

Århus Elite A/S

CVR-nr. 83 83 99 10

Årsrapport 2005/06

Århus Elite A/S
CVR-nr. 83 83 99 10

Årsrapport 2005/06

Indholdsfortegnelse

	<u>Side</u>
Selskabsoplysninger	1
Ledelsespåtegning	2
Revisionspåtegning	3
Ledelsesberetning	4
Resultatopgørelse for 2005/06	22
Balance pr. 30.06.2006	23
Egenkapitalopgørelse for 2005/06	25
Pengestrømsopgørelse for 2005/06	29
Noter	30

Selskabsoplysninger

Selskab

Århus Elite A/S

Stadion Alle 70

8000 Århus C

CVR-nr.: 83 83 99 10

Hjemstedskommune: Århus

Telefon: 89 38 60 00

Telefax: 89 38 60 19

Internet: www.aarhus-elite.dk

E-mail: info@aarhus-elite.dk

Bestyrelse

Kurt Andersen, formand

Jan Børjesson

Lars C. Bærentsen

Michael V. Nielsen

Michael R. Simonsen

Michael Vad

Kai Ambrosius

Direktion

Lars Windfeld

Revision

Deloitte Statsautoriseret Revisionsaktieselskab

Ernst & Young Statsautoriseret Revisionsaktieselskab

Generalforsamling

Ordinær generalforsamling afholdes den 27. oktober 2006, kl. 14.00 på selskabets adresse.

Godkendt på selskabets generalforsamling, den

Dirigent

Ledelsespåtegning

Vi har dags dato behandlet og godkendt årsrapporten for 2005/06 for Århus Elite A/S.

Årsrapporten er aflagt i overensstemmelse med International Financial Reporting Standards som godkendt af EU og yderligere danske oplysningskrav til årsrapporter for børsnoterede selskaber.

Vi anser den valgte regnskabspraksis for hensigtsmæssig, således at årsrapporten giver et retvisende billede af koncernens og moderselskabets aktiver, passiver, finansielle stilling pr. 30.06.2006 samt af resultatet af koncernens og moderselskabets aktiviteter og pengestrømme for regnskabsåret 2005/06.

Årsrapporten indstilles til generalforsamlingens godkendelse.

Århus, den 29. september 2006

Direktion

Lars Windfeld
administrerende direktør

Bestyrelse

Kurt Andersen
formand

Jan Børjesson

Lars C. Bærentsen

Michael V. Nielsen

Michael R. Simonsen

Michael Vad

Kai Ambrosius

Revisionspåtegning

Til aktionærene i Århus Elite A/S

Vi har revideret årsrapporten for Århus Elite A/S for regnskabsåret 2005/06, der aflægges efter International Financial Reporting Standards som godkendt af EU og yderligere danske oplysningskrav til årsrapporter for børsnoterede selskaber.

Selskabets ledelse har ansvaret for årsrapporten. Vores ansvar er på grundlag af vores revision at udtrykke en konklusion om årsrapporten.

Den udførte revision

Vi har udført vores revision i overensstemmelse med danske revisionsstandarder. Disse standarder kræver, at vi tilrettelægger og udfører revisionen med henblik på at opnå høj grad af sikkerhed for, at årsrapporten ikke indeholder væsentlig fejlinformation. Revisionen omfatter stikprøvevis undersøgelse af information, der understøtter de i årsrapporten anførte beløb og oplysninger. Revisionen omfatter endvidere stillingtagen til den af ledelsen anvendte regnskabspraksis og til de væsentlige skøn, som ledelsen har udøvet, samt vurdering af den samlede præsentation af årsrapporten. Det er vores opfattelse, at den udførte revision giver et tilstrækkeligt grundlag for vores konklusion.

Revisionen har ikke givet anledning til forbehold.

Konklusion

Det er vores opfattelse, at årsrapporten giver et retvisende billede af koncernens og moderselskabets aktiver, passiver og finansielle stilling pr. 30.06.2006 samt af resultatet af koncernens og moderselskabets aktiviteter og pengestrømme for regnskabsåret 2005/06 i overensstemmelse med International Financial Reporting Standards som godkendt af EU og yderligere danske oplysningskrav til årsrapporter for børsnoterede selskaber.

Århus, den 29. september 2006

Deloitte

Statsautoriseret Revisionsaktieselskab

Henrik Vedel
statsautoriseret revisor

Jesper Jørgensen
statsautoriseret revisor

Ernst & Young

Statsautoriseret Revisionsaktieselskab

Arne B. Jepsen
statsautoriseret revisor

Ledelsesberetning

	IFRS 2005/06 t.kr.	IFRS 2004/05 t.kr.	ÅRL 2003/04 t.kr.	ÅRL 2002/03 t.kr.	ÅRL 2001/02 t.kr.
Koncernens hoved- og nøgletal					
Hovedtal					
Nettoomsætning	77.817	48.486	31.633	36.710	30.632
Resultat af primær drift	(4.012)	(24.878)	(17.180)	(9.191)	(4.617)
Resultat af finansielle poster	787	(347)	271	3.234	110
Resultat før skat	(3.225)	(25.225)	(16.909)	(5.957)	(4.595)
Årets resultat	(3.224)	(25.241)	(16.909)	(5.957)	(4.595)
Moderselskabets andel af årets resultat	(2.988)	(25.225)	(16.909)	(5.957)	(4.595)
Langfristede aktiver	7.909	7.384	21.901	27.726	54.839
Kortfristede aktiver	119.831	33.091	12.285	8.050	15.216
Aktiver i alt	127.740	40.475	34.186	35.776	70.055
Aktiekapital	36.684	33.350	10.491	10.491	10.491
Egenkapital	27.000	16.703	(9.739)	7.170	13.127
Langfristede gældsforpligtelser					
ekskl. ansvarlig lånekapital	330	0	10.262	19.529	44.681
Ansvarlig lånekapital	0	0	14.118	0	0
Kortfristede gældsforpligtelser	99.941	23.065	19.545	9.077	12.247
Pengestrøm fra driften	1.550	(16.823)	(13.204)	10.128	(11.305)
Pengestrøm fra investering, netto	(82.978)	11.219	1.814	23.738	(53.689)
Pengestrøm fra finansiering	13.726	20.873	9.931	(27.171)	66.809
Pengestrøm i alt	(67.702)	15.269	(1.459)	6.695	1.815
Investeringer i materielle anlægsaktiver	3.329	1.968	170	838	322
Gennemsnitligt antal fuldtidsansatte	123	105	46	47	42
Antal aktier, ultimo	36.684.366	33.349.924	5.245.580	5.245.580	5.245.580
Antal aktier, gennemsnit for året	33.349.924	18.117.369	5.245.580	5.245.580	5.245.580
Antal aktier, udvandet	35.349.924	19.117.369	5.245.580	5.245.580	5.245.580
Nøgletal					
Resultat pr. aktie	0	(1)	(3)	(1)	(1)
Udbytte pr. aktie	0	0	0	0	0
Indre værdi pr. aktie	1	1	(2)	1	2
Egenkapitalandel (soliditet)	20	41	-	20	19
Egenkapitalens forrentning (%)	-	-	-	-	-

*) Hoved- og nøgletal for 2004/05 og 2005/06 er udarbejdet i overensstemmelse med IFRS, jf. beskrivelsen i note 1. Sammenligningstal for 2003/04, 2002/03 og 2001/02 er ikke tilpasset den ændrede regnskabspraksis ved overgangen til regnskabsaflæggelse efter IFRS, men opgjort i overensstemmelse med den hidtidige regnskabspraksis, baseret på bestemmelserne i årsregnskabsloven og de danske regnskabsvejledninger.

Ledelsesberetning

	IFRS 2005/06 t.kr.	IFRS 2004/05 t.kr.	ÅRL 2003/04 t.kr.	ÅRL 2002/03 t.kr.	ÅRL 2001/02 t.kr.
Moderselskabets hoved- og nøgletal					
Hovedtal					
Nettoomsætning	36.748	32.106	31.633	36.710	30.632
Resultat af primær drift	(5.448)	(24.783)	(17.163)	(9.146)	(4.566)
Resultat af finansielle poster	(61)	(657)	(365)	(47)	12.341
Resultat før skat	(5.509)	(25.440)	(16.909)	(5.957)	(4.507)
Årets resultat	(5.501)	(25.395)	(16.909)	(5.957)	(4.595)
Langfristede aktiver	14.951	17.196	10.414	6.268	6.893
Kortfristede aktiver	25.313	18.603	7.146	8.377	15.168
Aktiver i alt	40.264	35.799	17.560	14.645	22.061
Aktiekapital	36.684	33.350	10.491	10.491	10.491
Egenkapital	24.289	16.549	(9.739)	7.170	13.127
Langfristede gældsforpligtelser ekskl. ansvarlig lånekapital	330	0	0	0	0
Ansvarlig lånekapital	0	0	14.118	0	0
Kortfristede gældsforpligtelser	15.645	19.250	13.181	7.475	8.934
Pengestrøm fra driften	1.550	(16.823)	(13.204)	10.128	(11.305)
Investeringer i materielle anlægsaktiver	613	780	170	838	322
Gennemsnitligt antal fuldtidsansatte	49	41	46	47	42
Nøgletal					
Egenkapitalandel (soliditet)	60	46	-	49	60
Egenkapitalforrentning (%)	-	-	-	-	-

*) Hoved- og nøgletal for 2004/05 og 2005/06 er udarbejdet i overensstemmelse med IFRS, jf. beskrivelsen i note 1. Sammenligningstal for 2003/04, 2002/03 og 2001/02 er ikke tilpasset den ændrede regnskabspraksis ved overgangen til regnskabsaflæggelse efter IFRS, men opgjort i overensstemmelse med den hidtidige regnskabspraksis, baseret på bestemmelserne i årsregnskabsloven og de danske regnskabsvejledninger.

Ledelsesberetning

Generelt

Århus Elite A/S blev etableret den 1. januar 2005. I anledning af at AGF Kontraktfodbold A/S pr. 1. januar 2005 overtog driften af Atletion i Århus, ændrede selskabet navn til *Århus Elite A/S*. Det hidtidige børsnoterede fodboldselskab blev herefter modervirksomhed for Århus Elite-koncernen.

Aktiviteterne er i dag organiseret således, at fodboldaktiviteten, *AGF Fodbold* samt koncernens *Medie- og Event*-aktiviteter er placeret som 2 selvstændige divisioner i modervirksomheden, Århus Elite A/S. Driften af Atletion er i henhold til den indgåede aftale med Århus Kommune placeret i den 100% ejede dattervirksomhed, Atletion A/S.

Koncernens øvrige sportsaktiviteter med minoritetsinteresser er placeret i selvstændige dattervirksomheder, ligesom koncernens pantebrevsaktiviteter er placeret i en 100% ejet dattervirksomhed. Den selskabsretlige struktur for Århus Elite-koncernen ser herefter således ud:

Koncernoversigt

Koncernstruktur

Målsætning og visioner

Det er koncernens vision at blive den førende underholdningsvirksomhed i Vestdanmark inden for både topsport, kulturelle og kommercielle aktiviteter.

Det er koncernens målsætning til stadighed at være repræsenteret i toppen af den bedste række inden for de respektive idrætsgrene, som koncernen er involveret i.

Ledelsesberetning

Det er Århus Elites målsætning at udvikle Atletion til at være Danmarks førende sports- og arrangementskompleks, som skal være i stand til at tiltrække kulturelle verdensnavne.

