

20

Halbjahresbericht

We Enable Energy


vonRoll

Der Bestelleingang bei Von Roll betrug im ersten Halbjahr 2020 CHF 124,5 Millionen.
 Der Umsatz belief sich auf CHF 119,5 Millionen.
 Das Betriebsergebnis (EBIT) betrug vor Dekonsolidierung CHF 0,5 Millionen
 und CHF -10,9 Millionen nach Dekonsolidierung.
 Der Geldfluss aus Betriebstätigkeit belief sich auf CHF 1,6 Millionen.
 Das Gruppenergebnis nach Steuern (EAT) lag im ersten Halbjahr 2020 bei CHF -15,0 Millionen.

Kennzahlen Konzern

in CHF 1 000	1H 2020	1H 2019
Bestelleingang	124 464	155 514
Nettoerlöse	119 509	154 754
Gruppenergebnis vor Zinsen, Steuern und Abschreibungen (EBITDA)	-4 953	9 301
Betriebsergebnis vor Dekonsolidierung	539	2 537
Betriebsergebnis (EBIT)	-10 947	2 537
Gruppenergebnis nach Steuern (EAT)	-15 046	-557
Geldfluss aus Betriebstätigkeit	1 605	-1 229
Investitionen	2 402	1 876
Eigenkapital	179 532	199 018
Eigenkapitalquote (%)	74,3 %	71,9 %
Mitarbeiterbestand (FTE)	1 054	1 252

Von Roll im ersten Halbjahr 2020 | 5

Halbjahresbericht 2020 – Finanzbericht | 6

Konsolidierte Erfolgsrechnung	6
Konsolidierte Bilanz	7
Konsolidierte Geldflussrechnung	8
Veränderung des konsolidierten Eigenkapitals	9
Verkürzter Anhang zum konsolidierten Halbjahresbericht	10


We Enable Energy

Sehr geehrte Aktionärinnen, sehr geehrte Aktionäre

Das erste Halbjahr 2020 war durch die weltweite Ausbreitung der Corona-Pandemie und ihre negativen Folgen für die globale Konjunktur gekennzeichnet. Nach einem zunächst soliden Verlauf im ersten Quartal, führte die rasante Verbreitung des Coronavirus, verbunden mit umfangreichen, staatlich verordneten Einschränkungen der industriellen Produktion sowie des globalen Warenverkehrs zu grossen Herausforderungen.

Dank rechtzeitiger Gegenmassnahmen und dem besonderen Engagement unserer Mitarbeitenden konnten wir unsere eigene Lieferfähigkeit nahezu vollständig aufrechterhalten. Die schwierigen Umstände für unsere Kunden führten allerdings im zweiten Quartal zu einem starken Nachfragerückgang, insbesondere für unsere Produkte in den Märkten für Niederspannung und für Verbundwerkstoffe.

Unsere strategischen Ziele haben wir auch während der Corona-Krise ungebremst weiterverfolgt. Hierzu gehören die Steigerung der Produktivität in unserem weltweiten Werksverbund, die Ausdehnung unserer Kompetenzen und Aktivitäten in neue Märkte (Automotive und Aerospace) sowie die Suche nach Übernahmezielen. Zu den Fortschritten im ersten Halbjahr gehören:

- » Stärkung der Präsenz in Indien durch den Ausbau der lokalen Formspulen-Fertigung in Verbindung mit dem Abschluss eines Grossauftrags in der Windindustrie
- » Weitere Konsolidierung des globalen Werkverbundes durch die Trennung von zwei defizitären Standorten in Frankreich
- » Gewinnung weiterer Nominierungen im zweistelligen Millionenbereich im E-Mobility-Markt
- » Positive Resonanz auf unsere Innovationen für Aerospace Applikationen spiegelt sich in der steigenden Anzahl von Evaluierungsprojekten wider
- » Beratungsleistungen durch unser Institut für Hochspannungsisolation erfahren kundenseitig höchste Resonanz

Der Nettoerlös lag im ersten Halbjahr bei CHF 119,5 Millionen (Halbjahr 2019: CHF 154,8 Millionen). Unter Berücksichtigung der Veränderungen im Konsolidierungskreis und von Währungskurseffekten beträgt der Umsatzrückgang rund 12,3% gegenüber dem Vorjahr. Aufgrund aller in den letzten Jahren erfolgten Strukturanpassungen und eines umsichtigen Kostenmanagements konnte trotz der Corona-Krise gerade noch ein positives Betriebsergebnis vor Dekonsolidierung der beiden Werke in Frankreich in Höhe von CHF 0,5 Millionen erreicht werden.

