in subsidiaries . 326,751 $(326,751)
Receivable from subsidiaries . 160,150 (160,150)
Amortizable intangibles, net . 49,479 16,294 7,335 73,108
Other assets . 5,649 680 44 6,373
Goodwill . 470,150 279,185 106,425 855,760

Total assets . $1,492,898 $490,193 $166,493 $(486,901) $1,662,683

Current liabilities . $ 283,387 $ 10,728 $ 4,566 $ 298,681
Payables to parent . 140,548 19,602 $(160,150)
Long-term liabilities . 705,874 128,976 4,793 839,643
Minority interests . 20,722 20,722
Shareholders’ equity . 503,637 209,941 137,532 (347,473) 503,637

Total liabilities and shareholders’ equity $1,492,898 $490,193 $166,493 $(486,901) $1,662,683

41

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands)

Condensed Consolidating Statements of Income

DaVita Inc. RTC
Non-guarantor
subsidiaries

Consolidating
adjustments

Consolidated
total

For the year ended December 31, 2002
Net operating revenues . $1,236,407 $570,658 $190,109 $(142,542) $1,854,632
Operating expenses . 990,504 464,047 151,291 (142,542) 1,463,300

Operating income . 245,903 106,611 38,818 — 391,332
Other income . 5,790 5,790
Debt expense . 60,599 6,871 4,166 71,636
Minority interests . (9,299) (9,299)
Income taxes . 87,566 41,928 6 129,500
Equity earnings in consolidated subsidiaries 83,159 (83,159)
Extraordinary loss . (29,358) (29,358)

Net income . $ 157,329 $ 57,812 $ 34,646 $ (92,458) $ 157,329

For the year ended December 31, 2001
Net operating revenues . $1,056,231 $527,006 $185,300 $(117,784) $1,650,753
Operating expenses . 854,765 453,564 142,216 (117,784) 1,332,761

Operating income . 201,466 73,442 43,084 — 317,992
Other income . 4,644 4,644
Debt expense . 60,329 7,055 5,054 72,438
Minority interests . (9,260) (9,260)
Income taxes . 75,987 28,613 104,600
Equity earnings in consolidated subsidiaries 66,544 (66,544)
Extraordinary gain . 977 977

Net income . $ 137,315 $ 37,774 $ 38,030 $ (75,804) $ 137,315

For the year ended December 31, 2000
Net operating revenues . $ 992,575 $442,940 $159,974 $(109,187) $1,486,302
Operating expenses . 867,052 426,069 127,653 (109,187) 1,311,587

Operating income . 125,523 16,871 32,321 — 174,715
Other income (loss) . (8,498) 1,297 (7,201)
Debt expense . 102,562 7,040 7,035 116,637
Minority interests . (5,942) (5,942)
Income taxes . 22,803 5,261 (104) 27,960
Equity earnings in consolidated subsidiaries 25,315 (25,315)
Extraordinary loss . (3,490) (3,490)

Net income . $ 13,485 $ 4,570 $ 26,687 $ (31,257) $ 13,485

42

Condensed Consolidating Statements of Cash Flows

DaVita
Inc. RTC

Non-guarantor
subsidiaries

Consolidating
adjustments

Consolidated
total

Year ended December 31, 2002
Cash flows from operating activities:
Net income . $ 157,329 $ 57,812 $ 34,646 $(92,458) $ 157,329
Changes in operating and intercompany assets and liabilities
and non-cash items included in net income 118,422 (9,149) (17,065) 92,458 184,666

Net cash provided by operating activities 275,751 48,663 17,581 — 341,995

Cash flows from investing activities:
Purchases of property and equipment, net (55,779) (34,275) (12,658) (102,712)
Acquisitions and divestitures, net . 1,469 (15,850) (4,130) (18,511)
Other items . 4,972 (220) (30) 4,722

Net cash used in investing activities (49,338) (50,345) (16,818) (116,501)

Cash flows from financing activities:
Long term debt . 499,742 (73) (763) 498,906
Other items . (664,636) (664,636)

Net cash used in financing activities (164,894) (73) (763) (165,730)

Net increase (decrease) in cash . 61,519 (1,755) — — 59,764
Cash at the beginning of the year . 34,949 1,762 36,711