Værdigrundlag

Ovenstående baseres på et værdigrundlag baseret på:

- Åbenhed
- Ærlighed
- Troværdighed
- Professionalisme
- Ydmyghed

Indsatsområder i 2005/06

Årets regnskab er koncernens første hele sammenhængende regnskabsår, som omfatter driften af de nuværende aktiviteter. Ledelsen har i regnskabsåret prioriteret følgende indsatsområder:

- Opbygning og udvikling af organisationerne i Århus Elite.
- Iværksættelse og gennemførelse af tiltag på væsentlige indsatsområder, herunder:
 - Omstrukturering af koncernens fodbolddivision.
 - Tilpasning af omkostningsstruktur i fodbolddivisionen.
 - Forøgelse af koncernens sponsorgrundlag.

Som det fremgår nedenfor, skyldes selskabets negative resultat primært AGF's nedrykning fra SAS-ligaen. Denne nedrykning var ikke forventet.

Ledelsen har været opmærksom på risikoen for, at de igangsatte tiltag på kort sigt ville kunne medføre dårligere sportslige resultater end forventet. De igangsatte foranstaltninger, der er baseret på, at sportslig succes skal grundlægges på en god økonomi, skal derfor ses i et længere perspektiv. På de øvrige indsatsområder er det ledelsens opfattelse, at selskabet har opnået de ønskede resultater.

Selskabets drift i året og årets resultat

Koncernens resultat udviser et underskud på 3,0 mio.kr. mod et underskud for 2004/05 på 23,4 mio.kr. For regnskabsåret var der oprindeligt budgetteret med et underskud i størrelsesordenen 2,5 mio.kr. I forhold til regnskabet for 2004/05 er der opnået en resultatforbedring på 20,4 mio.kr.

Ledelsesberetning

Selskabets resultat kan primært henføres til væsentligt lavere indtægter i koncernens fodboldafdeling som følge af dårlige sportslige resultater i SAS-ligaen. De dårlige sportslige resultater har medført mindre indtægter på såvel tilskuerindtægter, TV-indtægter samt sponsorindtægter. Endvidere har datterselskaberne, Århus GF Håndbold og Bakken Bears Basketball bidraget med et underskud på 0,6 mio.kr. De negative afvigelser er dog delvist opvejet ved en nettoindtægt på transferaktiviteter i AGF Fodbold på ca. 8,2 mio.kr. samt bedre resultater i såvel Atletion A/S og Medie- og Event-divisionen end budgetteret.

Selskabets resultat betragtes samlet set som utilfredsstillende, men tilfredsstillende i forhold til budget og i forhold til tidligere år, idet der er tale om en markant forbedring.

Modervirksomheden, Århus Elite A/S

Modervirksomhedens aktiviteter består af driften af AGF Fodbold samt afvikling af Medie- og Eventbegivenheder. Modervirksomhedens resultat udviser et underskud på 5,5 mio.kr. før resultat af dattervirksomheder. Underskuddet hidrører primært fra koncernens fodbolddivision.

AGF Fodbold

AGF sluttede sæsonen som nummer 12 og sidst i SAS-ligaen. AGF's 16 hjemmekampe i SAS-ligaen blev overværet af ca. 117.000 tilskuere, mod 166.000 tilskuere i 2004/05, svarende til en nedgang på ca. 29%. AGF gennemførte i sæsonen et trænerskifte, idet Søren Åkeby fratrådte i efteråret 2005 og fra 1. januar 2006 blev afløst af Ove Petersen. Holdet er igennem en opbygningsfase, hvor der fremover satses på udvikling af egne talenter fra AGF's ungdomsafdeling og i mindre grad på spillere udefra.

Det er ledelsens opfattelse, at denne strategi sammenholdt med den opbakning, som ligger i fan-kultur, tilskuer- og medieinteresse mv., vil bringe AGF tilbage til toppen af dansk fodbold. Hovedpunkterne i planen som er iværksat i 2005/06 omfatter følgende:

- Ansættelse af Ove Petersen som cheftræner
- Langsigtet opbygning af et hold baseret på attraktiv og publikumsvenlig fodbold
- Fokusering på ledelse og struktur på alle niveauer, såvel på som uden for banen
- Ændret sammensætning af spillertrup og lønbudget
- Reduktion af udgifter til spillerlønninger samt afskrivninger på kontraktrettigheder
- Ændret omkostningsstruktur vedrørende diverse følgeomkostninger, herunder sundhedssektor mv.
- Ændret politik vedrørende køb og salg af spillere
- Større satsning på udvikling af talenter fra klubbens ungdomsafdeling
- Indvielse af en 3. generations kunstgræsbane på baneanlægget i Fredensvang
- Forbedret sportslig placering for AGF's divisionsreserver
- Fortsat udbygning af AGF's fodboldtalentskole med i dag 45 klubber

Ledelsesberetning

Som led i gennemførelse af ovennævnte tiltag har selskabet i regnskabsåret samt efter regnskabsårets udløb afhændet følgende spillere:

Spillersalg/afgang

Martin Ulander, Johnny Hanssen, Christer George, Roger Risholt, Danilo Arrieta, Tomas Mazurkiewics, Helgi Sigurdsson, Thomas Aho, Shane Cansdell-Sherriff, Thomas Lindrup, Kasper Kure, Rune Petersen og Morten Rasmussen.

Roger Risholt, Danilo Arrieta samt Thomas Lindrup er afhændet efter regnskabsårets udløb med en nettogevinst på ca. 1,1 mio.kr. Indtægten vil indgå i regnskabet for 2006/07.

Tilgang af spillere

Selskabet har i 2005/06 samt efter regnskabsårets udløb skrevet kontrakter med følgende spillere:

Thomas Hansen, Peter Foldgast, Roger Risholt, Jacob Rasmussen, Lars Pleidrup, Henrik Bundgård, Peter Graulund, Morten Hyldgaard, Ole Budtz, Jesper Jørgensen, Peter Sand, Rasmus Katholm og Svenne Poulsen. Derudover er der indgået længerevarende kontrakter med en række talenter fra klubbens ungdomsafdeling samt enkelte udviklingsspillere hentet i andre klubber.

Indtægter og udgifter ved spillerhandler

Det er ledelsens målsætning, at selskabets indtægtsgrundlag så vidt muligt skal være uafhængigt af transferindtægter ved salg af spillere. Derudover er det målsætningen at opbygge en position, hvor klubbens største talenter gennem deres præstationer på såvel klubholdet og diverse nationale landshold til stadighed er attraktive spillere på såvel det danske som det internationale spillermarked.

Salget af Morten Rasmussen til Brøndby IF i 2005/06 er et eksempel på dette, idet aftalen er den hidtil største handel mellem 2 danske klubber.

Afhændelsen og tilgangen af spillere har i forhold til forrige regnskabsår medført en reduktion af spillertrupens løn og afskrivninger på ca. 5,5 mio.kr.

Øvrige kommentarer vedrørende de iværksatte tiltag

I indeværende sæson er 3 nyoprykkede spillere fra ungdomsafdelingen Frederik Krabbe, Michael Lumb, Jens Gjesing blevet stamspillere på holdet i Viasat Sport Divisionen. Der er kun 2 spillere langtidsskadede, Navid Dayani og Cheikh Sarr, hvilket er et markant fald i skadesfrekvensen i forhold til tidligere.

I indeværende sæson ligger holdet på en 4. plads i Viasat Sport Divisionen.

AGF's divisionsreserver er i løbet af regnskabsåret rykket 2 rækker op fra Jyllandsserien til Danmarksserien og ligger placeret i den bedre halvdel.

Ledelsesberetning

Igangsætningen af ovenstående strategi, herunder iværksættelsen af den ændrede omkostningsstruktur, har været en medvirkende årsag til, at der trods nedrykning og nedgang i entre-indtægter er opnået en resultatforbedring i fodbolddivisionen i forhold til 2004/05 på ca. 18 mio.kr.

Som en konsekvens af nedrykningen fra SAS-ligaen har selskabet i regnskabsåret budgetteret med et tilskuer-gennemsnit på 4.000 pr. kamp. På indeværende tidspunkt ligger selskabet over budgettet, idet det er lykkedes at opnå et tilskuer-gennemsnit på 7.300 tilskuere pr. kamp i sæsonen 2006/07 samt at øge salget af faste sæsonkort med over 30% i forhold til tidligere år.

Den sportslige målsætning er oprykning til SAS-ligaen snarest muligt.

Medie- og Event-aktiviteter

Selskabet har i regnskabsåret intensiveret opbygningen af Medie- og Event-aktiviteter, det vil sige sportslige, showmæssige samt underholdningsmæssige begivenheder på Atletion. De største af disse arrangementer har været følgende:

- Koncert med Elton John (juli 2005)
- FC Barcelona event med fodbold, håndbold og basketball (juli/august 2005)
- Koncert med Depeche Mode på NRGi Park (juni 2006)
- A-landskamp i fodbold mod Paraguay (juni 2006)

Disse 4 arrangementer blev gennemført med et samlet tilskuertal på ca. 83.000. Efter regnskabsårets udløb har Århus Elite i juli/august 2006 på ny haft besøg af FC Barcelona. Næste store arrangement er afviklingen af VM i gymnastik i oktober 2006. Denne begivenhed er mediemæssigt rangeret som en af de største sportsbegivenheder i verden og dermed den største mediemæssige sportsbegivenhed på dansk grund i 2006.

Sponsorindtægter

Et væsentligt indsatsområde i regnskabsåret har været ønsket om en markant forøgelse af koncernens sponsorindtægter. Der har specielt været fokuseret på indgåelse af et nyt fodboldhovedsponsorat samt storsponsorater af længere varighed. Det er ledelsens opfattelse, at målsætningen er opfyldt, idet der i regnskabsåret samt efter regnskabsårets udløb er indgået følgende væsentlige sponsoraftaler:

- Hovedsponsorat i AGF Fodbold med Royal Unibrew og Ceres Bryggerierne (5 år)
- Hovedsponsorat/Co Sponsorat i AGF Fodbold med Alm. Brand (3 år)
- Indgåelse af Co Sponsorat i AGF Fodbold med Bricks Group (3 år)
- Forlængelse af storsponsorat i AGF Fodbold med Fair Finans (2 år)
- Forlængelse af hovedsponsorat for Århus GF Håndbold med GF forsikring (2 år)
- Indgåelse og forlængelse af hovedsponsorat for Bakken Bears med Adecco og Bruun's Galleri
- Navnesponsorat for Atletion vedrørende NRGi Park og NRGi Arena med Energi Danmark NRGi a.m.b.a. (3 år)
- Strategisk koncerntale med Hummel (10 år)

Ledelsesberetning

De indgåede aftaler medfører, at koncernens sponsorindtægter for så vidt angår hovedsponsorater, Co Sponsorater og storsponsorater i regnskabsåret er forøget med 85%. Eftersom hovedparten af ovenstående aftaler først får regnskabsmæssig virkning i det kommende samt efterfølgende regnskabsår, vil sponsorindtægter som hidrører fra hoved/Co og storsponsorater blive forøget yderligere i de kommende regnskabsår, hvilket illustreres af nedenstående indekstal:

<u>Regnskabsår</u>	<u>2004/05</u>	<u>2005/06</u>	<u>2006/07</u>	<u>2007/08</u>
Indeks	100	184	268	305

De viste indeks er baseret på indgåede aftaler og er baseret på minimumsbeløbene i de enkelte aftaler.

Set i lyset af at ovenstående aftaler er indgået i en sæson, hvor AGF Fodbold er rykket ud af SAS-ligaen, vurderer ledelsen udviklingen i selskabets hoved-/Co- og storsponsorater som tilfredsstillende.

