
AKF Holding A/S
Bispevej 2
2400 København NV

CVR-nr. 10363977

Godkendt på selskabets
generalforsamling,
30. april 2020

Dirigent:
Anders Lemvig

Årsrapport
2019

AKF Holding A/S
Bispevej 2
2400 København NV

CVR-nr. 10363977

Godkendt på selskabets
generalforsamling,
30. april 2020

Dirigent:
Anders Lemvig

KORT FORTALT
Equity story	 4

Brev fra CEO	 6

AKF Koncernens historie	 9

Koncernoversigt	 10

Hoved- & nøgletal	 11

Regnskabsberetning	 12

Ejendoms- & projektinvesteringer	 15

STRATEGI, MÅL & RESULTATER
Forretningsmodel 	 19

Strategi & resultater: 2017-2019	 21

Mål & strategi: 2020-2022	 23

Ejendomme	 25

Oversigt over ejendomme	 28

Projektudvikling	 30

Fondsinvestering 	 33

Risikovurdering	 36

Stresstest	 40

Væsentlige forudsætninger & usikre faktorer	 42

SAMFUNDSANSVAR
Ansvarlighed	 45

Bæredygtighed	 47

LEDELSE & ORGANISATION
Organisationen	 50

Direktionen	 51

Bestyrelsen	 52

PÅTEGNINGER
Ledelsespåtegning	 54

Den uafhængige revisors revisionspåtegning	 55

KONCERNREGNSKAB
Resultatopgørelse	 58

Balance	 59

Egenkapitalopgørelse	 61

Pengestrømsopgørelse	 62

Noter	 63

MODERSELSKABSREGNSKAB
Resultatopgørelse	 74

Balance	 75

Egenkapitalopgørelse	 77

Noter	 78

ANVENDT REGNSKABSPRAKSIS	 83

Indhold

AKF HOLDING A/S    ÅRSRAPPORT 2019 2

INDHOLD

INDHOLD

Kort fortalt
Equity story	 4

Brev fra CEO	 6

AKF Koncernens historie	 9

Koncernoversigt	 10

Hoved- & nøgletal	 11

Regnskabsberetning	 12

Ejendoms- & projektinvesteringer	 15

Akacielunden, Trekroner

INDHOLD

KORT FORTALT

KORT FORTALT

Equity story

Hos AKF Koncernen køber og udvikler vi ejendom-
me med fokus på den langsigtede investering.
Vores engagement koncentrerer sig om udvikling
af boliger til den almindelige lønmodtager, samt
opbygning af en alsidig erhvervslejemålsportefølje.
Vores ambition er at skabe moderne og attraktive
ejendomme, der imødekommer behovet hos den
moderne familie, og som skaber ideelle rammer
for vores erhvervskunders vækst og udvikling.

Hos AKF Koncernen er vi gået fra at være en passiv
investor til at være en aktiv spiller på det danske
ejendomsmarked. Med en solid økonomi og en
interessant ejendomsportefølje med spændende
udviklingsmuligheder, er der grundlag for yderlige-
re fremgang for koncernen. Ejendomsmarkedet er
præget af hård konkurrence med mange investo-
rer. Vores stærke likviditet og solide egenkapital
betyder dog, at vi er rustet til forandringer i mar-
kedet og kan veksle mellem opbygning af vores
ejendomsportefølje og udlejningsvirksomhed på

den ene side, og projektudvikling og projektsalg på
den anden.

Foruden ejendomme er vi i AKF Koncernen enga-
geret i en række investeringsfonde, der primært
investerer i danske produktions- og servicevirk-
somheder. Vores investeringsvirksomhed går
således på to ben; ejendomsinvestering, samt
investeringer gennem fonde i en række danske
virksomheder.

AKF Koncernens rødder i de kooperative virk-
somheder stiller os over for særlige forventninger
til den måde, vi driver forretning på. Vi er skarpt
fokuserede på den langsigtede lønsomhed. Vi
ønsker ikke at give os i kast med kortsigtede løs-
ninger, blot for at opnå en hurtig gevinst. Når vi
bygger og istandsætter, foregår det med øje for at
skabe ejendomme af høj kvalitet gennem dygtigt
håndværk, de bedste materialer og spændende
arkitektur.

AKF Koncernen er et ejendoms-, projektudviklings- og investeringsselskab,
der udvikler og driver erhvervs- og beboelsesejendomme, samt investerer i

danske service- og produktionsvirksomheder.

Danmarks vækstområder har brug for gode og
attraktive boliger, der kan danne ramme om en
tryg og god hverdag for almindelige mennesker.
Som ejendoms- og udviklingsselskab har vi gjort
netop dette til kernen i vores forretningsstrategi. Vi
tager ansvar for at bygge boliger, som både visuelt
og kvalitetsmæssigt er nogle, som man kan bo og
leve i, i mange år frem.

Ordentlighed er vores værdigrundlag,
som vi efterlever hver eneste dag."
"

AKF HOLDING A/S    ÅRSRAPPORT 2019 4

INDHOLD

EQUITY STORY

Koncernens omsætning,
millioner kr. i 2019

277,0

Koncernens balance,
milliarder kr. i 2019

4,3

Koncernens driftsresultat,
millioner kr. i 2019

131,4

Koncernens egenkapital,
milliarder kr. i 2019

1,9

Koncernens resultat før skat,
millioner kr. i 2019

239,4

Forrentning af
egenkapitalen i 2019

11,3 %

KORT FORTALT

Egenkapitalforrentningen
De sidste 5 år

Egenkapitalforrentningen
De sidste 10 år

Egenkapitalforrentningen
De sidste 15 år

800

600

400

200
224 %

0

C20AKF

153 %

800

600

400

200

468 %

0

C20AKF

337 %

800

600

400

200

618 %

396 %

0

C20AKF

5AKF HOLDING A/S    ÅRSRAPPORT 2019 5

INDHOLDINDHOLD

KORT FORTALT

Brev fra CEO
2019 har været endnu et imponerende år for AKF
Koncernen. Vi har investeret i nye ejendomme
for 537 millioner kr., udviklet vores eksisterende
ejendomsportefølje, igangsat nye bolig- og byud-
viklingsprojekter til en samlet salgsværdi på mere
end 2 milliarder kr., og givet nye tilsagn til fonds-
og virksomhedsinvesteringer på 90 millioner kr.
Med et årsresultat på 239 millioner kr. før skat,
har AKF Koncernen haft en positiv vækstudvikling
hvert eneste år de sidste 16 år. Som CEO kan jeg
derfor ikke være andet end meget tilfreds med
årets resultat og den udvikling, vi som koncern har
gennemgået.

Trods en generel opbremsning på det danske
boligmarked, er der i de danske vækstområder
stadig en stigende interesse for boliger, der er til
at betale for den almindelige lønmodtager. Det
vidner om, at vi i AKF Koncernen har skabt en
solid forretningsmodel med de rette strategiske
målsætninger.

I 2019 har vi færdiggjort de sidste familieboliger
i Nordens Søpark i Trekroner, og har dermed ud-
viklet mere end 60.000 kvadratmeter bolig- og

erhvervsområde i Roskildes nye vidensby. Derud-
over har vi foretaget nye projektinvesteringer, der
betyder, at AKF Koncernen over de næste fem år
vil stå bag udviklingen af ca. 1.000 nye boliger i
hovedstadsområdet. I Kirkebjerg i Brøndby vil vi
udvikle en helt ny bydel med fokus på fællesskab,
tryghed og den bæredygtige forstad. Vi har ligele-
des investeret i byudviklingsprojektet Nærheden
ved Hedehusene, hvor vi med række-, punkt- og
længehuse vil skabe et grønt kvarter, hvor natur,
arkitektur og familieliv kan gå hånd i hånd.

I begyndelse af 2020 færdiggjorde vi udviklingen
af 113 studieboliger i Trekroner, der nu indgår i
vores udlejningsportefølje. Vores ambition er, at vi
i fremtiden vil gennemføre flere studieboligprojek-
ter. Konceptet for studieboligerne går under navnet
Fællesskabet, og med topattraktive faciliteter for
studerende, samt aktiviteter som fællesspisning,
spilcaféer og fredagsbar, er det vores forhåbning,
at AKF Koncernen med Fællesskabet kan sætte
nye standarder for studieboliger i Danmark.

Med den vækst, vi har oplevet i AKF Koncernen, har
vi samtidig haft fokus på at udvikle organisationen.

Det er helt afgørende for vores udvikling, at orga-
nisationen er gearet til en fortsat positiv udvikling.
I 2019 har vi derfor budt velkommen til en række
nye medarbejdere, styrket organisationens ledelse
og indført en projektstruktur, der sikrer det rette
set-up bag vores udviklingsprojekter. Uanset om
vi taler om den daglige drift og vedligeholdelse af
vores ejendomme, materialevalg, arkitektur, hånd-
værk og styring af vores udviklingsprojekter, eller
den daglige relation til vores kunder og samar-
bejdspartnere, skal vi kunne stå på mål for det, vi
laver. Derfor engagerer vi os altid i enhver detalje i
vores arbejde, ligesom vi efterprøver og efterlever
vores værdigrundlag om ordentlighed hver eneste
dag.

Efter regnskabsårets afslutning er der udbrudt en
verdensomspændende pandemi i form af Covid-19,
der har medført en hel eller delvis nedlukning af
flere lande verden over. Også i Danmark ople-
ver vi en delvis nedlukning af samfundet, hvilket
særligt påvirker vores erhvervslejeres likviditet og
således deres mulighed for at betale husleje. Vi
har valgt at give vores hårdt ramte erhvervslejere
lejehenstand, og ser nu tiden an i forhold til, hvor

AKF HOLDING A/S    ÅRSRAPPORT 2019 6

INDHOLD

BREV FRA CEO

KORT FORTALT

længe nedlukningen af samfundet varer ved. Vores
fondsinvesteringer er ligeledes påvirket af nedluk-
ningen, i mindre eller større grad, alt afhængig af
inden for hvilken branche, investeringen ligger.

Det er for nuværende ikke muligt at vide, hvilke
økonomiske konsekvenser Covid-19-krisen vil få for
koncernen. Vi er dog overbeviste om, at vi på alle
måder er gearede til at modstå eventuelle tab på
både erhvervslejeindtægter og fondsinvesteringer,
som krisen måtte bringe med sig. Endvidere har
Folketinget vedtaget en række støtteordninger for
at hjælpe erhvervslivet gennem krisen, som indi-
rekte vil være med til at begrænse vores tab.

Ino Dimsits
Direktør

AKF Koncernens hovedkontor,
Bispevej 2, København NV 7

INDHOLD

96 %
Udlejningsprocent

258
Værdi af færdiggjorte
udviklingsprojekter

209.218
Koncernens kvadratmeter

millioner kr.

KORT FORTALT

8AKF HOLDING A/S    ÅRSRAPPORT 2019 8

INDHOLDINDHOLD

KORT FORTALT

AKF Koncernens historie
AKF Koncernen blev stiftet i 1986 som aktiesel-
skabet AKF Holding A/S. Koncernen blev stiftet af
AKF-Fonden og en række fagforeninger, og havde
til formål at støtte oprettelse, finansiering og ud-
vikling af kooperative selskaber – samme formål,
som AKF-Fonden havde haft siden 1953.

2018

Årets begivenheder i AKF Koncernen

2019 201920192019

Koncernen fungerede i en årrække som en relativ
passiv aktionær i en række kooperative selskaber. I
2003 blev det besluttet, at koncernen skulle spille
en mere aktiv rolle i de selskaber, som koncernen
var medejer af. Efter en større reorganisering ud-
viklede AKF Koncernen sig til en ejendomskoncern,
der udvikler og bygger ejendomme - dels til egen

portefølje, dels med salg for øje. I 2017 blev AKF
Invest CPH A/S (tidligere FEAS A/S), som investerer
i unoterede selskaber via kapitalfonde, en del af
koncernen. Fra 2017 består koncernen således af
to forretningsområder; ejendomsudlejning og -ud-
vikling og erhvervsinvesteringer.

December
100% ejerskab af FO
Ejendomme A/S

Nyt udviklingsprojekt
Kirkebjerg i Brøndby, udvikling
af 470 nye boliger

Nyt udviklingsprojekt
Kløverprisvej/Hvidovrevej i Hvidovre,
udvikling af ca. 170 nye boliger

Nyt udviklingsprojekt
Nærheden i Hedehusene,
udvikling af 170 nye boliger

November
A/S Dansk
Erhvervsinvestering

AKF HOLDING A/S    ÅRSRAPPORT 2019 9

INDHOLD

AKF KONCERNENS HISTORIE

KORT FORTALT

Koncernselskaber CVR Ejerandel i %
AKF Holding A/S 10363977

Kooperationens Hus ApS 56195912 74,9
Ejendomsselskabet Nørrebro ApS 37824844 100
AKF Ejendomme A/S 31448212 100

Ejendommen Tranevej/Glentevej ApS 6431482 100
Lindgreens Allé 9 ApS 32564755 100
Amagerbrogade 92 ApS 30707532 100
AKF Logistik A/S 29696888 100

Avedøreholmen 95 ApS 31073359 100
Ejendomsselskabet Storkøbenhavn ApS 30707559 100
Hermodsgade 3 ApS 33267959 100
Brejning Ejendomme ApS 30568133 100

Kellers Park Hotelbyg P/S 27965040 70
Kellers Park Komplementar ApS 29319545 70
Comwell Kellers Park P/S (Associeret selskab) 30519868 18,2
Comwell Kellers Park Komplementar ApS (Associeret selskab) 31158796 18,2
Holdingselskabet Middelfart Park ApS 40944737 70

Ejendomsselskabet Middelfart Park A/S 16927406 100
Projektudviklingsselskabet Nærheden ApS 40864881 100
Trekroner Center A/S 10055792 100
Ewaldsgade 3-5 ApS 31254132 100
NV Ejendomme ApS 31173876 100

Thorsgade 61-63 A/S 31369215 100
Ejendomsselskabet KBH NV A/S 29203148 100

Glentevej 47 ApS 38047973 100
Projektselskabet Kløverprisvej A/S 27381928 100

Herredscenteret A/S 26861330 100
Slangerupgade 47-51 ApS 39292297 80
Ejendomsselskabet Kirkebjerg Søpark 2 A/S 10055016 100

Hulgårds Have A/S 35242082 100
Ejendomsselskabet Rødovrevej 247 A/S 28658591 100
AKF Invest CPH A/S 29537860 89

A/S Dansk Erhvervsinvestering 73314712 94,4
Oreco A/S 37259462 63,3
Dalum Holding A/S (Associeret selskab) 54446519 24,3

Industri Udvikling A/S (Associeret selskab) 18120892 48
FO Ejendomme ApS 26246059 100

FO Lærkeparken A/S 28660642 100
FO Biblioteksparken ApS 40032746 100
FO Biblioteksbygningen ApS 40032827 100
FO Stenslettehus ApS 40032894 100

Holdingselskabet af 1. juli 2014 ApS 36028858 100
Nørrebrogade 122 ApS 38013254 100

Investeringsselskabet af 18. december 2009 ApS 32657281 100
A/S Helsingør Fællesbageri 21294713 100

K
oncernoversigt

AKF HOLDING A/S    ÅRSRAPPORT 2019 10

INDHOLD

KONCERNOVERSIGT

Hoved- & nøgletal

KORT FORTALT

t.kr.
2019

Koncern
2018

Koncern
2017

Koncern
2016

Koncern
2015

Koncern

Hovedtal
Nettoomsætning 276.996 305.653 347.335 93.778 174.592
Bruttoresultat 170.865 128.003 135.055 53.525 68.664
Driftsresultat 131.460 99.785 115.951 39.087 56.427
Resultat af finansielle poster 5.743 93.175 52.754 27.445 (26.384)
Resultat før dagsværdiregulering af ejendomme og skat 137.203 192.960 168.705 66.532 31.950
Resultat før skat 239.362 187.692 204.289 133.938 102.179
Årets resultat 206.867 176.566 179.680 111.311 88.276
Samlede aktiver 4.333.374 3.636.931 2.419.365 1.590.837 1.433.086
Egenkapital 1.889.031 1.714.128 1.285.129 587.608 502.905

Udbetalt udbytte 20.000 20.000 20.000 9.000 9.000

Investeringsejendomme 3.605.399 2.713.392 1.441.054 1.177.212 924.295

Lejeindtægter 167.815 99.415 81.144 58.825 55.959

Projektsalg 109.181 206.238 258.329 28.886 115.711

Samlet dagsværdiregulering af investeringsejendomme 102.159 (5.268) 35.584 67.406 70.229

Pengestrømme
Pengestrømme fra driftsaktivitet 107.154 7.053 54.134 18.713 27.514

Pengestrømme fra investeringsaktivitet (559.794) (426.243) (179.606) (268.016) 9.389

Pengestrømme fra finansieringsaktivitet 432.878 317.578 105.425 72.087 34.305

Nøgletal
Bruttomargin 61,7% 41,9% 38,9% 57,1% 39,3%
Nettomargin 74,7% 57,8% 51,7% 118,7% 50,6%
Forrentning af egenkapitalen 11,3% 11,8% 21,2% 22,0% 21,6%
Soliditetsgrad 40,8% 44,2% 47,3% 34,5% 32,3%
M2 ejendomme, ultimo 209.218 165.997 78.667 75.855 57.352

AKF HOLDING A/S    ÅRSRAPPORT 2019 11

INDHOLD

HOVED/NØGLETAL

KORT FORTALT

Regnskabsberetning
Udvikling i aktiviteter og økonomiske forhold
I AKF Koncernen har vi i 2019 oplevet et fald i net-
toomsætningen, hvilket skyldes fald i projektsalg.
Dette forklarer ligeledes faldet i vareforbrug.

Vores bruttoresultat er steget væsentligt, ligesom
driftsresultatet på 131 millioner kr. er steget med
31 millioner kr. i forhold til forrige regnskabsår. Den
primære årsag til stigningen er, at FO Ejendomme
A/S i december 2018 blev et fuldt ejet dattersel-
skab under AKF Koncernen, og derved indgår i
konsolideringen i hele regnskabsåret. Ejendoms-
investeringer foretaget i 2018 og 2019 har desuden
bidraget positivt til driftsresultatet.

Driftsresultatet for Koncernen lever imidlertid ikke
op til det forventede, idet erhvervelsen af hotele-
jendommen Middelfart Park blev udskudt 11 må-
neder, og salget af projektlejlighederne i Nordens
Søpark endte under budget. I det omfang lejlighe-
derne i Nordens Søpark ikke bliver solgt, vil de dog
blive lejet ud, og derved bidrage positivt til vores
resultat for 2020.

Årets resultat før skat på 239 millioner kr. er
steget med 52 millioner kr. i forhold til forri-
ge regnskabsår. Årets dagsværdireguleringer af

investeringsejendomme er ligeledes steget i for-
hold til forrige regnskabsår, og har således bidra-
get med 102 millioner kr. Dagsværdireguleringerne
er påvirket negativt med 33 millioner kr. grundet
det varslede lovindgreb mod BRL § 5,2.

Resultatet af AKF Koncernens investeringsvirksom-
hed er faldet fra 75 millioner kr. til 37 millioner kr.
før skat, hvilket hovedsageligt skyldes, at enkelte
fonde har klaret sig dårligere i 2019 sammenlignet
med 2018. Endvidere er tre af fondene relativt nye
og bidrager derfor ikke med en betydelig indtægt
endnu. Deslige var der for A/S Dansk Erhvervsin-
vesterings vedkommende en ekstraordinær stor
indtægt i 2018 grundet salget af Capres A/S.

I 2019 har vi erhvervet aktiemajoriteten i A/S
Dansk Erhvervsinvestering, som er hovedaktionær
i Oreco A/S. Oreco A/S er imidlertid ikke medta-
get i konsolideringen. Koncernens balancesum
er steget fra 3,6 milliarder kr. til 4,3 milliarder kr.,
hvilket hovedsageligt skyldes køb og nyopførelse
af investeringsejendomme.

Vores pengestrømme fra driftsaktiviteter er ste-
get fra 7 millioner kr. til 107 millioner kr., som
følge af et forbedret driftsresultat samt mindre

varebeholdninger. Pengestrømme fra vores inve-
steringsaktiviteter udgør -560 millioner kr., som
primært finansieres via optagelse af langfristet
gæld. Vores likvider udgør i slutningen af 2019 -67
millioner kr., og ligger således på samme niveau
som sidste år.

Forventet udvikling
Grundet Covid-19-krisen forventer koncernen et
væsentligt ringere driftsresultat i 2020 sammen-
lignet med 2019. Krisen påvirker særligt vores
erhvervslejeres mulighed for at opfylde deres
lejeforpligtelser, samt vores fondsinvesteringer
i danske produktions- og servicevirksomheder
via en række danske kapitalfonde. På nuværende
tidspunkt er det ikke muligt at opgøre de nega-
tive økonomiske følger, som Covid-19-krisen og
nedlukningen af det danske samfund vil have for
koncernen, men det er fortsat forventningen, at
vi vil komme ud af året med et positivt resultat
før værdireguleringer af ejendommene, forudsat
at samfundet åbner igen inden for den nærmeste
fremtid.

Begivenheder efter balancedagen
Udbruddet af Covid-19 eskalerede i begyndelsen
af 2020, og WHO har den 11. marts 2020 erklæret

AKF HOLDING A/S    ÅRSRAPPORT 2019 12

INDHOLD

REGNSKABSBERETNING

KORT FORTALT

udbruddet for en verdensomspændende pandemi.
Udbruddet har medført en række forholdsregler,
som påvirker tilrettelæggelsen og afviklingen af
den daglige drift i alle grene af koncernen, både
i AKF Koncernen som sådan, samt koncernens
fondsinvesteringer. Endvidere kan vores leveran-
dører, kunder og øvrige samarbejdspartnere blive
påvirket.

Den økonomiske indvirkning af Covid-19-krisen
kan ikke opgøres på nuværende tidspunkt. Vær-
dien af vores investeringsejendomme måles, jf.
den anvendte regnskabspraksis, til dagsværdi på
balancedagen.

Lejen i koncernens ejendomme er ikke omsæt-
ningsbestemt, og påvirkes derfor ikke direkte af
nedgang i aktivitet hos vores lejere. Som følge
af den generelle usikkerhed, der på nuværende
tidspunkt er forbundet med vurderingen af Co-
vid-19-krisens fremtidige påvirkning og dermed
afkastkravet, er der risiko for, at dagsværdien kan
blive påvirket. Der henvises til årsregnskabets note
10, hvor de anvendte værdiansættelsesmetoder,
forudsætninger og opgjorte dagsværdiers følsom-
hed over for disse er nærmere beskrevet.

Efter balancedagen er der i øvrigt ikke indtrådt
yderligere, væsentlige begivenheder af betydning
for årsrapporten.

Birkedommervej, København NVAKF HOLDING A/S    ÅRSRAPPORT 2019

INDHOLD

Driftsresultat
Millioner kr.

Nettoomsætning og bruttomargin
Millioner kr.

Koncernens EBITDA,
millioner kr. i 2019

(105,4 millioner kr. i 2018)

Koncernens nettoomsætning,
millioner kr. i 2019

(305,7 millioner kr. i 2018)

Udvikling i egenkapital
Millioner kr.

