

Unik m2 ApS

Søndergade 44, 2

8000 Aarhus C

CVR-nr. 37746355

Årsrapport 2017/18

2. regnskabsår

Årsrapporten er fremlagt og godkendt
på selskabets ordinære generalforsamling
den 14. december 2018

Kays Taraki
Dirigent

Unik m2 ApS

Indholdsfortegnelse

Ledespåtegning	3
Virksomhedsoplysninger	4
Ledelsesberetning	5
Anvendt regnskabspraksis	6
Resultatopgørelse	10
Balance	11
Noter	13

Unik m2 ApS

Ledelsespåtegning

Ledelsen har dags dato behandlet og godkendt årsrapporten for regnskabsåret 1. juli 2017 - 30. juni 2018 for Unik m2 ApS.

Årsrapporten aflægges i overensstemmelse med årsregnskabsloven.

Det er vores opfattelse, at årsregnskabet giver et retvisende billede af selskabets aktiver, passiver og finansielle stilling pr. 30. juni 2018 samt af resultatet af selskabets aktiviteter for regnskabsåret 1. juli 2017 - 30. juni 2018.

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

Betingelserne for at undlade revision af årsregnskabet anses som opfyldt.

Årsrapporten indstilles til generalforsamlingens godkendelse.

Aarhus, den 14. december 2018

Direktion

Kays Taraki
Direktør

Unik m2 ApS

Virksomhedsoplysninger

Virksomheden	Unik m2 ApS Søndergade 44, 2 8000 Aarhus C
CVR-nr.	37746355
Stiftelsesdato	25. maj 2016
Regnskabsår	1. juli 2017 - 30. juni 2018
Direktion	Kays Taraki, Direktør

Ledelsesberetning

Selskabets væsentligste aktiviteter

Selskabets væsentligste aktiviteter består i at fungere som holdingselskab, samt hermed beslægtet virksomhed.

Udviklingen i aktiviteter og økonomiske forhold

Selskabets resultatopgørelse for regnskabsåret 1. juli 2017 - 30. juni 2018 udviser et resultat på kr. -150.815, og selskabets balance pr. 30. juni 2018 udviser en balancesum på kr. 2.921.909, og en egenkapital på kr. -32.236.

Begivenheder efter regnskabsårets afslutning

Der er efter regnskabsårets afslutning ikke indtruffet begivenheder af væsentlig betydning for selskabets finansielle stilling.

Anvendt regnskabspraksis

Regnskabsklasse

Årsrapporten for Unik m2 ApS for 2017/18 er aflagt i overensstemmelse med årsregnskabslovens bestemmelser for virksomheder i regnskabsklasse B.

Den anvendte regnskabspraksis er uændret i forhold til tidligere år.

Rapporteringsvaluta

Årsrapporten er aflagt i danske kroner.

Generelt

Generelt om indregning og måling

Indtægter indregnes i resultatopgørelsen i takt med, at de indtjenes, herunder indregnes værdireguleringer af finansielle aktiver og forpligtelser, der måles til dagsværdi eller amortiseret kostpris. Endvidere indregnes omkostninger, der er afholdt for at opnå årets indtjening, herunder afskrivninger, nedskrivninger og hensatte forpligtelser samt tilbageførsler som følge af ændrede regnskabsmæssige skøn af beløb, der tidligere har været indregnet i resultatopgørelsen.

Aktiver indregnes i balancen, 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 for hver enkelt regnskabspost nedenfor.

Visse finansielle aktiver og forpligtelser måles til amortiseret kostpris, hvorved der indregnes en konstant effektiv rente over løbetiden. Amortiseret kostpris opgøres som oprindelig kostpris med fradrag af afdrag og tillæg/fradrag af den akkumulerede amortisering af forskellen mellem kostprisen og det nominelle beløb. Herved fordeles kurstab og -gevinst over løbetiden.

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

Resultatopgørelsen

Bruttofortjeneste og -tab

Virksomheden har valgt at sammendrage visse poster i resultatopgørelsen efter bestemmelserne i årsregnskabslovens § 32.

Bruttofortjeneste indeholder nettoomsætning, andre driftsindtægter og eksterne omkostninger.

Nettoomsætning

Andre eksterne omkostninger

Andre eksterne omkostninger omfatter omkostninger til produktion, distribution, salg, administration, lokaler og operationelle leasingomkostninger.

Anvendt regnskabspraksis

Af- og nedskrivninger på immaterielle og materielle anlægsaktiver

Af- og nedskrivninger på immaterielle og materielle anlægsaktiver er foretaget ud fra en løbende vurdering af aktivernes brugstid i virksomheden. Anlægsaktiverne afskrives lineært på grundlag af kostprisen, baseret på følgende vurdering af brugstider og restværdier:

	Brugstid	Restværdi
Bygninger	20-50 år	100%
Andre anlæg, driftsmateriel og inventar	3-10 år	0%

Der afskrives ikke på grunde.