Aftalen med Hummel har resulteret i åbning af detailbutikken Hummel Sport//Fashion i Århus City. For det kommende regnskabsår etableres endvidere en detailbutik på Atletion med salg af fan og merchandise produkter.

For det kommende år vil der fortsat blive fokuseret på en øget vækst af sponsorgrundlaget specielt fokuseret på større og mellemsponsorat segmentet. Det er lykkedes at fastholde dette sponsegment i AGF Fodbold trods nedrykningen fra SAS-ligaen.

Dattervirksomheder

Århus GF A/S

Århus GF levede ikke op til den sportslige målsætning om deltagelse i årets slutspil i den danske liga. Derimod leverede Århus GF en god indsats med deltagelse i Champions League, hvor holdet nåede 1/8-finalen.

Der er gennem året høstet værdifulde erfaringer på såvel det sportslige som det afviklingsmæssige område i forbindelse med deltagelsen i Champions League, ligesom der for den igangværende sæson er investeret i markante profiler til holdet for derigennem at kunne indfri de sportslige målsætninger i den nationale liga.

Selskabet har realiseret et negativt resultat på ca. 350 t.kr. I selskabets forrige regnskabsår, der omfattede perioden 1. januar 2005 - 30. juni 2005 blev der opnået et resultat på 39 t.kr. Selskabets egenkapital udgør pr. 30. juni 2006 ca. 900 t.kr.

Årets resultat betragtes som mindre tilfredsstillende.

Ledelsesberetning

Bakken Bears ApS

Bakken Bears levede op til den sportslige målsætning om at præge dansk basketball i relation til finalepladser i såvel pokal- som DM-turneringen. Begge disse finaler blev dog tabt efter intense kampe.

Det forventes, at Bakken Bears fortsat vil være med til at præge dansk basketball - såvel i ligaen som på internationalt plan. Der arbejdes frem imod kvalifikation til og deltagelse i Europa Cup'en 2007/08 gennem en indfrielse af de sportslige målsætninger i den nationale liga. Samtidig arbejdes der med udviklingen af den enkelte spiller, så der fremelskes nye bærende spillere til aflastning af de etablerede spillere. Der sættes yderligere fokus på interessen for basketball - såvel på sponsor- som tilskuersiden.

Investeringer i integrationen i Århus Elite samt udviklingen af spillertruppen gennem Europa Cup-deltagelse har kostet, men har ligeledes givet værdifulde erfaringer for fremtiden i spillertruppen og organisationen.

Selskabet har realiseret et resultat på ca. ÷240 t.kr. Selskabets egenkapital udgør pr. 30. juni 2006 ca. 270 t.kr.

Årets resultat er efter omstændighederne tilfredsstillende.

Atletion A/S

Selskabet blev stiftet i 2004/05 som en 100% ejet dattervirksomhed, som pr. 1. januar 2005 overtog driften af Århus Idrætspark. Århus Elite A/S indskød samtidig 10 mio.kr. kontant i Atletion A/S. Regnskabet for perioden 1. juli 2005 - 30. juni 2006 er således selskabets første hele regnskabsår.

Selskabet har realiseret et resultat på ca. 1.700 t.kr. inkl. betalt forpagtningsafgift til Århus Kommune. I selskabets forrige regnskabsår, der omfattede perioden 1. januar 2004 - 30. juni 2005, blev der opnået et resultat på 27 t.kr. Selskabets egenkapital udgør pr. 30. juni 2006 ca. 11.700 t.kr.

Årets resultat anses efter omstændighederne for tilfredsstillende.

Selskabet har i regnskabsåret haft indtægter fra de store arrangementer på NRGi Park og NRGi Arena. I forhold til budgetterne har man dog realiseret færre indtægter fra omsætning i forbindelse med fodboldkampe i SAS-ligaen som følge af væsentligt færre tilskuere end forventet.

Selskabet ønsker herudover at intensivere udnyttelsen af det driftsmæssige potentiale på såvel restaurationsdriften som en øget anvendelse af Atletions faciliteter til hotel -, kursus- og konferenceaktiviteter. Som led heri har man efter regnskabsårets udløb ansat John Ankjær som direktør for Atletion med ansvar for videreudvikling af det forretningsmæssige potentiale.

Der er i regnskabsåret endvidere forberedt en udvidelse af Atletions VIP-faciliteter. Disse forventes igangsat primo 2007 for at kunne understøtte de forretningsmæssige udviklinger i koncernen.

Ledelsesberetning

AGF Sponsor ApS

Aktiviteterne i den 100% ejede dattervirksomhed, AGF Sponsor ApS omfatter investering og afkast fra pantebreve. Selskabet har i regnskabsåret realiseret et overskud på 1.200 t.kr., hvilket svarer til det forventede.

Der henvises i øvrigt til noterne 18 og 19.

AGF Fodboldtalentselskab ApS

Der er ingen aktiviteter i denne 100% ejede dattervirksomhed.

Playersponsorselskabet Tobias Grahn ApS

Århus Elite A/S stiftede i 2005 Playersponsorselskabet Tobias Grahn ApS med en anparts kapital på 125 t.kr. Selskabet har investeret i A-anparter i selskabet, således at den samlede anskaffelsessum for Århus Elite A/S herefter udgør 905 t.kr., svarende til ca. 21% af selskabets kapital.

Selskabet blev stiftet for at kunne finansiere købet af kontraktrettighederne til Tobias Grahn. Århus Elite A/S lejer spilleren og afholder alle lønrelaterede udgifter. Efter regnskabsårets udløb har selskabet indgået en lejeaftale med Odense Boldklub, hvorefter Odense Boldklub frem til 30. juni 2007 lejer spilleren og afholder samtlige udgifter vedrørende Tobias Grahn. I lejeperioden har selskabet mulighed for at sælge Tobias Grahn. OB har forkøbsret til spilleren til en på forhånd aftalt maksimum pris.

Værditest og måling

I forbindelse med regnskabsafslutningen har ledelsen foretaget værditest af anlægsaktiverne i koncernregnskabet og moderselskabets regnskab.

De udarbejdede tests er foretaget på baggrund af handlingsplaner, strategier og budgetter for 2006/07 og prognoser for 2007 til 2010.

Ved overgang til IFRS indregnes moderselskabets aktier i datterselskaberne til kostpris imod tidligere til den regnskabsmæssige indre værdi. I koncernregnskabet sker indregningen forsat til den regnskabsmæssige indre værdi i de enkelte selskaber.

De foretagne tests har dokumenteret, at moderselskabet kan indregne ejerandelene i datterselskaberne på baggrund af kostprisen. Konsekvensen af det ændrede regnskabsprincip kan aflæses i de tilhørende noter.

Generelle risikofaktorer

Konjunkturer

Århus Elite-koncernen er afhængig af indtægter genereret via antallet af tilskuere samt antallet af sponsorer og samarbejdspartnere. Disse parametre vurderes til i nogen grad at være afhængige af den generelle økonomiske situation. Såfremt den økonomiske situation specielt i koncernens nærområde ændres markant, kan det få en negativ indflydelse på koncernens indtjening.

Ledelsesberetning

Branchespecifikke risikofaktorer

Konkurrence- og markedsforhold i sports- og underholdningsbranchen

Århus Elite-koncernens aktiviteter er i sports- og underholdningsbranchen, og koncernen konkurrerer således med andre underholdningstilbud især i det jyske og østjyske område, herunder biografer, koncerter, feriecentre og andre sportsgrene.

Ledelsen vurderer, at Atletions faciliteter og koncernens beliggenhed er attraktiv, og at koncernen besidder særlige kompetencer i forbindelse med afholdelse af større sports- og underholdningsarrangementer.

Ledelsen har speciel fokus på faciliteternes anvendelsesmuligheder og fysiske indretning, så dette lever op til kundernes og samarbejdspartneres krav i fremtiden.

Virksomhedsspecifikke risikofaktorer

Sportslige resultater

Århus Elite-koncernens indtjening er i høj grad afhængig af de sportslige resultater. Ikke alene vil en topplacering i ligaerne give direkte ekstra indtægter i form af øgede TV-indtægter, flere tilskuerindtægter og dermed afledte ekstra bonus fra samarbejdspartnere. Der er endvidere stor forskel på tilstedeværelsen i ligaen og den næstbedste division på specielt TV- og tilskuerindtægter.

Kontrakter mv.

Århus Elite-koncernens indtægter er primært sikret med tidsmæssige aftaler med samarbejdspartnere. Koncernen har med de seneste kontrakter fokuseret på kontrakter med løbetid på 3 til 5 år.

Herudover er aktiviteterne i Århus Elite-koncernen baseret på kontrakter med spillere og trænere, som følger reglerne i de respektive idrætsretslige organer. Reglerne for indgåelse og ophør af ansættelseskontrakter inden for idrætten adskiller sig fra reguleringen på det almindelige arbejdsmarked. Århus Elite-koncernen er således særlig afhængig af de reguleringer af reglerne, der måtte komme inden for de idrætsorganer, hvori koncernen er repræsenteret.

Det er ledelsens opfattelse, at der med det eksisterende transfersystem i fodbold er fastlagt en ramme, som kommercielle virksomheder kan agere ud fra, men der kan ikke gives sikkerhed for, at denne ramme ikke ændres til ugunst for koncernen.

Finansielle og kreditmæssige risici

Århus Elite-koncernens kreditramme på ca. 76 mio.kr. er sikkerhedsmæssigt afdækket i pantebrevsaftalen, og koncernen er dermed afdækket for finansiell og kreditmæssig risiko i de indgåede arrangementer.

Århus Elite-koncernen vurderer løbende alle sine tilgodehavender og foretager i fornødent omfang nedskrivning herpå.

Ledelsesberetning

Miljøforhold

Århus Elite har ingen specielle miljømæssige risici.

Forsknings- og udviklingsaktiviteter

Århus Elite har ingen særlige forsknings- og udviklingsaktiviteter.

Viden ressourcer og incitamentsprogrammer

Århus Elite besidder specifikke kompetencer inden for såvel sportslige områder som inden for afvikling af store arrangementer. På det sportslige område besiddes stor viden omkring udviklingen af talenter til elitespillere til gunst for ligaholdene samt for dermed mulige transferindtægter i koncernen. Århus Elite og specielt Athletics besidder stor viden omkring afvikling af kampe, arrangementer, sikkerhedsmæssige risici og koncerter med stor opmærksomhed.

Århus Elite tilstræber at fastholde og udvikle koncernens nøglemedarbejdere samt deres kompetencer og dermed udnytte både medarbejdernes og kompleksets muligheder optimalt.

Der er etableret bonusordning for enkelte ledere som led i deres samlede gagepakke. Sælgerne i salgsafdelingerne er delvist provisionsaflønet. For spillerne er der bonusordning på de sportslige resultater.

I Århus Elite er der for adm. direktør Lars Windfeld etableret et incitamentsprogram. Bestyrelsen er i perioden ind til 1. oktober 2010 bemyndiget til at udstede maksimalt ind til 2.000.000 stk. warrants (tegningsoptioner) ad en eller flere gange.

Delårsrapport

For regnskabsåret 2006/07 vil der i overensstemmelse med fondsbørsens krav blive udsendt rapport baseret på halvårsregnskabet. Som følge af sæsonudsving i koncernens driftsresultat vil der ikke blive udsendt fondsbørsmeddelelser vedrørende det regnskabsmæssige resultat for 1. og 3. kvartal.

