

BRD. KLEE A/S
CVR-nr. 46 87 44 12

**Årsrapport
2012/2013**

KLEE.dk

Indholdsfortegnelse

	<u>Side</u>
Påtegninger	
Ledelsespåtegning	1
Den uafhængige revisors påtegning	2
Ledelsesberetning	
Selskabsoplysninger	3
Hoved- og nøgletal for koncernen	4
Ledelsens beretning	5
Årsregnskab 1. oktober - 30. september	
Opgørelse over samlede indregnede indtægter og omkostninger	11
Balance 30. september	12
Egenkapitalopgørelse	14
Pengestrømsopgørelse	15
Noter til årsrapporten	16
Noter til pengestrømsopgørelsen	36

Ledelsespåtegning

Bestyrelse og direktion har dags dato behandlet og godkendt årsrapporten for regnskabsåret 1. oktober 2012 - 30. september 2013 for Brd. Klee A/S.

Årsrapporten er udarbejdet i overensstemmelse med International Financial Reporting Standards, som er godkendt af EU. Årsrapporten er herudover udarbejdet i overensstemmelse med yderligere danske oplysningskrav for børsnoterede selskaber.

Koncernregnskabet og årsregnskabet giver efter vores opfattelse et retvisende billede af koncernens og selskabets aktiver, passiver og finansielle stilling pr. 30. september 2013 samt af resultatet af koncernens og selskabets aktiviteter og pengestrømme for regnskabsåret 1. oktober 2012 - 30. september 2013.

Ledelsesberetningen indeholder efter vores opfattelse en retvisende redegørelse for udviklingen i koncernens og selskabets aktiviteter og økonomiske forhold, årets resultat og koncernens og selskabets finansielle stilling samt en beskrivelse af de væsentligste risici og usikkerhedsfaktorer, som koncernen og selskabet står overfor.

Årsrapporten indstilles til generalforsamlingens godkendelse.

Albertslund, den 17. december 2013

Direktion

Lars Ejnar Jensen

Bestyrelse

Hardy Buhl Pedersen
formand

Fritz H. Schur
næstformand

Jan Poul Klee

Jens Christian Hesse Rasmussen

Den uafhængige revisors påtegning

Til kapitalejerne i Brd. Klee A/S

Påtegning på koncernregnskab og årsregnskab

Vi har revideret koncernregnskabet og årsregnskabet for Brd. Klee A/S for regnskabsåret 1. oktober 2012 – 30. september 2013, der omfatter opgørelse over samlede indtægter og omkostninger, balance, egenkapitalopgørelse, pengestrømsopgørelse og noter, herunder anvendt regnskabspraksis, for såvel koncernen som selskabet. Koncernregnskabet og årsregnskabet udarbejdes efter International Financial Reporting Standards som godkendt af EU og danske oplysningskrav for børsnoterede selskaber.

Ledelsens ansvar for koncernregnskabet og årsregnskabet

Ledelsen har ansvaret for udarbejdelsen af et koncernregnskab og et årsregnskab, der giver et retvisende billede i overensstemmelse med International Financial Reporting Standards som godkendt af EU og danske oplysningskrav for børsnoterede selskaber. Ledelsen har endvidere ansvaret for den interne kontrol, som ledelsen anser nødvendig for at udarbejde et koncernregnskab og et årsregnskab uden væsentlig fejlinformation, uanset om denne skyldes besvigelser eller fejl.

Revisors ansvar

Vores ansvar er at udtrykke en konklusion om koncernregnskabet og årsregnskabet på grundlag af vores revision. Vi har udført revisionen i overensstemmelse med internationale standarder om revision og yderligere krav ifølge dansk revisorlovgivning. Dette kræver, at vi overholder etiske krav samt planlægger og udfører revisionen for at opnå høj grad af sikkerhed for, om koncernregnskabet og årsregnskabet er uden væsentlig fejlinformation.

En revision omfatter udførelse af revisionshandlinger for at opnå revisionsbevis for beløb og oplysninger i koncernregnskabet og årsregnskabet. De valgte revisionshandlinger afhænger af revisors vurdering, herunder vurdering af risici for væsentlig fejlinformation i koncernregnskabet og årsregnskabet, uanset om denne skyldes besvigelser eller fejl. Ved risikovurderingen overvejer revisor intern kontrol, der er relevant for virksomhedens udarbejdelse af et koncernregnskab og et årsregnskab, der giver et retvisende billede. Formålet hermed er at udforme revisionshandlinger, der er passende efter omstændighederne, men ikke at udtrykke en konklusion om effektiviteten af virksomhedens interne kontrol. En revision omfatter endvidere vurdering af, om ledelsens valg af regnskabspraksis er passende, og om ledelsens regnskabsmæssige skøn er rimelige, samt en vurdering af den samlede præsentation af koncernregnskabet og årsregnskabet.

Det er vores opfattelse, at det opnåede revisionsbevis er tilstrækkeligt og egnet som grundlag for vores konklusion.

Revisionen har ikke givet anledning til forbehold.

Konklusion

Det er vores opfattelse, at koncernregnskabet og årsregnskabet giver et retvisende billede af koncernens og selskabets aktiver, passiver og finansielle stilling pr. 30. september 2013 samt af resultatet af koncernens og selskabets aktiviteter og pengestrømme for regnskabsåret 1. oktober 2012 – 30. september 2013 i overensstemmelse med International Financial Reporting Standards som godkendt af EU og danske oplysningskrav for børsnoterede selskaber.

Udtalelse om ledelsesberetningen

Vi har i henhold til årsregnskabsloven gennemlæst ledelsesberetningen. Vi har ikke foretaget yderligere handlinger i tillæg til den udførte revision af koncernregnskabet og årsregnskabet. Det er på denne baggrund vores opfattelse, at oplysningerne i ledelsesberetningen er i overensstemmelse med koncernregnskabet og årsregnskabet.

Hellerup, den 17. december 2013
PricewaterhouseCoopers
Statsautoriseret Revisionspartnerselskab

Jesper Wiinholt
statsautoriseret revisor

René Søeborg
statsautoriseret revisor

Selskabsoplysninger

Selskabet

Brd. Klee A/S
Gadagervej 11
2620 Albertslund

Telefon: 43 86 83 33

Telefax: 43 86 83 88

Hjemmeside: www.klee.dk

E-mail: klee@klee.dk

CVR-nr: 46 87 44 12

Regnskabsår: 1. oktober - 30. september

Hjemsteds-

kommune: Albertslund

Bestyrelse

Hardy Buhl Pedersen, formand
Fritz H. Schur, næstformand
Jan Poul Klee
Jens Christian Hesse Rasmussen

Direktion

Lars Ejnar Jensen

Revision

PricewaterhouseCoopers
Statsautoriseret Revisionspartnerselskab
Strandvejen 44
2900 Hellerup

Generalforsamling

Ordinær generalforsamling afholdes 23. januar 2014
kl. 11.00 på selskabets adresse.

Hoved- og nøgletal for koncernen

Set over en 5-årig periode kan koncernens* udvikling beskrives ved følgende hoved- og nøgletal:

	2012/13	2011/12	2010/11	2009/10	2008/09
	TDKK	TDKK	TDKK	TDKK	TDKK
Resultatopgørelse					
Nettoomsætning	149.267	145.718	137.192	116.770	125.497
Omkostninger og vareforbrug eksklusive af- og nedskrivninger på goodwill	140.027	134.596	125.323	106.218	125.361
Af- og nedskrivninger	1.970	1.997	2.466	2.276	3.698
Resultat af primær drift	9.240	11.122	11.869	10.552	137
Finansielle poster	-842	-794	-629	-616	-503
Resultat før skat	8.398	10.328	11.241	9.935	-367
Årets resultat	6.112	7.246	8.254	7.474	-447
Balance					
Langfristede aktiver	10.737	11.998	13.439	13.860	14.557
Kortfristede aktiver	65.284	65.260	63.935	69.429	57.906
Aktiekapital	5.105	5.105	5.105	5.105	5.105
Egenkapital	45.297	44.992	43.346	52.943	45.469
Gældsforpligtelser	29.787	31.724	33.459	29.671	26.995
Balancesum	76.021	77.258	77.374	83.289	72.463
Investeringer					
Immaterielle og materielle anlægsaktiver	1.102	1.606	1.955	2.543	5.680
Antal ansatte					
	62	58	53	49	61
Nøgletal					
Overskudsgrad, %	6,2	7,6	8,7	9,0	0,1
Gearing af driftsaktiver	0,9	1,1	1,0	0,7	0,8
Afkast af investeret kapital eksklusive goodwill, %	20,9	24,0	29,3	28,6	0,3
Egenkapitalens forrentning, %	13,5	16,4	17,1	15,2	-0,9
Resultat pr. aktie á DKK 100 (EPS), DKK	120,9	142,8	161,7	146,9	-8,8
Indre værdi pr. aktie á DKK 100, DKK	887,3	881,3	849,1	1037,1	890,67

Nøgletallene er beregnet efter Finansanalytikerforeningens "Anbefalinger og Nøgletal 2010".

Der henvises til definitioner og begreber under anvendt regnskabspraksis.

*Koncernen er etableret i regnskabsåret 2010/11, hvorfor sammenligningstallene for 2010/11 udelukkende omfatter moderselskabet.

Ledelsens beretning

Hovedaktiviteter

Brd. Klee-koncernens kernekompetencer er at levere tekniske komponenter og transmissionsprodukter til maskinbyggere og produktionsvirksomheder. Koncernen sælger direkte til større kunder og kundegrupper samt igennem et netværk af lokale distributører for at dække de øvrige markeder.

Regnskabsberetning

Segmentoplysninger

Den interne ledelsesrapportering, der tilgår den øverste operationelle ledelse i Brd. Klee-koncernen, er opdelt på enkelte operationelle segmenter på baggrund af koncernens produktgrupper. Segmenterne har ensartede økonomiske karakteristika, ligesom følgende er gældende for de enkelte operative segmenter:

- Segmenterne indeholder ensartede produkter
- Segmenterne har ensartede produktionsmetoder
- Segmenterne har samme kundetype
- Segmenterne har samme distributionskanal og -form
- Segmenterne er underkastet samme offentlige regulering.

På baggrund heraf er de enkelte operationelle segmenter slået sammen til ét rapporteringspligtigt segment. Da dette er koncernens eneste rapporteringspligtige segment, afgives ikke segmentoplysninger.

Årets resultat

Koncernen realiserede i 2012/13 en nettoomsætning på TDKK 149.267 mod TDKK 145.718 i 2011/12, mens koncernen opnåede et overskud for året på TDKK 6.112 mod et overskud på TDKK 7.246 i året forud.

Årets resultat er i overensstemmelse med den seneste fondsbørsmeddelelse, hvor koncernen forventede et årsresultat under årsresultatet for 2011/12.

