

Dan Høyer ApS
Bernstorffsvej 116
2900 Hellerup
CVR-nr. 25073312

Årsrapport 2016

Godkendt på selskabets generalforsamling, den 18.04.2017

Dirigent

Navn: Dan Høyer

Indholdsfortegnelse

	<u>Side</u>
Virksomhedsoplysninger	1
Ledelsespåtegning	2
Den uafhængige revisors erklæringer	3
Ledelsesberetning	5
Resultatopgørelse for 2016	6
Balance pr. 31.12.2016	7
Egenkapitalopgørelse for 2016	9
Noter	10
Anvendt regnskabspraksis	12

Virksomhedsoplysninger

Virksomhed

Dan Høyer ApS
Bernstorffsvej 116
2900 Hellerup

CVR-nr.: 25073312
Hjemsted: København
Regnskabsår: 01.01.2016 - 31.12.2016

Direktion

Dan Høyer

Revisor

Deloitte Statsautoriseret Revisionspartnerselskab
Weidekampsgade 6
Postboks 1600
0900 København C

Ledespåtegning

Direktionen har dags dato behandlet og godkendt årsrapporten for regnskabsåret 01.01.2016 - 31.12.2016 for Dan Høyer ApS.

Årsrapporten aflægges i overensstemmelse med årsregnskabsloven.

Det er min opfattelse, at årsregnskabet giver et retvisende billede af virksomhedens aktiver, passiver og finansielle stilling pr. 31.12.2016 samt af resultatet af virksomhedens aktiviteter for regnskabsåret 01.01.2016 - 31.12.2016.

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

Årsrapporten indstilles til generalforsamlingens godkendelse.

Hellerup, den 18.04.2017

Direktion

Dan Høyer

Den uafhængige revisors erklæringer

Til kapitalejerne i Dan Høyer ApS

Erklæring om udvidet gennemgang af årsregnskabet

Vi har udført udvidet gennemgang af årsregnskabet for Dan Høyer ApS for regnskabsåret 01.01.2016 - 31.12.2016. Årsregnskabet, der omfatter resultatopgørelse, balance, egenkapitalopgørelse, noter samt anvendt regnskabspraksis udarbejdes efter årsregnskabsloven.

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.

Revisors ansvar

Vores ansvar er at udtrykke en konklusion om årsregnskabet. Vi har udført vores udvidede gennemgang i overensstemmelse med Erhvervsstyrelsens erklæringsstandard for små virksomheder og FSR – danske revisors standard om udvidet gennemgang af årsregnskaber, der udarbejdes efter årsregnskabsloven.

Dette kræver, at vi overholder revisorloven og FSR – danske revisors etiske regler samt planlægger og udfører handlinger med henblik på at opnå begrænset sikkerhed for vores konklusion om årsregnskabet og derudover udfører specifikt krævede supplerende handlinger med henblik på at opnå yderligere sikkerhed for vores konklusion.

En udvidet gennemgang omfatter handlinger, der primært består af forespørgsler til ledelsen og, hvor det er hensigtsmæssigt, andre i virksomheden, analytiske handlinger og de specifikt krævede supplerende handlinger samt vurdering af det opnåede bevis.

Omfanget af handlinger, der udføres ved en udvidet gennemgang, er mindre end ved en revision, og vi udtrykker derfor ingen revisionskonklusion om årsregnskabet.

Den udvidede gennemgang har ikke givet anledning til forbehold.

Konklusion

Baseret på det udførte arbejde er det vores opfattelse, at årsregnskabet giver et retvisende billede af selskabets aktiver, passiver og finansielle stilling pr. 31.12.2016 samt af resultatet af selskabets aktiviteter for regnskabsåret 01.01.2016 - 31.12.2016 i overensstemmelse med årsregnskabsloven.

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 udvidede gennemgang af årsregnskabet er det vores ansvar at læse ledelsesberetningen og i den forbindelse overveje, om ledelsesberetningen er væsentligt inkonsistent med årsregnskabet eller

Den uafhængige revisors erklæringer

vores viden opnået ved den udvidede gennemgang eller på anden måde synes at indeholde væsentlig fejlinformation.

Vores ansvar er herudover 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.

København, den 18.04.2017

Deloitte

Statsautoriseret Revisionspartnerselskab

CVR-nr.: 33963556

Stinus Tchentscher Andersen

statsautoriseret revisor

Ledelsesberetning

Hovedaktivitet

Selskabets formål er at drive virksomhed med besiddelse af aktier og anparter (holdingselskab), samt handel, industri og i forbindelse hermed stående virksomhed, herunder køb og salg af fast ejendom.