Koncernens egenkapital,
millioner kr. i 2019

(1.714 millioner kr. i 2018)

1.889 134,6 277,0

	 Nettoomsætning

	 Bruttomargin

2000

1500

1000

500

0

20192018201720162015

160

120

80

40

0

20192018201720162015

400

300

200

100

0

60 %

50 %

40 %

30 %

20 %

20192018201720162015

KORT FORTALT

14AKF HOLDING A/S    ÅRSRAPPORT 2019 14

INDHOLDINDHOLD

KORT FORTALT

Køb

Bygmestervej 5, København NV
Erhverv - Kontor
3.074 kvadratmeter

Køb

Kirkebjerg Parkvej 9-11, Brøndby
Erhverv - Kontor
9.096 kvadratmeter

Køb

Avedøreholmen 95, Hvidovre
Erhverv - Lager
9.159 kvadratmeter

Køb

Kirkebjerg Søpark 2, Brøndby
Udviklingsejendom - Bolig
Ca. 40.000 kvadratmeter

Ejendoms- & projektinvesteringer

AKF HOLDING A/S    ÅRSRAPPORT 2019 15

INDHOLD

EJENDOM- & PROJEKTINVESTERINGER

KORT FORTALT

Køb

Hvidovrevej/Kløverprisvej, Hvidovre
Udviklingsejendom - Bolig
Ca. 16.000 kvadratmeter

Køb

Nærheden, Hedehusene
Byggegrund - Bolig
Ca. 15.600 kvadratmeter

Køb

Comwell Middelfart, Middelfart
Hotel
10.465 kvadratmeter

AKF HOLDING A/S    ÅRSRAPPORT 2019 16

INDHOLD

43.22168,8 %
Stigning i lejeindtægterne
(sammenlignet med koncernens

lejeindtægter i 2018)

366
Nye kvadratmeterEjendomsinvesteringer

i vækstområderne,
millioner kr.

KORT FORTALT

17AKF HOLDING A/S    ÅRSRAPPORT 2019 17

INDHOLDINDHOLD

Forretningsmodel 	 19

Strategi & resultater: 2017-2019	 21

Mål & strategi: 2020-2022	 23

Ejendomme	 25

Oversigt over ejendomme	 28

Projektudvikling	 30

Fondsinvestering 	 33

Risikovurdering	 36

Stresstest	 40

Væsentlige forudsætninger & usikre faktorer	 42

Strategi,
mål &
resultater

AKF Koncernens hovedkontor,
Bispevej 2, København NV

INDHOLD

STRATEGI, MÅL OG RESULTATER

STRATEGI, MÅL & RESULTATER

Forretningsmodel
Ordentligt byggeri og holdbare investeringer er omdrejningspunktet for samtlige af vores kerneaktiviteter, som vi kun, ved hjælp
af stærke ressourcer, er i stand til at gennemføre. Således bliver vores ressourcer, i form af vores kapital, ejendomme, viden og

ekspertise, medarbejdere samt projektstyring, afgørende for, at vi kan investere i fonde og ejendomme, samt udvikle, udleje og sælge
ejendomme. Arbejdet med vores kerneaktiviteter gør, at vi som koncern kan sætte varige aftryk og tage ansvar for samfundet og de
lokalområder, vi arbejder i. Vi arbejder altså efter en forretningsmodel, der både giver mening for os og for samfundet som helhed.

Kapital

Ressourcer Kerneaktiviteter

Investering i
ejendomme

Job og vækstskabelse

Aftryk

Ejendomme

Drift og
udlejning af
ejendomme

Gode boliger og et
godt lokalmiljø

Viden og ekspertise

Udvikling af
ejendomme

Gode rammer om
virksomheders

udviklingHR

Projektsalg

Ordentlige løn- og
arbejdsvilkår Projektstyring

Fonds
investeringer

Ordentligt byggeri
og holdbare
investeringer

AKF HOLDING A/S    ÅRSRAPPORT 2019 19

INDHOLD

FORRETNINGSMODEL

STRATEGI, MÅL & RESULTATER

Kerneaktiviteter

Investering i ejendomme
I AKF Koncernen er vores ejendomsinvesteringer
geografisk placeret i vækstområderne i Danmark.
Vi investerer i flere forskellige ejendomstyper for
at opnå en blandet ejendomsportefølje. De enkelte
investeringsejendomme erhverves med henblik
på boligudlejning eller udvikling af nye ejendoms-
projekter. Ejendomme, som ikke giver et fornuftigt
afkast eller har begrænsede udviklingsmuligheder,
søges frasolgt.

Drift og udlejning af ejendomme
I vores udlejningsvirksomhed er der fokus på gode
og stabile kunderelationer. Vores ønske er, i sam-
arbejde med vores lejere, at skabe gode boliger,
samt ordentlige rammer for vores erhvervslejeres
virksomheder. Boligerne bliver løbende istandsat
ved fraflytning, så boligmassen holdes tidssvaren-
de, ligesom istandsættelserne er med til at sikre
et fornuftigt afkast. I AKF Koncernen råder vi over
egen driftsafdeling, som servicerer lejerne og ved-
ligeholder ejendommene. Det giver nærhed til vo-
res lejere, og dermed en stærk forståelse for deres
ønsker og behov.

Udvikling af ejendomme
I AKF Koncernen udvikler vi løbende nye ejen-
domsprojekter, enten ved udvikling af vores ek-
sisterende portefølje eller ved investeringer i nye
ejendomme og byggeretter. Vores boligprojekter
igangsættes uden forudgående salg, såfremt
udlejning er et alternativ, mens der for vores er-
hvervsprojekter indgås betingede lejekontrakter
eller salgsaftaler for minimum 50 % af arealet, hvis
disse vel og mærke udgør en større andel af pro-
jektet. Projekterne igangsættes endvidere kun, hvis
vi har modtaget et bindende finansieringstilsagn
fra vores finansielle samarbejdspartnere.

For udviklingsprojekter lægger vi vægt på følgende
kriterier:

•	 Et forventet afkast på minimum 10 % af den
samlede omsætning i projektet.

•	 En hovedvægt af boliger.
•	 En geografisk placering koncentreret omkring

vækstområder i Danmark.

Projektsalg
Når vi undersøger investeringspotentialet for vores
udviklingsprojekter, vurderer vi afkastningsgraden
ved henholdsvis udlejning og projektsalg. Ligesom
det er gældende ved vores udlejningsboliger, vil
udvikling af ejerlejligheder til projektsalg ligeledes
være tiltænkt den almindelige lønmodtager bo-
siddende i Danmarks vækstområder. Koncernens
stærke soliditet betyder, at vi forholdsvis upåvirket
kan veksle mellem udvikling af ejerlejligheder til
projektsalg og udvikling af udlejningsboliger.

Fondsinvesteringer
Vores investeringsvirksomhed foregår gennem
selskabet AKF Invest CPH A/S. Selskabet investe-
rer direkte, såvel som indirekte, via investerings-
selskaber og fonde, der hovedsageligt foretager
investeringer i danske virksomheder inden for
produktion og service. På denne måde sikrer vi en
forøgelse af ansvarlig, risikovillig kapital eller låne-
kapital til danske erhvervsvirksomheder til fremme
af produktion, eksport og beskæftigelse i Danmark.
I AKF Koncernen kan vi også indgå i direkte inve-
steringer i dansk erhvervsliv gennem co-investe-
ringer i fællesskab med fondene.

AKF HOLDING A/S    ÅRSRAPPORT 2019 20

INDHOLD

STRATEGI, MÅL & RESULTATER

Strategi & resultater: 2017-2019

SoliditetsgradUdbetaling af udbytte til aktionærer

Med vores strategiplan for 2017-2019 har vi i AKF Koncernen igangsat en række strategiske
initiativer og opsat finansielle mål for koncernens udvikling.

Det er med stor tilfredshed, at vi kan konstatere, at vores strategiplan har båret frugt, og
vi således har opfyldt samtlige finansielle mål.

Egenkapitalens forrentning (før skat)

Fri likviditet til rådighed Årlig udvikling af ejendomme Projektudviklingsbidrag til
årets resultat (før skat)

40,8 %
2019

60 millioner kr.
2017-2019

14,75 %**
2017-2019

+50 millioner kr.
2019

389 millioner kr.
2019

53,3 millioner kr.
2019

Mål: 20-75 millioner kr.

62,2 millioner kr. (2017)
91,6 millioner kr. (2018)

Mål: 200-500 millioner

362 millioner kr. (2017)
428 millioner kr. (2018)

Mål: 50 millioner kr.

Mål: 8 %

21,2 % (2017)
11,8 % (2018)
11,3 % (2019)

Mål: 25-30 %

47,3 % (2017)
44,2 % (2018)

Mål: 1,5-2 % af egenkapitalen
svarende til et samlet udbytte for

perioden på 57 millioner kr.*

* For 2017 var det finansielle mål for udbytte 8 % af aktiekapitalen. Minimumsudbyttet i perioden opgøres til 57 millioner
kr. beregnet med udgangspunkt i moderselskabets gennemsnitlige egenkapital i 2018-2019 og aktiekapitalen i 2017.

** Resultatet for perioden er opgjort efter skat.

AKF HOLDING A/S    ÅRSRAPPORT 2019 21

INDHOLD

STRATEGI & RESULTATER: 2017-2019

STRATEGI, MÅL & RESULTATER

Strategiske initiativer 2017-2019

Udvikling af eksisterende ejendomme
I strategiperioden har vi udviklet ejendomme for i
alt 1.179 millioner kr., samt investeret i nye ejen-
domme for i alt 1.329 millioner kr.

Udvikling af ejendomsporteføljen for
FO Ejendomme A/S
Vi har i strategiperioden udviklet den købte
ejendomsportefølje fra FO Ejendomme A/S. Ud-
viklingen har vi i sinde at fortsætte i takt med
fraflytninger fra de ældre lejemål. Desuden har vi
opført 9.851 kvadratmeter bolig på eksisterende
byggeretter i Lærkeparken.

Nye udviklingsprojekter
Vi har i strategiperioden udviklet ca. 35.000 kva-
dratmeter nye boliger og erhverv.

Investeringsvirksomheden
I strategiperioden har vi opkøbt det tidligere FEAS
A/S (i dag kaldet AKF Invest CPH A/S), der i pe-
rioden har haft en gennemsnitlig forrentning af
egenkapitalen på 12,4 %. Vi har desuden opkøbt
Dansk Erhvervsinvestering, og er fra 2017-2019
gået fra et ejerskab på 36 til 94 %. I 2020 opkøbte
vi den resterende del af selskabet, hvorfor vi i dag
ejer 100 %.

Det er vores opfattelse, at både de finansielle re-
sultater og udførelsen af de strategiske initiativer
er meget tilfredsstillende for AKF Koncernen.

Lærkeparken, HillerødAKF HOLDING A/S    ÅRSRAPPORT 2019

INDHOLD

Strategiske initiativer

Fokusering, værdiskabelse og udvikling er nøgleordene for vores strategiplan for 2020-2022. Med strategiplanen
ønsker vi at øge vores samlede værdiskabelse ved at fokusere på udvikling og udbygning af vores nuværende

ejendomsportefølje, udvikling af nye ejendomsprojekter, samt investering i flere danske produktionsvirksomheder.
Vi har desuden fokus på en række mulige udfordringer, der vil kunne påvirke vores treårige strategiplan. Det drejer

sig blandt andet om udviklingen i ejendomspriserne, renten og fastholdelse af kvalificeret personale.
Som led i at indfri vores finansielle målsætninger, har vi desuden valgt tre strategiske indsatsområder:

STRATEGI, MÅL & RESULTATER

Mål & strategi: 2020-2022
Finansielle mål

≥30 %
Soliditetsgrad

Udvikling af eksisterende ejendomme,
herunder køb og salg Nye udviklingsprojekter Investeringsvirksomheden

8 %
Egenkapitalforrentning

(før skat)

50
millioner kr.

Fri likviditet til rådighed

1,5
milliarder kr.
Udvikling af ejendomme over

strategiperioden

AKF Koncernens strategiplan er udarbejdet forinden Covid-19-krisen gjorde sit indtog i Danmark, og vil blive
opdateret i slutningen af 2020.

I AKF Koncernen er det vores overordnede finansielle ambition at kunne udbetale udbytte til vores aktionærer
på 1-2 % af egenkapitalen. Vi har derfor opstillet følgende rammer for opfyldelsen af udbyttepolitikken.

AKF HOLDING A/S    ÅRSRAPPORT 2019 23

INDHOLD

STRATEGI & RESULTATER: 2020-2022

STRATEGI, MÅL & RESULTATER

Strategiske indsatsområder 2020-2022

Udvikling af eksisterende ejendomme
Med udgangspunkt i vores geografiske fokus på
Danmarks vækstområder, samt vores ønske om en
alsidig sammensætning af vores ejendomsporte-
følje, vil vi i AKF Koncernen fortsat arbejde målret-
tet på at finde nye ejendomsinvesteringer inden
for både bolig- og erhvervsejendomme, særligt
inden for logistik. Samtidig fokuserer vi på drifts-
mæssig optimering af vores ejendomsportefølje,
samt løbende istandsættelse af vores ejendomme
for at fastholde og forøge værdien, samt nedbringe
tomgangsprocenten.

Nye udviklingsprojekter
Det er vores fortsatte strategi at søge nye udvik-
lingsprojekter i de danske vækstområder, der kan
være med til at styrke vores aktiviteter og bidrage
til værdiskabelse for AKF Koncernen som helhed.
Med køb af store arealer i Nærheden ved Hede-
husene, Kløverprisvej i Hvidovre og Kirkebjerg i
Brøndby, vil vi i de kommende år udvikle mere end
70.000 kvadratmeter bolig og erhverv. Dertil kom-
mer en række mindre udviklingsprojekter i blandt
andet Nordsjælland og Københavns Kommune.

Investeringsvirksomheden
I AKF Koncernen har vi investeret i 13 udvalgte
fonde. Vores strategi er at foretage investeringer
direkte og indirekte via investeringsselskaber og
fonde med henblik på at sikre risikovillig kapital
til primært danske erhvervsvirksomheder. Udover
kapitalfonde ser vi ligeledes en mulighed i at in-
vestere i henholdsvis seed- og feeder-fonde med
investeringer i udlandet. Vi undersøger desuden
markedet løbende for nye fonde, som har vist, at
de formår at skabe vækst i de virksomheder, de
investerer i.

Reventlowsgade, København VAKF HOLDING A/S    ÅRSRAPPORT 2019

INDHOLD

STRATEGI, MÅL & RESULTATER

I AKF Koncernen har vi i 2019 haft en positiv udvik-
ling i ejendomsaktiviteterne med et overskud før
værdireguleringer og skat på 76 millioner kr., samt
et overskud efter værdireguleringer før skat på 153
millioner kr.

Det er vores målsætning at øge investeringerne i
nye ejendomme, samt løbende istandsætte vores
nuværende ejendomme for at fastholde og øge
værdien heraf, samt minimere tomgangspro-
centen. I 2019 har vi i AKF Koncernen foretaget

Investeringsejendomme over tid
Millioner kr.

vedligeholdelse og forbedringer af vores ejendom-
me for henholdsvis 9 og 40 millioner kr., altså i
alt 49 millioner kr. Endvidere har vi udvidet vores
ejendomsportefølje med fire nye investeringsejen-
domme til i alt 361 millioner kr.

AKF Koncernens ejendomme er placeret i Stor-
københavn, Roskilde, Nordsjælland, Vejle og
Middelfart. Vores samlede ejendomsportefølje
til udlejning udgør 209.218 kvadratmeter. Ejen-
domsaktiviteterne bidrager med et positivt cash
flow, som vi forventer vil blive yderligere forbedret
de kommende år.

Investeringsportefølje
I 2019 har vi i AKF Koncernen investeret i en række
nye ejendomme i Danmarks vækstområder. Samlet
set har vi gennemført handler for 361 millioner
kr.* Vi har udvidet hotelporteføljen med købet
af Comwell Middelfart med 10.465 kvadratmeter
hotel- og konferencefaciliteter og udsigt over Lil-
lebælt. I hovedstadsområdet har vi købt en række
erhvervsejendomme, herunder kontor- og logisti-
kejendomme, samt et udviklingsområde i Hvidovre
med dagligvarebutik og private villaer.

Køb i 2019

Bygmestervej 5, København NV

Avedøreholmen 95, Hvidovre

Kirkebjerg Parkvej 9-11, Brøndby

Kirkebjerg Søpark 2, Brøndby
(udviklingsejendom)

Hvidovrevej 90A/Kløverprisvej, Hvidovre
(udviklingsejendom)

Comwell Middelfart, Middelfart

Ejendomme

	 Værdireguleringer

4000

3000

2000

1000

-1000

0

200

150

100

50

0

-50

20192018201720162015

* Beløbet omfatter alene cash flow-ejendomme, og ikke rene
udviklingsejendomme uden cash flow.

Renovering af ejendomme
I 2019 har vi i AKF Koncernen færdiggjort en ræk-
ke renoveringsprojekter, der har bidraget til en
værdiforøgelse af vores ejendomsportefølje. Det
drejer sig mere præcist om renovering for i alt 40
millioner kr.

AKF HOLDING A/S    ÅRSRAPPORT 2019 25

INDHOLD

EJENDOMME

STRATEGI, MÅL & RESULTATER

Fordeling af ejendomme
Det er koncernens strategiske fokus at have en
diversificeret portefølje af ejendomme.

Fordeling af lejeindtægter
Koncernens lejeindtægter afspejler i stor grad
ejendomsporteføljen. Koncernen har desuden
fokus på, at ingen enkeltlejer bliver for stor.

Tomgang/udlejningsprocent
Koncernens samlede tomgang ligger på 4 %,
hvilket anses for at være tilfredsstillende.

Fordeling af tomgang fordelt på typerLejeindtægter fordelt på typerKvadratmeter fordelt på typer

209.218 167,8 4 %
Koncernens samlede kvadratmeter

ultimo 2019
(165.997 kvadratmeter ultimo 2018)

Koncernens samlede lejeindtægter i
2019, millioner kr.

(136 millioner kr. i 2018 inkl. FO Ejendomme A/S)

Koncernens samlede tomgang
ultimo 2019

(3 % ultimo 2018)

	 Bolig, 29 %

	 Butik, 14 %

	 Kontor, 11 %

	 Logistik, 26 %

	 Hotel, 15 %

	 Øvrige, 5 %

	 Bolig, 34 %

	 Butik, 23 %

	 Kontor, 9 %

	 Logistik, 25 %

	 Hotel, 6 %

	 Øvrige, 3 %

	 Bolig, 13 %

	 Butik, 0 %

	 Kontor, 72 %

	 Logistik, 1 %

	 Hotel, 0 %

	 Øvrige, 14 %

34 %

23 %
9 %

25 %

6 %
3 %

13 %

0 %

14 %

72 %

1 %29 %

14 %

11 %

26 %

15 %

5 %

AKF HOLDING A/S    ÅRSRAPPORT 2019 26

INDHOLD

Kirkebjerg Søpark
I Kirkebjerg Søpark vil vi udvikle fremtidens boligområ-
de med fokus på fællesskab og moderne boligformer.
Vi har store ambitioner for boligernes arkitektur og
kvalitet, men også for det nye kvarters liv og sjæl. Det
er ikke blot vores ansvar at skabe gode boliger, men
ligeledes vores opgave at udvikle et boligområde med
godt naboskab, tryghed og fællesskab.

Derfor vil vi blandt boligejendommene opføre et ak-
tivitetshus, samt skabe rekreative områder, der vil
fungere som et center for fællesskabsorienterede ak-
tiviteter. Vi tror på, at vi med de rette rammer og en-
gagement fra Kirkebjerg Søparks kommende beboere,
frivillige foreninger og spændende sportslige og kul-
turelle tilbud, kan skabe et godt og sundt fællesskab i
en ny bydel som Kirkebjerg.

Med Kirkebjerg Søpark vil vi udvikle et boligområde,
der lever op til de forventninger og behov, som frem-
tidens familie har. Boligområdet vil rumme en blandet
sammensætning af bebyggelse i varierede størrelser,
samt trygge, grønne arealer og fællesområder. Alt
sammen til priser, der er til at betale, og i kort afstand
til København.

Boligområdet vil byde på rækkehuse på ca. 115 kva-
dratmeter, moderne karrébygninger med lejligheder
på 60-100 kvadratmeter på 2-4 værelser, samt grønne
områder og aktivitetscentre. Boligområdet har egne
P-huse, og med anlæggelsen af den nye letbane og
nærheden til Glostrup Station, får Kirkebjerg en central
og attraktiv beliggenhed som nyt byudviklingsområde.

Vi forventer at påbegynde byggeriet af Kirkebjerg Sø-
park i sommeren 2020. De første beboere vil kunne
flytte ind i det nye boligområde i slutningen af 2021, og
hele området forventes færdigudviklet i 2024.

INDHOLD

STRATEGI, MÅL & RESULTATER

Oversigt over ejendomme

Ejendom Postnummer Ejendomstype Formål
Købsår/
færdiggørelsesår Kvadratmeter

Reventlowsgade 14 1651 København V Blandet ejendom C/F-ejendom 2015 3.845
Hulgårds Have 2400 København NV Bolig C/F-ejendom 2017 4.393
Ahornlunden 15 4000 Roskilde Bolig C/F-ejendom 2013 668
Ewaldsgade 3-5 2200 København N Kontor C/F-ejendom 2007 2.920
Hermodsgade 3 2200 København N Butik/kontor C/F-ejendom 2012 1.781
Nørrebrogade 122-124 2200 København N Blandet ejendom Udviklingsejendom 2016 2.919
Sankt Hans Gade 32 2200 København N Bolig C/F-ejendom 2016 914
Thorsgade 61-63 2200 København N Kontor Udviklingsejendom 2018 5.991
Amagerbrogade 92 2300 København S Blandet ejendom C/F-ejendom 2007 2.302
Lindgreens Allé 9 2300 København S Kontor C/F-ejendom 2018 2,.70
Frederiksborgvej 59 2400 København NV Butik/kontor Udviklingsejendom 2018 1.868
Bispevej 2 2400 København NV Kontor C/F-ejendom 2016 2.124
Dortheavej 8-12 2400 København NV Kontor/værksted Udviklingsejendom 2017 4.911
Rentemestervej 17 2400 København NV Uddannelse C/F-ejendom 2018 2.581
Bygmestervej 5 2400 København NV Kontor C/F-ejendom 2019 7.010
Frederikssundsvej 13 2400 København NV Blandet ejendom C/F-ejendom 2016 1.071
Tranevej 16-20 / Glentevej 70 A&B 2400 København NV Kontor/værksted C/F-ejendom 2018 4.740
Glentevej 47 2400 København NV Kontor/værksted C/F-ejendom 2018 3.647
Farverland 3-5 2600 Glostrup Lager C/F-ejendom 2008 14.254
Nygårds Plads 21-29 2605 Brøndby Butik/kontor C/F-ejendom 2007 9.760
Kirkebjerg Parkvej 9-11 2605 Brøndby Kontor C/F-ejendom 2019 9.663
Kirkebjerg Søpark 2 2605 Brøndby Bolig Udviklingsejendom 2019 49.490
Rødovrevej 247 2610 Rødovre Kontor/lager C/F-ejendom 2017 4.625
Nærheden (byggegrund) 2640 Hedehusene Bolig Udviklingsejendom 2019 19.300

AKF HOLDING A/S    ÅRSRAPPORT 2019 28

INDHOLD

OVERSIGT OVER EJENDOMME

STRATEGI, MÅL & RESULTATER

Stamholmen 165 2650 Hvidovre Lager C/F-ejendom 2018 11.223
Stamholmen 167 2650 Hvidovre Lager C/F-ejendom 2018 4.700
Avedøreholmen 95 2650 Hvidovre Lager Udviklingsejendom 2019 8.554
Hvidovrevej 90A 2650 Hvidovre Blandet ejendom Udviklingsejendom 2019 1.220
Skovledet 103A m.fl., Lærkeparken 3400 Hillerød Bolig C/F-ejendom 2018 23.450
Ullerødparken 3400 Hillerød Bolig C/F-ejendom 2018 6.758
Godthåbsvej 3400 Hillerød Plejecenter C/F-ejendom 2018 469
Herredscentret 3400 Hillerød Butik C/F-ejendom 2013 6.941
Slangerupgade 47-51 3400 Hillerød Bolig Udviklingsejendom 2018 1.973
Biblioteksparken 3400 Hillerød Bolig C/F-ejendom 2018 4.109
Biblioteksbygningen 3400 Hillerød Bolig C/F-ejendom 2018 2.353
Bregnerødvej 96 3460 Birkerød Kontor C/F-ejendom 2016 1.890
Stenslettehus 3480 Fredensborg Bolig C/F-ejendom 2018 2.005
Trekroner Centervej 51-73 4000 Roskilde Butik/kontor C/F-ejendom 2008 6.203
Ahornlunden, Pærelunden og Poppellunden 4000 Roskilde Bolig C/F-ejendom 2013 2.179
Akacielunden 9-15 4000 Roskilde Butik/kontor C/F-ejendom 2015 1.517
Trekroner Centervej 79, I2 4000 Roskilde Butik C/F-ejendom 2019 840
Stationsbygningen 4000 Roskilde Bolig C/F-ejendom 2020 4.191
Lysalléen 4000 Roskilde Bolig C/F-ejendom 2019 7.503
Karensmindevej 3 (Comwell Middelfart) 5500 Middelfart Hotel C/F-ejendom 2019 10.465
H. O. Wildenskovsvej 28 (Comwell Kellers Park) 7080 Børkop Hotel C/F-ejendom 2015 12.000

Ejendom Postnummer Ejendomstype Formål
Købsår/
færdiggørelsesår Kvadratmeter

AKF HOLDING A/S    ÅRSRAPPORT 2019 29

INDHOLD

Projektudvikling

STRATEGI, MÅL & RESULTATER

I AKF Koncernen koncentrerer vi vores udviklings-
projekter i Danmarks vækstområder, hvor vi særligt
udvikler beboelsesejendomme til den almindelige
lønmodtager. Med en stigende befolkningsvækst
i hovedstadsområdet er det vores opfattelse, at
efterspørgslen i markedet efter flere familieboliger
vil fortsætte.

