
Roblon A/S
PO box 120

Nordhavnsvej 1
9900 Frederikshavn

Denmark

Tel. +45 9620 3300
Fax +45 9620 3399

info@roblon.com
www.roblon.com

CVR no. 5706 8515

Delårsrapport for 1. halvår 2011/12

Henvendelse vedrørende denne meddelelse bedes rettet til:
Adm. direktør Jens-Ole Sørensen på tlf. 9620 3300 Side 1 af 9

Fondsbørsmeddelelse nr. 6 – 2012

Delårsrapport for 1. halvår 2011/12

Bestyrelsen for ROBLON A/S har på sit møde i dag godkendt selskabets ureviderede delårsrapport for perioden
1. november 2011 - 30. april 2012.

Resume:

• Omsætningen blev med 120,3 mio. kr. på niveau med det forventede ved årets start, mod 99,2 mio. kr.
sidste år, svarende til en omsætningsfremgang på 21,3 %.

• Driftsresultatet blev på 17,0 mio. kr. i forhold til 14,5 mio. kr. sidste år, hvilket er bedre end forventet
ved årets start.

• Resultat før skat er på 17,9 mio. kr. mod 14,2 mio. kr. sidste år, hvilket også er bedre end forventet.

• EBT-margin er på 14,9 % mod 14,3 % sidste år.

• Stor omsætningsfremgang for maskiner til TWM-området, samt maskiner til det fiberoptiske kabelområ-

de.

• Der knytter sig en betydelig usikkerhed til forventningerne til andet halvår som følge af udviklingen i
verdensøkonomien.

• Roblon fortsætter med investeringer i forretningsudviklingsmæssige aktiviteter, og på trods af usikker-

heden og stigende investeringer i forhold til sidste år fastholdes forventningerne til 2011/12, som tidlige-
re udmeldt, med en omsætning i størrelsesordenen 230 mio. kr. og med et resultat før skat i størrelses-
ordenen 30 mio. kr.

Frederikshavn, den 28. juni 2012
Roblon A/S

Klaus Kalstrup
Bestyrelsesformand

Delårsrapport for 1. halvår 2011/12

 Side 2 af 9

Hovedtallene for denne periode sammenholdt med samme periode sidste år er følgende:

Hovedtal (tkr.): 2011/12 2010/11 31/10 2011

Resultatopgørelse
Nettoomsætning 120.312 99.226

Driftsresultat 16.971 14.494
Finansiering m.v. (netto) 929 -269
Resultat før skat 17.900 14.225

Periodens resultat 13.425 10.669

Samlede aktiver 222.164 210.737 241.961

Egenkapital ultimo............................. 189.430 183.497 200.661

Nøgletal:

EPS (Halvårsresultat pr. 100 kr. aktie) 37,5 29,8
Overskudsgrad 14,1 14,6
ROIC/Afkast af gennemsnitlig investeret
kapital (%)

 13,2

 11,8

Egenkapitalandel 85,3 87,1
Egenkapitalens forrentning i % p.a. 13,8 11,4
Aktiernes indre værdi 530 513 561
Børskurs 30/4 716 670 598

Nøgletal er baseret på halvårstal.

Delårsrapport for 1. halvår 2011/12

 Side 3 af 9

Ledelsens beretning

Roblon A/S har samlet set haft en fornuftig udvik-
ling i første halvår af regnskabsåret 2011/12, med
en omsætning på niveau med forventningerne ved
årets start.

Omsætningen steg med 21,3 % fra 99,2 mio. kr. for
første halvår 2010/11 til 120,3 mio. kr. for første
halvår 2011/12.

Omsætningsfremgangen er især genereret inden
for de to produktområder:”fiberoptiske kab-
ler/kabelmaskiner”, herunder specielt stor frem-
gang for kabelmaskiner til den fiberoptiske kabel-
industri, samt ”TWM” (maskiner til tovværksindu-
stri og kulfiber-industri). For begge produktområ-
der er der realiseret tocifrede vækstrater for om-
sætningen i forhold til sidste års første halvår.

