

Søborg, den 24. august 2016

NASDAQ Copenhagen

Nikolaj Plads 6

1007 København K

DELÅRSRAPPORT FOR 2016

Delårsrapporten for F.E. Bording A/S for perioden 1. januar – 30. juni 2016 er offentliggjort den 24. august 2016 på NASDAQ Copenhagen.

Der er ikke foretaget revision eller review af delårsrapporten.

Med venlig hilsen

F.E. Bording A/S

Hans Therp

Adm. direktør

Henvendelse vedr. meddelelsen kan ske til:

Adm. direktør Hans Therp, tlf. 70 11 50 11.

RESUME

Første halvår 2016 har for Bording Koncernen været karakteriseret ved stagnerende omsætning og lavere resultat end samme periode sidste år. Justeret for engangseffekter oplever koncernen dog fremgang i indtjeningen fra driften.

- Omsætningen i første halvår 2016 blev i alt på 306,7 mio.kr mod 308,5 mio.kr. sidste år, svarende til et fald på 0,6%. Valutaeffekter har bidraget negativt med ca. 0,8% mens opkøb har bidraget med 3,7%.
- Indenfor IT-løsninger og rådgivning og dialog steg omsætningen i 1. halvår med henholdsvis 13,2% og 2,8%, medens forretningsområdet Marketing Output Management måtte notere et fald på 3%, hvoraf fald i grafiske aktiviteter i Norge påvirkede med 1,6%-point.
- Koncernens omsætning steg i 2. kvartal med 0,6%. Eksklusive de grafiske aktiviteter i Norge steg omsætningen 2,0%.
- Koncernens bruttomarginal er næsten uændret og androg 50,2% i 1. halvår 2016.
- For halvåret er EBITDA faldet med 2,2 mio.kr. svarende til 9%. Justeres første halvår for engangseffekter så steg EBITDA fra 20,1 mio.kr. i 2015 til 22,3 mio.kr. i 2016 – en fremgang i den underliggende drift på 2,2 mio. kr. eller 11%.
- Resultat før skat for halvåret er samlet faldet fra 12,9 mio.kr. til 10,9 mio.kr.
- Cashflow steg i 1. halvår 2016 med 7,1% til 49,9 kr. pr aktie, mens resultat pr. aktie faldt med 20,8% til 22,9 kr. Dette skyldes resultatfald på 15% og at minoritetsinteresser får en større andel.
- Rentebærende gæld steg i halvåret med 10,6 mio.kr. hvilket primært skyldes virksomhedsopkøb for 15,5 mio.kr.
- Egenkapitalen faldt med 2,3 mio.kr. til 188,3 mio.kr. da udbyttebetalinger og negative kursreguleringer oversteg periodens resultat.
- Pr. 1. juni 2016 er der indgået en samarbejdsaftale med WJ Business Partner AS i Norge, der pr. denne dato overtog salgsaktiviteterne indenfor det grafiske område i Norge og samtidigt udvider produktionssamarbejdet med Bording i Danmark og Sverige. Der er i 2. kvartal udgiftsført 0,9 mio.kr. til omstruktureringen.
- Bording har pr. 1. juli 2016 overtaget Hecht A/S og Hecht Vest ApS, der forventes at bidrage positivt til årets indtjening.
- Forventningerne til årets omsætning og EBITDA fastholdes uændret på henholdsvis 630 mio.kr. og 55 mio.kr.

Mio.kr.	1. HALVÅR			2. KVARTAL			Forventning
	2016	2015	Ændring	2016	2015	Ændring	2016
Nettoomsætning	306,7	308,5	-0,6%	149,9	148,9	+0,6%	630,0
<i>Bruttomarginal</i>	<i>50,2%</i>	<i>50,4%</i>		<i>51,0%</i>	<i>51,3%</i>		
EBITDA	21,4	23,6	-9,3%	9,7	12,3	-20,9%	55,0
<i>EBITDA margin</i>	<i>7,0%</i>	<i>7,6%</i>		<i>6,5%</i>	<i>8,2%</i>		
Cash flow per share, kr.	49,9	46,6	+7,1%	-53,0	-25,0	-112,0%	
Resultat per aktie (EPS), kr.	22,9	28,9	-20,8%	8,4	16,2	-48,1%	

