

J RDG. A/S

Tranegårdsvej 20, 2900 Hellerup
CVR-nr. / CVR no. 14 12 38 06

Årsrapport for 2016 **Annual report for 2016**

Årsrapporten er godkendt på den
ordinære generalforsamling, d. 29.05.17

Eskil Morten Risby Nielsen
Dirigent

Selskabsoplysninger m.v. Company information etc.	3
Ledespåtegning Statement of the Board of Directors and Executive Board on the annual report	4
Den uafhængige revisors revisionspåtegning Independent auditor's report	5 - 9
Ledelsesberetning Management's review	10
Resultatopgørelse Income statement	11
Balance Balance sheet	12 - 13
Egenkapitalopgørelse Statement of changes in equity	14
Noter Notes	15 - 26

Selskabet
The company

J RDG. A/S
Tranegårdsvej 20
2900 Hellerup
Hjemsted / Registered office: Hellerup
CVR-nr. / CVR no.: 14 12 38 06
Regnskabsår / Financial year: 01.01 - 31.12

Direktion
Executive Board

Jan Ole Tholstrup

Bestyrelse
Board Of Directors

Gerner Wolff-Sneedorff
Niels Fink-Jensen
Eskil Morten Risby Nielsen

Revision
Auditors

Beierholm
Statsautoriseret Revisionspartnerselskab

Pengeinstitut
Bank

Danske Bank

Statement of the Board of Directors and Executive Board on the annual report

Vi har dags dato aflagt årsrapporten for regnskabsåret 01.01.16 - 31.12.16 for J RDG. A/S.

We have on this day presented the annual report for the financial year 01.01.16 - 31.12.16 for J RDG. A/S.

Årsrapporten aflægges i overensstemmelse med årsregnskabsloven.

The annual report is presented in accordance with Danish Financial Statements Act.

Det er vores opfattelse, at årsregnskabet giver et retvisende billede af selskabets aktiver, passiver og finansielle stilling pr. 31.12.16 og resultatet af selskabets aktiviteter for regnskabsåret 01.01.16 - 31.12.16.

In our opinion, the financial statements give a true and fair view of the the company's assets, liabilities and financial position as at 31.12.16 and of the results of the the company's activities for the financial year 01.01.16 - 31.12.16.

Ledelsesberetningen indeholder efter vores opfattelse en retvisende redegørelse for de forhold, beretningen omhandler.

We believe that the management's review includes a fair review of the matters dealt with in the management's review.

Årsrapporten indstilles til generalforsamlingens godkendelse.

The annual report is submitted for adoption by the general meeting.

Hellerup, den 29. maj 2017
Hellerup, May 29, 2017

Direktionen Executive Board

Jan Ole Tholstrup

Bestyrelsen Board Of Directors

Gerner Wolff-Sneedorff
Formand / Chairman

Niels Fink-Jensen

Eskil Morten Risby Nielsen

Den uafhængige revisors revisionspåtegning

Independent auditor's report

Til kapitalejeren i J RDG. A/S

Konklusion

Vi har revideret årsregnskabet for J RDG. A/S for regnskabsåret 01.01.16 - 31.12.16, der omfatter resultatopgørelse, balance, egenkapitalopgørelse og noter, herunder anvendt regnskabspraksis. Årsregnskabet udarbejdes efter årsregnskabsloven.

Det er vores opfattelse, at årsregnskabet giver et retvisende billede af selskabets aktiver, passiver og finansielle stilling pr. 31.12.16 samt af resultatet af selskabets aktiviteter for regnskabsåret 01.01.16 - 31.12.16 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 årsregnskabet". Vi er uafhængige af selskabet i overensstemmelse med internationale etiske regler for revisorer (IESBA's etiske regler) og de yderligere krav, der er gældende i Danmark, ligesom vi har opfyldt vores øvrige etiske forpligtelser i henhold til disse regler og krav. Det er vores opfattelse, at det opnåede revisionsbevis er tilstrækkeligt og egnet som grundlag for vores konklusion.

To the Shareholder of J RDG. A/S

Opinion

We have audited the financial statements of J RDG. A/S for the financial year 01.01.16 - 31.12.16, which comprise the income statement, balance sheet, statement of changes in equity and notes, inclusive of accounting policies. The financial statements are prepared in accordance with Danish Financial Statements Act

In our opinion the financial statements give a true and fair view of the company's assets, liabilities and financial position at 31.12.16 and of the results of the company's operations for the financial year 01.01.16 - 31.12.16 in accordance with the Danish Financial Statements Act.

