

NASDAQ OMX
Nikolaj Plads 6
1007 København K

Herlev, den 24. marts 2014

Årsregnskabsmeddelelse 2013

Bestyrelsen for F.E. Bording A/S har i dag behandlet den reviderede årsrapport for 2013. Årsrapporten blev godkendt og indstillet til generalforsamlingens godkendelse. Årsrapporten består af Koncernregnskab for 2013 med tilhørende noter og Moderselskabsregnskab for 2013 med tilhørende noter.

RESUME

I 2013 er Bordings transformation slået igennem og forventes fremadrettet at give yderligere fremgang. Det betyder, at vi bevæger os ind på nye og voksende markeder. Koncernens transformation fortsætter, og koncernen har intensiveret arbejdet med at skabe synergi mellem koncernens kompetencer, services og produkter. Bording vil fortsat investere i udvikling og kompetencer i dette marked med henblik på fortsat vækst. Forventningen er, at vi derved kan udnytte vores position som en af de største udbydere af kommunikationsløsninger i det hastigt foranderlige marked og udvide vores forretning også inden for digitale kommunikationsløsninger.

I 2013 er vi vokset i både Danmark, Sverige og Norge, og vi arbejder hele tiden på at lave kundekommunikation, der skaber forretning i hele Skandinavien.

- Omsætningen voksede til 532,0 mio. kr. fra 496,2 mio. kr. sidste år, en vækst på 7,2 %.
- Resultat før afskrivninger (EBITDA) blev forbedret fra 37,2 mio. kr. til 44,0 mio. kr. og pengestrøm fra driftsaktivitet blev 48,1 mio. kr. mod 30,8 mio. kr. sidste år.
- Overskudsgraden er steget fra 4,0 % i 2012 til 5,1 % i 2013.
- F.E. Bordings andel af resultatet blev 18,0 mio. kr. mod 12,1 mio. kr. sidste år.
- Bording købte i oktober 2013 60 % af aktierne CRM-bureauet Cognito AS i Oslo. Opkøbet styrker de digitale kompetencer i koncernen samt koncernens position på det norske marked.
- Bording Data har indgået betydelige ordrer og rammeaftaler i 2013, der forventes at give betydelig vækst i de kommende år. Dette omfatter bl.a. en rammeaftale på levering af ViKING butikssystemer til ca. 600 butikker i Dagrofa kæderne og levering af

butikssystemer til NEYE butikkerne samt til flere butikker syd for den dansk-tyske grænse.

- I 2013 har Bording investeret i yderligere nye software systemer og udvidelse af den digitale trykkapacitet.
- Bestyrelsen foreslår, at der udbetales 12 % i udbytte for 2013.
- Bording forventer at omsætningen i 2014 vokser til mellem 550 mio. kr. og 575 mio. kr. EBITDA forventes at vokse til ca. 50 mio. kr. og F.E. Bordings andel af resultatet efter skat forventes at blive mellem 20 og 25 mio. kr. før eventuelle opkøb.

Denne meddelelse indeholder den samlede årsrapport for 2013.

Med venlig hilsen

F.E. Bording A/S

Hans Therp

Administrerende direktør

Henvendelse vedr. årsrapporten kan ske til;

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

F.E. Bording A/S

Årsrapport 2013

Selskabsoplysninger:

F.E. Bording A/S, Turbinevej 4-6, 2730 Herlev

Tlf: +45 7011 5011

www.febording.dk

info@bording.dk

CVR. nr.: 1622 9415

Stiftet: 12. april 1918

Hjemsted: Gladsaxe

Denne pdf indeholder den samlede årsrapport 2013 for F.E. Bording A/S. Indholdet tæller ledelsesberetning, ledelsespåtegning, den uafhængige revisors erklæringer, koncernregnskab og moderselskabsregnskab. I årsrapporten henvises enkelte steder til mere uddybende information på selskabets hjemmeside www.febording.dk

Indholdsfortegnelse

	Side
Ledelsesberetning	
Firstmover på 222 år	3
Kundekommunikation i tre dimensioner	4
Bording 2.0 og vores fire kompetenceområder	4
Hoved- og nøgletal	6
Udvikling i 2013	7
Regnskabsberetning	
Året i ord og tal	9
Forventninger for 2014	10
Ansvar og Kontrol	
Vores medarbejdere	11
Redegørelse for samfundsansvar	11
Corporate Governance	
God selskabsledelse i Bording	12
Bestyrelsen, direktionen og koncernledelsen	12
Intern kontrol og regnskabsafklæggelse	
Bordings risikovurderingsproces	15
Risikostyring	
Identifikation af risici	16
Aktionærinformation	
Aktionærrlaterede nøgletal	18
Aktionærsammensætning	18
Påtegninger	
Ledespåtegning	20
Den uafhængige revisors erklæringer	21
Koncernregnskab	
Resultatopgørelse	23
Balance, aktiver og passiver	24
Egenkapitalopgørelse	26
Pengestrømsopgørelse	27
Moderselskabsregnskab	
Moderselskabsregnskab	67

Bording Koncernen

Firstmover på 222 år

Man kan spørge sig selv, hvordan en 222 år gammel virksomhed kan kalde sig Firstmover. Hos Bording har vi skrevet historie med transformationen fra enmands-trykkeri i 1700-tallet til moderne videnkoncern i det 21. århundrede. Det skyldes, at vi gang på gang har måttet genopfinde os selv. Enten fordi vores produkter er blevet censureret eller overhalet af teknologiens udvikling. Udviklingen har været Bordings største udfordring, men samtidig kilden til Bordings succes. For netop gennem teknologien har det været muligt konstant at udvikle nye og innovative løsninger, som er blevet uundværlige på markedet.

Med fingeren på pulsen og undertiden ryggen mod muren, er omstillingsparathed en del af Bordings DNA. Da sort tryksvæarte og tunge maskiner var vejen frem, masseproducerede vi litterære bøger og skillingsviser til folket. Senere kom mærkater, som var et Bording registreret varemærke – helt op i firserne!

I det forrige århundrede bidrog vi med et kvanteskridt ved at introducere carbonpapir og endeløse formularer. Det betød brancherevolution, og snart brugte alle danskere Bordings formularer: Hvad enten det var i butikkerne, hvor det blev brugt som gennemslagspapir til kvitteringer, på kontoret, når der skulle faktureres og ordrebestilles, eller via flybilletter, som blev trykt af Bording. Bording var også de første i Danmark til at udvikle et it-baseret kassesystem, som blev solgt til Illum og COOP i 1982. Senere hen har Bording hjulpet mange butikskæder med introduktionen af strekkoder, og systemet er videreudviklet og kører nu dagligt i mere end 2.000 butikker i ti lande.

I dag er vi stadig med helt fremme med både online og offline kommunikation. Bording hjælper massevis af virksomheder i hele Skandinavien med rådgivning og eksekvering af deres kommunikation. Vi udsender millioner af individualiserede mails og sms'er på vegne af vores kunder, og vi er stadig førende inden for trykt kommunikation lige fra forretningsdokumenter og direct mail til displays i butikkerne, som oftest er bestilt online på kundens Bording Portal.

Co-creation med vores kunder

Bording har hele tiden været tæt på kunderne og forstået deres stadig ændrede behov. Ved hele tiden at samarbejde om videreudvikling af de produkter der eksisterer, har vi i fællesskab med vores kunder skabt nye løsninger. Det har gang på gang resulteret i, at vi har kunnet tilbyde vores kunder højere effektivitet og bedre kommunikation med deres kunder. Vi kalder det co-creation i dag, men det ord kendte vi ikke for 100 år siden. I år 2000 brugte vi et pay-off: "Sammen skaber vi løsningen", og det lever vi stadig op til.

Bording har altid rykket hurtigt og været villig til at investere. Men betingelsen for at investere rigtigt har været, at Bordings medarbejdere altid har været optaget af kunderne og deres forretning. Tæt på kunderne har vi hjulpet dem med at skabe nye muligheder, der kunne hjælpe deres forretning. Tillid og troværdighed har skabt lange kunderelationer og fælles forretningsudvikling. Internt holder vi Bordingånden i hævd, og det skaber tætte relationer og fælles resultater. Holdninger og kunderelationer er også de afgørende kriterier, når Bording investerer i nye virksomheder. Derfor har Bordingånden overlevet i så mange generationer.

Forretningsrevolution

Det er på baggrund af ovenstående commitment til at udvikle og følge med tiden og med kunderne, at Bording har undergået intet mindre end en revolution. Standardproduktion, der tidligere fandt sted på syv fabrikker i både Danmark, Sverige og Norge købes i dag hos underleverandører, og Bording koncentrerer sig i dag om rådgivning, it-løsninger, specialprodukter og print management. Når Bording ikke har haft de løsninger eller kompetencer, vores kunder har efterspurgt, har vi gennem opkøb skabt partnerskaber med det formål at sikre vores kunder den bedste og mest effektive kundekommunikation. 15 hel- eller delejede virksomheder er det blevet til. I fremtiden vil vi fortsat skabe nye alliancer og stadig nye løsningsmuligheder i et marked, der ændrer sig hurtigere og hurtigere.

Efter fremgang i 2013 står Bording rustet til at sikre vores kunder fortsat udvikling og pålidelige løsninger. Det er derfor målsætningen fortsat at vokse og udvikle nye løsninger, der skaber forretningsmuligheder for vores kunder gennem den til enhver tid optimale kundekommunikation.

Bording Koncernen

Kundekommunikation i tre dimensioner

Kundekommunikation undergår i disse år en kæmpe stor forandring. Disse forandringer drives hovedsageligt af den teknologiske udvikling, som ændrer vores vaner og brug af og adgang til medier. Det betyder, at vi som forbrugere anvender digitale/online medier i større og større grad og har let adgang til voldsomme mængder af information. Kombinerer man dette med, at det stadig bliver lettere for virksomheder at kommunikere digitalt/online med forbrugerne, er resultatet at kommunikationen mellem virksomheder og forbrugere stiger. Men selvom det bliver lettere at kommunikere med forbrugerne, bliver det ikke lettere at trænge igennem med sit budskab.

Kravene til kommunikationen mellem virksomheder og deres kunder er derfor højere end nogensinde før. Det medfører, at man som virksomhed er nødsaget til at tænke nyt, når det kommer til at lave kundekommunikation, der skaber forretning. Hos Bording ser vi dette som en spændende udfordring, der stiller krav til os og tvinger os til at være proaktive.

Vi er af den overbevisning, at virksomheder, der er afhængige af effektiv kundekommunikation, skal have stor fokus på tre hovedområder/-udfordringer:

1. **Individualisering.** Hvis forbrugeren/modtageren skal registrere og handle på kommunikationen, så skal kommunikationen være relevant - og relevant kommunikation er individuel og datadrevet. Hvis kommunikationen ikke er baseret på data (eks. købsadfærd), så vil kommunikationen være mere eller mindre tilfældig, og man opnår kun tvivlsom effekt.
2. **Teknologi.** Mulighederne for at lave individualiseret kommunikation afhænger af den teknologi, man har til rådighed. Det er nødvendigt med den rigtige platform for at kunne håndtere data og bruge dem konstruktivt til at designe og eksekvere individualiserede kampagner på tværs af medier. Ligeledes kræver det den rigtige commerce-platform for at betjene kunderne ensartet på tværs af salgsplatforme (eks. fysisk butik, webshop, mobility) og agere effektivt cross channel.
3. **Effektivitet.** Selv det bedste budskab er ligegyldigt, hvis det ikke bliver set! Uanset hvilken form for kundekommunikation der er tale om, så er det essentielt at planlægning, eksekvering og produktion er så effektiv som overhovedet muligt. På den måde kan størst mulige del af budgettet bruges på at øge medietrykket.

Afhængigt af hvilket medie og platform, der er tale om, så skal ovenstående tre områder i spil på forskellig facon. Men for at lave kundekommunikation, der skaber forretning, så skal der fokus på både individualisering, teknologi og effektivitet.

Bording 2.0 og vores fire kompetenceområder

Bording Koncernen arbejder fokuseret med kundekommunikation. Vi har forskellige tilgange og indfaldsvinkler til kundekommunikation, men målsætningen om at lave kundekommunikation der skaber forretning, er fælles for alle Bording virksomhederne.

Vores definition på kundekommunikation der skaber forretning, er, at vi vil hjælpe vores kunder med at: Få nye kunder, skabe loyale kunder, øge værdien af de enkelte kunder.

For at være i stand til at lave kundekommunikation der skaber forretning, er det nødvendigt at have de rette kompetencer til at løse hovedudfordringer indenfor kundekommunikation: individualisering, teknologi og effektivitet.

Bording Koncernens svar på at løse udfordringerne bag kundekommunikation er at organisere os i forhold til de kompetencer, som er nødvendige for at imødekomme udfordringerne.

Rådgivning – fra strategi til praktik

Uanset hvilken type af kundekommunikation der er tale om, så er rådgivning vigtig. Afhængig af situationen og kundens egne kompetencer, kan rådgivning dække spændet fra overordnet rådgivning til mere praktisk rådgivning som for eksempel produktionsmetode, distributionsform og –optimering. Rådgivning omkring en kampagne kan omfatte eksempelvis design af kampagnen, kreativ udformning, valg af medier og salgsopfølgning.

Bording Koncernen

Teknologiske løsninger – forretnings- og kommunikationsløsninger

Vi har to typer af it-baserede løsninger. Vi har løsninger, som er forretningskritiske, og som skaber hele det teknologiske fundament, som muliggør effektiv individualiseret håndtering af kunder. Målsætningen med vores løsninger er at gøre det let, at sætte kunden i centrum for virksomhedens handlinger, og implementere for eksempel cross channel salg (web, mobility og fysisk butik). Vores forretningsmæssige løsninger er fokuseret mod detail- og medievirksomheder.

Vores øvrige it-baserede løsninger er fokuseret på CRM (Customer Relationship Management) og håndtering af kundekommunikation. Det er for eksempel kampagnesystemer og portaler, hvor marketingmateriale let kan bestilles, produceres og distribueres.

Specialproduktion og –programmering – det muliges kunst

Bording Koncernen repræsenterer en omfattende specialistviden inden for produktion af alle de elementer, på tværs af medier og platforme, som kan indgå i en kampagne. Det betyder, at vi i vores rådgivning har mulighed for at vælge den helt rigtige løsning. Bordings produktionsenheder repræsenterer alle ressourcer og udstyr, der fremstiller unikke løsninger. Bording har kun egenproduktion, når det tilfører konkurrencedygtighed.

It-ressourcer findes i mange af Bordings virksomheder. Bording udvikler kundetilpassede it-løsninger til detailhandel, medievirksomheder og individualiseret kundekommunikation. Det kræver forretningsforståelse, indsigt i teknologi, programmering og produktionsmetoder. Bording Koncernens selskaber har disse kompetencer.

Print management og fulfilment – produktion og distribution

Den praktiske side af kundekommunikation omfatter tilrettelægning, produktion, lager og logistik af marketingmateriale og forretningstryksager. Bording har flere online portaler, hvor man kan bestille leverancer og styre lageret. Løsningerne sikrer fuld gennemsigtighed og minimerer både tidsforbrug og omkostninger ved håndtering af marketingmateriale, tryksager samt print og mail. Løsningerne kan implementeres i en afdeling, på tværs af afdelinger eller i en hel koncern.

BORDING KONCERNEN

Kundekommunikation, der skaber forretning

Bording Koncernen

Bording Koncernens hoved- og nøgletal

Mio. kr.	2013	2012	2011	2010	2009
Nettoomsætning	532,0	496,2	451,1	399,5	423,1
Resultat før afskrivninger (EBITDA)	44,0	37,2	36,3	15,4	10,3
Resultat af primær drift (EBIT)	27,0	20,0	21,3	-3,9	-2,8
Resultat af finansielle poster	-2,7	-4,4	-4,8	-5,0	-7,6
Resultat før skat	25,8	15,5	16,7	-6,1	-7,3
Årets Resultat	20,2	13,6	12,7	-4,3	-5,2
F.E. Bording A/S' andel af resultat	18,0	12,1	10,6	-6,1	-6,4
Langfristede aktiver	221,9	199,1	189,5	148,0	145,0
Kortfristede aktiver	156,2	160,7	155,3	143,0	142,2
Aktiver i alt	378,1	359,8	344,8	291,0	287,2
Egenkapital	138,9	121,1	110,2	94,3	95,6
Langfristede rentebærende forpligtelser	32,7	35,4	40,8	35,3	38,4
Langfristede forpligtelser i øvrigt	16,3	13,1	11,0	5,2	7,6
Kortfristede rentebærende forpligtelser	89,8	93,6	91,3	77,4	71,0
Kortfristede forpligtelser i øvrigt	100,5	96,6	91,5	78,8	74,6
Nettoaktiver	261,3	250,1	242,2	207,0	205,0
Pengestrøm fra driftsaktivitet	48,1	30,8	36,6	16,1	16,6
Pengestrøm fra investeringsaktivitet	-36,3	-19,2	-36,1	-20,6	-9,4
Heraf materielle aktiver	-12,2	-5,6	0,5	-3,0	-4,3
Pengestrøm fra finansiering	-10,9	-7,2	-2,2	-3,1	-5,4
Pengestrøm i alt	0,9	4,4	-1,7	-7,6	1,6
Overskudsgrad, %	5,1	4,0	4,7	-1,0	-0,7
Afkastningsgrad, %	10,6	8,1	9,5	-1,9	-1,3
Likviditetsgrad, %	1,7	1,5	1,5	0,9	1,0
Cash Flow Per Share (CFPS), Kr.	147,5	95,9	115,0	50,9	48,5
Soliditetsgrad, %	36,7	33,7	32,0	32,4	33,3
Egenkapitalforrentning, %	15,5	11,7	12,4	-4,6	-5,1
Antal medarbejdere	303	322	304	266	298
Omsætning pr. medarbejder, t.kr.	1.756	1.541	1.484	1.502	1.420
Bruttoavance pr. medarbejder, t.kr.	877	802	761	747	687

Der henvises til nøgletalsdefinitionerne i note 1

Bording Koncernen

Udvikling i 2013

Bordings fokus på kundekommunikation har givet fortsat fremgang i 2013. Omsætningen er vokset med 7,2 % til 532,0 mio. kr. og EBITDA er vokset med 18,3 % til 44,0 mio. kr.

Med kompetencer inden for kommunikationsrådgivning, it-systemer, specialprodukter og print management er Bordings marked og muligheder store. Det er et marked under stor forandring, men det er også et marked i vækst.

I 2013 er Bordings transformation slået igennem og forventes fremadrettet at give yderligere fremgang. Det betyder, at vi bevæger os ind på nye og voksende markeder. Koncernens transformation fortsætter, og koncernen har intensiveret arbejdet med at skabe synergi mellem koncernens kompetencer, services og produkter. Bording vil fortsat investere i udvikling og kompetencer i dette marked med henblik på fortsat vækst. Forventningen er, at vi derved kan udnytte vores position som en af de største udbydere af kommunikationsløsninger i det hastigt foranderlige marked og udvide vores forretning også inden for digitale kommunikationsløsninger.

Danmark

Tre markante ting tegner Bordings udvikling i Danmark i 2013. Bording Datas aftale om levering af kasseterminalsystemer til Dagrofa kæderne i Danmark, 20 % vækst i individualiserede direct mail løsninger m.m. hos Jysk Formular Print og markant indtjeningsfremgang.

Trods forsigtighed hos kunderne er Bording Koncernen vokset organisk med 6,5 % i Danmark til 263 mio. kr. (247 mio. kr. sidste år.) Det er de grafiske virksomheder, som er vokset men alle danske selskaber inklusive Bording Data har nået større overskud.

Meget er sket i Bording Datas forretningsområder i 2013. Omsætningen var konstant, men de løbende licenser, som er med til at finansiere den løbende udvikling, er vokset 5,0 % til 22,4 mio. kr. Fokusering af produktudviklingen i de senere år har netop medført, at produktporteføljen er blevet beriget med ny funktionalitet., blandt andet nye digitale og internet baserede faciliteter. Det har betydet stor tilgang af nye kunder med yderligere leveringer 2014. Der er indgået aftale med Dagrofa om levering af kasseterminalsystemer til alle koncernens ca. 600 butikker. Også detailkæden NEYE skifter til Bording Datas systemer i butikkerne og på hovedkontoret. Dansk Supermarked afgav ordre på det ny ViKING Commerce til Bilka, Føtex og Netto, der understøtter salg via flere kanaler (Cross Channel Sales), samt gør de interne funktioner i butikkerne mobile.

Abonnementssystemet BORDAS har leveret en lang række webservices som en forløber for et nyt system til digitale abonnemeter, som frigives i 2014. CGI Sverige har indgået ordre vedrørende integrationssystemet AGETOR om løsning af større integrationsopgaver til store statslige og private virksomheder.

Jysk Formular Print er vokset hovedsagelig med baggrund i deres unikke kompetencer inden for produktion af segmenteret og individualiseret kundekommunikation. Jysk Formular Print er eksperter i at håndtere data, anvende dem til at eksekvere og producere individualiseret kundekommunikation på tværs af medier med henblik på at maksimere respons.

