

MORE THAN EVER

MORE

Glunz & Jensen A/S
Haslevvej 13
DK-4100 Ringsted
Denmark
Tel.: + 45 5768 8181
Fax: + 45 5768 8340
gjhq@glunz-jensen.com

Glunz & Jensen, Inc.
21405 Business Court
Elkwood, VA 22718-1757
USA
Tel.: + 1 540 825 7300
Fax: + 1 540 825 7525
usva@glunz-jensen.com

Glunz & Jensen, Inc.
12633 Industrial Drive
Granger, IN 46530
USA
Tel.: + 1 574 272 9950
Fax: + 1 574 277 6566
benders@glunz-jensen.com

Glunz & Jensen s.r.o.
Kosicka 50
080 01 Presov
Slovakia
Tel.: + 421 51 756 3811
Fax: + 421 51 756 3801
skpr@glunz-jensen.com

Glunz & Jensen (Shenzhen)
Representative Office
China South International
Industrial Materials City
Printing, Paper & Packaging
Trade Centre
Block P. 14 - No. 125
No. 1 Hua Nan Main Road
Ping Hu, Longgang District
Shenzhen 518111
P.R. China
Tel.: +86 755 8963 6030
or +86 755 8963 6031
Fax: +86 755 8963 6032

www.glunz-jensen.com

I have attached the file

Kort om Glunz & Jensen

Glunz & Jensen udvikler, producerer og markedsfører inte-
grerede og innovative løsninger til prepress-industrien.

Glunz & Jensens produkter og løsninger spænder over
stort set alt det udstyr, der anvendes i prepress-processen
i moderne trykkerier. Det største produktområde er CtP-
fremkaldere, men Glunz & Jensen fokuserer også på en
række andre produktområder – herunder iCtP-pladeset-
tere, plateline-udstyr, punch & bend-udstyr, stackere samt
software til overvågning og styring af de samlede prepress-
processer. Glunz & Jensen har opnået en ledende position
og en høj markedsandel inden for sine kerneområder, og
produkterne er kendte for at sætte den teknologiske stan-
dard på verdensmarkedet

Glunz & Jensen sælger sine produkter via et omfattende
net af distributører og forhandlere, ligesom en stor del af
omsætningen finder sted via de såkaldte OEM-kunder, der
blandt andet omfatter Agfa, Fuji, Heidelberg og Kodak.
Glunz & Jensen indgår i et tæt samarbejde med flere af
OEM-kunderne – et samarbejde som også omfatter ud-
vikling af nye innovative løsninger til prepress-industrien.

Ultimo maj 2008 havde Glunz & Jensen 353 medarbej-
dere. 134 var beskæftiget i Danmark, mens de øvrige var
ansat i datterselskaberne i Slovakiet og USA.

Glunz & Jensen A/S er noteret på OMX Nordic Exchange
Copenhagen og indgår i SmallCap+ indekset.

(Mio. DKK)	 2003/04	 2004/05	 2005/06	 2006/07	 2007/08	 2007/08
	 	 	 	 	 		 (Mio. ¤)
Resultatopgørelse
Nettoomsætning	 616,6	 505,7	 484,4	 449,8	 433,4	 58,1
Bruttoresultat	 200,3	 122,1	 118,9	 94,9	 93,7	 12,6
Resultat af primær drift før særlige poster (EBITA)	 37,0	 35,0	 32,8	 (3,2)	 3,5	 0,5
Særlige poster	 -	 -	 (17,9)	 5,1	 -	 -
Afskrivning på goodwill	 (8,7)	 -	 -	 -	 -	 -
Nedskrivning af goodwill	 -	 (16,7)	 -	 -	 (13,5)	 (1,8)
Resultat af primær drift (EBIT)	 28,3	 18,3	 14,9	 1,9	 (10,0)	 (1,3)
Finansielle poster, netto	 (10,0)	 (1,7)	 (2,3)	 (0,4)	 (3,3)	 (0,4)
Årets resultat af fortsættende aktiviteter	 10,6	 9,0	 8,2	 2,8	 (12,7)	 (1,7)
Årets resultat af ophørte aktiviteter	 -	 (4,8)	 -	 -	 -	 -
Årets resultat	 10,6	 4,2	 8,2	 2,8	 (12,7)	 (1,7)

Balance
Aktiver
Goodwill	 89,8	 25,7	 41,7	 41,1	 25,7	 3,4
Øvrige langfristede aktiver	 124,0	 113,1	 111,0	 107,8	 67,5	 9,0
Kortfristede aktiver	 191,4	 147,7	 180,5	 158,8	 189,3	 25,5
Aktiver i alt	 405,2	 286,5	 333,2	 307,7	 282,5	 37,9