Væksten i hovedstadsområdet øger samtidig
behovet for nye erhvervslejemål, der lever op til
efterspørgslen i markedet. Vi har allerede købt en
række investeringsejendomme, men vil ligeledes
sætte gang i udvikling af nye erhvervsejendomme,
særligt logistikejendomme, for at imødekomme
den stigende efterspørgsel.

Finansielle nøgletal
Resultatet for udviklingsaktiviteterne udviser i
2019 et overskud før skat på 53,3 millioner kr.
mod 91,6 millioner kr. i 2018. I de 53,3 millioner kr.
indgår 25 millioner kr. vedrørende opskrivning på
projektlejligheder, der udlejes.

Afsluttede projekter
•	 Nordens Søpark i Trekroner: I 2019 afslutte-

de vi udviklingsprojektet Nordens Søpark i
Trekroner, hvor vi har udviklet 123 boliger. 44
boliger er blevet solgt som ejerlejligheder og

Investering i ejendomsudvikling
Millioner kr.

Samlede investeringer i
ejendomsudvikling, millioner kr.

(367 millioner kr. i 2018)

Omsætning og bruttoresultat for projektudvikling
Millioner kr.

Omsætning af investeringer i
ejendomsudvikling, millioner kr.

(206 millioner kr. i 2018)

389 109,2

	 Resultat ejd.udv (før skat) 	 Omsætning ejd.udv.

400

300

200

100

0

20192018201720162015

300

225

150

75

0

20192018201720162015

AKF HOLDING A/S    ÅRSRAPPORT 2019 30

INDHOLD

PROJEKTUDVIKLING

STRATEGI, MÅL & RESULTATER

Afsluttede projekter

Nordens Søpark (etape 2-6), Trekroner

Kellers Park, Vejle

Igangværende projekter

Fællesskabet, Trekroner
Afsluttes i 2020

Nørrebrogade 122-124, København N
Afsluttes 2020

Skansevej 89, Hillerød
Afsluttes i 2020

Dortheavej, København NV
Afsluttes i 2021

Slangerupgade, Hillerød
Afsluttes 2021

Søbakkehusene, Nærheden
Afsluttes 2022

Frederiksborgvej 59, København NV
Afsluttes 2023

Kløverprisvej, Hvidovre
Afsluttes 2023

Comwell Middelfart, Middelfart
Afsluttes 2023

Kirkebjerg Søpark, Brøndby
Afsluttes 2024

79 boliger er tilføjet vores ejendomsportefølje
og udlejet. Sammenlagt er der tale om 12.000
kvadratmeter bolig og et mindre erhvervsareal.

•	 Kellers Park: I Brejning ved Vejle har vi reno-
veret og udviklet et nyt spaområde på Kellers
Park. Danish Travel Awards gav i 2019 hotellet
prisen for ”Bedste hotel i Jylland”, og Opdag-
Danmark.dk gav hotellet prisen for ”Danmarks
bedste spa & wellness 2019”.

Igangværende projekter
I 2019 har vi i AKF Koncernen igangsat en lang
række større udviklingsprojekter, der forventes
afsluttet over de næste 3-4 år, og vil udvide vores
ejendomsportefølje med ca. 60.000 kvadratmeter
boliger.

•	 I Kirkebjerg Søpark i Brøndby opfører vi ca. 470
boliger, hvoraf 35 boliger er rækkehuse.

•	 I Nærheden ved Hedehusene har vi i AKF Kon-
cernen købt 15.600 kvadratmeter byggeretter,
og vil frem mod 2022 udvikle 172 boliger til
projektsalg.

•	 I Hillerød udvikler vi 88 lejligheder, der alle
kommer til at indgå i vores ejendomsporteføl-
je. 28 lejligheder på Skansevej 89 afsluttes i
september 2020, mens 60 lejligheder på Slan-
gerupgade forventes afsluttet i 2021.

•	 Som afslutning på vores store udviklingsen-
gagement i Trekroner, har vi udvidet Trekroner
Butikscenter med 597 kvadratmeter erhvervs-
areal til butikker, spisesteder og kontorer,
ligesom vi har udviklet 113 studieboliger ved
Trekroner Center under navnet ”Fællesskabet”.
Projektet blev færdiggjort i februar 2020. Med
”Fællesskabet” har vi udviklet et studiebolig-
koncept, og det er vores ambition, at koncep-
tet skal gennemføres i andre uddannelsesbyer
med efterspørgsel efter attraktive studieboliger
med et bomiljø, der skaber gode relationer og
fællesskaber mellem beboerne.

•	 I Københavns Nordvest-kvarter har vi fokus
på udvikling af nye erhvervs- og boliglejemål
i en rå og ikonisk arkitektur, der i særlig grad
kendetegner Nordvest. På Dortheavej 10 er vi
i gang med et større renoveringsprojekt, lige-
som vi i 2019 har forberedt opførslen af to nye
kontorhuse. Det er vores ambition at skabe et
attraktivt erhvervsmiljø med plads til små og
mellemstore virksomheder, kreative erhverv,
studier og værksteder.

•	 I 2019 har vi købt en række ejendomme på
Kløverprisvej i Hvidovre. Vi er i gang med de
indledende drøftelser med kommunen om
byggeri af ca. 17.000 kvadratmeter beboel-
sesejendomme med ca. 180 lejligheder, der
vil komme til at indgå i vores udlejningspor-
tefølje. I byggeriet inkluderes desuden en
dagligvarebutik.

AKF HOLDING A/S    ÅRSRAPPORT 2019 31

INDHOLD

Søbakkehusene i Nærheden, Hedehusene
Nærheden er navnet på fremtidens forstad. En ny, bæredygtig bydel,
der med sin beliggenhed lægger vægt på natur, fællesskab, sund-
hed og det grønne. I Nærheden opfører vi 160 boliger under navnet
Søbakkehusene.
I løbet af de næste to år bygger vi i AKF Koncernen således både ræk-
ke-, punkt- og længehuse samt lejligheder i området. Lejlighederne
sælges som projektsalg. Bydelen vil særligt appellere til mennesker,
der ønsker at bo tæt på naturen uden at gå på kompromis med det
nemme hverdagsliv, hvor gode transportmuligheder samt moderne
skoler og daginstitutioner er en nødvendighed. Med Søbakkehusene i
Nærheden ønsker vi således at forene behovet for en god og moderne
bolig i byen med naturens muligheder for udfoldelse og ønsket om en
tryg opvækst for beboernes børn.

INDHOLDINDHOLD

Fondsinvestering

STRATEGI, MÅL & RESULTATER

80

60

40

20

0

20192018201720162015

AKF Invest CPH A/S (tidligere FEAS A/S) blev
grundlagt i 2006, og udsprang af ”closed end”-fon-
den Dansk Erhvervsinvestering. Selskabet beskæf-
tiger sig med investering i danske virksomheder,
direkte som indirekte, via andre investeringssel-
skaber og -fonde, og er derigennem indirekte med
til at øge tilførslen af risikovillig, ansvarlig kapital
til danske erhvervsvirksomheder til fremme af pro-
duktion, eksport og beskæftigelse i Danmark.

•	 AKF Invest CPH A/S bidrager i 2019 med et
resultat før skat på 37 millioner kr. mod 75
millioner kr. i 2018.

•	 Indtægten fra kapitalandele i associerede virk-
somheder er i 2019 3,9 millioner kr. mod 32,9
millioner kr. i 2018.

•	 Indtægter fra andre kapitalandele udgør i 2019
29,4 millioner kr. mod 40,8 millioner kr. i 2018.

•	 Værdien af de samlede fondsinvesteringer ud-
gør 454 millioner kr.

•	 Pr. 31. december 2019 lå selskabets investe-
ringstilsagn på 785 millioner kr., hvoraf 530
millioner kr. er indbetalt.

•	 I 2019 har selskabet indbetalt 61,8 millioner
kr. til fondene, og fået udbetalt 70,5 millioner
kr. i alt. Dette skyldes blandt andet, at nærved
halvdelen af fondene er nået til et sted i deres
investeringscyklus, hvor porteføljeselskaberne
er modne til at blive solgt. Dertil kommer, at
markedet for køb og salg af virksomheder fort-
sat er godt, hvilket faciliterer, at selskaberne
kan sælges med tilfredsstillende afkast.

•	 Pr. 31. december 2019 består investeringspor-
teføljen af 67 forskellige selskaber fordelt på
13 fonde. Bag fondene står seks forskellige
selskaber. Da der er stor spredning i typen af
selskaber, hvad de beskæftiger sig med, og in-
den for hvilken branche, de agerer, falder den
idiosynkratiske risiko, og dermed begrænses
risikoen for AKF Invest CPH A/S.

•	 Den seneste udvikling vedrørende Covid-19 vil
få betydelige økonomiske konsekvenser for vo-
res investeringer på den korte bane. Vi regner
dog med, at tabet i årets første tre kvartaler
i nogen grad vil blive indhentet i årets fjerde
kvartal. Dog er det vores forventning, at fond-
sinvesteringerne kommer ud med et samlet
negativt resultat for 2020.

	 Resultat før skat

	 Indtægter af kapitalandele

37
Resultat af AKF Invest før skat,

millioner kr.
(75 millioner kr. i 2018)

Indtægter af kapitalandele og resultat før skat
Millioner kr.

AKF HOLDING A/S    ÅRSRAPPORT 2019 33

INDHOLD

FONDSINVESTERING

STRATEGI, MÅL & RESULTATER

Køb af porteføljeselskaber

Februar �Erhvervsinvest IV køber
container Centralen

�Maj Invest Equity 5 køber
Wendelbo

April �Axcel V køber European
Sperm Bank

Maj �Industri Udvikling IV køber
Vetgruppen

�Industri Udvikling IV køber
Wila

Juli �Axcel V køber Phase One

September �Axcel V køber SteelSeries

CataCap II køber AerFin

Oktober �CataCap II køber Danaweb og
Optimeo

Salg af porteføljeselskaber

Januar Dansk Erhvervsinvestering
sælger Capres A/S

Februar Industri Udvikling III sælger
Borch Textile Holding

Marts Axcel IV sælger Conscia

April Axcel IV sælger EG

Juli Maj Invest Equity 4 sælger
ProLøn

Industri Udvikling III sælger
HT BENDIX

August Maj Invest Equity 5 sælger
Emballagegruppen

Nye investeringstilsagn
Industri Udvikling har i 2019 fået investeringstil-
sagn til en ny fond; Industri Udvikling V K/S. I for-
bindelse med dette, har vi i AKF Koncernen valgt at
give tilsagn på 90 millioner kr. ved closing den 28.
november 2019.

I september 2019 gik AKF Invest CPH A/S sammen
med to andre investorer om at overtage Industri
Udvikling A/S (nu Industri Udvikling ApS) fra de re-
sterende aktionærer. Formålet er at skabe en fond,
der kan samle investeringer fra andre fonde, så-
ledes at disse kan nedlukkes. AKF Invest CPH A/S
ejer ved udgangen af 2019 48 % af fonden.

I slutningen af 2019 har AKF Invest CPH A/S lige-
ledes overtaget 57,65 % af aktierne i A/S Dansk
Erhvervsinvestering, og har ved udgangen af 2019
dermed en ejerandel på 94,40 %. I starten af 2020
har AKF Invest CPH A/S erhvervet de resterende
aktier, og ejer således 100 % af A/S Dansk Erhverv-
sinvestering. I Dansk Erhvervsinvestering er der to
aktive selskaber, henholdsvis Oreco A/S og Dalum
Holding A/S. Oreco A/S er et selskab, som udvikler
og sælger tankrensningsanlæg til olieindustrien, alt
imens Dalum Holding A/S er et udviklingsselskab,
som udvikler jordområderne omkring den gamle
Dalum Papirfabrik.

Der er i årets løb ikke foretaget nogen
co-investeringer.

AKF HOLDING A/S    ÅRSRAPPORT 2019 34

INDHOLD

STRATEGI, MÅL & RESULTATER

Fond
Stiftelse

År

Fondens
størrelse,

millioner kr.

Investerings-
tilsagn

millioner kr.
Ejerandel

%

Axcel IV K/S 2010 3.632,2 40,0 1,10

Axcel V K/S 2018 4.326,9 50,0 1,20

A/S Dansk Erhvervsinvestering 1983 9,9 - 94,40

CataCap II K/S 2018 1.687,4 50,0 3,00

Erhvervsinvest III K/S 2013 871,0 100,0 11,60

Erhvervsinvest IV K/S 2016 1.459,2 75,0 4,80

Industri Udvikling ApS 1994 - - 48,00

Industri Udvikling III K/S 2010 338,0 60,0 17,75

Industri Udvikling IV K/S 2014 500,0 60,0 12,00

Industri Udvikling V K/S 2019 601,0 90,0 14,98

LD Equity III K/S 2007 671,5 95,0 14,15

Maj Invest IV K/S 2011 1.213,7 80,0 6,59

Maj Invest V K/S 2016 2.089,6 85,0 4,00

I alt 17.400,6 785,0

Her er vi investor via AKF Invest CPH A/S:

AKF HOLDING A/S    ÅRSRAPPORT 2019

INDHOLD

STRATEGI, MÅL & RESULTATER

A Fald i ejendomspriserne

B Rentestigninger

C Lejetab (tomgangsleje)

D Fondsinvesteringer

E Likviditetsrisiko

F Reduktion af
byggegrundenes værdi

G Rentefald

H Tab af kvalificeret
personale

I Tab på udviklingsprojekter

J Cyberangreb

K Omdømmerisiko

L �Miljørisiko

M Dagsværdier

N Regulativ risiko

O �Forsikringsrisiko

P Due diligence-risiko

LA
V

FORVENTET EFFEKT

H

C
M

B

L

A

G

F

N

O P

E

I

D

K

J

SANDSYNLIGHED

LAV HØJ

H
Ø

J

Kilde: AKF Holding A/S

= Inkluderet i stresstest

Risikovurdering

Vores forretningsstrategi for AKF Koncernen kan
påvirkes af en række risici. Med baggrund i de, af
AKF Koncernens ledelse identificerede risici, har
vi foretaget en risikoanalyse med udgangspunkt i
koncernens samlede strategi. Vi forsøger løbende
at minimere samtlige risici via vores arbejds-
metoder. Det er ledelsens vurdering, at ingen af
nedenstående risici vil kunne have en livstruende
indvirkning på AKF Koncernen som helhed.

AKF Koncernens ledelse har vurderet de udvalgte
risici ud fra deres sandsynlighed for at materialise-
re sig, samt risicienes effekt på egenkapitalen. De,
af ledelsen vurderede, væsentligste risici vil blive
illustreret i den særskilte stresstest.

     Fald i ejendomspriserne
Ejendomsmarkedet har frem til 2018 oplevet sti-
gende priser på tværs af ejendomssegmenterne.
I 2019 er en mindre tilbagegang observeret i det
private ejendomsmarked i København (DST). Frem-
adrettet forventes en stagnation i prisudviklingen,
idet der er ved at opstå en mætning i forhold til
betalingsvilligheden i store dele af markedet. Der
er dog stadig store mængder kapital tilgængelig,

A

Risikovurderingen for AKF Koncernen er udarbejdet i efteråret 2019, og således inden
Covid-19-krisen gjorde sit indtog i Danmark. Der foretages en ny risikovurdering årligt.

AKF HOLDING A/S    ÅRSRAPPORT 2019 36

INDHOLD

RISIKOVURDERING

STRATEGI, MÅL & RESULTATER

B

C

     Rentestigninger
Den Amerikanske Centralbank forventes at fast-
holde rentefald frem mod 2020. ECB samt Nati-
onalbanken forventes ikke at gennemføre rente-
stigninger i den nærmeste fremtid (Jyske Bank, juli
2019).

I AKF Koncernen har vi valgt at sikre en stor del
af vores finansiering gennem renteswaps, hvilket
betyder, at rentefølsomheden er lav i forhold til
bevægelser i den korte rente. Generelt tilstræber
vi, at 50 % af vores fremmedfinansiering er afdæk-
ket via renteswaps. I slutningen af 2019 var 46 %
af koncernens lån dækket af netop renteswaps.

Effekten af en potentiel rentestigning i forhold til
den totale låneomkostning er illustreret i den sær-
skilte stresstest.

     Lejetab (tomgangsleje)
Overordnet set, er tomgangen lav i og omkring
Storkøbenhavn. For at give et retvisende billede af
risikoen ved lejetab, har vi beskrevet de relevante
delmarkeder særskilt nedenfor.

Boligmarkedet: Boligmarkedet i København oplever
i øjeblikket en historisk lav tomgang. Vi oplever
dog et øget pres på udlejning af dyre lejligheder
i centrale områder af København, hvilket kan øge
risikoen for tomgang eller lejefald i dette segment.

I det mere moderate prisniveau oplever vi ikke stor
sandsynlighed for tomgang.

Detailmarkedet: Dansk detailhandel er generelt
under pres givet ændringer i forbrugervaner, blandt
andet grundet muligheden for internethandel. I
Region Hovedstaden er tomgangen estimeret til
omkring 6 % for detailhandel (EjendomDanmark,
Markedsstatistik).

Kontorudlejningsmarkedet: Markedet for kontor-
udlejning er sundt i Storkøbenhavn. Prisinflationen
i lejemarkedet har været lav gennem de sidste år,
givet udviklingen af nye kontorejendomme omkring
København. Vi vurderer, at den eneste lokale ud-
fordring er kontorejendomme på mindre attraktive
adresser. Generelt har udviklingen i tomgangen på
kontor igennem de sidste tre år været faldende
(EjendomDanmark, Markedsstatistik).

Logistikudlejningsmarkedet: Det er vores vurde-
ring, at logistikmarkedet er særlig konjunkturføl-
somt, da det under finanskrisen i 2007 blev tyde-
liggjort, at netop dette segment rammes hårdt af
konjunkturudsving.

Effekten af lejetab er illustreret i den særskilte
stresstest.

samt begrænsede afkastmuligheder i de klassiske
aktivklasser som aktier og obligationer.

Vi vurderer ikke, at et fald i ejendomspriserne vil få
konsekvenser for AKF Koncernens lejeindtjening,
da lejeindtægterne som udgangspunkt vil være
upåvirkede. Vi må dog forvente, at en korrektion
i ejendomspriserne vil påvirke koncernens indtje-
ning på udviklingsporteføljen målrettet salg. Den
samlede udviklingsportefølje udgør mindre end
10 % af den samlede balancesum af investerings-
ejendomme, hvorfor konsekvenserne ved et fald
vurderes som begrænsede.

Vi vurderer, at et fald i ejendomspriserne vil på-
virke koncernens solvens. Dette vil kunne påvirke
vores lånemuligheder hos vores finansielle samar-
bejdspartnere. Således kan det få indirekte indfly-
delse på vores indtjening fremover.

Generelt er det vores vurdering, at ejendomme-
ne i AKF Koncernens regi alle må betragtes som
forholdsvis velbeliggende og i fornuftig vedlige-
holdelsesstand. Vores ejendomme er dermed at-
traktive for lejerne, og således mindre udsatte for
tomgang.

Effekten af fald i ejendomspriserne er illustreret i
den særskilte stresstest.

AKF HOLDING A/S    ÅRSRAPPORT 2019 37

INDHOLD

STRATEGI, MÅL & RESULTATER

G

H

I

E

F

     Fondsinvesteringer
Risikoen ved fondsinvesteringer er relateret til den
generelle udvikling i økonomien, givet den diversi-
ficerede portefølje.

AKF Invest CPH A/S har investeringer i 13 fonde.
Midlerne i fondene er investeret i mange forskel-
lige selskaber. Med denne investeringsstrategi
opnår vi en høj grad af diversificering. På trods af
diversificeringen vil vi være eksponeret for en mar-
kedsrelateret risiko, skulle økonomien bevæge sig
mod en lavkonjunktur.

Vores investeringsstrategi foreskriver, at vi ikke er
”first movers” i forbindelse med fondsinvesterin-
ger. Med andre ord investerer vi i AKF Koncernen
kun i veletablerede fonde for at minimere risikoen.

Effekten af en eventuel nedgang i værdierne
i fondsmidlerne er illustreret i den særskilte
stresstest.

     Likviditetsrisiko
Likviditeten i AKF Koncernen efterses løbende, og
belåning af ejendomme efterses, så bedst mulige
lånevilkår opnås. Renteudgifter hedges med ren-
teswaps, og den lave rentefølsomhed medvirker
til minimering af likviditetsrisikoen. Desuden har vi
mulighed for at udleje ejendomme under udvikling,
såfremt markedet kommer ind i en periode, hvor
salg er vanskeligt. På denne måde kan lejeindtæg-
ten dække vores forpligtelser.

Hvis vi bevæger os ind i en lavkonjunktur, hvor
kapitalfondene har svært ved at frasælge porte-
føljeselskaberne til en tilfredsstillende pris, må
vi forvente, at antallet af nye tilkøb af porteføl-
jeselskaber vil falde. Således vil både antallet af
indbetalinger til køb (kald på restforpligtelser) og
udbetalinger fra salg ligeledes falde.

Effekten af en reduceret likviditet er illustreret i
den særskilte stresstest.

     Reduktion af byggegrundenes værdi
Vi mener, at det er acceptabelt, at byggegrunde
maximalt må udgøre 15 % af moderselskabets
egenkapital. I slutningen af 2019 udgør den 0 %.

Effekten af en reduktion af byggegrundenes værdi
er illustreret i den særskilte stresstest.

     Rentefald
Hvis renten falder, vil vores renteswaps udvikle sig
negativt, hvilket vil påvirke koncernens solvens.
Det er ikke muligt at sætte præcise tal på effekten
af et rentefald, da swapværdien reguleres af mar-
kedskræfterne. Et rentefald på 1 % er via finans-
styringssystemet LIMA estimeret til at medføre en
negativ dagsværdiregulering på ca. 54 millioner kr.

     Tab af kvalificeret personale
Arbejdsløsheden er historisk lav i Danmark (Euro-
stat), hvilket kan skabe problemer i forhold til
fastholdelse af nøglemedarbejdere. Vi arbejder i

AKF Koncernen dog målrettet med personaleud-
vikling, ligesom vi har en målsætning om at være
markedskonform, hvad angår lønniveau. Vi vurde-
rer, at det i fremtiden vil være muligt at rekruttere
de nødvendige, nye medarbejdere.