Basis for opinion

We conducted our audit in accordance with International Standards on Auditing and the additional requirements applicable in Denmark. Our responsibilities under those standards and requirements are further described in the "Auditor's responsibilities for the audit of the financial statements" section of our report. We are independent of the company in accordance with the International Ethics Standards Board for Accountants' Code of Ethics for Professional Accountants (IESBA Code) and the additional requirements applicable in Denmark, and we have fulfilled our other ethical responsibilities in accordance with these requirements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

Den uafhængige revisors revisionspåtegning

Independent auditor's report

Ledelsens ansvar for årsregnskabet

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

Ved udarbejdelsen af årsregnskabet er ledelsen ansvarlig for at vurdere selskabets evne til at fortsætte driften, at oplyse om forhold vedrørende fortsat drift, hvor dette er relevant, samt at udarbejde årsregnskabet på grundlag af regnskabsprincippet om fortsat drift, medmindre 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 årsregnskabet som helhed er uden væsentlig fejlinformation, uanset om denne 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 fejlinformation, når sådan findes. Fejlinformationer kan opstå som følge af besvigelser eller fejl og kan betragtes som væsentlige, hvis det med rimelighed kan forventes, at de enkeltvis eller samlet har indflydelse på de økonomiske beslutninger, som regnskabsbrugerne træffer på grundlag af årsregnskabet.

Management's responsibility for the financial statements

The Management is responsible for the preparation of financial statements that give a true and fair view in accordance with the Danish Financial Statements Act. Furthermore the Management is responsible for the internal control as the Management determines is necessary to enable the preparation of financial statements that are free from material misstatement, whether due to fraud or error.

In preparing the financial statements, management is responsible for assessing the company's ability to continue as a going concern, disclosing, as applicable, matters related to going concern and using the going concern basis of accounting in preparing the financial statements unless management either intends to liquidate the company or to cease operations, or has no realistic alternative but to do so.

Auditor's responsibilities for the audit of the financial statements

Our objectives are to obtain reasonable assurance about whether the financial statements as a whole are free from material misstatement, whether due to fraud or error, and to issue an auditor's report that includes our opinion. Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted in accordance with International Standards on Auditing and the additional requirements applicable in Denmark will always detect a material misstatement when it exists. Misstatements can arise from fraud or error and are considered material if, individually or in the aggregate, they could reasonably be expected to influence the economic decisions of users taken on the basis of these financial statements.

Den uafhængige revisors revisionspåtegning

Independent auditor's report

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

- Identificerer og vurderer vi risikoen for væsentlig fejlinformation i årsregnskabet, uanset om denne skyldes besvigelser eller fejl, udformer og udfører revisionshandlinger som reaktion på disse risici samt opnår revisionsbevis, der er tilstrækkeligt og egnet til at danne grundlag for vores konklusion. Risikoen for ikke at opdage væsentlig fejlinformation forårsaget af besvigelser er højere end ved væsentlig fejlinformation forårsaget af fejl, idet besvigelser kan omfatte sammensværgelser, dokumentfalsk, bevidste udadelser, 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 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 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

As part of an audit conducted in accordance with International Standards on Auditing and the additional requirements applicable in Denmark, we exercise professional judgment and maintain professional skepticism throughout the audit. We also:

- Identify and assess the risks of material misstatement of the financial statements, whether due to fraud or error, design and perform audit procedures responsive to those risks, and obtain audit evidence that is sufficient and appropriate to provide a basis for our opinion. The risk of not detecting a material misstatement resulting from fraud is higher than for one resulting from error as fraud may involve collusion, forgery, intentional omissions, misrepresentations, or the override of internal control.
- Obtain an understanding of internal control relevant to the audit in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the company's internal control.
- Evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates and related disclosures made by management.
- Conclude on the appropriateness of management's use of the going concern basis of accounting in preparing the financial statements and, based on the audit evidence obtained, whether a material uncertainty exists related to events or conditions that

Den uafhængige revisors revisionspåtegning

Independent auditor's report

betydelig tvivl om selskabets evne til at fortsætte driften. Hvis vi konkluderer, at der er en væsentlig usikkerhed, skal vi i vores revisionspåtegning gøre opmærksom på oplysninger herom i årsregnskabet eller, hvis sådanne oplysninger ikke er tilstrækkelige, modificere vores konklusion. Vores konklusioner er baseret på det revisionsbevis, der er opnået frem til datoen for vores revisionspåtegning. Fremtidige begivenheder eller forhold kan dog medføre, at selskabet ikke længere kan fortsætte driften.

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

Vi kommunikerer med den øverste ledelse om blandt andet det planlagte omfang og den tidsmæssige placering af revisionen samt betydelige revisionsmæssige observationer, herunder eventuelle betydelige mangler i intern kontrol, som vi identificerer under revisionen.

Udtalelse om ledelsesberetningen

Ledelsen er ansvarlig for ledelsesberetningen.

Vores konklusion om årsregnskabet omfatter ikke ledelsesberetningen, og vi udtrykker ingen form for konklusion med sikkerhed om ledelsesberetningen.

I tilknytning til vores revision af årsregnskabet er det vores ansvar at læse ledelsesberetningen og i den forbindelse overveje, om ledelsesberetningen er væsentligt inkonsistent med årsregnska-

may cast significant doubt on the company's ability to continue as a going concern. If we conclude that a material uncertainty exists, we are required to draw attention in our auditor's report to the related disclosures in the financial statements or, if such disclosures are inadequate, to modify our opinion. Our conclusions are based on the audit evidence obtained up to the date of our auditor's report. However, future events or conditions may cause the company to cease to continue as a going concern.

