

22-11-2012
NASDAQ OMX Copenhagen · Nikolaj Plads 6 · 1067 København K

STOCK EXCHANGE ANNOUNCEMENT No 14/12

DELÅRSRAPPORT,
3. 2012
“Topsils primære marked, powermarkedet, udviste fortsat svag efterspørgsel i årets 3. kvar-

tal, og salget udviklede sig i henhold til de seneste udmeldte forventninger. Det igangsatte

arbejde med at effektivisere i alle hjørner af virksomheden fortsatte, og de første medar-

bejdergrupper blev overflyttet til ny fabrik. Udviklingen af 200 mm. silicium viste betydelig

fremgang i perioden, og processerne stabiliseres nu, så de første skiver kan fremsendes til

kundekvalifikation i slutningen af året”.

KALLE HVIDT NIELSEN
Administrerende direktør

DELÅRSRAPPORT, 3. kvartal 2012
side 2 af 14

Bestyrelsen i Topsil Semiconductor Materials A/S har i dag behandlet og godkendt delårsrap-
porten for 3. kvartal 2012. Delårsrapporten, der er urevideret, har følgende hovedpunkter:

OVERBLIK

Omsætning og indtjening

Topsils nettoomsætning udgjorde 62,6 mio. kr. i 3. kvartal 2012 mod 86,1 mio. kr. i samme periode sid-
ste år, svarende til et fald på 27%. For de første tre kvartaler af 2012 faldt omsætningen med 23% i
forhold til samme periode 2011. Faldet i omsætning ligger inden for de allerede udmeldte forventninger
til året og skyldes i al væsentlighed lavere efterspørgsel hos de store kontraktkunder.

Topsils driftsresultat (EBITDA) i 3. kvartal 2012 udgjorde (1,6) mio. kr. i år mod 5,5 mio. kr. i 3. kvartal
2011. EBITDA marginen for kvartalet var (2,6)% mod 6,4% for samme periode sidste år. Resultatet var
som forventet.

Hovedbegivenheder

Markedsudvikling og introduktion af nye produkter
Udviklingen på powermarkedet, som er Topsils primære marked, udviste fortsat svag efterspørgsel efter
silicium til de mest krævende komponenter. Kundekvalifikationerne af det nye FZ-PFZ silicium og CZ-EPI
fortsatte planmæssigt.

R&D
Udviklingen af 200 mm FZ-silicium viste betydelig fremgang i 3. kvartal, hvor fremstilling af silicium på
fuld diameter blev nået adskillige gange. De første skiver blev planmæssigt udsendt til indledende kunde-
tests.

Ny fabrik
De første medarbejdergrupper blev overflyttet til ny fabrik i løbet af 3. kvartal, og installeret produkti-
onsudstyr blev testet og tilpasset hen over perioden. Officiel indvielse af fabrikken fandt sted 1.oktober
2012.

Forventninger til 2012

Topsil forventer uændret en omsætning på i niveauet 260-280 mio. kr. og et resultat af primær drift
(EBITDA) på i niveauet 5-15 mio. kr., som meddelt i børsmeddelelse af 8. august 2012.

Yderligere information
Henvendelse vedrørende denne fondsbørsmeddelelse til CEO og CFO gennem communications:
Christina Fris Bjørling, tlf. +45 2152 1011

DELÅRSRAPPORT, 3. kvartal 2012
side 3 af 14

KONCERNENS HOVED- OG NØGLETAL (UREVIDERET)

3. kvartal

3. kvartal
1.-3.

kvartal
1.-3.

kvartal
Jan.-
Dec.

t.kr. 2012 2011 2012 2011 2011

Resultatopgørelse:

Nettoomsætning 62.575 86.096 217.060 281.715 367.439

Resultat af primær drift før renter, skat, afskrivninger
(EBITDA) (1.647) 5.500 12.747 24.518 35.106
Resultat af primær drift (EBIT) (8.189) 279 (6.388) 10.233 6.027

Resultat af finansielle poster 189 (4.571) (4.174) (7.807) (9.165)

Periodens resultat efter skat (5.930) (4.305) (10.546) (509) (6.818)

Moderselskabets aktionærers andel heraf (5.950) (4.413) (10.545) (661) (5.750)

Pengestrømme:

Pengestrøm fra driftsaktivitet (8.331) 19.457 (3.820) 9.115 4.633

Investeringer i materielle anlægsaktiver ekskl. investe-
ringer under aktiver for salg

23.081 24.915 112.068 57.100 102.945

3. kvartal

3. kvartal
1.-3.

kvartal
1.-3.

kvartal
Jan.-
Dec.