Bording A/S har også haft fremgang i 2013. Bording A/S formår med stor fokus på it-systemer, der optimerer effektiviteten af både traditionelle produktioner, specialproduktion, print management og logistik, at differentiere sig, og levere stor værdi til kunderne. Bording A/S har i 2013 oplevet en positiv udvikling i omsætning og indtjening, et klart bevis for at løsningerne bliver mere specialiserede. Fokus har været på at skabe kunderelationer, hvor Bording A/S har kunnet byde ind med ressourcebesparende løsninger primært via onlineportalen BordingNet. Bording A/S har i 2013 fx gennemført projektet omkring DR's trykte julekalender, løst direct mail kampagne for Lederne, vundet udbud til Movia og ATP. Der indledt samarbejde med en lang række kunder, hvor kommunikationen foregår via BordingNet, og løsningen inkluderer bestillinger, skabeloner, statistikker og logistikløsninger.

BordingPRO har i det forløbne år opnået vækst i både omsætning og resultat. Det er sket ved at bevare fokus på at etablere, drive og udvikle kundernes Marketing Supply Chain. BordingPRO samler og styrer kæden under ét takket være kompetencer inden for udvikling, produktion, styring og optimering. Blandt andet har kunder som Novo Nordisk, Ejendomsmæglerkæden EDC og Unilever Danmark givet BordingPRO et spændende og travlt år.

Bording Koncernen

Sverige

I Sverige er Bording Koncernen vokset med 11,3 % til 237 mio. kr. Væksten er primært sket gennem opkøb, men også vækst og nysalg af specialløsninger har bidraget. På det svenske marked arbejder Bording først og fremmest inden for specialløsninger og it-kommunikationsløsninger, hvor markedet vokser. Bording AB arbejder inden for to hovedområder: digitalproduktion i Borås og specialproduktion i Pålsboda. Alle forretningsområder har udviklet sig positivt. Den grundlæggende årsag er, at Bording AB løbende investerer, og at der er vækst på de områder inden for den grafiske industri, som Bording AB er aktiv inden for.

Specialproduktionen fremstiller blandt andet logistiketiketter til e-handel og postordrevirksomheder. Vores løsning, som er koblet til en printløsning, giver alle kunder, uanset størrelse, mulighed for rationelt at udskrive et integreret dokument i én arbejdsgang til pluk, pak, forsendelse og ikke mindst returhåndtering. Vore kunder tæller store europæiske mærker som H&M, samt mange andre kunder i alle størrelser. Løsningen har fået stor udbredelse i Sverige, og vi satser fremover på også at introducere løsningen i Danmark og Norge.

Inden for digitaltrykvirksomheden udmærker Bordings løsning sig ved en online automatiseret bestillingsløsning. Løsningen muliggør al form for online bestilling af såvel foruddefinerede produkter som kundespecifikke løsninger med variable data. Vi tilbyder således en meget omkostningseffektiv løsning, uden at kunden mister sin mulighed for at opdatere indhold og kreativitet helt frem til bestilling. Styrken ligger i produktion af helt individualiserede produkter på markedets bedste udstyr.

Bording overtog medio 2011 Halmstad Tryckeri og medio 2012 NP-Tryck AB i Helsingborg. Begge virksomheder er aktive inden for butiksmaterialer og -markedsføring. I 2013 blev produktionen i Halmstad nedlagt, og pr. 1. januar 2014 er virksomhederne lagt sammen under navnet Bording Instore. Det samlede resultat for de to virksomheder er vokset i 2013 før afviklings- og flytteomkostninger i forbindelse med lukning af trykkeriet i Halmstad. Lukke- og flytteomkostninger har andraget 3,8 mio. kr. Med styrken i den samlede salgsorganisation og en effektiv produktion i Helsingborg har Bording Instore opnået en ledende position inden for butiksmaterialer på det svenske marked. Denne position vil vi bygge videre på i 2014 og samtidigt udnytte de nye muligheder, der åbner sig på det danske og norske marked.

MAILIT AB har i 2013 installeret flere store løsninger af kampagnesystemet, MAILIT Relation. Systemet muliggør personaliserede udsendelser med mail, sms eller post til et udvalg af kunder, som kunden frit kan definere fra gang til gang. Det har givet kendte mærker som Viasat, AIK fodbold og Peak Performance effektiv kundekommunikation og altid overblik og opfølgning på deres kampagner. MAILIT Relation er videreudviklet i 2013 og sammen med arkivløsninger og konsolideret postsortering, forventer MAILIT flere installationer fremover. Med navneændring til BordingMAILIT etableres salgssamarbejde med andre Bording selskaber for udbredelse af løsningerne også i Norge og Danmark.

Norge

Bordings omsætningen i Norge er vokset i 2013 med 14,0 % til 50,5 mio. kr. Væksten kommer fra tilkøb af CRM bureauet Cognito AS, som Bording overtog 60 % af pr. 1. oktober 2013. Dette får helårsvirkning i 2014.

Opkøbet af Cognito skete for at styrke de digitale kompetencer i koncernen. Cognito udvikler, producerer og implementerer praktiske CRM- og dialogløsninger for en række store norske virksomheder og organisationer, for eksempel Toyota med forhandlere, RiksTV, Blindeforbundet og Louis Nielsen/Specsavers. Som en integreret del af Cognitos kompetencer inden for CRM, kan Cognito rådgive og implementere de nødvendige it-systemer og -løsninger. Cognito er blandt andet forhandler af Neolane, Globase og Oculos. Cognito udvikler og eksekverer dialogløsninger på tværs af medier og platforme. Produktion, optimering og responshåndtering af kampagner er ligeledes en integreret del af Cognitos tilgang til CRM- og dialogløsninger.

Bording AS, Norge opnåede i 2013 fremgang i resultatet trods en lavere omsætning. På direct mail området og online bestillinger har der været fremgang og tilgang af nye kunder.

Fra 1. januar 2014 blev Cognito og Bording AS i Norge lagt sammen til et selskab, BordingCognito med kontorer i Oslo, Bergen og Stavanger. Såvel Cognitos som Bordings kunder i Norge vil få gavn af et bredere udbud af løsninger, og der forventes vækst i omsætningen på det norske marked.

Bording Koncernen

REGNSKABSBERETNING

Året i ord og tal

Koncernens gennemførte transformation fra produktion til primært servicevirksomhed har reduceret den negative effekt af såvel finanskrisen som den generelle reduktion i papirbåren information. Transformationen, og den afledte outsourcing og nedlæggelse af flere produktionsenheder, har belastet resultatet de seneste år. De betydelige omstrukturingsomkostninger og investeringer i nye selskaber har været en vigtig forudsætning for at skabe den moderne kommunikationsvirksomhed, som Bording er i dag. Den valgte strategi førte til vækst og positive resultater.

Omsætning og resultat 2013

Omsætningen blev realiseret med 532,0 mio. kr. en stigning på 7,2 % fra 2012, hvor omsætningen blev 496,2 mio. kr. Tilkøbte virksomheder har bidraget med 34,8 mio. kr. til omsætningen i 2013. Koncernen har i 2013 haft en organisk vækst på i alt 2,1 %, efter korrektion af valutakursudsving.

Indtjeningen er forbedret og EBITDA blev 44,0 mio. kr. mod 37,2 mio. kr. sidste år. Årets resultat efter skat andrager 20,2 mio. kr. mod 13,6 mio. kr. sidste år. F.E. Bordings andel af resultatet blev 18,0 mio. kr. mod 12,1 mio. kr. sidste år. Omsætning og resultat svarer til de udmeldte forventninger.

Pengestrøm

Pengestrømmen fra driften blev 48,1 mio. kr. mod 30,8 mio. kr. i 2012. Der er investeret 20,8 mio. kr. i opkøbte virksomheder i 2013 og 24,1 mio. kr. i anlæg og maskiner primært til digital tryk samt køb af lejet grund.

Balance

Koncernens balance er vokset fra 359,8 mio. kr. til 378,1 mio. kr. Goodwill indgår i balancen med 77,1 mio. kr. en stigning på 12,1 mio. kr. Stigningen kan henføres til købet af Cognito AS. Goodwill stammer fra køb af yderligere kompetencer, der skal anvendes til at udvikle koncernens eksisterende kunder og virksomheder samt få adgang til nye kundesegmenter. Goodwill afskrives ikke, men impairmenttestes årligt.

Andre immaterielle aktiver udgøres af intern software med 12,8 mio. kr. og udviklingsprojekter i Bording Data med 5,3 mio. kr. Den aktiverede software er til kostpriser. Afskrivningshorisonten er afhængig af den forventede levetid mellem 2 og 7 år. Andre immaterielle rettigheder består af kundeportefølje i forbindelse med opkøb af virksomheder. Afskrivningshorisonten er afhængig af den forventede levetid op til 7 år.

Kapitalandele i andre virksomheder består af 6,20 % andel af 2Trace A/S. Aktierne er optaget til dagsværdi.

Egenkapital

Koncernens egenkapital udgør ultimo 2013 i alt 138,9 mio. kr. mod 121,1 mio. kr. året før, en stigning på i alt 17,8 mio. kr., der primært skyldes årets resultat efter skat på 20,1 mio. kr.

Bording Koncernen

Finansielt beredskab

Soliditetsgraden ultimo 2013 udgør 36,7 % mod 33,7 % sidste år. Koncernen havde i 2013 en pengestrøm fra driftsaktiviteten på 48,1 mio. kr. (2012: 30,8 mio. kr.) Kortfristede aktiver udgør 82,1 % (2012: 84,5 %) af kortfristede forpligtelser. Det finansielle beredskab anses som tilfredsstillende og tilstrækkeligt.

Der er ikke indtruffet væsentlige hændelser siden regnskabsårets afslutning.

Forventninger for 2014

Bording går ind i 2014 med en organisation, der i det store og hele er tilpasset til den valgte strategi og de herskende konjunkturer. Bording har både på omsætning og resultat forstærket sin position som en af de absolut førende leverandører af kommunikationsløsninger på det skandinaviske marked. Gennem rådgivning og automatiserede forretningsgange vil vi fortsat forstærke positionen.

Bordings eksisterende forretninger rummer attraktive vækstmuligheder. Med de tilførte ressourcer inden for salg og kreative ydelser og den positive udvikling af specialområderne forventer de eksisterende forretninger fremgang i omsætning og indtjening.

Med Bordings brede løsningspalette både trykt og digitalt forventer Bording tilgang af store kunder med krav til service- og leveringssikkerhed. Dertil kommer udvikling og markedsføring af nye løsninger og eventuelle tilkøb af virksomheder.

Efterhånden som krisen tager af, vil det frigive investeringslyst hos kunderne for hurtig udnyttelse af nye teknologier og løsninger, som kan øge kommunikationseffektiviteten - ikke mindst på de digitale medier. Bording venter at øge sin markedsandel på såvel traditionelle medier, kreative marketing løsninger samt digitale løsninger.

Med de gennemførte opkøb og fortsat vækst i rådgivning, specialløsninger og it-systemer forventes omsætningen at vokse til mellem 550 mio. kr. og 575 mio. kr. EBITDA forventes at vokse til ca. 50 mio. kr. og F.E. Bordings andel af resultatet efter skat forventes at blive mellem 20 og 25 mio. kr. Dette før eventuelle opkøb

Bording Koncernen

Ansvar og kontrol

Vores medarbejdere

Bording Koncernens forretningsområder udvikler sig fortsat markant. Kompetenceniveauet hos medarbejderne er generelt stigende i takt med udviklingen af koncernens forretningsområder. Det øgede kompetenceniveau opnås i gennem vidensdeling samt ved tilknytning af medarbejdere med nye kompetencer. Generelt har koncernen en lav personaleomsætning.

Sammenhæng i Bording

I Bording bestræber vi os fortsat på at udvikle koncernen gennem tættere samarbejde på tværs af selskaberne. Et tættere samarbejde skaber endnu flere positive synergieffekter i udviklingen og i salg af vores kommunikationsløsninger. Derfor prioriterer vi øget vidensdeling og samarbejde, så vi hele tiden kan blive bedre til at skabe løsninger, der gavner vores kunder.

Redegørelse for samfundsansvar

I december 2013 aflagde vi i Bording vores tredje fremskridtsrapport omkring koncernens samlede aktiviteter inden for sociale, etiske og miljømæssige forhold. Fremskridtsrapporten er en del af den forpligtelse, vi har skrevet under på, da vi tilbage i september 2009 tilsluttede os FN's Global Compact. For os har Global Compact vist sig at være en fleksibel ramme for udviklingen af vores CSR arbejde. Bredden i principperne og forpligtelsen til at arbejde med 2015 målene har givet et bredt idé rum og inspireret os. Vi har derfor også i år valgt at fokusere vores kræfter på udfordringerne i lokalmiljøet i Bangladesh, hvor vi har forretningsmæssige aktiviteter. Der er ingen ændringer sket siden offentliggørelse af fremskridtsrapporten i september 2013 til ultimo december 2013, hvorfor rapporten er gældende for hele år 2013.

Læs den fulde version af fremskridtsrapporten på vores egen hjemmeside eller på Global Compacts hjemmeside:

<http://www.unglobalcompact.org/COPs/detail/48721>

Mål og politikker for de underrepræsenterede køn

I Bording Koncernen er det afgørende ved udnævnelse og ansættelse af ledende medarbejdere og bestyrelsesmedlemmer, at de mest kvalificerede kandidater foretrækkes. Da der er lovkrav om en målsætning for kvindelig repræsentation, vil Bording i sin søgen efter kvalificerede kandidater gøre en ekstra indsats for at finde kvalificerede kvindelige kandidater, når de er underrepræsenterede.

For nærværende er der ingen generalforsamlingsvalgte kvinder i bestyrelsen for F.E. Bording A/S. Det er bestyrelsens målsætning inden 2018, at der skal vælges mindst et kvindeligt medlem af bestyrelsen ud over eventuelle medarbejderrepræsentanter.

I blandt de 25 ledende medarbejdere i Bording Koncernen er for nærværende 3 kvinder. Det er Bordings målsætning at have mindst 20 % kvindelige ledere inden 2018. Den lave repræsentation skyldes blandt andet, at branchen traditionelt er domineret af mænd på alle niveauer, hvorfor koncernen i dag har få kvindelige ledere.

For at nå målsætningen, har Bording fokus på initiativer, der kan fremme udviklingen af kvindelige ledere. Blandt andet i forbindelse med trainee programmer samt i forbindelse med rekruttering af nye medarbejdere.

Bording Koncernen

Corporate Governance

Bordings bestyrelse har behandlet Komitéen for god selskabsledelses reviderede anbefalinger for god Corporate Governance i danske virksomheder for regnskabsåret 2013, jævnfør årsregnskabslovens §107b. Bestyrelsen vurderer, at selskabet efterlever de normer, som anbefalingerne er baseret på.

God selskabsledelse i Bording

Det er Bordings bestyrelse og direktionens ønske at sikre en professionel selskabsledelse, der overholder love og anbefalinger. Dette ud fra et lønsomt perspektiv, der minimerer risici og bygger på åben dialog med aktionærer, kunder, medarbejdere og andre interessenter. Vi reviderer derfor løbende koncernens ledelses- og styringsmæssige struktur. Det sker med udgangspunkt i Komitéen for God Selskabsledelse og NASDAQ OMX Copenhagens anbefalinger om god selskabsledelse, samt Selskabsloven.

Få det fulde overblik online

Bording Corporate Governance er – med enkelte undtagelser – i overensstemmelse med de danske anbefalinger for god selskabsledelse. For et fyldestgørende indblik i vores Corporate Governance, anbefaler vi, at interesserede læser den samlede lovpligtige redegørelse for vores virksomhedsledelse, se:

http://www.febording.dk/files/Corporate_Gov_2013_0.pdf, samt F.E. Bordings vedtægter på:

http://www.febording.dk/files/Vedtaegter%202012_1.pdf og bestyrelsesprofilerne nedenfor, som samlet udgør vores Corporate Governance.

Bestyrelsen, direktionen og koncernledelsen

Bestyrelsen er i F.E. Bording det øverste, samt det centrale ledelsesorgan. Bestyrelsen er både strategisk, sparringspartner samt kontrollant af direktionen og koncernledelsens dispositioner samt ansvarlig for opfølgning og ansættelse heraf.

I Bording Koncernen ved vi, at hensigtsmæssig og tilfredsstillende styring af koncernens aktiviteter sker gennem et godt og konstruktivt samarbejde mellem bestyrelsen, direktionen og koncernledelsen. I sammensætningen af bestyrelsen vægtes derfor, at medlemmerne har alsidige faglige profiler, erhvervmæssig erfaring og skandinavisk repræsentation. Bestyrelsen indstiller de bedst kvalificerede profiler til valg til bestyrelsen og ser gerne, at der også bliver en kvindelig repræsentant udover medarbejderrepræsentanten. For os er det ligeledes vigtigt, at der er balance mellem fornyelse og kontinuitet samt uafhængighed. Det, mener vi, skaber en hensigtsmæssig løsning af bestyrelsens opgaver.

Alle generalforsamlingsvalgte medlemmer er på valg hvert år.

Bording Koncernen

Bestyrelsen

Ejvind Sandal

Cand.jur., formand for bestyrelsen

Født 17. juni 1943, medlem af bestyrelsen siden 1999. Antal aktier 250 stk.

Erhvervs erfaring som administrerende direktør og bestyrelsesformand i danske og internationale koncerner.

Samlet vederlag: 180 t. kr. Uafhængig. (i følge anbefalingerne for god selskabsledelse pkt. 3.3).

Tillidshverv:

Bestyrelsesformand i:

Den Faberske Fond, Ryslinge

Fonden DBK

Farmadirect A/S

Jens og Margrethe Withs Fond

Vald. Birn A/S

Bestyrelsesmedlem i:

A/S Tasso Odense

Uldalls Jernstøberi A/S

Velamp A/S

Nordic Solar Energy A/S

Øresund-Healthcare Management A/S

Andet:

CPHPOST.dk ApS – direktør

Ejvind Sandal Holding ApS – direktør

MHS Trading ApS - direktør

Alkoholreklamenævnet - formand

Læskedrikreklamenævnet - formand

Pro Venezia Komiteen – medlem af præsidiumet

Raimo Issal

Doktor i økonomi, svensk

Født 10. september 1953, medlem af bestyrelsen siden 2005. Antal aktier 0.

Erhvervs erfaring som virksomhedskonsulent, direktør og bestyrelsesmedlem for svenske og internationale koncerner.

Samlet vederlag: 90 t. kr. Uafhængig.

Tillidshverv:

Bestyrelsesmedlem i:

Dansk Overflade Teknik A/S

Keld Thorsen

Akademiingeniør, MBA,

Født 26. december 1961, medlem af bestyrelsen siden 2013. Antal aktier 0.

Erhvervs erfaring som Administrerende direktør i danske og udenlandske virksomheder.

Samlet vederlag: 63 t. kr. Uafhængig (i følge anbefalingerne for god selskabsledelse pkt. 3.3).

Tillidshverv:

Bestyrelsesformand i:

Grafisk Kvik Service

Administration ApS

Glunz & Jensen Microflex A/S,

samt i Glunz & Jensens datter-

selskaber i udlandet

Bestyrelsesmedlem i:

C. A. Nielsen & Petersens

Maskinfabriker A/S (Nilpter A/S)

Administrerende direktør. i:

Glunz & Jensen A/S

Bording Koncernen

Hans Therp

Civilingeniør, ph.d.

Født 21. maj 1949, medlem af bestyrelsen siden 1984. Antal aktier 114.143.

Hovedaktionær og administrerende direktør. Samlet vederlag: 1.560 t. kr. heraf 60 t.kr. i bestyrelshonorar. Afhængig.

Tillidserhverv:

Bestyrelsesformand i:

A-Mail Holding A/S

2Trace A/S

Bestyrelsesmedlem i:

KLS Grafisk Hus A/S

Selskabet af 1. august 1931 A/S

Eforma GmbH, Zürich

Klimax A/S

Andet:

Therp Holding ApS - direktion

Jeannett Thinghuus Sørensen, valgt af medarbejderne

Key Account Manager i Bording A/S, HMX/kontoruddannet

Født 5. juni 1969, medlem af bestyrelsen siden 2011. Antal aktier i selskabet 70.

Ansæt i Bording Koncernen siden 1989. Bestyrelshonorar: 60 t. kr. Afhængig.

Kurt Jensen, valgt af medarbejderne

Chefkonsulent

Født 17. Marts 1956, medlem af bestyrelsen siden 2014. Antal aktier i selskabet 0.

Ansæt i Bording Koncernen siden 1986. Bestyrelshonorar: 0 t. kr. Afhængig.

Tillidserhverv:

Valgt til bestyrelsen i Bording Data

A/S af medarbejderne.

Jørgen Hansen, valgt af medarbejderne

Projektleder, Cand.merc.

Født 21. september 1952, medlem af bestyrelsen siden 2011. Antal aktier i selskabet 21.

Ansæt i Bording Koncernen siden 1998. Bestyrelshonorar: 60 t. kr. Afhængig.