Bording Koncernen

Bording Koncernens hoved- og nøgletal					
Mio.kr.	1.1-30.6 2016	1.1-30.6 2015	1.4-30.6 2016	1.4-30.6 2015	2015
Nettoomsætning	306,7	308,5	149,9	148,9	610,8
Bruttofortjeneste	153,9	155,3	76,4	76,3	309,2
Resultat før afskrivninger (EBITDA)	21,4	23,6	9,7	12,3	54,1
Resultat af primær drift (EBIT)	11,7	14,3	4,8	7,8	34,9
Resultat af finansielle poster	-1,7	-1,8	-0,9	-1,1	-3,4
Resultat før skat	10,9	12,9	4,6	7,2	32,0
Periodens resultat	8,4	10,0	3,4	5,6	25,6
F.E. Bording A/S' andel af resultat	7,6	9,5	2,8	5,3	24,8
Langfristede aktiver	258,7	264,9	258,7	264,9	258,5
Kortfristede aktiver	166,8	174,7	166,8	174,7	171,3
Aktiver i alt	425,5	439,5	425,5	439,5	429,9
Egenkapital	188,3	175,3	188,3	175,3	190,6
Langfristede rentebærende forpligtelser	37,6	44,2	37,6	44,2	39,3
Langfristede forpligtelser i øvrigt	14,9	19,5	14,9	19,5	16,8
Kortfristede rentebærende forpligtelser	87,5	96,5	87,5	96,5	75,2
Kortfristede forpligtelser i øvrigt	97,2	104,1	97,2	104,1	107,9
Nettoaktiver	313,4	315,9	313,4	315,9	305,2
Pengestrøm fra driftsaktivitet	16,2	15,4	-17,5	-8,2	35,3
Pengestrøm fra investeringsaktivitet	-18,8	-1,4	-13,5	1,3	-4,8
Investering materielle aktiver	-1,8	-2,2	-1,6	-0,7	-3,3
Pengestrøm fra finansiering	-0,4	-2,3	24,1	10,7	-28,4
Pengestrøm i alt	-3,0	11,7	-6,9	3,7	2,0
Overskudsgrad, %	3,8	4,6	3,2	5,2	5,7
Afkastningsgrad, %	10,4	12,0	10,4	12,0	11,4
Likviditetsgrad, %	90,3	87,1	90,3	87,1	93,6
Cash Flow Per Share (CFPS), Kr.	49,0	46,6	-53,0	-25,0	106,9
Soliditetsgrad, %	44,3	39,9	44,3	39,9	44,3
Egenkapitalforrentning, %	13,5	15,8	13,5	15,8	14,3
Antal medarbejdere	369	381	366	375	380
Omsætning pr. medarbejder, t.kr.	1.650	1.707	1.664	1.734	1.607
Bruttoavance pr. medarbejder, t.kr.	834	840	841	854	814

LEDELSESBERETNING

Bording Koncernen har fortsat fokus på at vokse gennem investering og udvikling af selskaber inden for Marketing Communication Services, hvor det er Koncernens mission at skabe succesfulde selskaber inden for Koncernens 3 forretningsområder.

Koncernens forretningsområder er Marketing Output Management (tidligere benævnt Medieeksekvering), Rådgivning og dialogmarkedsføring og IT-løsninger.

Koncernen er løbende i overvejelser om opkøb af selskaber for at styrke den samlede portefølje af selskaber. Formålet er at supplere Koncernens nuværende ydelser og vokse nuværende forretningsområder.

Marketing Output Management

Omsætningen indenfor MOM er fortsat stagnerende grundet det faldende marked for tryksager. Specielt har omsætningen i Danmark været under pres, og opkøbet af hhv. ID Tryk og

HEP Kommunikation (begge pr. 1. januar 2016) har ikke kunnet kompensere faldet i de traditionelle tryksager. EBITDA falder fra 19,4 mio.kr. i 1. halvår 2015 til 16,9 mio.kr. i 2016.

Koncernen overtog pr. 1. juli 2016 Hecht A/S og Hecht Vest ApS, som fusioneres til ét selskab. Hecht er en af Danmarks førende leverandører af udvikling og produktion af avancerede og unikke instore-løsninger. Med opkøbet styrkes Koncernens position (ca. 100 mio.kr. i omsætning) inden for instore-løsninger markant. Hecht realiserede i 2015 en omsætning på knap 25 mio.kr. og der er synergier med Bording InStore AB.

I Norge er aftalen med WJ Business Partner AS om overtagelse af Bording Cognitos grafiske aktiviteter gennemført.

Bording AB har fremgang i indtjeningen grundet vækst i digitalt tryk samt omkostnings-tilpasninger.

Bording MAILIT får fortsat nye kunder indenfor specielt transpromo, som er kombination af administrative- og marketingbudskaber.

Bording MAILIT leverer disse ydelser og løsninger til både online og offline medier.


Bording Koncernen

Sideløbende fortsætter Koncernens fokus på digitalisering af kundernes processer gennem Bording Central, som er en portal til bestilling og håndtering af marketingmateriale.

Rådgivning og dialog

Udviklingen inden for rådgivning og dialog er stabiliseret og EBITDA er forbedret fra 1,5 mio.kr. i 1. halvår 2015 til 2,4 mio.kr. i 2016.