Die Sonderbelastungen aus den beiden aufgegebenen französischen Standorten in Delle führten allerdings zu einem deutlich negativen Betriebsergebnis (EBIT) in Höhe von CHF -10,9 Millionen (Halbjahr 2019: CHF 2,5 Millionen). Das Nettoergebnis verschlechtert sich im gleichen Masse auf CHF -15,0 Millionen (Halbjahr 2019: CHF -0,6 Millionen).

Der Geldfluss aus Betriebstätigkeit lag bei CHF 1,6 Millionen (Halbjahr 2019: CHF -1,2 Millionen). Nach der im ersten Halbjahr erfolgten vollständigen Rückzahlung der Wandelanleihe aus 2014 verfügt die Von Roll über liquide Mittel in Höhe von rund CHF 48 Millionen. Die Eigenkapitalquote verbesserte sich infolge der Bilanzverkürzung leicht auf 74,3%.

Für das zweite Halbjahr erwarten wir eine weiterhin durch Covid-19 geprägte schwache Konjunktur. Aufgrund der ungewissen und hoch volatilen Entwicklung ist eine Prognose derzeit sehr schwierig. Gestützt auf unsere solide Liquidität und die hohe Eigenkapitalquote sehen wir uns für die kommenden Monate gut aufgestellt.

Breitenbach, im August 2020

P. Kalantzis

Dr. Peter Kalantzis
Präsident des
Verwaltungsrates

Dr. Christian Hennerkes

Dr. Christian Hennerkes
Chief Executive Officer

Finanzbericht

Konsolidierte Erfolgsrechnung (ungeprüft)

in CHF 1 000	Erläuterung	1H 2020	1H 2019 Total
Nettoerlöse	6	119 509	154 754
Sonstige betriebliche Erträge		920	1 336
Total Erträge		120 429	156 090
Bestandesänderungen an unfertigen und fertigen Erzeugnissen		1 595	-656
Materialaufwand		-54 181	-76 398
Bruttogewinn		67 843	79 036
Personalaufwand		-41 651	-48 077
Abschreibungen auf Sachanlagen und Immateriellen Anlagen		-6 266	-7 171
Sonstige betriebliche Aufwendungen		-19 387	-21 251
Betriebsergebnis vor Dekonsolidierung		539	2 537
Dekonsolidierungsergebnis	3	-11 486	-
Betriebsergebnis (EBIT)		-10 947	2 537
Finanzergebnis	7	-2 232	-397
Ordentliches Ergebnis		-13 179	2 140
Betriebsfremdes Ergebnis		-596	-734
Gruppenergebnis vor Steuern (EBT)		-13 775	1 406
Ertragssteuern		-1 271	-1 963
Gruppenergebnis nach Steuern (EAT)		-15 046	-557
Davon entfallen auf:			
- die Aktionäre der Von Roll Holding AG		-15 044	-555
- die Minderheitsanteile		-2	-2
Unverwässertes Gruppenergebnis nach Steuern je Aktie (in CHF)		-0,0429	-0,0016
Verwässertes Gruppenergebnis nach Steuern je Aktie (in CHF)		-0,0429	-0,0016
Gewogener Durchschnitt der ausgegebenen Aktien in Stück		350 350 715	346 579 904

Konsolidierte Bilanz (ungeprüft)