Dattervirksomheden har i regnskabsåret 2012/13 haft et negativt resultat. Ledelsen har ikke vurderet behov for at nedskrive kapitalandelene i moderselskabet, idet resultatet på nuværende tidspunkt overordnet følger den udarbejdede businessplan.

Egenkapital og soliditet

Koncernens egenkapital udgør ved udgangen af regnskabsåret TDKK 45.297 mod TDKK 44.992 sidste år. Soliditeten er steget fra 58,24% i 2011/12 til 59,58% i 2012/13.

Likviditet og investeringer

Koncernen har i 2012/13 genereret positive pengestrømme fra den ordinære drift med TDKK 14.931, hvilket er en stigning i forhold til sidste år på TDKK 6.198.

Der er i året foretaget investeringer i materielle, immaterielle og finansielle anlægsaktiver med i alt TDKK 1.102.

Koncernens likviditetsmæssige stilling var ved udgangen af regnskabsåret et indestående af likvide midler på TDKK 11.038.

Der henvises i øvrigt til årsrapportens pengestrømsopgørelse på side 15.

Ledelsens beretning

Begivenheder efter regnskabsårets slutning

Der er siden regnskabsårets slutning ikke indtruffet begivenheder, der har væsentlig indflydelse på årsrapporten for 2012/13.

Forventninger til fremtiden

For regnskabsåret 2013/14 forventer koncernen et resultat på samme niveau som for regnskabsåret 2012/13.

Risikovurdering og -styring

Driftsrisici

Som handels- og agenturvirksomhed er koncernen følsom over for eventuelle tab af agenturer og forhandleraftaler. Koncernen er ligeledes følsom over for kunders udflytning af produktion.

Finansielle risici og risikostyringspolitik

Koncernen er som følge af sin drift eksponeret over for en række finansielle risici, herunder markedsrisici (valuta- og renterisici), likviditetsrisici og kreditrisici.

Det er koncernens politik ikke at foretage aktiv spekulation i finansielle risici. Koncernens finansielle styring retter sig således alene mod styring og reduktion af de finansielle risici, der er en direkte følge af koncernens drift.

Valutarisici

Koncernen er eksponeret for valutaudsving, der er en direkte følge af, at koncernen foretager købs- og salgstransaktioner i fremmed valuta. Koncernens aktiviteter påvirkes dog kun i uvæsentlig grad, idet såvel indtægter som omkostninger primært afregnes i danske kroner og euro.

Renterisici

Koncernen har pr. 30. september 2013 et variabelt obligationslån. Renten er sikret ved indgåelse af en renteswapaftale.

Likviditetsrisici

Koncernens likviditetsreserve består af likvide midler og uudnyttede kreditfaciliteter. Koncernen har som målsætning at have et tilstrækkeligt likviditetsberedskab til fortsat at kunne disponere hensigtsmæssigt i tilfælde af uforudsete udsving i likviditeten.

Kreditrisici

Koncernens kreditrisiko i relation til kundetilgodehavender er afhængig af den til enhver tid gældende konjunkturmæssige situation på den del af det industrielle marked, hvorpå koncernen opererer.

Koncernen har et erklæret mål om aktivt at begrænse sin kreditrisiko over for kunder, hvorfor en kreditvurdering er en del af de almindelige forretningsgange, ligesom der også er tegnet debitorforsikring på større kunder. Koncernen har ikke større kreditrisici på enkeltkunder.

Ledelsens beretning

Risikostyring og intern kontrol i forbindelse med regnskabsaflæggelse

Koncernens risikostyring og interne kontroller er tilrettelagt med henblik på at aflægge en årsrapport udarbejdet i overensstemmelse med International Financial Reporting Standards, som er godkendt af EU, samt yderligere danske oplysningskrav for børsnoterede selskaber.

Det interne kontrol- og risikostyringssystem giver rimelig, men ikke absolut sikkerhed for, at væsentlige fejl og uregelmæssigheder i regnskabsaflæggelsesprocessen opdages og korrigeres.

Kontrolmiljø

Bestyrelsen varetager det overordnede tilsyn med regnskabsaflæggelsen og overvåger, om koncernens interne kontrol- og risikostyringssystem er effektivt.

Ansvar for opretholdelse af et effektivt kontrolmiljø og intern kontrol- og risikostyringssystemer i forbindelse med regnskabsaflæggelsen påhviler direktionen. Direktionen har implementeret kontroller, der anses for nødvendige og effektive i relation til at imødegå de identificerede risici vedrørende regnskabsaflæggelsen.

Direktionen modtager rapportering fra økonomifunktionen som bekræftelse på, at relevante forhold er gennemgået og vurderet i forbindelse med regnskabsaflæggelsen.

Kontrolaktiviteter

Der er etableret kontrolaktiviteter, som har til formål at forhindre, opdage og korrigere eventuelle fejl og uregelmæssigheder i data, som ligger til grund for regnskabsudarbejdelsen. Disse kontrolaktiviteter er integreret i koncernens rapporteringsprocedure og omfatter blandt andet procedure for attestation, godkendelse, afstemning, analyse af resultater og generelle IT kontroller. Endvidere er der en række kontroller i relation til den løbende budgetopfølgning.

Information og kommunikation

Alle centrale data i relation til regnskabsaflæggelsen er realtidsopdaterede, hvilket sikrer, at beslutninger og analyser udføres ud fra ajourførte og relevante data. Procedurer og politikker opdateres løbende, når det er nødvendigt og kommunikerer til relevante medarbejdere.

Overvågning

Koncernen anvender et fælles økonomisystem til overvågning af koncernens resultater, som gør det muligt på et tidligt tidspunkt at opdage og korrigere eventuelle fejl og uregelmæssigheder i regnskabsaflæggelsen, herunder konstaterede svagheder i de interne kontroller.

Der gennemføres månedlig gennemgang af alle centrale data og registreringer i forbindelse med månedsrapportering, og i forbindelse med årsregnskabsaflæggelsen gennemføres analyser såvel som kontrolaktiviteter, der sikrer, at regnskabsaflæggelsen sker i overensstemmelse med International Financial Reporting Standards, som er godkendt af EU, og yderligere danske oplysningskrav for børsnoterede selskaber.

Miljø

Brd. Klee A/S anser koncernens miljøpåvirkning som en vigtig del af koncernens samfundsansvar og arbejder derfor miljøbevidst i forsøget på at reducere koncernens miljøpåvirkninger.

Brd. Klee A/S tænker på miljøet i den måde, selskaberne drives på. Ved målrettet at udvikle nye processer samt implementere relevante beredskabsplaner og procedurer arbejdes der kontinuerligt på at minimere forbruget af ressourcer og belastningen af miljøet inden for økonomisk forsvarlige rammer. Bygninger, installationer og teknisk udstyr vedligeholdes i god sikkerhedsmæssig stand og ved brug af materialer, der i videst muligt omfang ikke belaster miljøet. Ved beslutning om nye investeringer er energiforbruget en del af beslutningsgrundlaget.

Brd. Klee A/S forpligter sig til som minimum at overholde alle gældende love og bestemmelser og indføre de påkrævede standarder, procedurer, beredskabsforanstaltninger og styringssystemer for at sikre, at selskaberne drives på en sikker og forsvarlig måde. Der er ikke implementeret en systematisk måling og opfølgning på opnåede resultater.

Ledelsens beretning

Sammensætning og organisering af ledelsen

Bestyrelsen består af fire generalforsamlingsvalgte bestyrelsesmedlemmer, der vælges for et år ad gangen. Direktionen er ikke medlem af bestyrelsen, men deltager i bestyrelsesmøderne. Revisionsudvalgets opgaver varetages af den samlede bestyrelse.

Bestyrelsen er sammensat under hensyntagen til koncernens størrelse og kompleksitet, således at der er sikret bredt erfaringsgrundlag i den samlede bestyrelse med blandt andet generel ledelseserfaring fra industrien, juridiske- og regnskabskyndige kompetencer samt salgs- og brancheerfaring.

Detaljeret beskrivelse af ledelsens opgaver, sammensætning og organisering fremgår af moderselskabets hjemmeside, hvortil der henvises.

Bestyrelsen mødes til ordinære bestyrelsesmøder fem gange årligt ud fra fastlagt plan, og herudover mødes bestyrelsen, såfremt der skønnes behov herfor. Nedenstående er angivet datoer for afholdte bestyrelsesmøder i regnskabsåret 2012/13:

7. december 2012	Ordinært bestyrelsesmøde
11. januar 2013	Ordinært bestyrelsesmøde
18. marts 2013	Ordinært bestyrelsesmøde
13. maj 2013	Ordinært bestyrelsesmøde
28. august 2013	Ordinært bestyrelsesmøde

Bestyrelsens selvevaluering

Bestyrelsesformanden har forestået evaluering af selskabets bestyrelse i forhold til selskabets behov, bestyrelsen sammensætning og bestyrelsens kompetencer. Herunder blev der ligeledes evalueret på den samlede bestyrelses resultater, såvel det enkelte bestyrelsesmedlems bidrag.

Bestyrelsen har evalueret, at bestyrelsens sammensætning er fyldestgørende, og at den blandt bestyrelsesmedlemmerne indeholder kompetencer modsvarende koncernens behov.

Vederlagspolitik

Det samlede vederlag til bestyrelse og direktion ligger på et markedsmæssigt niveau i forhold til koncernens udvikling. Den udarbejdede vederlagspolitik for direktionen er offentliggjort på selskabets hjemmeside.

Bestyrelsens vederlag fremlægges til godkendelse på generalforsamlingen.

Aktionærinformation

Aktiekapital

Moderselskabets aktiekapital er opdelt i A- og B-aktier, og det er bestyrelsens opfattelse, at den eksisterende fordeling i de to aktieklasser på nuværende tidspunkt er hensigtsmæssig, under hensyntagen til en kontinuerlig og stabil udvikling i moderselskabet. Bestyrelsen vurderer løbende hensigtsmæssigheden af den nævnte opdeling.

Moderselskabets aktiekapital er opdelt således i A- og B-aktier:

Aktier	Fondskode	Nominal værdi DKK	Stemmeret
A-aktier	Ej noteret	1.800.000	180.000
B-aktier	DK0010129089	3.305.000	33.050

Moderselskabets B-aktier er noteret på Københavns Fondsbørs.

Ledelsens beretning

Udbytte

Under hensyntagen til moderselskabets likviditetsforhold og indtjening i regnskabsåret 2012/13 foreslår bestyrelsen, at der udbetales et udbytte på DKK 81,12 pr. nominelt DKK 100 aktie. Dette svarer til 81,12% af aktiekapitalen på DKK 5.105.000 og dermed 60,00% af moderselskabets resultat.