Frasalget af de grafiske aktiviteter hos Bording Cognito i Norge har givet mulighed for at Bording Cognito kan fokusere på deres kompetencer inden for dialogmarkedsføring. En udvikling som vi allerede nu ser positive resultater af.

RelationshusetGekko har ligeledes stabiliseret udviklingen og formået et øge indtjeningen.

IT-løsninger

Bording Data har realiseret vækst i både omsætning, bruttofortjeneste og indtjening i 1. halvår. Der er fremgang i alle divisioner i Bording Data og EBITDA stiger fra 3,8 mio.kr. i 1. halvår 2015 til 6,7 mio.kr. i 2016.

Retail-divisionen udbygger positionen på markedet med Omnichannel løsninger til såvel eksisterende som nye kunder. Bording Data investerer fortsat i udvikling af mobileapplikationer og "One Business Logic", som giver en ensartet købsoplevelse på tværs af salgskanaler og sikrer effektiv og fælles integration med virksomhedens centrale systemer. Løsninger, der anvendes af flere af Bording Data's kunder i detailhandelen, og som understøtter almindeligt kassesalg i butikken, mobile kasser, selvbetjening og e-handel.

REGNSKABSBERETNING

Efter et 1. kvartal hvor omsætningen faldt med 1,7% steg Bording koncernens omsætning i 2. kvartal med 1,0 mio.kr. svarende til 0,6%. Valutaeffekter bidrog negativt med 1,0%, mens opkøb bidrog positivt med ca. 4,3% i kvartalet.

I første halvår er omsætningen faldet med 0,6% svarende til 1,8 mio.kr. Valutaeffekter har bidraget negativt med ca. 0,8% mens opkøb har bidraget positivt med 3,7%.

Omsætningen indenfor Marketing Output Management faldt i kvartalet med 1,0% til 114,4 mio.kr. Tilbagegangen er således reduceret ifht. 1. kvartal hvor omsætningen faldt med 4,8%. Det er fortsat effekten af de grafiske aktiviteter i Norge der har påvirket omsætningen negativt, ligesom afviklede aktiviteter i Bording A/S i Danmark påvirkede negativt. Positivt var det, at Bording Link, Bording AB og Bording MAILIT alle har haft omsætningsfremgang i kvartalet. I første halvår er omsætningen faldet med 3,0% indenfor segmentet.

Koncernens IT segment, repræsenteret gennem Bording Data, havde i 2. kvartal en tilbagegang i omsætningen på 4,5%, som dog primært skyldes hardware salg sidste år med lav bruttomarginal. Bruttoavancen steg på trods af den lavere omsætning således med knap 3% i kvartalet. Efter første halvår kan Bording Data notere sig en fremgang på 13,2% i omsætningen, ligesom EBITDA er steget 79%.

Forretningsområdet rådgivning og dialog havde et flot 2. kvartal med en stigning i omsætningen på knap 23%. Bruttoavancen steg ligeledes og opvejede tabet i 1. kvartal, således at segment efter 1. halvår har en lettere øget omsætning og en uændret bruttoavance ifht. samme periode i fjor. EBITDA er steget 68%.

Bording Koncernen

Resultat

EBITDA faldt med 2,6 mio.kr. i kvartalet til 9,7 mio.kr. En bruttofortjeneste på niveau med sidste år og omkostningsbesparelser drev en positiv underliggende indtjeningsfremgang, der dog ikke kunne opveje effekten af ændringer i andre driftsindtægter og –udgifter.

Andre driftsindtægter og –omkostninger påvirkede således resultatet negativt med 700 tkr. i kvartalet. Sidste år påvirkedes indtjeningen positivt med 3,2 mio.kr. Forskellen skyldes primært frasalg af Vejle-ejendommen (2,1 mio.kr.) samt indtægtsførsel af en lavere end forventet goodwill betaling (1,4 mio.kr.) i 2015 samt omstrukturingsudgifter på 900 tkr. som er udgiftsført i 2. kvartal i år vedr. afviklingen af de grafiske aktiviteter i Norge.

EBITDA marginen faldt i kvartalet fra 8,2% i fjor til 6,5%. Korrigeret for ovenstående engangseffekter steg den underliggende EBITDA margin dog fra 6,1 til 6,9%.

Periodens afskrivninger er steget med 400 tkr. ifht. samme periode i fjor, hvilket dækker over øgede afskrivninger på immaterielle aktiver relateret til opkøb, hvorimod afskrivninger på materielle aktiver er faldet.

Resultatandele fra associerede virksomheder er steget med 0,2 mio.kr. i kvartalet hvilket skyldes bedre resultater i A-Mail. For 1. halvår er forbedringen på 0,5 mio.kr. ifht. 2015 og skyldes bedre resultater i Interket og A-Mail der opvejede et reduceret resultat i Bording Vista.