Direktionen

Hans Therp

Administrerende direktør

Koncernledelsen

Ernst Lykke Nielsen

Administrerende direktør i Bording Data A/S

Hans Therp

Administrerende direktør i F.E. Bording A/S

Kenneth Fritzon

Administrerende direktør i Bording AB, Bording AS, Bording Halmstad AB og formand i A-Mail Kuverter A/S

Mikael Løgstrup

Koncernøkonomidirektør (CFO)

Bording Koncernen

Intern kontrol og regnskabsaflæggelse

Intern kontrol og revision

Kontrolmiljøet handler om de konkrete procedurer, der er udarbejdet for intern kontrol i vores regnskabsaflæggelse. Koncernen arbejder hele tiden på at indarbejde godkendte og gældende politikker, manualer og kontrolprocedurer for de væsentligste områder i forbindelse med regnskabsaflæggelsen. Bestyrelsen foretager i den forbindelse årligt vurdering af koncernens organisering og bemanning på væsentlige områder i forbindelse med regnskabsaflæggelsen.

Der er sket en øget kvalitetssikring af regnskabsaflæggelsen i takt med, at nye systemer omkring f.eks. afrapporteringerne m.m. er blevet introduceret og udbygget. Revisionsudvalget, der består af de tre eksterne generalforsamlingsvalgte bestyrelsesmedlemmer, har gennem året udvalgt særlige fokus- og risikoområder til gennemgang i løbet af året.

Bordings risikovurderingsproces

Risikovurderingsprocessen er et værktøj til at eliminere og reducere risici. Bestyrelsen vedtager årligt en politik, samt relevante tiltag for at eliminere og reducere risici. Tiltag for at eliminere eller reducere risici baseres på en vurdering af væsentlighed og det økonomiske rationale i de enkelte tiltag. Bestyrelsen og koncernledelsen foretager årligt en overordnet risikovurdering af risici i forbindelse med regnskabsaflæggelserne. Herunder risikoen for besvigelser og tab i forbindelse med koncernens drift.

Vores kontrolaktiviteter tager udgangspunkt i risikovurderingen og sikrer, at ledelsens mål for koncernens regnskabsaflæggelse overholdes. Kontrolaktiviteten omfatter manuelle og fysiske kontroller, samt generelle it-baserede kontroller. Der bliver foretaget besøg i dattervirksomheder, hvor kontroller bliver drøftet/kontrolleret. Herunder bliver der foretaget analyser af de enkelte virksomheder, hvor der foretages benchmarking på udvalgte nøgletal.

Der indhentes yderligere løbende supplerende oplysninger fra dattervirksomheder. Dels som et led i kontrol og dels grundet de supplerende oplysningskrav i forbindelse med rapportering. Herudover er der foretaget kontrolbesøg i dattervirksomheder, hvor særlige risikoområder er gennemgået. Der indhentes herudover årligt en ledelseserklæring fra de rapporterende enheder i relation til overholdelse af rapporteringskrav og lovgivning. Bording Koncernens informationspolitik fastlægger overordnet kravene til regnskabsaflæggelse og til den eksterne finansielle rapportering i overensstemmelse med lovgivningen og forskrifterne herfor. Formålet med politikken er at sikre, at oplysningsforpligtelserne overholdes, og at oplysningerne er dækkende, fuldstændige og præcise. Det er ligeledes vigtigt, at medarbejderne har relevante informationer til rådighed for at kunne gennemføre deres arbejdsopgaver inden for de regler, der er vedtaget og gældende for børsnoterede selskaber. Der arbejdes målrettet på at informere internt i koncernen omkring retningslinjer og gældende interne kontroller.

De generalforsamlingsvalgte revisorer rapporterer i revisionsprotokollen til bestyrelsen om væsentlige forhold og eventuelle svagheder i koncernens interne kontrolsystemer i forbindelse med regnskabsaflæggelsen. Mindre væsentlige forhold rapporteres til direktionen i Management Letters.

Bestyrelsen overvåger, at koncernledelsen reagerer effektivt på svigt og eventuelle svagheder eller mangler i risikostyringen og interne kontroller i relation til regnskabsaflæggelsen. Herunder konstaterede svagheder i dattervirksomheder og i forhold, som er rapporteret af koncernens revisorer.

Bording Koncernen

Kontakt til revisor

Bestyrelsen og direktionen har en regelmæssig dialog med den generalforsamlingsvalgte revisor. En gang årligt mødes revisor med selskabets bestyrelsesformand. Revisionshonorar aftales med revisionen med baggrund i et samlet oplæg til bestyrelsen.

Risikostyring

Identifikation af risici

I Bording defineres risici som begivenheder eller udviklingstendenser, der kan forhindre virksomheden i at nå sine overordnede mål. Strategisk risikostyring fokuserer indsatsen på at reducere risici.

Risikostyring kan dog ikke forhindre fluktuationer i resultaterne som følge af nødvendige strukturelle ændringer eller konjunktursvingninger. I enhver virksomheds udvikling er der risici, der skal vurderes og tackles. I både 2012 og 2013 har vores fokus været rettet mod risikostyring både i forhold til eksterne begivenheder og udviklingstendenser i efterspørgslen, samt i forhold til de interne kontroller og styring af regnskabsafklæggelse.

Markedsudviklingen

Bestyrelsen og koncernledelsen har gennem hele året forholdt sig til de afledte konsekvenser af den lave økonomiske vækst og de deraf følgende ændringer i markedet for Bording. Faste omkostninger og produktionsomkostninger i Bordings datterselskaber er blevet tilpasset løbende, og der er fortsat fokus på minimering af omkostninger generelt.

Den strategiske opgave om at sikre en forretningsudvikling, der matcher markedsudviklingen har været rigtig. Koncernens strukturelle omlægning af fokus fra traditionelt tryk til grafiske og digitale services og som følge heraf færre faste omkostninger og mindre kapitalbinding, har resulteret i øget fleksibilitet. Vi ser derfor fortsat, at den digitale trussel er vendt til en fremtid fuld af muligheder. En fremtid, der grundet krisen og den nuværende lavkonjunktur har et langsommere tempo. Selvom tempoet fortsat er et andet, har investeringerne i den servicebaserede forretningsmodel været prioriteret.

Bestyrelsen og koncernledelsen har løbende gennemgået det finansielle beredskab med henblik på at kunne finansiere alle forpligtelser og den løbende drift. Risikostyringen for Bording har endvidere været præget af estimering af den rette timing i opkøb og frasalg, udvikling af et stigende antal videns medarbejdere, samt den eksterne markedspåvirkning.

Identificerede risikoforhold

Bestyrelsen og koncernledelsen har identificeret en række risikoforhold. Disse risikoområder beskriver vi nedenfor, fordi vi mener, at de har indflydelse på den samlede vurdering af Bording Koncernen nu og i den kommende fremtid.

Grafiske ydelser

Det er klart, at risikoforholdene ændres løbende som følge af ændringer i både samfunds- og markedsforhold. Over en længere periode har der været et generelt fald i efterspørgslen på standard papirbaserede produkter, samt en generel produktionsoverkapacitet i markedet. Denne udvikling har været accelereret af krisen. Bording fastlagde for en årrække siden en transformationsstrategi, der skulle sikre, at koncernen ikke blev en del af den negative udvikling i den grafiske branche. Transformationsstrategien har i forhold til markedsudviklingen været rigtig.

Vi har derfor fastholdt vores strategi – også under finanskrisen. Krisen har endda forstærket afviklingstakten for afviklingen af standard produktioner. Transformationen har medført, at Bording har større fleksibilitet i forhold til markedsændringerne i efterspørgslen på grafiske ydelser. Bording har fortsat specialproduktioner inden for

Bording Koncernen

produktionsområder, hvor der er få udbydere, og hvor produktionen medfører konkurrencemæssige fordele.

It-løsninger

En vigtig del af koncernens transformationsstrategi har været, at porteføljen af løsninger matcher kundernes kommunikationsbehov. Her er det særligt software og online løsninger, hvor efterspørgslen hele tiden øges. Bording har derfor intensiveret udvikling af softwareløsninger inden for specielle niches, hvor Bording på flere af løsningerne i dag har en førende position.

Denne position søger vi at fastholde og udbygge gennem løbende opgradering af eksisterende løsninger, dels til de nyeste teknologier og dels i forhold til den funktionalitet, som markedet efterspørger.

Gennem anvendelse af de nyeste teknologier mindses afhængigheden af nøglepersoner i forbindelse med vedligeholdelse og udvikling af software. Bording er i en vis grad konjunkturfølsom inden for it-løsninger, hvor det er nødvendigt at fastholde videnressourcer i perioder med lavkonjunktur.

Erhvervsejendomme

Bording har flere erhvervsejendomme, som Bording selv anvender, og hvor overkapacitet udlejes til eksterne lejere. Ejendommene har været i Bordings besiddelse i mange år. Ejendommenes bogførte værdi ligger derfor betydeligt under markedsværdien. Manglende efterspørgsel har dog gjort, at salg af frigjorte ejendomme er udsat.

Debitorer

Debitorstyring har øget fokus, men indebærer begrænset finansiel risiko, da koncernens tilgodehavender er spredt på mange kunder og brancher. Ingen debitor udgør mere end 1 % af aktiverne. Koncernen har få tab på debitorer.

Valuta

Bordings virksomheder i Norge og Sverige indebærer en valutarisiko, men samtidigt en spredning af konjunkturrisikoen. Ved overvejende at vælge samme valuta til køb og salg, knyttes risikoen til overskuddet og egenkapitalen. Kursudviklingens påvirkning er større end tidligere i og med, at den svenske og norske andel er større end for fem år siden. Der foretages ingen spekulation i valutakursudvikling.

Aktiverne

Vurdering af værdien af koncernens aktiver foretages løbende. De aktiverede goodwill beløb, i forbindelse med akquisitioner, samt aktiverede udviklingsomkostninger, er blandt andet underlagt impairmenttest.

Bording Koncernen

Aktionærinformation

Aktionærrelaterede nøgletal

Mio. kr.	2013	2012	2011	2010	2009
Aktiekapital (mio. kr.)	33,8	33,8	33,8	33,8	33,8
Resultat pr. aktie EPS (kr.)	55	37	33	-19	-20
Udbytte pr. aktie (kr.)	12	12	12	0	12
Price Earningskvote (PE)	13,3	17,7	13,2	-24,7	-28,8
Price Cash Flow (PCF)	5,0	6,9	3,8	9,4	11,9
Kurs-/indre værdi (KI)	1,7	1,8	1,3	1,6	1,9
Indre værdi (kr.)	426	373	342	298	302
Børskurs pr. 31.12.	729	660	440	480	575

Resultat pr. aktie EPS er beregnet i overensstemmelse med IAS 33. Øvrige nøgletal er udarbejde i overensstemmelse med den Danske Finansanalytikerforenings vejledning 2010. Der henvises til definitioner og begreber i note 1.

Aktiekapital

Selskabets aktiekapital er opdelt i A- og B-aktier, således:

Aktie	Fondskode	Nominel Værdi	Stemmeret
A-aktier	Ej noteret	4.377.800	437.780
B-aktier	DK0010008028	29.418.200	294.182

Aktionærer, kapital og stemmer

Selskabets aktiekapital på 33,8 mio. kr. består af 43.778 stk. A-aktier med hver 10 stemmer og 294.182 stk. B-aktier med hver 1 stemme. Der er ikke præferencemæssige forskelle forbundet med de to aktieklasser, bortset fra stemmeretsdifferentieringen.

Aktionærsammensætning pr. 31.12.2013

	Antal A-aktier	Antal B-aktier	Antal aktier	Kapital %	Stemmer %
Selskabet af 1. august 1931 A/S	43.283	70.860	114.143	33,8	70,2
Øvrige navnenoterede	249	183.867	184.116	54,5	26,0
Ikke navnenoterede aktionærer		27.414	27.414	8,1	3,8
Egne aktier	246	12.041	12.287	3,6	0,0
I alt	43.778	294.182	337.960	100,0	100,0

F.E. Bording A/S indgår i koncernregnskabet Therp Holding ApS, 2730 Herlev. Selskabets administrerende direktør, Hans Therp, er hovedaktionær i Therp Holding ApS, som ejer Selskabet af 1. august 1931 A/S.

Andre aktionærer, som ejer mere end 5 % af aktiekapitalen:

- Olav W. Hansen A/S, Holmboes Allé 1, 8700 Horsens
- OKT Holding A/S, Parkovsvej 19, 2820 Gentofte
- Clearstream Banking AS Nomnee, Luxemburg
- Zoar Invest ApS, Skippersallé 3, 3480 Fredensborg

Bording Koncernen

Egne aktier m.v.

Bestyrelsen er af generalforsamlingen bemyndiget til at erhverve egne aktier op til 10 % af aktiekapitalen for en kurs, der ikke kan afvige mere end 20 % fra den aktuelle børskurs. Selskabet har ikke truffet beslutning om systematisk opkøb af egne aktier, men foretager ved given lejlighed opkøb under forudsætning af, at kapitalberedskabet er større end det forventede behov.

Egne aktier anvendes blandt andet i forbindelse med opkøb af virksomheder.

Selskabet har ikke indgået aftaler eller fratrædelsesordninger, der påvirkes af ændringer i kontrollen med selskabet.

Udbytte

Det er F.E. Bording A/S' målsætning, at aktionærene skal opnå et afkast af deres investering i form af kursstigning og udbytte, der overstiger risikofri investering i obligationer. Udbetaling af udbytte skal ske under hensyntagen til fornøden konsolidering af egenkapitalen som grundlag for koncernens fortsatte ekspansion.

Selskabsmeddelelser udsendt i 2013

Der er i regnskabsåret udsendt følgende meddelelser på NASDAQ OMX:

Dato	2013
17/1	Meddelelse fra aktionær, der ejer mere end 5 % af aktiekapitalen
18/3	Årsregnskabsmeddelelse 2013
25/3	Indkaldelse til ordinær generalforsamling
3/4	Praetorian Research: Fremtiden er svensk
18/4	Resume af ordinær generalforsamling i F.E. Bording A/S
28/5	Delårsrapport for 1. kvartal 2013
29/5	Praetorian Research: Fokus på salg
30/8	Delårsrapport for 2. kvartal 2013
4/9	Praetorian Research: Indtjeningen fordoblet...
1/10	F.E. Bording A/S køber 60 % af aktierne i CRM bureauet Cognito A/S i Oslo
2/10	Praetorian Research: Digitaliseringen af Bording fortsætter
25/11	Delårsrapport for 3. kvartal 2013
3/12	Praetorian Research: Tæt på målet
4/12	Finanskalender 2014

Indkaldelse til ordinær generalforsamling i F.E. Bording A/S

F.E. Bording A/S inviterer til ordinær generalforsamling torsdag den 24. april 2014 kl. 17.00. Generalforsamlingen afholdes på selskabets adresse Turbinevej 4-6, 2730 Herlev.

Bestyrelsen indstiller til generalforsamlingen:

- At der betales udbytte til aktionærene på 12 %
- At bestyrelsen i tiden indtil næste års generalforsamling bemyndiges til, at selskabet i overensstemmelse med Selskabsloven kan erhverve egne aktier til en købspris maksimalt svarende til den enhver tid gældende børskurs med tillæg på 20 %.

Bording Koncernen

Påtegninger

Ledespåtegning

Bestyrelse og direktion har dags dato behandlet og godkendt årsrapporten for 2013 for F.E. Bording A/S.

Koncernregnskabet er aflagt i overensstemmelse med International Financial Reporting Standards, som er godkendt af EU og danske oplysningskrav for børsnoterede selskaber. Årsregnskabet for selskabet udarbejdes efter årsregnskabsloven.

Det er vores opfattelse, at koncernregnskabet og årsregnskabet giver et retvisende billede af koncernens og moderselskabets aktiver, passiver og finansielle stilling pr. 31. december 2013 samt af resultatet af koncernens og moderselskabets aktiviteter og koncernens pengestrømme for regnskabsåret 1. januar – 31. december 2013.

Ledelsesberetningen indeholder efter vores opfattelse en retvisende redegørelse for udviklingen i koncernens og moderselskabets aktiviteter og økonomiske forhold, årets resultater, pengestrømme og finansielle stilling samt en beskrivelse af de væsentligste risici og usikkerhedsfaktorer, som koncernen og moderselskabet står over for.

Årsrapporten indstilles til generalforsamlingens godkendelse.

Herlev, den 24. marts 2014

Direktion

Hans Therp
Administrerende direktør

Bestyrelse

Ejvind Sandal
Formand

Raimo Issal
Næstformand

Hans Therp

Keld Thorsen

Jeannett Thinghuus
Sørensen*

Kurt Jensen*

Jørgen Hansen*

*Valgt af medarbejderne

Bording Koncernen

Den uafhængige revisors erklæringer

Til kapitalejerne i F.E. Bording A/S

Påtegning på koncernregnskabet og årsregnskabet

Vi har revideret koncernregnskabet og årsregnskabet for F.E. Bording A/S for regnskabsåret 1. januar – 31. december 2013. Koncernregnskabet og årsregnskabet omfatter resultatopgørelse, balance, egenkapitalopgørelse og noter, herunder anvendt regnskabspraksis for såvel koncernen som selskabet samt totalindkomstopgørelse og pengestrømsopgørelse for koncernen. Koncernregnskabet udarbejdes efter International Financial Reporting Standards som godkendt af EU og danske oplysningskrav for børsnoterede selskaber. Årsregnskabet for selskabet udarbejdes efter årsregnskabsloven.

Ledelsens ansvar for koncernregnskabet og årsregnskabet

Ledelsen har ansvaret for udarbejdelsen af et koncernregnskab og et årsregnskab, der giver et retvisende billede i overensstemmelse med International Financial Reporting Standards som godkendt af EU og danske oplysningskrav for børsnoterede selskaber (koncernregnskabet), samt årsregnskabsloven (årsregnskabet for modervirksomheden). Ledelsen har endvidere ansvaret for den interne kontrol, som ledelsen anser nødvendig for at udarbejde et koncernregnskab og et årsregnskab uden væsentlig fejlinformation, uanset om denne skyldes besvigelser eller fejl.

Revisors ansvar

Vores ansvar er at udtrykke en konklusion om koncernregnskabet og årsregnskabet på grundlag af vores revision. Vi har udført revisionen i overensstemmelse med internationale standarder om revision og yderligere krav ifølge dansk revisorlovgivning. Dette kræver, at vi overholder etiske krav samt planlægger og udfører revisionen for at opnå høj grad af sikkerhed for, om koncernregnskabet og årsregnskabet er uden væsentlig fejlinformation.

En revision omfatter udførelse af revisionshandlinger for at opnå revisionsbevis for beløb og oplysninger i koncernregnskabet og i årsregnskabet. De valgte revisionshandlinger afhænger af revisors vurdering, herunder vurderingen af risici for væsentlig fejlinformation i koncernregnskabet og i årsregnskabet, uanset om denne skyldes besvigelser eller fejl. Ved risikovurderingen overvejer revisor intern kontrol, der er relevant for virksomhedens udarbejdelse af et koncernregnskab og et årsregnskab, der giver et retvisende billede. Formålet hermed er at udforme revisionshandlinger, der er passende efter omstændighederne, men ikke at udtrykke en konklusion om effektiviteten af virksomhedens interne kontrol. En revision omfatter endvidere vurdering af, om ledelsens valg af regnskabspraksis er passende, om ledelsens regnskabsmæssige skøn er rimelige samt den samlede præsentation af koncernregnskabet og årsregnskabet.

Det er vores opfattelse, at det opnåede revisionsbevis er tilstrækkeligt og egnet som grundlag for vores konklusion.

Revisionen har ikke givet anledning til forbehold.

Konklusion

Det er vores opfattelse, at koncernregnskabet og årsregnskabet giver et retvisende billede af koncernens og selskabets aktiver, passiver og finansielle stilling pr. 31. december 2013 samt af resultatet af koncernens og selskabets aktiviteter og koncernens pengestrømme for regnskabsåret 1. januar – 31. december 2013 i overensstemmelse med International Financial Reporting Standards som godkendt af EU og danske oplysningskrav for børsnoterede selskaber for så vidt angår koncernregnskabet samt i overensstemmelse med årsregnskabsloven for så vidt angår årsregnskabet.

Bording Koncernen

Udtalelse om ledelsesberetningen

Vi har i henhold til årsregnskabsloven gennemlæst ledelsesberetningen. Vi har ikke foretaget yderligere handlinger i tillæg til den udførte revision af koncernregnskabet og årsregnskabet. Det er på denne baggrund vores opfattelse, at oplysningerne i ledelsesberetningen er i overensstemmelse med koncernregnskabet og årsregnskabet.

Aarhus, den 24. marts 2014

KPMG

Statsautoriseret Revisionspartnerselskab

Jes Lauritzen
statsaut. revisor

Søren Jensen
statsaut. Revisor

Bording Koncernen

Resultatopgørelse

t.kr.