Kapitalforhold

Selskabet gennemførte i maj 2006 en kapitalforhøjelse ved udstedelse af 48.502 stk. A-aktier á 1,00 DKK samt 3.286.440 stk. B-aktier á 1,00 DKK, i alt 3.334.942 aktier á 1,00 DKK. Kapitalforhøjelsen, som blev besluttet af bestyrelsen, jf. bemyndigelse i selskabets vedtægter, blev udbudt til fri tegning til markedskurs og således uden fortegningsret for de hidtidige B-aktionærer. Kapitaltilførslen blev gennemført med en tegningskurs på 4,04 DKK pr. aktie og medførte et nettoprovenu til selskabet på ca. 13,2 mio.DKK. Formålet med kapitaludvidelsen var en styrkelse af det generelle kapitalberedskab i Århus Elite A/S.

Ledelsesberetning

Selskabets egenkapital pr. 30. juni 2006 udgør 27 mio.kr. bestående af aktiekapital på 36,7 mio.kr. samt overført resultat på ÷9,7 mio.kr. Af koncernens egenkapital er dattervirksomheden Atlektion A/S særskilt kapitaliseret med 10 mio.kr. I opgørelsen af egenkapitalen har selskabet i lighed med tidligere ikke indregnet værdi af udskudte skatteaktiver som følge af skattemæssige underskud og skattemæssige merværdier på anlægsaktiver. Det skattemæssige eventualaktiv udgør ca. 14 mio.kr.

Fremtiden

Som følge af nedrykningen til Viasat Sport Divisionen og heraf afledt bortfald af TV-indtægter, færre entreindtægter samt mindre omsætning ved fodboldkampe, har ledelsen nedjusteret forventningerne til indeværende regnskabsår. For 2006/07 forventes derfor et underskud i størrelsesordenen 3,0 mio.kr. til 4,0 mio.kr. efter salg af spillerrettigheder på op til 8 mio.kr. i form af playersponsorat.

Sportsligt medfører den langsigtede strategi som nævnt ovenfor, at koncernens fodboldafdeling fremover base-res på en større andel af egne udviklede ligaspillere suppleret med tilkøbte topspillere.

Som følge af den langsigtede strategi er selskabets resultatforventning for indeværende år baseret på forsigtige forventninger til indtægterne i AGF Fodbold. Såfremt det lykkes, at opfylde målsætningen om oprykning til SAS-ligaen, er det ledelsens opfattelse, at resultatet for 2007/08 vil blive positivt påvirket heraf.

Siden etableringen af Århus Elite A/S pr. 1. januar 2005 er koncernens organisation på en række nøgleområder blevet styrket. En række delmål er opnået i 2005/06. Det er ledelsens målsætning, at den udvikling som er igangsat i 2005/06 fortsættes i det kommende regnskabsår.

Hændelser efter regnskabsårets udløb

AGF Fodbold har solgt fodboldspillerne Roger Risholt, Danilo Arrieta samt Thomas Lindrup efter regnskabsårets udløb med en nettogevinst på ca. 1,1 mio.kr. Indtægten vil indgå i regnskabet for 2006/07.

Atlektion A/S har pr. 1. august 2006 ansat John Ankjær som direktør for selskabet med ansvar for videreudvikling af det forretningsmæssige potentiale for komplekset.

Ændring af anvendt regnskabspraksis

Årsrapporten for 2005/06, der omfatter både årsregnskab for moderselskabet og koncernregnskab, aflægges i overensstemmelse med International Financial Reporting Standards som godkendt af EU og yderligere danske oplysningskrav til årsrapporter for børsnoterede virksomheder, jf. Københavns Fondsbørs's oplysningskrav til årsrapporter for børsnoterede selskaber og IFRS- bekendtgørelsen udstedt i henhold til årsregnskabsloven.

Årsrapporten opfylder tillige International Financial Reporting Standards (IFRS) udstedt af IASB.

Ledelsesberetning

Nærværende årsrapport er den første årsrapport, der aflægges efter IFRS. Ved overgangen er anvendt IFRS 1 om førstegangs aflæggelse af IFRS.

Årsrapporten aflægges i danske kroner (DKK).

Som følge af overgangen til regnskabsaflæggelsen efter IFRS er den anvendte regnskabspraksis for såvel koncernen som moderselskabet ændret på en række områder.

I henhold til IFRS 1 om førstegangs aflæggelse af IFRS er åbningsbalancen pr. 1 juli 2004 og sammenligningstal for 2004/05 udarbejdet i overensstemmelse med de IFRS/IAS og IFRIC/SIC, der er obligatoriske pr. 30. juni 2006. Åbningsbalancen pr. 1. juli 2004 er udarbejdet som om disse standarder altid har været anvendt, bortset fra de særlige overgangs- og ikrafttrædelsesbestemmelser der er beskrevet i det følgende.

Den regnskabsmæssige effekt af ændringerne i anvendt regnskabspraksis som følge af overgangen til regnskabsaflæggelse efter IFRS kan specificeres således:

	Koncern						
	01.07.2004			2004/05		30.06.2005	
	Aktiver	Forpligtelser	Egenkapital	Årets resultat	Aktiver	Forpligtelser	Egenkapital
*)	t.kr.	t.kr.	t.kr.	t.kr.	t.kr.	t.kr.	t.kr.
I henhold til årsregnskabsloven og danske regnskabsvejledninger	34.186	43.925	(9.739)	(23.400)	40.475	23.065	16.703
Goodwill	1	0	0	0	0	0	0
Aktiebaseret vederlæggelse	2	0	0	0	0	0	0
Emissionsomkostninger ved kapitaludvidelse	3	0	0	(1.841)	0	0	0
Reguleringer i alt	0	0	0	(1.841)	0	0	0
Minoritetsandele	0	0	0	0	0	0	707
Opgjort i henhold til IFRS	34.186	43.925	(9.739)	(25.241)	40.475	23.065	17.410

	Moderselskab						
	01.07.2004			2004/05		30.06.2005	
	Aktiver	Forpligtelser	Egenkapital	Årets resultat	Aktiver	Forpligtelser	Egenkapital
*)	t.kr.	t.kr.	t.kr.	t.kr.	t.kr.	t.kr.	t.kr.
I henhold til årsregnskabsloven og danske regnskabsvejledninger	17.560	27.299	(9.739)	(23.400)	35.953	19.250	16.703
Aktiebaseret vederlæggelse	2	0	0	0	0	0	0
Emissionsomkostninger ved kapitaludvidelse	3	0	0	(1.841)	0	0	0
Kapitalandele i datterselskaber	4	0	0	(154)	(154)	0	(154)
Reguleringer i alt	0	0	0	(1.995)	0	0	0
Opgjort i henhold til IFRS	17.560	27.299	(9.739)	(25.395)	35.799	19.250	16.549

Ledelsesberetning

Forklaring til ændring af regnskabspraksis ved overgang til IFRS

1. Århus Elite A/S har anvendt IFRS (virksomhedssammenslutninger) med tilbagevirkende kraft fra 1. juli 2004. For virksomhedssammenslutninger før 1. juli 2004 er anvendt undtagelsesbestemmelserne i IFRS 1 (førstegangsanvendelse af IFRS), hvor den regnskabsmæssige værdi af goodwill opgjort efter koncernens hidtidige regnskabspraksis anvendes som ny kostpris for goodwill i åbningsbalancen opgjort efter IFRS. Ved overgangen til IFRS pr. 1. juli 2004 overstiger genindvindingsværdien den regnskabsmæssige værdi af goodwill.
2. Moderselskabets direktion og dele af bestyrelsen har eller har haft mulighed for at nytegne aktier. Værdien af disse aktieoptionsprogrammer er foreløbig vurderet til 0 kr.
3. Emissionsomkostninger, som ikke direkte kan henføres til kapitaludvidelsen i forbindelse med aktieemission, er i henhold til IFRS tilbageført over resultatopgørelsen. Tilsvarende er tilrettet i pengestrømsopgørelsen 2004/05.
4. Moderselskabets kapitalandele i dattervirksomheder måles i henhold til IAS 27 til kostpris. Hidtil er kapitalandele målt efter den indre værdis metode. I resultatet tilbageføres andel af årets resultat.

Reklassifikationer

Aktiverne benævnes langfristede aktiver eller kortfristede aktiver mod tidligere anlægsaktiver og omsætningsaktiver.

Minoritetsinteresser bliver ikke længere præsenteret i en separat hovedgruppe, men indgår i egenkapitalen.

Udskudte skatteforpligtelser og lignende forpligtelser præsenteres ikke længere som en separat hovedgruppe i balancen, men indgår under langfristede og kortfristede forpligtelser.

Reklassifikationerne har ikke påvirket årets resultat og egenkapital.

Corporate Governance

Århus Elite ønsker størst mulig åbenhed og informationsniveau om koncernens forhold i den udstrækning det kan sikres, at kursfølsomme informationer kommer til alles kendskab samtidig.

Dette sker ved løbende informationer og fondsbørsmeddelelser samt på selskabets hjemmeside under Investment Relations til selskabets ejere. Bestyrelsen og ledelsen er bevidst om udviklingen inden for Corporate Governance eller "God selskabsledelse" og ønsker i videst muligt omfang at efterkomme gældende anbefalinger til gavn for både selskabets nuværende og kommende ejere.

Århus Elite har to aktieklasser af historiske grunde.

Ledelsesberetning

Ejerforhold

Følgende aktionærer har pr. 29. september 2006 anmeldt besiddelse af aktier, som er tillagt enten mindst 5% af aktiekapitalens stemmer eller hvis pålydende værdi overstiger mindst 5% af aktiekapitalen.

Kunnen B.V./ Kurt Andersen ejer 139.861 A-aktier og 13.418.653 B aktier, svarende til 35,7% af stemmerne af den samlede aktiekapital.

Alm. Brand-koncernen ejer 79.362 A-aktier og 3.917.053 B-aktier, svarende til 11,4% af stemmerne af den samlede aktiekapital.

Kredsen af Århus-relaterede investorer ejer 79.361 A-aktier og 5.516.510 B aktier, svarende til 15,2% af stemmerne af den samlede aktiekapital.

Aarhus Gymnastikforening af 1880 ejer 234.938 A-aktier og 105.961 B-aktier, svarende til 5,9% af den samlede aktiekapital.

Generalforsamling

Ordinær generalforsamling afholdes fredag, den 27. oktober 2006, kl. 14.00 på selskabets adresse.