Passiver	
Egenkapital	 154,7	 157,0	 160,5	 158,9	 147,1	 19,7
Hensatte forpligtelser	 5,5	 -	 -	 -	 -	 -
Langfristede forpligtelser	 12,2	 13,7	 12,8	 11,0	 9,0	 1,2
Kortfristede forpligtelser	 232,8	 115,8	 159,9	 137,8	 126,4	 17,0
Passiver i alt	 405,2	 286,5	 333,2	 307,7	 282,5	 37,9

Pengestrømme
Pengestrømme fra driftsaktivitet	 58,0	 29,1	 23,8	 (10,8)	 15,1	 2,0
Pengestrømme fra investeringsaktivitet*	 (13,5)	 67,1	 (21,7)	 10,9	 (10,9)	 (1,4)
Pengestrømme fra finansieringsaktivitet	 (64,9)	 (100,3)	 5,6	 (7,0)	 (2,0)	 (0,3)
Ændring i likviditet	 (20,4)	 (4,1)	 7,7	 (6,9)	 (2,2)	 (0,3)
*heraf nettoinvestering i materielle aktiver	 (0,6)	 (19,9)	 (7,3)	 18,8	 (4,6)	 (0,6)

Nøgletal i %
Overskudsgrad (EBITA)	 6,0	 6,9	 6,8	 (0,7)	 0,8	 0,8
Afkastningsgrad	 9,0	 10,4	 10,9	 (0,7)	 1,2	 1,2
Egenkapitalens forrentning efter skat	 7,2	 2,7	 5,2	 1,2	 (8,3)	 (8,3)
Egenkapitalandel	 38,2	 54,8	 48,2	 51,6	 52,1	 52,1

Andre oplysninger
Nettorentebærende gæld	 146,9	 49,1	 64,5	 68,1	 62,4	 8,4
Rentedækningsgrad (EBITA)	 5,1	 9,2	 10,9	 (0,6)	 0,7	 0,1
Resultat pr. aktie (EPS)	 5,1	 2,0	 3,9	 1,3	 (6,0)	 (0,8)
Resultat pr. aktie, udvandet (EPS-D)	 -	 2,0	 3,8	 1,3	 (5,9)	 (0,8)
Cash flow pr. aktie (CFPS)	 27,7	 13,9	 11,4	 (5,1)	 7,2	 1,0
Indre værdi pr. aktie (BVPS)	 74,0	 75,0	 76,7	 75,9	 70,1	 9,4
Børskurs pr. aktie	 39	 83	 85	 59	 40	 5,4
Gennemsnitligt antal aktier (1.000 stk.)	 2.093	 2.093	 2.093	 2.093	 2.100	 2.100
Udbytte pr. aktie	 0,0	 2,0	 2,0	 0,0	 0,0	 0,0
Gennemsnitligt antal medarbejdere	 371	 291	 333	 362	 360	 360

Den samlede årsrapport for 2007/08 kan findes på selskabets hjemmeside,
www.glunz-jensen.com, eller rekvireres hos selskabet.

Hoved- og nøgletal

Udviklingen i 2007/08 MORE THAN EVER

Glunz & Jensen deltager
 løbende i udstillinger og
messer i USA og Europa,
og i sommeren 2008
præsenterede vi – samt

otte OEM-kunder –
en række af vores nye

produkter på verdens største
grafiske udstil-ling Drupa.

Vi oplevede overordentlig stor
inte-resse for produkterne, og der var

særligt fokus på de nyligt lancerede iCtP- og
CtP-produktlinjer, der er udviklet i tæt samarbejde

med vores kunder. Den positive modtagelse på Drupa-
udstillingen understreger, at vores produkter er konkur-
rencedygtige og lever op til markedets krav om kvalitet-
sløsninger.

Gode vækstudsigter på det kinesiske marked

I efteråret 2007 åbnede Glunz & Jensen et salgs- og
supportkontor i Shenzen, Kina. Etableringen i Kina er
et led i vores beslutning om at styrke indsatsen for
at servicere det kinesiske marked og få del i væk-
sten på dette hurtigt voksende marked. Vores tilst-
edeværelse i Kina skaber mulighed for at fastholde
den tætte kontakt til Glunz & Jensens store kunder
og for at profilere vores produkter på det kinesiske
marked.