	Note	2013	2012
Nettoomsætning	3	531.957	496.169
Produktionsomkostninger	4	-397.825	-373.057
Bruttoresultat		134.132	123.112
Andre driftsindtægter	6	4.825	5.508
Distributionsomkostninger	4	-69.766	-65.638
Administrationsomkostninger	4,5	-41.722	-42.522
Andre driftsomkostninger	6	-422	-481
Resultat af primær drift		27.047	19.979
Andel af resultat efter skat i associerede virksomheder	7	1.444	-63
Finansielle indtægter	9	3.043	1.655
Finansielle omkostninger	10	-5.715	-6.043
Resultat før skat		25.819	15.528
Skat af årets resultat	11	-5.631	-1.959
Årets resultat		20.188	13.569
Fordeles således:			
Minoritetsinteresserne		2.226	1.500
F.E. Bording A/S andel af resultatet		17.962	12.069
Resultat pr. aktie	12		
Resultat pr. aktie (EPS)		55	37
Udvandet resultat pr. aktie (EPS-D)		55	37
Totalindkomstopgørelse			
Årets resultat		20.188	13.569
Anden totalindkomst			
Poster der kan blive reklassificeret til resultatopgørelsen			
Valutakursreguleringer ved omregning af udenlandske enheder		-3.510	1.595
Skat af anden totalindkomst		0	0
Totalindkomst i alt		16.678	15.164
Fordeles således:			
Minoritetsinteresserne		1.907	1.482
F.E. Bording A/S andel af totalindkomsten		14.771	13.682

Bording Koncernen

Balance

t.kr.

	Note	2013	2012
Aktiver			
Langfristede aktiver			
Immaterielle aktiver	13		
Goodwill	25	77.125	64.976
Software		12.759	14.001
Patenter og licenser		0	0
Færdiggjorte udviklingsprojekter		3.661	5.469
Udviklingsprojekter under udførelse		1.600	0
Andre immaterielle rettigheder		6.141	2.428
		<u>101.286</u>	<u>86.874</u>
Materielle aktiver	14		
Grunde og bygninger		61.206	56.015
Produktionsanlæg og maskiner		33.180	38.168
Andre anlæg, driftsmateriel og inventar		5.655	5.728
		<u>100.041</u>	<u>99.911</u>
Andre langfristede aktiver			
Kapitalandele i associerede virksomheder	7	16.539	2.582
Kapitalandele i andre virksomheder	8	1.693	6.008
Tilgodehavender	16	2.105	3.200
Udskudt skat	19	280	513
		<u>20.625</u>	<u>12.303</u>
Langfristede aktiver i alt		<u>221.944</u>	<u>199.088</u>
Kortfristede aktiver			
Varebeholdninger	15	30.413	32.148
Tilgodehavender	16	109.202	109.085
Tilgodehavende skat		2.199	4.983
Periodeafgrænsningsposter		3.088	4.107
Likvide beholdninger		11.254	10.376
Kortfristede aktiver i alt		<u>156.156</u>	<u>160.699</u>
Aktiver i alt		<u>378.100</u>	<u>359.787</u>

Bording Koncernen

Balance

t.kr.

	Note	2013	2012
Passiver			
Egenkapital			
	17		
Aktiekapital		33.796	33.796
Reserve for valutakursregulering		-1.517	1.674
Reserve for egne aktier		-11.337	-11.945
Overført resultat		100.480	86.383
Foreslået udbytte		4.055	4.055
Aktionærerne i F.E. Bording A/S		125.477	113.963
Minoritetsinteresser		13.380	7.157
Egenkapital i alt		138.857	121.120
Forpligtelser			
Langfristede forpligtelser			
Udskudt skat	19	16.230	12.901
Pensioner	18	35	156
Kreditinstitutter	20	32.682	35.417
		48.947	48.474
Kortfristede forpligtelser			
Kreditinstitutter	20	89.758	93.594
Leverandørgæld og andre gældsforpligtelser	21	86.680	84.157
Selskabsskat		1.125	374
Periodeafgrænsningsposter	22	12.733	12.068
		190.296	190.193
Forpligtelser i alt		239.243	238.667
Passiver i alt		378.100	359.787
Eventualforpligtelser og sikkerhedsstillelser	23		
Operationel leasing	24		
Nærtstående parter	27		
Finansielle risici og kapitalstyring	28		
Begivenheder efter balancedagen	29		

Bording Koncernen

Egenkapitalopgørelse

t.kr.

	Aktiekapital	Reserve for valutakursreguleringer	Reserve for egne aktier	Overført resultat	Foreslået udbytte	I alt	Minoritetsinteresser	Egenkapital i alt
Egenkapital 1. januar 2012	33.796	56	-13.518	78.175	4.055	102.564	7.611	110.175
Totalindkomst 2012								
Årets resultat				8.014	4.055	12.069	1.500	13.569
Anden totalindkomst								
Valutakursregulering ved omregning af udenlandske enheder		1.618				1.618	-23	1.595
Totalindkomst for perioden	0	1.618	0	8.014	4.055	13.687	1.477	15.164
Transaktioner med kapitalejere								
Tilgang ved køb af dattervirksomhed								
Udloddet udbytte					-4.055	-4.055	-1.931	-5.986
Udbytte egne aktier				194		194		194
Salg af egne aktier			1.573			1.573		1.573
Transaktioner med kapitalejere i alt	0	0	1.573	194	-4.055	-2.288	-1.931	-4.219
Egenkapital 31. december 2012	33.796	1.674	-11.945	86.383	4.055	113.963	7.157	121.120
Egenkapital 1. januar 2013	33.796	1.674	-11.945	86.383	4.055	113.963	7.157	121.120
Totalindkomst 2013								
Årets resultat				13.907	4.055	17.962	2.226	20.188
Anden totalindkomst								
Valutakursregulering ved omregning af udenlandske enheder		-3.191				-3.191	-319	-3.510
Totalindkomst for perioden	-3.191	-3.191	13.907	4.055	14.771	1.907	16.678	16.678
Transaktioner med kapitalejere								
Tilgang ved køb af dattervirksomhed							6.613	6.613
Udloddet udbytte					-4.055	-4.055	-991	-5.046
Udbytte egne aktier				147		147		147
Køb af minoritetsinteresser				43		43	-1.306	-1.263
Salg af egne aktier			608			608		608
Transaktioner med kapitalejere i alt	0	0	608	190	-4.055	-3.257	4.316	1.059
Egenkapital 31. december 2013	33.796	-1.517	-11.337	100.480	4.055	125.477	13.380	138.857

Bording Koncernen

Pengestrømsopgørelse

t.kr.

	Note	2013	2012
Resultat før skat		25.819	15.528
Regulering for ikke likvide poster			
Af- og nedskrivninger	4	16.906	17.264
Andre driftsposter netto		-5.606	-1.785
Finansielle indtægter	9	-3.043	-1.655
Finansielle omkostninger	10	5.715	6.043
Pengestrøm fra primær drift før ændring i driftskapital		39.791	35.395
Ændring i driftskapital	26	11.457	2.559
Pengestrøm fra primær drift		51.248	37.954
Renteindtægter betalt		1.815	1.655
Renteomkostninger betalt		-5.641	-6.008
Pengestrøm fra ordinær drift		47.422	33.601
Betalt selskabsskat		630	-2.840
Pengestrøm fra driftsaktivitet		48.052	30.761
Køb af materielle og immaterielle aktiver	13	-24.079	-15.914
Salg af materielle og immaterielle aktiver		8.462	3.352
Udbytte associerede virksomhed		105	0
Køb af dattervirksomheder, Cognito AS	25	-8.963	0
Køb af dattervirksomheder, betaling vedrører tidligere køb		-5.269	-6.630
Køb af minoritetsinteresser		-1.263	0
Køb af i kapitalandele associeret virksomhed	7	-5.305	0
Pengestrøm fra investeringsaktivitet		-36.312	-19.192
Fremmedfinansiering:			
Formindskelse af gæld til kreditinstitutter	20	-2.735	290
Tilbagebetaling af langfristede gældsforpligtelser	20	-3.836	-3.288
Afdrag af anden gæld		-991	-1.931
Aktionærerne:			
Udbetalt udbytte		-4.055	-4.055
Udbytte egne aktier		147	194
Salg af egne aktier		608	1.573
Pengestrøm fra finansieringsaktivitet		-10.862	-7.217
Periodens pengestrøm		878	4.352
Likvider primo		10.376	5.805
Kursregulering af likvider			219
Likvider ultimo		11.254	10.376

Pengestrømsopgørelsen kan ikke udledes direkte af resultatopgørelsen og balancen.

Bording Koncernen

Oversigt over noter

1	Anvendt regnskabspraksis	29
2	Regnskabsmæssige skøn og vurderinger	39
3	Segmentoplysninger	40
4	Omkostninger	42
5	Honorar til generalforsamlingsvalgte revisorer	43
6	Andre driftsindtægter og -omkostninger	44
7	Kapitalandele i associerede virksomheder	44
8	Kapitalandele i andre virksomheder	45
9	Finansielle indtægter	46
10	Finansielle omkostninger	46
11	Skat af årets resultat	46
12	Resultat pr. aktie	47
13	Immaterielle aktiver	47
14	Materielle aktiver	49
15	Varebeholdninger	50
16	Tilgodehavender	51
17	Egenkapital	52
18	Pensioner	54
19	Udskudt skat	54
20	Gæld til kreditinstitutter	56
21	Leverandørgæld og andre forpligtelser	58
22	Periodeafgrænsningsposter	58
23	Eventualforpligtelser og sikkerhedsstillelser	58
24	Operationel leasing	58
25	Køb af dattervirksomheder	59
26	Ændring i driftskapital	62
27	Nærstående parter	63
28	Finansielle risici og kapitalstyring	64
29	Begivenheder efter balancedagen	66

Noter

1. Anvendt regnskabspraksis for koncernen

Koncernregnskabet for perioden 1. januar - 31. december 2013 aflægges i overensstemmelse med International Financial Reporting Standards (IFRS) som godkendt af EU. Koncernregnskabet aflægges herudover i overensstemmelse med de yderligere danske oplysningskrav, som gælder for børsnoterede selskabers årsrapporter.

Årsrapporten aflægges i danske kroner afrundet til nærmeste 1.000 kr.

Den anvendte regnskabspraksis, som er beskrevet nedenfor, er anvendt konsistent i regnskabsåret og for sammenligningstillene.

Implementering af nye standarder

F.E. Bording A/S har implementeret de standarder og fortolkningsbidrag, der er trådt i kraft for 2013. Ingen af disse har påvirket indregning og måling samt resultat pr. aktie i 2013. Desuden har koncernen førtidsimplementeret amendments to IAS 36.

Koncernregnskabet

Koncernregnskabet omfatter moderselskabet F.E. Bording A/S samt virksomheder, hvori F.E. Bording A/S har bestemmende indflydelse. Virksomheder, hvori koncernen udøver betydelig, men ikke bestemmende indflydelse, betragtes som associerede virksomheder. Betydelig indflydelse opnås typisk ved direkte eller indirekte at eje eller råde over mere end 20 % af stemmerettighederne, men mindre end 50 %.

Koncernregnskabet udarbejdes på baggrund af reviderede årsregnskaber for moderselskabet og de enkelte dattervirksomheder, opgjort efter koncernens regnskabspraksis ved sammenlægning af regnskabsposter af ensartet karakter. Ved konsolideringen foretages eliminering af koncerninterne indtægter og omkostninger, aktiebesiddelser, interne mellemværender og udbytter samt realiserede og urealiserede fortjenester og tab ved transaktioner mellem de konsoliderede virksomheder.

I koncernregnskabet indregnes dattervirksomhedernes regnskabsposter 100 %. Minoritetsinteressernes andel af årets resultat og af egenkapitalen i dattervirksomheder, der ikke ejes 100 %, indgår som en del af koncernens resultat henholdsvis egenkapital, men vises særskilt.

Virksomhedssammenslutninger

Ved køb af nye virksomheder, hvor moderselskabet opnår bestemmende indflydelse over den købte virksomhed, anvendes overtagelsesmetoden. De tilkøbte virksomheders identificerbare aktiver, forpligtelser og eventualforpligtelser måles til dagsværdi på overtagelsestidspunktet.

Immaterielle aktiver indregnes, såfremt de kan udskilles eller udspringer fra en kontraktlig ret, og dagsværdien kan opgøres pålideligt. Der indregnes udskudt skat af de foretagne omvurderinger.

Overtagelsestidspunktet er det tidspunkt, hvor koncernen faktisk opnår kontrol over den overtagne virksomhed. Hvis kontrollen erhverves i flere trin, anses de kapitalandele, som koncernen besidder umiddelbart før den sidste transaktion, hvor kontrollen opnås, for solgt og umiddelbart købt igen til dagsværdien på overtagelsestidspunktet. En eventuel forskel mellem salgsprisen og den regnskabsmæssige værdi af disse kapitalandele resulterer i en regnskabsmæssig gevinst/tab på den del, der allerede besiddes. Gevinst/tab indregnes i resultatopgørelsen under finansielle poster. Positive forskelsbeløb (goodwill) mellem på den ene side købsvederlaget, værdien af

Noter

1. Anvendt regnskabspraksis for koncernen fortsat

minoritetsinteresser i den overtagne virksomhed og dagsværdien af eventuelle tidligere erhvervede kapitalinteresser, og på den anden side dagsværdien af de overtagne identificerbare aktiver, forpligtelser og eventualforpligtelser indregnes som goodwill under immaterielle aktiver. Første værdiforringelsestest udføres inden udgangen af overtagelsesåret. Ved overtagelsen henføres goodwill til de pengestrømsfrembringende enheder, der efterfølgende danner grundlag for værdiforringelsestest. Værdien af goodwill er baseret på de forventede fremtidige pengestrømme, som aktiviteten forventes at bidrage med (kapitalværdien). Vurderingen tager udgangspunkt i budgetter og en forsigtig skønnet omsætningsudvikling samt en diskonteringsfaktor.

Nyerhvervede virksomheder indregnes i koncernregnskabet fra anskaffelsestidspunktet. Solgte eller afviklede virksomheder indregnes i den konsoliderede resultatopgørelse frem til afståelsestidspunktet. Sammenligningstal korrigeres ikke for nyerhvervede virksomheder. Købsvederlaget for en virksomhed består af dagsværdien af det aftalte vederlag i form af overtagne aktiver, påtagne forpligtelser og udstedte egenkapitalinstrumenter. Hvis dele af købsvederlaget er betinget af fremtidige begivenheder eller opfyldelse af aftalte betingelser, indregnes denne del af købsvederlaget til dagsværdi på overtagelsestidspunktet. Omkostninger, der kan henføres til virksomhedssammenslutninger, indregnes direkte i resultatopgørelsen ved afholdelsen.

Hvis der på overtagelsestidspunktet er usikkerhed om identifikation eller måling af overtagne aktiver, forpligtelser eller eventualforpligtelser eller fastlæggelsen af købsvederlaget, sker første indregning på baggrund af foreløbigt opgjorte værdier. Hvis det efterfølgende viser sig, at identifikation eller måling af købsvederlaget, overtagne aktiver, forpligtelser eller eventualforpligtelser var forkert ved første indregning, reguleres opgørelsen med tilbagevirkende kraft, herunder goodwill, indtil 12 måneder efter overtagelsen, og sammenligningstal tilpasses. Herefter reguleres goodwill ikke. Ændringer i skøn over betingede købsvederlag indregnes som hovedregel direkte i resultatopgørelsen.

Minoritetsinteresser

Ved første indregning måles minoritetsinteresser enten til dagsværdi eller til deres forholdsmæssige andel af dagsværdien af den overtagne virksomheds identificerbare aktiver, forpligtelser og eventualforpligtelser. I førstnævnte tilfælde indregnes der således goodwill vedrørende minoritetsinteressernes ejerandel i den overtagne virksomhed, mens der i sidstnævnte tilfælde ikke indregnes goodwill vedrørende minoritetsinteresser. Måling af minoritetsinteresser vælges transaktion for transaktion og anføres i noterne i forbindelse med beskrivelsen af overtagne virksomheder.

Fremmed valuta

For hver af de rapporterende virksomheder i koncernen fastsættes en funktionel valuta. Den funktionelle valuta er den valuta, som benyttes i det primære økonomiske miljø, hvori den enkelte rapporterende virksomhed opererer. Transaktioner i andre valutaer end den funktionelle valuta er transaktioner i fremmed valuta.

Transaktioner i fremmed valuta omregnes ved den første indregning til den funktionelle valuta efter transaktionsdagens kurs. Valutakursdifferencer, der opstår mellem transaktionsdagens kurs og kursen på betalingsdagen, indregnes i resultatopgørelsen under finansielle poster.

Noter

1. Anvendt regnskabspraksis for koncernen fortsat

Tilgodehavender og gæld i fremmed valuta omregnes til danske kroner efter statusdagens valutakurser. Realiserede og urealiserede valutakursgevinster og -tab indregnes i resultatopgørelsen under finansielle indtægter og omkostninger.

Ved indregning i koncernregnskabet af virksomheder med en anden funktionel valuta end danske kroner, omregnes resultatopgørelserne til transaktionsdagens kurs, og balanceposterne omregnes til balancedagens valutakurser. Som transaktionsdagens kurs anvendes gennemsnitskurs for måneden. Kursforskelle, opstået ved omregning af disse virksomheders egenkapital ved årets begyndelse til balancedagens valutakurser samt ved omregning af resultatopgørelser fra transaktionsdagens kurs til balancedagens valutakurser, indregnes i anden totalindkomst i en særskilt reserve for valutakursreguleringer under egenkapitalen.

Resultatopgørelse

Nettoomsætningen omfatter indtægter fra salg og tjenesteydelser med fradrag af pris-, mængde- og kontrantrabatter. Salget indregnes i resultatopgørelsen i det år, hvor varens risiko overgår til kunden. Tjenesteydelser indregnes i takt med at ydelserne leveres.

I produktionsomkostninger indregnes omkostninger, der afholdes for at opnå årets nettoomsætning. Handelsvirksomhederne indregner vareforbrug og de producerende virksomheder indregner produktionsomkostninger, svarende til årets omsætning. Herunder indgår direkte og indirekte omkostninger til råvarer og hjælpematerialer, løn og gager, leje og leasing samt af- og nedskrivninger på produktionsanlæg. Under produktionsomkostninger indregnes tillige udviklingsomkostninger, der ikke opfylder kriterierne for aktivering samt af- og nedskrivning på aktiverede udviklingsomkostninger.

I distributionsomkostninger indregnes omkostninger, der er afholdt til distribution af varer, solgt i årets løb samt til årets gennemførte salgskampagner m.v. Herunder indregnes omkostninger til salgspersonale, reklame- og udstillingsomkostninger samt af- og nedskrivninger.

I administrationsomkostninger indregnes omkostninger, der er afholdt i året til ledelse og administration, herunder omkostninger til administrativt personale, kontorlokaler og kontoromkostninger, tab på tilgodehavender samt af- og nedskrivninger.

Andre driftsindtægter og andre driftsomkostninger indeholder poster af sekundær karakter i forhold til virksomhedens aktiviteter, her under avance/tab ved salg af materielle aktiver.

I koncernens resultatopgørelse indregnes den forholdsmæssige andel af associerede virksomheders resultat efter skat og efter forholdsmæssig eliminering af andel af intern avance/tab.

Finansielle indtægter og omkostninger indeholder renter, kursgevinster, og -tab samt kursreguleringer vedrørende fremmed valuta samt tillæg og godtgørelser under acontoskatteordningen. Låneomkostninger vedrørende kvalificerende aktiver indregnes i kostprisen på disse aktiver.

F.E. Bording A/S og danske datterselskaber indgår i sambeskatning med F.E. Bording A/S' ultimative moderselskab og dette selskabs øvrige koncernselskaber. Den aktuelle selskabsskat fordeles mellem de sambeskattede selskaber i forhold til disses skattepligtige indkomster (fuld fordeling med refusion vedrørende skattemæssige underskud). De

Noter

1. Anvendt regnskabspraksis for koncernen fortsat

sambeskattede selskaber indgår i acontoskatteordningen. Årets skat, der består af årets aktuelle skat og forskydning i udskudt skat, indregnes i resultatopgørelsen med den del, der kan henføres til årets resultat, og direkte på egenkapitalen med den del, der kan henføres til posteringer direkte på egenkapitalen.

Balance

Immaterielle aktiver

Goodwill

Goodwill indregnes ved første indregning i balancen til kostpris som beskrevet under "virksomhedssammenslutninger". Efterfølgende måles goodwill til kostpris med fradrag af akkumulerede nedskrivninger. Der foretages ikke amortisering af goodwill.

Den regnskabsmæssige værdi af goodwill allokteres til koncernens pengestrømsfrembringende enheder på overtagelsestidspunktet. Fastlæggelsen af pengestrømsfrembringende enheder følger den ledelsesmæssige struktur og interne økonomistyring.

Udviklingsprojekter

Udviklingsomkostninger, herunder software til videresalg, aktiveres til kostpris og afskrives lineært over den konkret vurderede brugstid (2-5 år), såfremt de opfylder betingelserne herfor. Kostprisen for udviklingsprojekter tillægges kostprisen låneomkostninger, som kan henføres til udviklingsprojektet. Øvrige udviklingsomkostninger indregnes i resultatopgørelsen, efterhånden som omkostningerne afholdes.

Intern software indregnes til anskaffelses- eller kostpris med fradrag af akkumulerede afskrivninger. Intern software afskrives over 3-7 år.

Andre immaterielle aktiver

Andre immaterielle aktiver, herunder immaterielle aktiver erhvervet i forbindelse med virksomhedssammenslutninger, måles til kostpris med fradrag af akkumulerede af- og nedskrivninger. Andre immaterielle aktiver afskrives lineært over den forventede brugstid, der udgør:

Kundeaftaler/relationer:

- Afhænger af aftaler. Hvis der ikke foreligger en tidsbestemt aftale med kunden, afskrives over maksimalt 7 år.