Finansielle poster har påvirket kvartalet negativt med 0,9 mio.kr. hvilket er 0,1 mio.kr. bedre end sidste år. For 1. halvår samlet udgjorde finansielle poster en nettoomkostning på godt 1,7 mio.kr., hvilket er på niveau med sidste år.

Kvartalets resultat efter skat blev på 3,4 mio. kr. i forhold til 5,6 mio. kr. sidste år. F.E. Bordings

andel af resultatet blev 2,8 mio. kr. mod 5,3 mio. kr. sidste år.

For 1. halvår er resultat efter skat på 8,4 mio.kr. mod 10,0 mio.kr. sidste år. Bordings andel heraf var på 7,6 mio.kr. mod 9,5 mio.kr. sidste år.

Pengestrøm

Pengestrømmen fra den ordinære drift før skat var i 1. halvår 2016 på 18,7 mio.kr. hvilket er 2,0 mio.kr. bedre end samme periode sidste år og skyldes mindre øgning af arbejdskapitalen end i fjor.

Periodens investeringer udgjorde i al væsentlighed køb af dattervirksomheder og aktiviteter. 3,8 mio.kr. betaltes i 1. kvartal vedrørende købene af HEP Kommunikation ApS samt aktiviteterne i ID Tryk. Yderligere 11,7 mio. kr. betaltes ved udgangen af 2. kvartal 2016 vedrørende overtagelsen af Hecht selskaberne jf. Fondsbørsmeddelelsen d. 24. juni 2016.

Balance

Koncernens balance er reduceret fra 439 mio. kr. mio. kr. pr. 30. juni 2015 til 425,5 mio.kr. ved udgangen af 1. halvår 2016. Reduktionen kan altovervejende henføres til større afskrivninger end investeringer samt reduktion af gæld.

Egenkapital

Koncernens egenkapital udgør ved udgangen af kvartalet 188,3 mio.kr. Soliditetsgraden andrager 44,3% hvilket er højere end samme tidspunkt i fjor, og på niveau med niveauet ultimo 2015.

Forventning til 2016

Forventningerne til årets omsætning og EBITDA fastholdes uændret på henholdsvis 630 mio.kr. og 55 mio. kr.

Bording Koncernen

RISICI – OG USIKKERHEDER

F.E. Bording Koncernens risici og usikkerheder er uændrede i forhold til de risici og usikkerheder, som blev beskrevet i årsrapporten for 2015.

Det er Koncernens politik ikke at foretage spekulation i finansielle aktiver.

Koncernens finansielle styring retter sig således alene mod styring af de finansielle risici, der er en direkte følge af Koncernens drift og finansiering. Det er ledelsens vurdering, at den største

usikkerhed for Koncernen er forventninger til aktivitetsniveauet på markederne, som Koncernen har omsætning med.

Fastsættelse af den regnskabsmæssige værdi af visse aktiver og forpligtelser er foretaget ud fra historiske erfaringer og skøn, samt forventninger til fremtiden, der er forbundet med en naturlig usikkerhed.

Ledelsen vurderer, at fastsættelserne er forsvarligt og forsigtigt opgjort.

Bording Koncernen

Resultatopgørelse

t.kr.

	1.1-30.6 2016	1.1-30.6 2015	1.4-30.6 2016	1.4-30.6 2015	2015
Nettoomsætning	306.731	308.523	149.901	148.933	610.803
Vareforbrug	-152.881	-153.181	-73.478	-72.591	-301.594
Bruttofortjeneste	153.850	155.342	76.423	76.342	309.209
Personaleomkostninger	-103.235	-105.813	-51.919	-52.986	-204.882
Andre eksterne omkostninger	-28.449	-29.860	-14.117	-14.338	-55.881
Andre driftsindtægter	1.999	5.103	1.513	4.196	10.495
Andre driftsomkostninger	-2.757	-1.171	-2.199	943	-4.876
Resultat før afskrivninger (EBITDA)	21.408	23.601	9.701	12.271	54.065
Afskrivninger på immaterielle anlægsaktiver	-4.953	-4.137	-2.454	-1.869	-8.834
Afskrivninger på materielle anlægsaktiver	-4.778	-5.175	-2.417	-2.599	-10.333
Resultat af primær drift	11.677	14.289	4.830	7.803	34.898
Andel af resultat efter skat i associerede virksomheder	923	405	684	505	486
Finansielle indtægter	252	891	132	-115	1.631
Finansielle omkostninger	-1.993	-2.681	-1.072	-968	-5.045
Resultat før skat	10.859	12.904	4.574	7.225	31.970
Skat af årets resultat	-2.427	-2.923	-1.154	-1.623	-6.334
Periodens resultat	8.432	9.981	3.420	5.602	25.636
Fordeles således:					
Minoritetsinteresserne	876	462	635	266	876
F.E. Bording A/S andel af resultatet	7.556	9.519	2.785	5.336	24.760
Resultat pr. aktie					
Resultat pr. aktie (EPS)	22,9	28,9	8,4	16,2	75,1
Udvandet resultat pr. aktie (EPS-D)	22,8	28,9	8,4	16,2	74,7