Særlige forhold

Med henvisning til årsregnskabslovens § 107a oplyses det, at der mellem moderselskabets hovedaktionærer er indgået ejerftale der ophører 28. december 2014, hvori det blandt andet er aftalt:

- at hovedaktionærene stemmer sammen på moderselskabets generalforsamlinger, herunder i relation til sammensætningen af moderselskabets bestyrelse,
- at hovedaktionærene i mangel af enighed om et forslag vil stemme således, at der ikke bliver gennemført en ændring af den bestående tilstand, og
- at hovedaktionærene på nærmere aftalte betingelser (og med visse undtagelser) har gensidig forkøbsret til aktier i moderselskabet.

Politik for egne aktier

Bestyrelsen for moderselskabet har bemyndigelse til at erhverve egne B-aktier til den på erhvervelsestidspunktet gældende børskurs med afvigelse på indtil 10%. Dette gælder i perioden fra 17. januar 2012 og fem år frem.

Moderselskabets beholdning af egne B-aktier udgør på balancedagen nominelt DKK 49.900, svarende til 0,977% af aktiekapitalen.

Aktionærforhold

Oversigt over aktionærer med mere end 5% af moderselskabets aktiekapital og/eller mere end 5% af stemmerne:

Fritz H. Schur og af denne kontrollerede selskaber
Esplanaden 40
1263 København K

Stemmeandel 48,73%
Ejerandel 44,69%

Jan Klee Holding ApS
Kalkbrænderiløbskaj 4A
2100 København Ø

Stemmeandel 48,72%
Ejerandel 44,67%

Corporate Governance - lovpligtig redegørelse for virksomhedsledelse, jf. årsregnskabslovens § 107b

Der henvises til <http://www.klee.dk/investorinformation/corporate-governance/>

Corporate Social Responsibility - lovpligtig redegørelse for samfundsansvar, jf. årsregnskabslovens § 99a

Der henvises til <http://www.klee.dk/investorinformation/csr/>

Ledelsens beretning

Finanskalender for 2013/14

Koncernen udsender følgende fondsbørsmeddelelser mv. i 2013/14:

17. december 2013	Årsregnskabsmeddelelse for 2012/13
23. januar 2014	Ordinær generalforsamling
23. januar 2014	Periodemeddelelse
20. maj 2014	Delårsrapport
15. august 2014	Periodemeddelelse

Kontaktperson

Forespørgsler vedrørende relationer til investorer og aktiemarkedet kan rettes til:

Administrerende direktør Lars Ejnar Jensen
Telefon 43 86 83 00
e-mail: lej@klee.dk

Opgørelse over samlede indregnede indtægter og omkostninger

	Note	Koncern		Moderselskab	
		2012/13	2011/12	2012/13	2011/12
		DKK	DKK	DKK	DKK
Nettoomsætning	2	149.266.734	145.718.364	143.940.852	145.316.811
Vareforbrug	3,4	-90.064.643	-86.732.874	-86.505.480	-86.756.340
Bruttoresultat		59.202.091	58.985.490	57.435.372	58.560.471
Distributions- og salgskostninger	3,4	-37.175.241	-34.417.251	-35.175.308	-32.765.997
Administrationsomkostninger	3,4	-12.786.968	-13.446.354	-12.225.746	-13.136.059
Resultat af primær drift		9.239.882	11.121.885	10.034.318	12.658.415
Finansielle indtægter	5	22.356	11.587	45.726	25.995
Finansielle omkostninger	6	-864.177	-805.551	-833.239	-655.661
Resultat før skat		8.398.061	10.327.921	9.246.805	12.028.749
Skat af årets resultat	7	-2.286.189	-3.081.623	-2.290.498	-3.085.534
Årets resultat		6.111.872	7.246.298	6.956.307	8.943.215
Anden totalindkomst:					
Poster, der er blevet eller kan blive reklassificeret til resultatopgørelsen					
Valutakursregulering vedrørende udenlandske selskaber		-48.449	3.141	0	0
Værdiregulering af sikringsinstrumenter:					
- Periodens værdiregulering		-72.020	0	-72.020	0
Skat af poster, der er blevet eller kan blive reklassificeret til resultatopgørelsen		18.005	0	18.005	0
Poster, der er blevet eller kan blive reklassificeret til resultatopgørelsen		-102.464	3.141	-54.015	0
Anden totalindkomst		-102.464	3.141	-54.015	0
Årets samlede indtægter, netto		6.009.408	7.249.439	6.902.292	8.943.215
Resultat pr. nominelt DKK 100 aktie (EPS)	8	120,91	142,78		

Hele resultatet og totalindkomsten overføres til moderselskabets aktionærer.

Balance 30. september

Aktiver

	Note	Koncern		Moderselskab	
		2013	2012	2013	2012
		DKK	DKK	DKK	DKK
Goodwill		926.404	926.404	926.404	926.404
Software		285.094	810.990	272.415	792.780
Immaterielle anlægsaktiver	9	1.211.498	1.737.394	1.198.819	1.719.184
Grunde og bygninger		5.859.631	5.643.304	5.859.631	5.643.304
Andre anlæg, driftsmateriel og inventar		3.551.841	4.497.819	3.551.841	4.497.819
Materielle anlægsaktiver	10	9.411.472	10.141.123	9.411.472	10.141.123
Deposita		114.268	119.855	65.650	68.650
Finansielle anlægsaktiver		114.268	119.855	65.650	68.650
Kapitalandele i dattervirksomhed	11	0	0	3.999.999	2.499.999
Andre langfristede aktiver		0	0	3.999.999	2.499.999
Langfristede aktiver		10.737.238	11.998.372	14.675.940	14.428.956
Varebeholdninger	12	26.480.147	31.215.882	26.477.434	31.215.882
Tilgodehavender	13	27.189.971	28.861.516	26.660.883	28.659.270
Tilgodehavender hos tilknyttede selskaber	13	0	0	1.041.713	568.801
Tilgodehavende selskabsskat		44.672	2.786	0	0
Periodeafgrænsningsposter	14	531.724	321.387	531.724	321.387
Likvide beholdninger		11.037.544	4.858.169	10.076.449	4.614.836
Kortfristede aktiver		65.284.058	65.259.740	64.788.203	65.380.176
Aktiver		76.021.296	77.258.112	79.464.143	79.809.132

Balance 30. september

Passiver

	Note	Koncern		Moderselskab	
		2013	2012	2013	2012
		DKK	DKK	DKK	DKK
Aktiekapital	15	5.105.000	5.105.000	5.105.000	5.105.000
Overført resultat		36.050.214	34.520.710	39.406.528	36.984.140
Forslag til udbytte for regnskabsåret		4.141.375	5.365.929	4.141.375	5.365.929
Egenkapital		45.296.589	44.991.639	48.652.903	47.455.069
Udskudt skatteforpligtelse	16	938.168	542.362	938.168	542.362
Hensatte forpligtelser		938.168	542.362	938.168	542.362
Gæld til realkreditinstitutter	17	7.139.847	7.411.176	7.139.847	7.411.176
Langfristede gældsforpligtelser		7.139.847	7.411.176	7.139.847	7.411.176
Gæld til realkreditinstitutter	17	513.988	397.392	513.988	397.392
Leverandører af varer og tjenesteydelser		11.638.613	13.610.198	10.761.520	13.325.054
Gæld til tilknyttede selskaber		0	0	963.626	366.123
Selskabsskat		1.348.462	1.508.773	1.348.462	1.515.384
Anden gæld		9.145.629	8.796.572	9.145.629	8.796.572
Kortfristede gældsforpligtelser		22.646.692	24.312.935	22.733.225	24.400.525
Gældsforpligtelser		29.786.539	31.724.111	29.873.072	31.811.701
Passiver		76.021.296	77.258.112	79.464.143	79.809.132
Operationel leasing	18				
Finansielle risici og valutadispositioner	19				
Kapitalstyring	20				
Forfaldsfordeling finansielle forpligtelser og aktiver	21				
Revisorhonorar	22				
Nærtstående parter	23				
Oplysninger om direktionens og bestyrelsens ledelseshverv i andre selskaber	24				

Egenkapitalopgørelse

Koncern								
Aktiekapital	Overført resultat	Foreslået udbytte for regnskabsåret	Andre reserver				Andre reserver i alt	I alt
			Valuta-omregnings-reserve	Sikring af penge-strømme	Skat og øvrige poster	DKK		
DKK	DKK	DKK	DKK	DKK	DKK	DKK	DKK	DKK
Egenkapital 1. oktober 2012	5.105.000	34.543.656	5.365.929	-22.946	0	0	-22.946	44.991.639
Årets resultat	0	6.111.872	0	0	0	0	0	6.111.872
Årets anden totalindkomst	0	0	0	-48.449	-72.020	18.005	-102.464	-102.464
Årets totalindkomst i alt	0	6.111.872	0	-48.449	-72.020	18.005	-102.464	6.009.408
Betalt udbytte til aktionærer	0	0	-5.365.929	0	0	0	0	-5.365.929
Udbytte af egne aktier	0	31.428	0	0	0	0	0	31.428
Køb af egne aktier	0	-369.957	0	0	0	0	0	-369.957
Foreslået udbytte for regnskabsåret	0	-4.141.375	4.141.375	0	0	0	0	0
Egenkapital 30. september 2013	5.105.000	36.175.624	4.141.375	-71.395	-72.020	18.005	-125.410	45.296.589
Egenkapital 1. oktober 2011	5.105.000	32.868.120	5.398.487	-26.087	0	0	-26.087	43.345.520
Årets resultat	0	7.246.298	0	0	0	0	0	7.246.298
Årets anden totalindkomst	0	0	0	3.141	0	0	3.141	3.141
Årets totalindkomst i alt	0	7.246.298	0	3.141	0	0	3.141	7.249.439
Betalt udbytte til aktionærer	0	0	-5.398.487	0	0	0	0	-5.398.487
Udbytte af egne aktier	0	22.207	0	0	0	0	0	22.207
Køb af egne aktier	0	-227.040	0	0	0	0	0	-227.040
Foreslået udbytte for regnskabsåret	0	-5.365.929	5.365.929	0	0	0	0	0
Egenkapital 30. september 2012	5.105.000	34.543.656	5.365.929	-22.946	0	0	-22.946	44.991.639