     Tab på udviklingsprojekter
Udviklingen af ejerboliger er generelt gået tilbage
i København. En mulig forklaring er de seneste års
høje aktivitet samt usikkerhed omkring nye ejen-
domsskatter (Dansk Byggeri).

Alle udviklingsprojekter i AKF Koncernen bliver
forelagt vores bestyrelse. Forud for dette bliver
der foretaget grundige analyser, hvor de respektive
risici bliver beskrevet og gennemgået, ligesom der
foreligger beregninger på risikoscenarierne. Til-
budspriser bliver vurderet i forhold til vores egne
erfaringstal for lignende byggerier, ligesom vi lader
alle projekter konkurrenceudsættes for at sikre
markedskonforme priser.

Det er vores vurdering, at tab på udviklingspro-
jekter først vil indtræffe, når koncernens margin
(gennemsnitligt 10-15 %) samt risikopræmien
overskrides. Risikopræmien er fastsat til ca. 6 %
for at afdække eventuelle prisstigninger og kvali-
tetsønsker, da det kan variere, hvornår et projekt
kommer til udførsel, og hvornår den endelige an-
vendelse og udformning besluttes.

D

AKF HOLDING A/S    ÅRSRAPPORT 2019 38

INDHOLD

STRATEGI, MÅL & RESULTATER

J

K

N

O

P

L

M

I AKF Koncernen foretager vi løbende kontrol af
overensstemmelse mellem fakturering og omfan-
get af udført arbejde. Dette gør vi for at sikre, at
arbejdet er udført på betalingstidspunktet.

Vi stiller krav om AB18-garanti og forsikringsdæk-
ning hos vores underentreprenører og rådgivere.
Typisk er der ligeledes mulighed for indtrædelses-
ret i eventuelle underliggende entrepriser og leve-
randøraftaler ved større byggesager for at reducere
en eventuel modpartsrisiko. Generelt tilstræber vi
at benytte velkendte samarbejdspartnere, leveran-
dører og rådgivere for at opnå et tæt samarbejde,
samt afdække usikkerheder og grænseflader.

Skulle der opstå en markedssituation, hvor det
ikke er rentabelt at udvikle ejendomme, vil vi
uden større omkostninger kunne lukke nye ejen-
domsudviklingsprojekter, og færdiggøre igang-
værende projekter for at inddrage disse i vores
udlejningsportefølje.

     Cyberangreb
Truslen fra cyberangreb har været stigende de
seneste år og vurderes nu at være meget høj (Cen-
ter for Cybersikkerhed). Vi har i AKF Koncernen
udarbejdet en it-politik, der indeholder regler for
sikkerhed, herunder adgangskontrol og backup-
procedurer. Interne procedurer samt kontroller
af økonomisystemet sikrer desuden en hensigts-
mæssig funktionsadskillelse.

     Omdømmerisiko
I AKF Koncernen har vi skrappe krav i forhold til
markedsstandarden vedrørende overenskomst-
mæssige forhold i forhold til vores leverandører.
Dette sker som led i at minimere en eventuel
omdømmerisiko.

     Miljørisiko
Generelt agerer vi i overensstemmelse med vo-
res bæredygtighedsstrategi. Når vi erhverver nye
grunde og ejendomme undersøges miljø- og
jordbundsforhold altid grundigt, og suppleres
eventuelt med prøver og ekstern rådgivning. Vi
indarbejder eventuelle risici i kalkulationen af
prisen på ejendommene, såfremt omkostningerne
skal afholdes af AKF Koncernen, og de realisere-
de omkostninger ved køb indgår i kostprisen af
ejendommene.

     Dagsværdier
Samtlige af vores ejendomme vurderes årligt af
en ekstern mægler i forbindelse med aflæggelse
af årsrapporten. Vi vurderer derfor, at det vil være
usandsynligt, at ejendommene ikke er værdiansat
til dagspris.

     Regulativ risiko
Vi overvåger løbende den regulative påvirkning af
AKF Koncernens forretning.

En politisk skærpelse af lejeloven vedrørende
lejeniveau for §5,2-ejendomme vil alt andet lige

betyde, at vores mulighed for at optimere vores
§5,2-ejendomme vil blive vanskeliggjort.

Lejeindtægten fra vores OMK-ejendomme er 6 % af
den samlede forventede lejeindtægt for de kom-
mende 12 måneder.

     Forsikringsrisiko
AKF Koncernens forsikringer bliver indgået via
en ekstern forsikringsrådgiver, og vores samlede
forsikringsportefølje bliver årligt rapporteret til
koncernens bestyrelse. Forsikringspolitikken revur-
deres årligt af bestyrelsen.

     Due diligence-risiko
Alle byggesager, som forelægges vores bestyrelse,
er udsat for en grundig due diligence, blandt andet
ved hjælp af eksterne rådgivere. I overordnede
træk indeholder undersøgelserne:

•	 Vurdering af områdets beliggenhed samt
økonomiske udvikling med hjælp fra lokale
ejendomsmæglere, geoteknikere og tekniske
rådgivere.

•	 Teknisk, juridisk og moms-/regnskabsmæssig
due diligence via eksterne rådgivere.

Hernæst screener vi de eksterne undersøgelser.
For at teste budgetmæssige forudsætninger på
både indtægts- og omkostningssiden foretages en
intern vurdering af de anvendte forudsætninger på
baggrund af de erfaringer, vi har i koncernen.

AKF HOLDING A/S    ÅRSRAPPORT 2019 39

INDHOLD

STRATEGI, MÅL & RESULTATER

Figur 9.1 Note: Procentvis reduktion (absolut reduktion baseret på udfald).

Udfald/
Risiko-
elementer

Fald i
ejendoms
priserne

Rente
stigninger

Den korte rente

Lejetab
(tomgangs-

leje)

Fonds
investeringer

Likviditets
risiko

Uden salg

Reduktion af
byggegrunde-

nes værdi

Lav
3,75 %
101,8

millioner kr.

1,25 %
10,7

millioner kr.

3,75 %
3,7

millioner kr.

12,5 %
59,4

millioner kr.

3,75 %
11,5

millioner kr.

10 %
20

millioner kr.

Mellem
7,5 %
203,5

millioner kr.

2,5 %
20,6

millioner kr.

7,5 %
7,5

millioner kr.

25 %
118,9

millioner kr.

7,5 %
23

millioner kr.

20 %
40

millioner kr.

Høj
15 %
407

millioner kr.

5 %
40,4

millioner kr.

15 %
14,9

millioner kr.

50 %
237,7

millioner kr.

15 %
46,1

millioner kr.

30 %
60

millioner kr.

A B C D E F

Stresstest
I efteråret 2019 har vi i AKF Koncernen fået udar-
bejdet en stresstest for at undersøge koncernens
robusthed. Stresstesten illustrerer koncernens fi-
nansielle resultater, hvis ugunstige markedsforhold
skulle blive en realitet. Modellen til udarbejdelsen
af stresstesten er defineret af AKF Koncernens le-
delse. Fokus i testen er at se, hvorledes en række
ugunstige udfald i omverdenen vil påvirke neden-
stående tre, af AKF Koncernens, kritiske, finansiel-
le nøgletal og mål for samme:

•	 Soliditetsgrad: ≥30 %
•	 Egenkapitalforrentning før skat: minimum 8 %

årligt
•	 Fri likviditet til rådighed: minimum 50 millioner

kr.

Ledelsen har udvalgt seks væsentlige risici, og
effekten af disse er her illustreret for at vise, hvad
der sker med koncernens finansielle nøgletal, hvis
følgende scenarier indtræder for hver af risiciene:

•	 Fald i ejendomspriserne: Samlet reduktion i
værdien af ejendomspriserne.

•	 Rentestigninger: Stigning til nyt, højere
renteniveau.

•	 Lejetab (tomgangsleje): Fald i samlet, forven-
tet lejeindtægt.

•	 Fondsinvesteringer: Reduktion i værdien af det
kaldte investeringstilsagn.

•	 Likviditetsrisiko: Kald af resterende
investeringstilsagn.

•	 Reduktion i byggegrundenes værdi: Samlet re-
duktion i værdien af byggegrundene.

Udfaldet for hver af de seks risici, er blevet para-
metriseret af koncernens ledelse i tre niveauer;

lav, mellem og høj. Effekten af de forskellige risicis
udfald er illustreret nedenfor. ’Høj’ er defineret
som det værste udfald af hver risici med udgangs-
punkt i historiske data fra de seneste 20 år. ’Mel-
lem’ er defineret ved halveringen af niveauet af det
høje udfald, mens ’Lav’ er defineret som halvdelen
af mellemudfaldet.

AKF HOLDING A/S    ÅRSRAPPORT 2019 40

INDHOLD

STRESSTEST

STRATEGI, MÅL & RESULTATER

Nuværende Lav påvirkning Mellem påvirkning Høj påvirkning

12,5 % 12,5 % 12,2 % 11,8 %

44 %

25 %

50

8 %

41 %
38 %

29 %

137
millioner kr.

111
millioner kr.

86
millioner kr.

36
millioner kr.

  Soliditetsgrad       Egenkapitalforrentning før skat       Likviditet          Målsætning

Figur 9.2 Stresstest for AKF Holding A/S.

     Fald i ejendomspriserne
En reduktion på 15 % i værdien af ejendomsporte-
føljen er vurderet som en høj påvirkning. Dette skal
ses i forhold til påvirkningen på ejendomspriserne
efter finanskrisen i 2007, hvor ejendomspriserne
over to år samlet faldt mindre end 15 %.

     Rentestigninger
Et kort renteniveau på 5 % vurderes, på baggrund
af den historie udvikling i den korte rente over de
seneste 20 år, at være en stor (’høj’) ændring i for-
hold til det nuværende renteniveau. Det er vigtigt
at påpege, at stigningen skal ses i forhold til den
totale låneomkostning, inkl. bidragssatsen.

     Lejetab (tomgangsleje)
En tomgang på 15 % er fastsat som et højt tom-
gangsniveau for AKF Koncernen. Dette skal ses i
forhold til, at tomgangen på tværs af ejendoms-
segmenter har været over 15 % for industriseg-
mentet, ligesom koncernens gennemsnitlige tom-
gang kun har været ca. 5 % de sidste ti år.

     Fondsinvesteringer
En potentiel reduktion af værdien af AKF Kon-
cernens investeringer i kapitalfonde er vurderet i
forhold til udviklingen i det generelle aktiemarked.
Ved finanskrisen i 2007 faldt OMXC20 med 46 %
over to år. Den høje effekt er derfor sat til et fald
på 50 %.

     Likviditetsrisiko
I AKF Koncernen har vi i forbindelse med vores
fondsinvesteringer givet investeringstilsagn på 785
millioner kr., hvor ca. 60 % allerede er investeret.
Den høje effekt på kald af restforpligtelser er fast-
sat til 15 %, svarende til en stigning på ca. 25 % i
forhold til nuværende niveau.

     Reduktion af byggegrundenes værdi
En reduktion på 30 % i værdien af byggegrundene,
vurderer vi som en høj påvirkning.

Resultat af stresstest
Effekten af de forskellige risici på de tre kritiske,
finansielle nøgletal skal ses i forhold til de strate-
giske målsætninger samt AKF Koncernens nuvæ-
rende finansielle performance. Dette er illustreret
nedenfor.

I AKF Koncernens ledelse, finder vi resultatet af
stresstesten tilfredsstillende, idet kun de høje
udfald kan medføre, at vi i AKF Koncernen ikke når
vores finansielle målsætninger på alle strategiske
målepunkter.

A E

F

B

C

D

AKF HOLDING A/S    ÅRSRAPPORT 2019 41

INDHOLD

STRATEGI, MÅL & RESULTATER

Væsentlige forudsætninger
& usikre faktorer

Ejendomme
Vores ejendomme vurderes en gang årligt omkring
årsskiftet af en uvildig mægler. AKF Koncernens
ledelse foretager herefter en vurdering af dagsvær-
dien, og gennemfører eventuelle reguleringer i for-
hold hertil. Dette omfatter som regel budgetterede
istandsættelsesomkostninger på ejendommene, i
det omfang istandsættelsen ikke vurderes at med-
føre fremtidige økonomiske fordele, jf. definitionen
i årsregnskabsloven.

Vurderingen af vores ejendomme udarbejdes ty-
pisk i november, og der indhentes derfor erklæring
fra den uvildige mægler pr. balancedagen for at
sikre, at der ikke er sket væsentlige ændringer til
den indregnede dagsværdi, siden mæglervurderin-
gen blev foretaget.

Formålet med vurderingen er at fastsætte ejen-
dommenes kontante dagsværdi på vurderingsda-
gen med respekt for de i ejendommene værende
lejekontrakter. Dagsværdien defineres som det
beløb, som en ejendom vurderes at kunne sælges

for på vurderingsdagen i en sædvanlig handel mel-
lem en villig køber og en villig sælger – efter pas-
sende markedsføring, hvor parterne er uafhængige
af hinanden og har handlet kyndigt, fornuftigt og
uden tvang. Dagsværdien fastsættes uden redukti-
on af transaktionsomkostningerne.

•	 En villig køber er interesseret, men ikke tvun-
get til at købe, og er hverken forhastet eller
besluttet på at købe til enhver pris. Køber
handler efter de faktiske forhold og forvent-
ninger i det nuværende marked, og vil ikke be-
tale en højere pris, end markedet kræver.

•	 En villig sælger er hverken forhastet, tvun-
get til at sælge, besluttet på at sælge til
enhver pris eller til at vente på en pris, som
overstiger dagsværdien. Sælger er villig til at
sælge på markedsvilkår til den bedste pris,
der kan opnås, efter sædvanlig og passende
markedsføring.

•	 Passende markedsføring betyder, at ejendom-
men er udbudt på den mest hensigtsmæssige
måde for at opnå et salg til den højest mulige

pris. Udbudsperioden varierer afhængigt af
markedsforholdene, men vil være tilstrækkelig
til, at markedsdeltagerne får kendskab til den
udbudte ejendom.

Pr. balancedagen er der, ved værdiansættelsen af
vores ejendomme, indregnet den forventede effekt
af det aktuelle, politiske udspil for boliger, omfat-
tet af OMK-leje (ændring af BRL § 5,2). Analysen er
foretaget af en uvildig mægler, og vurderes til et
samlet tab på 33,2 millioner kr.

Forudsætninger ved dagsværdiansættelse af
investeringsejendomme
For den afkastbaserede model baseres beregnin-
gen af dagsværdiansættelsen på den budgetterede
nettoindtjening for det kommende år, tilpasset en
normalindtjening, samt anvendelse af et afkast-
krav, der afspejler markedets aktuelle afkastkrav
for tilsvarende ejendomme. Værdien reguleres for
forhold, som ikke afspejles i normalindtjeningen,
f.eks. tomgang, større renoveringsarbejder og
lignende.

AKF HOLDING A/S    ÅRSRAPPORT 2019 42

INDHOLD

VÆSENTLIGE FORUDSÆTNINGER & USIKRE FAKTORER

STRATEGI, MÅL & RESULTATER

DCF-modellen er en indkomstbaseret værdian-
sættelsesmodel, og benyttes til at beregne kapi-
talværdien af de forventede pengestrømme fra
vores enkelte ejendomme. Udgangspunktet for
DCF-modellen er den enkelte ejendoms budgette-
rede pengestrømme for de kommende ti år, inkl.
leje- og prisstigninger, samt en opgjort terminal-
værdi, der udtrykker værdien af de normaliserede
pengestrømme, som ejendommen forventes at
generere efter budgetperioden. Ved anvendelse
af en diskonteringsfaktor, der vurderes at afspejle
markedets aktuelle afkastkrav for tilsvarende ejen-
domme, inkl. forventet inflation, tilbagediskonte-
res de opgjorte pengestrømme til nutidsværdi.

Regnskabsårets regulering af ejendommenes dags-
værdi indregnes i resultatopgørelsen.

Usikkerhed vedrørende indregning og måling af
investeringsejendomme
Koncernens investeringsejendomme måles til
dagsværdi, og udgør pr. balancedagen 3.605 mil-
lioner kr. Dagsværdien opgøres for den enkelte
ejendom på baggrund af en række forudsætninger,
herunder de enkelte ejendommes budgetterede
pengestrømme samt en fastsat diskonteringsfak-
tor. Diskonteringsfaktoren er som nævnt fastsat,
så den vurderes at afspejle markedets aktuel-
le afkastkrav for tilsvarende ejendomme, inkl.

forventet inflation. Der er usikkerhed forbundet
med fastsættelsen af diskonteringsfaktoren, og en
forøgelse heraf på 0,5 % vil reducere den samlede
dagsværdi med 248 millioner kr., jf. koncernregn-
skabets note 10.

Usikkerhed vedrørende indregning og måling af
associerede virksomheder
I den enkelte associerede virksomhed indregnes
kapitalandele i porteføljevirksomheder baseret på
ledelsens skøn, som blandt andet tager udgangs-
punkt i en vurdering af virksomhedens risikoprofil
og udviklingstrin.

Til brug for opgørelse af dagsværdien anvendes
en række skøn, der tager udgangspunkt i en vær-
diansættelsesmodel baseret på EBITDA- eller
EBIT-multipler med fradrag af rentebærende gæld.
Hvor der forelægger pålidelig, ekstern vurdering af
virksomheden, tages der udgangspunkt i denne.
Det vil typisk være i form af bud på virksomhe-
den, eventuelt i forbindelse med en igangværende
salgsproces.

Kan en pålidelig dagsværdi ikke opgøres, værdian-
sættes virksomheden ud fra den regnskabsmæs-
sige værdi, typisk ud fra kostprisen. Hertil kommer
nedskrivning af den bogførte værdi, hvis udvik-
lingen ikke har været i overensstemmelse med

forventningerne. Hvis det forekommer sandsynligt,
at en investering helt eller delvist er tabt, opgøres
værdien som forventet realisationsværdi.

Usikkerhed vedrørende indregning og måling af
andre værdipapirer og kapitalandele
De underliggende porteføljevirksomheder, knyttet
til de unoterede kapitalandele, måles ved forskelli-
ge værdiansættelsesmetoder- og teknikker. For in-
vesteringer med betydelig og holdbar pengestrøm
eller indtjening, anvendes typisk markedsmultipler
EBITDA, EBIT eller omsætning. For investeringer
med betydelige fluktuationer i den fremtidige ind-
tjening, eller hvor øvrige forhold vurderes at påvir-
ke anvendeligheden af værdiansættelsesmetoden
baseret på markedsmultipler, vurderes portefølje-
virksomheden i stedet efter DCF-modellen.

AKF HOLDING A/S    ÅRSRAPPORT 2019 43

INDHOLD

Ansvarlighed	 45

Bæredygtighed	 47

Samfunds
ansvar

Lærkeparken, Hillerød

INDHOLD

SAMFUNDSANSVAR

SAMFUNDSANSVAR

I AKF Koncernen lægger vi vægt på at skabe og
administrere gode og bæredygtige ejendomme i
samarbejde med leverandører, som anerkender
og efterlever grundelementerne i den danske
model. Vi investerer og arbejder langsigtet med
gode partnere, lejere, medarbejdere, aktionærer
og tilfredse kunder. Vores CSR-politik er således
et udtryk for, hvordan vi i praksis omsætter vores
værdier om ordentlighed og godt købmandskab,
ligesom vi tager stilling til de væsentligste CSR-ri-
sici i relation til vores aktiviteter.

Forretningsmodel
For en beskrivelse af vores forretningsmodel hen-
vises til afsnittet ”Forretningsmodel” på side 19.

Medarbejdernes trivsel og udvikling
I AKF Koncernen er vores medarbejdere alfa og
omega, og vi er meget optagede af at skabe en
god arbejdsplads, hvor trivsel og udvikling er i
fokus. Vores medarbejdere er alle enten dækket
af en kollektiv overenskomst eller en individuel
aftale. Vi tilbyder løbende alle vores medarbej-
dere uddannelse for at sikre den enkeltes faglige
udvikling.

Den øgede aktivitet og flotte vækst, som vi som
koncern har været igennem de seneste år, stiller
nye krav til arbejdsmiljøet, hvis vi skal sikre, at
ingen medarbejdere lider fysisk eller psykisk over-
last som følge af for stort arbejdspres. Vi arbejder
derfor målrettet på altid at skabe et sundt ar-
bejdsmiljø for vores medarbejdere, og igangsætter
løbende initiativer, der skal støtte op herom. Det
drejer sig blandt andet om kurser og seminarer
med fokus på det psykiske arbejdsmiljø, coaching,
samt ændrede arbejdsgange og løbende kom-
munikation med medarbejderne for at forhindre
arbejdsulykker og sygdom. Vi vurderer, at vores
indsats i 2019 har bidraget positivt til arbejdsmiljø-
et i AKF Koncernen.

Bidrag til næste generation
I AKF Koncernen ønsker vi at tage ansvar for ud-
dannelse af næste generation. Vi ansætter derfor
løbende elever, praktikanter og trainees i forskel-
lige dele af organisationer, og vi opfordrer til, at de
entreprenører, vi samarbejde med, også har elever
og lærlinge i deres virksomheder. Dette er et fokus
vi vil fastholde de kommende år, hvor mangel på
arbejdskraft i bygge- og ejendomsbranchen kun
gør behovet større.

Klausuler om kædeansvar i kontrakter
I AKF Koncernen er vi optagede af, at ingen med-
arbejdere eller kunder føler sig diskriminerede,
ligesom vi har fokus på, at vores leverandører lever
op til sociale klausuler i forhold til diskrimination
af medarbejdere og andre parter. I AKF Koncernen
lægger vi stor vægt på, at vores entreprenører
overholder danske overenskomster, ligesom vi
ikke accepterer social dumping. Af samme grund
indeholder alle kontrakter mellem AKF Koncernen
og vores entreprenører sociale klausuler om dansk
overenskomst med kædeansvar. Entreprenørerne
er bekendte med, at overtrædelse kan medføre
ophør af kontrakter uden yderligere varsel. Dette
gælder såvel danske som udenlandske leveran-
dører. Vi følger op på de kontraktmæssige for-
pligtelser gennem løbende stikprøvekontroller og
samarbejde med respektive faglige organisationer,
der ligeledes besøger vores byggepladser. Stikprø-
ver og samarbejdet med fagbevægelsen har endnu
ikke givet anledning til at betvivle overholdelse af
vores kontrakters klausuler om dansk overens-
komst og kædeansvar i 2019.

Ansvarlighed

AKF HOLDING A/S    ÅRSRAPPORT 2019 45

INDHOLD

ANSVARLIGHED

SAMFUNDSANSVAR

Miljøpåvirkning
Særligt driften af vores ejendomme, er vi op-
mærksomme på, kan påvirke miljøet negativt.
Vi arbejder derfor løbende på at forbedre denne
miljøpåvirkning. Ved nybyggeri samt renovering af
eksisterende ejendomme er vi desuden opmærk-
somme på at sikre en høj grad af energieffektivi-
tet og bæredygtighed. I 2019 har vi blandt andet
gennemført en række renoveringsprojekter for
at forbedre bygningernes energieffektivitet, som,
vi vurderer, har bidraget positivt til miljø- og kli-
mafronten i det seneste år.

Forretningsetik
Med ordentlighed som fundament for AKF Kon-
cernens virke, opererer vi inden for rammerne af
anerkendte, politiske spilleregler, og vi forsøger
altid at finde fornuftige forhandlingsløsninger, hvis
der skulle opstå uoverensstemmelser. I koncernen
har vi nedfældet et etisk kodeks, der er styrende
for vores måde at arbejde på samt måden vi ind-
går i samarbejder med vores leverandører, hvilket
er med til at forebygge risikoen for korruption og
bestikkelse. ´

Whistleblower-ordning
I 2018 oprettede vi i AKF Koncernen en whistle-
blower-ordning, der skal sikre, at vores medarbej-
dere har de rette muligheder for at rapportere om
eventuelle mistænkelige forhold. I sådanne tilfæl-
de rettes direkte kontakt til koncernens bestyrel-
sesformand. I indeværende år har der ikke været
henvendelser gennem whistleblower-ordningen,
ligesom vi ikke er bekendte med overtrædelser
vedrørende korruption og bestikkelse i koncernen
i 2019.