Cash at the end of the year . $ 96,468 $ 7 $ — $ — $ 96,475

Year ended December 31, 2001
Cash flows from operating activities:
Net income . $ 137,315 $ 37,774 $ 38,030 $(75,804) $ 137,315
Changes in operating and intercompany assets and liabilities
and non-cash items included in net income 104,478 (20,552) (32,254) 75,804 127,476

Net cash provided by operating activities 241,793 17,222 5,776 — 264,791

Cash flows from investing activities:
Purchases of property and equipment, net (31,752) (13,607) (5,874) (51,233)
Acquisitions and divestitures, net . (63,097) (3,842) (66,939)
Other items . 25,181 25 25,206

Net cash used in investing activities (69,668) (17,449) (5,849) (92,966)

Cash flows from financing activities:
Long term debt . (156,427) 118 73 (156,236)
Other items . (10,085) (10,085)

Net cash provided by (used in) financing activities . (166,512) 118 73 (166,321)

Net increase (decrease) in cash . 5,613 (109) — — 5,504
Cash at the beginning of the year . 29,336 1,871 31,207

Cash at the end of the year . $ 34,949 $ 1,762 $ — $ — $ 36,711

43

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands)

Condensed Consolidating Statements of Cash Flows—(Continued)

DaVita
Inc. RTC

Non-guarantor
subsidiaries

Consolidating
adjustments

Consolidated
total

Year ended December 31, 2000
Cash flows from operating activities:
Net income . $ 13,485 $ 4,570 $ 26,687 $(31,257) $ 13,485
Changes in operating and intercompany assets and liabilities
and non-cash items included in net income 375,649 (99,917) (19,390) 31,257 287,599

Net cash provided by operating activities 389,134 (95,347) 7,297 — 301,084

Cash flows from investing activities:
Purchases of property and equipment, net (20,019) (12,242) (8,827) (41,088)
Acquisitions and divestitures, net . 28,955 105,342 134,297
Other items . 146 146

Net cash used in investing activities 9,082 93,100 (8,827) 93,355

Cash flows from financing activities:
Long term debt . (478,566) 1,530 (477,036)
Other items . 5,823 5,823

Net cash provided by (used in) financing activities . (472,743) — 1,530 (471,213)

Net increase (decrease) in cash . (74,527) (2,247) — — (76,774)
Cash at the beginning of the year . 103,863 4,118 107,981

Cash at the end of the year . $ 29,336 $ 1,871 $ — $ — $ 31,207

44

Risk Factors

This Annual Report contains statements that are forward-looking statements within the meaning of the
federal securities laws, including statements about our expectations, beliefs, intentions or strategies for the
future. These forward-looking statements include statements regarding our expectations for treatment growth
rates, revenue per treatment, expense growth, levels of the provision for uncollectible accounts receivable,
earnings before depreciation and amortization, debt expense and taxes, and capital expenditures. We base our
forward-looking statements on information currently available to us, and we do not intend to update these
statements, whether as a result of changes in underlying factors, new information, future events or other
developments.

These statements involve known and unknown risks and uncertainties, including risks resulting from
economic and market conditions, the regulatory environment in which we operate, competitive activities and
other business conditions. Our actual results may differ materially from results anticipated in these forward-
looking statements. Important factors that could cause actual results to differ materially from the forward-
looking statements include those set forth below. The risks discussed below are not the only ones facing our
business.

If the percentage of our collections at or near our billed prices declines, then our revenues, cash flows and
earnings would be substantially reduced.

Approximately 44% of our continental U.S. dialysis revenues are generated from patients who have private
payors as the primary payor. A minority of these patients have insurance policies that reimburse us at or near our
billed prices, which are significantly higher than Medicare rates. The majority of these patients have insurance
policies that reimburse us at lower rates but, in most cases, higher than Medicare rates. We believe that pressure
from private payors to decrease the rates they pay us may increase. If the percentage of collections at or near our
billed prices decreases significantly, it would have a material adverse effect on our revenues, cash flows and
earnings.

If the percentage of patients with insurance paying at or near our billed prices declines, then our revenues,
cash flows and earnings would be substantially reduced.