Aktiven

in CHF 1 000	Erläuterung	30.06.2020	in %	31.12.2019	in %
Umlaufvermögen					
	Flüssige Mittel	48 168		55 218	
	Forderungen aus Lieferungen und Leistungen	40 880		48 900	
	Sonstige Forderungen	8 280		12 216	
	Vorräte	37 929		42 044	
	Rechnungsabgrenzungen	2 443		2 523	
	Total Umlaufvermögen	137 700	57,0 %	160 901	58,1 %
Anlagevermögen					
	Sachanlagen	89 885		98 591	
	Finanzielle Anlagen	352		351	
	Immaterielle Anlagen	7 154		9 218	
	Sonstige Anlagen	2 319		3 052	
	Latente Steuerguthaben	4 063		4 649	
	Total Anlagevermögen	103 773	43,0 %	115 861	41,9 %
	Total Aktiven	241 473	100,0 %	276 762	100,0 %

Passiven

in CHF 1 000	Erläuterung	30.06.2020	in %	31.12.2019	in %
Verbindlichkeiten					
Kurzfristiges Fremdkapital					
	Finanzverbindlichkeiten	–		5 905	
	Verbindlichkeiten aus Lieferungen und Leistungen	10 366		15 351	
	Sonstige Verbindlichkeiten	7 064		8 437	
	Rückstellungen	4 303		4 574	
	Rechnungsabgrenzungen	9 010		12 495	
	Total kurzfristiges Fremdkapital	30 743	12,8 %	46 762	16,9 %
Langfristiges Fremdkapital					
	Finanzverbindlichkeiten	3 490		1 035	
	Pensionsverpflichtungen	21 154		22 850	
	Rückstellungen	6 296		6 821	
	Latente Steuerverbindlichkeiten	258		276	
	Total langfristiges Fremdkapital	31 198	12,9 %	30 982	11,2 %
	Total Fremdkapital	61 941	25,7 %	77 744	28,1 %
Eigenkapital					
	Aktienkapital	35 655		35 655	
	Kapitalreserven	590 171		592 884	
	Eigene Aktien	–29 099		–31 912	
	Gewinnreserven	–416 559		–396 971	
	Den Aktionären der Von Roll Holding AG zurechenbarer Anteil am Eigenkapital	180 168	74,6 %	199 656	72,1 %
	Minderheitsanteile	–636	–0,3 %	–638	–0,2 %
	Total Eigenkapital	179 532	74,3 %	199 018	71,9 %
	Total Passiven	241 473	100,0 %	276 762	100,0 %

Konsolidierte Geldflussrechnung (ungeprüft)

in CHF 1 000	Erläuterung	1H 2020	1H 2019
Geldfluss aus Betriebstätigkeit			
		-15 046	-557
Gruppenergebnis nach Steuern (EAT)			
Anpassungen für zahlungsunwirksame Positionen		10 093	9 858
- Ertragssteuern		1 271	1 963
- Finanzergebnis	7	2 232	397
- Abschreibungen und Wertminderungen (betrieblich und betriebsfremd)		6 590	7 498
Gruppenergebnis vor Zinsen, Steuern und Abschreibungen (EBITDA)			
		-4 953	9 301
Gewinn (-) / Verlust (+) Verkauf von Anlagevermögen		258	174
Verlust (+) Dekonsolidierung von Gruppengesellschaften	3	11 486	-
Erhaltene Zinsen und sonstige Finanzeinnahmen		218	222
Bezahlte Zinsen und sonstige Finanzausgaben		-319	-420
Bezahlte Steuern		-1 270	-1 773
Zunahme (+) / Abnahme (-) Rückstellungen		101	230
Zunahme (-) / Abnahme (+) Forderungen aus Lieferungen und Leistungen		-3 681	-4 352
Zunahme (-) / Abnahme (+) Vorräte		-4 941	1 472
Zunahme (+) / Abnahme (-) Verbindlichkeiten aus Lieferungen und Leistungen		486	-2 340
Zunahme (-) / Abnahme (+) sonstiges Nettoumlaufvermögen		4 221	-3 743
Total Geldfluss aus Betriebstätigkeit			
		1 605	-1 229
Geldfluss aus Investitionstätigkeit			
Investitionen Sachanlagen und Immaterielle Anlagen		-2 402	-1 876
Verkauf Sachanlagen		363	43
Dekonsolidierung Gruppengesellschaften	3	-1 528	-
Total Geldfluss aus Investitionstätigkeit			
		-3 566	-1 833
Geldfluss aus Finanzierungstätigkeit			
Rückzahlung kurzfristiger Finanzverbindlichkeiten		-6 217	-23 000
Aufnahme kurzfristiger Finanzverbindlichkeiten		2 628	24 000
Kauf eigener Aktien		-452	-971
Verkauf eigener Aktien		552	845
Total Geldfluss aus Finanzierungstätigkeit			
		-3 489	874
Zunahme (+) / Abnahme (-) Flüssiger Mittel			
		-5 450	-2 188
Flüssige Mittel per 1. Januar		55 218	71 418
Veränderung Flüssige Mittel		-5 450	-2 188
Umrechnungsdifferenzen Flüssige Mittel		-1 600	-108
Flüssige Mittel per 30. Juni		48 168	69 122