Kønspolitik
AKF Koncernens moderselskab har på nuværende
tidspunkt et kvindeligt bestyrelsesmedlem, der
blev valgt til bestyrelsen i 2018. Det er vores mål-
sætning at få endnu et kvindeligt medlem af be-
styrelsen inden for de næste fire år. På nuværende
tidspunkt er den rigtige kandidat ikke fundet, og
målet er således endnu ikke nået.

Amagerbrogade, København SAKF HOLDING A/S    ÅRSRAPPORT 2019

INDHOLD

SAMFUNDSANSVAR

I strategiperioden 2020-2022 vil vi i AKF Koncer-
nen arbejde med en ny bæredygtighedsstrategi,
der blandt andet inkluderer FN’s Verdensmål,
holdninger til DGNB-certificering, samt øvrige
bæredygtighedstiltag.

FN’s Verdensmål
I AKF Koncernen ønsker vi i den kommende stra-
tegiperiode at arbejde med bæredygtighed under
rammesætningen af FN’s Verdensmål. Det drejer
sig om følgende mål:

•	 Verdensmål 7: Bæredygtig energi
•	 Verdensmål 8: Anstændige jobs og økonomisk

vækst
•	 Verdensmål 11: Bæredygtige byer og

lokalsamfund
•	 Verdensmål 12: Ansvarligt forbrug og

produktion
•	 Verdensmål 13: Klimaindsats

Det er vores ambition, at vi i forbindelse med nye
projekter vælger 1-4 Verdensmål som fokusom-
råde for byggeriets bæredygtighed. Desuden vil vi
begynde at arbejde med screening af projekterne
på et tidligt stadie, med henblik på at optimere

projekterne i forhold til både miljømæssig, social
og økonomisk bæredygtighed.

DGNB-certificering
DGNB-certificeringen er en certificeringsordning,
der tager afsæt i netop bæredygtighedsparametre-
ne om miljømæssig, social og økonomisk bæredyg-
tighed, der tilsammen udgør en helhedsorienteret
forståelse af bæredygtighed. Bæredygtighedspa-
rametrene suppleres af en vurdering af tekniske
kvaliteter, og resulterer i en sølv, guld eller platin
certificering, hvor platin er bedst.

Med et øget samfundsfokus på bæredygtighed,
bliver certificeringsordninger som DGNB i stadig
større grad anvendt som ramme for kvalitetssik-
ring af bæredygtighed i byggerier. I AKF Koncernen
tilstræber vi, at vores byggerier kan leve op til en
DGNB-sølvcertificering, og vil i forbindelse med
hvert nyt byggeri eller større renoveringsprojekt
vurdere, om byggeriet skal certificeres.

På nuværende tidspunkt har vi besluttet at certi-
ficere vores projekt på Dortheavej 10, der kommer
til at bestå af en række erhvervslejemål. Herudover
har vi foretaget en screening af vores projekt i
Kirkebjerg, hvor vi arbejder på formuleringen af

en projektspecifik bæredygtighedsplan, som vil
behandle særligt udpegede fokusområder. Planen
skal kunne bidrage til at højne vores viden om bæ-
redygtighed, samt danne grundlag og erfaring for
kommende projekter.

Øvrige tiltag
•	 Projektmanual for bæredygtighedskoncepter:

Vi vil udarbejde en projektmanual for bæredyg-
tighedskoncepter. Denne skal beskrive bære-
dygtige muligheder og valg i byggeriet, hvorved
det bliver muligt at dokumentere bæredygtig-
heden i de valgte løsninger.

•	 Synliggørelse af bæredygtighedsengagement:
Fremover vil vi indarbejde bæredygtige tiltag i
projekterings- og udførselsprocesser i projekt-
byggerier i salgsmaterialet. Dette sker som led
i den eksterne synliggørelse af vores arbejde
med bæredygtighed.

•	 Medarbejderudvalg inden for bæredygtighed:
Vi ønsker at være på forkant og holde os ori-
enterede om industriens udvikling. Derfor har
vi nedsat et udvalg af medarbejdere, som skal
følge udviklingen omkring bæredygtige tiltag
både eksternt og internt i koncernen.

Bæredygtighed

AKF HOLDING A/S    ÅRSRAPPORT 2019 47

INDHOLD

BÆREDYGTIGHED

SAMFUNDSANSVAR

•	 Uddannelse af medarbejdere:
I strategiperioden vil vi i AKF Koncernen ud-
danne 1-2 medarbejdere inden for bæredyg-
tighed. Dette skal tilsikre, at vi i koncernen er
opdaterede om den nyeste viden, samt øge
vores evne til at styre bæredygtighedstiltag.
Derudover styrker det medarbejdernes evne til
at diskutere og foreslå bæredygtige løsninger
over for vores kunder, samarbejdspartnere og
leverandører, samt forstå den kommercielle
kobling til markedet.

Skansevej, HillerødAKF HOLDING A/S    ÅRSRAPPORT 2019

INDHOLD

Ledelse &
organisation
Organisationen	 50

Direktionen	 51

Bestyrelsen	 52

Lysalléen, Trekroner

INDHOLD

LEDELSE OG ORGANISATION

LEDELSE & ORGANISATION

Organisationen

Direktion
Ino Dimsits,

CEO

Stabsfunktion
Økonomi

Kommunikation
HR

Ejendomme
Lars Gjørret,

Ejendomsdirektør

Projektudvikling & Byg
Vibeke Lorenzen,
Teknisk direktør

Ino Dimsits,
CEO

Investering
Ino Dimsits,

CEO

AKF HOLDING A/S    ÅRSRAPPORT 2019 50

INDHOLD

ORGANISATIONEN

LEDELSE & ORGANISATION

Ino Dimsits
Adm. direktør

Uddannelse:
1986 	 Cand. jur.
1989 	 Advokat L.

​Beskæftigelse:
1986-1990	� Advokatfirmaet

Jens B. Bjørst
1990-1997 	 Advokat i LO
1997-2003 	 Adm. chef LO
2003- 	� Adm. direktør AKF

Koncernen

Direktionsposter:
AKF Holding A/S
AKF Invest CPH A/S
Amagerbrogade 92 ApS
Avedøreholmen 95 ApS
Brejning Ejendomme ApS
Comwell Kellers Park
Komplementar ApS
Ejendommen Tranevej/Glentevej
ApS

Ejendomsselskabet Nørrebro ApS
Ejendomsselskabet Storkøbenhavn
ApS
Ewaldsgade 3-5 ApS
FO Biblioteksbygningen ApS
FO Biblioteksparken ApS	
FO Stenslettehus ApS
Glentevej 47 ApS
Hermodsgade 3 ApS
Holdingselskabet af 1. juli 2014
ApS
Investeringsselskabet af 18.
december 2009 ApS
Kellers Park Komplementar ApS
Lindgreens Allé 9 ApS
Nørrebrogade 122 ApS
Projektudviklingsselskabet
Nærheden ApS

​Bestyrelsesposter:
A/S Dansk Erhvervsinvestering
A/S Helsingør Fællesbageri
AKF Ejendomme A/S
AKF Invest CPH A/S
AKF Logistik A/S
Comwell Kellers Park P/S	
Den Kooperative Fond
Ejendomsselskabet af 23. august
2004 A/S

Ejendomsselskabet KBH NV A/S
Ejendomsselskabet Kirkebjerg
Søpark 2 A/S
Ejendomsselskabet Middelfart
Park A/S
Ejendomsselskabet Rødovrevej
247 A/S
FO Ejendomme A/S
FO Lærkeparken A/S
Fonden LO-skolen Helsingør
Herredscenteret A/S
Holdingselskabet Middelfart Park
ApS
Hulgårds Have A/S
Industri Udvikling ApS
Industri Udvikling Forvaltning ApS
Kellers Park Hotelbyg P/S
Konventum A/S
Kooperationens Hus ApS
NV Ejendomme ApS
Projektselskabet Kløverprisvej A/S
Slangerupgade 47-51 ApS	
Thorsgade 61-63 A/S
Trekroner Center A/S
Industriudvikling Fond III
Industriudvikling Fond IV
Industriudvikling Fond V

Direktionen

Ullerødparken, HillerødAKF HOLDING A/S    ÅRSRAPPORT 2019

INDHOLD

DIREKTIONEN

LEDELSE & ORGANISATION

Bestyrelsen

Kim Simonsen
Bestyrelsesformand
Forbundsformand,
HK Danmark

Ejner K. Holst
Næstformand
Næstformand, Fagbevæg
elsens Hovedorganisation

Ulla Sørensen
Bestyrelsesmedlem
Hovedkasserer, 3F

Claus Jensen
Bestyrelsesmedlem
Forbundsformand,
Dansk Metal

Bjarne Jensen
Bestyrelsesmedlem
Partner og bestyrelses
formand, Cushman &
Wakefield | RED

Per Gunslev
Bestyrelsesmedlem
Statsautoriseret revisor

Bestyrelseshverv:
A/S A-Pressen
AKF Invest CPH A/S
Aktieselskabet Arbejdernes
Landsbank
Arbejdsmarkedets
Tillægspension
ASX 7 ApS
Cphbusiness
Danske Erhvervsskoler og
-Gymnasier
Fagbevægelsens
Hovedorganisation
Fonden for Entreprenørskab
HK/Danmark
HK-Huset A/S
Kommanditselskabet
Christiansminde
Medlem af forretningsudvalget i
Dansk Flygtningehjælp
Refshaleøen Holding A/S
Refshaleøens Ejendomsselskab
A/S
Sampension Administrations-
selskab A/S
Unord (Uddannelserne i
Nordsjælland)

Bestyrelseshverv:
Arbejderbevægelsens
Kooperative Finansieringsfond
Den jydske Haandværkerskole
DFF-Fonden
Fagbevægelsens Fordels
program A/S
Fagbevægelsens
Hovedorganisation
Håndværker Kollegiets Fond

Bestyrelseshverv:
Fagligt Fælles Forbund
Rørvig Centret A/S
S/I Arbejdsmarkedets
Erhvervssikring

Bestyrelseshverv:
A/S A-Pressen
A/S Storebæltsforbindelsen
A/S Øresundsforbindelsen
Aktieselskabet Arbejdernes
Landsbank
Arbejderbevægelsens Erhvervsråd
Arbejderbevægelsens kooperative
Finansieringsfond
CO – Centralorganisationen af
industriansatte i Danmark
CPH Vækstkomité
Danmarks
Erhvervsfremmebestyrelse
Dansk Metalarbejderforbund
Det Økonomiske Råd
Fagbevægelsens
Hovedorganisation
Femern Bælt A/S
Grønt Erhvervsforum
Industriens Pension Service A/S
Industriens Pensionsforsikring A/S
Industripension Holding A/S
InnovationsFonden
Klimapartnerskab
Lindø Port of ODENSE A/S
Sund og Bælt Holding A/S
Syd-Porten P/S
Teknologipagtrådet
Tænketanken EUROPA

Bestyrelseshverv:
Holding af 1/11 - 2005 ApS
Holdingselskabet af 25. marts
2004 ApS
Højstrup Invest ApS
Jensen & Hoff A/S
Red Property Advisers P/S
S2N P/S
Sleep ApS
Structura A/S
Structura International A/S
Winehostel ApS

Bestyrelseshverv:
Formand for Regnskabsrådet
(Erhvervsstyrelsens rådgivende
organ om regnskabsforhold)
Industri Udvikling II K/S
Komplementarselskabet Indu-
stri Udvikling II ApS

AKF HOLDING A/S    ÅRSRAPPORT 2019 52

INDHOLD

BESTYRELSEN

Påtegninger
Ledelsespåtegning	 54

Den uafhængige revisors revisionspåtegning	 55

Ahornlunden, Trekroner

INDHOLD

PÅTEGNINGER

PÅTEGNINGER

Ledelsespåtegning

Bestyrelsen og direktionen har d.d. behandlet
og godkendt årsrapporten for regnskabsåret
01.01.2019-31.12.2019 for AKF Holding A/S. Års-
rapporten aflægges i overensstemmelse med
årsregnskabsloven.

Det er vores opfattelse, at koncernregnskabet og
årsregnskabet giver et retvisende billede af virk-
somhedens aktiver, passiver og finansielle stilling
pr. 31.12.2019 samt af resultatet af koncernens og
selskabets aktiviteter, og koncernens pengestrøm-
me for regnskabsåret 01.01.2019-31.12.2019.

Ledelsesberetningen indeholder, efter vores op-
fattelse, en retvisende redegørelse for de forhold,
beretningen omhandler.

Årsrapporten indstilles til generalforsamlingens
godkendelse.

Bestyrelse

Direktion

Kim Simonsen
formand

Bjarne Jensen

Ejner Korsgaard Holst
næstformand

Per Hellmers Gunslev

Ulla Sørensen

Claus Jensen

Ino Abraham Dimsits
adm. direktør

København, den 15. april 2020

AKF HOLDING A/S    ÅRSRAPPORT 2019 54

INDHOLD

LEDELSESPÅTEGNING

PÅTEGNINGER

Den uafhængige revisors
revisionspåtegning

Vi har revideret koncernregnskabet og årsregn-
skabet for AKF Holding A/S for regnskabsåret
01.01.2019-31.12.2019, der omfatter resultatopgørel-
se, balance, egenkapitalopgørelse og noter, herun-
der anvendt regnskabspraksis, for såvel koncernen
som selskabet samt pengestrømsopgørelse for
koncernen. Koncernregnskabet og årsregnskabet
udarbejdes efter årsregnskabsloven.

Det er vores opfattelse, at koncernregnskabet
og årsregnskabet giver et retvisende billede af
koncernens og selskabets aktiver, passiver og
finansielle stilling pr. 31.12.2019 samt af resulta-
tet af koncernens og selskabets aktiviteter og
koncernens pengestrømme for regnskabsåret
01.01.2019-31.12.2019 i overensstemmelse med
årsregnskabsloven.

Grundlag for konklusion
Vi har udført vores revision i overensstemmelse
med internationale standarder om revision og de
yderligere krav, der er gældende i Danmark. Vores
ansvar ifølge disse standarder og krav er nærmere
beskrevet i revisionspåtegningens afsnit ”Revisors
ansvar for revisionen af koncernregnskabet og

årsregnskabet”. Vi er uafhængige af koncernen i
overensstemmelse med internationale etiske reg-
ler for revisorer (IESBA’s Etiske regler) og de yder-
ligere krav, der er gældende i Danmark, ligesom vi
har opfyldt vores øvrige etiske forpligtelser i hen-
hold til disse regler og krav. Det er vores opfattel-
se, at det opnåede revisionsbevis er tilstrækkeligt
og egnet som grundlag for vores konklusion.

Ledelsens ansvar for årsregnskabet
Ledelsen har ansvaret for udarbejdelsen af et
koncernregnskab og et årsregnskab, der giver et
retvisende billede i overensstemmelse med års-
regnskabsloven. Ledelsen har endvidere ansvaret
for den interne kontrol, som ledelsen anser for
nødvendig for at udarbejde et koncernregnskab
og et årsregnskab uden væsentlig fejlinformation,
uanset om denne skyldes besvigelser eller fejl.

Ved udarbejdelsen af koncernregnskabet og års-
regnskabet er ledelsen ansvarlig for at vurdere
koncernens og selskabets evne til at fortsætte
driften, at oplyse om forhold vedrørende fortsat
drift, hvor dette er relevant, samt at udarbejde
koncernregnskabet og årsregnskabet på grundlag

af regnskabsprincippet om fortsat drift, med-
mindre ledelsen, enten har til hensigt at likvidere
selskabet, indstille driften, eller ikke har andet
realistisk alternativ end at gøre dette.

Revisors ansvar for revisionen af årsregnskabet
Vores mål er at opnå høj grad af sikkerhed for, om
koncernregnskabet og årsregnskabet som helhed
er uden væsentlig fejlinformation, uanset om den-
ne skyldes besvigelser eller fejl, og at afgive en
revisionspåtegning med en konklusion. Høj grad
af sikkerhed er et højt niveau af sikkerhed, men
er ikke en garanti for, at en revision, der udføres i
overensstemmelse med internationale standarder
om revision og de yderligere krav, der er gældende
i Danmark, altid vil afdække væsentlig fejlinforma-
tion, når sådan findes. Fejlinformation kan opstå
som følge af besvigelser eller fejl, og kan betragtes
som væsentlige, hvis det med rimelighed kan for-
ventes, at de enkeltvis eller samlet har indflydelse
på de økonomiske beslutninger, som regnskabs-
brugerne træffer på grundlag af koncernregnskabet
og årsregnskabet.

AKF HOLDING A/S    ÅRSRAPPORT 2019 55

INDHOLD

DEN UAFHÆNGIGE REVISORS REVISIONSPÅTEGNING

PÅTEGNINGER

Som led i en revision, der udføres i overensstem-
melse med internationale standarder om revision
og de yderligere krav, der er gældende i Danmark,
foretager vi faglige vurderinger og opretholder pro-
fessionel skepsis under revisionen. Herudover:

•	 Identificerer og vurderer vi risikoen for væ-
sentlig fejlinformation i koncernregnskabet
og årsregnskabet, uanset om denne skyldes
besvigelser eller fejl, udformer og udfører re-
visionshandlinger som reaktion på disse risici
samt opnår revisionsbevis, der er tilstrækkeligt
og egnet til at danne grundlag for vores kon-
klusion. Risikoen for ikke at opdage væsentlig
fejlinformation forårsaget af besvigelser er
højere end ved væsentlig fejlinformation for-
årsaget af fejl, idet besvigelser kan omfatte
sammensværgelser, dokumentfalsk, bevidste
udeladelser, vildledning eller tilsidesættelse af
intern kontrol.

•	 Opnår vi forståelse af den interne kontrol med
relevans for revisionen for at kunne udforme
revisionshandlinger, der er passende efter
omstændighederne, men ikke for at kunne
udtrykke en konklusion om effektiviteten af
koncernens og selskabets interne kontrol.

•	 Tager vi stilling til, om den regnskabspraksis,
som er anvendt af ledelsen, er passende, samt
om de regnskabsmæssige skøn og tilknyttede
oplysninger, som ledelsen har udarbejdet, er
rimelige.

•	 Konkluderer vi, om ledelsens udarbejdelse
af koncernregnskabet og årsregnskabet, på
grundlag af regnskabsprincippet om fortsat
drift, er passende, samt om der på grundlag
af det opnåede revisionsbevis er væsentlig
usikkerhed forbundet med begivenheder eller

forhold, der kan skabe betydelig tvivl om
koncernens og selskabets evne til at fortsæt-
te driften. Hvis vi konkluderer, at der er en
væsentlig usikkerhed, skal vi i vores revisions-
påtegning gøre opmærksom på oplysninger
herom i koncernregnskabet og årsregnskabet
eller, hvis sådanne oplysninger ikke er tilstræk-
kelige, modificere vores konklusion. Vores
konklusioner er baseret på det revisionsbevis,
der er opnået frem til datoen for vores revisi-
onspåtegning. Fremtidige begivenheder eller
forhold kan dog medføre, at koncernen og sel-
skabet ikke længere kan fortsætte driften.

•	 Tager vi stilling til den samlede præsentation,
struktur og indhold af koncernregnskabet og
årsregnskabet, herunder noteoplysningerne,
samt om koncernregnskabet og årsregnskabet
afspejler de underliggende transaktioner og
begivenheder på en sådan måde, at der gives
et retvisende billede heraf.

•	 Opnår vi tilstrækkeligt og egnet revisionsbevis
for de finansielle oplysninger for virksomhe-
derne eller forretningsaktiviteterne i koncer-
nen til brug for at udtrykke en konklusion om
koncernregnskabet. Vi er ansvarlige for at lede,
føre tilsyn med og udføre koncernrevisionen. Vi
er eneansvarlige for vores revisionskonklusion.

Vi kommunikerer med den øverste ledelse om bl.a.
det planlagte omfang og den tidsmæssige place-
ring af revisionen samt betydelige revisionsmæs-
sige observationer, herunder eventuelle betydelige
mangler i intern kontrol, som vi identificerer under
revisionen.

Udtalelse om ledelsesberetningen
Ledelsen er ansvarlig for ledelsesberetningen.

Vores konklusion om koncernregnskabet og års-
regnskabet omfatter ikke ledelsesberetningen, og
vi udtrykker ingen form for konklusion med sikker-
hed om ledelsesberetningen.

I tilknytning til vores revision af koncernregnska-
bet og årsregnskabet er det vores ansvar at læse
ledelsesberetningen og i den forbindelse overveje,
om ledelsesberetningen er væsentligt inkonsistent
med koncernregnskabet eller årsregnskabet, eller
vores viden, opnået ved revisionen, eller på anden
måde synes at indeholde væsentlig fejlinformation.

Vores ansvar er derudover at overveje, om ledel-
sesberetningen indeholder krævede oplysninger i
henhold til årsregnskabsloven.

Baseret på det udførte arbejde er det vores op-
fattelse, at ledelsesberetningen er i overensstem-
melse med koncernregnskabet og årsregnskabet
og er udarbejdet i overensstemmelse med års-
regnskabslovens krav. Vi har ikke fundet væsentlig
fejlinformation i ledelsesberetningen.