2012 2011 2012 2011 2011

Balance:

 Aktiekapital 132.029 132.029 132.029 132.029 132.029

Moderselskabets aktionærers andel af egenkapital 398.044 398.457 398.044 398.457 394.010

Minoritetsaktionærers andel af egenkapital 18.656 36.359 18.656 36.359 35.096

Koncernens egenkapital i alt 416.700 434.816 416.700 434.816 429.106

Balancesum 684.790 573.798 684.790 573.798 601.495

Nettorentebærende gæld (aktiv) 138.014 (24.026) 138.014 (24.026) 4.301

Investeret kapital 490.059 386.046 490.059 386.046 388.351

Nettoarbejdskapital 141.160 124.246 141.160 124.246 138.905

Nøgletal:

EBITDA-margin (%) -2,6 6,4 5,9 8,7 9,6

EBIT-margin/overskudsgrad (%) -13,1 0,3 -2,9 3,6 1,6

Dækningsgrad (%) 43,3 50,3 48,6 48,1 49,0

Soliditetsgrad

 61
76

61

76

71

Antal aktier, aktuelt (t.stk.)

 528.114

526.108

528.114

526.108

528.114

Børskurs, DKK pr. aktie

0,41

0,49

0,41

0,49

0,48

Gennemsnitlige antal fuldtidsansatte

366

388

366

388

383

DELÅRSRAPPORT, 3. kvartal 2012
side 4 af 14

LEDELSESBERETNING

Topsils nettoomsætning udgjorde 62,6 mio. kr. i 3. kvartal 2012 mod 86,1 mio. kr. i samme periode
sidste år, svarende til et fald på 27%. For årets tre første kvartaler 2012 faldt omsætningen med 23% i
forhold til samme periode 2011, hvilket er i overensstemmelse med de offentliggjorte forventninger i
delårsrapporten for 2. kvartal 2012. Faldet i omsætning vurderes i al væsentlighed at være markedsdre-
vet, idet efterspørgslen efter ultrarent silicium (FZ-silicium) på powermarkedet fortsat er svag, og særligt
inden for de højeste spændingsniveauer, hvor Topsil har en høj markedsandel.

Produktintroduktioner
De igangsatte kvalifikationer af nyt PFZ samt CZ-EPI forløb efter planen i 3. kvartal. Det samlede antal
igangværende kvalifikationer er fortsat præget af et overordnet afdæmpet marked. 2012 forventes
fortsat svagt positivt påvirket af afsætning af det nye PFZ produkt, og en større effekt forventes herefter.

R&D
Udviklingen af 200 mm FZ-silicium udviste betydelig fremgang i kvartalet. I løbet af perioden blev fuld
diameter på 200 mm silicium nået adskillige gange, og produktionsprocessen stabiliseres nu. De første
skiver til indledende kundetests (engineering samples) blev udsendt som forventet. Udsendelse af
kvalifikationsskiver forventes fortsat at finde sted i slutningen af indeværende år, mens begyndende om-
sætning forventes i 2013.

Ny fabrik indviet 1. oktober 2012 – kvalifikationsmateriale forventes at følge tidplanen
De første medarbejdergrupper blev overflyttet til Topsils ny fabrik i løbet af 3. kvartal, og installeret
produktionsudstyr blev tilpasset og testet; et arbejde der forventes at fortsætte året ud. Det første
kvalifikationsmateriale fra ny fabrik forventes fortsat færdigt i slutningen af året. Den ny fabrik blev
officielt indviet af EU Klimakommissær Connie Hedegaard mandag 1. oktober 2012. En række af Topsils
primære kunder og leverandører deltog i åbningsceremonien.