Our revenue levels are sensitive to the mix of reimbursements from higher paying commercial plans to total
reimbursements from all payor plans and program types. If there is a significant change in the number of patients
under higher paying commercial plans relative to plans that pay at lower rates, for example a reduction in the
average number of patients under indemnity and PPO plans compared with the average number of patients under
HMO plans and government programs, it would negatively impact our revenues, cash flows and earnings.

If we are unable to renegotiate material contracts with managed care plans on acceptable terms, we may
experience a decline in same center growth.

We have contracts with some large managed care plans that include unfavorable terms. Although we are
attempting to renegotiate the terms of these contracts, we cannot predict whether we will reach agreement on new
terms or whether we will renew these contracts. As a result, we may lose numerous patients of these managed
care plans and experience a decline in our same center growth, which would negatively impact our revenues.

Changes in clinical practices and reimbursement rates or rules for EPO and other drugs could
substantially reduce our revenue and earnings.

The administration of EPO and other drugs accounts for approximately one third of our net operating
revenues. Changes in physician practice patterns and accepted clinical practices, changes in private and
governmental reimbursement rates and rules, the introduction of new drugs and the conversion to alternate types
of administration, for example from intravenous administration to subcutaneous or oral administration, that may
also result in lower or less frequent dosages, could reduce our revenues and earnings from the administration of

45

Risk Factors (continued)

EPO and other drugs. For example, some Medicare fiscal intermediaries are seeking to implement local medical
review policies for EPO and vitamin D analogs that would effectively limit utilization of and reimbursement for
these drugs.

Future declines, or the lack of further increases, in Medicare reimbursement rates would reduce our net
income and cash flows.

Approximately 51% of our continental U.S. dialysis revenues are generated from patients who have
Medicare as their primary payor. The Medicare ESRD program reimburses us for dialysis and ancillary services
at fixed rates. Unlike many other Medicare programs, the Medicare ESRD program does not provide for periodic
inflation increases in reimbursement rates. Increases of 1.2% in 2000 and 2.4% in 2001 were the first increases in
the composite rate since 1991, and were significantly less than the cumulative rate of inflation since 1991. There
was no increase in the composite rate for 2002. Increases in operating costs that are subject to inflation, such as
labor and supply costs, have occurred and are expected to continue to occur with or without a compensating
increase in reimbursement rates. We cannot predict the nature or extent of future rate changes, if any. To the
extent these rates are not adjusted to keep pace with inflation, our net income and cash flows would be adversely
affected.

Future changes in the structure of, and reimbursement rates under, the Medicare ESRD program could
substantially reduce our operating earnings and cash flows.

In legislation enacted in December 2000, Congress mandated government studies on whether:

• The Medicare composite rate for dialysis should be modified to include an annual inflation increase—this
study was due July 2002, but has not yet been delivered to Congress;

• The Medicare composite rate for dialysis should be modified to include additional services, such as
laboratory and other diagnostic tests and the administration of EPO and other pharmaceuticals, in the
composite rate—this study was due July 2002, but has not yet been delivered to Congress; and

• Reimbursement for many of the outpatient prescription drugs that we administer to dialysis patients
should be changed from the historic rate of 95% of the average wholesale price, or AWP. This study was
delivered to Congress but Congress has not acted upon it.

If Medicare began to include in its composite reimbursement rate any ancillary services that it currently
reimburses separately, our revenue would decrease to the extent there was not a corresponding increase in that
composite rate. In particular, Medicare revenue from EPO is approximately 25% of our total Medicare revenue.
In January 2003, CMS implemented a new payment structure utilizing a single drug pricer for all drugs that
Medicare reimburses, including many we administer. Based on the initial prices CMS has set, we do not expect
our reimbursement under this single drug pricer in 2003 to differ materially from what it would have been under
the AWP-based reimbursement structure. We expect, however, that CMS will change the prices set under this
single drug pricer in the future or make other changes to the payment structure for these drugs. If EPO were
included in the composite rate, and if the composite rate were not increased sufficiently, our operating earnings
and cash flows could decrease substantially. Reductions in current reimbursement rates for EPO or other
outpatient prescription drugs would also reduce our net earnings and cash flows.

Future declines in Medicaid reimbursement rates would reduce our net income and cash flows.