For de to øvrige produktområder: ”offshore+ øvrig
industri” og ”lys”, er omsætningen lidt mindre for
halvåret sammenlignet med samme periode sidste
år.

Omsætningsudviklingen for offshore området har
for halvåret været vigende. Lanceringer af flere
nye produkter, bl.a. med præsentation på en vigtig
messe for offshore industrien i USA samt ordretil-
gang vedrørende flere betydende projekter sidst i
perioden, har imidlertid stabiliseret og vendt ud-
viklingen.

For lys-området er omsætningen mindre end for-
ventet ved årets start, og området er stadig påvir-
ket af den globale økonomiske uro.
Specielt det sydeuropæiske marked, som tidligere
kunne udvise og indeholde interessante forret-
ningsmæssige muligheder, er under påvirkning af
den økonomiske turbulens i Euro-zonen.
Der er derimod stadig for lys-området aktiviteter
og muligheder på flere væsentlige markeder.

Samlet er periodens driftsresultat (EBIT) blevet
forbedret med 17,2 % for første halvår, svarende til
17,0 mio. kr. mod 14,5 mio. kr. sidste år.
Resultatet før skat (EBT) er steget med 26,1 % for
halvåret, fra 14,2 mio. kr. sidste år til 17,9 mio.
kr. for halvåret 2011/12.

Fremgangen i EBIT er større end det forventede
ved årets start, og betragtes samlet set som til-
fredsstillende. Fremgangen er tilvejebragt trods
den benhårde konkurrence som præger de globale

markeder, og specielt inden for projektsalg er kon-
kurrencen meget udtalt.

Materialepriserne er stadig stærkt stigende, hvilket
særligt gælder energikrævende råvarefremstilling
af materialer til produktområderne: fiberoptiske
kabler og offshore. Endvidere er flere af Roblons
råvarer, hvori indgår lange søtransporter, yderlige-
re blevet fordyret med meget stærke stigninger i
transportomkostninger i forhold til sidste års første
halvår.

EBT-margin er for første halvdel af 2011/12 fast-
holdt og forbedret i forhold til første halvdel af
2010/11 med en margin på 14,9 % i forhold til sid-
ste år på 14,3 %.

Roblon har i halvåret forøget investeringerne i
aktiviteter til støtte af ekspansive forretningsud-
viklingsstrategier betydeligt i forhold til første
halvår sidste år.

Vedrørende et af de væsentligste fokusområder:
”globalisering”, er der fastholdt en betragtelig
salgs- og markedsføringsmæssig satsning på de
asiatiske og syd- og mellemamerikanske markeder.
Ligeledes er der lagt vægt på østeuropæiske mar-
keder, hvor væksten er mest attraktiv.
Vækstmarkederne i BRIK-landene har speciel fokus,
og Roblon har i perioden etableret en permanent
repræsentation på det kinesiske marked, med an-
sættelse af kinesisk medarbejder med base i Shan-
ghai.

Roblon har for perioden fastholdt en vedholdende
og forøget fokus samt investeringer i innovativ
produktudvikling, og der er lanceret nye produkter
inden for produktområderne: ”fiberoptiske kab-
ler/kabelmaskiner”, ”offshore” og ”lys”.

For det fiberoptiske kabelområde er der lanceret
flere nye produkter, som udvider det samlede pro-
duktprogram og gør Roblon til en yderligere attrak-
tiv forretningspartner. Samtidig er der lanceret et
nyt og banebrydende patentanmeldt fiberprodukt,
et såkaldt ”anti-rodent” fiberprodukt, som i for-
hold til den nuværende fremstillingsmetode af
anti-rodent lyslederkabler, giver nye muligheder
inden for branchen.

For offshore området er der introduceret nyt
”strap-produktprogram”, som udvider vores eksi-
sterende produktportefølje betydeligt, og som
hermed giver store konkurrencemæssige fordele.