Fokus på omkostninger
Det stramme omkostningsstyringsprogram fortsatte med det formål at høste synergier og reducere
omkostninger på tværs af organisationen. I perioden blev iværksat yderligere integrations- og effektivise-
ringstiltag, herunder navneskift af Cemat Silicon S.A. til Topsil Semiconductor Materials S.A. og etablering
af et Finans- og HR Shared Servicecenter mellem Topsil Semiconductor Materials S.A. og Cemat’70.
Navneskiftet følger Topsil’s strategi om at styrke selskabets samlede position på powermarkedet de
kommende år.

Cemat’70
Der er fortsat målsætningen at afvikle enten den samlede aktiepost i ejendomsselskabet Cemat’70 eller
at afvikle ejendommene løbende i mindre enheder, men i øvrigt bidrager Cemat’70 positivt til selskabets
drift.

Kvartalets driftsresultat
Koncernens driftsresultat (EBITDA) udgjorde (1,6) mio. kr. i 3. kvartal 2012 mod 5,5 mio. kr. i 3. kvartal
2011. EBITDA marginen for kvartalet var (2,6)% mod 6,4% for samme periode sidste år. Kvartalets
driftsresultat var negativt påvirket af den fortsat lavere omsætning og dermed lavere kapacitetsudnyttel-
sesgrad, men blev delvist kompenseret af resultaterne fra de programmer, der er medvirkende til en
besparelse på 24% af personale- og andre eksterne omkostninger i forhold til samme periode året før.

Topsils primære driftsresultat (EBIT) for 3. kvartal 2012 var (8,2) mio. kr. mod 0,3 mio. kr. i 3. kvartal
2011.

Finansielle poster, netto, udgjorde i 3. kvartal 2012 en indtægt på 0,2 mio. kr., og er sammensat af kurs-
tab på 0,6 mio. kr., nettorenteudgifter på 1,6 mio. og kapitalisering af renteudgifterne relateret til fa-
briksbyggeriet med 2,4 mio. kr. for byggeperioden i 2012.

Topsil realiserede i 3. kvartal 2012 et resultat før skat på (8,0) mio. kr. mod (4,3) mio. kr. i samme peri-
ode sidste år.

DELÅRSRAPPORT, 3. kvartal 2012
side 5 af 14

Balancesum og rentebærende gæld
Topsils balancesum var 684,8 mio. kr. pr. 30. september 2012 mod 573,8 mio. kr. den 30. september
2011, hvilket primært skyldes tilgang af anlægsaktiver i form af ny fabrik samt forøgede varelagre.

Nettoarbejdskapitalen udgjorde på balancedagen 141,2 mio. kr., hvilket er en stigning på 16,9 mio. kr. i
forhold til samme tidspunkt sidste år. Nettoarbejdskapitalen steg med 4,8 mio. kr. fra udgangen af fore-
gående kvartal, primært som følge af lavere udestående til leverandører.

Lagerbindingen er højere end samme periode sidste år, dels begrundet i et fortsat afdæmpet marked, og
dels som følge af den pågående overflytning til ny fabrik.

Pr. 30. september 2012 udgjorde nettorentebærende gæld 138,0 mio. kr. mod 4,3 mio. kr. ved årets
begyndelse og et nettoaktiv på (24,0) mio. kr. ved udgangen af 3. kvartal 2011. Ændringen skyldes pri-
mært investeringer i materielle aktiver, som følge af opførelsen af ny fabrik i Frederikssund samt øgede
varelagre.

Pengestrømme fra driften
Pengestrømme fra primær drift udgjorde (8,5) mio. kr. efter 3. kvartal 2012 mod 21,3 mio. kr. i samme
periode sidste år. Ændringen skyldes i al væsentlighed nedgang i resultat (EBITDA) samt ovenfor be-
skrevne udvikling i arbejdskapital.

Efter nettoinvesteringer på 25,5 mio. kr. i 3. kvartal 2012 blev selskabets samlede pengestrømme reali-
seret med (12,8) mio. kr. Nettolikvidbeholdningen (træk på kreditter modregnet likvide beholdninger)
udgjorde ultimo perioden 0,7 mio. kr.

Uændrede forventninger til 2012
Selskabets forventninger til året er uændrede i forhold til børsmeddelelse af 8. august 2012.