- Evaluate the overall presentation, structure and contents of the financial statements, including the disclosures, and whether the financial statements represent the underlying transactions and events in a manner that gives a true and fair view.

We communicate with those charged with governance regarding, among other matters, the planned scope and timing of the audit and significant audit findings, including any significant deficiencies in internal control that we identify during our audit.

Statement regarding the management's review

Management is responsible for management's review.

Our opinion on the financial statements does not cover management's review, and we do not express any form of assurance conclusion thereon.

In connection with our audit of the financial statements, our responsibility is to read management's review and, in doing so, consider whether management's review is materially

Den uafhængige revisors revisionspåtegning Independent auditor's report

bet eller vores viden opnået ved revisionen eller på anden måde synes at indeholde væsentlig fejlinformation.

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

Baseret på det udførte arbejde er det vores opfattelse, at ledelsesberetningen er i overensstemmelse med årsregnskabet og er udarbejdet i overensstemmelse med årsregnskabslovens krav. Vi har ikke fundet væsentlig fejlinformation i ledelsesberetningen.

Næstved, den 29. maj 2017
Næstved, May 29, 2017

Beierholm

Statsautoriseret Revisionspartnerselskab
CVR-nr. / CVR no. 32 89 54 68

Jørgen Stegmann
Statsaut. revisor
State Authorized Public Accountant

inconsistent with the financial statements or our knowledge obtained during the audit, or otherwise appears to be materially misstated.

Moreover, it is our responsibility to consider whether management's review provides the information required under the Danish Financial Statements Act.

Based on the work we have performed, we conclude that management's review is in accordance with the financial statements and has been prepared in accordance with the requirements of the Danish Financial Statements Acts. We did not identify any material misstatement of management's review.

Væsentligste aktiviteter

Selskabets væsentlige aktiviteter består i at eje majoritets andel i selskabet HTM Group ApS.

Væsentlige ændringer i selskabets aktiviteter

Selskabet har i årets løb solgt Raadegaard gods hvorefter selskabet fremover alene vil være holdingselskab for ejerandelen i HTM Group ApS.

Udvikling i aktiviteter og økonomiske forhold

Resultatopgørelsen for tiden 01.01.16 - 31.12.16 udviser et resultat på DKK -2.871.580 mod DKK -38.406.777 for tiden 01.01.15 - 31.12.15. Balancen viser en egenkapital på DKK -14.208.905.

Ledelsen finder årets resultat utilfredsstillende.

Efterfølgende begivenheder

Efter regnskabsårets afslutning er der ikke indtruffet betydningsfulde hændelser.

Primary activities

The company's activities comprises of holding a majority of the capital in the company HTM Group ApS.

Significant changes in the company's activities

During the year the company has divested the estate Raadegaard gods. The activity subsequently comprises the investment in the company HTM Group ApS.

Development in activities and financial affairs

The income statement for the period 01.01.16 - 31.12.16 shows a profit/loss of DKK -2,871,580 against DKK -38,406,777 for the period 01.01.15 - 31.12.15. The balance sheet shows equity of DKK -14,208,905.

The management considers the net result for unsatisfactory.

Subsequent events

No important events have occurred after the end of the financial year.

Resultatopgørelse

Income statement

Note		2016 DKK	2015 DKK
	Bruttoresultat Gross result	-177.797	1.571.800
1	Personaleomkostninger Staff costs	-172.133	-154.601
	Resultat før af- og nedskrivninger Profit/loss before depreciation, amortisation, write-downs and impairment losses	-349.930	1.417.199
	Af- og nedskrivninger af materielle anlægsaktiver Depreciation, amortisation, impairment losses and write-downs of property, plant and equipment	-4.637	-803.747
	Andre driftsomkostninger Other operating expenses	-2.272.942	0
	Resultat før finansielle poster Profit/loss before net financials	-2.627.509	613.452
2	Indtægter af kapitalandele i tilknyttede virksomheder Income from equity investments in group enterprises	64.676	-37.868.715
	Andre finansielle omkostninger Financial expenses	-308.747	-1.151.514
	Resultat før skat Profit/loss before tax	-2.871.580	-38.406.777
	Skat af årets resultat Tax on profit or loss for the year	0	0
	Årets resultat Profit/loss for the year	-2.871.580	-38.406.777
	Forslag til resultatdisponering Proposed appropriation account		
	Overført resultat Retained earnings	-2.871.580	-38.406.777
	I alt Total	-2.871.580	-38.406.777

Balance Balance sheet

Note	31.12.16 DKK	31.12.15 DKK
AKTIVER		
ASSETS		
Grunde og bygninger Land and buildings	0	99.381.945
Andre anlæg, driftsmateriel og inventar Other fixtures and fittings, tools and equipment	0	124.855
Materielle anlægsaktiver i alt Total property, plant and equipment	0	99.506.800
Kapitalandele i tilknyttede virksomheder Equity investments in group enterprises	5.971.428	5.906.752
Finansielle anlægsaktiver i alt Total investments	5.971.428	5.906.752
Anlægsaktiver i alt Total non-current assets	5.971.428	105.413.552
Tilgodehavender fra salg og tjenesteydelser Trade receivables	0	28.620
Andre tilgodehavender Other receivables	78	0
Periodeafgrænsningsposter Prepayments	0	64.928
Tilgodehavender i alt Total receivables	78	93.548
Likvide beholdninger Cash	652.742	4.409.611
Omsætningsaktiver i alt Total current assets	652.820	4.503.159
Aktiver i alt Total assets	6.624.248	109.916.711