Moderselskab								
Aktiekapital	Overført resultat	Foreslået udbytte for regnskabsåret	Andre reserver				Andre reserver i alt	I alt
			Valuta-omregnings-reserve	Sikring af penge-strømme og skat	Skat og øvrige poster	DKK		
DKK	DKK	DKK	DKK	DKK	DKK	DKK	DKK	DKK
Egenkapital 1. oktober 2012	5.105.000	36.984.140	5.365.929	0	0	0	0	47.455.069
Årets resultat	0	6.956.307	0	0	0	0	0	6.956.307
Årets anden totalindkomst	0	0	0	0	-72.020	18.005	-54.015	-54.015
Årets totalindkomst i alt	0	6.956.307	0	0	-72.020	18.005	-54.015	6.902.292
Betalt udbytte til aktionærer	0	0	-5.365.929	0	0	0	0	-5.365.929
Udbytte af egne aktier	0	31.428	0	0	0	0	0	31.428
Køb af egne aktier	0	-369.957	0	0	0	0	0	-369.957
Foreslået udbytte for regnskabsåret	0	-4.141.375	4.141.375	0	0	0	0	0
Egenkapital 30. september 2013	5.105.000	39.460.543	4.141.375	0	-72.020	18.005	-54.015	48.652.903
Egenkapital 1. oktober 2011	5.105.000	33.611.687	5.398.487	0	0	0	0	44.115.174
Årets resultat	0	8.943.215	0	0	0	0	0	8.943.215
Årets anden totalindkomst	0	0	0	0	0	0	0	0
Årets totalindkomst i alt	0	8.943.215	0	0	0	0	0	8.943.215
Betalt udbytte til aktionærer	0	0	-5.398.487	0	0	0	0	-5.398.487
Udbytte af egne aktier	0	22.207	0	0	0	0	0	22.207
Køb af egne aktier	0	-227.040	0	0	0	0	0	-227.040
Foreslået udbytte for regnskabsåret	0	-5.365.929	5.365.929	0	0	0	0	0
Egenkapital 30. september 2012	5.105.000	36.984.140	5.365.929	0	0	0	0	47.455.069

	2012/13	2011/12
	DKK	DKK
Udloddet udbytte pr. nominelt DKK 100 aktie	105,11	105,75
Foreslået udbytte pr. nominelt DKK 100 aktie	81,12	105,11

Der henvises i øvrigt til ledelsesberetningen side 9 under afsnittet udbytte.

Pengestrømsopgørelse

	Note	Koncern		Moderselskab	
		2012/13	2011/12	2012/13	2011/12
		TDKK	TDKK	TDKK	TDKK
Årets resultat		6.111	7.246	6.956	8.943
Reguleringer	25	5.176	5.897	5.122	5.732
Ændring i driftskapital	26	4.485	-3.616	4.377	-3.691
Pengestrømme fra drift før finansielle poster		15.772	9.527	16.455	10.984
Finansielle indbetalinger		23	12	46	26
Finansielle udbetalinger		-864	-806	-833	-656
Pengestrømme fra ordinær drift		14.931	8.733	15.668	10.354
Betalt selskabsskat, netto		-2.096	-3.171	-2.055	-3.170
Pengestrømme fra driftsaktivitet		12.835	5.562	13.613	7.184
Deposita		-1	-14	3	0
Køb af immaterielle anlægsaktiver		-245	-14	-245	-14
Køb af materielle anlægsaktiver		-857	-1.592	-857	-1.592
Køb af finansielle anlægsaktiver		0	0	-1.500	-1.000
Salg af materielle anlægsaktiver		307	1.041	307	1.041
Pengestrømme fra investeringsaktivitet		-796	-579	-2.292	-1.565
Afdrag på langfristede gældsforpligtelser		-154	-380	-154	-380
Betalt udbytte / udbytte af egne aktier		-5.335	-5.376	-5.335	-5.376
Køb af egne aktier		-371	-227	-371	-227
Pengestrømme fra finansieringsaktivitet		-5.860	-5.983	-5.860	-5.983
Ændring i likvider		6.179	-1.000	5.461	-364
Likvider 1. oktober		4.858	5.858	4.615	4.979
Likvider 30. september		11.037	4.858	10.076	4.615

Noter til årsrapporten

Note 1 Regnskabspraksis

Anvendt regnskabspraksis

Brd. Klee A/S er et aktieselskab hjemmehørende i Danmark. Årsrapporten for perioden 1. oktober 2012 – 30. september 2013 omfatter både koncernregnskab for Brd. Klee A/S og dets dattervirksomhed og dennes dattervirksomhed (koncern) samt separat årsregnskab for moderselskabet.

Årsrapporten er udarbejdet i overensstemmelse med International Financial Reporting Standards, som er godkendt af EU. Årsrapporten er herudover udarbejdet i overensstemmelse med yderligere danske oplysningskrav for børsnoterede selskaber.

Årsrapporten opfylder tillige International Financial Reporting Standards udstedt af IASB.

Nye regnskabsstandarder og fortolkninger

Brd. Klee har implementeret alle nye og relevante regnskabsstandarder som er udstedt af IASB gældende for regnskabsår, der begynder 1. oktober 2012.

Implementeringen af disse nye og opdaterede regnskabsstandarder har ikke haft væsentlig beløbsmæssig effekt på opgørelsen af Brd. Klees resultat, aktiver og forpligtelser samt egenkapital i forbindelse med regnskabsaflæggelsen for de præsenterede regnskabsår.

Øvrige relevante ændrede standarder og fortolkninger, som endnu ikke er trådt i kraft for koncernen men godkendt af EU, er ikke indarbejdet i nærværende årsrapport. Det gælder IFRS 10 Koncernregnskaber, IFRS 11 Fællesledede arrangementer, IFRS 12 Oplysninger om kapitalandele i andre virksomheder samt IFRS 13 Dagsværdimåling. Yderligere træder ændringer til IFRS 7, IAS 19, 27, 28 i kraft.

Den nye IFRS 9 Finansielle instrumenter, som endnu ikke er godkendt af EU, forventes at gælde fra regnskabsåret 2015/16.

Der foreligger ikke nogen regnskabsstandarder, som på balancedagen er godkendt af EU, og som skal implementeres i regnskabsåret 2013/14 eller senere, som vil få beløbsmæssig effekt på opgørelsen af koncernens resultat, aktiver, forpligtelser eller egenkapital.

Grundlag for udarbejdelse

Årsrapporten for 2012/13 er aflagt i DKK.

Årsrapporten er udarbejdet efter det historiske kostprincip.

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 afskrivning af forskellen mellem kostprisen og det nominelle beløb. Herved fordeles kurstab og -gevinst over løbetiden.

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

Konsolideringspraksis

Koncernregnskabet omfatter moderselskabet Brd. Klee A/S samt dattervirksomhed, hvori Brd. Klee A/S har bestemmende indflydelse på selskabets finansielle og driftsmæssige politikker for at opnå afkast fra deres aktiviteter. Bestemmende indflydelse opnås ved direkte eller indirekte at eje eller råde over mere end 50% af stemmerettighederne eller på anden måde kontrollere det pågældende selskab.

Koncernregnskabet er udarbejdet som et sammendrag af moderselskabets og dattervirksomhedens regnskab opgjort efter koncernens regnskabspraksis, elimineret for koncerninterne indtægter og omkostninger, aktiebesiddelser, interne mellemværender og udbytter samt realiserede og urealiserede fortjenester ved transaktioner mellem de konsoliderede selskaber. Urealiserede tab elimineres på samme måde som urealiserede fortjenester, i det omfang der ikke er sket værdiforringelse.

Noter til årsrapporten

Note 1 Regnskabspraksis (fortsat)

Omregning af fremmed valuta

For hvert af de rapporterende selskaber i koncernen fastsættes en funktionel valuta. Den funktionelle valuta er den valuta, som benyttes i det primære økonomiske miljø, hvori det enkelte rapporterende selskab opererer. Transaktioner i andre valutaer end den funktionelle valuta er transaktioner i fremmed valuta.

Transaktioner i fremmed valuta omregnes ved første indregning til den funktionelle valuta efter transaktionsdagens kurs. Valutakursdifferencer, der opstår mellem transaktionsdagens kurs og kursen på betalingsdagen, indregnes i resultatopgørelsen under finansielle indtægter eller omkostninger.

Tilgodehavender, gældsforpligtelser og andre monetære poster i fremmed valuta omregnes til balancedagens valutakurs. Forskellen mellem balancedagens kurs og kursen på tidspunktet for tilgodehavendets eller gældens opståen eller indregning i seneste årsrapport indregnes i resultatopgørelsen under finansielle indtægter og omkostninger.

Ved indregning i koncernregnskabet af udenlandske selskaber med en anden funktionel valuta end DKK omregnes resultatopgørelserne til transaktionsdagens kurs, og balanceposterne omregnes til balancedagens valutakurs. Kursregulering indregnes i anden totalindkomst og klassificeres i en særskilt reserve under egenkapitalen.

Selskabsskat og udskudt skat

Årets skat, som består af årets aktuelle skat og årets udskudte skat, indregnes i resultatopgørelsen med den del, der kan henføres til årets resultat og direkte på egenkapitalen med den del, der kan henføres til posteringer direkte på egenkapitalen.

Aktuelle skatteforpligtelser og tilgodehavende aktuel skat indregnes i balancen som tilgodehavende, hvis der er betalt for meget i acontoskat, og som gældsforpligtelse, hvis der er betalt for lidt i acontoskat.

Udskudt skat måles af alle midlertidige forskelle mellem regnskabs- og skattemæssig værdi af aktiver og forpligtelser.

Udskudte skatteaktiver, herunder skatteværdien af fremførselsberettigede skattemæssige underskud, måles til den værdi, hvortil aktivet forventes at kunne realiseres enten ved udligning i skat af fremtidig indtjening eller ved modregning i udskudte skatteforpligtelser.

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. Ændring i udskudt skat som følge af ændringer i skattesatser indregnes i resultatopgørelsen.

Selskabet er sambeskattet med datterselskaberne BK af 2011 ApS og Klee Engineering Ltd. Taiwan. Skatteeffekten af sambeskatningen med datterselskaberne fordeles på såvel overskuds- som underskudsgivende selskaber i forhold til disses skattepligtige indkomster (fuld fordeling med refusion vedrørende skattemæssige underskud). De sambeskattede selskaber indgår i acontoskatteordningen.

Segmentoplysninger

Den interne ledelsesrapportering, der tilgår den øverste operationelle ledelse i Brd. Klee-koncernen, er opdelt på enkelte operationelle segmenter på baggrund af koncernens produktgrupper. Segmenterne har ensartede økonomiske karakteristika, ligesom følgende er gældende for de enkelte operative segmenter:

- Segmenterne indeholder ensartede produkter
- Segmenterne har ensartede produktionsmetoder
- Segmenterne har samme kundetype
- Segmenterne har samme distributionskanal og -form
- Segmenterne er underkastet samme offentlige regulering.

På baggrund heraf er de enkelte operationelle segmenter slået sammen til ét rapporteringspligtigt segment. Da dette er koncernens eneste rapporteringspligtige segment, afgives ikke segmentoplysninger.

Noter til årsrapporten

Note 1 Regnskabspraksis (fortsat)

Afledte finansielle instrumenter

Afledte finansielle instrumenter indregnes første gang i balancen til kostpris og måles efterfølgende til dagsværdi. Positive og negative dagsværdier af afledte finansielle instrumenter klassificeres som "Andre tilgodehavender" henholdsvis "Andre gældsforpligtelser".