Topsil forventer en omsætning i niveauet 260-280 mio. kr. mod en omsætning på 367 mio. kr. i 2011.

Resultatet af primær drift (EBITDA) forventes at udgøre i niveauet 5-15 mio. kr. mod 35 mio. kr. i 2011.

De implementerede omkostningsbesparelser får helårseffekt i 2012, svagt modvirket af omkostninger til
dobbelt drift på de lokationer i Danmark. Forventningerne er baseret på en dollarkurs på DKK 600/USD
100 og en zlotykurs på DKK 180/PLN 100.

Den seneste udvikling giver ikke anledning til at ændre de langsigtede forventninger til markedet, som i
normaltilstand forventes at vokse med 5-10% pr.år

DELÅRSRAPPORT, 3. kvartal 2012
side 6 af 14

INVESTOROPLYSNINGER

Oversigt over fondsbørsmeddelelser 1. januar 2012 til dags dato:

Dato Meddelelse

26.09.2012 nr. 13/12: Indberetning af insideres transaktioner

29.08.2012 nr. 12/12: Strategi 2013-2015

29.08.2012 nr. 11/12: Delårsrapport – 2. kvartal 2012

09.08.2012 nr. 10/12: Topsil justerer omsætnings- og resultatforventninger til 2012

13.06.2012 nr. 09/12: Indberetning af insideres transaktioner

23.05.2012 nr. 08/12: Delårsrapport - 1. kvartal 2012

09.05.2012 nr. 07/12: Warrantprogram – ændrede vedtægter

09.05.2012 Opdaterede vedtægter

08.05.2012 nr. 06/12: Opdaterede vedtægter

26.04.2012 nr. 05/12: Topsil etablerer warrantprogram til direktion og ledende medarbejdere

26.04.2012 nr. 04/12: Referat af ordinær generalforsamling 2012

02.04.2012 nr. 03/12: Indkaldelse til ordinær generalforsamling

28.03.2012 nr. 02/12: Årsrapport 2011

27.01.2012 nr. 01/12: Opkøb af minoritetspost i Cemat70

Yderligere oplysninger:

Yderligere oplysninger om Topsil A/S findes på www.topsil.com

Denne kvartalsmeddelelse er udarbejdet på dansk og oversat til engelsk. I tilfælde af uoverensstemmelse mel-
lem den danske og den engelske oversættelse, er den danske kvartalsmeddelelse gældende.

http://www.topsil.com/files/pdf/09-12_Insidermeddelelse.pdf�
http://www.topsil.com/files/pdf/09-12_Insidermeddelelse.pdf�
http://www.topsil.com/files/pdf/08-12_Q1_2012.pdf�
http://www.topsil.com/files/pdf/08-12_Q1_2012.pdf�
http://www.topsil.com/files/pdf/08-12_Q1_2012.pdf�
http://www.topsil.com/files/pdf/07-12_Warrantprogram_-_vedtaegtsaendring.pdf�
http://www.topsil.com/files/pdf/07-12_Vedtaegter20120426.pdf�
http://www.topsil.com/files/pdf/06-12_Vedtaegter20120425.pdf�
http://www.topsil.com/files/pdf/05-12_Warrantprogram_til_direktionen_og_ledende_medarbejdere.pdf�
http://www.topsil.com/files/pdf/04-12_Referat_af_generalforsamling.pdf�
http://www.topsil.com/files/pdf/03-12_IndkaldelseGF.pdf�
http://www.topsil.com/files/pdf/Aarsrapport2011.pdf�
http://www.topsil.com/files/pdf/01-12_Cemat70.pdf�
http://www.topsil.com/�

DELÅRSRAPPORT, 3. kvartal 2012
side 7 af 14

LEDELSESPÅTEGNING

Bestyrelsen og direktionen har dags dato behandlet og godkendt delårsrapporten for perioden 1. juli -30.
september 2012 for Topsil Semiconductor Materials A/S.

Delårsrapporten er aflagt i overensstemmelse med IAS 34, Præsentation af delårsregnskaber, som god-
kendt af EU og danske oplysningskrav til delårsrapporter for børsnoterede selskaber.