Udvikling i aktiviteter og økonomiske forhold

Årets resultat udviser et overskud på 24 t.kr. Der forventes et tilsvarende positivt resultat for 2017.

Begivenheder efter balancedagen

Der er fra balancedagen og frem til i dag ikke indtrådt forhold, som forrykker vurderingen af årsrapporten.

Resultatopgørelse for 2016

<u>Note</u>	<u>2016</u> <u>kr.</u>	<u>2015</u> <u>t.kr.</u>
Bruttotab	(49.575)	(57)
Dagsværdiregulering af investeringsejendomme	0	181
Driftsresultat	(49.575)	124
Indtægter af kapitalandele i tilknyttede virksomheder	89.229	90
Andre finansielle omkostninger	(15.409)	(31)
Årets resultat	24.245	183
Forslag til resultatdisponering		
Ordinært udbytte for regnskabsåret	103.400	101
Overført resultat	(79.155)	82
	24.245	183

Balance pr. 31.12.2016

	<u>Note</u>	<u>2016 kr.</u>	<u>2015 t.kr.</u>
Investeringsejendomme		0	2.310
Andre anlæg, driftsmateriel og inventar		55.000	55
Materielle anlægsaktiver	1	55.000	2.365
Kapitalandele i tilknyttede virksomheder		152.912	64
Finansielle anlægsaktiver	2	152.912	64
Anlægsaktiver		207.912	2.429
Tilgodehavender hos tilknyttede virksomheder		0	137
Andre tilgodehavender		2.174	2
Tilgodehavender		2.174	139
Likvide beholdninger		380.551	4
Omsætningsaktiver		382.725	143
Aktiver		590.637	2.572

Balance pr. 31.12.2016

	<u>Note</u>	<u>2016</u> <u>kr.</u>	<u>2015</u> <u>t.kr.</u>
Virksomhedskapital	3	128.000	128
Overført overskud eller underskud		343.466	423
Forslag til udbytte for regnskabsåret		<u>103.400</u>	<u>101</u>
Egenkapital		<u>574.866</u>	<u>652</u>
Bankgæld		1.083	1
Anden gæld		<u>14.688</u>	<u>1.919</u>
Kortfristede gældsforpligtelser		<u>15.771</u>	<u>1.920</u>
Gældsforpligtelser		<u>15.771</u>	<u>1.920</u>
Passiver		<u>590.637</u>	<u>2.572</u>

Egenkapitaloppgørelse for 2016

	Virksomheds- kapital kr.	Overført overskud eller underskud kr.	Forslag til udbytte for regnskabs- året kr.	I alt kr.
Egenkapital primo	128.000	422.621	101.200	651.821
Udbetalt ordinært udbytte	0	0	(101.200)	(101.200)
Årets resultat	0	(79.155)	103.400	24.245
Egenkapital ultimo	128.000	343.466	103.400	574.866

Noter

	Investe- rings- ejendomme kr.	Andre anlæg, drifts- materiel og inventar kr.
1. Materielle anlægsaktiver		
Kostpris primo	2.128.811	55.000
Afgange	(2.128.811)	0
Kostpris ultimo	0	55.000
Opskrivninger primo	181.089	0
Tilbageførsel ved afgang	(181.089)	0
Opskrivninger ultimo	0	0
Regnskabsmæssig værdi ultimo	0	55.000

	Kapital- andele i tilknyttede virk- somheder kr.
2. Finansielle anlægsaktiver	
Kostpris primo	184.824
Kostpris ultimo	184.824
Nedskrivninger primo	(121.141)
Andel af årets resultat	89.229
Nedskrivninger ultimo	(31.912)
Regnskabsmæssig værdi ultimo	152.912

	Hjemsted	Rets- form	Ejer- andel %
Kapitalandele i tilknyttede virksomheder omfatter: Leaders Excellence Inc.	Massachusetts, USA	Inc	100,0

Noter

	Antal	Pålydende værdi kr.	Nominel værdi kr.
3. Virksomhedskapital			
A-anparter	125	1000	125.000
B-anparter	6	500	3.000
	131		128.000

Anvendt regnskabspraksis

Regnskabsklasse

Årsrapporten er aflagt i overensstemmelse med årsregnskabslovens bestemmelser for regnskabsklasse B med tilvalg af enkelte bestemmelser for regnskabsklasse C.

Årsregnskabet er aflagt efter samme regnskabspraksis som sidste år.