Fortjeneste eller tab ved afhændelse af immaterielle og materielle anlægsaktiver opgøres som forskellen mellem salgspris med fradrag af salgsmkostninger og den regnskabsmæssige værdi på salgstidspunktet, og indregnes i resultatopgørelsen under andre driftsindtægter eller -omkostninger.

Finansielle indtægter og omkostninger

Finansielle indtægter og omkostninger indregnes i resultatopgørelsen med de beløb, der vedrører regnskabsåret. Finansielle indtægter og omkostninger indeholder renteindtægter og -omkostninger, realiserede og urealiserede kursgevinster og -tab vedrørende værdipapirer, gæld og transaktioner i fremmed valuta, modtaget udbytte fra andre kapitalandele, amortisering af finansielle aktiver og forpligtelser samt tillæg og godtgørelser under acontoskatteordningen.

Skat af årets resultat

Skat af årets resultat omfatter aktuel skat af årets forventede skattepligtige indkomst og årets regulering af udskudt skat med fradrag af den del af årets skat, der vedrører egenkapitalbevægelser. Aktuel og udskudt skat vedrørende egenkapitalbevægelser indregnes direkte i egenkapitalen.

Balancen

Materielle anlægsaktiver

Grunde og bygninger, produktionsanlæg og maskiner samt andre anlæg, driftsmateriel og inventar måles til kostpris med fradrag af akkumulerede af- og nedskrivninger.

Der afskrives ikke på grunde.

Afskrivningsgrundlaget opgøres som kostprisen med fradrag af forventet restværdi efter afsluttet brugstid.

Kostpris omfatter anskaffelsesprisen og omkostninger direkte tilknyttet anskaffelsen indtil det tidspunkt, hvor aktivet er klart til at blive taget i brug. For egenfremstillede aktiver omfatter kostprisen direkte og indirekte omkostninger til materialer, komponenter, underleverandører og løn.

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

Anvendt regnskabspraksis

Der foretages lineære afskrivninger over den forventede brugstid, baseret på følgende vurdering af aktivernes brugstider:

Bygninger:	20-40 år
Andre anlæg, driftsmateriel og inventar:	3-5 år

Afskrivninger indregnes i resultatopgørelsen under henholdsvis produktions-, distributions- og administrationsomkostninger.

Fortjeneste eller tab ved afhændelse af materielle anlægsaktiver opgøres som forskellen mellem salgspris med fradrag af salgsomkostninger og den regnskabsmæssige værdi på salgstidspunktet. Fortjeneste og tab ved salg indregnes i resultatopgørelsen under posterne 'Andre driftsindtægter' og 'Andre driftsomkostninger'.

Investeringsjendomme

Investeringsjendomme omfatter investering i grunde og bygninger med det formål at opnå afkast af den investerede kapital i form af løbende driftsafkast og kapitalgevinst ved videresalg. Investeringsjendomme indregnes på erhvervelsestidspunktet til kostpris med tillæg af omkostninger direkte foranlediget af anskaffelsen. Renter og øvrige låneomkostninger i opførelsesperioden indregnes i kostprisen.

Investeringsjendomme måles efterfølgende til kostpris med tillæg af eventuelle opskrivninger og med fradrag af akkumulerede af- og nedskrivninger. Afskrivningsperioden og restværdien fastsættes på anskaffelsestidspunktet og revurderes årligt. Vurderes restværdien som højere end aktivets regnskabsmæssige værdi, ophører afskrivningen.

Tilgodehavender

Tilgodehavender måles til amortiseret kostpris. Det svarer i al væsentlighed til nominel værdi, reduceret med nedskrivninger til imødegåelse af forventede tab.

Likvider

Likvider omfatter likvide beholdninger og kortfristede værdipapirer med en løbetid under 3 måneder, og som uden hindring kan omsættes til likvide beholdninger, og hvorpå der kun er ubetydelige risici for værdiændringer.

Egenkapital

Egenkapitalen omfatter virksomhedskapitalen og en række øvrige egenkapitalposter, der kan være lovbestemte eller fastsat i vedtægterne.

Hensatte forpligtelser

Udskudt skat

Udskudt skat og årets regulering heraf opgøres som skatten af alle midlertidige forskelle mellem regnskabsmæssig og skattemæssig værdi af aktiver og forpligtelser opgjort på grundlag af den planlagte anvendelse af aktivet eller afvikling af forpligtelsen.