Materielle aktiver

Materielle aktiver indregnes til anskaffelses- eller kostpris med fradrag af akkumulerede afskrivninger. Kostprisen på materielle aktiver omfatter anskaffelsesprisen, samt omkostninger direkte tilknyttet anskaffelsen, inkl.

låneomkostninger, indtil det tidspunkt, hvor aktivet er klar til brug. Kostprisen på et samlet aktiv opdeles i separate bestanddele, der afskrives hver for sig, hvis brugstiden på de enkelte bestanddele er forskellige.

For finansielle leasingkontrakter opgøres kostprisen til laveste værdi af dagsværdi og nutidsværdien af de fremtidige leasingydelse. Ved beregning af nutidsværdien anvendes leasingaftalens interne rentefod eller en tilnærmet værdi for denne som diskonteringsfaktor. Operationelle leasingforpligtelser omkostningsføres løbende, mens de tilhørende fremtidige forpligtelser oplyses i noten om eventualforpligtelser.

Noter

1. Anvendt regnskabspraksis for koncernen fortsat

Efterfølgende omkostninger, f.eks. ved udskiftning af bestanddele af et materielt aktiv, indregnes i den regnskabsmæssige værdi af det pågældende aktiv, når det er sandsynligt, at afholdelsen vil medføre fremtidige økonomiske fordele for koncernen. De udskiftede bestanddele ophører med at være indregnet i balancen, og den regnskabsmæssige værdi overføres til resultatopgørelsen. Alle andre omkostninger til almindelig reparation og vedligeholdelse indregnes i resultatopgørelsen ved afholdelsen.

Afskrivninger på materielle aktiver, herunder finansielt leasede aktiver, foretages lineært over den forventede brugstid:

Bygninger 25-50 år

Produktionsanlæg og maskiner 5-10 år

Andre anlæg, driftsmateriel og inventar 2-10 år

Afskrivningsgrundlaget er kostpris med fradrag af forventet scrapværdi efter afsluttet brugstid. Scrapværdien fastsættes på anskaffelsestidspunktet og revurderes årligt. Overstiger scrapværdien aktivets regnskabsmæssige værdi, ophører afskrivning. Der afskrives ikke på grunde.

Andre langfristede aktiver

Kapitalandele i associerede virksomheder måles efter den indre værdis metode.

Kapitalandele i andre virksomheder, hvor selskabet ikke har bestemmende eller betydelig indflydelse, og hvor ledelsen løbende overvåger dagsværdiudviklingen, måles til dagsværdi. Ændringer i dagsværdien indregnes løbende via resultatopgørelsen under finansielle poster.

Tilgodehavende hos associerede virksomheder nedskrives i det omfang, tilgodehavendet vurderes uerholdeligt. Udsudte skatteaktiver vurderes årligt og indregnes kun i det omfang, det er sandsynligt, at de vil blive udnyttet inden for en 3-5 årig periode.

Værdiforringelse af langfristede aktiver

Goodwill og øvrige immaterielle aktiver med udefinerbar brugstid testes årligt for værdiforringelse, første gang inden udgangen af overtagelsesåret.

Den regnskabsmæssige værdi af goodwill testes for værdiforringelse sammen med de øvrige langfristede aktiver i den pengestrømsfrembringende enhed, hvortil goodwill er allokert, og nedskrives til genindvindingsværdi over resultatopgørelsen, såfremt den regnskabsmæssige værdi er højere. Genindvindingsværdien opgøres som hovedregel som nutidsværdien af de forventede fremtidige nettopengestrømme fra den virksomhed eller aktivitet (pengestrømsfrembringende enhed), som goodwill er knyttet til. Nedskrivning af goodwill indregnes på en separat linje i resultatopgørelsen.

Den regnskabsmæssige værdi af øvrige langfristede aktiver vurderes årligt for at afgøre, om der er indikation af værdiforringelse. Når en sådan indikation er til stede, beregnes aktivets genindvindingsværdi. Genindvindingsværdien er den højeste af aktivets dagsværdi med fradrag af forventede afhændelsesomkostninger eller kapitalværdi.

Noter

1. Anvendt regnskabspraksis for koncernen fortsat

Kortfristede aktiver

Varebeholdninger måles efter kostpriser opgjort efter FIFO-metoden, eller nettorealisationsværdier, hvis denne er lavere. Varer under fremstilling samt egne producerede færdigvarer indregnes til kostpriser, omfattende materialer og direkte produktionsomkostninger med tillæg af indirekte produktionsomkostninger, der omfatter indirekte materialer og løn samt vedligeholdelse af og afskrivning på de i produktionsprocessen benyttede maskiner, fabriksbygninger og udstyr samt omkostninger til fabriksadministration og ledelse.

Tilgodehavender måles til amortiseret kostpris. Der foretages nedskrivning til imødegåelse af tab, hvor der vurderes at være indtruffet en objektiv indikation på, at et tilgodehavende eller en portefølje af tilgodehavender er værdiforringet. Hvis der foreligger en objektiv indikation på, at et individuelt tilgodehavende er værdiforringet, foretages nedskrivning på individuelt niveau.

Egenkapital

Udbytte indregnes som en forpligtelse på tidspunktet for vedtagelse på den ordinære generalforsamling (deklarationstidspunktet). Udbytte, som forventes udbetalt for året, vises som en særskilt post under egenkapitalen. Egne aktier, indregnes til kostprisen direkte på egenkapitalen under overført resultat. Sælges egne aktier, indregnes vederlaget tilsvarende direkte på egenkapitalen. Udbytte for egne aktier indregnes direkte på egenkapitalen under overført resultat.

Reserve for valutakursregulering i koncernregnskabet omfatter kursdifferencer, opstået ved omregning af regnskaber for udenlandske virksomheder fra deres funktionelle valutaer til danske kroner.

Langfristede forpligtelser

Udskudt skat måles efter den balanceorienterede gældsmetode af alle midlertidige forskelle mellem regnskabs- og skattemæssige værdier af aktiver og forpligtelser. I tilfælde, hvor opgørelse af skatteværdien kan foretages efter forskellige beskatningsregler m.v., måles udskudt skat på grundlag af den af ledelsen planlagte anvendelse af aktiver henholdsvis afvikling af forpligtelsen. Udskudte skatteaktiver, herunder skatteværdien af fremførselsberettigede skattemæssige underskud, indregnes med den værdi, hvortil de forventes at blive anvendt, enten ved udligning i skat af fremtidig indtjening eller ved modregning i udskudte skatteforpligtelser inden for samme juridiske skatteenhed. Udskudt skat beregnes på grundlag af de skattemæssige regler og satser i de respektive lande, der med balancedagens lovgivning vil være gældende, når den udskudte skat forventes udløst som aktuel skat. Ændring i udskudt skat som følge af ændringer i skattesatser indregnes i resultatopgørelsen.

Koncernen har i en norsk virksomhed indgået ydelsesbaserede pensionsaftaler, der dog er under afvikling. For ydelsesbaserede ordninger foretages en årlig aktuarmæssig beregning af kapitalværdien af de fremtidige ydelser, som skal udbetales i henhold til ordningen. Kapitalværdien beregnes på grundlag af forudsætninger om den fremtidige udvikling i blandt andet lønniveau, rente, inflation og dødelighed. I resultatet indregnes årets pensionsomkostninger baseret på aktuarmæssige skøn ved årets begyndelse. Forskelle mellem den kalkulerede udvikling af pensionsaktiver og – forpligtelser og den realiserede værdier opgjort ved årets udgang betegnes aktuarmæssige gevinster eller tab og indregnes i anden totalindkomst.

Hensatte forpligtelser indregnes, når koncernen som følge af en begivenhed indtruffet før eller på balancedagen har en retlig eller faktisk forpligtelse, og det er sandsynligt, at der må afgives økonomiske fordele for at indfri forpligtelsen.

Noter

1. Anvendt regnskabspraksis for koncernen fortsat

Gæld til realkreditinstitutter og kreditinstitutter indregnes ved lånoptagelse til det modtagne provenu efter fradrag af afholdte transaktionsomkostninger. I efterfølgende perioder måles de finansielle forpligtelser til amortiseret kostpris, svarende til den kapitaliserede værdi ved anvendelse af den effektive rente, således at forskellen mellem provenuet og den nominelle værdi indregnes i resultatopgørelsen over låneperioden. I finansielle forpligtelser indregnes tillige den kapitaliserede restleasingforpligtelse på finansielle leasingkontrakter.

Periodeafgrænsningsposter

Periodeafgrænsningsposter indregnet under kortfristede aktiver omfatter forudbetalte omkostninger mv., der indregnes til amortiseret kostpris. Periodeafgrænsningsposter indregnet under kortfristede forpligtelser omfatter udskudte indtægter, der indregnes til amortiseret kostpris.

Leasing

Leasingforpligtelse opdeles regnskabsmæssigt i finansielle og operationelle leasingforpligtelser.

En leasingaftale klassificeres som finansiell, når den i al væsentlighed overfører risici og fordele ved at eje det leasede aktiv. Andre leasingaftaler klassificeres som operationelle.

Den regnskabsmæssige behandling af finansielt leasede aktiver og den tilhørende forpligtelse er beskrevet i afsnittene om materielle aktiver henholdsvis finansielle forpligtelser.

Leasingydelser vedrørende operationel leasingaftaler indregnes lineært i resultatopgørelsen over leasingperioden.

Aktiver, som udlejes under operationel leasing, indregnes, måles og præsenteres i balancen som koncernens øvrige aktiver af tilsvarende type.

Pengestrømsopgørelse

Pengestrømsopgørelsen for koncernen opstilles efter den indirekte metode med udgangspunkt i koncernresultatet før skat. Pengestrømsopgørelsen viser koncernens pengestrømme for året opdelt på drifts-, investerings- og finansieringsaktiviteter.

Pengestrøm fra driftsaktivitet

Pengestrømme fra driftsaktivitet opgøres som koncernens andel af resultatet reguleret for ikke-kontante driftsposter, ændring i driftskapital samt betalt selskabsskat.

Pengestrøm til investeringsaktivitet

Pengestrømme til investeringsaktivitet omfatter betaling i forbindelse med køb og salg af virksomheder og aktiviteter samt køb og salg af immaterielle-, materielle- og finansielle aktiver.

Pengestrøm fra finansieringsaktivitet

Pengestrømme fra finansieringsaktivitet omfatter betalinger til/fra aktionærer samt optagelse af lån og afdrag på rentebærende gæld.

Likvider

Likvider omfatter likvide beholdninger.

Noter

1. Anvendt regnskabspraksis for koncernen fortsat

Anvendt regnskabspraksis for segmentoplysninger

Segmentoplysningerne er udarbejdet i overensstemmelse med koncernens anvendte regnskabspraksis og følger den interne ledelsesrapportering.

Segmentindtægter og -omkostninger samt segmentaktiver og -forpligtelser omfatter de poster, der direkte kan henføres til de enkeltes segment, og de poster, der kan allokeres til det enkelte segment på et pålideligt grundlag. Ikke-fordelte poster omfatter primært aktiver og forpligtelser samt indtægter og omkostninger vedrørende koncernens administrative funktioner, investeringsaktivitet og indkomstskatter.

Langfristede aktiver i segmentet omfatter de langfristede aktiver, som anvendes direkte i segmentets drift, herunder immaterielle og materielle aktiver samt kapitalandele i associerede virksomheder. Kortfristede aktiver i segmentet omfatter de kortfristede aktiver, som anvendes direkte i segmentets drift, herunder varebeholdninger, tilgodehavender fra salg, andre tilgodehavender, forudbetalte omkostninger og likvide beholdninger.

Segmentforpligtelser omfatter forpligtelser, der er afledt af segmentets drift, herunder leverandører af varer og tjenesteydelser og anden gæld.

Ny regnskabsregulering

En række nye standarder og fortolkningsbidrag, der ikke er obligatoriske for F.E. Bording A/S ved udarbejdelsen af årsrapporten for 2013, er udsendt. Ingen af dem forventes at få væsentlig indvirkning på regnskabsaflæggelsen for F.E. Bording A/S

Noter

1. Anvendt regnskabspraksis for koncernen fortsat

Nøgletal

Resultat pr. aktie (EPS) og Udvandet resultat pr. aktie (EPS-D) opgøres i overensstemmelse med IAS 33. Øvrige nøgletal er udarbejdet i overensstemmelse med Den Danske Finansanalytikerforenings "Anbefalinger & Nøgletal 2010".

De i årsrapporten anførte nøgletal er beregnet således:

Resultat før afskrivninger (EBITDA)	Resultat af primær drift tillagt afskrivninger
Gennemsnitlige nettoaktiver	Samlede aktiver med fradrag af ikke rentebærende forpligtelser
Overskudsgrad	$\frac{\text{Resultat af primær drift} \times 100}{\text{Nettoomsætning}}$
Afkastningsgrad	$\frac{\text{Resultat af primær drift} \times 100}{\text{Gennemsnitlige nettoaktiver}}$
Likviditetsgrad	$\frac{\text{Kortfristede aktiver}}{\text{Kortfristede forpligtelser}}$
Cash Flow Per Share (CFPS)	$\frac{\text{Pengestrømme fra driftsaktivitet}}{\text{Gennemsnitligt antal aktier}}$
Soliditetsgrad	$\frac{\text{Egenkapital ultimo} \times 100}{\text{Aktiver i alt, ultimo}}$
Udbytte pr. aktie	$\frac{\text{Udbytteprocent} \times \text{aktiens pålydende}}{100}$
Egenkapitalens forrentning	$\frac{\text{Årets resultat} \times 100}{\text{Gennemsnitlig egenkapital}}$
Bruttoavance pr. medarbejder	$\frac{\text{Omsætning med fradrag af vareforbrug}}{\text{Antal medarbejdere}}$
Resultat pr. aktie (EPS)	$\frac{\text{Resultat}}{\text{Gennemsnitligt antal aktier i omløb}}$
Udvandet resultat pr. aktie	$\frac{\text{Resultat}}{\text{Gennemsnitligt antal udvandet aktier i omløb}}$

Noter

1. Anvendt regnskabspraksis for koncernen fortsat

Price Earningskvote (PE)	<u>Børskurs</u> EPS
Price Cash Flow (PCFS)	<u>Børskurs</u> CFPS
Kurs-/indre værdi (KI)	<u>Børskurs</u> Indre værdi
Indre værdi	<u>Egenkapital</u> Antal aktier ultimo

Noter

2. Regnskabsmæssige skøn og vurderinger

Køb af virksomhed

Ved køb af virksomheder værdiansættes de overtagne aktiver, forpligtelser og eventualforpligtelser til dagværdi pr. overtagelsesdagen. Opgørelsen til dagsværdi er forbundet med usikkerhed, blandt andet som følge af de nuværende markedsforhold.

Der har ikke været særlige vanskeligheder ved ledelsens vurderinger og regnskabsmæssige skøn.

På grundlag af de foretagne værdiforringelsestest er der ikke fundet grundlag for nedskrivninger. Der henvises til note 13 vedrørende nedskrivningstest.

Nedskrivningstest for udviklingsprojekter

De anvendte skøn er baseret på forudsætninger, som ledelsen vurderer er forsvarlige, men som i sagens natur er usikre og uforudsigelige.

Ledelsen har i 2013 gennemført en værdiforringelsestest af den regnskabsmæssige værdi af udviklet software til videresalg. Det vurderes, at genindvindingsværdier overstiger den regnskabsmæssige værdi. Vurderingen af genindvindingsværdien er baseret på kapitalværdiberegninger, som er fastlagt ved anvendelse af forventede nettopengestrømme på basis af budgetter for årene 2014-18 og en diskonteringsfaktor efter skat på 9,0 %.

Debitorer

Debitorstyring har stadig særlig bevågenhed i Koncernen. Nedskrivninger til imødegåelse af tab er mindsket til 496 t.kr. mod 848 t.kr. foregående år. Mulige debitorstab udgør en begrænset økonomisk risiko, da koncernens tilgodehavender er spredt på mange kunder og brancher.

Ved opgørelsen af regnskabsmæssig værdi af visse aktiver og forpligtelser kræves skøn over, hvorledes fremtidige begivenheder påvirker værdien af disse aktiver og forpligtelser på balancedagen. Skøn, der er væsentlige for regnskabsaflæggelsen, foretages blandt andet ved opgørelsen af af- og nedskrivninger og eventualforpligtelser og -aktiver.

Forventet brugstid og scrapværdier for materielle og immaterielle aktiver baseres på skøn og forudsætninger, der er behæftet med usikkerhed.

Nedskrivningstest for goodwill

Ledelsen har pr. 31. december 2013 gennemført en værdiforringelsestest af de regnskabsmæssige værdier. Nedskrivningstesten er baseret på godkendte budgetter og estimater, der udtrykker ledelsens forventninger til fremtidig omsætning og pengestrøm.

Genindvindingsværdien opgøres med udgangspunkt i beregninger af enhedernes kapitalværdi (nyttéværdi). De væsentligste usikkerheder er i den forbindelse knyttet til fastlæggelse af diskonteringsfaktorer, salgsmængder og salgspriser.

Den anvendte sats for tilbagediskontering er 8,0% efter skat i Danmark (10,0 % før skat) og 9,5 % i Sverige (12,5 % før skat), den kontante skat er forudsat af være 22,0 % i Sverige og 22-24,5 % i Danmark.

Bording Koncernen

Noter

3. Segmentoplysninger

t.kr.

	2013		
	Grafisk Kommuni- kation	IT-Kommuni- kation	Rappor- terings- pligtige seg- menter i alt
Omsætning til eksterne kunder	467.847	64.110	531.957
Omsætning mellem segmenter	31.927	3.442	35.369
Segmentomsætning i alt	499.774	67.552	567.326
Direkte produktionsomkostninger	-285.051	-16.404	-301.455
Øvrige produktionsomkostninger	-90.022	-38.997	-129.019
Kapacitetsomkostninger	-95.508	-8.825	-104.333
Andel af resultat efter skat i associerede virksomheder	1.227	217	1.444
Finansielle indtægter	997	198	1195
Finansielle omkostninger	-2.061	-369	-2.430
Andre driftsposter	882	90	972
Resultat før skat	30.238	3.462	33.700
Segmentaktiver	209.601	36.219	245.820
Anlægsinvesteringer*	18.250	2.710	20.960
Kapitalandele i associerede virksomheder	16.539	0	16.539
Segmentforpligtelser	114.576	30.604	145.180
	2012		
	Grafisk Kommuni- kation	IT-Kommuni- kation	Rappor- terings- pligtige seg- menter i alt
Omsætning til eksterne kunder	433.089	63.080	496.169
Omsætning mellem segmenter	23.739	3.940	27.679
Segmentomsætning i alt	456.828	67.020	523.848
Direkte produktionsomkostninger	-250.636	-15.117	-265.753
Øvrige produktionsomkostninger	-90.157	-41.290	-131.447
Kapacitetsomkostninger	-93.173	-9.803	-102.976
Andel af resultat efter skat i associerede virksomheder	26	-89	-63
Finansielle indtægter	1.424	115	1.539
Finansielle omkostninger	-2.141	-118	-2.259
Andre driftsposter	1.053	63	1.116
Resultat før skat	23.224	781	24.005
Segmentaktiver	210.339	29.547	239.886
Anlægsinvesteringer*	10.433	2.362	12.795
Kapitalandele i associerede virksomheder	4.636	-2.054	2.582
Segmentforpligtelser	112.383	26.559	138.942

*Anlægsinvesteringer omfatter immaterielle og materielle aktiver

Noter

3. Segmentoplysninger fortsat t.kr.	2013		2012	
	Om- sætning	Lang- fristede aktiver	Om- sætning	Lang- fristede aktiver
Geografiske oplysninger				
Danmark	280.327	44.493	266.496	29.486
Sverige	236.531	27.275	213.047	35.514
Norge	50.468	4.098	44.305	744
I alt	567.326	75.866	523.848	65.744

Væsentlige Kunder

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

Afstemning af rapporteringspligtige segmenters omsætning, resultat, aktiver og forpligtelser

	2013	2012
Omsætning		
Segmentomsætning for rapporteringspligtige segmenter	567.326	523.848
Eliminering af intern omsætning mellem segmenter	-35.369	-27.679
Omsætning i alt jf. resultatopgørelse	531.957	496.169
Resultat		
Segmentresultat før skat for rapporteringspligtige segmenter	33.700	24.005
Resultat af andre driftssegmenter	-7.881	-8.477
Resultat før skat jf. resultatopgørelsen	25.819	15.528
Aktiver		
Totale aktiver for rapporteringspligtige segmenter	245.820	239.886
Andre ikke-fordelte aktiver, koncernfunktion mv.	134.402	119.901
Aktiver i alt jf. balancen	380.222	359.787
Forpligtelser		
Totale forpligtelser for rapporteringspligtige segmenter	145.180	138.942
Andre ikke-fordelte aktiver, koncernfunktion mv.	96.185	99.725
Forpligtelser i alt jf. balancen	241.365	238.667

Bording Koncernen

Noter

4. Omkostninger	2013	2012
t.kr		
Årets vareforbrug	266.086	238.074
Årets nedskrivning på varebeholdninger	0	0
Personaleomkostninger		
Honorar til moderselskabets bestyrelse	627	661
Gager og lønninger	130.754	129.987
Bidragbaserede pensionsordninger	5.812	5.473
Ydelsesbaserede pensionsordninger	216	357
Andre omkostninger til social sikring	16.815	16.655
Øvrige personaleomkostninger	5.277	6.232
	159.501	159.365
Gennemsnitligt antal medarbejdere	303	322

Aflønning af bestyrelse, direktion og ledende medarbejdere

	2013			2012		
	Moderselskabets Bestyrelse	Moderselskabets direktion	Øvrige ledende medarbejdere	Moderselskabets Bestyrelse	Moderselskabets direktion	Øvrige ledende medarbejdere
Gager og honorarer	627	1.500	3.801	661	1.275	3.000
Pensionsbidrag			566			437

Der stilles fri bil til rådighed for moderselskabets direktion og øvrige ledende medarbejdere.