Ændring i dagsværdien af afledte finansielle instrumenter indregnes i resultatopgørelsen, medmindre det afledte finansielle instrument klassificeres og opfylder kriterierne for regnskabsmæssig afdækning, jf. nedenfor.

Regnskabsmæssig afdækning

Ændring i dagsværdien af finansielle instrumenter, der er klassificeret som og opfylder betingelserne for afdækning af forventede fremtidige transaktioner, indregnes i anden totalindkomst og klassificeres som en særskilt reserve i egenkapitalen, for så vidt angår den effektive del af afdækningen. Den ineffektive del indregnes i resultatopgørelsen. Resultater den afdækkede transaktion i et aktiv eller en forpligtelse, overføres det beløb - som er udskudt under egenkapitalen - fra egenkapitalen og indregnes i kostprisen for henholdsvis aktivet eller forpligtelsen. Resultater den afdækkede transaktion i en indtægt eller en omkostning, overføres det beløb, som er udskudt under egenkapitalen, fra egenkapitalen til resultatopgørelsen i den periode, hvor den afdækkede transaktion indregnes. Beløbet indregnes i samme post som den afdækkede transaktion.

Resultatopgørelsen

Nettoomsætning

Nettoomsætningen ved salg af handelsvarer samt provisionsindtægter indregnes i resultatopgørelsen, såfremt de generelle kriterier for indtægtsførsel er opfyldt, herunder at levering og risikoovergang har fundet sted inden regnskabsårets udgang, beløbet kan opgøres pålideligt og forventes modtaget. Nettoomsætningen indregnes eksklusiv moms og med fradrag af rabatter i forbindelse med salget.

Vareforbrug

Vareforbrug omfatter de omkostninger, der er medgået til at opnå årets omsætning, herunder varekøb, direkte løn og indirekte omkostninger, såsom værkstedsmaterialer og afskrivninger mv.

Distributions- og salgsomkostninger

Distributions- og salgsomkostninger omfatter omkostninger i form af gager til salgs- og distributionspersonale, reklame- og markedsføringsomkostninger samt autodrift, afskrivninger mv.

Administrationsomkostninger

Administrationsomkostninger omfatter omkostninger til det administrative personale, kontoromkostninger, afskrivninger mv.

Finansielle poster

Finansielle indtægter og omkostninger indeholder renter, realiserede og urealiserede valutakursreguleringer samt tillæg og godtgørelse under acontoskatteordningen.

Balancen

Immaterielle anlægsaktiver

Goodwill

Goodwill måles til kostpris med fradrag af akkumulerede nedskrivninger. Kostprisen for den indregnede goodwill svarer til værdien på tidspunktet for overgang til IFRS.

Noter til årsrapporten

Note 1 Regnskabspraksis (fortsat)

Software

Software måles til kostpris med fradrag af akkumulerede af- og nedskrivninger. Kostprisen omfatter anskaffelsesprisen samt omkostninger direkte tilknyttet anskaffelsen indtil det tidspunkt, hvor aktivet er klar til at blive taget i brug. Afskrivninger påbegyndes ved ibrugtagningen af aktivet.

Materielle anlægsaktiver

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

Kostpris omfatter anskaffelsesprisen samt omkostninger direkte tilknyttet anskaffelsen indtil det tidspunkt, hvor aktivet er klar til at blive taget i brug.

Afskrivningsgrundlaget, som opgøres som kostpris reduceret med eventuel restværdi, fordeles lineært over aktivernes forventede brugstid, der udgør:

Bygninger	20 år
Andre anlæg, driftsmateriel og inventar	3 - 10 år
Software	3 - 5 år

Restværdi og brugsværdi revurderes løbende.

Nedskrivning af anlægsaktiver

Den regnskabsmæssige værdi af immaterielle og materielle anlægsaktiver gennemgås årligt for at afgøre, om der er indikation af værdiforringelse ud over det, som udtrykkes ved afskrivning. Hvis dette er tilfældet, gennemføres en nedskrivningstest til afgørelse af, om genindvindingsværdien er lavere end den regnskabsmæssige værdi, og der nedskrives til denne lavere genindvindingsværdi.

Genindvindingsværdien for aktivet opgøres som den højeste værdi af nettosalgsprisen og kapitalværdien. Er det ikke muligt at fastsætte en genindvindingsværdi for det enkelte aktiv, vurderes aktiverne samlet i den mindste gruppe af aktiver, hvor der ved en samlet vurdering kan fastsættes en pålidelig genindvindingsværdi.

Varebeholdninger

Varebeholdninger måles til kostpris opgjort efter et vejet gennemsnit eller nettorealisationsværdi, hvis denne er lavere. Nettorealisationsværdien for varebeholdninger opgøres som summen af de fremtidige salgsindtægter, som varebeholdningerne på balancedagen forventes at indbringe som led i normal drift og fastsat under hensyntagen til omsættelighed, ukurans og udvikling i forventet salgspris med fradrag for de til salget beregnede omkostninger.

Kostpris for handelsvarer omfatter købspris med tillæg af hjemtagelsesomkostninger.

Tilgodehavender

Tilgodehavender indregnes i balancen til amortiseret kostpris eller en lavere nettorealisationsværdi, hvilket her svarer til pålydende værdi med fradrag af nedskrivning til imødegåelse af tab. Nedskrivninger til tab opgøres på grundlag af en individuel vurdering af de enkelte tilgodehavender samt for tilgodehavender fra salg tillige med en gruppevis nedskrivning baseret på koncernens erfaringer.

Egenkapital

Udbytte

Udbytte indregnes som en forpligtelse på tidspunktet for vedtagelse på generalforsamlingen. Udbytte, som forventes udbetalt for året, vises som en særskilt post under egenkapitalen.

Egne kapitalandele

Egne aktier indregnes til kostprisen direkte på egenkapitalen under overført resultat. Sælges egne aktier efterfølgende, føres et eventuelt vederlag tilsvarende direkte på egenkapitalen. Kapitalnedsættelse ved annullering af egne aktier reducerer selskabskapitalen med et beløb svarende til aktiernes nominelle værdi og forøger overført resultat. Udbytte for egne aktier indregnes direkte på egenkapitalen under overført resultat.

Noter til årsrapporten

Note 1 Regnskabspraksis (fortsat)

Finansielle gældsforpligtelser

Fastforrentede lån som realkreditlån og lån hos kreditinstitutter indregnes ved låneoptagelsen til det modtagne provenu med fradrag af afholdte transaktionsomkostninger. I efterfølgende perioder måles lånene til amortiseret kostpris, der i al væsentlighed svarer til nominel værdi.

Øvrige gældsforpligtelser måles til amortiseret kostpris, der i al væsentlighed svarer til nominel værdi.

Ved omlægning af et lån indregnes kurstab/-gevinst, der opstår som led i en låneomlægningen i kostprisen på det nye lån, såfremt nutidsværdien af det nye lån ikke afviger med mere end 10 %, opgjort ud fra den effektive rente på det oprindelige lån. Hvis betingelserne ikke er opfyldt, behandles låneomlægningen som indfrielse af det oprindelige lån og optagelse af et nyt.

Periodeafgrænsningsposter

Periodeafgrænsningsposter opført som aktiver omfatter afholdte omkostninger vedrørende efterfølgende regnskabsår. Dette udgør typisk forudbetalte omkostninger vedrørende ejendomsskatter og abonnementer.

Pengestrømsopgørelsen

Pengestrømsopgørelsen viser koncernens og moderselskabets pengestrømme for året opdelt på drifts-, investerings- og finansieringsaktivitet, årets forskydning i likvider samt koncernens og moderselskabets likvider ved årets begyndelse og slutning.

Pengestrøm fra driftsaktivitet

Pengestrømme fra driftsaktiviteten opgøres som årets resultat reguleret for ikke kontante resultatposter som af- og nedskrivninger, hensættelser samt ændring i driftskapitalen, renteindbetalinger og -udbetalinger samt betalt selskabsskat. Driftskapitalen omfatter omsætningsaktiver minus kortfristede gældsforpligtelser eksklusive de poster, der indgår i likvider.

Pengestrøm fra investeringsaktivitet

Pengestrømme fra investeringsaktiviteten omfatter pengestrømme fra køb og salg af immaterielle, materielle og finansielle anlægsaktiver.

Pengestrøm fra finansieringsaktivitet

Pengestrømme fra finansieringsaktiviteten omfatter pengestrømme fra optagelse og tilbagebetaling af langfristede gældsforpligtelser samt udbyttebetaling til selskabsdeltagere.

Likvider

Likvide midler omfatter likvide beholdninger, der uden begrænsning kan tilgås inden for tre måneder.

Pengestrømsopgørelsen kan ikke udledes alene af det offentliggjorte regnskabsmateriale.

Noter til årsrapporten

Note 1 Regnskabspraksis (fortsat)

Regnskabsmæssige skøn og vurderinger

Skønsmæssig usikkerhed

Opgørelsen af den regnskabsmæssige værdi af visse aktiver og forpligtelser kræver vurderinger, skøn og forudsætninger om fremtidige begivenheder.

De foretagne skøn og forudsætninger er baseret på historiske erfaringer og andre faktorer, som ledelsen vurderer forsvarlige efter omstændighederne, men som i sagens natur er usikre og uforudsigelige. Forudsætningerne kan være ufuldstændige eller unøjagtige, og uventede begivenheder eller omstændigheder kan opstå. Endvidere er koncernen underlagt risici og usikkerheder, som kan føre til, at de faktiske udfald afviger fra disse skøn. Særlige risici for Klee-koncernen er omtalt i ledelsesberetningen.

Det kan være nødvendigt at ændre tidligere foretagne skøn som følge af ændringer i de forhold, der lå til grund for de tidligere skøn eller på grund af ny viden eller efterfølgende begivenheder.

Skøn, der er væsentlige for regnskabsaflæggelsen, foretages blandt andet ved opgørelsen af af- og nedskrivninger på langfristede og kortfristede aktiver (særligt goodwill, materielle aktiver, varebeholdninger og tilgodehavender fra salg), scrapværdier samt hensatte forpligtelser.

Kapitalandele

Hvis der er forhold som indikerer, at kapitalandele i datterselskaber har været udsat for værdifald, foretages en nedskrivningstest. Ved nedskrivningstesten foretages et skøn over de fremtidige pengestrømme, hvilket fører til en usikkerhed. Som følge af, at datterselskaberne følger de lagte planer, anses usikkerheden for begrænset.

Debitorer

Den forøgede tabsrisiko på debitorer er taget i betragtning ved vurdering af nedskrivninger på balancedagen, men på baggrund af den daglige styring og opfølgning på tilgodehavender vurderes der ikke at være væsentlig tabsrisiko på debitorer. Styring af kreditrisici og specifikation af forfaldne tilgodehavender fremgår af note 21 og 13, hvortil henvises.