Balance
Balance sheet

PASSIVER			
EQUITY AND LIABILITIES			
Note		31.12.16	31.12.15
		DKK	DKK
	Selskabskapital Share capital	40.000.000	40.000.000
	Overført resultat Retained earnings	-54.208.905	-51.337.325
	Egenkapital i alt Total equity	-14.208.905	-11.337.325
3	Anden gæld Other payables	20.332.646	64.578.194
	Langfristede gældsforpligtelser i alt Total long-term payables	20.332.646	64.578.194
3	Kortfristet del af langfristede gældsforpligtelser Short-term portion of long-term payables	0	51.574.472
	Gæld til øvrige kreditinstitutter Payables to other credit institutions	0	45
	Modtagne forudbetalinger fra kunder Prepayments received from customers	0	454.620
	Leverandører af varer og tjenesteydelser Trade payables	130.361	361.302
	Anden gæld Other payables	370.146	4.285.403
	Kortfristede gældsforpligtelser i alt Total short-term payables	500.507	56.675.842
	Gældsforpligtelser i alt Total payables	20.833.153	121.254.036
	Passiver i alt Total equity and liabilities	6.624.248	109.916.711
4	Eventualforpligtelser Contingent liabilities		

Egenkapitalopgørelse Statement of changes in equity

Beløb i DKK Figures in DKK	Selskabskapital Share capital	Reserve for opskrivninger Revaluation reserve	Overført resultat Retained earnings
Egenkapitalopgørelse for 01.01.15 - 31.12.15 Statement of changes in equity for 01.01.15 - 31.12.15			
Saldo pr. 01.01.15 Balance as at 01.01.15	40.000.000	33.269.689	-46.200.237
Opløsning af tidligere års opskrivinger Dissolution of revaluations in respect of previous years	0	-33.269.689	33.269.689
Forslag til resultatdisponering Net profit/loss for the year	0	0	-38.406.777
Saldo pr. 31.12.15 Balance as at 31.12.15	40.000.000	0	-51.337.325
Egenkapitalopgørelse for 01.01.16 - 31.12.16 Statement of changes in equity for 01.01.16 - 31.12.16			
Saldo pr. 01.01.16 Balance as at 01.01.16	40.000.000	0	-51.337.325
Forslag til resultatdisponering Net profit/loss for the year	0	0	-2.871.580
Saldo pr. 31.12.16 Balance as at 31.12.16	40.000.000	0	-54.208.905

	2016 DKK	2015 DKK
1. Personaleomkostninger		
Staff costs		
Lønninger	166.638	142.670
Wages and salaries		
Andre omkostninger til social sikring	5.495	11.931
Other social security costs		
I alt	172.133	154.601
Total		
Gennemsnitligt antal beskæftigede i året	1	1
Average number of employees during the year		

2. Indtægter af kapitalandele i tilknyttede virksomheder
Income from equity investments in group enterprises

Resultatandele fra tilknyttede virksomheder	64.676	-34.986.851
Share of profit or loss of group enterprises		
Gevinst ved salg af tilknyttede virksomheder	0	-2.881.864
Gain on the divestment of group enterprises		
I alt	64.676	-37.868.715
Total		

3. Langfristede gældsforpligtelser
Longterm payables

Beløb i DKK Figures in DKK	Restgæld efter 5 år Outstanding debt after 5 years	Gæld i alt 31.12.16 Total payables at 31.12.16	Gæld i alt 31.12.15 Total payables at 31.12.15
Gæld til realkreditinstitutter	0	0	51.574.472
Mortgage debt			
Anden gæld	20.332.646	20.332.646	64.578.194
Other payables			
I alt	20.332.646	20.332.646	116.152.666
Total			

4. Eventualforpligtelser Contingent liabilities

Andre eventualforpligtelser

Selskabet har frem til d. 31.12.15 været sambeskattet med øvrige danske selskaber i koncernen og hæfter solidarisk og ubegrænset for selskabsskatter og eventuelle forpligtelser til at indeholde kildeskat på renter, royalties og udbytter for de sambeskattede selskaber. Hæftelsen omfatter derudover eventuelle senere korrektioner til den opgjorte skatteforpligtelse som konsekvens af ændringer til sambeskatningsindkomsten mv.

Other contingent liabilities

The company was until 31.12.15 jointly taxed with the other Danish companies in the group and has joint, several and unlimited liability for income taxes and any obligations to withhold tax at source on interest, royalties and dividends for the jointly taxed companies. The liability also includes any subsequent corrections to the calculated tax liability as a consequence of changes made to the jointly taxable income etc.