Approximately 5% of our continental U.S. dialysis revenues are generated from Medicaid payors. If state
governments change Medicaid programs or the rates paid by those programs for our services, then our revenue
and earnings may decline. Some of the states’ Medicaid programs have proposed eligibility changes or have

46

announced that they are considering reductions in the rates for certain services. Any action to reduce the
Medicaid coverage rules or reimbursement rates for dialysis and related services would adversely affect our
revenue and earnings.

If a significant number of physicians were to cease referring patients to our dialysis centers, whether due
to regulatory or other reasons, our revenue and earnings would decline.

If a significant number of physicians stop referring patients to our centers, it could have a material adverse
effect on our revenue and earnings. Many physicians prefer to have their patients treated at centers where they or
other members of their practice supervise the overall care provided as medical directors of the centers. As a
result, the primary referral source for most of our centers is often the physician or physician group providing
medical director services to the center. If a medical director agreement terminates, whether before or at the end of
its term, and a new medical director is appointed, it may negatively impact the former medical director’s decision
to treat his or her patients at our center. Additionally, the medical directors have no obligation to refer their
patients to our centers.

Our medical director contracts are for fixed periods, generally five to ten years. Medical directors have no
obligation to extend their agreements with us. In the twelve months ended December 31, 2002, we renewed the
agreements with medical directors at 57 centers. In addition, as of December 31, 2002, there were 30 additional
centers at which the medical director agreements required renewal on or before December 31, 2003.

We also may take actions to restructure existing relationships or take positions in negotiating extensions of
relationships in order to assure compliance with anti-kickback and similar laws. These actions could negatively
impact physicians’ decisions to extend their medical director agreements with us or to refer their patients to us. In
addition, if the terms of an existing agreement were found to violate applicable laws, we may not be successful in
restructuring the relationship, which could lead to the early termination of the agreement, or force the physician
to stop referring patients to the centers.

If the current shortage of skilled clinical personnel or our high level of personnel turnover continues, we
may experience disruptions in our business operations and increases in operating expenses.

We are experiencing increased labor costs and difficulties in hiring nurses due to a nationwide shortage of
skilled clinical personnel. This shortage limits our ability to expand our operations. We also have a high
personnel turnover rate in our dialysis centers. Turnover has been the highest among our technicians, nurses and
unit secretaries. Recent efforts to reduce this turnover may not succeed. If we are not successful, or if we are
unable to hire skilled clinical personnel when needed, our operations and our same center growth will be
negatively impacted.

Adverse developments with respect to EPO could materially reduce our net income and cash flows and
affect our ability to care for our patients.

Amgen is the sole supplier of EPO and may unilaterally decide to increase its price for EPO at any time. For
example, Amgen unilaterally increased its base price for EPO by 3.9% in each of 2002, 2001 and 2000. Also, we
cannot predict whether we will continue to receive the same discount structure for EPO that we currently receive,
or whether we will continue to achieve the same levels of discounts within that structure as we have historically
achieved. In addition, Amgen has developed a new product, Aranesp®, that may replace EPO or reduce its use
with dialysis patients. We cannot predict if or when Aranesp® will be introduced to the U.S. dialysis market,
what its cost and reimbursement structure will be, or how it may impact our revenues from EPO. Increases in the
cost of EPO and the introduction of Aranesp® could have a material adverse effect on our net income and cash
flows.

47

Risk Factors (continued)

The pending federal review of some of our historical practices and third-party carrier review of our
laboratory subsidiary could result in substantial penalties against us.

We are voluntarily cooperating with the Civil Division of the United States Attorney’s Office and OIG in
Philadelphia in a review of some of our practices, including billing and other operating procedures, financial
relationships with physicians and pharmaceutical companies, and the provision of pharmaceutical and other
ancillary services. In addition, our Florida laboratory and our now closed Minnesota laboratory are each the
subject of a third-party carrier review of claims it has submitted for Medicare reimbursement. The DOJ has also
requested and received information regarding these laboratories. We are unable to determine when these matters
will be resolved, whether any additional areas of inquiry will be opened or any outcome of these matters,
financial or otherwise. Any negative findings could result in substantial financial penalties against us and
exclusion from future participation in the Medicare and Medicaid programs.

If we fail to adhere to all of the complex government regulations that apply to our business, we could
suffer severe consequences that would substantially reduce our revenue and earnings.