Veränderung des konsolidierten Eigenkapitals (ungeprüft)

Das konsolidierte Eigenkapital hat sich im ersten Halbjahr 2020 wie folgt verändert:

in CHF 1 000	Den Aktionären der Von Roll Holding AG zurechenbarer Anteil am Eigenkapital						Total	Minderheits- anteile	Total Eigenkapital
	Aktien- kapital	Kapital- reserven	Eigene Aktien	Verrechnung Goodwill	Umrechnungs- differenzen	Übrige Gewinn- reserven			
Stand 1. Januar 2020	35 655	592 884	-31 912	-10 968	-8 762	-377 241	199 656	-638	199 018
Gruppenergebnis nach Steuern (EAT)	-	-	-	-	-	-15 044	-15 044	-2	-15 046
Kauf / Verkauf eigener Aktien	-	-2 713	2 813	-	-	-	100	-	100
Umrechnungsdifferenzen	-	-	-	-	-4 544	-	-4 544	4	-4 540
Stand am 30. Juni 2020	35 655	590 171	-29 099	-10 968	-13 306	-392 285	180 168	-636	179 532

Das konsolidierte Eigenkapital hat sich im ersten Halbjahr 2019 wie folgt verändert:

in CHF 1 000	Den Aktionären der Von Roll Holding AG zurechenbarer Anteil am Eigenkapital						Total	Minderheits- anteile	Total Eigenkapital
	Aktien- kapital	Kapital- reserven	Eigene Aktien	Verrechnung Goodwill	Umrechnungs- differenzen	Übrige Gewinn- reserven			
Stand am 1. Januar 2019 IFRS	35 654	592 873	-35 281	-	-91 693	-267 904	233 649	-665	232 984
Umstellung FER	-	-	-	-10 968	85 596	-109 070	-34 442	-	-34 442
Stand am 1. Januar 2019 FER	35 654	592 873	-35 281	-10 968	-6 097	-376 974	199 207	-665	198 542
Gruppenergebnis nach Steuern (EAT)	-	-	-	-	-	-555	-555	-2	-557
Kapitalerhöhung aus Wandlung	1	11	-	-	-	-	12	-	12
Kauf / Verkauf eigener Aktien	-	15	-141	-	-	-	-126	-	-126
Umrechnungsdifferenzen	-	-	-	-	-494	-	-494	2	-492
Stand am 30. Juni 2019	35 655	592 899	-35 422	-10 968	-6 605	-377 515	198 044	-665	197 379

Verkürzter Anhang zum konsolidierten Halbjahresbericht (ungeprüft)

1. Grundlagen der Rechnungslegung

Allgemeine Informationen

Bei dem vorliegenden Bericht handelt es sich um den konsolidierten Halbjahresabschluss per 30. Juni 2020 der Von Roll Holding AG und ihrer Tochtergesellschaften.

Die Von Roll Holding AG (die Gesellschaft) mit ihren Tochtergesellschaften (zusammen Von Roll) ist ein international tätiger Produktions- und Dienstleistungskonzern, dessen Hauptaktivitäten in der Erläuterung zu den Geschäftssegmenten (siehe Erläuterung 5) dargestellt sind. Die Gesellschaft ist eine Publikumsaktiengesellschaft, kotiert an der Schweizer Börse (SIX Swiss Exchange). Das Domizil befindet sich an der Passwangstrasse 20, 4226 Breitenbach, Schweiz.