5. Anvendt regnskabspraksis Accounting policies

GENERELT

Årsrapporten er aflagt i overensstemmelse med årsregnskabsloven for virksomheder i regnskabsklasse B med tilvalg af bestemmelser for regnskabsklasse C-mellem.

Den anvendte regnskabspraksis er uændret i forhold til foregående år.

Generelt om indregning og måling

I resultatopgørelsen indregnes indtægter i takt med, at de indtjenes, herunder indregnes værdireguleringer af finansielle aktiver og forpligtelser. I resultatopgørelsen indregnes ligeledes alle omkostninger, herunder afskrivninger og nedskrivninger.

I balancen indregnes aktiver, når det er sandsynligt, at fremtidige økonomiske fordele vil tilflyde selskabet, og aktivets værdi kan måles pålideligt. Forpligtelser indregnes i balancen, når det er sandsynligt, at fremtidige økonomiske fordele vil fragå selskabet, og forpligtelsens værdi kan måles pålideligt. Ved første indregning måles aktiver og forpligtelser til kostpris. Efterfølgende måles aktiver og forpligtelser som beskrevet nedenfor for hver enkelt regnskabspost.

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

GENERAL

The annual report is presented in accordance with the provisions of the Danish Financial Statements Act (*Årsregnskabsloven*) for enterprises in reporting class B with application of provisions for reporting class C medium-sized.

The accounting policies have been applied consistently with previous years.

Basis of recognition and measurement

Income is recognised in the income statement as earned, including value adjustments of financial assets and liabilities. All expenses, including depreciation, amortisation, impairment losses and write-downs, are also recognised in the income statement.

Assets are recognised in the balance sheet when it is probable that future economic benefits will flow to the company, and the value of such assets can be measured reliably. Liabilities are recognised in the balance sheet when it is probable that future economic benefits will flow from the company, and the value of such liabilities can be measured reliably. On initial recognition, assets and liabilities are measured at cost. Subsequently, assets and liabilities are measured as described for each item below.

On recognition and measurement, account is taken of foreseeable losses and risks arising before the date at which the annual report is presented and proving or disproving matters arising on or before the balance sheet date.

5. Anvendt regnskabspraksis - fortsat -
Accounting policies - continued -**RESULTATOPGØRELSE****Bruttoresultat**

Bruttoresultat indeholder nettoomsætning, andre driftsindtægter, ejendomsomkostninger og vareforbrug samt andre eksterne omkostninger.

Nettoomsætning

Indtægter ved salg af varer indregnes i resultatopgørelsen, såfremt levering og risikoovergang til køber har fundet sted inden udgangen af regnskabsåret, og når salgsbeløbet kan opgøres pålideligt og forventes indbetalt. Nettoomsætning måles til dagsværdi og opgøres ekskl. moms og afgifter opkrævet på vegne af tredjemand samt med fradrag af rabatter.

Indtægter vedrørende salg af tjenesteydelser indregnes i takt med levering af tjenesteydelserne. Nettoomsætningen måles til salgsværdien af det fastsatte vederlag ekskl. moms og afgifter opkrævet på vegne af tredjemand samt med fradrag af rabatter.

Andre driftsindtægter

Andre driftsindtægter omfatter indtægter af sekundær karakter i forhold til virksomhedens aktiviteter, herunder lejeindtægter, negativ goodwill og gevinster ved salg af immaterielle og materielle anlægsaktiver.

INCOME STATEMENT**Gross result**

Gross result comprises revenue, other operating income, property costs and cost of sales and other external expenses.

Revenue

Income from the sale of goods is recognised in the income statement if delivery has taken place and the risk has passed to the buyer before the end of the financial year and where the selling price can be determined reliably and is expected to be paid. Revenue is measured at fair value and is determined exclusive of VAT and other taxes collected on behalf of third parties and less discounts.

Income from the sale of services is recognised as delivery takes place. Revenue is measured at the selling value of the agreed consideration exclusive of VAT and other taxes collected on behalf of third parties and less discounts.

Other operating income

Other operating income comprises income of a secondary nature in relation to the enterprise's activities, including rental income, negative goodwill and gains on the sale of intangible assets and property, plant and equipment.

5. Anvendt regnskabspraksis - fortsat -
Accounting policies - continued -**Vareforbrug**

Vareforbrug omfatter årets vareforbrug målt til kostpris med tillæg af eventuelle forskydninger i lagerbeholdningen, herunder nedskrivninger i det omfang, de ikke overstiger normale nedskrivninger.

Ejendomsomkostninger

Ejendomsomkostninger omfatter omkostninger vedrørende drift af ejendomme, herunder reparations- og vedligeholdelsesomkostninger, ejendomsskatter, forsikringer, fællesomkostninger samt andre omkostninger.

Andre eksterne omkostninger

Andre eksterne omkostninger omfatter omkostninger til distribution, salg og reklame, administration, lokaler og tab på debitorer i det omfang, de ikke overstiger normale nedskrivninger.

Personaleomkostninger

Personaleomkostninger omfatter løn, gager samt øvrige personalerelaterede omkostninger.