Our dialysis operations are subject to extensive federal, state and local government regulations, including
Medicare and Medicaid reimbursement rules and regulations, federal and state anti-kickback laws, and federal
and state laws regarding the collection, use and disclosure of patient health information. The regulatory scrutiny
of healthcare providers, including dialysis providers, has increased significantly in recent years. In addition, the
frequency and intensity of Medicare certification surveys and inspections of dialysis centers has increased
markedly since 2000.

We endeavor to comply with all of the requirements for receiving Medicare and Medicaid reimbursement
and to structure all of our relationships with referring physicians to comply with the anti-kickback laws;
however, the laws and regulations in this area are complex and subject to varying interpretations. In addition, our
historic dependence on manual processes that vary widely across our network of dialysis centers exposes us to
greater risk of errors in billing and other business processes.

Due to regulatory considerations unique to each of these states, all of our dialysis operations in New York
and part of our dialysis operations in New Jersey are conducted through privately-owned companies to which we
provide a broad range of administrative services. These operations account for approximately 7% of our
continental U.S. dialysis revenues. We believe that we have structured these operations to comply with the laws
and regulations of these states, but we can give no assurances that they will not be challenged.

If any of our operations are found to violate these or other government regulations, we could suffer severe
consequences, including:

• Mandated practice changes that significantly increase operating expenses;

• Suspension of payments from government reimbursement programs;

• Refunds of amounts received in violation of law or applicable reimbursement program requirements;

• Loss of required government certifications or exclusion from government reimbursement programs;

• Loss of licenses required to operate healthcare facilities in some of the states in which we operate;

• Fines or monetary penalties for anti-kickback law violations, submission of false claims or other failures
to meet reimbursement program requirements and patient privacy law violations; and

• Claims for monetary damages from patients who believe their protected health information has been used
or disclosed in violation of federal or state patient privacy laws.

48

Our rollout of new information technology systems will significantly disrupt our billing and collection
activity, may not work as planned and could have a negative impact on our results of operations and
financial condition.

We will be continuing the rollout of new information technology systems and new processes to each of our
dialysis centers over the next fifteen months. It is likely that this rollout will disrupt our billing and collection
activity and may cause other disruptions to our business operations, which may negatively impact our cash flows.
Also, the new information systems may not work as planned or improve our billing and collection processes as
expected. If they do not, we may have to spend substantial amounts to enhance or replace these systems.

Provisions in our charter documents and compensation programs we have adopted may deter a change of
control that our stockholders would otherwise determine to be in their best interests.

Our charter documents include provisions which may deter hostile takeovers, delay or prevent changes of
control or changes in our management, or limit the ability of our stockholders to approve transactions that they
may otherwise determine to be in their best interests. These include provisions prohibiting our stockholders from
acting by written consent, requiring 60 days advance notice of stockholder proposals or nominations to our Board
of Directors and granting our Board of Directors the authority to issue up to five million shares of preferred stock
and to determine the rights and preferences of the preferred stock without the need for further stockholder
approval, and a poison pill that would substantially dilute the interest sought by an acquirer that our board of
directors does not approve.

In addition, most of our outstanding employee stock options include a provision accelerating the vesting of
the options in the event of a change of control. We have also adopted a change of control protection program for
our employees who do not have a significant number of stock options, which provides for cash bonuses to the
employees in the event of a change of control. Based on the shares of our common stock outstanding and the
market price of our stock on December 31, 2002, these cash bonuses would total approximately $53 million.
These compensation programs may affect the price an acquirer would be willing to pay.

These provisions could also discourage bids for our common stock at a premium and cause the market price
of our common stock to decline.

49

Selected Financial Data

The following table presents selected consolidated financial and operating data for the periods indicated. The
following financial and operating data should be read in conjunction with “Management’s Discussion and Analysis
of Financial Condition and Results of Operations” and our consolidated financial statements filed as part of this
Annual Report.