Optimering i Slovakiet

I slutningen af 2004 påbegyndte Glunz & Jensen arbejdet med
at samle produktionen af CtP-fremkaldere på én fabrik i Slovaki-
et. Bestræbelserne har resulteret i en særdeles tilfredsstillende
flyt-ning til en moderne, velfungerende fabrik, der med udgangs-
punkt i lokale medarbejdere og et net af underleverandører ef-
fektivt fremstiller produkter af høj kvalitet. Fabrikken beskæftiger
i dag omkring 165 slovakiske medarbejdere og ledes af en dansk
fabrikschef. Samtlige af vores største OEM-kunder har med tilfred-

shed vurderet kvalitetssystemerne på fabrikken. Efter den succes-
fulde flytning vil der i de kommende år blive fokuseret på optimering

af arbejdsprocesserne på den slovakiske fabrik.

Stærkt produkt baseret på ny teknologi

Ultimo 2007 lancerede Glunz & Jensen et innovativt og konkurrencedygtigt alternativ
til mindre trykkeriers nuværende teknologi, nemlig den inkjet-baserede Plate-
Writer 2000. Det nye produkt giver kunderne mulighed for at opnå lavere om-
kostning-er, større fleksibilitet og et mere enkelt workflow. Inkjet-baserede
produkter giver endvidere mulighed for helt at undgå kemikalier, som
anvendes til traditionel fremkaldelse af trykplader.

Det er i det forløbne år lykkedes at optimere fremstilling og distribu-
tion af de forbrugsmaterialer, der anvendes til inkjet-produkterne,
nemlig aluminiumstrykplader og en speciel “blæk”. Derfor har det
også været muligt at intensivere salgsindsatsen i Nordamerika og
det meste af Europa. Vi forventer at opnå en markant stigning i
omsætningen af inkjet-produkterne i den kommende periode.

I sommeren 2008 blev PlateWriter 2000 fulgt op af PlateWriter
2400, der henvender sig til den samme kundegruppe, men tilbyder
yderligere fleksibilitet og produktivitetsforbedringer.

Glunz & Jensen har i regnskabs-
året 2007/08 opnået fremgang
på en række vigtige områder,
men året har også været præget
af udfordringer. Udviklingen inden
for produktområderne CtP-frem-
kaldere og iCtP-pladesettere har
været positiv. Salget af CtP-frem-
kaldere, der er selskabets vigtigste
produktområde, er steget med 3%
i et vigende marked. Samtidig har
iCtP-teknologien med introduk-
tionen af PlateWriter 2000 opnået
et gennembrud, og afsætningen i
Europa er påbegyndt med succes.
Derimod har udviklingen inden for
Plateline-udstyr og punch & bend-
udstyr været utilfredsstillende.
På begge produktområder er
priskonkurrencen markant, og
omsætningen er faldet.

Som helhed er målene for om-
sætning og resultat af primær
drift før særlige poster blevet
nået. Den nuværende indtjening
er imidlertid ikke tilfredsstillende
på længere sigt. Glunz & Jensens
strategi, der fokuserer på en fort-
sat udvikling af virksomheden via
fastholdelse af en konkurrencedyg-
tig omkostningsstruktur, fasthold-
else af Glunz & Jensens stilling
som markedsleder inden for CtP-
fremkaldere og skabelse af nye
forretningsmuligheder, skal sikre
en højere fremtidig indtjening.

Overførslen af produktion af CtP-
fremkaldere til Slovakiet er nu fuldt
gennemført med tilfredsstillende
resultater. Der vil fremover være
fokus på optimering af produktion
og indkøbsprocesser.

Den økonomiske udvikling
Den samlede omsætning blev i
2007/08 på 433,4 mio.kr. mod
449,8 mio.kr. sidste år. Faldet
i omsætningen kan primært

tilskrives en faldende omsætning
af “Andet prepress-udstyr” og
konventionelle fremkaldere. Der
har været en stigende omsætning
af CtP-fremkaldere.

Omsætningen opdeles i fire grupper:
CtP-fremkaldere, ”Andet prepress-
udstyr”, konventionelle fremkaldere
og reservedele m.m.

Omsætningen af CtP-fremkaldere
udgjorde 259,7 mio.kr. mod 251,4
mio.kr. i 2006/07, svarende til
en stigning på 3%. Stigningen i
omsætningen af CtP-fremkaldere
afspejler en øget omsætning og
markedsandel i high-end-segmen-
tet, der overstiger en lavere om-
sætning til medium-segmentet,
hvor der i nogen grad sker over-
gang til procesfrie teknologier.