Totalindkomstopgørelse

Periodens resultat	8.432	9.981	3.420	5.602	25.636
Anden totalindkomst					
Poster der kan blive reklassificeret til resultatopgørelsen					
Valutakursreguleringer ved omregning af udenlandske enheder	-1.703	1.847	-1.743	-114	1.382
Skat af anden totalindkomst	0	0	0	0	0
Totalindkomst i alt	6.729	11.828	1.677	5.488	27.018
Fordeles således:					
Minoritetsinteresserne	998	674	657	204	579
F.E. Bording A/S andel af totalindkomsten	5.731	11.154	1.020	5.284	26.439

Bording Koncernen

Balance

t.kr.

	30.6.2016	30.6.2015	31.12.2015
Aktiver			
Langfristede aktiver			
Immaterielle aktiver			
Goodwill	111.026	110.150	109.150
Software	9.857	10.932	10.397
Færdiggjorte udviklingsprojekter	3.651	4.496	5.169
Udviklingsprojekter under udførelse	1.668	453	0
Andre immaterielle rettigheder	21.073	20.337	18.313
	<u>147.275</u>	<u>146.368</u>	<u>143.029</u>
Materielle aktiver			
Grunde og bygninger	53.927	54.548	54.375
Produktionsanlæg og maskiner	26.128	32.271	28.537
Andre anlæg, driftsmateriel og inventar	5.718	6.455	6.181
	<u>85.773</u>	<u>93.274</u>	<u>89.093</u>
Andre langfristede aktiver			
Kapitalandele i associerede virksomheder	16.617	19.180	16.784
Kapitalandele i andre virksomheder	4.630	2.233	4.970
Tilgodehavender	3.435	2.858	3.435
Udskudt skat	1.015	940	1.201
	<u>25.697</u>	<u>25.211</u>	<u>26.390</u>
Langfristede aktiver i alt	258.745	264.853	258.512
Kortfristede aktiver			
Varebeholdninger	34.238	35.735	38.600
Tilgodehavender	115.502	106.401	112.965
Tilgodehavende skat	1.101	5.028	2.118
Periodeafgrænsningsposter	6.030	5.088	4.774
Likvide beholdninger	9.902	22.438	12.891
	<u>166.773</u>	<u>174.690</u>	<u>171.348</u>
Kortfristede aktiver i alt	166.773	174.690	171.348
Aktiver i alt	425.518	439.543	429.860

Bording Koncernen

Balance

t.kr.

	30.6.2016	30.6.2015	31.12.2015
Passiver			
Egenkapital			
Aktiekapital	33.796	33.796	33.796
Reserve for valutakursregulering	-5.805	-4.024	-3.980
Reserve for egne aktier	-7.481	-7.481	-7.481
Overført resultat	143.939	128.818	136.133
Foreslået udbytte	0	0	8.110
Aktionærene i F.E. Bording A/S	164.449	151.109	166.578
Minoritetsinteresser	23.888	24.156	24.061
Egenkapital i alt	188.337	175.265	190.639
Forpligtelser			
Langfristede forpligtelser			
Udskudt skat	14.898	19.526	16.762
Kreditinstitutter	37.554	41.869	39.349
	52.452	61.395	56.111
Kortfristede forpligtelser			
Kreditinstitutter	87.502	98.826	75.202
Leverandørgæld og andre forpligtelser	33.158	32.989	43.182
Gæld til associerede virksomheder	3.801	5.388	4.059
Anden gæld	45.715	46.585	47.263
Selskabsskat	2.034	6.719	1.094
Periodeafgrænsningsposter	12.519	12.376	12.310
	184.729	202.883	183.110
Forpligtelser i alt	237.181	264.278	239.221
Passiver i alt	425.518	439.543	429.860

Egenkapitalopgørelse

t.kr.

	Aktiekapital	Reserve for valutakursreguleringer	Reserve for egne aktier	Overført resultat	Foreslået udbytte	I alt	Minoritetsinteresser	Egenkapital i alt
Egenkapital 1. januar 2015	33.796	-5.659	-7.481	119.202	4.055	143.913	24.440	168.353
Totalindkomst 1.-2. kvartal 2015								
Periodens resultat				9.519		9.519	462	9.981
Anden totalindkomst								
Valutakursregulering ved omregning af udenlandske enheder		1.635				1.635	212	1.847
Totalindkomst for perioden		1.635		9.519	0	11.154	674	11.828
Transaktioner med kapitalejere								
Udloddet udbytte					-4.055	-4.055	-958	-5.013
Udbytte egne aktier				97		97		97
Transaktioner med kapitalejere i alt	0	0	0	97	-4.055	-3.958	-958	-4.916
Egenkapital 30. juni 2015	33.796	-4.024	-7.481	128.818	0	151.109	24.156	175.265
Egenkapital 1. juli 2015								
Egenkapital 1. juli 2015	33.796	-4.024	-7.481	128.818	0	151.109	24.156	175.265
Totalindkomst 3.-4. kvartal 2015								
Periodens resultat				7.131	8.110	15.241	414	15.655
Anden totalindkomst								
Valutakursregulering ved omregning af udenlandske enheder		44				44	-509	-465
Totalindkomst for perioden		44		7.131	8.110	15.285	-95	15.190
Transaktioner med kapitalejere								
Aktiebaseret vederlæggelse				184		184		184
Transaktioner med kapitalejere i alt	0	0	0	184	0	184	0	184
Egenkapital 31. december 2015	33.796	-3.980	-7.481	136.133	8.110	166.578	24.061	190.639