Cost of sales

Cost of sales comprises cost of sales for the year measured at cost plus any changes in inventories, including write-downs to the extent that these do not exceed normal write-downs.

Property costs

Property costs comprise costs relating to property management, including repair and maintenance costs, real property taxes, insurance, overhead costs and other costs.

Other external expenses

Other external expenses comprise costs relating to distribution, sales and advertising and administration, premises and bad debts to the extent that these do not exceed normal write-downs.

Staff costs

Staff costs comprise wages and salaries as well as other staff-related costs.

5. Anvendt regnskabspraksis - fortsat -
Accounting policies - continued -

Af- og nedskrivninger

Afskrivninger på materielle anlægsaktiver tilsigter, at der sker systematisk afskrivning over aktivernes forventede brugstid. Der foretages lineære afskrivninger baseret på følgende brugstider og restværdier:

	Brugs- tid, år	Rest- værdi, procent
Bygninger	100	0
Andre anlæg, driftsmateriel og inventar	5	0

Grunde afskrives ikke.

Afskrivningsgrundlaget er aktivets kostpris fratrukket forventet restværdi ved afsluttet brugstid. Afskrivningsgrundlaget reduceres endvidere med eventuelle nedskrivninger. Brugstiden og restværdien fastsættes, når aktivet er klar til brug, og revurderes årligt.

Nedskrivninger af materielle anlægsaktiver foretages efter anvendt regnskabspraksis omtalt i afsnittet "Nedskrivning af anlægsaktiver".

Andre driftsomkostninger

Andre driftsomkostninger omfatter omkostninger af sekundær karakter i forhold til virksomhedens aktiviteter, herunder omkostninger ved udlejningsaktivitet og tab ved salg af immaterielle og materielle anlægsaktiver.

Depreciation, amortisation and impairment losses

The amortisation and depreciation of property, plant and equipment aim at systematic depreciation and amortisation over the expected useful lives of the assets. Assets are depreciated/amortised according to the straight-line method based on the following expected useful lives and residual values:

	Useful lives, years	Resi- dual value, per cent
Buildings	100	0
Other plant, fixtures and fittings, tools and equipment	5	0

Land is not depreciated.

The basis of depreciation/amortisation is the cost of the asset less the expected residual value at the end of the useful life. Moreover, the basis of depreciation/amortisation is reduced by any impairment losses. The useful life and residual value are determined when the asset is ready for use and reassessed annually.

Property, plant and equipment are impaired in accordance with the accounting policies referred to in the 'Impairment losses on fixed assets' section.

Other operating expenses

Other operating expenses comprise costs of a secondary nature in relation to the enterprise's activities, including costs relating to rental activities and losses on the sale of intangible assets and property, plant and equipment.

5. Anvendt regnskabspraksis - fortsat -
Accounting policies - continued -**Indtægter af kapitalandele i tilknyttede virksomheder**

For kapitalandele i dattervirksomheder, der måles efter indre værdis metode, indregnes andelen af virksomhedernes resultat i resultatopgørelsen efter eliminering af urealiserede interne gevinster og tab og med fradrag af eventuel af- og nedskrivning af goodwill.

Indtægter af kapitalandele i dattervirksomheder omfatter gevinster og tab ved salg af kapitalandele.

Andre finansielle poster

Under andre finansielle poster indregnes renteindtægter og renteomkostninger m.v.

Amortisering af kurstab og låneomkostninger vedrørende finansielle forpligtelser indregnes løbende som finansiell omkostning.

Skat af årets resultat

Årets aktuelle og udskudte skatter indregnes i resultatopgørelsen som skat af årets resultat med den del, der kan henføres til årets resultat, og direkte i egenkapitalen med den del, der kan henføres til poster indregnet direkte i egenkapitalen.

Income from equity investments in group enterprises

For equity investments in subsidiaries, measured using the equity method, the share of the enterprises' profit or loss is recognised in the income statement after elimination of unrealised intercompany profits and losses and less any goodwill amortisation and impairment losses.

Income from equity investments in subsidiaries comprises gains and losses on the sale of equity investments.

Other net financials

Interest income and interest expenses etc. are recognised in other net financials.

Amortisation of capital losses and borrowing costs relating to financial liabilities is recognised on an ongoing basis as financial expenses.

Tax on profit/loss for the year

The current and deferred tax for the year is recognised in the income statement as tax on the profit/loss for the year with the portion attributable to the profit/loss for the year, and directly in equity with the portion attributable to amounts recognised directly in equity.

5. Anvendt regnskabspraksis - fortsat -
Accounting policies - continued -**BALANCE****Materielle anlægsaktiver**

Materielle anlægsaktiver omfatter grunde og bygninger samt andre anlæg, driftsmateriel og inventar.

Materielle anlægsaktiver måles i balancen til kostpris med fradrag af akkumulerede af- og nedskrivninger.

Kostprisen omfatter anskaffelsesprisen samt omkostninger direkte tilknyttet anskaffelsen indtil aktivet er klar til brug. Renter af lån til at finansiere fremstillingen indregnes ikke i kostprisen.