Delårsrapport for 1. halvår 2011/12

 Side 4 af 9

Da ”energi og miljø” er et vigtigt fokusområde for
Roblon, er der lanceret et nyt produktprogram
inden for produktområdet ”lys”. Her er markeds-
ført et bredt program af ”high lumen LED down-
lights”, et belysningssystem af downlights-
produkter, som kendes fra ”spots” til stærk belys-
ning af udstillinger i store rum i butikker, kontorer
m.v., baseret på energivenligt LED lys.

Dette nye LED produktprogram giver besparelser på
elektricitetsregningen helt op til 90 % sammenlig-
net med traditionelle spotbelysningsarmaturer. For
typiske applikationsområder ligger besparelserne
på mellem 30 % – 90 %.

Løbende effektiviseringstiltag, rationalisering og
fokusering i indkøbs- og produktionsfunktionen er
fortsat i perioden og har samlet påvirket lønsom-
heden og delvist modvirket effekten af stigninger i
råvarepriser. Dette har sammen med de øvrige
forretningsmæssige tiltag og aktiviteter påvirket
det samlede resultat positivt.

Forventninger til fremtiden

Den økonomiske usikkerhed på de traditionelle
Vesteuropæiske markeder, som stadig udgør en
væsentlig del af Roblons samlede forretningsaktivi-
teter, er stadig fremherskende og dette marked vil
også i andet halvår af regnskabsåret 2011/12 udvi-
se lille eller ingen vækstmæssig udvikling.

På trods af disse betydelige udfordrende markeds-
vilkår, vil Roblon fortsætte med implementering af
aggressive investeringer i forskellige aktiviteter for
at udbygge konkurrenceevne og til støtte for ek-
spansive forretningsstrategier, også for dette mar-
ked.

Udbygningen fortsættes også på de vigtige vækst-
markeder som BRIK-landene og de sydøstasiatiske
lande, og arbejdet med at etablere flere perma-
nente Roblon repræsentationer vil ligeledes være
en prioritet.

Fremdrift og kortere udviklingstid i forbindelse
med produktudviklingsprojekter, vil også i den
kommende periode fortsat være et vigtigt strate-
gisk fokusområde for Roblons centrale udviklings-
funktion, (placeret i teknologicentret i Sæby).
Der vil blandt andet være aktiviteter vedrørende
udvikling af nye maskiner inden for såvel det fibe-

optiske kabel område til udvidelse af eksisterende
produktprogram, som til TWM området.

For TWM området lægges der blandt andet vægt på
”energi-optimering” af nøgleprodukter. Dette er af
vital betydning for markederne i den vestlige ver-
den, men også på det kinesiske marked er energi-
optimerede produkter ved at få større og større
opmærksomhed, og vi er overbeviste om, at det er
en blivende og stigende trend for dette marked.
Målet for Roblon er at kunne tilbyde produkter med
forbedrede virkningsgrader, som medfører tocifre-
de procentvise reduktioner i energiforbruget i for-
hold til tidligere.

Inden for ”fiberoptiske kabler/kabelmaskine-
området”, forventes lancering af et helt nyt pro-
duktprogram, som giver Roblon mulighed for at
komme ind på et helt nyt forretnings- og markeds-
område.

Implementering og udvikling af nye produktions-
fremmende aktiviteter fortsættes i perioden, og
synergioptimering, rationalisering og effektivise-
ring af produktion og produktionsprocesser er bli-
vende og løbende indsatsområder.

Investeringer i forretningsmæssige udviklingsaktivi-
teter har været medvirkende til en gunstig og posi-
tiv omsætningsudvikling for maskiner til begge
produktområder ”TWM” og ”fiberoptiske kab-
ler/kabelmaskiner” for første halvdel af 2011/12.
Denne udvikling forventes at fortsætte for TWM
området i andet halvår, hvorimod omsætningen af
maskiner til kabelområdet ikke forventes at blive
på samme niveau som for første halvår.

For området ”fiberoptiske kabler” specifikt forven-
tes en omsætning for andet halvår, der er lidt stør-
re end første halvår.