Massgebende Rechnungslegungs- grundsätze

Der Bericht wurde in Übereinstimmung mit den gesamten Richtlinien der Fachempfehlungen zur Rechnungslegung Swiss GAAP FER erstellt und sollte in Verbindung mit der für das am 31. Dezember 2019 abgeschlossene Geschäftsjahr erstellten konsolidierten Jahresrechnung gelesen werden, da die konsolidierte Halbjahresrechnung nicht alle Offenlegungen aus der Jahresrechnung umfasst. Der konsolidierte Halbjahresbericht vermittelt ein den tatsächlichen Verhältnissen entsprechendes Bild der Vermögens-, Finanz- und Ertragslage («true and fair view») der Von Roll. Der Abschluss entspricht auch den Bestimmungen des Kotierungsreglements der SIX Swiss Exchange sowie des schweizerischen Aktienrechts.

Die Erstellung des Halbjahresberichts gemäss Swiss GAAP FER erfordert vom Management, Werte zu schätzen und Annahmen zu treffen, welche die ausgewiesenen Erträge, Aufwendungen, Vermögenswerte und Verbindlichkeiten sowie die zum Zeitpunkt des Halbjahresabschlusses offengelegten Eventualverbindlichkeiten beeinflussen. Wenn in der Zukunft diese Schätzungen und Annahmen, basierend auf der bestmöglichen Beurteilung des Managements zum Zeitpunkt des Halbjahresabschlusses, von aktuellen Umständen abweichen, dann werden die Schätzungen in der Periode, in welcher sich die Umstände ändern, angepasst.

Der konsolidierte Halbjahresabschluss wird in Schweizer Franken (CHF) präsentiert und in CHF 1000 (TCHF) dargestellt. Aufgrund des gewählten Zahlenformats können sich unwesentliche Rundungsdifferenzen ergeben.

2. Umstellung von IFRS auf Swiss GAAP FER

Mit dem Jahresabschluss per 31. Dezember 2019 stellte Von Roll von IFRS auf Swiss GAAP FER um. Das Geschäftsjahr 2018 wurde rückwirkend angepasst. Der Abschluss des ersten Halbjahres 2019 wurde noch gemäss IFRS präsentiert. Die Effekte dieser Anpassungen auf das Eigenkapital per 1. Januar 2019 und das Gruppenergebnis auf das erste Halbjahr 2019 können wie folgt zusammengefasst werden:

Effekte auf das Eigenkapital per 1. Januar 2019:

in CHF 1 000	30.06.2019	1.1.2019	Anmerkung
Eigenkapital nach IFRS	234 129	232 984	
Goodwillverrechnung mit Eigenkapital	-10 433	-10 428	(1)
IAS 19 Anpassung	-20 990	-18 486	(2)
Latente Steuern auf IAS 19 Anpassung	4 648	4 445	(3)
Verzicht auf Aktivierung latenter Steuern aus Verlustvorträgen	-9 975	-9 973	(4)
Eigenkapital nach Swiss GAAP FER	197 379	198 542	

Effekte auf das Gruppenergebnis des ersten Halbjahres:

in CHF 1 000	1H 2019	Anmerkung
Unternehmensergebnis nach IFRS	892	
IAS 19 Anpassung	-1 556	(2)
Latente Steuern auf IAS 19 Anpassung	107	(3)
Einfluss des Verzichts auf Aktivierung latenter Steuern aus Verlustvorträgen	-	(4)
Gruppenergebnis nach Steuern (EAT) 2019 nach Swiss GAAP FER	-557	

(1) Goodwill aus Akquisitionen

Goodwill aus Akquisitionen werden gemäss dem Wahlrecht in Swiss GAAP FER 30 «Konzernrechnung» im Erwerbszeitpunkt mit dem Eigenkapital verrechnet. Nach IFRS wurde der Goodwill aktiviert und jährlich auf Werthaltigkeit überprüft.