Egenkapitalopgørelse (fortsat)

t.kr.

	Aktiekapital	Reserve for valutakursreguleringer	Reserve for egne aktier	Overført resultat	Foreslået udbytte	I alt	Minoritetsinteresser	Egenkapital i alt
Egenkapital 1. januar 2016	33.796	-3.980	-7.481	136.133	8.110	166.578	24.061	190.639
Totalindkomst 1.-2. kvartal 2016								
Periodens resultat				7.556		7.556	876	8.432
Anden totalindkomst								
Valutakursregulering ved omregning af udenlandske enheder		-1.825				-1.825	122	-1.703
Totalindkomst for perioden		-1.825		7.556	0	5.731	998	6.729
Transaktioner med kapitalejere								
Tilgang ved køb af dattervirksomhed							338	338
Udloddet udbytte					-8.110	-8.110	-1.509	-9.619
Udbytte egne aktier				194		194		194
Aktiebaseret vederlæggelse				56		56		56
Transaktioner med kapitalejere i alt	0	0	0	250	-8.110	-7.860	-1.171	-9.031
Egenkapital 30. juni 2016	33.796	-5.805	-7.481	143.939	0	164.449	23.888	188.337

Bording Koncernen

Pengestrømsopgørelse

t.kr.

	1.1-30.6 2016	1.1-30.6 2015	2015
Resultat før skat	10.859	12.904	31.970
Regulering for ikke likvide poster			
Af- og nedskrivninger	9.731	9.312	19.167
Andre ikke likvide poster	-1.792	-1.898	-2.873
Finansielle indtægter	-252	-981	-1.631
Finansielle omkostninger	1.993	2.681	5.045
Pengestrøm fra primær drift før ændring i driftskapital	20.539	22.108	51.678
Ændring i driftskapital	-406	-3.536	-2.424
Pengestrøm fra primær drift	20.133	18.572	49.254
Renteindtægter modtaget	252	891	1.631
Renteomkostninger betalt	-1.653	-2.681	-5.045
Pengestrøm fra ordinær drift	18.732	16.782	45.840
Betalt selskabsskat	-2.582	-1.427	-10.578
Pengestrøm fra driftsaktivitet	16.150	15.355	35.262
Køb af materielle og immaterielle aktiver	-4.237	-3.591	-6.923
Salg af materielle og immaterielle aktiver	172	7.398	7.947
Køb af dattervirksomheder og aktiviteter	-15.456	-4.360	0
Køb af dattervirksomheder, betaling vedrører tidligere køb			-4.486
Modtaget udbytte fra associerede virksomheder	750		
Køb af kapitalandele i anden virksomhed		-800	-1.370
Pengestrøm fra investeringsaktivitet	-18.771	-1.353	-4.832
Fremmedfinansiering:			
Reduktion af gæld til kreditinstitutter	10.851	7.140	-16.484
Reduktion af langfristede gældsforpligtelser	-1.795	-4.508	-7.028
Udbytte minoritetsinteresser	-1.508	958	-958
Aktionærene:			
Udbetalt udbytte	-8.110	-4.055	-4.055
Udbytte egne aktier	194	97	97
Salg af egne aktier	0	0	0
Pengestrøm fra finansieringsaktivitet	-368	-2.284	-28.428
Periodens pengestrøm	-2.989	11.718	2.002
Likvider primo	12.891	10.720	10.720
Kursregulering af likvider	0		169
Likvider ultimo	9.902	22.438	12.891

Pengestrømsopgørelsen kan ikke udledes direkte af resultatopgørelsen og balancen.

Noter

1. Segmentoplysninger

1. halvår 2016

t.kr.