For produktområdet ”lys” forventes en større om-
sætning i andet halvår i forhold til første halvår af
2011/12. Lanceringen af det nye LED program har
skabt megen opmærksomhed på Roblons markeder,
og forventningerne til produkterne er lovende.
Den samlede omsætning for området forventes at
være på niveau med sidste års omsætning.

For området ”offshore/øvrig industri” er der bl.a.
med introduktion af nyt produktprogram udsigt til
en større omsætning for andet halvår i forhold til

Delårsrapport for 1. halvår 2011/12

 Side 5 af 9

første halvår, og samlet for området forventes en
omsætning, som er lidt større end sidste år.

Det skal bemærkes, at der til forventningerne for
andet halvår knytter sig en betydelig usikkerhed,
ikke mindst som en følge af udviklingen i verdens-
økonomien, der også for Roblons markeder på det
seneste har resulteret i en generel usikkerhed ved-
rørende fremtidsudsigterne.

Roblon forventer dog stadig for hele regnskabsåret
2011/12 en omsætning som tidligere udmeldt i
størrelsesordenen 230 mio. kr, og et resultat før
skat i størrelsesordenen 30 mio. kr.

Kommentarer til hovedtal

Omsætningen for 1. halvår blev på 120,3 mio.
kr., hvilket er 21,1 mio. kr. mere end samme
periode sidste år. Driftsresultatet blev med 17,0
mio. kr., 2,5 mio. kr. højere end sidste år.

Finansiering m.v. er på 929 t.kr. mod sidste år
-269 t.kr. Sidste års tal var påvirket af salg af
værdipapirer.

Resultat før skat (EBT) bliver herefter på 17,9
mio. kr. mod 14,2 mio. kr. sidste år, hvilket giver
et resultat for 1. halvår på 13,4 mio. kr. i forhold
til 10,7 mio. kr. sidste år.

Samlede aktiver er steget med 11,4 mio. kr. fra
210,7 mio. kr. til 222,1 mio. kr.

Langfristede aktiver er 3,9 mio. kr. mindre end
sidste år og skyldes primært et fald i de materiel-
le aktiver fra 47,6 mio. kr. til 42,8 mio. kr., og en
tilgang af tilgodehavender på 825 t.kr.

Kortfristede aktiver er steget med 15,3 mio.kr.
fra 153,7 mio.kr. til 169,0 mio. kr. Stigningen
fordeler sig med 11,5 mio.kr vedrørende varebe-
holdninger, 9,3 mio.kr. vedrørende tilgodehaven-
der, 0,8 mio.kr vedrørende finansielle aktiver
disponible for salg, samt et fald i likvide behold-
ninger på 6,3 mio.kr.

Egenkapitalen ved halvårets start på 200,7 mio.
kr. er påvirket negativt af udbetalt udbytte og
skat af dagsværdireguleringer på i alt 25,2 mio.
kr. og positivt af halvårets resultat, og dagsvær-

diregulering af finansielle aktiver disponible for
salg på i alt 13,9 mio. kr.

Egenkapitalen for halvåret udgør herefter 189,4
mio. kr. mod 183,5 mio. kr. sidste år.

Delårsrapport for 1. halvår 2011/12

 Side 6 af 9

Ledelsespåtegning

Bestyrelse og direktion har dags dato behandlet og
godkendt delårsrapporten for perioden 1. novem-
ber 2011 – 30. april 2012.

Delårsrapporten, der ikke er revideret af selskabets
revisor, aflægges i overensstemmelse med Interna-
tional Financial Reporting Standards (IFRS), som
godkendt af EU, og yderligere danske oplysnings-
krav til årsrapporter for børsnoterede virksomhe-
der

Det er vores opfattelse, at delårsrapporten giver et
retvisende billede af selskabets aktiver, passiver og
finansielle stilling pr. 30. april 2012 samt resultatet
af selskabets aktiviteter for perioden 1. november
2011 – 30. april 2012.

Det er endvidere vores opfattelse, at ledelsesbe-
retningen indeholder en retvisende redegørelse for
udviklingen i selskabets aktiviteter og økonomiske
forhold, periodens resultat samt selskabets finan-
sielle stilling som helhed og en beskrivelse af de
væsentligste risici og usikkerhedsfaktorer som sel-
skabet står overfor.