(2) IAS 19 (Personalvorsorge)

Gemäss Swiss GAAP FER 16 «Vorsorgeverpflichtungen» werden wirtschaftliche Verpflichtungen bzw. Nutzen von Schweizer Vorsorgeplänen auf Basis der nach Swiss GAAP FER 26 «Rechnungslegung von Personalvorsorgeeinrichtungen» erstellten Abschlüssen ermittelt. Der wirtschaftliche Einfluss aus Vorsorgeplänen ausländischer Tochtergesellschaften wird gemäss den lokal angewandten Bewertungsmethoden ermittelt. Nach IFRS waren leistungsorientierte Vorsorgepläne gemäss der Projected-Unit-Credit-Methode berechnet und in Übereinstimmung mit IAS 19 bilanziert worden.

Die wesentlichste Anpassung ergab sich beim Schweizer Plan, welcher gemäss der unter IAS 19 erfolgten Berechnung einen erheblichen zu aktivierenden Überschuss auswies. Aus Sicht Swiss GAAP FER wird diesem Überschuss kein wirtschaftlicher Nutzen beigemessen, da Von Roll weder einen Rückerstattungsanspruch hat, noch Arbeitgeberreserven ausweisen kann. Folglich wird dieser Überschuss unter Swiss GAAP FER nicht aktiviert.

(3) Latente Steuern auf IAS 19

Auf den zeitlichen Unterschieden zwischen IFRS und Steuerbilanz werden latente Steuern gebildet. Diese Position bezieht sich somit auf die oben beschriebene Anpassung auf die Bilanzposten (aktiv und passiv) der Personalvorsorge. Die Veränderung wird unter IAS 19 teilweise erfolgswirksam, teilweise im sonstigen Ergebnis (OCI) erfasst.

(4) Verzicht auf Aktivierung latenter Steuern auf Verlustvorträgen

Unter IFRS müssen latente Steueransprüche im Zusammenhang mit steuerlichen Verlustvorträgen aktiviert werden, sofern gewisse Voraussetzungen erfüllt sind. Unter Swiss GAAP FER besteht diesbezüglich ein Wahlrecht. Von Roll verzichtet unter Swiss GAAP FER auf die Aktivierung von zukünftigen Steuereinsparungen aus verrechenbaren Verlustvorträgen.

Weitere Auswirkungen der Umstellung auf Swiss GAAP FER auf die Erfolgsrechnung:

- » Im Rahmen der Umstellung auf Swiss GAAP FER wurden die kumulierten Umrechnungsdifferenzen rückwirkend per 1. Januar 2018 zurückgesetzt bzw. mit den Gewinnreserven verrechnet.
- » Die Erfolgsrechnung wird neu nach dem Gesamtkostenverfahren gegliedert. Unter IFRS hatte sich Von Roll für eine Darstellung nach dem Umsatzkostenverfahren entschieden.

Weitere Auswirkungen der Umstellung auf Swiss GAAP FER auf die Bilanz:

- » Bei den Sachanlagen werden Anlagen im Bau, nicht betriebliche Liegenschaften sowie unbebaute Grundstücke separat ausgewiesen.
- » Das immaterielle Anlagevermögen wird um die Anlagenklasse «selbsterstelltes immaterielles Anlagevermögen» erweitert.

3. Änderungen im Konsolidierungskreis

Aufgabe von Geschäftsbereichen

Mit Bekanntgabe vom 26. Mai 2020 wurde für die französischen Produktionsstandorte in Delle, Frankreich (Delle Fil SAS und Von Roll Isola France SA), beim Handelsgericht der Antrag auf die Eröffnung eines gerichtlichen Sanierungsverfahrens («redressement judiciaire») gestellt. Zuvor hatte der Verwaltungsrat entschieden, keine weiteren liquiden Mittel für diese Gesellschaften bereitzustellen. Die Eröffnung des gerichtlichen Sanierungsverfahrens erfolgte für beide Gesellschaften am 28. Mai 2020.