Ledelsesberetning

Fondsbørsmeddelelser

Århus Elite A/S har i 2005/06 udsendt følgende fondsbørsmeddelelser

Nr. 08 - 2006	Årsregnskabsmeddelelse (2005/06)
Nr. 07 - 2006	Finanskalender for Århus Elite A/S
Nr. 06 - 2006	Hovedsponsoraftale i AGF Fodbold
Nr. 05 - 2006	Resultat af kontant aktieemission i Århus Elite A/S
Nr. 04 - 2006	Århus Elite A/S foretager kontant emission og nedjustering
Nr. 03 - 2006	Indgåelse af navnesponsorat
Nr. 02 - 2006	Århus Elite A/S, halvårsrapport 2005/06
Nr. 01 - 2006	Aftale om salg af Morten Rasmussen til Brøndby IF
Nr. 24 - 2005	Forløb af ordinær generalforsamling
Nr. 23 - 2005	Ove Pedersen ny cheftræner i AGF
Nr. 22 - 2005	Årsrapport 2004/2005
Nr. 21 - 2005	Århus Elite A/S Indkaldelse til ordinær generalforsamling
Nr. 20 - 2005	Århus Elite A/S og Søren Åkeby ophæver samarbejdet
Nr. 19 - 2005	Århus Elite A/S Årsregnskabsmeddelelse
Nr. 18 - 2005	Århus Elite A/S og hummel indgår ny aftale til en værdi af 35 mio. kr.
Nr. 17 - 2005	Finanskalender for Århus Elite A/S

Århus Elite A/S forventer at udsende følgende fondsbørsmeddelelser i 2006/07

26. oktober 2007	Generalforsamling (2006/07)
28. september 2007	Årsregnskabsmeddelelse (2006/07)
28. februar 2007	Halvårsrapport (01.07.2006 - 31.12.2006)
27. oktober 2006	Generalforsamling

Ledelsesberetning

Oversigt over ledelserhverv i danske aktieselskaber

Kurt Andersen

Baresso Coffee A/S, bestyrelsesmedlem

Jan Børjesson

Ejendomsselskabet Golf Hotel Viborg A/S, bestyrelsesmedlem

Driftsselskabet Golf Hotel Viborg A/S, bestyrelsesmedlem

Baltsas Invest A/S, bestyrelsesmedlem

Århus GF A/S, bestyrelsesmedlem

Plantorama 2000 A/S, bestyrelsesmedlem

Plantorama 2000 Holding A/S, bestyrelsesmedlem

Parkegaard Partners Holding A/S, bestyrelsesmedlem

Danvægt A/S, bestyrelsesmedlem

Taconic Europe A/S, bestyrelsesmedlem

COSN A/S, bestyrelsesmedlem

Ejendomsaktieselskabet Vægten A/S, bestyrelsesmedlem

Lars C. Bærentsen

Firkløveret A/S, bestyrelsesmedlem

Millarco International A/S, bestyrelsesmedlem, direktør

Millarco Holding A/S, bestyrelsesmedlem, direktør

Michael V. Nielsen

Johs. Rasmussen, Svebølle A/S, bestyrelsesmedlem

Erik Magnussen Design Klampenborg A/S, bestyrelsesmedlem

Sola Nordic A/S, bestyrelsesmedlem

Nerve A/S, bestyrelsesmedlem

TTiT A/S, bestyrelsesmedlem

Systemfragt Viborg A/S, bestyrelsesmedlem

Gudme Raaschou Bank A/S, bestyrelsesmedlem

Michael R. Simonsen

Ingen

Michael Vad

Ingen

Kai Ambrosius

Ingen

Lars Windfeld

Århus GF A/S, bestyrelsesmedlem

Danish Airlaid Technology A/S, bestyrelsesmedlem

Balance pr. 30.06.2006

Moderselskab			Koncern	
2005	2006		2006	2005
t.kr.	t.kr.	Note	t.kr.	t.kr.
0	0	Goodwill	723	723
<u>3.212</u>	<u>1.313</u>	Kontraktrettigheder	<u>2.243</u>	<u>3.549</u>
<u>3.212</u>	<u>1.313</u>	Immaterielle aktiver	<u>2.966</u>	<u>4.272</u>
93	40	Ombygning af lejede lokaler	2.101	360
<u>1.136</u>	<u>1.144</u>	Driftsmateriel og inventar	<u>2.398</u>	<u>2.007</u>
<u>1.229</u>	<u>1.184</u>	Materielle aktiver	<u>4.499</u>	<u>2.367</u>
12.010	12.010	Kapitalandele i dattervirksomheder	0	0
<u>745</u>	<u>444</u>	Værdipapirer, der måles til dagsværdi over resultatopgørelsen	<u>444</u>	<u>745</u>
<u>12.755</u>	<u>12.454</u>	Finansielle aktiver	<u>444</u>	<u>745</u>
<u>17.196</u>	<u>14.951</u>	Langfristede aktiver	<u>7.909</u>	<u>7.384</u>
<u>487</u>	<u>0</u>	Varebeholdninger	<u>411</u>	<u>788</u>
5.328	6.590	Tilgodehavender fra salg og tjenesteydelser	9.746	7.394
0	1.518	Tilgodehavende hos tilknyttede virksomheder	0	0
934	1.767	Andre tilgodehavender	4.000	1.725
<u>4.034</u>	<u>1.082</u>	Periodeafgrænsningsposter	<u>1.654</u>	<u>4.118</u>
<u>10.296</u>	<u>10.957</u>	Tilgodehavender	<u>15.400</u>	<u>13.237</u>
<u>0</u>	<u>0</u>	Værdipapirer, der indgår i handelsbeholdning	<u>76.785</u>	<u>0</u>
<u>7.820</u>	<u>14.356</u>	Likvide beholdninger	<u>27.235</u>	<u>19.066</u>
<u>18.603</u>	<u>25.313</u>	Kortfristede aktiver	<u>119.831</u>	<u>33.091</u>
<u>35.799</u>	<u>40.264</u>	Aktiver	<u>127.740</u>	<u>40.475</u>

Balance pr. 30.06.2006

Moderselskab				Koncern	
2005	2006			2006	2005
t.kr.	t.kr.		Note	t.kr.	t.kr.
33.350	36.684	Aktiekapital	20	36.684	33.350
(16.801)	(12.395)	Overført resultat		(9.684)	(16.647)
16.549	24.289	Egenkapital tilhørende moderselskabets aktionærer		27.000	16.703
-	-	Egenkapital tilhørende minoritetsinteresser		471	707
16.549	24.289	Egenkapital		27.471	17.410
0	330	Finansielle leasingforpligtelser	25	330	0
0	330	Langfristede forpligtelser		330	0
0	103	Finansielle leasingforpligtelser	23	103	0
676	0	Bankgæld	19, 22	76.547	676
5.101	4.161	Leverandørgæld		6.481	7.313
2.619	436	Gæld til tilknyttede virksomheder		-	-
0	0	Selskabsskat		0	8
4.167	4.798	Anden gæld	24	8.399	6.446
6.687	6.147	Periodeafgrænsningsposter		8.409	8.622
19.250	15.645	Kortfristede forpligtelser		99.939	23.065
19.250	15.975	Forpligtelser		100.269	23.065
35.799	40.264	Passiver		127.740	40.475
		Eventualforpligtelser, eventualaktiver og sikkerhedsstillelser	25		
		Nærtstående parter	26		
		Aktionærforhold	27		
		Øvrige noter, hvortil der ikke er henvist	28-29		

Egenkapitalopgørelse for 2005/06

	Koncern					
	Aktie- kapital t.kr.	Overkurs ved emission t.kr.	Overført resultat t.kr.	Egen- kapital tilhørende modersel- skabets aktionærer t.kr.	Egen- kapital tilhørende minoritets- interesser t.kr.	Egen- kapital i alt t.kr.
Egenkapital 01.07.2004	10.491	0	(20.246)	(9.755)	0	(9.755)
Effekt af ændret regnskabs- praksis	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Reguleret egenkapital 01.07.2004	<u>10.491</u>	<u>0</u>	<u>(20.246)</u>	<u>(9.755)</u>	<u>0</u>	<u>(9.755)</u>
Årets resultat	<u>0</u>	<u>0</u>	<u>(25.225)</u>	<u>(25.225)</u>	<u>(16)</u>	<u>(25.241)</u>
Minoritet ved køb af virksomheder	0	0	0	0	723	723
Konvertering af ansvarlig lånekapital	8.455	0	8.455	16.910	0	16.910
Kapitalnedsættelse	(9.473)	0	9.473	0	0	0
Kapitaludvidelse	23.877	11.938	0	35.815	0	35.815
Overført til overført resultat	0	(10.896)	10.896	0	0	0
Emissionsomkostninger	<u>0</u>	<u>(1.042)</u>	<u>0</u>	<u>(1.042)</u>	<u>0</u>	<u>(1.042)</u>
Øvrige transaktioner	<u>22.859</u>	<u>0</u>	<u>28.824</u>	<u>51.683</u>	<u>723</u>	<u>52.406</u>
Egenkapital 30.06.2005 (overført til næste side)	<u>33.350</u>	<u>0</u>	<u>(16.647)</u>	<u>16.703</u>	<u>707</u>	<u>17.410</u>

Egenkapitalopgørelse for 2005/06

	Koncern					
	Aktie- kapital t.kr.	Overkurs ved emission t.kr.	Overført resultat t.kr.	Egen- kapital tilhørende modersel- skabets aktionærer t.kr.	Egen- kapital tilhørende minoritets- interesser t.kr.	Egen- kapital i alt t.kr.
Egenkapital 01.07.2005 (overført fra forrige side)	<u>33.350</u>	<u>0</u>	<u>(16.647)</u>	<u>16.703</u>	<u>707</u>	<u>17.410</u>
Reguleret egenkapital 01.07.2005	<u>33.350</u>	<u>0</u>	<u>(16.647)</u>	<u>16.703</u>	<u>707</u>	<u>17.410</u>
Årets resultat	<u>0</u>	<u>0</u>	<u>(2.988)</u>	<u>(2.988)</u>	<u>(236)</u>	<u>(3.224)</u>
Kapitaludvidelse	3.334	10.131	0	13.465	0	13.465
Emissionsomkostninger	0	(180)	0	(180)	0	(180)
Overført til overført resultat	<u>0</u>	<u>(9.951)</u>	<u>9.951</u>	<u>0</u>	<u>0</u>	<u>0</u>
Øvrige transaktioner	<u>3.334</u>	<u>0</u>	<u>9.951</u>	<u>13.285</u>	<u>0</u>	<u>13.285</u>
Egenkapital 30.06.2006	<u><u>36.684</u></u>	<u><u>0</u></u>	<u><u>(9.684)</u></u>	<u><u>27.000</u></u>	<u><u>471</u></u>	<u><u>27.471</u></u>

Egenkapitalopgørelse for 2005/06

	Moderselskab			
	Aktie- kapital t.kr.	Overkurs ved emission t.kr.	Overført resultat t.kr.	Egen- kapital i alt t.kr.
Egenkapital 01.07.2004	10.491	0	(20.230)	(9.739)
Effekt af ændret regnskabspraksis, jf. note 1	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Reguleret egenkapital 01.07.2004	<u>10.491</u>	<u>0</u>	<u>(20.230)</u>	<u>(9.739)</u>
Årets resultat	<u>0</u>	<u>0</u>	<u>(25.395)</u>	<u>(25.395)</u>
Konvertering af ansvarlig lånekapital	8.455	0	8.455	16.910
Kapitalnedsættelse	(9.473)	0	9.473	0
Overført til overført resultat	0	(10.896)	10.896	0
Kapitaludvidelse	23.877	11.938	0	35.815
Emissionsomkostninger	<u>0</u>	<u>(1.042)</u>	<u>0</u>	<u>(1.042)</u>
Øvrige transaktioner	<u>22.859</u>	<u>0</u>	<u>28.824</u>	<u>51.683</u>
Egenkapital 30.06.2005 (overført til næste side)	<u>33.350</u>	<u>0</u>	<u>(16.801)</u>	<u>16.549</u>

Egenkapitalopgørelse for 2005/06

	Moderselskab			
	Aktie- kapital t.kr.	Overkurs ved emission t.kr.	Overført resultat t.kr.	Egen- kapital i alt t.kr.
Egenkapital 01.07.2005 (overført fra forrige side)	33.350	0	(16.801)	16.549
Reguleret egenkapital 01.07.2005	33.350	0	(16.801)	16.549
Årets resultat	0	0	(5.501)	(5.501)
Kapitaludvidelse	3.334	10.131	0	13.465
Emissionsomkostninger mv.	0	(224)	0	(224)
Overført til overført resultat	0	(9.907)	9.907	0
Øvrige transaktioner	3.334	0	9.907	13.241
Egenkapital 30.06.2006	36.684	0	(12.395)	24.289