Varelager

Nedskrivning af koncernens varebeholdning foretages ud fra såvel faste rutiner som konkret vurdering, hvorfor usikkerheden herom anses for værende begrænset.

Noter til årsrapporten

Note 1 Regnskabspraksis (fortsat)

Nøgletaloversigt

Nøgletallene er udarbejdet i overensstemmelse med Den Danske Finansanalytikerforenings "Anbefalinger og Nøgletal 2010".

Nøgletallene er beregnet således:

Overskudsgrad	=	$\frac{\text{Resultat af primær drift x 100}}{\text{Nettoomsætning}}$
Gearing af driftsaktiver	=	$\frac{\text{Investeret kapital eksklusive goodwill}}{\text{Egenkapital}}$
Afkast af investeret kapital eksklusive goodwill	=	$\frac{\text{EBITA eksklusive goodwill nedskrivninger}}{\text{Gennemsnitlig investeret kapital eksklusive goodwill}}$
Forrentning af egenkapital	=	$\frac{\text{Årets resultat x 100}}{\text{Gennemsnitlig egenkapital}}$
Resultat pr. aktie á DKK 100 (EPS)	=	$\frac{\text{Årets resultat}}{\text{Gennemsnitlig antal udestående aktier}}$
Indre værdi pr. aktie á DKK 100	=	$\frac{\text{Egenkapital ultimo x 100}}{\text{Antal aktier ultimo}}$

Noter til årsrapporten

Note 1 Regnskabspraksis (fortsat)

Anvendt regnskabspraksis, moderselskab

Det separate årsregnskab for moderselskabet er indarbejdet i årsrapporten, fordi årsregnskabsloven kræver et separat moderselskabsregnskab for IFRS-aflæggere.

Moderselskabets årsregnskab aflægges i overensstemmelse med International Financial Reporting Standards, som er godkendt af EU. Årsrapporten er herudover udarbejdet i overensstemmelse med yderligere danske oplysningskrav for børsnoterede selskaber.

Vedrørende implementering af nye standarder og fortolkninger i 2012/13 henvises til beskrivelse på side 16.

Udbytte fra kapitalandele i dattervirksomhed

Udbytte fra kapitalandele i dattervirksomhed indtægtsføres i moderselskabets resultatopgørelse i det regnskabsår, hvor udbyttet deklarerer.

Kapitalandele i dattervirksomhed

Kapitalandele i dattervirksomhed måles i moderselskabets årsregnskab til kostpris. Hvis der er indikation for værdiforringelse, foretages værdiforringelsestest. Indikation for værdiforringelse foreligger blandt andet, hvis der udloddes mere end periodens totalindkomst i en dattervirksomhed i den periode, hvor udbyttet deklarerer, eller hvis den regnskabsmæssige værdi af dattervirksomhedens nettoaktiver i koncernregnskabet overstiger den bogførte værdi af kapitalandelen. Hvor kostprisen overstiger genindvindingsværdien, nedskrives til denne lavere værdi.

Noter til årsrapporten

	Koncern		Moderselskab	
	2012/13	2011/12	2012/13	2011/12
	DKK	DKK	DKK	DKK
2 Nettoomsætning				
Salg af varer og handelsvarer	148.745.969	145.377.486	143.552.185	144.936.065
Salg af serviceydelser	520.765	340.878	388.667	380.746
	149.266.734	145.718.364	143.940.852	145.316.811
3 Personaleomkostninger				
Lønninger og gager	33.187.186	30.738.874	32.124.473	29.796.324
Pensionsbidrag og andre sociale omkostninger	2.651.403	2.591.399	2.581.560	2.521.523
Øvrige personaleomkostninger	1.438.676	1.793.559	1.438.676	1.793.559
	37.277.265	35.123.832	36.144.709	34.111.406
Heraf samlet vederlag til direktion:				
Løn	2.612.790	2.429.140	1.837.449	1.676.633
Pension	183.708	180.411	123.000	120.000
	2.796.498	2.609.551	1.960.449	1.796.633
Heraf samlet vederlag til:				
Hardy Buhl Pedersen	200.000	150.000	200.000	150.000
Fritz H. Schur	75.000	75.000	75.000	75.000
Jan Poul Klee	75.000	75.000	75.000	75.000
Jens Christian Hesse Rasmussen	75.000	75.000	75.000	75.000
Samlet bestyrelse	425.000	375.000	425.000	375.000
Gennemsnitligt antal medarbejdere	62	58	59	56
Bestyrelsens vederlag indeholder ikke ydelsesbaserede pensionsordninger.				
4 Afskrivninger				
Årets af- og nedskrivninger indgår i følgende poster i resultatopgørelsen:				
Distributions- og salgsomkostninger	639.172	865.979	633.641	861.123
Administrationsomkostninger	1.331.053	1.131.352	1.331.053	1.131.352
	1.970.225	1.997.331	1.964.694	1.992.475
5 Finansielle indtægter				
Debitorer	3.735	9.791	3.735	9.791
Bank og giro	199	1.174	0	1.136
Renter SKAT	10.607	0	10.607	0
Kursregulering	7.815	622	0	0
Renteindtægter tilknyttede virksomheder	0	0	31.384	15.068
	22.356	11.587	45.726	25.995

Noter til årsrapporten

	Koncern		Moderselskab	
	2012/13	2011/12	2012/13	2011/12
	DKK	DKK	DKK	DKK
6 Finansielle omkostninger				
Kreditorer	246	0	246	0
Bank og giro	1.227	16.737	1.227	16.737
Prioritetsrenter	266.218	418.936	266.218	418.936
Renter SKAT	0	7.203	0	7.203
Gebyrer	216.253	289.318	195.689	142.724
Kursregulering	76.536	73.357	39.094	62.797
Kurstab prioritetsgæld	303.697	0	303.697	0
Renteomkostninger tilknyttede virksomheder	0	0	27.068	7.264
	864.177	805.551	833.239	655.661
7 Skat af årets resultat				
Aktuel skat	2.487.366	3.109.239	2.491.675	3.113.150
Udskudt skat	395.805	-27.616	395.805	-27.616
Udskudt skat sikringsinstrument, 25%	18.005	0	18.005	0
Udskudt skat genbeskatningssaldo, 25%	-617.424	0	-617.424	0
Korrektion tidligere år	2.437	0	2.437	0
Årets skat i alt	2.286.189	3.081.623	2.290.498	3.085.534
Skat af årets resultat forklares således:				
Beregnet 25% skat af årets resultat før skat	2.255.328	2.584.487	2.311.701	3.007.210
Permanente afvigelser vedrørende ikke fradragsberettigede udgifter	48.457	65.222	48.457	65.222
Permanenter afvigelser vedrørende underskud i datterselskaber	52.064	418.812	0	0
Regulering af udskudt skat vedrørende tidligere år	0	13.102	0	13.102
Regulering af udskudt skat vedrørende sikringsinstrument	18.005	0	18.005	0
Regulering af udskudt skat vedrørende trinvis nedsættelse af selskabsskat	-90.102	0	-90.102	0
Regulering af skat vedrørende tidligere år	2.437	0	2.437	0
	2.286.189	3.081.623	2.290.498	3.085.534
Effektiv skatteprocent	27,2%	29,8%	24,8%	25,7%
8 Resultat/udvandet resultat pr. aktie (EPS)				
Årets resultat	6.111.872	7.246.298		
Aktier i alt	51.050	51.050		
Antal egne aktier	-499	-299		
Antal udestående aktier	50.551	50.751		
Resultat pr. nominelt DKK 100 aktie (EPS)	120,91	142,78		

Noter til årsrapporten

9 Immaterielle anlægsaktiver

	Koncern		
	Goodwill	Software	I alt
	DKK	DKK	DKK
Kostpris 1. oktober 2012	926.404	6.113.329	7.039.733
Tilgang i årets løb	0	245.296	245.296
Afgang i årets løb	0	0	0
Kostpris 30. september 2013	<u>926.404</u>	<u>6.358.625</u>	<u>7.285.029</u>
Af- og nedskrivninger 1. oktober 2012	0	5.302.339	5.302.339
Årets afskrivninger	0	771.192	771.192
Af- og nedskrivninger vedr. årets afgang	0	0	0
Af- og nedskrivninger 30. september 2013	<u>0</u>	<u>6.073.531</u>	<u>6.073.531</u>
Regnskabsmæssig værdi 30. september 2013	<u>926.404</u>	<u>285.094</u>	<u>1.211.498</u>
Regnskabsmæssig værdi 30. september 2012	<u>926.404</u>	<u>810.990</u>	<u>1.737.394</u>
	Moderselskab		
	Goodwill	Software	I alt
	DKK	DKK	DKK
Kostpris 1. oktober 2012	926.404	6.092.122	7.018.526
Tilgang i årets løb	0	245.296	245.296
Afgang i årets løb	0	0	0
Kostpris 30. september 2013	<u>926.404</u>	<u>6.337.418</u>	<u>7.263.822</u>
Af- og nedskrivninger 1. oktober 2012	0	5.299.342	5.299.342
Årets afskrivninger	0	765.661	765.661
Af- og nedskrivninger vedr. årets afgang	0	0	0
Af- og nedskrivninger 30. september 2013	<u>0</u>	<u>6.065.003</u>	<u>6.065.003</u>
Regnskabsmæssig værdi 30. september 2013	<u>926.404</u>	<u>272.415</u>	<u>1.198.819</u>
Regnskabsmæssig værdi 30. september 2012	<u>926.404</u>	<u>792.780</u>	<u>1.719.184</u>

Den regnskabsmæssige værdi af goodwill vedrører agenturet Elesa.

Koncernen har pr. 30. september 2013 gennemført en test af den regnskabsmæssige værdi af goodwill. Testen baseres på agenturets budgetterede bidrag til EBIT for kommende regnskabsperiode. Det vil sige, budgetperioden er 1 år, diskonteringsfaktoren er 8,2 % og vækstraten i terminalperioden er 0%.

Genindvindingsværdien skønnes på baggrund af testen fortsat at overstige den regnskabsmæssige værdi væsentligt.

Koncernen vurderer fortsat, at sandsynlige ændringer i de grundlæggende forudsætninger ikke vil medføre, at den regnskabsmæssige værdi af goodwill vil overstige genindvindingsværdien.