	2013	2012
Det samlede vederlag til de enkelte medlemmer af direktion og bestyrelse udgør:		
Direktion		
Hans Therp, adm. direktør	1.500	1.275
Bestyrelse		
E. Sandal, formand	180	180
R. Issal, næstformand	90	90
K. Thyregod	27	90
C. Bjør	27	61
K. Thorsen	63	0
H. Therp	60	60
F. Madsen	60	60
J. Hansen	60	60
J. Thinghuus Sørensen	60	60
	627	661

Noter

4. Omkostninger fortsat

	2013	2012
Af- og nedskrivninger		
Afskrivninger, immaterielle aktiver	5.637	4.132
Afskrivninger, materielle aktiver	11.269	13.132
	<u>16.906</u>	<u>17.264</u>
Af- og nedskrivninger indregnes således i resultatopgørelsen:		
Produktion	12.248	12.714
Distribution	2.152	1.052
Administration	2.506	3.498
	<u>16.906</u>	<u>17.264</u>

Af- og nedskrivninger på immaterielle aktiver indgår i regnskabsposten produktionsomkostninger.

Udviklingsomkostninger

	2013	2012
Afholdte udviklings- og produktintroduktionsomkostninger	4.500	4.500
Udviklingsomkostninger indregnet under immaterielle aktiver, note 13	-2.400	-2.120
Afskrivninger af indregnede udviklings- og produktintroduktionsomkostninger	2.608	2.081
Årets udviklings- og produktintroduktionsomkostninger indregnet i resultatopgørelsen under produktionsomkostninger	<u>4.708</u>	<u>4.461</u>

5. Honorar til generalforsamlingsvalgte revisorer

t.kr.

	2013	2012
Samlet honorar til KPMG kan specificeres således:		
Lovpligtig revision	598	585
Andre erklæringsopgaver med sikkerhed	0	0
Skatte- og momsmæssig rådgivning	41	34
Andre ydelser	87	103
	<u>726</u>	<u>722</u>

Samlet honorar til øvrige revisorer kan specificeres således:

Lovpligtig revision	770	659
Andre erklæringsopgaver med sikkerhed	0	0
Skatte- og momsmæssig rådgivning	0	9
Andre ydelser	47	34
	<u>817</u>	<u>702</u>

Noter

6. Andre driftsindtægter og –omkostninger	2013	2012
t.kr.		
Andre driftsindtægter		
Huslejeindtægter	2.059	1.906
Huslejeindtægter fra associerede virksomheder	1.642	2.190
Leasingindtægter på maskine til associerede virksomheder	147	147
Gevinst ved salg af langfristede aktiver	975	1.018
Øvrigt	2	247
	<u>4.825</u>	<u>5.508</u>
Andre driftsomkostninger		
Omkostninger vedr. udlejet ejendom	368	435
Tab ved salg af langfristede aktiver	54	46
	<u>422</u>	<u>481</u>
7. Kapitalandele i associerede virksomheder	2013	2012
t.kr.		
Kostpris 1. januar	10.837	10.837
Kursregulering	63	0
Tilgang	10.781	0
Kostpris 31. december	<u>21.681</u>	<u>10.837</u>
Reguleringer 1. januar	-8.255	-8.191
Årets udbytte	-105	0
Årets kursregulering	-63	-1
Andel af årets resultat	1.444	-63
Overført til modregning i tilgodehavender	1.837	0
Reguleringer 31. december	<u>-5.142</u>	<u>-8.255</u>
Regnskabsmæssig værdi 31. december	<u>16.539</u>	<u>2.582</u>

Bording Koncernen

Noter

	<u>2013</u>	<u>2012</u>		
7. Kapitalandele i associerede virksomheder fortsat				
	<u>Hjemsted</u>	<u>Ejerandel</u>	<u>Ejerandel</u>	
A-Mail Holding A/S	Vejle	50%	50%	
KLS Grafisk Hus A/S	Hvidovre	30%	30%	
Klimax A/S	Kolding	26%	17%	
Bording Vista Ltd.	Bangladesh	50%	50%	
Omsætning		353.063	100.856	
Årets resultat		6.048	-827	
Aktiver		252.537	78.297	
Forpligtelser		181.511	51.690	
Bording Koncernens andel				
Egenkapital		20.934	9.309	
Årets resultat		1.444	-63	
8. Kapitalandele i andre virksomheder			<u>2013</u>	<u>2012</u>
t.kr.				
Kostpris 1. januar		14.010	14.072	
Tilgang		5.305	0	
Afgang		-17.455	-62	
Kostpris 31. december		<u>1.860</u>	<u>14.010</u>	
Reguleringer 1. januar		-8.002	-8.037	
Årets værdiregulering indregnet i resultatopgørelsen		1.154	35	
Afgang		6.681	0	
Nedskrivninger 31.12		<u>-167</u>	<u>-8.002</u>	
Bogført værdi 31.12		<u>1.693</u>	<u>6.008</u>	

Kapitalandele i andre virksomheder pr. 31. december 2013 består af aktier i 2Trace A/S. Tilgang og afgang er Klimax A/S, som fra 1. april 2013 indregnes som associerede virksomhed. Dagsværdien for kapitalandelene i Klimax A/S er opgjort på baggrund af handler mellem uafhængige parter. 2Trace A/S er opgjort på baggrund af anerkendte værdiansættelsesmetoder, hvor markedsmultipler baseret på sammenlignelige selskaber er anvendt. Der er anvendt multipler på omsætning, EBITDA samt sammenholdt med hvad selskabet senest er handlet til. (niveau 3).

Bording Koncernen

Noter

	2013	2012
9. Finansielle indtægter		
t.kr.		
Renter, likvide beholdninger m.v.	422	1.044
Værdiregulering af kapitalandele i andre virksomheder	1.228	0
Renter fra associerede virksomheder	249	262
Valutakursgevinster	1.144	349
	<u>3.043</u>	<u>1.655</u>
Renter på finansielle aktiver målt til amortiseret kostpris udgør	<u>671</u>	<u>1.306</u>
10. Finansielle omkostninger		
t.kr.		
Renter, bank- og prioritetsgæld m.v.	4.932	5.223
Værdiregulering af kapitalandele i andre virksomheder	74	35
Valutakurstab	709	785
	<u>5.715</u>	<u>6.043</u>
Renter på finansielle forpligtelser målt til amortiseret kostpris udgør	<u>4.932</u>	<u>5.223</u>
11. Skat af årets resultat		
t.kr.		
Årets skat kan opdeles således:		
Skat af årets resultat	5.631	1.959
	<u>5.631</u>	<u>1.959</u>
Skat af årets resultat fremkommer således:		
Aktuel skat	2.957	2.766
Udskudt skat	2.930	-807
Ændring af skatteprocent i Danmark	-937	0
Regulering af skat vedrørende tidligere år	681	0
	<u>5.631</u>	<u>1.959</u>
Skat af årets resultat kan forklares således:		
Beregnet 25 % skat af resultat før skat	5.955	3.882
Regulering af beregnet skat i udenlandske tilknyttede virksomheder i forhold til 25 %	294	126
Skatteeffekt af:		
Ikke-skattepligtige indtægter	-361	-184
Ikke-fracdagsberettigede omkostninger	643	71
Andre reguleringer, netto	-644	-739
Ændret skattesats i Danmark (2013) og Sverige (2012) på udskudt skat	-937	-1.197
Regulering af skat vedrørende tidligere år	681	0
	<u>5.631</u>	<u>1.959</u>
Effektiv skatteprocent	<u>21,8 %</u>	<u>12,2 %</u>
Effektiv skatteprocent uden ændret skattesats i Danmark (2013) og Sverige (2012) på udskudt skat	25,4 %	20,3 %

Bording Koncernen

Noter

12. Resultat pr. aktie	2013	2012
t.kr.		
Årets resultat	20.188	13.569
Minoritetsinteressernes andel af koncernresultatet	-2.226	-1.500
F.E Bording A/S' andel af årets resultat	17.962	12.069
Gennemsnitlig antal aktier	337.960	337.960
Gennemsnitlig antal egne aktier	-12.287	-14.256
Gennemsnitlig antal aktier i omløb	325.673	323.704
Resultat pr. aktie á 100 kr.	55	37
Udvandet resultat pr. aktie á 100 kr	55	37

13. Immaterielle aktiver

t.kr.	2013					
	Goodwill	Software	Patenter og licenser	Færdiggjorte udviklingsprojekter	Udviklingsprojekter under udførelse	Andre immaterielle Aktiver
Kostpris 1. januar	64.976	19.533	1.569	14.544		2.614
Tilgang ved køb af dattervirksomhed	13.315					3.827
Valutakursregulering	-1.166	-98	-65			-265
Tilgang		1.196		800	1.600	745
Afgang		-34				
Kostpris 31. december	77.125	20.597	1.504	15.344	1.600	6.921
Afskrivninger 1. januar		5.532	1.569	9.075	0	186
Valutakursregulering		-86	-65			-9
Afskrivninger		2.426		2.608		603
Afgang		-34				
Afskrivninger 31. december		7.838	1.504	11.683	0	780
Regnskabsmæssig værdi 31. december	77.125	12.759	0	3.661	1.600	6.141
Afskrives over		3-7 år	20-25 år	2-5 år		7 år

Noter

13. Immaterielle aktiver fortsat

t.kr.

	2012				
	Goodwill	Software	Patenter og licenser	Færdiggjorte udviklingsprojekter	Andre Immaterielle Aktiver
Kostpris 1. januar	60.248	14.597	1.502	12.424	
Tilgang ved køb af dattervirksomhed	4.164				2.595
Valutakursregulering	564	88	67		19
Tilgang		4.848		2.120	
Kostpris 31. december	64.976	19.533	1.569	14.544	2.614
Afskrivninger 1. januar		3.573	1.502	6.994	
Valutakursregulering		88	67		6
Afskrivninger		1.871		2.081	180
Afskrivninger 31. december		5.532	1.569	9.075	186
Regnskabsmæssig værdi 31. december	64.976	14.001	0	5.469	2.428
Afskrives over		3-7 år	20-25 år	2-5 år	7 år

Goodwill er opstået i forbindelse med virksomhedskøb, der henvises til note 2 vedr. regnskabsmæssige skøn og vurderinger for nedskrivningstest.

Færdiggjorte og igangværende udviklingsprojekter vedrører i sin helhed internt oparbejdede projekter. Der er gennemført nedskrivningstest på færdiggjorte udviklingsprojekter, hvortil ledelsen vurderer, at genindvindingsværdien overstiger den regnskabsmæssige værdi.

Nedskrivningstest

Goodwill

Ledelsen har pr. 31. december 2013 testet den regnskabsmæssige værdi af goodwill for værdiforringelse.

	Diskonteringsfaktor	Vækst efter 2017	Regnskabsmæssig værdi	
			2013	2012
Bording AB Sverige	9,5 %	1,0 %	4.462	4.654
Graphic Source A/S	8,0 %	1,0 %	1.336	1.336
MailIT Sverige	9,5 %	1,0 %	5.262	5.486
Bording PRO A/S	8,0 %	1,0 %	22.740	22.740
Jysk Formular Print Holding A/S	8,0 %	1,0 %	24.207	24.207
NP-Tryck AB Sverige	9,5 %	1,0 %	6.283	6.553
Cognito AS, Norge	9,5 %	1,0 %	12.835	0
I alt			77.125	64.976

Noter

13. Immaterielle aktiver fortsat

Genindvindingsværdien (nyttéværdien), som er fastlagt ved anvendelse af forventede nettopengestrømme på basis af forecast for årene 2014-18 (2012: 2013-17) godkendt af ledelsen og med diskonteringsfaktor efter skat på 8,5 % (før skat 10,0 %) (2012: før skat 10 %) for det danske marked og 9,5 % (før skat 12,5 %) (2012: før skat 12,5 %) for det svenske og norske marked.

Den regnskabsmæssige værdi af goodwill er i alle selskaber væsentlig mindre end genindvindingsværdien. De væsentligste forudsætninger er fastlæggelse af vækstrater, indtjeningsgrad og diskonteringsfaktor. Forudsætningerne om indtjening er baseret primært på historisk indtjening og en forsigtig forventet fremtidig vækst.

Ledelsen vurderer, at sandsynlige ændringer i de grundlæggende forudsætninger ikke vil medføre, at den regnskabsmæssige værdi af goodwill vil overstige genindvindingsværdien.

14. Materielle aktiver

t.kr.

2013

	Grunde og bygninger	Produktions- anlæg og maskiner	Andre anlæg, drifts- materiel og inventar
Kostpris 1. januar	112.551	88.296	28.813
Valutakursregulering	-299	-2.867	-660
Tilgang dattervirksomhed			175
Tilgang	6.199	10.303	3.236
Afgang		-25.206	-12.074
Kostpris 31. december	118.451	70.526	19.490
Afskrivninger 1. januar	56.536	50.128	23.085
Valutakursregulering	-159	-2.182	-512
Afskrivninger	868	7.361	3.040
Afgang		-17.961	-11.778
Afskrivninger 31. december	57.245	37.346	13.835
Regnskabsmæssig værdi 31. december	61.206	33.180	5.655
Bogført værdi af finansielt leasede aktiver	7.013	8.915	
Afskrives over	25-50 år	5-10 år	2-10 år

Noter

14. Materielle aktiver fortsat

t.kr.

	2012		
	Grunde og bygninger	Produktions- anlæg og maskiner	Andre anlæg, drifts- materiel og inventar
Kostpris 1. januar	114.230	78.371	27.223
Valutakursregulering	329	3.211	627
Tilgang dattervirksomhed		4.055	112
Tilgang	545	6.918	1.712
Afgang	-2.553	-4.259	-861
Kostpris 31. december	<u>112.551</u>	<u>88.296</u>	<u>28.813</u>
Afskrivninger 1. januar	56.835	42.805	19.580
Valutakursregulering	175	2.358	516
Afskrivninger	797	8.866	3.469
Afgang	-1.271	-3.901	-480
Afskrivninger 31. december	<u>56.536</u>	<u>50.128</u>	<u>23.085</u>
Regnskabsmæssig værdi 31. december	<u>56.015</u>	<u>38.168</u>	<u>5.728</u>
Bogført værdi af finansielt leasede aktiver	<u>7.250</u>	<u>4.287</u>	
Afskrives over	25-50 år	5-10 år	2-10 år

15. Varebeholdninger

t.kr.

	2013	2012
Råvarer og hjælpematerialer	16.107	13.426
Varer under fremstilling	3.288	3.091
Fremstillede færdigvarer og handelsvarer	11.018	15.631
	<u>30.413</u>	<u>32.148</u>

Bording Koncernen

Noter

16. Tilgodehavender	2013	2012
t.kr.		
Tilgodehavender fra salg og tjenesteydelser	102.454	95.992
Tilgodehavender hos associerede virksomheder	4.359	8.621
Andre tilgodehavender	4.494	7.672
	111.307	112.285

Tilgodehavender er indregnet således i balancen:

Langfristede tilgodehavender	2.105	3.200
Kortfristede tilgodehavender	109.202	109.085
	111.307	112.285

Nedskrivninger, der er indeholdt i ovenstående tilgodehavender, har udviklet sig som følger:

1. januar	848	1.025
Kursregulering	-36	26
Nedskrivninger i året	159	346
Realiseret i året	-420	-446
Tilbageført	-55	-103
31. december	496	848

For tilgodehavender, der forfalder til betaling inden for 1 år efter regnskabsårets udløb, skønnes den nominelle værdi at svare til dagsværdien.

Kreditrisici

t.kr.

Koncernens kreditrisici knytter sig til tilgodehavender og likvide beholdninger. Den maksimale kreditrisiko knyttet til finansielle aktiver svarer til de i balancen indregnede værdier.

Pr. 31. december var der forfaldne tilgodehavender, men ikke nedskrevet som følger:

Forfaldsperiode	2013	2012
Op til 30 dage	14.069	12.054
Mellem 30 og 90 dage	10.284	5.860
Over 90 dage	658	1.172
	25.011	19.086

Ovenstående tilgodehavender er i alt væsentlighed efterfølgende indbetalt.

Alle større kunder bliver løbende kreditvurderet. Der foretages hurtig opfølgning på manglende betalinger fra kunder. Koncernen har et stort antal kunder med omsætning fordelt jævnt over året, hvilket vurderes at være den væsentligste årsag til relative få tab.

Noter**17. Egenkapital****Kapitalstyring**

Egenkapitalens andel af de samlede aktiver udgjorde 36,5 % ved udgangen af 2013 (2012: 33,5 %). Målsætningen for soliditetsgraden er 30-40 %. Kapitalen styres for koncernen som helhed.

Målsætningen for egenkapital forrentning er mindst 20 % p.a. Den realiserede egenkapitalforrentning for 2013 udgjorde 15,5 % (2012: 11,7 %)

Udbyttepolitik

Det er Bording Koncernens målsætning, at aktionærene skal opnå et afkast af deres investering i form af kursstigning og udbytte, der overstiger en risikofri investering i obligationer. Udbetaling af udbytte skal ske under hensyntagen til fornøden konsolidering af egenkapitalen som grundlag for koncernens fortsatte ekspansion.

Aktiekapital

	Udstedte aktier			
	Antal stk.		Nominel værdi t.kr.	
	2013	2012	2013	2012
1. januar	337.960	337.960	33.796	33.796
31. december	337.960	337.960	33.796	33.796

Aktiekapitalen består af 43.778 A-aktier og 294.182 B-aktier a nominelt 100 kr. A-aktier har 10 stemmer pr. stk og B-aktier har 1 stemme pr. stk. Der er ingen begrænsninger i omsætteligheden.

Egne aktier

	Antal stk.		Nominel værdi (t.kr.)		% af aktiekapitalen	
	2013	2012	2013	2012	2013	2012
1. januar	13.244	16.131	1.324	1.613	3,9 %	4,8 %
Salg	-1.004	-2.887	-100	-289	-0,3 %	-0,9 %
31. december	12.240	13.244	1.224	1.324	3,6 %	3,9 %

Alle egne aktier ejes af F.E. Bording A/S

F.E. Bording A/S har i 2013 anvendt egne aktier, nominelt 100 t.kr. aktier til kurs 608, svarende til en kursværdi på 608 t.kr. Aktierne er anvendt som en del af afregningen af købesummen til de tidligere ejere af Halmstad Tryckeri AB. Der er i 2012 anvendt 2.887 styk af beholdningen til købet af Halmstad Tryckeri AB. Aktierne i F.E. Bording A/S indgik som en del af købesummen for selskabet.

Egne aktier erhverves primært til brug i forbindelse med opkøb af nye selskaber.

Noter

17. Egenkapital fortsat

Reserver

Udbytte

Udbytte indregnes som en forpligtelse på tidspunktet for vedtagelse på den ordinære generalforsamling (deklareringstidspunktet). Udbytte, som foreslås udbetalt for året, vises som en særskilt post under egenkapitalen.

Reserve for egne aktier

Reserve for egne aktier indeholder anskaffelsessummer for selskabets beholdning af egne aktier. Udbytte for egne aktier indregnes direkte i overført resultat i egenkapitalen.

Gevinst og tab ved salg af egne aktier indregnes i overført resultat.

Reserve for valutakursreguleringer

Reserve for valutakursreguleringer omfatter moderselskabsaktionærernes andel af valutakursdifferencer, opstået ved omregning af regnskaber for enheder med en anden funktionel valuta end danske kroner.

Reserven opløses ved afhændelse af udenlandske enheder, eller hvis betingelserne for effektiv sikring ikke længere er til stede.

Udbytte

Der foreslås et udbytte på 4.055 t.kr. (2012: 4.055 t.kr.), svarende til et udbytte pr. aktie på 12 kr. (2012: 12 kr.)

Den 24. april 2013 udbetalte F.E. Bording A/S udbytte til aktionærerne på 4.055 t.kr. (2012: 4.055 kr.), svarende til et udbytte pr. aktie på 12 kr. (2012: 12 kr.)

Udlodning af udbytte til F.E. Bording A/S' aktionærer har ingen skattemæssige konsekvenser for F.E. Bording A/S.

Noter

18. Pensioner

t.kr.