Udskudte skatteaktiver, herunder skatteværdien af fremførselsberettigede skattemæssige underskud, indregnes med den værdi, hvortil de forventes at blive anvendt, enten ved udligning i skat af fremtidig indtjening eller ved modregning i udskudte skatteforpligtelser i virksomheder inden for samme juridiske skatteenhed og jurisdiktion.

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.

Anvendt regnskabspraksis

Finansielle gældsforpligtelser

Fastforrentede lån som realkreditlån og lån hos kreditinstitutter indregnes ved lånoptagelsen til det modtagne provenu med fradrag af afholdte transaktionsomkostninger. I efterfølgende år måles lånene til amortiseret kostpris, der for kontantlån svarer til lånets restgæld. For obligationslån svarer amortiseret kostpris til restgælden, beregnet som lånets underliggende kontantværdi på lånetidspunktet, reguleret med en over afdragstiden foretaget afskrivning af lånets kursregulering på optagelsestidspunktet.

Øvrige gældsforpligtelser måles til amortiseret kostpris, hvilket almindeligvis svarer til nominel værdi.

Aktuelle skatteforpligtelser

Aktuelle skatteforpligtelser og tilgodehavende aktuel skat indregnes i balancen som beregnet skat af årets forventede skattepligtige indkomst, reguleret for skat af tidligere års skattepligtige indkomster samt betalte acontoskatter.

Anden gæld

Andre gældsforpligtelser måles til amortiseret kostpris, hvilket sædvanligvis svarer til nominel værdi.

Eventualaktiver og -forpligtelser

Eventualaktiver og -forpligtelser indregnes ikke i balancen, men oplyses alene i noterne.

Unik m2 ApS

Resultatopgørelse

	Note	2017/18 kr.	2016/17 kr.
Bruttofortjeneste/-tab		-60.718	-5.000
Af- og nedskrivninger af materielle og immaterielle anlægsaktiver		-3.000	0
Driftsresultat		-63.718	-5.000
Indtægter af kapitalandele i tilknyttede og associerede virksomheder		-14.679	72.479
Finansielle omkostninger		-110.815	0
Resultat før skat		-189.212	67.479
Skat af årets resultat	1	38.397	1.100
Årets resultat		-150.815	68.579
Forslag til resultatdisponering			
Overført resultat		-150.815	68.579
Resultatdisponering		-150.815	68.579

Balance 30. juni 2018

	Note	2018 kr.	2017 kr.
Aktiver			
Andre anlæg, driftsmateriel og inventar		12.000	0
Investeringsejendomme		2.800.000	0
Materielle anlægsaktiver		2.812.000	0
Kapitalandele i tilknyttede virksomheder		0	122.479
Finansielle anlægsaktiver		0	122.479
Anlægsaktiver		2.812.000	122.479
Tilgodehavender hos tilknyttede virksomheder		0	19.800
Udskudte skatteaktiver		39.497	1.100
Tilgodehavender		39.497	20.900
Likvide beholdninger		70.412	0
Omsætningsaktiver		109.909	20.900
Aktiver		2.921.909	143.379

Unik m2 ApS

Balance 30. juni 2018

	Note	2018 kr.	2017 kr.
Passiver			
Virksomhedskapital		50.000	50.000
Overført resultat		-82.236	68.579
Egenkapital	2	-32.236	118.579
Gæld til kreditinstitutter		1.391.108	0
Gæld til virksomhedsdeltagere og ledelse		1.429.134	0
Langfristede gældsforpligtelser		2.820.242	0
Leverandører af varer og tjenesteydelser		21.600	5.000
Gæld til tilknyttede virksomheder		92.503	0
Selskabsskat		19.800	19.800
Kortfristede gældsforpligtelser		133.903	24.800
Gældsforpligtelser		2.954.145	24.800
Passiver		2.921.909	143.379
Eventualforpligtelser	3		
Sikkerhedsstillelser og pantsætninger	4		

Noter

	2017/18	2016/17
1. Skat af årets resultat		
Reg. af udskudt skat	38.397	1.100
	38.397	1.100

2. Egenkapitalopgørelse

	Virksomhedskapital	Overført resultat	I alt
Egenkapital primo	50.000	68.579	118.579
Forslag til årets resultatdisponering	0	-150.815	-150.815
	50.000	-82.236	-32.236

Virksomhedskapitalen har været uændret siden stiftelsen.

3. Eventualforpligtelser

Der er ingen eventualforpligtelser pr. statusdagen.

4. Sikkerhedsstillelser og pantsætninger

Der er ingen sikkerhedsstillelser eller pantsætninger pr. statusdagen.