Noter til årsrapporten

10 Materielle anlægsaktiver

	Koncern		
	Grunde og bygninger	Andre anlæg, driftsmateriel og inventar	I alt
	DKK	DKK	DKK
Kostpris 1. oktober 2012	18.411.651	17.826.662	36.238.313
Tilgang i årets løb	257.819	598.776	856.595
Afgang i årets løb	0	-765.933	-765.933
Kostpris 30. september 2013	18.669.470	17.659.505	36.328.975
Af- og nedskrivninger 1. oktober 2012	12.768.347	13.328.843	26.097.190
Årets afskrivninger	41.492	1.157.541	1.199.033
Af- og nedskrivninger vedr. årets afgang	0	-378.720	-378.720
Af- og nedskrivninger 30. september 2013	12.809.839	14.107.664	26.917.503
Regnskabsmæssig værdi 30. september 2013	5.859.631	3.551.841	9.411.472
Regnskabsmæssig værdi 30. september 2012	5.643.304	4.497.819	10.141.123
	Moderelskab		
	Grunde og bygninger	Andre anlæg, driftsmateriel og inventar	I alt
	DKK	DKK	DKK
Kostpris 1. oktober 2012	18.411.651	17.826.662	36.238.313
Tilgang i årets løb	257.819	598.776	856.595
Afgang i årets løb	0	-765.933	-765.933
Kostpris 30. september 2013	18.669.470	17.659.505	36.328.975
Af- og nedskrivninger 1. oktober 2012	12.768.347	13.328.843	26.097.190
Årets afskrivninger	41.492	1.157.541	1.199.033
Af- og nedskrivninger vedr. årets afgang	0	-378.720	-378.720
Af- og nedskrivninger 30. september 2013	12.809.839	14.107.664	26.917.503
Regnskabsmæssig værdi 30. september 2013	5.859.631	3.551.841	9.411.472
Regnskabsmæssig værdi 30. september 2012	5.643.304	4.497.819	10.141.123

Grunde og bygninger med en regnskabsmæssig værdi TDKK 5.860 er ikke behæftet ud over prioritetsgæld og ikke stillet til sikkerhed for anden gæld i øvrigt. Der henvises til note 17 prioritetsgæld.

Noter til årsrapporten

11 Kapitalandele i dattervirksomhed

	Moderselskab	
	2013	2012
	DKK	DKK
Kostpris 1. oktober	2.499.999	1.500.000
Tilgang i årets løb	1.500.000	999.999
Afgang i årets løb	0	0
Kostpris 30. september	3.999.999	2.499.999

Kapitalandele i dattervirksomhed specificeres således:

Navn	Hjemsted	Ejerandel i %	Selskabskapital	Egenkapital	Årets resultat
			DKK	DKK	DKK
BK af 2011 ApS	Alberslund, Danmark	100	1.333.333	643.685	-844.435
Klee Engineering Ltd.	Taipei, Taiwan	Indirekte 100	2.840.120	-360.409	-831.510

Moderselskabet har pr. 30. september 2013 gennemført en test af den regnskabsmæssige værdi af kapitalandele i dattervirksomhed. Testen baseres på dattervirksomhedens budgetterede bidrag til EBIT for kommende regnskabsperiode. Det vil sige, budgetperioden er 5 år, diskonteringsfaktoren er 8,2 % og vækstraten i terminalperioden er 2%.

Genindvindingsværdien skønnes på baggrund af testen at overstige den regnskabsmæssige værdi.

Moderselskabet vurderer fortsat, at sandsynlige ændringer i de grundlæggende forudsætninger ikke vil medføre, at den regnskabsmæssige værdi af kapitalandele i dattervirksomhed vil overstige genindvindingsværdien.

	Koncern		Moderselskab	
	2013	2012	2013	2012
	DKK	DKK	DKK	DKK
12 Varebeholdning				
Varebeholdning kan specificeres således				
Handelsvarer 30. september	33.647.835	36.903.561	33.645.122	36.903.561
Nedskrivning varebeholdning 1. oktober	5.687.679	4.170.549	5.687.679	4.170.549
Årets nedskrivninger	1.480.009	1.517.130	1.480.009	1.517.130
Nedskrivning varebeholdning 30. september	7.167.688	5.687.679	7.167.688	5.687.679
Regnskabsmæssig værdi af varebeholdning 30. september	26.480.147	31.215.882	26.477.434	31.215.882

Noter til årsrapporten

	Koncern		Moderselskab	
	2013	2012	2013	2012
	DKK	DKK	DKK	DKK
13 Tilgodehavender				
Tilgodehavender fra salg	26.422.454	28.277.738	26.422.454	28.277.738
Andre tilgodehavender	767.517	583.778	238.429	381.532
	<u>27.189.971</u>	<u>28.861.516</u>	<u>26.660.883</u>	<u>28.659.270</u>
Tilgodehavender hos tilknyttede selskaber	0	0	1.041.713	568.801
	<u>27.189.971</u>	<u>28.861.516</u>	<u>27.702.596</u>	<u>29.228.071</u>
Specifikation af overforfaldne tilgodehavender fra salg:				
Forfalden 0-30 dage	4.275.476	6.410.322	4.275.476	6.410.322
Forfalden 30-60 dage	0	0	0	0
Forfalden 60-90 dage	0	0	0	0
Forfalden over 90 dage	156.981	18.389	156.981	18.389
Nedskrivning på forfaldne tilgodehavender	-150.000	-150.000	-150.000	-150.000
Regnskabsmæssig værdi af forfaldne tilgodehavender	<u>4.282.457</u>	<u>6.278.711</u>	<u>4.282.457</u>	<u>6.278.711</u>
Specifikation af udvikling i nedskrivning:				
Nedskrivninger 1. oktober	150.000	150.000	150.000	150.000
Nedskrivninger i året	-151.234	-57.364	-151.234	-57.364
Realiseret i året	151.234	57.364	151.234	57.364
Regulering	0	0	0	0
Nedskrivninger 30. september	<u>150.000</u>	<u>150.000</u>	<u>150.000</u>	<u>150.000</u>
For yderligere information henvises til ledelsesberetnings afsnit om kreditrisici.				
14 Periodeafgrænsningsposter				
Ejendomsskat	59.495	59.495	59.495	59.495
Abonnementer	120.800	104.375	120.800	104.375
Øvrige	351.429	157.517	351.429	157.517
	<u>531.724</u>	<u>321.387</u>	<u>531.724</u>	<u>321.387</u>

Noter til årsrapporten

	Koncern		Moderselskab	
	2013	2012	2013	2012
	DKK	DKK	DKK	DKK
15 Egenkapital				
Aktiekapitalen sammensættes således:				
16 A-aktier á DKK 100.000	1.600.000	1.600.000	1.600.000	1.600.000
2 A-aktier á DKK 70.000	140.000	140.000	140.000	140.000
2 A-aktier á DKK 30.000	60.000	60.000	60.000	60.000
33.050 B-aktier á DKK 100	3.305.000	3.305.000	3.305.000	3.305.000
	5.105.000	5.105.000	5.105.000	5.105.000

For hver A-aktie á DKK 1.000 gives ret til 100 stemmer, mens en B-aktie á DKK 100 giver ret til 1 stemme.

Egne aktier	Antal styk		Nominal værdi		% af aktiekapital	
	2012/13	2011/12	2012/13	2011/12	2012/13	2011/12
	1. oktober	299	167	29.900	16.700	0,6%
Årets tilgang	200	132	20.000	13.200	0,4%	0,3%
30. september	499	299	49.900	29.900	1,0%	0,6%

Brd. Klee A/S kan i henhold til generalforsamlingens bemyndigelse erhverve selskabets egne B-aktier inden for 10% af aktiekapitalen. Egne aktier erhverves med henblik på at nedsætte selskabets aktiekapital.

For information om købesum for egne aktier henvises til egenkapitalopgørelsen.

	Koncern		Moderselskab	
	2013	2012	2013	2012
	DKK	DKK	DKK	DKK
16 Udskudte skatteaktiver/-forpligtelser				
Goodwill	-218.348	-231.601	-218.348	-231.601
Grunde og bygninger	-144.062	-84.328	-144.062	-84.328
Driftsmateriel	-109.690	-269.564	-109.690	-269.564
Varebeholdninger	32.436	5.630	32.436	5.630
Debitorhensættelse	35.354	37.500	35.354	37.500
Sikringsinstrument	16.975	0	16.975	0
Genbeskatningssaldo	-550.833	0	-550.833	0
	-938.168	-542.363	-938.168	-542.363

Det forventes at TDKK 158 af den samlet udskudte skatteforpligtelse bliver realiseret inden for et år.

17 Prioritetsgæld

Af prioritetsgæld, DKK 7,7 mio., forfalder DKK 5,1 mio. til betaling mere end 5 år efter balancedagen.

Kreditforeningen har pant i selskabets ejendomme til sikkerhed for realkreditlånet.

Noter til årsrapporten

	Koncern		Moderselskab	
	2013	2012	2013	2012
	DKK	DKK	DKK	DKK
18 Operationel leasing				
Uopsigelige operationelle leasingydelser er som følger:				
0-1 år	974.988	811.212	974.988	811.212
1-5 år	551.754	1.003.786	551.754	1.003.786
	1.526.742	1.814.998	1.526.742	1.814.998
Resultatført omkostning til operationel leasing	907.898	679.627	907.898	679.627

Koncernens operationelle leasingsforpligtelse omfatter leasing af driftsmateriel (biler) med restløbetid op til 3 år.

19 Finansielle risici og valutadispositioner

Tilgodehavender og likvider samt forpligtelser indgår således i balancen:

Tilgodehavender og likvider	37.266.420	33.476.352	36.737.332	33.274.106
	37.266.420	33.476.352	36.737.332	33.274.106
Finansielle forpligtelser målt til amortiseret kostpris	19.273.825	21.418.766	18.415.355	21.133.622
	19.273.825	21.418.766	18.415.355	21.133.622

Koncernen vurderer ikke at der er væsentlige finansielle risici eller valutadispositioner. Koncernen har indgået renteswapaftale på koncernens prioritetsgæld. Herudover handles der hovedsageligt i DKK og EUR. For yderligere information henvises til ledelsesberetnings afsnit om valutarisici.

20 Kapitalstyring

Koncernen vurderer løbende behovet for tilpasning af kapitalstrukturen.

Egenkapitalens andel af de samlede passiver udgjorde 30. september 2013 59,58%, mod 58,24% 30. september 2012.

Den realiserede egenkapitalforrentning udgjorde for regnskabsåret 2012/13 13,5%, mod 16,4% i regnskabsåret 2011/12.

Der er ikke opsat en egentlig målsætning for egenkapitalforrentningen, men det er koncernens holdning, at forrentningen skal ligge betydeligt over markedsrenten på koncernens hjemmemarked.