Det er vores opfattelse, at delårsregnskabet giver et retvisende billede af koncernens aktiver, passiver og
finansielle stilling pr. 30. september 2012 samt af resultatet af koncernens aktiviteter og pengestrømme
for 3. kvartal 2012.

Ledelsesberetningen indeholder efter vores opfattelse en retvisende redegørelse for udviklingen i koncer-
nens aktiviteter og økonomiske forhold, periodens resultater og den finansielle stilling som helhed for de
virksomheder, der er omfattet af koncernregnskabet, samt en beskrivelse af de væsentligste risici og
usikkerheder, som koncernen står overfor.

Frederikssund, den 22. november 2012

Direktion:

Kalle Hvidt Nielsen Jørgen Bødker
Administrerende direktør EVP, Logistik, Salgs- og Marketingdirektør

Bestyrelse:

Jens Borelli-Kjær Eivind Dam Jensen
Formand Næstformand

Jørgen Frost Michael Hedegaard Lyng
Bestyrelsesmedlem Bestyrelsesmedlem

Jens Balslev Olesen Jesper Leed Thomsen
Medarbejdervalgt Medarbejdervalgt

Disclaimer:

Udsagnene om fremtiden i denne delårsrapport afspejler ledelsens nuværende forventning til visse frem-
tidige begivenheder og økonomiske resultater. Udsagn om fremtiden er i sagens natur forbundet med
usikkerhed, og de opnåede resultater kan derfor afvige væsentligt fra forventningerne. Forhold, som kan
medføre at de opnåede resultater afviger væsentligt fra forventningerne er bl.a., men ikke begrænset til
udviklingen i konjunkturerne og de finansielle markeder, ændringer i siliciummarkedet, markedets accept
af nye produkter samt lancering af konkurrerende produkter. Topsil er alene forpligtet til at opdatere og
justere de anførte forventninger såfremt dette kræves af dansk lovgivning, herunder værdipapirhandels-
loven m.v.

DELÅRSRAPPORT, 3. kvartal 2012
side 8 af 14

RESULTATOPGØRELSE 1. JULI – 30. SEPTEMBER

t.kr.

3.
kvartal

3.
kvartal

1.-3.
kvartal

1.-3.
kvartal Jan.-Dec.

2012 2011 2012 2011 2011

Nettoomsætning 62.575 86.096 217.060 281.715 367.439
Direkte produktionsomkostninger (35.459) (42.791) (111.668) (146.101) (187.454)

Andre eksterne omkostninger & Personaleom-
kostninger (28.763) (37.805) (92.645) (111.096) (144.879)
Resultat af primær drift før renter, skat,
afskrivninger og amortiseringer (EBITDA) (1.647) 5.500 12.747 24.518 35.106

Afskrivninger og nedskrivninger (6.542) (5.221) (19.135) (14.285) (29.079)

Resultat af primær drift (EBIT) (8.189) 279 (6.388) 10.233 6.027
Finansielle poster, netto 189 (4.571) (4.174) (7.807) (9.298)

Resultat før skat (8.000) (4.292) (10.562) 2.426 (3.271)
Skat af periodens resultat 2.070 (13) 16 (2.935) (3.547)

Periodens resultat (5.930) (4.305) (10.546) (509) (6.818)

 Fordeling af periodens resultat:

Moderselskabets aktionærer (5.950) (4.413) (10.545) (661) (5.750)

Minoritetsinteresser 20 108 (1) 152 (1.068)

(5.930) (4.305) (10.546) (509) (6.818)

 Resultat pr. aktie:

3.
kvartal

3.
kvartal

1.-3.
kvartal

1.-3.
kvartal Jan.-Dec.