Kostprisen for et samlet aktiv opdeles i separate bestanddele, der afskrives hver for sig, hvis brugstiden på de enkelte bestanddele er forskellig.

Materielle anlægsaktiver afskrives lineært baseret på brugstider og restværdier, som fremgår af afsnittet "Af- og nedskrivninger".

Gevinster eller tab ved afhændelse af materielle anlægsaktiver opgøres som forskellen mellem en eventuel salgspris med fradrag af salgsomkostninger og den regnskabsmæssige værdi på salgstidspunktet fratrukket eventuelle omkostninger til bortskaffelse.

BALANCE SHEET**Property, plant and equipment**

Property, plant and equipment comprise land and buildings as well as other fixtures and fittings, tools and equipment

Property, plant and equipment are measured in the balance sheet at cost less accumulated depreciation and impairment losses.

Cost comprises the purchase price and expenses resulting directly from the purchase until the asset is ready for use. Interest on loans arranged to finance production is not included in the cost.

The total cost of an asset is decomposed into separate components that are depreciated separately if the useful lives of the individual components vary.

Property, plant and equipment are depreciated using the straight-line method based on useful lives and residual values, which are stated in the 'Depreciation, amortisation and impairment losses' section.

Gains and losses on the disposal of property, plant and equipment are determined as the difference between the selling price, if any, less selling costs and the carrying amount at the date of disposal less any costs of disposal.

5. Anvendt regnskabspraksis - fortsat -
Accounting policies - continued -**Kapitalandele i tilknyttede virksomheder**

Kapitalandele i dattervirksomheder indregnes og måles efter indre værdis metode, hvilket indebærer, at kapitalandelene måles til den forholdsmæssige andel af virksomhedernes regnskabsmæssige indre værdi, opgjort efter modervirksomhedens regnskabspraksis, reguleret for resterende værdi af positiv eller negativ goodwill samt gevinster og tab ved transaktioner med de pågældende virksomheder.

Gevinster eller tab ved afhændelse af dattervirksomheder opgøres som forskellen mellem afhændelsessummen og den regnskabsmæssige værdi af nettoaktiver på salgstidspunktet inkl. ikke afskrevet goodwill samt forventede omkostninger til salg eller afvikling. Gevinster og tab indregnes i resultatopgørelsen under indtægter af kapitalandele.

Nedskrivning af anlægsaktiver

Den regnskabsmæssige værdi af anlægsaktiver, der ikke måles til dagsværdi, vurderes årligt for indikationer på værdiforringelse ud over det, som udtrykkes ved afskrivning.

Hvis selskabets realiserede afkast af et aktiv eller en gruppe af aktiver er lavere end forventet, anses dette som en indikation på værdiforringelse.

Foreligger der indikationer på værdiforringelse, foretages nedskrivningstest af hvert enkelt aktiv henholdsvis hver gruppe af aktiver.

Equity investments in group enterprises

Equity investments in subsidiaries are recognised and measured according to the equity method, meaning that these equity investments are measured at the proportionate share of the enterprises' equity value, determined according to the accounting policies of the parent, adjusted for the remaining value of positive or negative goodwill and gains and losses on transactions with the enterprises in question.

Gains or losses on the divestment of subsidiaries are determined as the difference between the divestment consideration and the carrying amount of net assets at the time of sale, including non-amortised goodwill, as well as the expected costs of divestment or discontinuation. Gains and losses are recognised in the income statement under income from equity investments.

Impairment losses on fixed assets

The carrying amount of fixed assets which are not measured at fair value is assessed annually for indications of impairment over and above what is reflected in depreciation/amortisation.

If the company's realised return on an asset or a group of assets is lower than expected, this is considered an indication of impairment.

If there are indications of impairment, an impairment test is conducted of individual assets or groups of assets.

5. Anvendt regnskabspraksis - fortsat -
Accounting policies - continued -

Der foretages nedskrivning til genindvindingsværdien, hvis denne er lavere end den regnskabsmæssige værdi.

Som genindvindingsværdi anvendes den højeste værdi af nettosalgspris og kapitalværdi. Kapitalværdien opgøres som nutidsværdien af de forventede nettopengestrømme fra anvendelsen af aktivet eller aktivgruppen samt forventede nettopengestrømme ved salg af aktivet eller aktivgruppen efter endt brugstid.

Nedskrivninger tilbageføres, når begrundelsen for nedskrivningen ikke længere består.

Tilgodehavender

Tilgodehavender måles til amortiseret kostpris, hvilket sædvanligvis svarer til pålydende værdi med fradrag af nedskrivninger til imødegåelse af tab.

Nedskrivninger til imødegåelse af tab opgøres på grundlag af en individuel vurdering af de enkelte tilgodehavender, når der på individuelt niveau foreligger en objektiv indikation på, at et tilgodehavende er værdiforringet.

Periodeafgrænsningsposter

Periodeafgrænsningsposter, der er indregnet under aktiver, omfatter afholdte omkostninger vedrørende efterfølgende regnskabsår.