Omsætningen af ”Andet prepress-
udstyr”, der blandt andet omfat-
ter udstyr til at transportere og
stable plader, ovne til behandling
af plader, punch & bend-udstyr
samt iCtP-produkter, udgjorde
61,3 mio.kr. mod 72,2 mio.kr. i
2006/07, svarende til et fald på
15%. Udviklingen i omsætning-
en er påvirket af den reducerede
kurs på dollars, da en stor del af
omsætningen i denne varegruppe
faktureres i denne valuta. Med en
uændret kurs på dollars i forhold til
2006/07 ville omsætningen have
udvist et fald på 7%. Udviklingen
skyldes et forventet fald i omsæt-
ningen af plateline-udstyr som
følge af øget konkurrence inden for
stackere og et reduceret marked
for ovne, der mere end opvejer en
stigning indenfor iCtP. Omsætning-
en af punch & bend-udstyr har
været stort set uændret.

Omsætningen af konventionelle
fremkaldere (film- og konven-
tionelle pladefremkaldere) ud-
gjorde i 2007/08 16,4 mio.kr.,
svarende til et fald på 34% i
forhold til 2006/07. Denne ud-
vikling afspejler det fortsatte
teknologiskift fra den konven-
tionelle filmbaserede prepress-
metode til CtP-teknologi.

Omsætningen af reservedele m.m.
udgjorde 96,0 mio.kr. mod 101,5
mio.kr. i 2006/07, svarende til et
fald på 5%. Udviklingen afspejler
primært en faldende omsætning
af tilbehør til CtP-fremkaldere,
som i stigende grad leveres i kom-
plette pakker med tilbehør.

Resultat af primær drift før sær-
lige poster (EBITA) udgjorde et
overskud på 3,5 mio.kr. mod et
underskud på 3,2 mio.kr. året
før. Resultatet er i overensstem-
melse med de senest offentlig-
gjorte forventninger og med
forventningerne angivet ved be-
gyndelsen af regnskabsåret. Re-
sultatet er belastet af underskud
inden for produktområderne iCtP
og punch & bend – underskuddet
er dog mindre end i 2006/07.

Årets resultat udgjorde et under-
skud på 12,7 mio.kr. mod et over-
skud på 2,8 mio.kr. i 2006/07.
Årets resultat er negativt påvirket
af nedskrivning af goodwill med
13,5 mio.kr., som vedrører punch
& bend-aktiviteterne.

Innovative kvalitetsløsninger til
attraktive priser
Udvikling og lancering af nye
produkter er afgørende konkur-
renceparametre inden for pre-
press og den grafiske industri,
ligesom løbende optimering af
produktionsprocesser og sikring af

markedsandele på nye markeder
er nødvendige forudsætninger
for at sikre langsigtet vækst og
indtjening.

Glunz & Jensens stærke markeds-
position er baseret på evnen til
at udvikle innovative produkter
og tilpasse vores produktion til
markedets krav. Udviklings-
arbejdet har resulteret i en række
produktlanceringer, der skal med-
virke til at forbedre vores fremtid-
ige økonomiske situation.

Mens den traditionelle CtP-tek-
nologi har været dominerende i
flere år, er der nu i stigende grad
fokus på andre og nye teknologier
som procesfrie trykplader, kemi-
frie CtP-løsninger og alternative
CtP-løsninger, herunder inkjet
CtP. Hos Glunz & Jensen er vi
på forkant med den teknologiske
udvikling inden for både CtP- og
iCtP-løsninger til såvel større som
mindre kunder. Vi har stor suc-
ces og erfaring med udvikling af
kemiefrie CtP-løsninger, og vores
nye iCtP-baserede produkter åb-
ner interessante muligheder inden
for en helt ny teknologi.

Udviklingen af nye produkter viser
Glunz & Jensens evne til at imøde-
komme kundernes behov og ser-
vicere flere markedssegmenter med
prepress-løsninger af høj kvalitet.
Samtidig arbejder vi aktivt med at
skabe yderligere sammenhæng
imellem Glunz & Jensens pre-
press-løsninger, således at vi kan
styrke integrationen i den kæde af
udstyr, der leveres. Vores produkt-
program omfatter stort set alt det
udstyr, der anvendes i prepress-
processen – fra håndtering af ube-
handlede trykplader, fremkaldelse
af plader til montering af pladerne
på selve trykpressen.

Forbedret service i Europa

Glunz & Jensen har i det forløbne år styrket service-
ringen af sine europæiske kunder inden for punch
& bend-kunder. Tidligere har serviceaktiviteterne
været koncentreret i USA, men for at skabe basis for

både større omsætning og bedre serv-
ice i Europa, er salg og service af

punch & bend-udstyr blevet in-
tegreret i den eksi-sterende

salgs- og marketing-organi-
sation i Danmark.

God modtagelse af
nye produkter på