København, den 15. april 2020

Deloitte
Statsautoriseret Revisionspartnerselskab
CVR-nr.: 33963556

Thomas Hermann
statsautoriseret revisor
MNE-nr.: 26740

AKF HOLDING A/S    ÅRSRAPPORT 2019 56

INDHOLD

Koncern-
regnskab
Resultatopgørelse	 58

Balance	 59

Egenkapitalopgørelse	 61

Pengestrømsopgørelse	 62

Noter	 63

Nørrebrogade, København N

INDHOLD

KONCERNREGNSKAB

KONCERNREGNSKAB

Koncernens resultatopgørelse for 2019

t.kr. Note 2019 2018

Nettoomsætning 1 276.996 305.653
Andre driftsindtægter 2.044 16.501
Arbejde udført for egen regning og opført under aktiver 12.096 9.081
Vareforbrug (75.829) (172.328)
Andre eksterne omkostninger (16.444) (13.802)
Ejendomsomkostninger (27.998) (17.102)

Bruttoresultat 170.865 128.003

Personaleomkostninger 2 (36.212) (22.619)
Af- og nedskrivninger 3 (3.169) (5.591)
Andre driftsomkostninger (24) (8)

Driftsresultat 131.460 99.785

Indtægter af kapitalandele i associerede virksomheder 3.823 81.509
Indtægter af andre kapitalandele 29.385 40.850
Andre finansielle indtægter 5 2.887 5.959
Andre finansielle omkostninger 6 (30.352) (35.143)

Resultat før dagsværdiregulering af ejendomme og skat 137.203 192.960

Dagsværdiregulering af investeringsejendomme 102.159 (5.268)

Resultat før skat 239.362 187.692

Skat af årets resultat 7 (32.495) (11.126)
Årets resultat 8 206.867 176.566

AKF HOLDING A/S    ÅRSRAPPORT 2019 58

INDHOLD

K RESULTATOPGØRELSE

KONCERNREGNSKAB

Koncernens balance pr. 31. december 2019
Aktiver

t.kr. Note 2019 2018

Goodwill 10.778 3.260
Færdiggjorte udviklingsprojekter 1.018 815

Immaterielle anlægsaktiver 9 11.796 4.075

Investeringsejendomme 3.605.399 2.713.392
Grunde og bygninger 35.940 33.540
Andre anlæg, driftsmateriel og inventar 2.661 2.964
Indretning af lejede lokaler 871 1.065
Materielle anlægsaktiver under udførelse 149.785 83.261
Materielle anlægsaktiver 10 3.794.656 2.834.222

Kapitalandele i associerede virksomheder 27.982 71.782
Andre værdipapirer og kapitalandele 392.546 372.557
Andre tilgodehavender 7.955 4.907

Finansielle anlægsaktiver 11 428.483 449.246

Anlægsaktiver 4.234.935 3.287.543

Varer under fremstilling 2.603 122.732
Fremstillede varer og handelsvarer 0 24.724
Varebeholdninger 2.603 147.456

Tilgodehavender fra salg og tjenesteydelser 6.030 2.853
Andre tilgodehavender 28.767 61.762
Periodeafgrænsningsposter 343 230
Tilgodehavender 35.140 64.845

Kapitalandele i ikke-konsoliderede dattervirksomheder 13 16.234 0
Andre værdipapirer og kapitalandele 16.234 0

Likvide beholdninger 44.462 137.087

Omsætningsaktiver 98.439 349.388

Aktiver 4.333.374 3.636.931

AKF HOLDING A/S    ÅRSRAPPORT 2019 59

INDHOLD

K BALANCE

KONCERNREGNSKAB

Passiver

Efterfølgende begivenheder� 12

Ikke-konsoliderede dattervirksomheder� 13

Associerede virksomheder� 14

Afledte finansielle instrumenter� 19

Ikke-indregnede leje- og leasingforpligtelser� 20

Eventualforpligtelser� 21

Pantsætninger og sikkerhedsstillelser� 22

Dattervirksomheder� 23

Koncernens balance pr. 31. december 2019

t.kr. Note 2019 2018

Virksomhedskapital 225.114 225.114
Reserve for opskrivninger 561 0
Overkurs ved emission 0 607.794
Overført overskud eller underskud 1.522.014 754.510
Forslag til udbytte for regnskabsåret 20.000 20.000

Egenkapital tilhørende moderselskabets kapitalejere 1.767.689 1.607.418

Egenkapital tilhørende minoritetsinteresser 121.342 106.710

Egenkapital 1.889.031 1.714.128

Udskudt skat 15 204.457 118.458
Andre hensatte forpligtelser 16 29.072 26.574

Hensatte forpligtelser 233.529 145.032

Gæld til realkreditinstitutter 1.594.869 1.179.288
Bankgæld 25.474 0
Gæld til associerede virksomheder 14.040 10.325
Anden gæld 19 71.885 31.111

Langfristede gældsforpligtelser 17 1.706.268 1.220.724

Kortfristet del af langfristede gældsforpligtelser 17 51.886 33.741
Bankgæld 320.601 388.739
Deposita 41.208 30.422
Modtagne forudbetalinger fra lejere 15.475 10.338
Leverandører af varer og tjenesteydelser 31.850 70.643
Gæld til associerede virksomheder 203 530
Skyldig selskabsskat 6.556 5.529
Anden gæld 36.728 17.027
Periodeafgrænsningsposter 39 78

Kortfristede gældsforpligtelser 504.546 557.047

Gældsforpligtelser 2.210.814 1.777.771

Passiver 4.333.374 3.636.931

AKF HOLDING A/S    ÅRSRAPPORT 2019 60

INDHOLD

KONCERNREGNSKAB

Koncernens egenkapitalopgørelse for 2019

t.kr.
Virksomheds-

kapital

Overført
overskud eller

underskud

Forslag til
udbytte for

regnskabsåret
Overkurs ved

emission
Reserve for

opskrivninger

Egenkapital
tilhørende

minoritets-
interesser I alt

Egenkapital primo 225.114 754.510 20.000 607.794 0 106.710 1.714.128
Betalt udbytte 0 0 (20.000) 0 0 0 (20.000)
Overført fra overkurs ved emission 0 607.788 0 (607.788) 0 0 0
Dagsværdiregulering af sikringsinstrumenter 0 (7.478) 0 0 0 149 (7.329)
Andre værdireguleringer af egenkapitalen 0 (5.641) 0 (6) 719 (1.194) (6.122)
Skat af egenkapitalbevægelser 0 1.645 0 0 (158) 0 1.487
Årets resultat 0 171.190 20.000 0 0 15.677 206.867
Egenkapital ultimo 225.114 1.522.014 20.000 0 561 121.342 1.889.031

AKF HOLDING A/S    ÅRSRAPPORT 2019 61

INDHOLD

K EGENKAPITALOPGØRELSE

KONCERNREGNSKAB

Koncernens pengestrømsopgørelse for 2019

t.kr. Note 2019 2018

Driftsresultat 131.460 99.785
Af- og nedskrivninger 3.169 (5.591)
Øvrige reguleringer 0 (8.121)
Værdiregulering af ejendomme 0 (5.268)
Ændringer i hensættelser (2.498) (4.267)
Ændring i arbejdskapital 18 8.949 (36.489)

Pengestrøm fra primær drift før
finansielle poster 141.080 40.049

Modtagne finansielle indtægter 2.887 5.959
Betalte finansielle omkostninger (30.352) (35.143)
Betalt selskabsskat (6.461) (3.812)

Pengestrømme fra driftsaktivitet 107.154 7.053

Køb af immaterielle anlægsaktiver (3.496) (3.738)
Køb og salg af materielle anlægsaktiver (129.667) (194.411)
Køb af investeringsejendomme (178.425) (198.753)
Forbedringer af investeringsejendomme (40.083) (1.106)
Salg af investeringsejendomme 3.591 25.425
Køb af tilknyttede virksomheder (246.979) (95.350)
Køb af associerede virksomheder (9.955) (44.136)
Modtaget udbytte fra associerede
virksomheder 38.912 16.389
Køb af finansielle anlægsaktiver (61.459) (70.844)
Modtaget udbytte fra
porteføljevirksomheder 70.500 131.652
Salg af finansielle anlægsaktiver 157 3.099
Ændringer i andre langfristede aktiver (2.890) 5.530

Pengestrømme fra investeringsaktivitet (559.794) (426.243)

t.kr. Note 2019 2018

Provenu ved optagelse af langfristede
gældsforpligtelser 479.489 627.552
Afdrag på langfristede gældsforpligtelser (25.516) (576.997)
Kontant kapitalforhøjelse 0 302.000
Køb af egne aktier 0 (61.620)
Udbetalt udbytte (20.000) (20.000)
Udbetalt udbytte til minoritetsaktionærer (1.095) (1.815)
Ændringer i langfristede forpligtelser 0 48.458

Pengestrømme fra finansieringsaktivitet 432.878 317.578

Ændring i likvider (19.762) (101.612)

Likvider primo 137.087 26.443
Kassekredit primo (204.186) 0
Likvider fra køb af tilknyttede selskaber 19.650 8.070

Likvider ultimo (67.211) (67.099)

Likvider ultimo sammensætter sig af:
Likvide beholdninger 44.462 137.087
Kassekreditter (111.673) (204.186)

Likvider ultimo (67.211) (67.099)

AKF HOLDING A/S    ÅRSRAPPORT 2019 62

INDHOLD

K PENGESTØRMSOPGØRELSE

KONCERNREGNSKAB

Koncernens noter

2. Personaleomkostninger - fortsat

Bestyrelseshonorar på 625 t.kr. i AKF Koncernen er udbetalt til følgende:

Per Gunslev 100 t.kr.
Bjarne Jensen 100 t.kr.
Kim Simonsen (udbetalt til HK Danmark) 125 t.kr.
Ejner K. Holst (udbetalt til LO) 100 t.kr.
Ulla Sørensen (udbetalt til 3F) 100 t.kr.
Claus Jensen 67 t.kr.
Thorkild Engell Jensen 33 t.kr.

t.kr. 2019 2018

3. Af- og nedskrivninger

Afskrivninger på immaterielle anlægsaktiver 1.725 3.047
Afskrivninger på materielle anlægsaktiver 1.486 2.561
Tab og gevinst ved salg af immaterielle og
materielle anlægsaktiver (42) (17)

3.169 5.591

t.kr. 2019 2018

4. Honorar til generalforsamlingsvalgt revisor

Samlet honorar til Deloitte 1.092 853

Honorar vedrørende lovpligtig revision 1.071 833
Skatterådgivning 21 20

1.092 853

t.kr. 2019 2018

1. Nettoomsætning

Lejeindtægter 167.815 99.415
Projektsalg 109.181 206.238

276.996 305.653

t.kr. 2019 2018

2. Personaleomkostninger

Gager og lønninger 30.648 19.403
Pensioner 3.228 2.179
Andre omkostninger til social sikring 166 96
Andre personaleomkostninger 2.170 941

36.212 22.619

Gennemsnitligt antal fuldtidsansatte
medarbejdere 47 35

t.kr.

Ledelses-
vederlag

2019

Ledelses-
vederlag

2018

Direktion 2.910 2.582

Bestyrelse 625 525

3.535 3.107

AKF HOLDING A/S    ÅRSRAPPORT 2019 63

INDHOLD

K NOTER

KONCERNREGNSKAB

Koncernens noter

t.kr. 2019 2018

5. Andre finansielle indtægter

Finansielle indtægter fra associerede
virksomheder 0 856
Renteindtægter i øvrigt 157 444
Udbytte 152 326
Gevinst på aktier 2.480 4.242
Øvrige finansielle indtægter 98 91

2.887 5.959

t.kr. 2019 2018

6. Andre finansielle omkostninger

Finansielle omkostninger fra associerede
virksomheder 638 986
Renteomkostninger i øvrigt 11.074 11.282
Valutakursreguleringer 5 0
Tab på aktier 839 157
Kurstab 145 222
Øvrige finansielle omkostninger 17.651 22.496

30.352 35.143

t.kr. 2019 2018

7. Skat af årets resultat

Aktuel skat 4.215 159
Ændring af udskudt skat 35.971 8.172
Regulering vedrørende tidligere år (7.691) 2.795

32.495 11.126

t.kr. 2019 2018

8. Forslag til resultatdisponering

Foreslået udbytte indregnet under egenkapitalen 20.000 20.000
Overført resultat 171.190 142.560
Minoritetsinteressers andel af resultatet 15.677 14.006

206.867 176.566

t.kr.

Færdiggjorte
udviklings

projekter Goodwill

9. Immaterielle anlægsaktiver

Kostpris primo 937 11.814
Tilgange 423 9.023
Afgange 0 0

Kostpris ultimo 1.360 20.837

Af- og nedskrivninger primo (122) (8.554)
Årets afskrivninger (220) (1.505)

Af- og nedskrivninger ultimo (342) (10.059)

Regnskabsmæssig værdi ultimo 1.018 10.778

AKF HOLDING A/S    ÅRSRAPPORT 2019 64

INDHOLD

KONCERNREGNSKAB

t.kr.
Grunde og
bygninger

Investerings-
ejendomme

Andre anlæg,
driftsmateriel

og inventar
Indretning af

lejede lokaler

Materielle
anlægsaktiver

under
udførelse

10. Materielle anlægsaktiver

Kostpris primo 35.463 2.162.140 7.789 1.263 236.312
Ændring i anvendt regnskabspraksis 0 0 0 0 (147.253)
Overførsler 0 252.402 0 0 (55.268)
Tilgange 297 536.589 571 61 124.534
Afgange 0 (3.591) (354) 0 (2.742)

Kostpris ultimo 35.760 2.947.540 8.006 1.324 155.583

Af- og nedskrivninger primo (1.923) 0 (4.825) (198) (5.798)
Ændring i anvendt regnskabspraksis 0 0 0 0 (203)
Årets af-/nedskrivninger (362) 0 (869) (255) 0
Tilbageførsel af af- og nedskrivninger 1.746 0 349 0 0

Af- og nedskrivninger ultimo (539) 0 (5.345) (453) (5.798)

Dagsværdireguleringer primo 0 551.252 0 0 0
Overførsler 0 6.742 0 0 0
Årets dagsværdireguleringer 719 102.159 0 0 0
Tilbageførsel ved afgange 0 (2.294) 0 0 0

Dagsværdireguleringer ultimo 719 657.859 0 0 0

Regnskabsmæssig værdi ultimo 35.940 3.605.399 2.661 871 149.785

Renter der indgår i kostprisen 0 20.385 0 0 148

Ikke solgte lejligheder i Lysalléen i Trekroner, hvor man er gået i udlejning er overført fra fremstillede varer og handelsvarer til investerings
ejendomme pr. 31. december 2019, samlet 203.876 t.kr.

Koncernens noter

AKF HOLDING A/S    ÅRSRAPPORT 2019 65

INDHOLD

KONCERNREGNSKAB

Koncernens noter

Koncernen ejer 43 ejendomme inden for butik, kontor,
bolig, logistik og hotel. Ejendommene er beliggende
primært i København, Hillerød og Roskilde. Ejendom-
mene udgør pr. balancedagen i alt 209.218 m2.

Investeringsejendomme er, jf. beskrivelsen af anvendt
regnskabspraksis, målt til dagsværdi ved anvendelse
af den afkastbaserede model eller DCF-modellen.

Uopsigelighedsperioden på lejemålene er mellem 0 og
16 år.

Der er anvendt følgende afkastkrav:
• Bolig 3,00% - 4,25% (3,82% - 4,50% i 2018)
• Kontor 4,25% - 7,50% (4,25% - 7,50% i 2018)
• Butik 5,50% - 7,50% (5,75% - 6,75% i 2018)
• Logistik 6,75% - 7,25% (7,00% - 7,50% i 2018)
• Hotel 5,50% (6,00% i 2018)

Diskonteringsfaktoren er afkastkravet tillagt en infla-
tion, som generelt er fastsat til 2,00%.

En forøgelse af afkastkravet med 0,5%-point vil redu-
cere dagsværdien med 248.207 t.kr.

Ejendommene er værdiansat til 17.405 kr./m2.

Værdiansættelsen er foretaget på baggrund af le-
delsens vurdering, med udgangspunkt i uafhængige
mæglervurderinger.

For ejendomme, hvor der er indgået salgsaftale pr.
balancedagen, er ejendommene indregnet til salgs-
pris, fratrukket salgsomkostninger.

10. Materielle anlægsaktiver (fortsat)

AKF HOLDING A/S    ÅRSRAPPORT 2019 66

INDHOLD

KONCERNREGNSKAB

t.kr.

Kapitalandele
i associerede
virksomheder

Andre værdi­
papirer og

kapitalandele

Andre
tilgode

havender

11. Finansielle anlægsaktiver

Kostpris primo 408.470 479.934 4.907
Overførsler (372.641) 0 0
Tilgange 15.626 61.787 7.955
Afgange 0 (196) (4.907)

Kostpris ultimo 51.455 541.525 7.955

Opskrivninger primo 55 3.046 0
Overførsler 0 (1.219) 0
Andel af årets resultat 1 0 0
Årets opskrivninger 0 14.236 0
Tilbageførsel ved afgang 0 (159) 0

Opskrivninger ultimo 56 15.904 0

Nedskrivninger primo (336.743) (110.423) 0
Overførsler 348.505 1.219 0
Andel af årets resultat 3.984 0 0
Udbytte (38.911) 0 0
Årets nedskrivninger (364) (55.679) 0

Nedskrivninger ultimo (23.529) (164.883) 0

Regnskabsmæssig værdi ultimo 27.982 392.546 7.955

Overførsler under "Kapitalandele i associerede virksomheder" vedrører A/S Dansk Erhvervsinvestering, der blev et
datterselskab pr. 26. november 2019, og derfor er overført til kapitalandele i tilknyttede virksomheder, men som
er elimineret i koncernregnskabet, samlet 24.136 t.kr.

Koncernens noter

AKF HOLDING A/S    ÅRSRAPPORT 2019 67

INDHOLD

KONCERNREGNSKAB

12. Efterfølgende begivenheder

Udbruddet af Covid-19 eskalerede i begyndelse af 2020, og WHO har den 11. marts 2020 erklæret udbruddet for
en verdensomspændende pandemi. Udbruddet har medført en række forholdsregler, som påvirker tilrettelæggel-
sen og afviklingen af den daglige drift i alle grene af koncernen, både i AKF Koncernen som helhed samt koncer-
nens fondsinvesteringer. Endvidere kan vores leverandører, kunder og øvrige samarbejdspartnere blive påvirket.

Den økonomiske indvirkning af Covid-19-krisen kan ikke opgøres på nuværende tidspunkt. Værdien af vores inve-
steringsejendomme måles, jf. den anvendte regnskabspraksis til dagsværdi på balancedagen.

Lejen i koncernens ejendomme er ikke omsætningsbestemt, og påvirkes derfor ikke direkte af nedgang i aktivitet
hos vores lejere. Som følge af den generelle usikkerhed, der på nuværende tidspunkt er forbundet med vurderin-
gen af Covid-19-krisens fremtidige påvirkning, og dermed afkastkravet, er der risiko for, at dagsværdien kan blive
påvirket. På nuværende tidspunkt vurderes det dog ikke, at der er behov for ændring af ejendommenes afkast-
krav. Der henvises herudover til årsregnskabets note 10, hvor de anvendte værdiansættelsesmetoder, forudsæt-
ninger og opgjorte dagsværdiers følsomhed over for disse er nærmere beskrevet.

Efter balancedagen er der i øvrigt ikke indtrådt yderligere, væsentlige begivenheder af betydning for årsrappor-
ten.

Hjemsted Retsform Ejerandel %

13. Ikke-konsoliderede dattervirksomheder

Oreco A/S Allerød A/S 53,2

Dattervirksomheden Oreco A/S, der er erhvervet i 2019, er pr. balancedagen til salg, og er med henvisning til ÅRL
§ 114, stk. 2, nr. 3 udeladt fra konsolideringen.

Koncernens noter

AKF HOLDING A/S    ÅRSRAPPORT 2019 68

INDHOLD

KONCERNREGNSKAB

Hjemsted Retsform Ejerandel %

14. Associerede virksomheder

Comwell Kellers Park P/S Vejle P/S 18,18
Comwell Kellers Park Komplementar ApS Vejle ApS 18,18
Industri Udvikling ApS København ApS 42,7
Dalum Holding A/S Rudersdal A/S 20,4

t.kr. 2019 2018

15. Udskudt skat

Bevægelser i året
Primo 118.458 54.449
Indregnet i resultatopgørelsen 35.971 8.172
Tilkøb af dattervirksomheder 49.870 55.722
Indregnet direkte på egenkapitalen 158 115

Ultimo 204.457 118.458

16. Andre hensatte forpligtelser

Andre hensatte forpligtelser omfatter hensættelse på 19.450 t.kr. (12.815 t.kr. i 2018) vedrørende 5-årsgennem-
gang af ejendomme som koncernen har solgt. Hertil kommer hensættelse til diverse garantiforpligtelser samt
1- og 5-årsgennemgang på afsluttede renoveringsarbejder for i alt 9.622 t.kr. (13.759 t.kr. i 2018).

t.kr.

Forfald
inden for

12 mdr. 2019

Forfald
inden for

12 mdr. 2018
Forfald efter

12 mdr. 2019
Restgæld

efter 5 år 2019

17. Langfristede gældsforpligtelser

Gæld til realkreditinstitutter 36.201 25.168 1.594.869 1.452.429
Bankgæld 0 0 25.474 24.074
Gæld til associerede virksomheder 0 0 14.040 14.040
Anden gæld 15.685 8.573 71.885 23.658

51.886 33.741 1.706.268 1.514.201

Koncernens noter

AKF HOLDING A/S    ÅRSRAPPORT 2019 69

INDHOLD

KONCERNREGNSKAB

t.kr. 2019 2018

18. Ændring i arbejdskapital

Ændring i varebeholdninger (59.023) (147.456)
Ændring i tilgodehavender 29.706 (34.143)

Ændring i leverandørgæld mv. 38.266 145.110

8.949 (36.489)

19. Anden gæld

I anden gæld indgår negativ værdi af renteswaps på 49.363 t.kr. Renteswaps er ind-
gået til sikring af en fast rente på Koncernens variabelt forrentede bank- og realkre-
ditlån. Den samlede hovedstol for Koncernens renteswaps udgør 751.461 t.kr. og
sikrer en fast rente på 0,30% - 3,45% i restløbetiden på 2-9 år. Lån og renteswaps
er indgået med samme modpart.

Den korte- samt langfristede del af de indgåede renteswaps er beregnet med ud-
gangspunkt i restløbetiden, hvorfor den langfristede del, indregnet under anden
gæld, udgør 38.216 t.kr. Den kortfristede del af renteswaps udgør 11.147 t.kr.

Ud over beskrivelsen af afledte finansielle instrumenter herover, indgår der i anden
gæld desuden momsreguleringsforpligtelser på boliger, som afregnes over en pe-
riode på 10 år. Den samlede momsreguleringsforpligtelse udgør på balancedagen
38.208 t.kr.

Den opgjorte momsreguleringsforpligtelse er beregnet med udgangspunkt i kostpri-
sen, korrigeret for ikke-momspligtige udgiftsarter. Den langfristede del, indregnet
under anden gæld, udgør 33.669 t.kr., og den kortfristede del af momsregulerings-
forpligtelsen på balancedagen, udgør 4.538 t.kr.

Koncernens noter

t.kr. 2019 2018

20. Ikke-indregnede leje- og leasingforpligtelser

Forpligtelser i henhold til leje- eller leasing
kontrakter med tredjemand frem til udløb 1.122 983

1.122 983

21. Eventualforpligtelser

Selskabet har indgået aftale om investeringstilsagn på t.kr. 785.000 til investe-
ringsfonde. Det resterende investeringstilsagn udgør pr. 31. december 2019 t.kr.
254.922.

Herudover er der stillet garanti over for tredjemand på i alt 604 t.kr.

22. Pantsætninger og sikkerhedsstillelser

Til sikkerhed for prioritets- og bankgæld er deponeret ejerpantebrev nom. 337.903
t.kr., skadeløsbreve nom. 32.500 t.kr. samt realkreditpantebreve nom. 1.766.881
t.kr. i ejendommene.

Den regnskabsmæssige værdi af pantsatte ejendomme udgør 3.641.339 t.kr.

AKF HOLDING A/S    ÅRSRAPPORT 2019 70

INDHOLD

KONCERNREGNSKAB

23. Dattervirksomheder
Retsform Hjemsted Ejerandel %

Kooperationens Hus ApS ApS København 74,9
Ejendomsselskabet Nørrebro ApS ApS København 100
AKF Ejendomme A/S A/S København 100
Ejendommen Tranevej/Glentevej ApS ApS København 100
Lindgreens Allé 9 ApS ApS København 100
Amagerbrogade 92 ApS ApS København 100
AKF Logistik A/S A/S København 100
Avedøreholmen 95 ApS ApS København 100
Ejendomsselskabet Storkøbenhavn ApS ApS København 100
Hermodsgade 3 ApS ApS København 100
Brejning Ejendomme ApS ApS København 100
Kellers Park Hotelbyg P/S P/S København 70
Kellers Park Komplementar ApS ApS København 70
Holdingselskabet Middelfart Park ApS ApS København 70
Ejendomsselskabet Middelfart Park A/S A/S København 70
Trekroner Center A/S A/S København 100
Ewaldsgade 3-5 ApS ApS København 100
Herredscenteret A/S A/S København 100
NV Ejendomme ApS ApS København 100
Thorsgade 61-63 A/S A/S København 100
Ejendomsselskabet KBH NV A/S A/S København 100
Glentevej 47 A/S A/S København 100
Projektselskabet Kløverprisvej A/S A/S København 100
Slangerupgade 47-51 ApS ApS København 80
Projektudviklingsselskabet Nærheden ApS ApS København 100
Ejendomsselskabet Kirkebjerg Søpark 2 A/S A/S København 100
Hulgårds Have A/S A/S København 100
Ejendomsselskabet Rødovrevej 247 A/S A/S København 100

Koncernens noter

AKF HOLDING A/S    ÅRSRAPPORT 2019 71

INDHOLD

KONCERNREGNSKAB

23. Dattervirksomheder (fortsat)
Retsform Hjemsted Ejerandel %

AKF Invest CPH A/S A/S København 89
A/S Dansk Erhvervsinvestering A/S København 84,1
Oreco A/S A/S Allerød 53,2
FO Ejendomme A/S A/S København 100
FO Lærkeparken A/S A/S København 100
FO Biblioteksparken ApS ApS København 100
FO Biblioteksbygningen ApS ApS København 100
FO Stenslettehus ApS ApS København 100
Holdingselskabet af 1. juli 2014 ApS ApS København 100
Nørrebrogade 122 ApS ApS København 100
Investeringsselskabet af 18. december 2009 ApS ApS København 100
A/S Helsingør Fællesbageri A/S Helsingør 100

*) Projektudviklingsselskabet Nærheden ApS afslutter første regnskabsår pr. 31.12.2020, og har derfor
endnu ikke aflagt et officielt årsregnskab.