2012 2011 2012 2011 2011

Resultat til koncernens aktionærer (t.kr.) (5.950) (4.413) (10.545) (661) (5.750)
Gennemsnitligt antal aktier (t.stk.) 528.114 526.108 528.114 526.108 528.114
Gennemsnitligt antal aktier, udvandet (t.stk.) 538.891 549.095 538.891 549.095 548.973
Resultat pr. aktie (kr.) (0,01) (0,01) (0,02) 0,00 (0,01)
Resultat pr. aktie, udvandet (kr.) (0,01) (0,01) (0,02) (0,01) (0,01)

 TOTALINDKOMSTOPGØRELSE

3. kvartal 3. kvartal

1.-3.
kvartal

1.-3.
kvartal Jan.-Dec.

t.kr. 2012 2011 2012 2011 2011

Periodens resultat (5.930) (4.305) (10.546) (509) (6.818)
Valutakursregulering vedrørende

5.406 (13.866) 9.651 (14.740) (14.737) udenlandske virksomheder

Totalindkomst for perioden (524) (18.171) (895) (15.249) (21.555)

 Moderselskabets aktionærer (1.923) (14.410) (3.654) (11.299) (16.342)

Minoritetsinteresser 1.399 (3.761) 2.759 (3.950) (5.213)

(524) (18.171) (895) (15.249) (21.555)

DELÅRSRAPPORT, 3. kvartal 2012
side 9 af 14

PENGESTRØMSOPGØRELSE

3.
kvartal

3.
kvartal

1.-3.
kvartal

1.-3.
kvartal Jan.-Dec.

t.kr. 2012 2011 2012 2011 2011

10.233 6.027 Resultat af primær drift (EBIT) (8.189) 279 (6.388)

 Af- og nedskrivninger 6.542 5.221 19.135 14.285 29.079
Ændring i nettoarbejdskapital (6.758) 13.668 (3.139) (4.705) (16.594)
Øvrige (115) 4.860 (4.393) 511 2.721
Pengestrømme vedrørende primær
drift (8.520) 24.028 5.215 20.324 21.233

 Betalt a conto skat 0 0 (4.861) (3.402) (7.435)
Finansielle poster, netto 189 (4.571) (4.174) (7.807) (9.165)

Pengestrømme vedrørende drift (8.331) 19.457 (3.820) 9.115 4.633

 Køb af immaterielle aktiver (2.384) (977) (5.252) (8.224) (4.807)
Køb af materielle aktiver (23.081) (24.915) (112.068) (57.100) (102.945)
Pengestrømme vedrørende investerin-
ger (25.465) (25.892) (117.320) (65.324) (107.752)

 Optagelse af pengemarkedslån 21.000 0 111.000 0 30.000
Opkøb minoritetsinteresser 0 0 (12.129) 30 0
Provenu ved aktieudstedelse, netto 0 0 0 5.846 5.847
Øvrige 0 0 0 2.634 0
Pengestrømme vedrørende finansie-
ring 21.000 0 98.871 8.510 35.847

 Ændring i likvider (12.796) (6.435) (22.269) (47.699) (67.272)

 Likvider, primo 13.884 48.633 23.449 90.387 90.387
Kursregulering, likvide beholdninger (352) 662 (444) 172 334

Likvider, ultimo 736 42.860 736 42.860 23.449

 Specifikation af likvider:
 Likvide beholdninger 11.402 53.018 11.402 53.018 23.482

Træk på kassekreditter (10.666) (10.158) (10.666) (10.158) (33)

Netto likvider, ultimo 736 42.860 736 42.860 23.449

Pengestrømsopgørelsen for Q3 2011 er opgjort inklusiv ”aktiver og passiver bestemt for salg”.

DELÅRSRAPPORT, 3. kvartal 2012
side 10 af 14

BALANCE

Aktiver

30.09
2012

30.09
2011 31.12.2011

 Færdiggjorte udviklingsprojekter 9.948 12.206 11.715
Goodwill 17.945 16.697 16.636
Øvrige immaterielle aktiver 15.641 752 14.714

Igangværende udviklingsprojekter 12.840 8.069 8.568

Immaterielle aktiver 56.374 37.724 51.633

Grunde og bygninger 56.515 5.549 56.462
Produktionsanlæg og maskiner 116.043 95.547 102.801
Andre anlæg, driftsmateriel og inventar 3.059 5.362 4.903