Year ended December 31,

2002 2001 2000 1999 1998

(in thousands, except share data)

Income statement data:
Net operating revenues(1) $1,854,632 $1,650,753 $1,486,302 $ 1,445,351 $1,203,738
Total operating expenses(2) 1,463,300 1,332,761 1,311,587 1,509,333 1,068,825

Operating income (loss) 391,332 317,992 174,715 (63,982) 134,913
Other income (loss), net 5,790 4,644 (7,201) (1,895) 4,894
Debt expense(3) . 71,636 72,438 116,637 110,797 84,003
Minority interests in income of consolidated
subsidiaries . (9,299) (9,260) (5,942) (5,152) (7,163)

Income (loss) before income taxes,
extraordinary items and cumulative effect of
change in accounting principle 316,187 240,938 44,935 (181,826) 48,641

Income tax expense (benefit) 129,500 104,600 27,960 (34,570) 38,449

Income (loss) before extraordinary items and
cumulative effect of change in accounting
principle . $ 186,687 $ 136,338 $ 16,975 $ (147,256) $ 10,192

Net income (loss)(4) . $ 157,329 $ 137,315 $ 13,485 $ (147,256) $ (9,448)

Basic earnings (loss) per common share:
Income (loss) before extraordinary items
and cumulative effect of change in
accounting principle $ 2.60 $ 1.63 $ 0.21 $ (1.81) $ 0.12

Net income (loss)(4) $ 2.19 $ 1.64 $ 0.17 $ (1.81) $ (0.12)

Diluted earnings (loss) per common share:
Income (loss) before extraordinary items
and cumulative effect of change in
accounting principle $ 2.28 $ 1.51 $ 0.20 $ (1.81) $ 0.12

Net income (loss)(4) $ 1.96 $ 1.52 $ 0.16 $ (1.81) $ (0.12)

Ratio of earnings to fixed charges(5)(6) 4.35:1 3.63:1 1.32:1 See (6) 1.49:1

Balance sheet data:
Working capital(7) . $ 251,925 $ 175,983 $ 148,348 $(1,043,796) $ 388,064
Total assets . 1,775,693 1,662,683 1,596,632 2,056,718 1,911,619
Long-term debt(8) . 1,311,252 811,190 974,006 5,696 1,225,781
Shareholders’ equity(9) 70,264 503,637 349,368 326,404 473,864

50

(1) Net operating revenues include $58,778 in 2002 of prior years’ services revenue relating to Medicare lab
revenue, and $22,000 in 2001 of prior years’ dialysis services revenue relating to cash settlements and
collections in excess of prior estimates.

(2) Total operating expenses include expense offsets from recoveries of $5,192 in 2002, and $35,220 in 2001 of
accounts receivable reserved in 1999, a net gain for impairments and valuation adjustments of $380 in 2002
and net impairment losses of $4,556 in 2000, $139,805 in impairment and valuation losses in 1999
principally associated with the disposition of the Company’s non-continental U.S. operations and merger-
related costs of $78,188 in 1998.

(3) Debt expense includes write-offs of deferred financing costs of $1,192 in 2000 and $1,601 in 1999, and a
loss on termination of interest rate swap agreements related to refinanced debt of $9,823 in 1998.

(4) Net income (loss) includes an extraordinary loss of $29,358 ($0.41 per share—basic, $0.32 per share—
diluted) in 2002 resulting from the write-off of deferred financing costs associated with the retirement of the
$225,000 outstanding 9¼% Senior Subordinated Notes due 2011, an extraordinary gain of $977 ($0.01 per
share) in 2001 relating to the write-off of deferred financing costs and the associated accelerated swap
liquidation gains resulting from debt refinancing, and extraordinary losses associated with early
extinguishment of debt of $3,490 ($0.04 per share) in 2000 and $12,744 ($0.16 per share) in 1998. In 1998
we adopted AICPA Statement of Position No. 98-5 Reporting on the Costs for Start-up Activities which
requires that pre-opening and organization costs be expensed as incurred. As a result, unamortized deferred
pre-opening and organizational costs of $6,896 ($0.08 per share) were written off as a cumulative effect of a
change in accounting principle in 1998.

(5) The ratio of earnings to fixed charges is computed by dividing fixed charges into earnings. Earnings for this
purpose is defined as pretax income from operations adjusted by adding back fixed charges excluding
interest capitalized during the period. Fixed charges are defined as the total of interest expense, amortization
of financing costs, capitalized interest and the estimated interest component of rental expense on operating
leases.