Pengestrømsopgørelse for 2005/06

Moderselskab			Koncern	
2004/05	2005/06		2005/06	2004/05
t.kr.	t.kr.	Note	t.kr.	t.kr.
(24.783)	(5.448)	Driftsresultat	(4.012)	(24.878)
3.523	4.218	Afskrivninger	5.334	3.788
<u>151</u>	<u>301</u>	Kursregulering af værdipapirer	<u>301</u>	<u>151</u>
(21.109)	(929)		1.623	(20.939)
		Ændring i driftskapital:		
(5.762)	1.344	Tilgodehavender mv.	(1.748)	(6.551)
<u>9.393</u>	<u>(4.551)</u>	Leverandørgæld, anden gæld mv.	<u>886</u>	<u>10.848</u>
(17.478)	(4.136)	Pengestrømme vedrørende primær drift	761	(16.476)
88	27	Renteindtægter, betalt	4.909	1.039
<u>(745)</u>	<u>(88)</u>	Renteomkostninger, betalt	<u>(4.120)</u>	<u>(1.386)</u>
(18.135)	(4.197)	Pengestrømme vedrørende drift	1.550	(16.823)
(1.950)	(1.864)	Køb af kontraktrettigheder	(3.024)	(2.090)
(895)	0	Salg/køb af værdipapirer	(76.785)	15.721
(681)	(453)	Driftsmateriel mv.	(3.169)	(1.968)
<u>(6.885)</u>	<u>0</u>	Tilgang ved stiftelse eller kapitaludvidelse i selskaber	<u>0</u>	<u>(444)</u>
(10.411)	(2.317)	Pengestrømme vedrørende investeringer	(82.978)	11.219
0	451	Optagelse af lån	451	0
0	(10)	Afdrag på lån	(10)	(16.742)
(14.118)	0	Afdrag på ansvarlig lånekapital	0	(14.118)
52.725	13.465	Udvidelse af aktiekapital	13.465	52.725
(1.042)	(180)	Emissionsomkostninger	(180)	(1.042)
<u>0</u>	<u>0</u>	Minoriteternes indbetaling af selskabskapital i dattervirksomheder	<u>0</u>	<u>50</u>
37.565	13.726	Pengestrømme vedrørende finansieringsaktivitet	13.726	20.873
9.019	7.212	Ændring i likvider	(67.702)	15.269
<u>(1.875)</u>	<u>7.144</u>	Likvider 01.07.2005	<u>18.390</u>	<u>3.121</u>
<u>7.144</u>	<u>14.356</u>	Likvider 30.06.2006	<u>(49.312)</u>	<u>18.390</u>

Noter

Noteoversigt

1. Anvendt regnskabspraksis
2. Regnskabsmæssige skøn, forudsætninger og usikkerheder
3. Segmentoplysninger for koncernen
4. Nettoomsætning
5. Eksterne omkostninger
6. Personaleomkostninger
7. Afskrivninger
8. Transferaktiviteter
9. Finansielle indtægter
10. Finansielle omkostninger
11. Skat af årets resultat
12. Resultat pr. aktie
13. Immaterielle aktiver
14. Materielle aktiver
15. Kapitalandele i dattervirksomheder
16. Værdipapirer, der måles til dagsværdi over resultatopgørelsen
17. Tilgodehavender fra salg og tjenesteydelser
18. Værdipapirer, der indgår i handelsbeholdning
19. Likvide beholdninger
20. Aktiekapital
21. Udskudt skat
22. Bankgæld
23. Finansielle leasingforpligtelser
24. Anden gæld
25. Eventualforpligtelser, eventualaktiver og sikkerhedsstillelser
26. Nærtstående parter
27. Begivenheder efter balancedagen
28. Godkendelse af årsrapport til offentliggørelse

Noter

1. Anvendt regnskabspraksis

Årsrapporten for 2005/06, der omfatter både årsregnskab for moderselskabet og koncernregnskab, aflægges i overensstemmelse med International Financial Reporting Standards som godkendt af EU og yderligere danske oplysningskrav til årsrapporter for børsnoterede virksomheder, jf. Københavns Fondsbørs' oplysningskrav til årsrapporter for børsnoterede selskaber og IFRS-bekendtgørelsen udstedt i henhold til årsregnskabsloven.

Årsrapporten opfylder tillige International Financial Reporting Standards (IFRS) udstedt af IASB.

Årsrapporten aflægges i danske kroner, som er koncernens funktionelle valuta.

Årsrapporten aflægges på basis af historiske kostpriser. Anvendt regnskabspraksis er i øvrigt som beskrevet nedenfor.

Ændringer i anvendt regnskabspraksis som følge af overgang til IFRS

Som følge af overgangen til regnskabsaflæggelsen efter IFRS er den anvendte regnskabspraksis for såvel koncernen som moderselskabet ændret på en række områder.

Den regnskabsmæssige effekt af ændringerne i anvendt regnskabspraksis som følge af overgangen til regnskabsaflæggelse efter IFRS kan specificeres således:

	Koncern						
	01.07.2004			2004/05		30.06.2005	
	Aktiver	Forpligtelser	Egenkapital	Årets resultat	Aktiver	Forpligtelser	Egenkapital
	t.kr.	t.kr.	t.kr.	t.kr.	t.kr.	t.kr.	t.kr.
I henhold til årsregnskabsloven og danske regnskabsvejledninger	34.186	43.925	(9.739)	(23.400)	40.475	23.065	16.703
Goodwill	1	0	0	0	0	0	0
Aktiebaseret vederlæggelse	2	0	0	0	0	0	0
Emissionsomkostninger ved kapitaludvidelse	3	0	0	(1.841)	0	0	0
Reguleringer i alt	0	0	0	(1.841)	0	0	0
Minoritetsandele	0	0	0	0	0	0	707
Opgjort i henhold til IFRS	34.186	43.925	(9.739)	(25.241)	40.475	23.065	17.410

Noter

1. Anvendt regnskabspraksis, fortsat

	Moderselskab						
	01.07.2004			2004/05		30.06.2005	
	Aktiver t.kr.	Forplig- telser t.kr.	Egen- kapital t.kr.	Årets resultat t.kr.	Aktiver t.kr.	Forplig- telser t.kr.	Egen- kapital t.kr.
I henhold til årsregnskabsloven og danske regnskabsvejledninger	17.560	27.299	(9.739)	(23.400)	35.953	19.250	16.703
Aktiebaseret vederlæggelse	2	0	0	0	0	0	0
Emissionsomkostninger ved kapitaludvidelse	3	0	0	(1.841)	0	0	0
Kapitalandele i datterselskaber	4	0	0	(154)	(154)	0	(154)
Reguleringer i alt	0	0	0	(1.995)	0	0	0
Opgjort i henhold til IFRS	17.560	27.299	(9.739)	(25.395)	35.799	19.250	16.549

- 1) Århus Elite A/S har anvendt IFRS (virksomhedssammenslutninger) med tilbagevirkende kraft fra 01.07.2004. For virksomhedssammenslutninger før 01.07.2004 er anvendt undtagelsesbestemmelserne i IFRS 1 (førstegangsanvendelse af IFRS), hvor den regnskabsmæssige værdi af goodwill, opgjort efter koncernens hidtidige regnskabspraksis, anvendes som ny kostpris for goodwill i åbningsbalancen, opgjort efter IFRS. Ved overgangen til IFRS pr. 01.07.2004 overstiger genindvindingsværdien den regnskabsmæssige værdi af goodwill.
- 2) Moderselskabets direktion og dele af bestyrelsen har eller har haft mulighed for at nytegne aktier. Værdien af disse aktieoptionsprogrammer er vurderet til 0 kr.
- 3) Emissionsomkostninger, som ikke direkte kan henføres til kapitaludvidelsen i forbindelse med aktieemission, er i henhold til IFRS tilbageført over resultatopgørelsen. Tilsvarende er tilrettet i pengestrømsopgørelsen 2004/05.
- 4) Moderselskabets kapitalandele i dattervirksomheder måles i henhold til IAS 27 til kostpris. Hidtil er kapitalandele målt efter den indre værdis metode. I resultatet tilbageføres andel af årets resultat.

Noter

1. Anvendt regnskabspraksis, fortsat

Nye standarder og fortolkningsbidrag

IASB udsender løbende nye standarder og fortolkningsbidrag samt opdateringer af eksisterende standarder. Følgende nye og tilpassede standarder samt fortolkningsbidrag, som kan have relevans for Århus Elite, er endnu ikke trådt i kraft og derfor ikke indarbejdet i denne årsrapport:

Tilpasset IAS 21, Valutaomregning

Tilpasset IAS 39, Finansielle instrumenter

IFRS 7, Finansielle instrumenter: Oplysninger

IFRIC 4, Fastlæggelse af hvorvidt en aftale indeholder en leasingkontrakt

IFRIC 8, Anvendelsesområde for IFRS 2, Aktiebaseret vederlæggelse

IFRIC 9, Genmåling af indbyggede derivater

IFRIC 10, Delårsrapportering og værdiforringelse

Det er ledelsens vurdering, at koncernens fremtidige implementering af disse standarder og fortolkningsbidrag i regnskabsårene 2006/07 og 2007/08 ikke vil få væsentlig indvirkning på årsrapporterne.

Koncernregnskabet

Koncernregnskabet omfatter Århus Elite A/S (moderselskabet) og de virksomheder (dattervirksomheder), som kontrolleres af moderselskabet. Moderselskabet anses for at have kontrol, når det direkte eller indirekte ejer mere end 50% af stemmerettighederne eller på anden måde kan udøve eller faktisk udøver bestemmende indflydelse.

Konsolideringsprincipper

Koncernregnskabet udarbejdes på grundlag af regnskaber for Århus Elite A/S og dets dattervirksomheder. Koncernregnskabet udarbejdes ved at sammenlægge regnskabsposter af ensartet karakter. De regnskaber, der anvendes til brug for konsolideringen, udarbejdes i overensstemmelse med koncernens regnskabspraksis.

Ved konsolideringen elimineres koncerninterne indtægter og omkostninger, interne mellemværender og udbytter samt fortjenester og tab ved transaktioner mellem de konsoliderede virksomheder.

I koncernregnskabet indregnes dattervirksomhedernes regnskabsposter 100%. Minoritetsinteressernes forholdsmæssige andel af resultatet indgår som en del af årets resultat for koncernen og som en særskilt del af koncernens egenkapital.

Noter

1. Anvendt regnskabspraksis, fortsat

Virksomhedssammenslutninger

Nyerhvervede eller nystiftede virksomheder indregnes i koncernregnskabet fra henholdsvis overtagelsestidspunktet og stiftelsestidspunktet. Overtagelsestidspunktet er det tidspunkt, hvor kontrollen over virksomheden faktisk overtages.

Ved køb af nye virksomheder anvendes overtagelsesmetoden, hvorefter de nytilkøbte virksomheders identificerbare aktiver, forpligtelser og eventualforpligtelser måles til dagsværdi på overtagelsestidspunktet. Langfristede aktiver, der overtages med salg for øje, måles dog til dagsværdi fratrukket forventede salgsomkostninger. Omstruktureringsomkostninger indregnes alene i overtagelsesbalancen, hvis de udgør en forpligtelse for den overtagne virksomhed. Der tages hensyn til skatteeffekten af de foretagne omvurderinger.