Materielle aktiver under opførelse 193.156 61.247 99.075

Materielle aktiver 368.773 167.705 263.241

 Andre langfristede tilgodehavender 23.049 28.860 26.818

Finansielle aktiver 23.049 28.860 26.818

 Udskudt Skatteaktiv 17.461 8.531 10.497

 Langfristede aktiver 465.657 242.820 352.189

 Varebeholdninger 160.462 128.679 146.338

 Tilgodehavender 41.759 59.195 70.670
Andre tilgodehavender 4.301 4.617 7.692

Periodeafgrænsningsposter 1.209 672 1.124

Tilgodehavender 47.269 64.484 79.486

 Likvide beholdninger 11.402 45.169 23.482

 Aktiver bestemt for salg 0 92.646 0

Kortfristede aktiver 219.133 330.978 249.306

Aktiver 684.790 573.798 601.495

DELÅRSRAPPORT, 3. kvartal 2012
side 11 af 14

Passiver

30.09
2012

30.09
2011

31.12
2011

Aktiekapital 132.029 132.029 132.029
Reserve for valutakursregulering (23.464) (23.063) (23.017)
Reserve for aktiebaseret vederlæggelse 6.750 6.115 5.970
Overført resultat 282.729 283.376 279.028

Egenkapital tilhørende moderselskabets
aktionærer 398.044 398.457 394.010
Egenkapital tilhørende minoritetsinteresser 18.656 36.359 35.096
Egenkapital 416.700 434.816 429.106

 Finansielle leasingforpligtelser 5.831 8.583 8.236
Modtagne forudbetalinger fra kunder 19.187 24.043 24.043
Øvrige langfristede forpligtelser 1.119 1.095 1.003
Udskudte skatteforpligtelser 21.030 7.374 16.798
Langfristede forpligtelser 47.167 41.095 50.080

 Gæld til kreditinstitutter 151.666 10.158 30.033
Finansielle leasingforpligtelser 2.688 2.813 2.688
Leverandører af varer og tjenesteydelser 47.853 56.611 65.987
Modtagne forudbetalinger fra kunder 366 114 278
Skyldig selskabsskat 0 2.943 2.668
Hensatte forpligtelser 2.709 1.163 3.198
Anden gæld 15.641 11.177 17.457
Kortfristede forpligtelser 220.923 84.979 122.309

 Forpligtelser tilknyttet aktiver bestemt for salg 0 12.908 0

Forpligtelser i alt 268.090 138.982 172.389

 Passiver 684.790 573.798 601.495

DELÅRSRAPPORT, 3. kvartal 2012
side 12 af 14

EGENKAPITALOPGØRELSE

Aktie-
kapital

Reserve
for

valuta-
kurs-

regulering

Reserve
for aktie-
baseret
veder-
læg-
gelse

Overført
resultat

Egenkapi-
tal

tilhørende
moder-

selskabets
aktionærer

Egenkapi-
tal

tilhørende
minori-

tets-
interesser

Egenkapi-
tal i alt

t.kr.
Egenkapital 01.01.2011 130.022 (12.425) 6.118 278.069 401.784 40.309 442.093
Periodens totalindkomst 0 (10.638) 0 (661) (11.299) (3.950) (15.249)
Aktiebaseret vederlæggelse 0 0 2.125 0 2.125 0 2.125
Kontant kapitalforhøjelse 2.007 0 0 3.840 5.847 0 5.847

Aktiebaseret vederlæggelse,
udnyttede aktieoptioner. 0 0 (2.128) 2.128 0 0 0
Egenkapital 30.09.2011 132.029 (23.063) 6.115 283.376 398.457 36.359 434.816

Egenkapital 01.01.2012 132.029 (23.017) 5.970 279.028 394.010 35.096 429.106

Periodens totalindkomst 0 (447) 0 (3.207) (3.654) 2.759 (895)
Aktiebaseret vederlæggelse 0 0 780 0 780 0 780
Opkøb minoritetsinteresser 0 0 0 6.908 6.908 (19.199) (12.291)
Kontant kapitalforhøjelse 0 0 0 0 0 0 0

Aktiebaseret vederlæggelse,
udnyttede aktieoptioner. 0 0 0 0 0 0 0
Egenkapital 30.09.2012 132.029 (23.464) 6.750 282.729 398.044 18.656 416.700

DELÅRSRAPPORT, 3. kvartal 2012
side 13 af 14

NOTER

Anvendt regnskabspraksis
Delårsrapporten er aflagt i overensstemmelse med gældende indregnings- og målingsbestemmelser i
International Financial Reporting Standards, som godkendt af EU, og yderligere danske oplysningskrav til
delårsrapporter for børsnoterede selskaber, jf. IFRS 34 ”Præsentation af delårsrapporter”, udstedt i hen-
hold til årsregnskabsloven samt NASDAQ OMX Copenhagens regelsæt.