I årsrapporten oplyses alene transaktioner med nærtstående parter, der ikke er gennemført på markeds-
vilkår. Der er ikke gennemført sådanne transaktioner i regnskabsåret.

Koncernens noter

AKF HOLDING A/S    ÅRSRAPPORT 2019 72

INDHOLD

Resultatopgørelse	 74

Balance	 75

Egenkapitalopgørelse	 77

Noter	 78

Moder-
selskabs-
regnskab

Rentemestervej, København NV

INDHOLD

MODERSELSKABSREGNSKAB

MODERSELSKABSREGNSKAB

Moderselskabets resultatopgørelse for 2019

t.kr. Note 2019 2018

Nettoomsætning 21.292 17.411
Andre driftsindtægter 23 16.246
Andre eksterne omkostninger (9.051) (6.803)

Bruttoresultat 12.264 26.854

Personaleomkostninger 1 (32.046) (21.471)
Af- og nedskrivninger (1.158) (692)

Driftsresultat (20.940) 4.691

Indtægter af kapitalandele i tilknyttede virksomheder 8 210.598 125.889
Indtægter af kapitalandele i associerede virksomheder 8 0 49.790
Finansielle indtægter fra tilknyttede virksomheder 21.959 13.079
Andre finansielle indtægter 2 113 4.292
Finansielle omkostninger fra tilknyttede virksomheder (12.922) (11.643)
Andre finansielle omkostninger 3 (12.284) (20.453)

Resultat før skat 186.524 165.645

Skat af årets resultat 4 4.668 (3.085)
Årets resultat 5 191.192 162.560

AKF HOLDING A/S    ÅRSRAPPORT 2019 74

INDHOLD

M RESULTATOPGØRELSE

MODERSELSKABSREGNSKAB

Moderselskabets balance pr. 31. december 2019
Aktiver

t.kr. Note 2019 2018

Færdiggjorte udviklingsprojekter 1.018 815

Immaterielle anlægsaktiver 6 1.018 815

Andre anlæg, driftsmateriel og inventar 2.274 2.410
Indretning af lejede lokaler 871 1.065

Materielle anlægsaktiver 7 3.145 3.475

Kapitalandele i tilknyttede virksomheder 1.506.257 1.350.604
Andre værdipapirer og kapitalandele 1.340 1.340
Andre tilgodehavender 0 4.906
Udskudt skat 9 11.010 11.064

Finansielle anlægsaktiver 8 1.518.607 1.367.914

Anlægsaktiver 1.522.770 1.372.204

Tilgodehavender fra salg og tjenesteydelser 11 144
Tilgodehavender hos tilknyttede virksomheder 854.258 582.751
Andre tilgodehavender 155 852
Tilgodehavende selskabsskat 0 172
Tilgodehavende sambeskatningsbidrag 8.941 3.520
Periodeafgrænsningsposter 10 343 222
Tilgodehavender 863.708 587.661

Likvide beholdninger 161 109.384

Omsætningsaktiver 863.869 697.045

Aktiver 2.386.639 2.069.249

AKF HOLDING A/S    ÅRSRAPPORT 2019 75

INDHOLD

M BALANCE

MODERSELSKABSREGNSKAB

Passiver

Moderselskabets balance pr. 31. december 2019

t.kr. Note 2019 2018

Virksomhedskapital 225.114 225.114
Overkurs ved emission 0 607.794
Reserve for udviklingsomkostninger 794 635
Reserve for nettoopskrivning efter indre værdis metode 765.043 609.642
Overført overskud eller underskud 756.738 144.232
Forslag til udbytte for regnskabsåret 20.000 20.000

Egenkapital 11 1.767.689 1.607.417

Anden gæld 34.397 27.358

Langfristede gældsforpligtelser 12 34.397 27.358

Kortfristet del af langfristede gældsforpligtelser 12 10.670 7.739
Bankgæld 62.863 7.447
Leverandører af varer og tjenesteydelser 1.462 1.657

Gæld til tilknyttede virksomheder 503.139 414.413

Skyldig selskabsskat 1.889 159
Anden gæld 4.530 3.059

Kortfristede gældsforpligtelser 584.553 434.474

Gældsforpligtelser 618.950 461.832

Passiver 2.386.639 2.069.249

Efterfølgende begivenheder 13

Afledte finansielle instrumenter 14

Ikke-indregnede leje- og leasingforpligtelser 15

Eventualforpligtelser 16

AKF HOLDING A/S    ÅRSRAPPORT 2019 76

INDHOLD

MODERSELSKABSREGNSKAB

Moderselskabets egenkapitalopgørelse for 2019

t.kr.
Virksomheds-

kapital

Reserve for
netto-

opskrivning
efter indre

værdis metode

Reserve for
udviklings

omkostninger

Overført
overskud eller

underskud

Forslag til
udbytte for

regnskabsåret
Overkurs ved

emission I alt

Egenkapital primo 225.114 609.642 635 144.232 20.000 607.794 1.607.417
Betalt udbytte 0 0 0 0 (20.000) 0 (20.000)
Overført fra overkurs ved emission 0 0 0 607.788 0 (607.788) 0
Dagsværdiregulering af sikringsinstrumenter 0 258 0 (9.970) 0 0 (9.712)
Andre værdireguleringer af egenkapitalen 0 54 159 (3.608) 0 (6) (3.401)
Skat af egenkapitalbevægelser 0 0 0 2.193 0 0 2.193
Årets resultat 0 155.089 0 16.103 20.000 0 191.192
Egenkapital ultimo 225.114 765.043 794 756.738 20.000 0 1.767.689

AKF HOLDING A/S    ÅRSRAPPORT 2019 77

INDHOLD

M EGENKAPITALOPGØRELSE

MODERSELSKABSREGNSKAB

Moderselskabets noter

t.kr. 2019 2018

3. Andre finansielle omkostninger

Renteomkostninger i øvrigt 442 1.334
Tab på aktier 0 94
Øvrige finansielle omkostninger 11.842 19.025

12.284 20.453

t.kr. 2019 2018

4. Skat af årets resultat

Aktuel skat (4.722) (3.360)
Ændring af udskudt skat 3.689 5.448
Regulering vedrørende tidligere år (3.635) 997

(4.668) 3.085

t.kr. 2019 2018

5. Forslag til resultatdisponering

Foreslået udbytte indregnet under egenkapitalen 20.000 20.000
Overført til reserve for nettoopskrivning efter
indre værdis metode 155.089 79.219
Overført resultat 16.103 63.341

191.192 162.560

t.kr. 2019 2018

1. Personaleomkostninger

Gager og lønninger 27.071 18.420
Pensioner 2.837 2.026
Andre omkostninger til social sikring 136 92
Andre personaleomkostninger 2.002 933

32.046 21.471

Gennemsnitligt antal fuldtidsansatte
medarbejdere 35 26

t.kr.

Ledelses-
vederlag

2019

Ledelses-
vederlag

2018

Direktion 2.910 2.582

Bestyrelse 625 525

3.535 3.107

t.kr. 2019 2018

2. Andre finansielle indtægter

Renteindtægter i øvrigt 3 154
Aktieudbytte 110 275
Gevinst på aktier 0 3.863

113 4.292

AKF HOLDING A/S    ÅRSRAPPORT 2019 78

INDHOLD

M NOTER

MODERSELSKABSREGNSKAB

t.kr.

Færdiggjorte
udviklings

projekter

6. Immaterielle anlægsaktiver

Kostpris primo 937
Tilgange 423

Kostpris ultimo 1.360

Af- og nedskrivninger primo (122)
Årets afskrivninger (220)

Af- og nedskrivninger ultimo (342)

Regnskabsmæssig værdi ultimo 1.018

t.kr.

Andre anlæg,
driftsmateriel

og inventar
Indretning af

lejede lokaler

7. Materielle anlægsaktiver

Kostpris primo 4.162 1.263
Tilgange 547 61

Kostpris ultimo 4.709 1.324

Af- og nedskrivninger primo (1.752) (198)
Årets afskrivninger (683) (255)

Af- og nedskrivninger ultimo (2.435) (453)

Regnskabsmæssig værdi ultimo 2.274 871

Moderselskabets noter

AKF HOLDING A/S    ÅRSRAPPORT 2019 79

INDHOLD

MODERSELSKABSREGNSKAB

t.kr.

Kapitalandele
i tilknyttede

virksomheder

Andre værdi­
papirer og

kapitalandele

Andre
tilgode

havender
Udskudt

skat

8. Finansielle anlægsaktiver

Kostpris primo 740.962 1.340 4.906 12.703
Tilgange 252 0 0 0
Afgange 0 0 (4.906) (1.693)

Kostpris ultimo 741.214 1.340 0 11.010

Opskrivninger primo 609.642 0 0 0
Overførsler (19.563) 0 0 0
Egenkapitalreguleringer 312 0 0 0
Andel af årets resultat 202.952 0 0 0
Årets opskrivninger 23 0 0 0
Udbytte (8.905) 0 0 0
Tilbageførsel af opskrivninger (1.627) 0 0 0

Opskrivninger ultimo 782.834 0 0 0

Nedskrivninger primo 0 0 0 0
Overførsler 19.563 0 0 0
Andel af årets resultat 7.948 0 0 0
Udbytte (45.000) 0 0 0
Afskrivning goodwill (302) 0 0 0

Nedskrivninger ultimo (17.791) 0 0 0

Regnskabsmæssig værdi ultimo 1.506.257 1.340 0 11.010

I kostprisen på kapitalandele i tilknyttede virksomheder, indgår goodwill med 905 t.kr.
Den regnskabsmæssige værdi af goodwill udgør på balancedagen 0 t.kr.

Moderselskabets noter

AKF HOLDING A/S    ÅRSRAPPORT 2019 80

INDHOLD

MODERSELSKABSREGNSKAB

Moderselskabets noter

8. Finansielle anlægsaktiver (fortsat)

Hjemsted Retsform Ejerandel %

Kapitalandele i tilknyttede virksomheder omfatter:

Kooperationens Hus ApS København ApS 74,9
Ejendomsselskabet Nørrebro ApS København ApS 100
AKF Ejendomme A/S København A/S 100
Hulgårds Have A/S København A/S 100
Ejendomsselskabet
Rødovrevej 247 A/S København A/S 100
AKF Invest CPH A/S København A/S 89,1
FO Ejendomme A/S København A/S 100
Holdingselskabet af 1. juli 2014 ApS København ApS 100
Investeringsselskabet
af 18. december 2009 ApS København ApS 100

t.kr. 2019 2018

9. Udskudt skat

Bevægelser i året

Primo 11.064 11.132
Indregnet i resultatopgørelsen (54) (162)
Indregnet direkte på egenkapitalen 0 94
Ultimo 11.010 11.064

10. Periodeafgrænsningsposter

Periodeafgrænsningsposter omfatter forudbetalte lønninger og øvrige forudbetalte
omkostninger.

Antal

Pålydende
værdi

kr.

Nominel
værdi

t.kr.

11. Virksomhedskapital

Ordinære aktier 225.113.629 1 225.114

225.113.629 225.114

t.kr. Antal
Nominel

værdi

Andel af
virksom-

heds-
kapital %

Egne kapitalandele

Beholdning af egne aktier:
Ordinære aktier 6.000 6 0,003

6.000 6 0,003

AKF HOLDING A/S    ÅRSRAPPORT 2019 81

INDHOLD

MODERSELSKABSREGNSKAB

Forfald
inden for 12

måneder
2019

Forfald
inden for 12

måneder
2018

Forfald
efter 12

måneder
2019

Restgæld
efter 5 år 2019

12. Langfristede gældsforpligtelser

Anden langfristet gæld 10.670 7.739 34.397 6.233

10.670 7.739 34.397 6.233

13. Efterfølgende begivenheder

Udbruddet af coronavirus/COVID-19 er eskaleret i starten af 2020, og WHO har
den 11. marts 2020 erklæret udbruddet for en verdensomspændende pandemi.
Udbruddet har medført en række forholdsregler, som påvirker tilrettelæggelsen og
afviklingen af den daglige drift i alle grene af koncernen, både i AKF koncernen samt
i vores indirekte investeringer, ligesom selskabernes leverandører, kunder og øvrige
samarbejdspartnere kan blive påvirket.

Den økonomiske indvirkning heraf kan ikke opgøres på nuværende tidspunkt.

Efter balancedagen er der i øvrigt ikke indtrådt væsentlige begivenheder af betyd-
ning for årsrapporten.

14. Afledte finansielle instrumenter

I anden gæld indgår negativ værdi af renteswaps på 45.067 t.kr. Renteswaps er
indgået til sikring af en fast rente på koncernselskabers variabelt forrentede bank-
og realkreditlån. Den samlede hovedstol for selskabets renteswaps udgør 690.000
t.kr. og sikrer en fast rente på 0,30% - 3,45% i restløbetiden på 2-9 år. Lån og ren-
teswaps er indgået med samme modpart.

Den korte- samt langfristede del af de indgåede renteswaps er beregnet med ud-
gangspunkt i restløbetiden, hvorfor den langfristede del indregnet under anden
gæld udgør 34.397 t.kr. Den kortfristede del af renteswaps udgør 10.670 t.kr. og er
indregnet under kortfristet del af langfristede gældsforpligtelser.

t.kr. 2019 2018

15. Ikke-indregnede leje- og leasingforpligtelser

Forpligtelser i henhold til leje- eller leasing
kontrakter med tredjemand frem til udløb 210 112

210 112

16. Eventualforpligtelser

Selskabet kautionerer for øvrige koncernselskabers bank- og prioritetsgæld.

Selskabet er administrationsselskab i en dansk sambeskatning. Selskabet hæfter
derfor, i henhold til selskabsskattelovens regler herom, for indkomstskatter mv. for
de sambeskattede selskaber, og ligeledes for eventuelle forpligtelser til at indehol-
de kildeskat på renter, royalties og udbytter for de sambeskattede selskaber.

De sambeskattede selskabers samlede kendte nettoforpligtelse i sambeskatningen
fremgår af administrationsselskabets årsregnskab.

Selskabet har afgivet erklæring om økonomisk støtte til en række af selskabets dat-
terselskaber, således at disse kan opfylde deres økonomiske forpligtelser.

I 2019 udgør den samlede nettoforpligtelse i sambeskatningen 4.640 t.kr., og be-
løbet indgår i posten "Skyldig selskabsskat" i moderselskabets balance, fratrukket
eventuelle indbetalte acontoskatter.

Moderselskabets noter

AKF HOLDING A/S    ÅRSRAPPORT 2019 82

INDHOLD

ANVENDT REGNSKABSPRAKSIS

Regnskabsklasse
Årsrapporten er aflagt i overensstemmelse med års-
regnskabslovens bestemmelser for C (stor).

Anvendt regnskabspraksis er i året ændret for så
vidt angår "Materielle anlægsaktiver under udførel-
se". Tidligere har alle ejendomme under opførelse
indgået under regnskabsposten, men fra 2019 vil
opførelse af projektejendomme, hvor der er truffet
beslutning om salg, præsenteres som "Varer un-
der fremstilling" i gruppen varebeholdninger under
omsætningsaktiverne.

Færdiggjorte projektejendomme vil blive overført til
regnskabsposten "Fremstillede varer og handelsvarer".

Effekten af ændringen kan specificeres således:

Før Efter Ændring

Materielle anlægs
aktiver under
udførelse 230.717 83.261 (147.456)

Varer under
fremstilling 0 122.732 122.732

Fremstillede varer
og handelsvarer 0 24.724 24.724

Sammenligningstal for 2018 er blevet tilpasset.

Anvendt regnskabspraksis
Generelt om indregning og måling
Aktiver indregnes i balancen, når det som følge af en
tidligere begivenhed er sandsynligt, at fremtidige øko-
nomiske fordele vil tilflyde virksomheden, og aktivets
værdi kan måles pålideligt.

Forpligtelser indregnes i balancen, når virksomheden,
som følge af en tidligere begivenhed, har en retlig el-
ler faktisk forpligtelse, og det er sandsynligt, at frem-
tidige økonomiske fordele vil fragå virksomheden, og
forpligtelsens værdi kan måles pålideligt.

Ved første indregning måles aktiver og forpligtelser til
kostpris. Måling efter første indregning sker som be-
skrevet for hver enkelt regnskabspost nedenfor.

Ved indregning og måling tages hensyn til forudsigeli-
ge risici og tab, der fremkommer, inden årsrapporten
aflægges, og som be- eller afkræfter forhold, der ek-
sisterede på balancedagen.

I resultatopgørelsen indregnes indtægter, i takt med
at de indtjenes, mens omkostninger indregnes med
de beløb, der vedrører regnskabsåret.

Koncernregnskabet
Koncernregnskabet omfatter modervirksomheden
og de virksomheder (dattervirksomheder), som kon-
trolleres af modervirksomheden. Modervirksomhe-
den anses for at have kontrol, når den direkte eller

indirekte ejer mere end 50% af stemmerettighederne,
eller på anden måde kan udøve eller faktisk udøver
bestemmende indflydelse. Virksomheder, hvori kon-
cernen direkte eller indirekte besidder under 50% af
stemmerettighederne og udøver betydelig, men ikke
bestemmende indflydelse, betragtes som associerede
virksomheder.

Kapitalandele i ikke-konsoliderede dattervirksomhe-
der omfatter midlertidige besiddelser, der ikke konso-
lideres med henvisning til ÅRL § 114, stk. 2, nr. 3, da
kapitalandelene pr. balancedagen er sat til salg.

Konsolideringsprincipper
Koncernregnskabet udarbejdes på grundlag af regn-
skaber for modervirksomheden og dens dattervirk-
somheder. Udarbejdelse af koncernregnskabet sker
ved sammenlægning af regnskabsposter af ensartet
karakter. Ved konsolideringen foretages eliminering
af koncerninterne indtægter og omkostninger, interne
mellemværender og udbytter samt fortjenester og
tab ved transaktioner mellem de konsoliderede virk-
somheder. De regnskaber, der anvendes til brug for
konsolideringen, udarbejdes i overensstemmelse med
koncernens regnskabspraksis.

I koncernregnskabet indregnes dattervirksomhedernes
regnskabsposter 100%. Minoritetsinteressernes for-
holdsmæssige andel af resultatet præsenteres som en
særskilt post i ledelsens forslag til resultatdisponering

AKF HOLDING A/S    ÅRSRAPPORT 2019 83

INDHOLD

ANVENDT REGNSKABSPRAKSIS

ANVENDT REGNSKABSPRAKSIS

og deres andel af dattervirksomhedernes nettoaktiver
præsenteres som en særskilt post under koncernens
egenkapital.

Kapitalandele i dattervirksomheder udlignes med den
forholdsmæssige andel af dattervirksomhedernes
nettoaktiver på overtagelsestidspunktet, opgjort til
dagsværdi.

Virksomhedssammenslutninger
Nyerhvervede eller nystiftede virksomheder indregnes
i koncernregnskabet fra henholdsvis overtagelses-
tidspunktet og stiftelsestidspunktet. Solgte eller
afviklede virksomheder indregnes i den konsoliderede
resultatopgørelse frem til henholdsvis afståelsestids-
punktet og afviklingstidspunktet.

Ved køb af nye virksomheder anvendes overtagelses-
metoden, hvorefter de nytilkøbte virksomheders iden-
tificerbare aktiver og forpligtelser måles til dagsværdi
på overtagelsestidspunktet. Der hensættes alene til
dækning af omkostninger ved omstruktureringer i den
erhvervede virksomhed i det omfang, de er besluttet
i den erhvervede virksomhed inden overtagelsen.
Der tages hensyn til skatteeffekten af de foretagne
omvurderinger.

Positive forskelsbeløb (goodwill) mellem kostprisen
for den erhvervede kapitalandel og dagsværdien af
de overtagne aktiver og forpligtelser, indregnes under
immaterielle anlægsaktiver og afskrives systematisk
over resultatopgørelsen efter en individuel vurdering
af brugstiden. Hvis der ikke kan skønnes en pålide-
lig brugstid fastsættes denne til 10 år. Brugstiden

revurderes årligt. Negative forskelsbeløb (negativ
goodwill) indregnes i resultatopgørelsen som en
indtægt.

Fortjeneste eller tab ved afhændelse af kapitalandele
i dattervirksomheder og associerede virksomheder
Fortjeneste eller tab ved afhændelse eller afvikling
af dattervirksomheder og associerede virksomheder
opgøres som forskellen mellem salgssummen eller
afviklingssummen og den regnskabsmæssige værdi af
nettoaktiverne på henholdsvis afhændelses- og af-
viklingstidspunktet, inklusive ikke afskrevet goodwill
samt forventede omkostninger til salg eller afvikling.

Omregning af fremmed valuta
Transaktioner i fremmed valuta omregnes ved første
indregning til transaktionsdagens kurs. Tilgodehaven-
der, gældsforpligtelser og andre monetære poster i
fremmed valuta, som ikke er afregnet på balanceda-
gen, omregnes til balancedagens valutakurs. Valuta-
kursdifferencer, der opstår mellem transaktionsda-
gens kurs og kursen på henholdsvis betalingsdagen
og balancedagen, indregnes i resultatopgørelsen som
finansielle poster. Materielle og immaterielle anlægs-
aktiver, varebeholdninger og andre ikke-monetære
aktiver, der er købt i fremmed valuta, omregnes til
historiske kurser.

Afledte finansielle instrumenter
Afledte finansielle instrumenter måles ved første
indregning i balancen til kostpris og efterfølgende til
dagsværdi. Afledte finansielle instrumenter indregnes
under henholdsvis andre tilgodehavender og anden
langfristet gæld.

Ændringer i dagsværdien af afledte finansielle instru-
menter, der er klassificeret som, og opfylder betingel-
serne for sikring af dagsværdien af et indregnet aktiv
eller en indregnet forpligtelse, indregnes i resultat-
opgørelsen sammen med ændringer i værdien af det
sikrede aktiv eller den sikrede forpligtelse.

Ændringer i dagsværdien af afledte finansielle in-
strumenter, der er klassificeret som og opfylder
betingelserne for sikring af fremtidige transaktioner,
indregnes direkte på egenkapitalen. Når de sikrede
transaktioner realiseres, indregnes de akkumulerede
ændringer som en del af kostprisen for de pågælden-
de regnskabsposter.

For afledte finansielle instrumenter, som ikke opfyl-
der betingelserne for behandling som sikringsinstru-
menter, indregnes ændringer i dagsværdi løbende i
resultatopgørelsen som finansielle poster.

Ændringer i dagsværdien af afledte finansielle instru-
menter, som anvendes til sikring af nettoinvesteringer
i selvstændige udenlandske datter- eller associerede
selskaber, indregnes direkte på egenkapitalen.

Resultatopgørelsen
Nettoomsætning
Nettoomsætning ved salg, hvilket omfatter indtæg-
ter fra lejeindtægter fra ejendomsinvesteringer og
projektsalg samt salg af tjenesteydelser, indregnes i
resultatopgørelsen, når levering og risikoovergang til
køber har fundet sted.

AKF HOLDING A/S    ÅRSRAPPORT 2019 84

INDHOLD

ANVENDT REGNSKABSPRAKSIS

Nettoomsætning indregnes eksklusive moms, afgif-
ter og rabatter i forbindelse med salget og måles til
salgsværdien af det fastsatte vederlag.

Dagsværdiregulering af investeringsejendomme
Dagsværdiregulering af investeringsejendomme
omfatter regnskabsårets reguleringer af virksomhe-
dens investeringsejendomme målt til dagsværdi på
balancedagen.