Kostprisen for en virksomhed består af dagsværdien af det erlagte vederlag tillagt de omkostninger, der direkte kan henføres til virksomhedsovertagelsen. Hvis vederlagets endelige fastsættelse er betinget af en eller flere fremtidige begivenheder, indregnes disse reguleringer kun i kostprisen, hvis den pågældende begivenhed er sandsynlig, og effekten på kostprisen kan opgøres pålideligt.

Positive forskelsbeløb (goodwill) mellem kostprisen for den erhvervede virksomhed og dagsværdien af de overtagne aktiver, forpligtelser og eventualforpligtelser indregnes som et aktiv under immaterielle aktiver og testes minimum én gang årligt for værdiforringelse. Hvis den regnskabsmæssige værdi af aktivet overstiger dets genindvindingsværdi, nedskrives det til den lavere genindvindingsværdi.

Omregning af fremmed valuta

Transaktioner i anden valuta end koncernens funktionelle valuta omregnes ved første indregning til transaktionsdagens kurs. Tilgodehavender, gældsforpligtelser og andre monetære poster i fremmed valuta, som ikke er afregnet på balancedagen, omregnes til balancedagens valutakurs. Valutakursdifferencer, der opstår mellem transaktionsdagens kurs og kursen på henholdsvis betalingsdagen og balancedagen, indregnes i resultatopgørelsen som finansielle poster.

Aktiebaserede incitamentsprogrammer

Aktiebaserede incitamentsprogrammer, hvor medarbejderne alene kan vælge at købe aktier i moderselskabet (egenkapitalordninger), måles til egenkapitalinstrumenternes dagsværdi på tildelingstidspunktet og indregnes i resultatopgørelsen under personaleomkostninger over den periode, hvor medarbejderne opnår ret til at købe aktierne. Modposten hertil indregnes på egenkapitalen.

Dagsværdien af egenkapitalinstrumenterne opgøres ved anvendelse af en optionsmodel. Ved beregningen tages der hensyn til de betingelser og vilkår, der knytter sig til de tildelte aktieoptioner.

Noter

1. Anvendt regnskabspraksis, fortsat

Skat

Årets skat, som består af årets aktuelle skat og ændring af udskudt 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, opgjort som beregnet skat af årets skattepligtige indkomst, reguleret for betalt acontoskat.

Ved beregning af årets aktuelle skat anvendes de på balancedagen gældende skattesatser og -regler.

Udskudt skat indregnes efter den balanceorienterede gældsmetode af alle midlertidige forskelle mellem regnskabsmæssige og skattemæssige værdier af aktiver og forpligtelser, bortset fra udskudt skat på midlertidige forskelle, der er opstået ved enten første indregning af goodwill eller ved første indregning af en transaktion, der ikke er en virksomhedssammenslutning, og hvor den midlertidige forskel konstateret på tidspunktet for første indregning hverken påvirker det regnskabsmæssige resultat eller den skattepligtige indkomst.

Der indregnes udskudt skat af midlertidige forskelle forbundet med kapitalandele i dattervirksomheder og associerede virksomheder, medmindre moderselskabet har mulighed for at kontrollere, hvornår den udskudte skat realiseres, og det er sandsynligt, at den udskudte skat ikke vil blive udløst som aktuel skat inden for en overskuelig fremtid.

Den udskudte skat opgøres med udgangspunkt i henholdsvis den planlagte anvendelse af det enkelte aktiv og afviklingen af den enkelte forpligtelse.

Udskudt skat måles ved at anvende de skattesatser og -regler, der - baseret på vedtagne eller i realiteten vedtagne love på balancedagen - forventes at gælde, når den udskudte skat forventes udløst som aktuel skat. Ændring i udskudt skat som følge af ændringer i skattesatser eller -regler indregnes henholdsvis i resultatopgørelsen eller direkte på egenkapitalen afhængig af, hvor den oprindelige udskudte skat er indregnet.

Udskudte skatteaktiver, herunder skatteværdien af fremførselsberettigede skattemæssige underskud, indregnes i balancen med den værdi, aktivet forventes at kunne realiseres til, enten ved modregning i udskudte skatteforpligtelser eller som nettoskatteaktiver til modregning i fremtidige positive skattepligtige indkomster. Det vurderes på hver balancedag, om det er sandsynligt, at der i fremtiden vil blive frembragt tilstrækkelig skattepligtig indkomst til, at det udskudte skatteaktiv vil kunne udnyttes.

Moderselskabet er sambeskattet med alle dattervirksomheder. Den aktuelle selskabsskat fordeles mellem de sambeskattede danske virksomheder i forhold til disses skattepligtige indkomster.

Noter

1. Anvendt regnskabspraksis, fortsat

Resultatopgørelsen

Nettoomsætning

Nettoomsætning omfatter periodiserede indtægter fra entre, TV-aftaler, samarbejdsaftaler, udlejning af stadion og lokaler i Atletion A/S, restaurationsdrift, salg af merchandise mv. Nettoomsætningen indregnes i resultatopgørelsen, når levering og risikoovergang til køber har fundet sted.

Nettoomsætning opgøres eksklusive moms, afgifter og lign., der opkræves på vegne af tredjemand.

Eksterne omkostninger

Eksterne omkostninger omfatter omkostninger medgået til opnåelse af nettoomsætningen samt omkostninger til salg, markedsføring og administration.

Personaleomkostninger

Personaleomkostninger omfatter lønninger, gager, aktiebaseret vederlæggelse, honorarer, omkostninger til pension og social sikring samt øvrige direkte relaterede personaleudgifter.

Transferaktiviteter

Transferaktiviteter omfatter transferindtægter og -omkostninger. Transferindtægter omfatter selskabets andel af transfersummer før fradrag af salgsomkostninger og andre klubbers andele. Transferomkostninger består af regnskabsmæssig værdi af afhændede kontraktrettigheder med tillæg af salgsomkostninger og andre klubbers andele af transfersummer samt afskrivning på kontraktrettigheder. Posten omfatter endvidere indtægter ved udlejning af spiller.

Andre driftsindtægter og -omkostninger

Andre driftsindtægter og -omkostninger omfatter indtægter og omkostninger af sekundær karakter set i forhold til koncernens hovedaktiviteter.

Finansielle poster

Finansielle poster omfatter renteindtægter og -omkostninger, rentedelen af finansielle leasingydelser, realiserede og urealiserede kursgevinster og -tab på værdipapirer, gældsforpligtelser og transaktioner i fremmed valuta samt tillæg og godtgørelser under acontoskatteordningen.

Noter

1. Anvendt regnskabspraksis, fortsat

Balancen

Goodwill

Goodwill indregnes og måles ved første indregning som forskellen mellem kostprisen for den overtagne virksomhed og dagsværdien af de overtagne aktiver, forpligtelser og eventualforpligtelser, jf. "virksomhedssammenslutninger".

Ved indregning af goodwill fordeles goodwillbeløbet på de af koncernens datterselskaber, som de vedrører. Fastlæggelsen af pengestrømsfrembringende enheder følger den ledelsesmæssige struktur og interne økonomistyring og -rapportering i koncernen.

Goodwill afskrives ikke, men testes minimum én gang årligt for værdiforringelse.

Kontraktrettigheder

Kontraktrettigheder indregnes til kostpris, svarende til betaling til sælgende klub og Sign On Fees, herunder Sign On Fees i forbindelse med kontraktforlængelser med fradrag af akkumulerede afskrivninger. Rettighederne afskrives lineært over kontraktperioderne, og afskrivningerne indgår i selskabets ordinære driftsresultat under transferomkostninger.

Fortjeneste og tab ved afhændelse af kontraktrettigheder opgøres som forskellen mellem salgsprisen med fradrag af salgsomkostninger og den regnskabsmæssige værdi på salgstidspunktet. Fortjeneste eller tab indregnes i resultatopgørelsen under resultat af transferaktivitet.

Materielle aktiver

Indretning af lejede lokaler samt driftsmateriel og inventar måles til kostpris med fradrag af akkumulerede af- og nedskrivninger.

Kostprisen omfatter anskaffelsesprisen, omkostninger direkte tilknyttet anskaffelsen og omkostninger til klarlægning af aktivet indtil det tidspunkt, hvor aktivet er klar til at blive taget i brug. For finansielt leasede aktiver udgør kostprisen den laveste værdi af dagsværdien af aktivet og nutidsværdien af de fremtidige leasingydelse.

Afskrivningsgrundlaget er aktivets kostpris fratrukket restværdien. Restværdien er det forventede beløb, som vil kunne opnås ved salg af aktivet i dag efter fradrag af salgsomkostninger, hvis aktivet allerede havde den alder og var i den stand, som aktivet forventes at være i efter afsluttet brugstid.

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

Indretning af lejede lokaler	5-8 år
Andre anlæg, driftsmateriel og inventar	3-5 år

Noter

1. Anvendt regnskabspraksis, fortsat

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

Afskrivningsmetoder, brugstider og restværdier revurderes årligt.

Afskrivninger indregnes i resultatopgørelsen under afskrivninger.

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

Fortjeneste eller tab ved afhændelse af materielle anlægsaktiver indregnes i resultatopgørelsen under afskrivninger.

Nedskrivning af materielle og immaterielle aktiver samt kapitalandele i dattervirksomheder

De regnskabsmæssige værdier af materielle aktiver og immaterielle aktiver samt kapitalandele i dattervirksomheder med bestemmelige brugstider gennemgås på balancedagen for at fastsætte, om der er indikationer på værdiforringelse. Hvis dette er tilfældet, opgøres aktivets genindvindingsværdi for at fastslå behovet for eventuel nedskrivning og omfanget heraf. For goodwill skønnes genindvindingsværdien årligt, uanset om der er konstateret indikationer på værdiforringelse.

Genindvindingsværdien opgøres som den højeste værdi af aktivets henholdsvis den pengestrømsfrembringende enheds dagsværdi med fradrag af salgsomkostninger og kapitalværdien. Når kapitalværdien opgøres, tilbagediskonteres skønnede fremtidige pengestrømme til nutidsværdi ved at anvende en diskonteringsssats, der afspejler dels aktuelle markedsvurderinger af den tidsmæssige værdi af penge, dels de særlige risici der er tilknyttet henholdsvis aktivet og den pengestrømsfrembringende enhed, og som der ikke er reguleret for i de skønnede fremtidige pengestrømme.

Hvis henholdsvis aktivets og den pengestrømsfrembringende enheds genindvindingsværdi er lavere end den regnskabsmæssige værdi, nedskrives den regnskabsmæssige værdi til genindvindingsværdien. For pengestrømsfrembringende enheder fordeles nedskrivningen således, at goodwillbeløb nedskrives først, og dernæst fordeles et eventuelt resterende nedskrivningsbehov på de øvrige aktiver i enheden, idet det enkelte aktiv dog ikke nedskrives til en værdi, der er lavere end dets dagsværdi fratrukket forventede salgsomkostninger.

Nedskrivninger indregnes i resultatopgørelsen. Ved eventuelle efterfølgende tilbageførsler af nedskrivninger som følge af ændringer i forudsætninger for den opgjorte genindvindingsværdi forhøjes henholdsvis aktivets og den pengestrømsfrembringende enheds regnskabsmæssige værdi til den korrigerede genindvindingsværdi, dog maksimalt til den regnskabsmæssige værdi, som aktivet eller den pengestrømsfrembringende enhed ville have haft, hvis nedskrivning ikke var foretaget. Nedskrivning af goodwill tilbageføres ikke.