	Marketing Output Manage- ment	Rådgivning og dialog	IT- løsninger	Rappor- terings- pligtige seg- menter i alt
Omsætning til eksterne kunder	237.091	28.037	41.603	306.731
Omsætning mellem segmenter	21.303	268	1.485	23.056
Segmentomsætning i alt	258.394	28.305	43.088	329.787
Vareforbrug	-155.127	-11.638	-9.172	-175.937
Bruttofortjeneste	103.267	16.667	33.916	153.850
Personaleomkostninger	-63.969	-11.736	-23.150	-98.855
Andre eksterne omkostninger	-21.753	-2.494	-4.024	-28.271
Andre driftsindtægter	1.244			1.244
Andre driftsomkostninger	-1.910			-1.910
Afskrivninger immaterielle	-2.493	-238	-1.518	-4.249
Afskrivninger materielle	-4.163	-71	-166	-4.400
Resultat af primær drift	10.223	2.128	5.058	17.409
Andel af resultat efter skat i associerede virksomheder	1.269	0	-346	923
Finansielle indtægter	96	9	85	190
Finansielle omkostninger	-454	-31	-124	-609
Andre driftsposter				
Resultat før skat	11.134	2.106	4.673	17.913
Segmentaktiver	205.157	19.050	32.740	256.947
Anlægsinvesteringer*	5.131	39	2.067	7.237
Kapitalandele i associerede virksomheder	16.617	0	0	16.617
Segmentforpligtelser	101.222	14.983	22.852	139.057

*Anlægsinvesteringer omfatter immaterielle og materielle aktiver.

Noter

1. Segmentoplysninger t.kr.	1. halvår 2015			
	Marketing Output Manage- ment	Rådgivning og dialog	IT- løsninger	Rappor- terings- pligtige seg- menter i alt
Omsætning til eksterne kunder	244.513	27.272	36.738	308.523
Omsætning mellem segmenter	19.222	261	1.561	21.044
Segmentomsætning i alt	263.735	27.533	38.299	329.567
Vareforbrug	-156.246	-10.898	-7.081	-174.225
Bruttofortjeneste	107.489	16.635	31.218	155.342
Personaleomkostninger	-66.585	-12.568	-23.569	-102.722
Andre eksterne omkostninger	-22.952	-2.612	-3.949	-29.513
Andre driftsindtægter	1.465	0	64	1.529
Andre driftsomkostninger	-64	0	0	-64
Afskrivninger immaterielle	-2.010	-255	-1.147	-3.412
Afskrivninger materielle	-4.477	-80	-128	-4.685
Resultat af primær drift	12.866	1.120	2.489	16.475
Andel af resultat efter skat i associerede virksomheder	624	0	-219	405
Finansielle indtægter	63	26	785	874
Finansielle omkostninger	-572	-152	-360	-1.084
Andre driftsposter				
Resultat før skat	12.980	995	2.695	16.670
Segmentaktiver	228.541	20.679	33.269	282.489
Anlægsinvesteringer*	2.155	86	1.350	3.591
Kapitalandele i associerede virksomheder	19.180			
Segmentforpligtelser	124.627	16.118	24.965	165.710

*Anlægsinvesteringer omfatter immaterielle og materielle aktiver.

Noter

1. Segmentoplysninger fortsat

t.kr.

	1. halvår 2016		1. halvår 2015	
	Om- sætning	Lang- fristede aktiver	Om- sætning	Lang- fristede aktiver
Geografiske oplysninger*				
Danmark	221.296	69.604	220.375	69.014
Sverige	86.311	21.870	86.190	21.870
Norge	22.180	3.940	23.002	4.041
I alt	329.787	95.414	329.567	94.925

*) Baseret på selskabernes hjemsted.

Fordeling af omsætning

	1. halvår 2016	1. halvår 2015
Salg af varer mv.	239.081	244.216
Tjenesteydelser	67.650	64.307
Omsætning i alt	306.731	308.523

Væsentlige kunder

Der er ingen kunder, der udgør 5 % eller mere af koncernomsætningen.

Afstemning af rapporteringspligtige segmenters omsætning, resultat, aktiver og forpligtelser

	1. halvår 2016	1. halvår 2015
Omsætning		
Segmentomsætning for rapporteringspligtige segmenter	329.787	329.567
Eliminering af intern omsætning mellem segmenter	-23.056	-21.044
Omsætning i alt jf. resultatopgørelse	306.731	308.523
Resultat		
Segmentresultat før skat for rapporteringspligtige segmenter	17.913	16.670
Resultat af ikke fordelt koncernomkostning	-7.054	-3.766
Resultat før skat jf. resultatopgørelsen	10.859	12.904
Aktiver		
Totale aktiver for rapporteringspligtige segmenter	256.947	282.489
Andre ikke-fordelte aktiver, koncernfunktion mv.	168.571	157.054
Aktiver i alt jf. balancen	425.518	439.543
Forpligtelser		
Totale forpligtelser for rapporteringspligtige segmenter	139.057	165.710
Andre ikke-fordelte aktiver, koncernfunktion mv.	98.124	98.568
Forpligtelser i alt jf. balancen	237.181	264.278

Noter

2. Køb af dattervirksomhed og aktiviteter

t.kr.