(6) Due to our loss in 1999, the ratio coverage in 1999 was less than 1:1. We would have had to generate
additional earnings of $182,535 to achieve a coverage of 1:1.

(7) The working capital calculation as of December 31, 1999 includes long-term debt of $1,425,610 that was
potentially callable under covenant provisions.

(8) Long-term debt as of December 31, 1999 excludes $1,425,610 that was potentially callable under covenant
provisions.

(9) We repurchased 27,327,477 shares of common stock for $642,171 in 2002 and 888,700 shares of common
stock for $20,360 in 2001.

51

Market for the Registrant’s Common Equity and Related Stockholder Matters

Our common stock is traded on the New York Stock Exchange under the symbol “DVA”. The following
table sets forth, for the periods indicated, the high and low closing prices for our common stock as reported by
the New York Stock Exchange.

High Low

Year ended December 31, 2001:
1st quarter . $19.55 $14.60
2nd quarter . 20.33 16.18
3rd quarter . 22.36 18.31
4th quarter . 24.45 17.05

Year ended December 31, 2002:
1st quarter . $26.00 $21.50
2nd quarter . 26.13 20.40
3rd quarter . 23.91 19.46
4th quarter . 25.87 22.80

The closing price of our common stock on February 14, 2003 was $20.41 per share. According to The Bank
of New York, our registrar and transfer agent, as of February 14, 2003, there were 2,604 holders of record of our
common stock. Since our recapitalization in 1994, we have not declared or paid cash dividends to holders of our
common stock. We do not anticipate paying cash dividends in the foreseeable future. Our bank credit agreements
restrict our ability to pay dividends on our common stock. Also, see the heading “Liquidity and capital
resources” under “Management’s Discussion and Analysis of Financial Condition and Results of Operations” and
the notes to our consolidated financial statements.

52

CORPORATE INFORMATION

Corporate Office
DaVita Inc.
21250 Hawthorne Blvd.
Suite 800
Torrance, CA 90503-5517
Tel 310.792.2600
Fax 310.792.8928
www.davita.com

Independent Auditors
KPMG LLP
Seattle, Washington

Stock Registrar and Transfer Agent
The Bank of New York
New York, New York

Annual Meeting of Stockholders
Wednesday, May 21, 2003
Hyatt Regency San Francisco Airport
133 Bayshore Highway
Burlingame, CA 94010

Common Stock Listing
New York Stock Exchange
Symbol: DVA

Form 10-K Request
For a free copy of DaVita’s annual
report on Form 10-K for the year
ended December 31, 2002 please send a
written request to LeAnne Zumwalt,
Vice President of Investor Relations at
DaVita’s corporate address.

DIRECTORS

Nancy-Ann DeParle
Senior Advisor
JP Morgan Partners, LLC

Former Administrator
Healthcare Financing Administration
1997 to 2000

Richard B. Fontaine
Independent Health Care Consultant

Former Senior Vice President
CR&R Incorporated

Former Chief Executive Officer
Vivocell Therapy, Inc.

Peter T. Grauer
Chairman of the Board, President and
Treasurer
Bloomberg, Inc.

C. Raymond Larkin, Jr.
Chairman of the Board and
Chief Executive Officer
Eunoe, Inc.

Former Chief Executive Officer
Nellcor

John M. Nehra
General Partner
New Enterprise Associates

Managing General Partner
Catalyst Ventures

William L. Roper
Dean, School of Public Health
University of North Carolina at
Chapel Hill

Former Director
Centers for Disease Control and
Prevention
1990 to 1993

Former Administrator
Healthcare Financing Administration
1986 to 1989

Kent J. Thiry
Chairman of the Board and Chief
Executive Officer
DaVita Inc.

SECTION 16 OFFICERS

Kent J. Thiry
Chairman of the Board and
Chief Executive Officer

Joseph C. Mello
Chief Operating Officer

Richard K. Whitney
Chief Financial Officer

Charles A. McAllister, M.D.
Chief Medical Officer

Gary W. Beil
Vice President and Controller

Steven J. Udicious
Secretary and General Counsel

Lori S. Richardson-Pellicioni
Chief Compliance Officer

DaVita Inc.

21250 Hawthorne Blvd.

Suite 800

Torrance, CA 90503-5517

Tel 310.792.2600

Fax 310.792.8928

www.davita.com