Bording Koncernen har kun bidragsbaserede pensionsordninger, bortset fra en dattervirksomhed, Bording AS, Norge, der har en mindre ydelsesbaseret pensionsforpligtelse.

Ydelsesbaserede pensionsordninger har udviklet sig således:

	<u>2013</u>	<u>2012</u>
Udvikling i indregnet forpligtelse		
Forpligtelse 1. januar	156	188
Netto indtægts-/omkostningsført i resultatopgørelsen	-108	-43
Indbetalinger	0	0
Valutakursregulering	-13	11
Forpligtelse 31. december	<u>35</u>	<u>156</u>

Forudsætningerne for de aktuarmæssige beregninger pr. balancedagen kan gennemsnitligt oplyses som følger:

	<u>2013</u>	<u>2012</u>
Diskonteringsrente	4,10 %	4,20 %
Fremtidig lønstigningstakt	2,75 %	2,25 %

Der indgår ingen aktiver i ordningen.

Som følge af det begrænsede omfang af ordningerne, der omfatter få medarbejdere, er det vurderet, at det er nødvendigt ikke at oplyse om alle forholdene i IAS 19.

19. Udskudt skat

t.kr.

	<u>2013</u>	<u>2012</u>
Udskudt skat 1. januar	12.388	10.568
Valutakursregulering	-613	545
Tilgang ved køb af virksomhed	1.097	1.858
Regulering nedsættelse dansk selskabsskat	-937	0
Refunderet underskud	1.085	224
Årets udskudte skat indregnet i årets resultat	2.930	-807
	<u>15.950</u>	<u>12.388</u>

Udskudt skat indregnes således i balancen

Udskudt skat (aktiv)	-280	-513
Udskudt skat (forpligtelse)	16.230	12.901
Udskudt skat 31. december, netto	<u>15.950</u>	<u>12.388</u>

Skatteaktivet vedrører primært dattervirksomhed i Norge, og det forventes at underskuddene vil kunne udnyttes inden for en 3-5 årig periode.

Noter

19. Udskudt skat fortsat

Årets ændring i udskudt skat

	2013					Balance 31/12
	Balance 1/1	Valuta kursre- gulering	Tilgang ved køb af virk- som- heder	Overført til aktuel skat	Indregnet i årets resultat netto	
Immaterielle aktiver	5.256	-288	1.072		-247	5.793
Materielle aktiver	11.050	-243	25		-1.254	9.578
Tilgodehavender					-19	-19
Varebeholdninger	-74	10			-1	-65
Øvrige forpligtelser	1.723	-122			147	1.748
Skattemæssige underskud	-5.567	30		1.085	3.367	-1.085
	<u>12.388</u>	<u>-613</u>	<u>1.097</u>	<u>1.085</u>	<u>1.993</u>	<u>15.950</u>
	2012					
	Balance 1/1	Valuta kursre- gulering	Tilgang ved køb af virk- som- heder	Overført til aktuel skat	Indregnet i årets resultat netto	Balance 31/12
Immaterielle aktiver	4.543	40			673	5.256
Materielle aktiver	10.539	376	683		-548	11.050
Tilgodehavender	-25				25	0
Varebeholdninger	0				-74	-74
Øvrige forpligtelser	573	129	1.175		-154	1.723
Skattemæssige underskud	-5.062	0		224	-729	-5.567
	<u>10.568</u>	<u>545</u>	<u>1.858</u>	<u>224</u>	<u>-807</u>	<u>12.388</u>

Bording Koncernen

Noter

20. Gæld til kreditinstitutter	2013	2012
t.kr.		
Prioritetsgæld	24.077	26.170
Bankgæld	84.446	90.412
Leasinggæld	13.917	12.429
Regnskabsmæssig værdi	<u>122.440</u>	<u>129.011</u>
Nominal værdi	<u>135.771</u>	<u>142.842</u>
Gæld til kreditinstitutter er indregnet således i balancen:		
Langfristede forpligtelser	32.682	35.417
Kortfristede forpligtelser	89.758	93.594
	<u>122.440</u>	<u>129.011</u>
Koncernen har pr. 31. december følgende lån og kreditter:		
Restløbetid inden for et år	89.758	93.594
1-5 år	12.676	13.152
Efter 5 år	20.006	22.265
Regnskabsmæssig værdi i alt pr. 31.12	<u>122.440</u>	<u>129.011</u>
DKK	106.394	103.585
SEK	7.206	13.076
NOK	893	3.449
EUR	7.947	8.901
Regnskabsmæssig værdi i alt pr. 31.12	<u>122.440</u>	<u>129.011</u>
Dagsværdi i alt pr. 31.12	<u>122.569</u>	<u>129.115</u>

Ud af gælden til kreditinstitutter er 13,9 mio. kr. fastforrentet i 2013 og 12,4 mio. kr. i 2012

Noter

20. Gæld til kreditinstitutter fortsat

	Udløb	Fast/ Variabel	Effektiv rente			
			2013	2012	2013	2012
DKK	2025	Variabel	1,5 %	2,1 %	11.738	12.688
DKK	2031	Variabel	3,6 %	3,4 %	4.392	4.581
EURO	2021	Variabel	1,3 %	1,6 %	7.947	8.901
SEK	2014	Variabel		4,3 %	0	2.379
DKK	2020	Fast	3,8 %	3,8 %	7.113	7.250
DKK	2015	Fast	7,8 %	7,7 %	6.708	4.287
SEK	2014	Fast	7,8 %	7,8 %	96	892
SEK	*	Variabel	3,4 %	5,6 %	7.110	9.805
NOK	*	Variabel	5,2 %	6,1 %	893	3.449
DKK	*	Variabel	4,1 %	4,4 %	76.443	74.779
					122.440	129.011

*Kassekreditterne har ingen aftalt afviklingsdato.

Forpligtelser vedrørende finansielt leasede aktiver indgår således i gæld til kreditinstitutter:

	2013			2012		
	Leasing- ydelse	Rente	Regn- skabs- mæssig værdi	Leasing- ydelse	Rente	Regn- skabs- mæssig værdi
0-1 år	3.825	605	3.220	3.304	-513	2.791
1-5 år	5.497	1.296	4.201	4.090	-1.113	2.977
Efter 5 år	6.921	425	6.496	7.400	-739	6.661
	16.243	2.326	13.917	14.794	-2.365	12.429

Der er indgået finansielle leasingaftaler vedrørende ejendom og produktionsanlæg.

Bording Koncernen

Noter

	2013	2012
21. Leverandørgæld og andre gældsforpligtelser		
t.kr.		
Leverandørgæld og andre forpligtelser	41.137	35.512
Gæld til associerede virksomheder	5.783	4.793
Anden gæld	39.760	43.852
	86.680	84.157
22. Periodeafgrænsningsposter	2013	2012
t.kr.		
Modtagne forudbetalinger	12.123	12.068
Øvrige	610	0
	12.733	12.068
23. Eventualforpligtelser og sikkerhedsstillelser		
t.kr.	2013	2012
Pant i grunde og bygninger til sikkerhed for prioritetsgæld	24.077	32.708
Regnskabsmæssig værdi af pantsatte aktiver:		
Grunde og bygninger	54.359	48.599
Produktionsanlæg og maskiner	12.534	13.071
Kautions- og garantiforpligtelser	50	50
24. Operationel leasing		
t.kr.		
Koncernen leaser lokaler og driftsmidler m.v. under operationelle leasingkontrakter. Leasingperioden er typisk en periode på mellem 3-5 år med mulighed for forlængelse efter periodens udløb. Ingen af leasingkontrakterne indeholder betingede lejeperioder eller købsoptioner.		
Operationel leasing, uopsigelig	2013	2012
0-1 år	7.246	9.306
1-5 år	6.110	8.847
>5 år	77	0
	13.433	18.153
Der er i resultatopgørelsen for koncernen omkostningsført leasingydelse		
vedrørende operationel leasing for i alt	7.511	8.638

Noter**25. Køb af dattervirksomhed**

t.kr.

2013

F.E. Bording A/S har den 1. oktober 2013 overtaget kontrollen over Cognito AS ved overtagelsen af 60 % af aktierne. Cognito AS sælger CRM systemer og håndterer marketingkampagner for deres kunder.

Cognito AS indgår i koncernresultatet fra 1. oktober til 31. december 2013 med et resultat på 568 t.kr. og en omsætning på 8.928 t.kr. Selskabet har for hele 2013 et resultat på 3,0 mio. kr. og en omsætning på 34,4 mio. kr.

Specifikation af indregnede overtagne aktiver og forpligtelser pr. overtagelsestidspunkt

	Dagsværdi på overtagelses- tidspunktet
Immaterielle aktiver	3.827
Materielle aktiver	175
Varebeholdninger	160
Tilgodehavender	5.290
Tilgodehavende skat	261
Periodeafgrænsning	355
Likvide beholdninger	957
Udskudt skat	-1.097
Leverandørgæld	-2.353
Anden gæld	-4.357
Overtagne nettoaktiver	3.218
F.E Bordings andel af nettoaktiver 60 %	1.931
Minoritetsinteressens andel af nettoaktiver 40 %	1.287
	3.218
Dagsværdi af virksomhed i alt	16.533
Goodwill i alt	13.315
Efter købet ser fordelingen af goodwill således ud:	
F.E. Bording, 60 %	7.989
Minoritetsinteresser, 40 %	5.326
Købsvederlag	9.920
Heraf likvid beholdning	-957
Kontant købsvederlag	8.963

Noter

25. Køb af dattervirksomhed fortsat

Kontant købsvederlag

Købsvederlaget udgjorde 9.920 t.kr., hvoraf 8.963 t.kr. er betalt kontant.

Efter indregning af identificerbare aktiver, forpligtelser til dagsværdi er goodwill i forbindelse med overtagelsen opgjort til 13.315 t.kr. Goodwill repræsenterer værdien af eksisterende medarbejderstab og knowhow samt forventede synergier fra sammenlægningen med Bording Koncernen. Der er indregnet goodwill på minoritetsinteressen.

Den indregnede goodwill er ikke skattemæssigt afskrivningsberettiget.

Købsprisallokeringen er foreløbig.

Opgørelse af dagsværdier

Kunderelationer, 3.827 t.kr. opgøres til nutidsværdi af Netto-cashflow, der opnås gennem salg til kontraktkunderne efter, at der er fratrukket et rimeligt afkast af alle andre aktiver, som er med til at generere de pågældende pengestrømme.

I overtagne aktiver indgår tilgodehavender fra salg med en dagsværdi på 5.290 t.kr., hvilket også svarer til tilgodehavendes nominelle værdi. Tilgodehavenderne er efterfølgende indbetalt.

Der har været transaktionsomkostninger i forbindelse med opkøbet på 160 t.kr., som er omkostningsført under administrationsomkostningerne.

Noter**25. Køb af dattervirksomhed fortsat**

t.kr.

2012

F.E. Bording A/S har den 5. juli 2012 overtaget kontrollen over NP-Tryck AB ved overtagelse af alle aktier. NP-Tryck AB producerer og sælger UV tryk og andre specialprodukter.

NP-Tryck AB indgår i koncernresultatet for 5.7-31.12 2012 med et resultat på 1.804 t.kr. og en omsætning på 22.871 t.kr. Selskabet har for hele 2012 et resultat på 3.581 t.kr. og en omsætning på 49.546 t.kr.

Specifikation af indregnede overtagne aktiver og forpligtelser pr. overtagelsestidspunkt

	Dagsværdi på overtagelses- tidspunktet
Immaterielle aktiver	2.595
Materielle aktiver	4.167
Varebeholdninger	1.313
Tilgodehavender	8.383
Likvide beholdninger	1.415
Udskudt skat	-1.857
Leverandørgæld	-2.053
Anden gæld	-4.017
Skat	-701
Overtagne nettoaktiver	9.245
Goodwill	4.164
Købsvederlag	13.409
Heraf likvid beholdning i NP-Tryck AB	-1.415
Udskudt købsvederlag	-5.364
Kontant købsvederlag	6.630

Købsvederlaget udgjorde 13.409 t.kr., hvoraf 8.045 t.kr. er betalt kontant, 5.364 t.kr. er indregnet i balancen til senere betaling.

Koncernen er forpligtet til at betale et yderligere købsvederlag på 5.364 t.kr. (6.200 t.sek.). Heraf forfalder 2.627 t.kr. (3.100 t.sek.) til betaling d. 1. juli 2013, og yderligere 2.626 t.kr. (3.100 t.sek.) forfalder senest til betaling den 1. juli 2014. (rest købsvederlaget er afregnet i 2013)

Efter indregning af identificerbare aktiver, forpligtelser til dagsværdi er goodwill i forbindelse med overtagelsen opgjort til 4.164 t.kr. Goodwill repræsenterer værdien af eksisterende medarbejderstab og knowhow samt forventede synergier fra sammenlægningen med Bording Koncernen.

Noter

25. Køb af dattervirksomhed fortsat

Den indregnede goodwill er ikke skattemæssigt afskrivningsberettiget.

Opgørelse af dagsværdier

Kunderelationer, 2.595 t.kr. opgøres til nutidsværdi af Netto-cashflow, der opnås gennem salg til kontrakkunderne efter, at der er fratrukket et rimeligt afkast af alle andre aktiver, som er med til at generere de pågældende pengestrømme.

Overtagne produktionsanlæg handles ikke i et aktivt marked. Dagsværdien er derfor skønnet med udgangspunkt i afskrevet genanskaffelsesværdi.

Dagsværdien af overtagne råvarer og varer under fremstilling er opgjort til genanskaffelsespris. I overtagne aktiver indgår tilgodehavender fra salg med en dagsværdi på 8.383 t.kr., hvilket også svarer til tilgodehavendes nominelle værdi, da hele tilgodehavendet er efterfølgende indbetalt.

Der har ikke været transaktionsomkostninger i forbindelse med opkøbet.

26. Ændring i driftskapital

t.kr.

Ændring i varebeholdninger

Ændring i tilgodehavender

Ændring i leverandører og anden gæld

	<u>2013</u>	<u>2012</u>
	1.895	-4.622
	7.642	13.577
	1.920	-6.396
	<u>11.457</u>	<u>2.559</u>

Noter

27. Nærtstående parter

F.E. Bording A/S indgår i koncernregnskabet for Therp Holding ApS, 2730 Herlev. Selskabets administrerende direktør, Hans Therp, er hovedaktionær i Therp Holding ApS, som ejer Selskabet af 1. august 1931 A/S. Moderselskabet og danske dattervirksomheder indgår i sambeskatningen med Therp Holding ApS og dettes koncernselskaber.

Nærtstående parter omfatter selskaber og betydende aktionærer i Bording Koncernen samt selskabets bestyrelse, direktion og ledende medarbejdere.

Udover udbytte samt sædvanlig ledelsesaf lønning, jf. note 4, har der ikke været transaktioner med nærtstående parter.

Endvidere omfatter de nærtstående parter de associerede virksomheder, jf. note 7, hvori Bording Koncernen har betydelig indflydelse.

Transaktioner med associerede virksomheder t.kr.	<u>2013</u>	<u>2012</u>
Varesalg	317	273
Varekøb	39.222	31.284

Tilgodehavender hos associerede virksomheder fremgår af note 16 og gæld af note 21, mens renteindtægter, renteomkostninger, huslejeindtægter og leasing til associerede virksomheder fremgår af henholdsvis note 6, 9 og 10.

Alle transaktioner med nærtstående parter sker på sædvanlige markedsvilkår.

Bording Koncernen har registreret følgende aktionærer med 5 % eller mere af aktiekapitalen:

34 %	Selskabet af 1. august 1931 A/S
19 %	Olaw W. Hansen A/S
11 %	OTK Holding A/S
10 %	Clearstream Banking Nominee
5 %	Zoar invest ApS

Udover udlodning af udbytte har der ikke været transaktioner med disse nærtstående parter.

Noter

28. Finansielle risici og kapitalstyring

t.kr.

Koncernens risikostyringspolitik

Valutarisici

Koncernen er, som følge af sin drift, investeringer og finansiering, eksponeret over for ændringer i valutakurser og renteniveau. Det er koncernens politik ikke at foretage aktiv spekulation i finansielle risici. Koncernens finansielle styring retter sig således alene mod styring af de finansielle risici, der er en følge af koncernens drift og finansiering. Der er ingen ændring i koncernens risiko eksponering eller risikostyring sammenholdt med 2012.

Valutarisici i balancen*	2013	2012
SEK	-321	-10.864
NOK	1.233	-618
EUR	-613	-6.752
USD	918	3.381
GBP	40	40
	<u>1.257</u>	<u>-14.813</u>

*Koncernens kortfristede finansielle aktiver fratrukket kortfristede finansielle forpligtelser i valuta.

Valuta og renterisici vurderes konkret og afdækkes, når det findes hensigtsmæssigt. Der er ikke foretaget afdækninger pr. 31. december 2013. (31. december 2012: ingen afdækning)

Udsving i valutakurserne påvirker kun i begrænset omfang koncernens virksomheder direkte, idet omsætning og køb af råvarer i al væsentlighed afregnes i lokal valuta.

Koncernen påvirkes af ændringer i kursen mellem danske, svenske og norske kroner, idet norske og svenske virksomheders resultater omregnes til danske kroner ved måneds gennemsnitskurs.

Renterisici

Af koncernens rentebærende gæld på i alt 122,4 mio. kr. (2012: 129,0 mio. kr.) er 13,9 mio. kr. (2012: 12,4 mio. kr.) fastforrentet. Den resterende gæld på 108,5 mio. kr. (2012: 116,7 mio. kr.) er variabelt forrentet, og udsving i renteniveauet vil derfor påvirke koncernens indtjening. Risikoen er dog begrænset, idet en stigning i renten på 1 % med alle øvrige parametre uændret, kun vil påvirke koncernens resultat med 1,2 mio. før skat (2012: 1,2 mio. kr. før skat).

Kunde og kreditrisici

Ingen kunde udgør mere end 5 % af koncernens omsætning, og koncernens tilgodehavender er fordelt på mange kunder. Risikoen for større engangstab på omsætning eller tilgodehavender vurderes mindre sandsynligt. Som led i koncernens risikostyring overvåges krediteksponeringen løbende. Historisk har koncernen haft relativt små tab. Der henvises til note 16.

Noter

28. Finansielle risici og kapitalstyring fortsat

t.kr.

Likviditetsrisici

Det er koncernens politik i forbindelse med lånoptagelse, at der sker en spredning på forfaldstidspunkter og modparter. Koncernens likviditetsreserve består af likvide midler og uudnyttede trækingsretter.

Koncernens gældsforpligtelser forfalder som følger:

t.kr.

	2013				
	Regn- skabs- mæssig værdi	Kontrakt- lige penge- strømme	Inden for 1 år	1-5 år	Efter 5 år
Kreditinstitutter og banker	108.523	114.579	87.009	10.357	17.213
Finansielle leasingforpligtelser	13.917	16.243	3.825	5.497	6.921
Leverandørgæld og andre gældsforpligtelser.	46.920	46.920	46.920		
	<u>169.360</u>	<u>177.742</u>	<u>137.754</u>	<u>15.854</u>	<u>24.134</u>
	2012				
	Regn- skabs- mæssig værdi	Kontrakt- lige penge- strømme	Inden for 1 år	1-5 år	Efter 5 år
Kreditinstitutter og banker	116.582	120.329	91.306	11.810	17.213
Finansielle leasingforpligtelser	12.429	14.794	3.304	4.090	7.400
Leverandørgæld og andre gældsforpligtelser.	40.305	40.305	40.305		
	<u>169.316</u>	<u>175.428</u>	<u>134.915</u>	<u>15.900</u>	<u>24.613</u>

Noter

29. Begivenheder efter balancedagen

Der er ikke indtruffet væsentlige hændelser efter balancedagen.

**Moderselskabet
F.E. BORDING A/S**

Årsregnskab 2013

Bording Koncernen

F.E. Bording A/S

Resultatopgørelse

t.kr.

	Note	2013	2012
Andre driftsindtægter	2	7.250	7.447
		7.250	7.447
Andre eksterne omkostninger	3	-6.099	-5.448
Personaleomkostninger	4	-4.844	-4.200
Afskrivninger af immaterielle og materielle anlægsaktiver	5	-2.752	-2.624
Resultat af primær drift		-6.445	-4.825
Resultat efter skat i dattervirksomheder	6	19.069	14.607
Resultat efter skat i associerede virksomheder	7	2.589	-405
Resultat før finansielle poster		15.213	9.377
Finansielle indtægter	9	2.322	587
Finansielle omkostninger	10	-3.758	-4.238
Resultat før skat		13.777	5.726
Skat af årets resultat	11	2.488	2.958
Årets resultat		16.265	8.684
Forslag til resultatdisponering:			
Foreslået udbytte for året		4.055	4.055
Overført resultat		12.210	4.629
		16.265	8.684

Bording Koncernen

F.E. Bording A/S

Balance pr. 31 december

t.kr.