Mit der Eröffnung des Sanierungsverfahrens trennt sich die Von Roll von zwei seit Jahren defizitären Geschäftseinheiten. Die Delle Fil SAS produzierte mit rund 100 Mitarbeitenden am Standort in Delle, Frankreich, lackierte und bandierte Wickeldrähte (Segment Insulation). Mit zuletzt rund 50 Mitarbeitenden vertrieb und produzierte die Von Roll Isola France SA, ebenfalls am Standort in Delle, Frankreich, diverse Verbundwerkstoffe (Segment Composites).

Im Geschäftsjahr 2020 hat die Gesellschaft Delle Fil SAS mit CHF 12,3 Millionen zu den Nettoerlösen und mit TCHF -130 zum Betriebsergebnis (EBIT) beigetragen. Die Von Roll Isola France SA erwirtschaftete im laufenden Geschäftsjahr einen Nettoerlös von CHF 4,1 Millionen und ein Betriebsergebnis (EBIT) in Höhe von TCHF -552. Die oben genannten Zahlen sind im Betriebsergebnis vor Dekonsolidierung enthalten.

Aus der Dekonsolidierung beider Gesellschaften per 28. Mai 2020 ergibt sich ein Verlust in Höhe von rund CHF 11,5 Millionen. Davon entfällt ein Verlust von rund CHF 8,6 Millionen auf die Delle Fil SAS sowie von rund CHF 2,9 Millionen auf die Von Roll Isola France SA.

Der Verlust aus Dekonsolidierung umfasst im Wesentlichen den Abgang der Aktiven/Passiven (wovon CHF 1,5 Millionen Flüssige Mittel) und Wertberichtigungen auf Forderungen und Darlehen gegenüber den abgehenden Gesellschaften.

4. Fremdwährungen

Für die Umrechnung fremder Währungen in Schweizer Franken (CHF) wurden folgende Kurse angewendet:

Währung	Durchschnittskurse		Stichtagskurse	
	1H 2020	1H 2019	30.06.2020	31.12.2019
EUR	1,067	1,130	1,065	1,111
USD	0,967	0,998	0,951	0,976
GBP	1,232	1,287	1,167	1,239
INR	0,013	0,014	0,013	0,014
BRL	0,205	0,259	0,174	0,255
CNY	0,138	0,147	0,135	0,142

5. Geschäftssegmente

Die wesentlichen operativen Aktivitäten der Von Roll werden in die zwei Segmente Von Roll Insulation und Von Roll Composites gegliedert. Sie bilden die Grundlage der Segmentberichterstattung. Die Geschäftssegmente der Von Roll umfassen alle Aktivitäten entsprechend den Produktionsprozessen.

Die Hauptaktivitäten gliedern sich wie folgt:


- » Von Roll Insulation – Herstellung und Vertrieb von Elektroisulationsmaterialien, Wickeldrähten und Harzen
- » Von Roll Composites – Herstellung und Vertrieb von Verbundwerkstoffen

Die Nettoerlöse zu den Geschäftssegmenten stellt sich wie folgt dar:

2020
in CHF

Composites
31,9 Millionen


Insulation
87,6 Millionen


2019
in CHF

Composites
43,4 Millionen

Insulation
111,4 Millionen


Auf die Offenlegung der finanziellen Betriebsergebnisse pro Segment wird verzichtet, da eine fortgesetzte Offenlegung das Risiko erheblicher Wettbewerbsnachteile birgt. Die Zielmärkte innerhalb dieser Segmente sind überwiegend Marktnischen mit einem relativ homogenen Produktangebot. Die wichtigsten Mitbewerber in den für die Von Roll relevanten Märkten sind entweder nicht börsennotiert oder geben vergleichbare Segmentinformationen nicht bekannt.

Geografische Aufteilung

Die folgende Tabelle enthält eine Gliederung der Nettoerlöse nach geografischen Märkten.

in CHF 1 000	2020	in %	2019	in %	Variation
EMEA	66 303	55,5 %	81 767	52,8 %	-18,9 %
Amerika	24 239	20,3 %	33 133	21,4 %	-26,8 %
Asien	28 967	24,2 %	39 854	25,8 %	-27,3 %
Von Roll	119 509	100,0 %	154 754	100,0 %	-22,8 %

6. Nettoerlöse

Die Nettoerlöse sind im ersten Halbjahr 2020 rund CHF 35,2 Millionen niedriger als im ersten Halbjahr 2019. Dies entspricht einem Rückgang von 22,8%.