Noter til årsrapporten

21 Forfaldsfordeling finansielle forpligtelser og aktiver

	Koncern					
			Forfaldsfordeling			
	Regnskabs- mæssig værdi	Dagsværdi	< 1 år	1 - 5 år	> 5 år	I alt
DKK	DKK	DKK	DKK	DKK	DKK	
Målt til amortiserede kostpriser (lån og andre forpligtelser)						
Gæld til realkreditinstitutter	7.653.835	7.653.835	717.647	2.748.117	5.601.617	9.067.381
	<u>7.653.835</u>	<u>7.653.835</u>	<u>717.647</u>	<u>2.748.117</u>	<u>5.601.617</u>	<u>9.067.381</u>
Leverandørgæld	11.619.990	11.619.990	11.619.990	0	0	11.619.990
Andre gældsforpligtelser	9.145.629	9.145.629	9.145.629	0	0	9.145.629
	<u>20.765.619</u>	<u>20.765.619</u>	<u>20.765.619</u>	<u>0</u>	<u>0</u>	<u>20.765.619</u>
Finansielle forpligtelser 30. september 2013	<u>28.419.454</u>	<u>28.419.454</u>	<u>21.483.266</u>	<u>2.748.117</u>	<u>5.601.617</u>	<u>29.833.000</u>
Målt til amortiserede kostpriser (indlån og andre tilgodehavender)						
Tilgodehavender fra salg og tjenesteydelser	26.422.454	26.422.454	26.422.454	0	0	26.422.454
Andre tilgodehavender	767.517	767.517	767.517	0	0	767.517
Likvid beholdning	11.037.544	11.037.544	11.037.544	0	0	11.037.544
Finansielle aktiver 30. september 2013	<u>38.227.515</u>	<u>38.227.515</u>	<u>38.227.515</u>	<u>0</u>	<u>0</u>	<u>38.227.515</u>
Målt til amortiserede kostpriser (lån og andre forpligtelser)						
Gæld til realkreditinstitutter	7.808.568	7.808.568	796.222	3.942.369	6.330.359	11.068.950
	<u>7.808.568</u>	<u>7.808.568</u>	<u>796.222</u>	<u>3.942.369</u>	<u>6.330.359</u>	<u>11.068.950</u>
Leverandørgæld	13.610.198	13.610.198	13.610.198	0	0	13.610.198
Andre gældsforpligtelser	8.796.572	8.796.572	8.796.572	0	0	8.796.572
	<u>22.406.770</u>	<u>22.406.770</u>	<u>22.406.770</u>	<u>0</u>	<u>0</u>	<u>22.406.770</u>
Finansielle forpligtelser 30. september 2012	<u>30.215.338</u>	<u>30.215.338</u>	<u>23.202.992</u>	<u>3.942.369</u>	<u>6.330.359</u>	<u>33.475.720</u>
Målt til amortiserede kostpriser (indlån og andre tilgodehavender)						
Tilgodehavender fra salg og tjenesteydelser	28.277.738	28.277.738	28.277.738	0	0	28.277.738
Andre tilgodehavender	583.778	583.778	583.778	0	0	583.778
Likvid beholdning	4.858.169	4.858.169	4.858.169	0	0	4.858.169
Finansielle aktiver 30. september 2012	<u>33.719.685</u>	<u>33.719.685</u>	<u>33.719.685</u>	<u>0</u>	<u>0</u>	<u>33.719.685</u>

Til sikring af variabelt forrentet realkreditlån på DKK 7,7 mio. er der i regnskabsåret indgået en swappaftale med samme hovedstol og løbetid på 10 år. Dagsværdien af swappen udgør TDKK 72 pr. 30. september 2013. Dagsværdireguleringer indregnet i egenkapitalen vil påvirke resultatopgørelsen over SWAP'ens restløbetid.

Værdiansættelse af SWAP er primært baseret på observerbare data.

Noter til årsrapporten

21 Forfaldsfordeling finansielle forpligtelser og aktiver (fortsat)

	Moterselskab					
	Regnskabs- mæssig værdi	Dagsværdi	Forfaldsfordeling			
			< 1 år	1 - 5 år	> 5 år	I alt
DKK	DKK	DKK	DKK	DKK	DKK	
Målt til amortiserede kostpriser (lån og andre forpligtelser)						
Gæld til realkreditinstitutter	7.653.835	7.653.835	717.647	2.748.117	5.601.617	9.067.381
	<u>7.653.835</u>	<u>7.653.835</u>	<u>717.647</u>	<u>2.748.117</u>	<u>5.601.617</u>	<u>9.067.381</u>
Leverandørgæld	10.761.520	10.761.520	10.761.520	0	0	10.761.520
Andre gældsforpligtelser	9.145.629	9.145.629	9.145.629	0	0	9.145.629
	<u>19.907.149</u>	<u>19.907.149</u>	<u>19.907.149</u>	<u>0</u>	<u>0</u>	<u>19.907.149</u>
Finansielle forpligtelser 30. september 2013	<u>27.560.984</u>	<u>27.560.984</u>	<u>20.624.796</u>	<u>2.748.117</u>	<u>5.601.617</u>	<u>28.974.530</u>
Målt til amortiserede kostpriser (indlån og andre tilgodehavender)						
Tilgodehavender fra salg og tjenesteydelser	26.422.454	26.422.454	26.422.454	0	0	26.422.454
Andre tilgodehavender	238.429	238.429	238.429	0	0	238.429
Likvid beholdning	10.076.449	10.076.449	10.076.449	0	0	10.076.449
Finansielle aktiver 30. september 2013	<u>36.737.332</u>	<u>36.737.332</u>	<u>36.737.332</u>	<u>0</u>	<u>0</u>	<u>36.737.332</u>
	Moterselskab					
	Regnskabs- mæssig værdi	Dagsværdi	Forfaldsfordeling			
			< 1 år	1 - 5 år	> 5 år	I alt
DKK	DKK	DKK	DKK	DKK	DKK	
Målt til amortiserede kostpriser (lån og andre forpligtelser)						
Gæld til realkreditinstitutter	7.808.568	7.808.568	796.222	3.942.369	6.330.359	11.068.950
	<u>7.808.568</u>	<u>7.808.568</u>	<u>796.222</u>	<u>3.942.369</u>	<u>6.330.359</u>	<u>11.068.950</u>
Leverandørgæld	13.325.054	13.325.054	13.325.054	0	0	13.325.054
Andre gældsforpligtelser	8.796.572	8.796.572	8.796.572	0	0	8.796.572
	<u>22.121.626</u>	<u>22.121.626</u>	<u>22.121.626</u>	<u>0</u>	<u>0</u>	<u>22.121.626</u>
Finansielle forpligtelser 30. september 2012	<u>29.930.194</u>	<u>29.930.194</u>	<u>22.917.848</u>	<u>3.942.369</u>	<u>6.330.359</u>	<u>33.190.576</u>
Målt til amortiserede kostpriser (indlån og andre tilgodehavender)						
Tilgodehavender fra salg og tjenesteydelser	28.277.738	28.277.738	28.277.738	0	0	28.277.738
Andre tilgodehavender	381.532	381.532	381.532	0	0	381.532
Likvid beholdning	4.614.836	4.614.836	4.614.836	0	0	4.614.836
Finansielle aktiver 30. september 2012	<u>33.274.106</u>	<u>33.274.106</u>	<u>33.274.106</u>	<u>0</u>	<u>0</u>	<u>33.274.106</u>

Til sikring af variabelt forrentet realkreditlån på DKK 7,7 mio. er der i regnskabsåret indgået en swaptale med samme hovedstol og løbetid på 10 år. Dagsværdien af swappen udgør TDKK 72 pr. 30. september 2013. Dagsværdireguleringer indregnet i egenkapitalen vil påvirke resultatopgørelsen over SWAP'ens restløbetid.

Værdiansættelse af SWAP er primært baseret på observerbare data.

Noter til årsrapporten

	Koncern		Moderselskab	
	2012/13	2011/12	2012/13	2011/12
	DKK	DKK	DKK	DKK
22 Revisorhonorar				
Det samlede revisorhonorar for det forløbne regnskabsår kan specificeres således:				
Lovpligtig revision, PwC	284.800	273.000	269.800	258.000
Skatterådgivning, PwC	43.000	18.000	43.000	18.000
Andre ydelser, PwC	49.450	50.100	49.450	50.100
	377.250	341.100	362.250	326.100

23 Nærtstående parter

Brd. Klee A/S har ingen nærtstående parter med bestemmende indflydelse.

Samhandel med tilknyttede virksomheder har omfattet følgende:

	Koncern		Moderselskab	
	2012/13	2011/12	2012/13	2011/12
	DKK	DKK	DKK	DKK
Salg til tilknyttede virksomheder	0	0	458.527	551.801
Køb hos tilknyttede virksomheder	0	0	515.938	366.123

Transaktioner med tilknyttede virksomheder er elimineret i koncernregnskabet i overensstemmelse med den anvendte regnskabspraksis.

Moderselskabets mellemværender med tilknyttede virksomheder pr. 30. september 2013, jf. note 13, omfatter såvel almindelige forretningsmellemværender vedrørende salg og køb af varer som lån. Forrentningen af mellemværender fremgår af note 5 og 6.

Selskabets transaktioner i 2012/13 med nærtstående parter ud over vederlag til direktion og bestyrelse udgør TDKK 22. Honoraret vedrører konsulent- og advokatydelse udført af bestyrelsesmedlemmer eller disses selskaber.

Noter til årsrapporten

24 Oplysning om direktionens og bestyrelsens ledelseshverv, herunder poster i direktioner, bestyrelser og tilsynsråd, inklusive ledelsesudvalg, i danske og udenlandske virksomheder samt krævende organisationsopgaver

Bestyrelsesmedlem, direktør Fritz H. Schur

Bestyrelsesmedlem og/eller direktør i:

- Selskaberne i Fritz Schur Gruppen

Formand for bestyrelsen i:

- DONG Energy A/S
- SAS AB
- F. Uhrenholt Holding A/S
- C.P. Dyvig & Co. A/S

Bestyrelsesmedlem i:

- WEPA Industrieholding SE

Bestyrelsesmedlem, advokat Jens Christian Hesse Rasmussen

Formand for bestyrelsen i:

- Frontier Investment Management ApS
- DI Frontier Market Energy Carbon GP Holding ApS
- PENM II Invest A/S

Bestyrelsesmedlem i:

- Combipack Danmark A/S
- Kairos Commodities A/S
- Copenhagen Cleantech Cluster f.m.b.a.

Noter til pengestrømsopgørelsen

	Koncern		Moderselskab	
	2012/13 TDKK	2011/12 TDKK	2012/13 TDKK	2011/12 TDKK
25 Reguleringer				
Afskrivninger og tab/avance ved salg	2.051	2.021	2.045	2.016
Kursregulering mv.	-2	0	0	0
Finansielle indtægter	-23	-12	-46	-26
Finansielle omkostninger	864	806	833	656
Skat af årets resultat	2.286	3.082	2.290	3.086
	5.176	5.897	5.122	5.732
26 Ændring i driftskapital				
Ændring i tilgodehavender	1.461	-1.186	1.315	-1.538
Ændring i varebeholdninger	4.736	-1.141	4.738	-1.141
Ændring i leverandørgæld mv.	-1.640	-1.289	-1.604	-1.012
Ændring sikringsinstrument	-72	0	-72	0
	4.485	-3.616	4.377	-3.691

KLEE.dk