Frederikshavn, den 28. juni 2012

Direktion

Jens-Ole Sørensen
Adm. direktør

Bestyrelse

 Klaus Kalstrup Ole Krogsgaard
 Formand Næstformand

Peter Sloth Vagner Karlsen Birthe Tofting Eva Lyngen Lasse Østergaard Nielsen

Delårsrapport for 1. halvår 2011/12

 Side 7 af 9

Resultatopgørelse
(t.kr.)

 1. halvår
 2011/12

 1. halvår
 2010/11

Nettoomsætning 120.312 99.226

Driftsresultat 16.971 14.494
Finansiering m.v. (netto) 929 -269
Resultat før skat 17.900 14.225

Periodens resultat 13.425 10.669

Dagsværdiregulering af sikringstransaktio-
ner ..

 0

 261

Dagsværdiregulering af finansielle aktiver
disponible for salg

 503

 18

Skat af dagsværdireguleringer............... -125 -70
Anden totalindkomst 378 209

Totalindkomst i alt 13.803 10.878

Status
(t.kr.)

 30.04.12 31.10.2011 30.04.2011

Aktiver

Immaterielle aktiver 9.509 9.465 9.492
Materielle aktiver 42.832 44.917 47.555
Tilgodehavender 825 1.101 0
Langfristede aktiver i alt 53.166 55.483 57.047

Varebeholdninger 62.977 53.830 51.441
Tilgodehavender 44.042 44.175 34.708
Finansielle aktiver disponible for salg 22.283 21.786 21.513
Likvide beholdninger 39.696 66.687 46.028

Kortfristede aktiver i alt 168.998 186.478 153.690

Aktiver i alt 222.164 241.961 210.737

Passiver

Egenkapital 189.430 200.661 183.497

Langfristede forpligtelser 4.998 5.217 5.053

Kortfristede forpligtelser 27.736 36.083 22.187

Passiver i alt 222.164 241.961 210.737

Delårsrapport for 1. halvår 2011/12

 Side 8 af 9

Egenkapitalopgørelse 30.04.2012 31.10.2011 30.04.2011
(t.kr.)
Egenkapital primo 200.661 190.501 190.501
Udbetalt udbytte -25.034 -17.881 -17.882
Medarbejderaktier 0 0 0
Overkurs medarbejderaktier 0 0 0
Omkostninger medarbejderaktier 0 0 0
Dagsværdiregulering af sikringstransaktio-
ner ..

 0

 0

 18

Dagsværdiregulering af finansielle aktiver
disponible for salg

 503

 538

 261

Skat af dagsværdireguleringer............... -125 - 134 -70
Periodens resultat 13.425 27.637 10.669

Egenkapital ultimo 189.430 200.661 183.497

Delårsrapport for 1. halvår 2011/12

 Side 9 af 9

Noter

a) Anvendt regnskabspraksis
Delårsrapporten er aflagt efter International Financial Reporting Standards (IFRS), som godkendt af
EU, og yderligere danske oplysningskrav til årsrapporter for børsnoterede virksomheder. Regnska-
bet aflægges i danske kroner (DKK).

Nøgletal er beregnet i overensstemmelse med Den Danske Finansanalytikerforenings anbefalinger.

Den anvendte regnskabspraksis er uændret i forhold til tidligere. Regnskabspraksis fremgår af års-
rapporten for 2010/11.

b) Transaktioner med nærtstående parter

Nærtstående parter i Roblon A/S udgøres af bestyrelses- og direktionsmedlemmer. Endvidere ejer
ES Holding Frederikshavn ApS, Bøgevej 11, 8370 Hadsten, A-aktierne i Roblon A/S og har den be-
stemmende indflydelse i selskabet.

Selskabet har ikke i årets løb gennemført usædvanlige transaktioner med væsentlige aktionærer,
bestyrelse og direktion eller med selskaber, hvori de pågældende har økonomisk interesse.