Aktiver	Note	2013	2012
Anlægsaktiver			
Immaterielle anlægsaktiver			
Software	12	10.980	11.651
I alt		10.980	11.651
Materielle anlægsaktiver			
Grunde og bygninger	13	57.939	52.608
Andre anlæg, driftsmateriel og inventar	14	508	955
I alt		58.447	53.563
Finansielle anlægsaktiver			
Kapitalandele i dattervirksomheder	6	151.320	140.310
Kapitalandele i associerede virksomheder	7	16.201	2.936
Kapitalandele i andre virksomheder	8	1.693	6.008
Tilgodehavender		0	1.200
Tilgodehavender hos associerede virksomheder		2.105	2.000
I alt		171.319	152.454
Anlægsaktiver i alt		240.746	217.668
Omsætningsaktiver			
Tilgodehavender			
Tilgodehavender hos dattervirksomheder		4.482	12.588
Tilgodehavender hos associerede virksomheder		356	1.619
Tilgodehavende skat		2.055	3.180
Andre tilgodehavender		1.236	2.014
I alt		8.129	19.401
Omsætningsaktiver i alt		8.129	19.401
Aktiver i alt		248.875	237.069

Bording Koncernen

F.E. Bording A/S

Balance pr. 31 december

t.kr.

	Note	2013	2012
Egenkapital			
Aktiekapital		33.796	33.796
Reserve for valutakursreguleringer		-1.405	1.668
Overført resultat		76.065	63.100
Foreslået udbytte		4.055	4.055
I alt		112.511	102.619
Hensatte forpligtelser			
Hensættelse til udskudt skat	15	7.235	8.335
I alt		7.235	8.335
Langfristede gældsforpligtelser	16		
Prioritetsgæld		21.985	24.079
Anden langfristet gæld		6.999	7.185
I alt		28.984	31.264
Kortfristede gældsforpligtelser			
Kortfristet del af langfristede gældsforpligtelser	16	2.206	2.156
Kreditinstitutter		76.443	74.780
Leverandører af varer og tjenesteydelser		620	621
Gæld til dattervirksomheder		18.687	9.431
Gæld til associerede virksomheder		5	0
Anden gæld		2.184	7.863
I alt		100.145	94.851
Gældsforpligtelser		129.129	126.115
Passiver i alt		248.875	237.069
Pantsætning, sikkerhedsstillelser og eventualforpligtelser	17		
Operationel leasing	18		

Bording Koncernen

F.E. Bording A/S

Egenkapitalopgørelse

t.kr.

	Aktiekapi- tal	Reserve for valuta kursregu- leringer	Overført resultat	Foreslået udbytte	I alt
Saldo 01.01.2012	33.796	-2	56.704	4.055	94.553
Udloddet udbytte				-4.055	-4.055
Udbytte af egne aktier			194		194
Årets afgang af egne aktier			1.573		1.573
Årets valutakursregulering		1.670			1.670
Overført via resultatdisponering			4.629	4.055	8.684
Saldo 31.12.2012	33.796	1.668	63.100	4.055	102.619
Saldo 01.01.2013	33.796	1.668	63.100	4.055	102.619
Udloddet udbytte				-4.055	-4.055
Udbytte af egne aktier			147		147
Årets afgang af egne aktier			608		608
Årets valutakursregulering		-3.073			-3.073
Overført via resultatdisponering			12.210	4.055	16.265
Saldo 31.12.2013	33.796	-1.405	76.065	4.055	112.511

Bording Koncernen

F.E. Bording A/S

Oversigt over noter

1	Anvendt regnskabspraksis for moderselskabet	73
2	Andre driftsindtægter	76
3	Andre eksterne omkostninger	76
4	Personaleomkostninger	76
5	Afskrivninger	76
6	Kapitalandele i dattervirksomheder	77
7	Kapitalandele i associerede virksomheder	78
8	Kapitalandele i andre virksomheder	78
9	Finansielle indtægter	79
10	Finansielle omkostninger	79
11	Skat af årets resultat	79
12	Software	79
13	Grunde og bygninger	80
14	Andre anlæg, driftsmateriel og inventar	80
15	Hensættelse til udskudt skat	80
16	Langfristede gældsforpligtelser	81
17	Pantsætninger, sikkerhedsstillelser og eventualforpligtelser	82
18	Operationel leasing	82

1. Anvendt regnskabspraksis for moderselskabet

Moderselskabets årsregnskab aflægges i overensstemmelse med årsregnskabslovens bestemmelser for klasse D-virksomheder samt de krav som NASDAQ OMX København stiller til regnskabsaflæggelse for børsnoterede selskaber. Årsregnskabet er aflagt efter samme regnskabspraksis som sidste år.

Fremmed valuta

Tilgodehavender og gæld i fremmed valuta omregnes til danske kroner efter statusdagens valutakurser. Realiserede og urealiserede valutakursgevinster og -tab indregnes i resultatopgørelsen under finansielle indtægter og omkostninger.

Omregning af udenlandske dattervirksomheders resultatopgørelse til danske kroner foretages til gennemsnitlig valutakurs for året og af balancen til balancedagens valutakurs. Kursregulering ved omregningen af udenlandske dattervirksomheders egenkapital til statusdagens kurs føres over egenkapitalen.

Resultatopgørelse

Andre driftsindtægter omfatter huslejeindtægter samt poster af sekundær karakter. I resultatopgørelsen indregnes den forholdsmæssige andel af dattervirksomheders og associerede virksomheders resultat efter skat efter eliminering af intern avance/tab. Andre kapitalandele indregnes til dagsværdi ultimo. Værdiregulering for året er indregnet i finansielle poster.

F.E. Bording A/S og danske datterselskaber indgår i sambeskatning med F.E. Bording A/S' ultimative moderselskab (Therp Holding ApS) og dette selskabs øvrige koncernselskaber. Den aktuelle selskabsskat fordeles mellem de sambeskattede selskaber i forhold til disses skattepligtige indkomster (fuld fordeling med refusion vedrørende skattemæssige underskud). De sambeskattede selskaber indgår i acontoskatteordningen.

Årets skat, der består af årets aktuelle skat og forskydning i udskudt skat, indregnes i resultatopgørelsen med den del, der kan henføres til årets resultat, og direkte på egenkapitalen med den del, der kan henføres til posteringer direkte på egenkapitalen.

Balance

Immaterielle anlægsaktiver

Software indregnes til anskaffelses- eller kostpris med fradrag af akkumulerede afskrivninger. Software afskrives over 5 år.

Materielle anlægsaktiver

Materielle anlægsaktiver indregnes til anskaffelses- eller kostpris med fradrag af akkumulerede afskrivninger. For finansielle leasingkontrakter opgøres kostprisen til laveste værdi af dagsværdi og nutidsværdien af de fremtidige leasingydelse. Ved beregning af nutidsværdien anvendes leasingaftalens interne rentefod som diskonteringsfaktor eller en tilnærmet værdi for denne. Operationelle leasingforpligtelser omkostningsføres løbende, mens de tilhørende fremtidige forpligtelser oplyses i noten om eventualforpligtelser.

Afskrivningsgrundlaget er kostpris med fradrag af forventet scrapværdi efter afsluttet brugstid. Scrapværdien fastsættes på anskaffelsestidspunktet og revurderes årligt. Overstiger scrapværdien aktivets regnskabsmæssige værdi, ophører afskrivning.

Noter

1. Anvendt regnskabspraksis for moderselskabet

Afskrivninger på materielle anlægsaktiver, herunder finansielt leasede aktiver, foretages lineært over den forventede brugstid, der ikke overstiger:

Bygninger 50 år

Andre anlæg, driftsmateriel og inventar 2-5 år

Der afskrives ikke på grunde.

Finansielle anlægsaktiver

Kapitalandele i dattervirksomheder og associerede virksomheder indregnes til regnskabsmæssig indre værdi (equity-metoden) opgjort efter moderselskabets regnskabspraksis og efter fradrag af interne fortjenester. Ved køb af dattervirksomheder eller associerede virksomheder omvurderes den købte virksomheds aktiver og forpligtelser til dagsværdi. Forskellen mellem kostprisen for virksomheden og dagsværdien af de overtagne nettoaktiver anses som goodwill. Goodwill afskrives over den forventede levetid, som udgør maksimalt 20 år.

Øvrige finansielle anlægsaktiver måles til amortiseret kostpris, bortset fra andre kapitalandele, der måles til dagsværdi. Der nedskrives i nødvendigt omfang til imødegåelse af forventede tab.

Omsætningsaktiver

Tilgodehavender måles til amortiseret kostpris. Der nedskrives i nødvendigt omfang til imødegåelse af risiko for tab.

Egenkapital

Udbytte indregnes som en forpligtelse på tidspunktet for vedtagelse på den ordinære generalforsamling (deklarationstidspunktet). Udbytte, som forventes udbetalt for året, vises som en særskilt post under egenkapitalen.

Hensatte forpligtelser

Hensatte forpligtelser indregnes, når der som følge af en begivenhed indtruffet før eller på balancedagen opstår en retlig eller faktisk forpligtelse, og det er sandsynligt, at der må afgives økonomiske fordele for at indfri forpligtelsen. Der hensættes udskudt skat af alle midlertidige forskelle mellem regnskabs- og skattemæssige værdier. I tilfælde, hvor skatteværdien kan foretages efter forskellige beskatningsregler m.v., måles udskudt skat på baggrund af den af ledelsens planlagte anvendelse af aktivet henholdsvis afvikling af forpligtelsen. Udskudte skatteaktiver, herunder skatteværdien af fremførselsberettigede skattemæssige underskud, indregnes med den værdi, hvortil de forventes at blive anvendt, enten ved udligning i skat af fremtidig indtjening eller ved modregning i udskudte skatteforpligtelser inden for samme juridiske skatteenhed. Udskudt skat beregnes på grundlag af de skattemæssige regler og satser, der med balancedagens lovgivning vil være gældende når den udskudte skat forventes udløst som aktuel skat. Ændring i udskudt skat som følge af ændringer i skattesatser indregnes i resultatopgørelsen.

Gældsforpligtelser

Gæld til realkreditinstitutter og kreditinstitutter indregnes ved lånoptagelse til det modtagne provenu efter fradrag af afholdte transaktionsomkostninger. I efterfølgende perioder måles de finansielle forpligtelser til amortiseret kostpris, svarende til den kapitaliserede værdi ved anvendelse af den effektive rente, således at forskellen mellem provenuet og den nominelle værdi indregnes i resultatopgørelsen over låneperioden. I finansielle forpligtelser indregnes tillige den kapitaliserede restleasingforpligtelse på finansielle leasingkontrakter. Øvrige gældsforpligtelser måles til nettorealiseringsværdi.

1. Anvendt regnskabspraksis for moderselskabet

Segmentoplysninger

Med henvisning til årsregnskabslovens undtagelsesbestemmelser udarbejdes der ikke segmentoplysninger for moderselskabet.

Pengestrømsopgørelse

Med henvisning til årsregnskabslovens undtagelsesbestemmelser udarbejdes der ikke pengestrømsopgørelse for moderselskabet.

Bording Koncernen

F.E. Bording A/S

Noter

	2013	2012
2. Andre driftsindtægter		
t.kr.		
Huslejeindtægter	7.053	7.145
Øvrige driftsindtægter	147	302
Gevinst ved salg af driftsmateriel	50	0
	7.250	7.447
3. Andre eksterne omkostninger	2013	2012
t.kr.		
Heri indgår:		
Honorarer til generalforsamlingsvalgte revisorer		
Samlet honorar:		
KPMG	447	450
Der kan specificeres således:		
Revision	328	315
Andre erklæringsopgaver med sikkerhed	0	0
Skatte- og momsmæssige ydelser	32	32
Andre ydelser	87	103
	447	450
4. Personaleomkostninger	2013	2012
t.kr.		
Honorar til moderselskabets bestyrelse	627	661
Gager og lønninger	3.980	3.246
Pensionsbidrag	84	39
Andre omkostninger til social sikring	26	50
Øvrige personaleomkostninger	127	204
	4.844	4.200
Gennemsnitligt antal fuldtidsbeskæftigede	5	5
I personaleomkostninger indgår vederlag til moderselskabets direktion med 1.500 t.kr. (2012: 1.275 t.kr.)		
Der stilles fri bil til rådighed for direktionen.		
5. Afskrivninger	2013	2012
t.kr.		
Software	1.436	1.279
Grunde og bygninger	868	797
Andre anlæg, driftsmateriel og inventar	448	548
	2.752	2.624

Bording Koncernen

F.E. Bording A/S

Noter

	<u>2013</u>	<u>2012</u>
6. Kapitalandele i dattervirksomheder		
t.kr.		
Kostpris:		
Samlet kostpris 01.01.	235.682	226.437
Tilgang i årets løb	3.101	9.245
Afgang	-2.201	0
Samlet kostpris 31.12	<u>236.582</u>	<u>235.682</u>
Værdireguleringer:		
Værdireguleringer 01.01.	-147.101	-150.830
Årets resultat	22.128	17.563
Årets udbytte	-14.059	-15.028
Årets valutakursregulering	-2.200	1.194
Samlet værdiregulering 31.12	<u>-141.232</u>	<u>-147.101</u>
Goodwill:		
Samlet goodwill 01.01	51.729	50.093
Tilgang i årets løb	8.082	4.164
Årets valutakursreguleringer	-782	428
Årets afskrivning	-3.059	-2.956
Samlet goodwill 31.12	<u>55.970</u>	<u>51.729</u>
Kapitalandele i dattervirksomheder 31.12	<u>151.320</u>	<u>140.310</u>

Bording Koncernen

F.E. Bording A/S

Noter

7. Kapitalandele i associerede virksomheder	2013	2012	
t.kr.			
Selskabsoversigt m.v.:			
	Hjemsted	Ejerandel	
Klimax A/S*	Horsens	26 %	17 %
KLS Grafisk Hus A/S	Hvidovre	30 %	30 %
A-Mail holding A/S	Vejle	50 %	50 %
*Klimax A/S er medregnet som associerede virksomhed fra 1. april 2013			
Omsætning	350.227	99.791	
Årets resultat	4.468	-1.349	
Bording Koncernens andel:			
Egenkapital	23.389	12.218	
Årets resultat	2.589	-405	
Anskaffelsessum pr. 01.01	9.900	9.900	
Årets tilgang	10.781	0	
Årets afgang		0	
Anskaffelsessum pr. 31.12	20.681	9.900	
Værdireguleringer pr. 01.01.	-6.964	-6.559	
Årets resultat	2.589	-405	
Årets afgang	0		
Udbytte	-105		
Værdireguleringer pr. 31.12	-4.480	-6.964	
Bogført værdi 31.12	16.201	2.936	
8. Kapitalandele i andre virksomheder	2013	2012	
t.kr.			
Kostpris pr. 01.01	14.010	14.010	
Årets tilgang	6.533	0	
Årets afgang	-18.683	0	
Kostpris pr. 31.12.	1.860	14.010	
Reguleringer pr. 01.01	-8.002	-8.002	
Årets værdiregulering	1.154	0	
Årets afgang	6.681	0	
Regulering pr. 31.12.	-167	-8.002	
Bogført værdi pr. 31.12	1.693	6.008	

Bording Koncernen

F.E. Bording A/S

Noter

	2013	2012
9. Finansielle indtægter		
t.kr.		
Renteindtægter fra dattervirksomheder	195	222
Renteindtægter fra associerede virksomheder	249	358
Kursgevinst valuta	631	0
Andre finansielle indtægter	19	7
Værdiregulering af aktier	1.228	0
	2.322	587
10. Finansielle omkostninger		
t.kr.		
Renteudgifter til dattervirksomheder	249	191
Kurstab valuta	0	324
Andre finansielle omkostninger	3.435	3.723
Værdiregulering af aktier	74	0
	3.758	4.238
11. Skat af årets resultat		
t.kr.		
Aktuel skat	-1.305	-3.180
Udskudt skat	-1.183	222
Skat af årets resultat	-2.488	-2.958
12. Software		
t.kr.		
Kostpris pr. 01.01.	13.380	10.806
Tilgang	765	2.574
Kostpris pr. 31.12	14.145	13.380
Afskrivninger pr. 01.01.	1.729	450
Årets afskrivninger	1.436	1.279
Afskrivninger pr. 31.12	3.165	1.729
Bogført værdi pr. 31.12	10.980	11.651
Afskrives over	5 år	5 år

Bording Koncernen

F.E. Bording A/S

Noter

	2013	2012
13. Grunde og bygninger		
t.kr.		
Kostpris pr. 01.01.	105.274	104.729
Tilgang	6.199	545
Kostpris pr. 31.12.	<u>111.473</u>	<u>105.274</u>
Afskrivninger pr. 01.01.	52.666	51.869
Årets afskrivninger	868	797
Afskrivninger pr. 31.12.	<u>53.534</u>	<u>52.666</u>
Regnskabsmæssig værdi pr. 31.12.	<u>57.939</u>	<u>52.608</u>
Ejendomsværdi	160.268	125.750
Regnskabsmæssig værdi af leaset ejendom	7.185	7.250
Afskrives over	50 år	50 år
14. Andre anlæg, driftsmateriel og inventar	2013	2012
t.kr.		
Kostpris pr. 01.01.	2.589	2.589
Tilgang	79	0
Afgang	-423	0
Kostpris pr. 31.12.	<u>2.245</u>	<u>2.589</u>
Afskrivninger pr 01.01.	1.634	1.086
Årets afskrivninger	448	548
Afgang	-345	0
Afskrivninger pr 31.12.	<u>1.737</u>	<u>1.634</u>
Bogført værdi pr. 31.12.	<u>508</u>	<u>955</u>
Afskrives over	2-5 år	2-5 år
15. Hensættelse til udskudt skat	2013	2012
t.kr.		
Bogført værdi 01.01.	8.335	8.721
Refunderet underskud	83	-607
Årets regulering af udskudt skat	-1.183	221
	<u>7.235</u>	<u>8.335</u>
Bogført værdi pr. 31.12.		
Udskudt skat vedrører:		
Anlægsaktiver	47.582	48.508
Gældsforpligtelser	-7.113	-7.250
Skattemæssigt underskud	-7.582	-7.917
	<u>32.887</u>	<u>33.341</u>
Udskudt skat	<u>7.235</u>	<u>8.335</u>

Bording Koncernen

F.E. Bording A/S

Noter

16. Langfristede gældsforpligtelser

t.kr.

F.E. Bording A/S har pr. 31.december følgende langfristede lån:

					<u>2013</u>	<u>2012</u>
	Udløb	Fast/vari- abel	<u>Effektiv rente</u>			
DKK	2025	Variabel	1,5 %	2,7 %	11.738	12.688
DKK	2031	Variabel	3,6 %	3,4 %	4.392	4.581
EURO	2021	Variabel	1,7 %	1,6 %	7.947	8.901
DKK	2013	Fast	6,0 %	6,0 %	7.113	7.250
					<u>31.190</u>	<u>33.420</u>
Vægtet gennemsnitlig effektiv rente					2,88 %	3,22 %
Gældsforpligtelserne fordeles således:						
Prioritetsgæld					21.985	24.079
Langfristet					2.092	2.091
Kortfristet					<u>24.077</u>	<u>26.170</u>
Prioritetsgæld i alt						
Anden langfristet gæld						
Langfristet					6.999	7.185
Kortfristet					114	65
Anden langfristet gæld i alt					<u>7.113</u>	<u>7.250</u>
Gældsforpligtelser i alt					<u>31.190</u>	<u>33.420</u>
Gældsforpligtelserne er indregnet således i balancen:						
Langfristede gældsforpligtelser					28.984	31.264
Kortfristede gældsforpligtelser					2.206	2.156
					<u>31.190</u>	<u>33.420</u>
Gældsforpligtelserne forfalder således:						
0-1 år					2.206	2.156
1-5 år					8.978	8.890
> 5 år					20.006	22.374
					<u>31.190</u>	<u>33.420</u>

Bording Koncernen

F.E. Bording A/S

Noter

17. Pantsætninger, sikkerhedsstillelser og eventualforpligtelser	2013	2012
t.kr.		
Pant i grunde og bygninger til sikkerhed for prioritetsgæld	24.077	26.170
Bogført værdi af pantsatte:		
Grunde og bygninger	50.648	45.192

Der er afgivet selvskyldner kautioner for A-Mail Kuverter A/S, Jysk Formular Print A/S og Bording A/S (5.675 t.kr.)

Selskabet er sambeskattet med øvrige danske virksomheder i Therp Holding-koncernen. Som sambeskattet selskab, der ikke er helejet, hæfter selskabet begrænset og subsidiært for danske selskabsskatter og kildeskatter på udbytte, renter og royalties inden for sambeskatningskredsen. De sambeskattede virksomheders samlede kendte nettoforpligtelse over for SKAT fremgår af administrationsselskabets årsregnskab, Therp Holding ApS. Eventuelle senere korrektioner af sambeskatningsindkomst og kildeskat m.v. vil kunne medføre, at selskabets hæftelse udgør et større beløb.

18. Operationel leasing

t.kr.

F.E. Bording leaser driftsmidler under operationelle leasingkontrakter.

Leasingperioden er 3 år, med mulighed for forlængelse efter perioden udløb. Ingen af leasingkontrakterne indeholder betingede lejeydelser eller købsoptioner.

Operationel leasing, uopsigelig	2013	2012
0-1 år	280	180
1-5 år	299	196
> 5 år	0	0
I alt	579	376

Der er i resultatopgørelsen udgiftsført omkostninger vedrørende operationel leasing for i alt

	230	196
--	-----	-----