Generelt om indregning og måling

Aktiver indregnes i balancen, når det som følge af en tidligere begivenhed er sandsynligt, at fremtidige økonomiske 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 eller faktisk forpligtelse, og det er sandsynligt, at fremtidige 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 beskrevet for hver enkelt regnskabspost nedenfor.

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

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

Resultatopgørelsen

Bruttofortjeneste eller -tab

Bruttofortjeneste eller -tab omfatter nettoomsætning og eksterne omkostninger.

Nettoomsætning

Nettoomsætning ved salg af tjenesteydelser indregnes i resultatopgørelsen, når levering til køber har fundet sted. Nettoomsætning indregnes eksklusive moms, afgifter og rabatter i forbindelse med salget og måles til dagsværdien af det fastsatte vederlag.

Dagsværdiregulering af investeringsejendomme

Dagsværdiregulering af investeringsejendomme omfatter regnskabsårets reguleringer af virksomhedens investeringsejendomme målt til dagsværdi på balancedagen.

Vareforbrug

Vareforbrug omfatter regnskabsårets vareforbrug målt til kostpris.

Andre eksterne omkostninger

Andre eksterne omkostninger omfatter omkostninger, der vedrører virksomhedens primære aktiviteter, herunder lokaleomkostninger, kontorholdsomkostninger, salgsfremmende omkostninger mv. I posten indgår endvidere nedskrivninger af tilgodehavender indregnet under omsætningsaktiver.

Anvendt regnskabspraksis

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 interne avancer og tab.

Andre finansielle omkostninger

Andre finansielle omkostninger består af rentekomkostninger, herunder rentekomkostninger fra gæld til tilknyttede virksomheder og nettokurstab vedrørende transaktioner i fremmed valuta.

Balancen

Materielle anlægsaktiver

Anlæg, driftsmateriel og inventar måles til kostpris med fradrag af akkumulerede af- og nedskrivninger.

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.

Afskrivningsgrundlaget er kostpris med fradrag af forventet restværdi efter afsluttet brugstid. Der foretages lineære afskrivninger baseret på følgende vurdering af aktivernes forventede brugstider:

Andre anlæg, driftsmateriel og inventar	5 år
---	------

Materielle anlægsaktiver nedskrives til genindvindingsværdi, hvis denne er lavere end den regnskabsmæssige værdi.

Investeringsejendomme

Investeringsejendomme måles ved første indregning til kostpris, der består af ejendommens købspris tillagt direkte tilknyttede anskaffelsesomkostninger.

Investeringsejendomme måles efterfølgende til dagsværdi, der svarer til det beløb, som den enkelte ejendom vurderes at ville kunne sælges for på balancedagen til en uafhængig køber.

Regnskabsårets regulering af ejendommens dagsværdi indregnes i resultatopgørelsen.

Kapitalandele i tilknyttede virksomheder

Kapitalandele i tilknyttede virksomheder indregnes og måles i modervirksomhedens regnskab efter den indre værdis metode (equity-metoden). Dette indebærer, at kapitalandelene måles til den forholdsmæssige andel af virksomhedernes regnskabsmæssige indre værdi.

Tilknyttede virksomheder med negativ regnskabsmæssig indre værdi måles til 0 kr. Eventuelle tilgodehavender hos disse virksomheder nedskrives til nettorealisationsværdi ud fra en konkret vurdering. Såfremt modervirksomheden har en retlig eller faktisk forpligtelse til at dække den pågældende virksomheds forpligtelser og det er sandsynligt, at denne forpligtelse vil blive aktualiseret, indregnes en hensat forpligtelse målt til nutidsværdien af de omkostninger, det skønnes nødvendigt at afholde for at afvikle forpligtelsen.

Anvendt regnskabspraksis

Nettoopskrivning af kapitalandele i tilknyttede virksomheder overføres i forbindelse med resultatdisponeringen til reserve for nettoopskrivning efter den indre værdis metode under egenkapitalen.

Kapitalandele i tilknyttede virksomheder måles til kostpris. Kapitalandelene nedskrives til genindvindingsværdi, hvis denne er lavere end den regnskabsmæssige værdi.

Tilgodehavender

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

Likvide beholdninger

Likvide beholdninger omfatter kontante beholdninger og bankindeståender.

Udbytte

Udbytte indregnes som en gældsforpligtelse på det tidspunkt, hvor det er vedtaget på generalforsamlingen. Det foreslåede udbytte for regnskabsåret vises som en særskilt post i egenkapitalen.

Andre finansielle forpligtelser

Andre finansielle forpligtelser måles til amortiseret kostpris, der sædvanligvis svarer til nominel værdi.