Likvide beholdninger

Likvide beholdninger omfatter indestående på bankkonti samt kontante beholdninger.

The assets or groups of assets are impaired to the lower of recoverable amount and carrying amount.

The higher of net selling price and value in use is used as the recoverable amount. The value in use is determined as the present value of expected net cash flows from the use of the asset or group of assets as well as expected net cash flows from the sale of the asset or group of assets after the expiry of their useful lives.

Impairment losses are reversed when the reasons for the impairment no longer exist.

Receivables

Receivables are measured at amortised cost, which usually corresponds to the nominal value, less write-downs for bad debts.

Write-downs for bad debts are determined based on an individual assessment of each receivable if there is no objective evidence of individual impairment of a receivable.

Prepayments

Prepayments recognised under assets comprise costs incurred in respect of subsequent financial years.

Cash

Cash includes deposits in bank accounts as well as operating cash.

5. Anvendt regnskabspraksis - fortsat -
Accounting policies - continued -**Egenkapital**

Nettoopskrivning af kapitalandele i dattervirksomheder indregnes under egenkapitalen i reserve for nettoopskrivning efter indre værdis metode i det omfang, den regnskabsmæssige værdi overstiger kostprisen.

Aktuelle og udskudte skatter

Skyldig og tilgodehavende aktuel skat indregnes i balancen som beregnet skat af årets skattepligtige indkomst, reguleret for betalte acontoskatter.

Udskudte skatteforpligtelser og udskudte skatteaktiver beregnes af alle midlertidige forskelle mellem regnskabsmæssige og skattemæssige værdier af aktiver og forpligtelser. Der indregnes dog ikke udskudt skat af midlertidige forskelle vedrørende skattemæssigt ikke afskrivningsberettiget goodwill samt andre poster, hvor midlertidige forskelle, bortset fra virksomhedsovertagelser, er opstået på anskaffelsestidspunktet uden at have effekt på resultat eller skattepligtig indkomst. I de tilfælde, hvor opgørelse af skatteværdien kan foretages efter forskellige beskatningsregler, måles udskudt skat på grundlag af den af ledelsen planlagte anvendelse af aktivet henholdsvis afvikling af forpligtelsen.

Udskudte skatteaktiver indregnes med den værdi, de efter vurdering forventes at kunne realiseres til ved modregning i udskudte skatteforpligtelser eller ved udligning i skat af fremtidig indtjening.

Equity

The net revaluation of equity investments in subsidiaries is recognised in the net revaluation reserve in equity according to the equity method to the extent that the carrying amount exceeds the cost.

Current and deferred tax

Current tax payable and receivable is recognised in the balance sheet as tax computed on the basis of the taxable income for the year, adjusted for tax paid on account.

Deferred tax liabilities and tax assets are recognised on the basis of all temporary differences between the carrying amounts and tax bases of assets and liabilities. However, deferred tax is not recognised on temporary differences relating to goodwill which is non-amortisable for tax purposes and other items where temporary differences, except for acquisitions, have arisen at the date of acquisition without affecting the net profit or loss for the year or the taxable income. In cases where the tax value can be determined according to different taxation rules, deferred tax is measured on the basis of management's intended use of the asset or settlement of the liability.

Deferred tax assets are recognised, following an assessment, at the expected realisable value through offsetting against deferred tax liabilities or elimination in tax on future earnings.

5. Anvendt regnskabspraksis - fortsat -
Accounting policies - continued -

Udskudt skat måles på grundlag af de skatteregler og skattesatser, der med balancedagens lovgivning vil være gældende, når den udskudte skat forventes udløst som aktuel skat.

Deferred tax is measured on the basis of the tax rules and at the tax rates which, according to the legislation in force at the balance sheet date, will be applicable when the deferred tax is expected to crystallise as current tax.

Gældsforpligtelser

Langfristede gældsforpligtelser måles til kostpris på tidspunktet for stiftelse af gældsforholdet (lånoptagelsen). Gældsforpligtelserne måles herefter til amortiseret kostpris, hvor kurstab og låneomkostninger indregnes i resultatopgørelsen som en finansiel omkostning over løbetiden på grundlag af den beregnede, effektive rente på tidspunktet for stiftelse af gældsforholdet.

Payables

Long-term payables are measured at cost at the time of contracting such liabilities (raising of the loan). The payables are subsequently measured at amortised cost where capital losses and loan expenses are recognised in the income statement as a financial expense over the term of the payable on the basis of the calculated effective interest rate in force at the time of contracting the liability.

Kortfristede gældsforpligtelser måles til amortiseret kostpris, hvilket normalt svarer til gældens pålydende værdi.

Short-term payables are measured at amortised cost, normally corresponding to the nominal value of such payables.

Modtagne forudbetalinger fra kunder

Modtagne forudbetalinger fra kunder omfatter beløb modtaget fra kunder forud for tidspunktet for levering af den aftalte vare eller færdiggørelse af den aftalte tjenesteydelse.

Prepayments received from customers

Prepayments received from customers comprise amounts received from customers prior to the time and date of delivery of the agreed product or completion of the agreed service.