Der er ikke foretaget revision eller review af delårsrapporten. Regnskabspraksis er uændret i forhold til
årsrapporten for 2011, hvor den fulde beskrivelse af anvendt praksis er beskrevet.

Skøn og estimater
Udarbejdelsen af delårsrapporter kræver, at ledelsen foretager regnskabsmæssige skøn og estimater,
som påvirker anvendelsen af regnskabspraksis og indregnede aktiver, forpligtelser, indtægter og omkost-
ninger. Faktiske resultater kan afvige fra disse skøn. De væsentligste skøn, som ledelsen foretager ved
anvendelse af koncernens regnskabspraksis, og den væsentligste skønsmæssige usikkerhed forbundet
hermed, er de samme som ved udarbejdelse af årsrapporten pr. 31. december 2011.

Væsentlige finansielle risici
Valutarisici omfatter risiko for tab (eller mulighed for gevinst), når valutakurserne ændres. Valutarisici
opstår, når indtægts- og udgiftsposter i fremmed valuta føres i resultatopgørelsen eller fra værdiregule-
ring af balanceposter i anden valuta.

En betydelig andel af koncernens salg foregår i USD og EUR. Råvarer mv. indkøbes ligeledes typisk i USD
og EUR, hvorimod øvrige omkostningsposter typisk indkøbes i DKK eller PLN. Koncernen anvender ikke
afledte finansielle instrumenter til afdækning af valutarisici af løbende cash flow eller balanceposter. I
stedet benytter koncernen modtaget valuta til betaling gældsposter i samme valuta, hvorved valutarisici
generelt mindskes. Et udsving i USD/DKK kursen på +/- 0,50 kr. vil betyde en valutarisiko for koncernen
på ca. +/- 0,5 mio. kr. beregnet på basis af balancedagens poster i USD. Tilsvarende vil et udsving i
PLN/DKK på +/- 0,20 kr. betyde en valutarisiko for koncernen på +/- 0,5 mio. kr. på basis af balanceda-
gens poster i PLN. Koncernens valutarisiko ved udsving i EUR/DKK kursen vurderes til at være uvæsent-
lig.

DELÅRSRAPPORT, 3. kvartal 2012
side 14 af 14

TOPSIL SEMICONDUCTOR MATERIALS A/S

Siliciumvej 1
DK-3600 Frederikssund
Tel. +45 47 36 56 00
Fax +45 47 36 56 01
E-mail: topsil@topsil.com
www.topsil.com

CVR no.: 24 93 28 18

	Ny fabrik indviet 1. oktober 2012 – kvalifikationsmateriale forventes at følge tidplanen De første medarbejdergrupper blev overflyttet til Topsils ny fabrik i løbet af 3. kvartal, og installeret produktionsudstyr blev tilpasset og testet; et arbejde ...
	Cemat’70 Der er fortsat målsætningen at afvikle enten den samlede aktiepost i ejendomsselskabet Cemat’70 eller at afvikle ejendommene løbende i mindre enheder, men i øvrigt bidrager Cemat’70 positivt til selskabets drift. Kvartalets driftsresultat ...
	Anvendt regnskabspraksis Delårsrapporten er aflagt i overensstemmelse med gældende indregnings- og målingsbestemmelser i International Financial Reporting Standards, som godkendt af EU, og yderligere danske oplysningskrav til delårsrapporter for børs...
	Skøn og estimater Udarbejdelsen af delårsrapporter kræver, at ledelsen foretager regnskabsmæssige skøn og estimater, som påvirker anvendelsen af regnskabspraksis og indregnede aktiver, forpligtelser, indtægter og omkostninger. Faktiske resultater kan...
	Væsentlige finansielle risici Valutarisici omfatter risiko for tab (eller mulighed for gevinst), når valutakurserne ændres. Valutarisici opstår, når indtægts- og udgiftsposter i fremmed valuta føres i resultatopgørelsen eller fra værdiregulering af ...