Andre driftsindtægter
Andre driftsindtægter omfatter indtægter af se-
kundær karakter set i forhold til virksomhedens
hovedaktivitet.

Arbejde udført for egen regning og opført under
aktiver
Arbejde udført for egen regning og opført under
aktiver omfatter personaleomkostninger og andre
omkostninger, der er afholdt i regnskabsåret og
indregnet i kostprisen for egenudviklede materielle
anlægsaktiver.

Vareforbrug
Vareforbrug omfatter omkostninger til opførelse af
solgte ejendomme, og består af regnskabsårets kost-
priser på solgte projektejendomme.

Andre eksterne omkostninger
Andre eksterne omkostninger omfatter omkostninger,
der vedrører virksomhedens primære aktiviteter, her-
under lokaleomkostninger, kontorholdsomkostninger,
salgsfremmende omkostninger mv. I posten indgår

endvidere eventuelle nedskrivninger af tilgodehaven-
der indregnet under omsætningsaktiver.

Ejendomsomkostninger
Ejendomsomkostninger omfatter omkostninger, der er
medgået til drift af virksomhedens ejendomsporteføl-
je i regnskabsåret, herunder reparations- og vedlige-
holdelsesomkostninger, ejendomsskatter og el, vand
og varme, der ikke er opkrævet direkte hos lejerne.

Personaleomkostninger
Personaleomkostninger omfatter løn og gager såvel
som omkostninger til social sikring, pensioner o.l. for
virksomhedens medarbejdere.

Af- og nedskrivninger
Af- og nedskrivninger af immaterielle og materielle
anlægsaktiver består af regnskabsårets af- og ned-
skrivninger opgjort ud fra henholdsvis de fastsatte
restværdier og brugstider for de enkelte aktiver og
gennemførte nedskrivningstest og af gevinster og tab
ved salg af immaterielle og materielle anlægsaktiver.

Andre driftsomkostninger
Andre driftsomkostninger omfatter omkostninger af
sekundær karakter set i forhold til virksomhedens
hovedaktivitet.

Indtægter af kapitalandele i tilknyttede virksomheder
Indtægter af kapitalandele i tilknyttede virksomheder
omfatter den forholdsmæssige andel af de enkelte
virksomheders resultat efter fuld eliminering af inter-
ne avancer og tab.

Indtægter af kapitalandele i associerede
virksomheder
Indtægter af kapitalandele i associerede virksomheder
omfatter den forholdsmæssige andel af de enkelte
associerede virksomheders resultat efter forholds-
mæssig eliminering af interne avancer og tab.

Indtægter af andre kapitalandele
Indtægter af andre kapitalandele omfatter resultatet
fra investeringer i unoterede kapitalandele, samt ud-
bytte og dagsværdireguleringer fra investeringerne i
de underliggende porteføljevirksomheder.

Finansielle indtægter fra tilknyttede virksomheder
Finansielle indtægter fra tilknyttede virksomheder
består af renteindtægter mv. fra tilgodehavender hos
tilknyttede virksomheder.

Andre finansielle indtægter
Andre finansielle indtægter består af modtagne ud-
bytter o.l. fra andre værdipapirer, renteindtægter,
nettokursgevinster vedrørende værdipapirer, gæld og
transaktioner i fremmed valuta, amortisering af finan-
sielle indtægter samt godtgørelser under acontoskat-
teordningen mv.

Finansielle omkostninger fra tilknyttede
virksomheder
Finansielle omkostninger fra tilknyttede virksomheder
består af renteomkostninger mv. fra gæld til tilknytte-
de virksomheder.

AKF HOLDING A/S    ÅRSRAPPORT 2019 85

INDHOLD

ANVENDT REGNSKABSPRAKSIS

Andre finansielle omkostninger
Andre finansielle omkostninger består af renteom-
kostninger, herunder nettokurstab vedrørende vær-
dipapirer, gæld og transaktioner i fremmed valuta,
amortisering af finansielle forpligtelser samt tillæg
under acontoskatteordningen mv.

Skat
Årets skat, der består af årets aktuelle skat og æn-
dring af udskudt skat, indregnes i resultatopgørelsen
med den del, der kan henføres til årets resultat, og di-
rekte på egenkapitalen med den del, der kan henføres
til posteringer direkte på egenkapitalen.

Selskabet er sambeskattet med alle dets danske dat-
tervirksomheder. Den aktuelle danske selskabsskat
fordeles mellem de sambeskattede virksomheder
i forhold til disses skattepligtige indkomster (fuld
fordeling med refusion vedrørende skattemæssige
underskud).

Balancen
Goodwill
Goodwill afskrives lineært over den vurderede brugs-
tid, der fastlægges på baggrund af ledelsens erfarin-
ger inden for de enkelte forretningsområder. Brugs-
tiderne er fastlagt ud fra en vurdering af, i hvilket
omfang der er tale om strategisk erhvervede virksom-
heder med en stærk markedsposition og langsigtet
indtjeningsprofil, og i hvilket omfang goodwillbeløbet
inkluderer tidsbegrænsede immaterielle ressourcer,
som det ikke har været muligt at udskille og indregne
som særskilte aktiver. Hvis brugstiden ikke kan skøn-
nes pålideligt, fastsættes den til 10 år. Brugstiderne

revurderes årligt. De anvendte afskrivningsperioder
udgør 3-10 år.

Udviklingsprojekter
Udviklingsprojekter omfatter omkostninger, gager og
afskrivninger, der direkte eller indirekte kan henføres
til selskabets udviklingsaktiviteter, og som indgår un-
der regnskabsposten "Immaterielle anlægsaktiver".

Udviklingsprojekter er projekter, der er klart definere-
de og identificerbare, hvor den tekniske udnyttelses-
grad, tilstrækkelige ressourcer og et potentielt frem-
tidigt marked eller udviklingsmulighed i virksomheden
kan påvises, og hvor det er hensigten at fremstille,
markedsføre eller anvende projektet. Udviklingspro-
jekter indregnes som immaterielle aktiver, hvis kost-
prisen kan opgøres pålideligt, og der er tilstrækkelig
sikkerhed for, at den fremtidige nettoindtjening efter
produktions-, salgs- og administrationsomkostninger
kan dække udviklingsomkostningerne. Øvrige udvik-
lingsomkostninger indregnes i resultatopgørelsen,
efterhånden som omkostningerne afholdes.

Indregnede udviklingsomkostninger måles til kostpris
med fradrag af akkumulerede af- og nedskrivninger
eller genindvindingsværdi, hvis denne er lavere.

Færdiggjorte udviklingsprojekter afskrives lineært over
brugstiden. Afskrivningsperioden udgør 5 år.

Materielle anlægsaktiver
Andre anlæg, driftsmateriel og inventar samt indret-
ning af lejede lokaler måles til kostpris med fradrag af
akkumulerede af- og nedskrivninger.

Koncernens domicilejendom måles i koncernregn-
regnskabet til dagsværdi, og eventuelle opskrivninger
placeres på egenkapitalen som en bunden reserve
under posten "Reserve for opskrivninger". Reserven
opgøres eksklusiv udskudt skat, og de årlige afskriv-
ninger i resultatopgørelsen øges i takt med opskriv-
ningerne. Der afskrives ikke på grunde.

Kostprisen omfatter anskaffelsesprisen, omkostninger
direkte tilknyttet anskaffelsen og omkostninger til
klargøring af aktivet indtil det tidspunkt, hvor aktivet
er klar til at blive taget i brug. Renteomkostninger på
lån til finansiering af fremstilling af materielle an-
lægsaktiver indregnes i kostprisen, hvis de vedrører
fremstillingsperioden. Alle øvrige finansieringsom-
kostninger indregnes i resultatopgørelsen.

Afskrivningsgrundlaget er kostpris med fradrag af
forventet restværdi efter afsluttet brugstid. Afskriv-
ningsperioden og restværdien fastsættes på anskaf-
felsestidspunktet og revurderes årligt. Overstiger
restværdien aktivets regnskabsmæssige værdi, ophø-
rer afskrivning. Der foretages lineære afskrivninger,
baseret på følgende vurdering af aktivernes forvente-
de brugstider:

Ved ændring i afskrivningsperioden eller restværdien
indregnes virkningen for afskrivninger fremadrettet
som en ændring i regnskabsmæssigt skøn.

Bygninger	 50 år
Andre anlæg, driftsmateriel og inventar	 3-5 år
Indretning af lejede lokaler	 3-5 år

AKF HOLDING A/S    ÅRSRAPPORT 2019 86

INDHOLD

ANVENDT REGNSKABSPRAKSIS

For indretning af lejede lokaler og aktiver, omfattet af
finansielle leasingaftaler, udgør afskrivningsperioden
maksimalt aftaleperioden.

Materielle anlægsaktiver under udførelse
Materielle anlægsaktiver under udførelse måles til
kostpris, og vedrører opførelse af bygninger til ind-
gåelse i den samlede udlejningsmasse. Kostprisen
omfatter anskaffelsesprisen, omkostninger direkte til-
knyttet anskaffelsen og omkostninger til klargøring af
aktivet indtil det tidspunkt, hvor aktivet er klar til at
blive taget i brug. Når aktivet er færdiggjort, overføres
værdien til investeringsejendomme.

Renteomkostninger på lån til finansiering af frem-
stilling af materielle anlægsaktiver indregnes i
kostprisen, hvis de vedrører fremstillingsperioden.
Alle øvrige finansieringsomkostninger indregnes i
resultatopgørelsen.

Der afskrives ikke på materielle anlægsaktiver under
udførelse.

Investeringsejendomme
Investeringsejendomme måles ved første indregning
til kostpris, der består af ejendommenes købspris til-
lagt direkte tilknyttede anskaffelsesomkostninger.

Investeringsejendomme måles efterfølgende til
dagsværdi, der svarer til det beløb, som den enkelte
ejendom vurderes at ville kunne sælges for på ba-
lancedagen til en uafhængig køber. Dagsværdien af
koncernens ejendomme opgøres enten ved anvendel-
se af den afkastbaserede model, som den beregnede

kapitalværdi af de forventede pengestrømme fra de
enkelte ejendomme, eller ved anvendelse af DCF-mo-
dellen som den beregnede kapitalværdi af de forven-
tede pengestrømme fra de enkelte ejendomme.

For den afkastbaserede model baseres beregningen
på den budgetterede nettoindtjening for det kom-
mende år, tilpasset en normalindtjening, og ved
anvendelse af et afkastkrav, der afspejler markedets
aktuelle afkastkrav for tilsvarende ejendomme. Vær-
dien reguleres for forhold, som ikke afspejles i nor-
malindtjeningen, eksempelvis faktisk tomgang, større
renoveringsarbejder o.l.

DCF-modellen er den beregnede kapitalværdi af de
forventede pengestrømme fra de enkelte ejendomme.

Ved fastsættelsen af de forventede pengestrømme
til brug for DCF-modellen, tages udgangspunkt i den
enkelte ejendoms budgetterede pengestrømme for
de kommende 10 år, inklusive leje- og prisstigninger,
samt en opgjort terminalværdi, der udtrykker værdien
af de normaliserede pengestrømme, som ejendom-
men forventes at generere efter budgetperioden. De
således opgjorte pengestrømme tilbagediskonteres til
nutidsværdi ved anvendelse af en diskonteringsfaktor,
som vurderes at afspejle markedets aktuelle afkast-
krav for tilsvarende ejendomme, inklusiv forventet
inflation.

Regnskabsårets regulering af ejendommenes dags-
værdi indregnes i resultatopgørelsen.

Kapitalandele i dattervirksomheder og associerede
virksomheder
Kapitalandele i dattervirksomheder og associerede
virksomheder måles i modervirksomhedens års-
regnskab efter den indre værdis metode. Virksom-
heden har valgt at anse indre værdis metode som en
målemetode.

I koncernregnskabet indgår kapitalandele i associere-
de virksomheder og kapitalandele i ikke-konsolidere-
de dattervirksomheder, ligeledes til indre værdi.

Ved første indregning måles kapitalandele i dattervirk-
somheder og associerede virksomheder til kostpris,
dvs. med tillæg af transaktionsomkostninger. Kost-
prisen allokeres i overensstemmelse med overtagel-
sesmetoden, jf. anvendt regnskabspraksis ovenfor
vedrørende koncernregnskabet.

Kostprisen værdireguleres med resultatandele efter
skat opgjort efter koncernens regnskabspraksis med
fradrag eller tillæg af urealiserede koncerninterne
avancer/tab.

Goodwill opgøres som forskellen mellem kostprisen
for kapitalandelene og dagsværdien af den forholds-
mæssige andel af de overtagne aktiver og forpligtel-
ser. Goodwill afskrives lineært over den vurderede
brugstid, der fastlægges på baggrund af ledelsens
erfaringer inden for de enkelte forretningsområder.

Brugstiderne er fastlagt ud fra en vurdering af, i
hvilket omfang der er tale om strategisk erhvervede
virksomheder med en stærk markedsposition og

AKF HOLDING A/S    ÅRSRAPPORT 2019 87

INDHOLD

ANVENDT REGNSKABSPRAKSIS

langsigtet indtjeningsprofil, og i hvilket omfang good-
willbeløbet inkluderer tidsbegrænsede immaterielle
ressourcer, som det ikke har været muligt at udskille
og indregne som særskilte aktiver. Hvis brugstiden
ikke kan skønnes pålideligt, fastsættes den til 10 år.
Brugstiderne revurderes årligt. De anvendte afskriv-
ningsperioder udgør 3-10 år.

Modtaget udbytte fradrages den regnskabsmæssige
værdi.

Kapitalandele i dattervirksomheder og associerede
virksomheder, der måles til regnskabsmæssig indre
værdi, er underlagt krav om nedskrivningstest, hvis
der foreligger indikationer på værdiforringelse.

Andre værdipapirer og kapitalandele
Andre værdipapirer og kapitalandele omfatter børs-
noterede værdipapirer, der måles til dagsværdi (børs-
kurs) pr. balancedagen, og unoterede kapitalandele,
der måles til skønnet dagsværdi på balancedagen.

De underliggende porteføljevirksomheder knyttet til
de unoterede kapitalandele måles ved forskellige vær-
diansættelsesmetoder og -teknikker. For investeringer
med betydelig og holdbar pengestrøm eller indtjening,
anvendes typisk markedsmultipler for EBITDA, EBIT
eller omsætning. For investeringer med betydelige
fluktuationer i den fremtidige indtjening, eller hvor
øvrige forhold vurderes at påvirke anvendeligheden af
en værdiansættelsesmodel baseret på markedsmulti-
pler, vurderes porteføljevirksomheden i stedet typisk
efter en DCF-værdiansættelsesmodel.

Værdiforringelse af langfristede aktiver
Den regnskabsmæssige værdi af immaterielle og
materielle aktiver samt kapitalandele i dattervirksom-
heder og associerede virksomheder vurderes årligt
for indikationer på værdiforringelse, ud over det som
udtrykkes ved afskrivning.

Foreligger der indikationer på værdiforringelse, foreta-
ges nedskrivningstest af hvert enkelt aktiv henholds-
vis gruppe af aktiver. Der foretages nedskrivning til
genindvindingsværdien, hvis denne er lavere end den
regnskabsmæssige værdi.

Som genindvindingsværdi anvendes den højeste vær-
di af nettosalgspris og kapitalværdi. Kapitalværdien
opgøres som nutidsværdien af de forventede netto-
pengestrømme fra anvendelsen af aktivet eller aktiv-
gruppen og forventede nettopengestrømme ved salg
af aktivet eller aktivgruppen efter endt brugstid.

Tidligere indregnede nedskrivninger tilbageføres, når
begrundelsen for nedskrivningen ikke længere består.

Nedskrivninger på goodwill tilbageføres ikke.

Varebeholdninger
Varebeholdninger måles til kostpris. Er nettoreali-
sationsværdien lavere end kostprisen, nedskrives til
denne lavere værdi. Kostpris for fremstillede færdig-
varer og varer under fremstilling omfatter kostpris
for råvarer, hjælpematerialer samt direkte løn, og
derudover indgår renteomkostninger på eventuel
byggefinansiering.

Nettorealisationsværdi for varebeholdninger opgøres
som salgssum med fradrag af færdiggørelsesomkost-
ninger og omkostninger, der afholdes for at effektuere
salget, og fastsættes under hensyntagen til omsætte-
lighed, ukurans og udvikling i forventet salgspris.

Regnskabsposten "Varer under fremstilling" omfatter
projektejendomme under opførelse, og er ejen-
domme, hvor der er truffet beslutning om salg ved
færdiggørelse. Når aktivet er færdiggjort, overføres
værdien til regnskabsposten "Fremstillede varer og
handelsvarer".

Regnskabsposten "Fremstillede varer og handelsva-
rer" omfatter færdige projektejendomme, der indgår
i en handelsbeholdning. Såfremt salget af en projek-
tejendom opgives, overføres projektejendommen til
investeringsejendomme til indgåelse i den samlede
udlejningsmasse. Dette sker på tidspunktet, hvor vi
går i udlejning med den pågældende ejendom.

Tilgodehavender
Tilgodehavender måles til amortiseret kostpris, der
sædvanligvis svarer til nominel værdi, med fradrag af
nedskrivninger til imødegåelse af forventede tab.

Periodeafgrænsningsposter
Periodeafgrænsningsposter, indregnet under aktiver,
omfatter afholdte omkostninger, der vedrører efter-
følgende regnskabsår. Periodeafgrænsningsposter
måles til kostpris.

AKF HOLDING A/S    ÅRSRAPPORT 2019 88

INDHOLD

ANVENDT REGNSKABSPRAKSIS

Likvide beholdninger
Likvide beholdninger omfatter kontante beholdninger
og bankindeståender.

Reserve for udviklingsomkostninger
Reserve for udviklingsomkostninger omfatter ind-
regnede udviklingsomkostninger. Reserven kan ikke
benyttes til udbytte eller dækning af underskud.
Reserven reduceres eller opløses, hvis de indregnede
udviklingsomkostninger afskrives eller udgår af virk-
somhedens drift. Dette sker ved overførsel direkte til
egenkapitalens frie reserver.

Udbytte
Udbytte indregnes som en gældsforpligtel-
se på det tidspunkt, hvor det er vedtaget på
generalforsamlingen.

Det foreslåede udbytte for regnskabsåret vises som
en særskilt post i egenkapitalen. Ekstraordinære ud-
bytter, vedtaget i regnskabsåret, indregnes direkte på
egenkapitalen ved udlodning, og vises som en særskilt
post i ledelsens forslag til resultatdisponering.

Minoritetsinteresser
Minoritetsinteresser omfatter minoritetsinteressers
andel af dattervirksomhedernes egenkapital, hvor
denne ikke er ejet 100% af modervirksomheden.

Udskudt skat
Udskudt skat indregnes af alle midlertidige forskelle
mellem regnskabsmæssige og skattemæssige værdier
af aktiver og forpligtelser, hvor den skattemæssige

værdi af aktiverne opgøres med udgangspunkt i den
planlagte anvendelse af det enkelte aktiv.

Udskudte skatteaktiver, herunder skatteværdien
af fremførselsberettigede, skattemæssige under-
skud, indregnes i balancen med den værdi, aktivet
forventes at kunne realiseres til, enten ved mod-
regning i udskudte skatteforpligtelser eller som
nettoskatteaktiver.

Andre hensatte forpligtelser
Andre hensatte forpligtelser omfatter forventede om-
kostninger til garantiforpligtelser.

Andre hensatte forpligtelser indregnes og måles som
det bedste skøn over de omkostninger, der er nød-
vendige for på balancedagen at afvikle forpligtelserne.
Hensatte forpligtelser med forventet forfaldstid ud
over et år fra balancedagen måles til tilbagediskonte-
ret værdi.

Garantiforpligtelser omfatter forpligtelser til udbed-
ring af fejl og mangler inden for garantiperioden.

Gæld til realkreditinstitutter
Gæld til realkreditinstitutter i form af prioritetsgæld
måles på tidspunktet for lånoptagelse til kostpris,
der svarer til det modtagne provenu efter fradrag af
afholdte transaktionsomkostninger. Efterfølgende
måles prioritetsgæld til amortiseret kostpris. Dette
betyder, at forskellen mellem provenuet ved lånopta-
gelsen og den nominelle værdi, der skal tilbagebeta-
les, indregnes i resultatopgørelsen over låneperioden

som en finansiel omkostning ved anvendelse af den
effektive rentes metode.

Operationelle leasingaftaler
Leasingydelser vedrørende operationelle leasingaf-
taler indregnes lineært i resultatopgørelsen over
leasingperioden.

Andre finansielle forpligtelser (ekskl. afledte
finansielle instrumenter)
Andre finansielle forpligtelser måles til amortiseret
kostpris, der sædvanligvis svarer til nominel værdi.

Deposita
Deposita består af modtagne huslejedeposita fra
lejere.

Modtagne forudbetalinger fra lejere
Modtagne forudbetalinger fra lejere omfatter beløb,
der er modtaget fra lejere forud for lejeperioden.

Periodeafgrænsningsposter
Periodeafgrænsningsposter, indregnet under forplig-
telser, omfatter modtagne indtægter til resultatføring
i efterfølgende regnskabsår. Periodeafgrænsningspo-
ster måles til kostpris.

Egne kapitalandele
Anskaffelses- og afståelsessummer samt udbytte
for egne kapitalandele indregnes direkte på overført
resultat under egenkapitalen. Gevinster og tab ved
salg indregnes således ikke i resultatopgørelsen. Kapi-
talnedsættelse ved annullering af egne kapitalandele

AKF HOLDING A/S    ÅRSRAPPORT 2019 89

INDHOLD

ANVENDT REGNSKABSPRAKSIS

Hoved- og nøgletal
Hoved- og nøgletal er defineret og beregnet i overensstemmelse med
Finansforeningens "Anbefalinger & Nøgletal 2018”.

Bruttomargin	 =	 Bruttoresultat x 100
		 Nettoomsætning

Nettomargin	 =	 Årets resultat x 100
		 Nettoomsætning

Egenkapitalens forrentning	 =	 Årets resultat ekskl. minoriteter x 100
		 Gns. egenkapital ekskl. minoriteter

Soliditetsgrad	 =	 Egenkapital ekskl. minoriteter x 100
		 Samlede aktiver

reducerer virksomhedskapitalen med et beløb svaren-
de til kapitalandelenes nominelle værdi.

Pengestrømsopgørelsen
Pengestrømsopgørelsen viser pengestrømme vedrø-
rende drift, investeringer og finansiering samt likvi-
derne ved årets begyndelse og slutning.

Pengestrømme vedrørende driftsaktiviteter præsente-
res efter den indirekte metode og opgøres som drifts-
resultatet, reguleret for ikke-kontante driftsposter,
ændring i driftskapital og betalt selskabsskat.

Pengestrømme vedrørende investeringsaktiviteter
omfatter betalinger i forbindelse med køb og salg af
virksomheder, aktiviteter og finansielle anlægsaktiver
samt køb, udvikling, forbedring og salg mv. af imma-
terielle og materielle anlægsaktiver, herunder anskaf-
felse af finansielt leasede aktiver.

Pengestrømme vedrørende finansieringsaktiviteter
omfatter ændringer i størrelse eller sammensætning
af virksomhedskapital og omkostninger forbundet
hermed samt optagelse af lån, indgåelse af finansielle
leasingaftaler, afdrag på rentebærende gæld, køb og
salg af egne aktier og betaling af udbytte.

Likvider omfatter likvide beholdninger med fra-
drag af kassekreditter, der indgår i den daglige
likviditetsstyring.

AKF HOLDING A/S    ÅRSRAPPORT 2019 90

INDHOLD

AKF Holding A/S
Bispevej 2
2400 København NV

CVR-nr.: 10363977

Telefon: 38 10 21 07
Mail: info@akfholding.dk

www.akf-holding.dk

http://www.akf-holding.dk