Unter Berücksichtigung der Veränderungen im Konsolidierungskreis ergab sich im Vergleich zum ersten Halbjahr 2019 ein um CHF 24,3 Millionen tieferer Umsatz, was einem Rückgang im Kerngeschäft von rund 15,7% entspricht.

in CHF 1 000	2020	in %	2019	in %
Netterlöse	119 509	100,0 %	154 754	100,0 %
- Nettoerlöse Isola France	4 085		6 578	
- Nettoerlöse Delle Fil	12 302		18 358	
- Verkauf Klebebandgeschäft			2 382	
Nettoerlöse bereinigt um obige Effekte	103 122		127 436	
Total Veränderung	-24 314	-15,7 %		
- Währungseffekte	-5 323			
Total Veränderungen bereinigt um Währungseffekte	-18 991	-12,3 %		

7. Finanzergebnis

Die mit Covid-19 einhergehende Volatilität an den Finanz- und Kapitalmärkten führte zu einer teils deutlichen Abwertung der für die Von Roll relevanten Währungen (BRL, INR, USD, EUR).

8. Finanzverbindlichkeiten

Die Von Roll hat die folgende Wandelanleihe ausstehend:

in CHF 1 000	1,00% Wandelanleihe 2016-22	1,25% Wandelanleihe 2014-20
Schuldkomponente bei Ausgabe netto nach Emissionskosten	127 135	52 104
Amortisation Differenz Schuldkomponente/Rückzahlungsbetrag (kumuliert)	9 526	4 597
Wandlungen der Anleihe in Inhaberaktien (kumuliert)	-135 621	-50 596
Rückzahlung bei Fälligkeit	-	-6 105
Schuldkomponente netto am 30. Juni 2020	1 040	-
Ausstehender Nominalwert am 30. Juni 2020	1 093	-

Im Berichtszeitraum wurden keine Rechte gewandelt. Die 1,25%-Wandelanleihe 2014 – 2020 war am 18. Juni 2020 fällig und wurde fristgerecht zurückbezahlt.

9. Ereignisse nach dem Bilanzstichtag

Zwischen dem Bilanzstichtag und der Freigabe des Berichts durch den Verwaltungsrat sind keine berichtspflichtigen Ereignisse eingetreten.

Die konsolidierte Halbjahresrechnung wurde am 14. August 2020 vom Verwaltungsrat zur Veröffentlichung freigegeben.

Geschäftsadresse und Rechtsdomizil

Von Roll Holding AG
Passwangstrasse 20
4226 Breitenbach SO
Schweiz
Tel. +41 61 785 51 11
Fax +41 61 785 58 92
www.vonroll.com

Börsenkotierung

SIX Swiss Exchange (Symbol: ROL)
Valorenummer: 324.535
ISIN: CH0003245351

Für Publikationen und weitere

Informationen wenden Sie sich bitte an

Claudia Güntert
Tel. +41 61 785 52 36
Fax +41 61 785 58 92
investor@vonroll.com

Von Roll Holding AG
Passwangstrasse 20
4226 Breitenbach SO
Schweiz

Impressum

Herausgeber: Von Roll Holding AG, Breitenbach
Inhaltliche Konzeption / Text: Von Roll Holding AG, Breitenbach
Gestalterische Konzeption / Grafik:
gateB AG, Transforming Digital into Value, Steinhausen / Zug

Hergestellt und gedruckt in der Schweiz
© Von Roll Holding AG, 2020

Der Von Roll Halbjahresbericht wurde in deutscher Sprache verfasst und auf Englisch übersetzt. Verbindlich ist die gedruckte deutsche Version.

Der Halbjahresbericht ist im Internet abrufbar unter www.vonroll.com

Die Von Roll Holding AG mit Sitz in CH-4226 Breitenbach (Kanton Solothurn) ist seit dem 11. August 1987 an der SIX Swiss Exchange kotiert (Symbol: ROL, Valorenummer: 324.535, ISIN: CH0003245351).