2016

F.E. Bording A/S har den 1. januar 2016 overtaget kontrollen over HEP Kommunikation ApS ved overtagelsen af 80% af anparterne. HEP Kommunikation tilfører Koncernen nye kompetencer inden for rådgivning og kundekommunikation og relationsmarkedsføring.

HEP Kommunikation indgår i koncernresultatet fra 1. januar til 30. juni 2016 med en omsætning på 4,6 mio.kr. Selskabet havde for hele 2015 et resultat på 411 t.kr. og en omsætning på 10.522 t.kr.

Specifikation af indregnede overtagne aktiver og forpligtelser pr. overtagelsestidspunkt.

t.kr.	Dagsværdi på overtagelses- tidspunktet
Andre immaterielle rettigheder, kunderelationer	2.000
Andre anlæg, driftsmateriel og inventar	15
Tilgodehavender	1.764
Likvide beholdninger	900
Udskudt skat	-434
Leverandørgæld	-1.075
Skat	-347
Anden gæld	-1.134
Overtagne nettoaktiver	1.689
F.E. Bordings andel af nettoaktiver 80%	1.351
Minoritetsinteressens andel af nettoaktiver 20%	338
	<u>1.689</u>
Efter købet ser fordelingen af goodwill således ud:	
F.E. Bording A/S, 80 %	2.016
Minoritetsinteresser 20%	0
Købsvederlag	3.367
Heraf udskudt betinget købsvederlag	1.000
Heraf livid beholdning	-900
Kontant købsvederlag	<u>1.467</u>

Købsallokeringen er foreløbig.

Noter

2. Køb af dattervirksomhed og aktiviteter fortsat

2016

F.E. Bording A/S har pr. 1. januar 2016 overtaget aktiviteten i ID Tryk A/S. De overtagne aktiviteter indgår i dattervirksomheden Bording A/S.

Specifikation af indregnede overtagne aktiver og forpligtelser pr. overtagelsestidspunkt

	Dagsværdi på overtagelses- tidspunktet
Andre immaterielle rettigheder, kunderelationer	3.000
Varebeholdninger	500
Anden gæld	-211
Samlet købesum	3.289
Købsvederlag	3.289
Heraf udskudt betinget købsvederlag	1.000
Kontant købsvederlag	2.289

Købsvederlaget udgjorde 3.289 t.kr., hvoraf 2.289 er betalt kontant, 1.000 t.kr. er indregnet som gæld til senere betaling.

Den senere betaling udgøres af den forventede earnout som er afhængig af kalenderårets omsætning på overtagne kunder. På overtagelsesdagen vurderes det sandsynligt at den indregnede earnout skal betales. Den eventuelle earnout forfalder til betaling senest 1. kvartal 2017.

Opgørelse af dagsværdier

Identificerbare aktiver er indregnet til dagsværdi.

Værdien af kunderelationer, andre immaterielle rettigheder, 3.000 t.kr. opgøres til nutidsværdi af netto-cashflow, der opnås gennem salg til kontraktkunder efter der er fratrukket et rimeligt afkast af alle andre aktiver, som er med til at generere de pågældende pengestrømme. Andre immaterielle rettigheder afskrives løbende.

Der er ikke overtaget tilgodehavender fra salg eller leverandør gæld.

Der har ikke være transaktionsomkostninger i forbindelse med opkøbet.

Købsallokeringen er foreløbig.

LEDELSESPÅTEGNING

Bestyrelse og direktion har dags dato behandlet og godkendt delårsrapporten for perioden 1. januar – 30. juni 2016 for F.E. Bording A/S.

Delårsrapporten, der ikke er revideret eller reviewet af selskabets revisor, aflægges i overensstemmelse med IAS 34 ”*Præsentation af delårsregnskaber*”, som er godkendt af EU og danske oplysningskrav for børsnoterede selskaber.

Det er vores opfattelse, at delårsregnskabet giver et retvisende billede af Koncernens aktiver,

passiver og finansielle stilling pr. 30. juni 2016 samt af resultatet af Koncernens aktiviteter og pengestrømme for perioden 1. januar – 30. juni 2016.

Det er endvidere vores opfattelse, at ledelsesberetningen indeholder en retvisende redegørelse af udviklingen i Koncernens aktiviteter og økonomiske forhold, periodens resultat og af Koncernens finansielle stilling som helhed og en beskrivelse af de væsentligste risici og usikkerhedsfaktorer, som Koncernen står overfor.

Søborg, den 24. august 2016

Direktion
Hans Therp
Adm. Direktør

Bestyrelse

Raimo Issal
Formand

Peter Normann
Næstformand

Keld Thorsen

Hans Therp

Jeannett Thinghuus
Sørensen

Kurt Jensen

Henrik Baadsager