Noter

1. Anvendt regnskabspraksis, fortsat

Kapitalandele i dattervirksomheder i moderselskabets årsregnskab

Kapitalandele i dattervirksomheder måles til kostpris.

Hvis kostprisen overstiger kapitalandelenes genindvindingsværdi, nedskrives til denne lavere værdi.

Varebeholdninger

Varebeholdninger måles til kostpris, opgjort efter FIFO-metoden, eller nettorealisationsværdi, hvor denne er lavere. Der foretages nødvendige nedskrivninger for langsom omsættelighed og ukurans.

Tilgodehavender

Tilgodehavender måles ved første indregning til dagsværdi og efterfølgende til amortiseret kostpris, der sædvanligvis svarer til nominel værdi med fradrag af nedskrivninger til imødegåelse af forventede tab.

Periodeafgrænsningsposter

Periodeafgrænsningsposter indregnet under aktiver omfatter afholdte omkostninger, der vedrører efterfølgende regnskabsår. Periodeafgrænsningsposter måles til kostpris.

Værdipapirer, der måles til dagsværdi over resultatopgørelsen

Værdipapirer, der måles til dagsværdi over resultatopgørelsen, måles ved første indregning til dagsværdi på handelsdagen og efterfølgende til dagsværdi, svarende til skønnet dagsværdi, opgjort på grundlag af markedsdato samt anerkendte værdiansættelsesmetoder for noterede værdipapirer. Hvis dagsværdien for unoterede kapitalandele ikke kan opgøres pålideligt, måles disse til kostpris. Ændringer i dagsværdien indregnes løbende i resultatopgørelsen under finansielle poster.

Værdipapirer, der indgår i handelsbeholdning

Værdipapirer, der indgår i koncernens handelsbeholdninger, indregnes under kortfristede aktiver og måles ved første indregning til dagsværdi på handelsdagen og efterfølgende til dagsværdi svarende til børskurs for børsnoterede værdipapirer og til en skønnet dagsværdi opgjort på grundlag af markedsdato samt anerkendte værdiansættelsesmetoder for unoterede værdipapirer. Ændringer i dagsværdien indregnes løbende i resultatopgørelsen under finansielle poster.

Leasingforpligtelser

Leasingforpligtelser vedrørende finansielt leasede aktiver indregnes i balancen som gældsforpligtelser og måles på det tidspunkt, hvor kontrakten indgås, til laveste værdi af dagsværdien af det leasede aktiv og nutidsværdien af de fremtidige leasingydelser.

Efter første indregning måles leasingforpligtelserne til amortiseret kostpris. Forskellen mellem nutidsværdien og den nominelle værdi af leasingydelserne indregnes i resultatopgørelsen over kontraktens løbetid som en finansiell omkostning.

Noter

1. Anvendt regnskabspraksis, fortsat

Andre finansielle forpligtelser

Andre finansielle forpligtelser, herunder bankgæld og leverandørgæld, måles ved første indregning til dagsværdi. Efterfølgende måles forpligtelserne til amortiseret kostpris ved at anvende den effektive rentes metode, således at forskellen mellem provenuet og den nominelle værdi indregnes i resultatopgørelsen som en finansiell omkostning over låneperioden.

Periodeafgrænsningsposter

Periodeafgrænsningsposter indregnet under forpligtelser omfatter modtagne indtægter, der vedrører efterfølgende regnskabsår. Periodeafgrænsningsposter måles til kostpris.

Pengestrømsopgørelsen

Pengestrømsopgørelsen præsenteres efter den indirekte metode og viser pengestrømme vedrørende drift, investeringer og finansiering samt likviderne ved årets begyndelse og slutning.

Likviditetsvirkningen af køb og salg af virksomheder vises separat under pengestrømme vedrørende investeringsaktiviteter. I pengestrømsopgørelsen indregnes pengestrømme vedrørende købte virksomheder fra anskaffelsestidspunktet, og pengestrømme vedrørende solgte virksomheder indregnes frem til salgstidspunktet.

Pengestrømme vedrørende driftsaktiviteter opgøres som driftsresultatet, reguleret for ikke-kontante driftsposter og ændringer i driftskapital, fratrukket den i regnskabsåret betalte selskabsskat, der kan henføres til driftsaktiviteterne.

Pengestrømme vedrørende investeringsaktiviteter omfatter betalinger i forbindelse med køb og salg af virksomheder og finansielle aktiver samt køb, udvikling, forbedring og salg mv. af immaterielle og materielle aktiver. Endvidere indregnes pengestrømme vedrørende finansielt leasede aktiver i form af betalte leasingydelser.

Pengestrømme vedrørende finansieringsaktiviteter omfatter ændringer i moderselskabets aktiekapital og omkostninger forbundet hermed samt optagelse og indfrielse af lån, afdrag på rentebærende gæld, køb af egne aktier samt udbetaling af udbytte.

Pengestrømme i anden valuta end den funktionelle valuta indregnes i pengestrømsopgørelsen ved at anvende gennemsnitlige valutakurser for månederne, medmindre disse afviger væsentligt fra de faktiske valutakurser på transaktionstidspunkterne. I sidstnævnte tilfælde anvendes de faktiske valutakurser for de enkelte dage.

Likvider omfatter likvide beholdninger og kortfristede værdipapirer med ubetydelig kursrisiko fratrukket eventuelle kassekreditter, der indgår som en integreret del af likviditetsstyringen.

Noter

1. Anvendt regnskabspraksis, fortsat

Segmentoplysninger

Der gives segmentoplysninger på forretningssegmenter (primær segmentopdeling). Segmentoplysningerne følger koncernens risici, koncernens regnskabspraksis og interne økonomistyring. Koncernens aktiviteter foregår udelukkende på et geografisk marked, hvorfor der ikke gives segmentoplysninger herom.

Segmentindtægter og -omkostninger samt segmentaktiver og -forpligtelser omfatter de poster, der direkte kan henføres til det enkelte segment og de poster, der kan fordeles på de enkelte segmenter på et pålideligt grundlag. De ikke-fordelte poster vedrører primært aktiver og forpligtelser samt indtægter og omkostninger, der er forbundet med koncernens administrative funktioner, investeringsaktiviteter, indkomstskatter og lign.

Langfristede aktiver i segmenterne omfatter de aktiver, som anvendes direkte i segmentets drift, herunder immaterielle og materielle aktiver samt kapitalandele i associerede virksomheder.

Kortfristede aktiver i segmenterne omfatter de aktiver, som er direkte forbundet med driften i segmentet, herunder varebeholdninger, tilgodehavender fra salg af varer og tjenesteydelser, andre tilgodehavender, periodeafgrænsningsposter og likvide beholdninger.

Forpligtelser tilknyttet segmenterne omfatter de forpligtelser, der er afledt af driften i segmentet, herunder gæld til leverandører af varer og tjenesteydelser, hensatte forpligtelser og anden gæld.

Hoved- og nøgletal

Hoved- og nøgletal er defineret og beregnet i overensstemmelse med Den Danske Finansanalytikerforenings ”Anbefalinger & Nøgletal 2005” og almindeligt accepterede definitioner.

De i hoved- og nøgletalsoversigten anførte nøgletal er beregnet således:

Resultat pr. aktie	=	$\frac{\text{Resultat ekskl. minoriteter}}{\text{Gennemsnitligt antal aktier}}$
Udbytte pr. aktie	=	$\frac{\text{Udbytte}}{\text{Antal aktier ultimo}}$
Indre værdi pr. aktie	=	$\frac{\text{Moderselskabets egenkapital}}{\text{Antal aktier, ultimo}}$
Egenkapitalforrentning	=	$\frac{\text{Resultat ekskl. minoriteter}}{\text{Moderselskabets gennemsnitlige egenkapital}}$
Egenkapitalandel (soliditet)	=	$\frac{\text{Egenkapital ekskl. minoritetsint. ultimo}}{\text{Balancesum}}$

Beregning af resultat pr. aktie og resultat pr. aktie, udvandet er specificeret i note 12, side 49.

Noter

2. Regnskabsmæssige skøn, forudsætninger og usikkerheder

Ved opgørelsen af den regnskabsmæssige værdi af visse aktiver og forpligtelser kræves skøn over, hvorledes fremtidige begivenheder påvirker værdien af disse aktiver og forpligtelser på balancedagen. Skøn, der er væsentlige for regnskabsaflæggelsen, foretages blandt andet ved opgørelsen af af- og nedskrivninger på immaterielle og materielle aktiver, hensatte forpligtelser, eventualforpligtelser samt værdiansættelsen af kontraktrettigheder.

De anvendte skøn er baseret på forudsætninger, som ledelsen vurderer er forsvarlige, men som i sagens natur er usikre og uforudsigelige. Forudsætningerne kan være ufuldstændige eller unøjagtige, og uventede begivenheder eller omstændigheder kan opstå. Endvidere er virksomheden underlagt risici og usikkerheder, som kan føre til, at de faktiske resultater afviger fra disse skøn. Særlige risici for Århus Elite-koncernen er omtalt i ledelsesberetningen.

Som led i anvendelsen af koncernens regnskabspraksis foretager ledelsen vurdering ud over skønsmæssige vurderinger, som kan have væsentlig indvirkning på de i årsrapporten indregnede beløb.

Koncernen følger de til en hver tid gældende bestemmelser og vejledninger fra IFRS.

Noter

3. Segmentoplysninger for koncernen

Primær segmentopdeling

Ledelsesmæssigt og rapporteringsmæssigt er koncernen opdelt i 2 forretningsmæssige segmenter, der anses for at være koncernens primære segmentopdeling.

Aktiviteten i de 2 forretningsmæssige segmenter er følgende:

Underholdningsvirksomhed i Danmark

Udlejning af koncernens faciliteter

Overførsler af varesalg mv. mellem segmenterne er opgjort til faktiske afregningspriser, der svarer til markedspriserne for de pågældende varer, tjenesteydelser mv.

	Under- holdning 2005/06 t.kr.	Udlejning 2005/06 t.kr.	Ikke fordelt/ elimineret t.kr.	Koncern 2005/06 t.kr.
Indtægter, inkl. transferindtægter, 13.151 t.kr.	83.863	12.446	(5.341)	90.968
Omkostninger	(63.656)	(8.938)	(22.386)	(94.980)
Resultat af primær drift	<u>20.207</u>	<u>3.508</u>	<u>(27.727)</u>	<u>(4.012)</u>
Segmentaktiver	<u>109.467</u>	<u>3.654</u>	<u>14.620</u>	<u>127.740</u>
Segmentforpligtelser	<u>91.885</u>	<u>769</u>	<u>7.616</u>	<u>100.270</u>
	<u>Under- holdning 2004/05 t.kr.</u>	<u>Udlejning 2004/05 t.kr.</u>	<u>Ikke fordelt/ elimineret t.kr.</u>	<u>Koncern 2004/05 t.kr.</u>
Indtægter, inkl. transferindtægter, 1.263 t.kr.	45.142	6.777	(2.170)	49.749
Omkostninger	(58.156)	(5.202)	(9.428)	(72.786)
Resultat af primær drift	<u>(13.014)</u>	<u>1.575</u>	<u>(11.598)</u>	<u>(23.037)</u>
Segmentaktiver	<u>17.064</u>	<u>10.169</u>	<u>22.242</u>	<u>40.475</u>
Segmentforpligtelser	<u>19.673</u>	<u>297</u>	<u>3.096</u>	<u>23.066</u>

Noter

Modørselskab			Koncern	
<u>2004/05</u>	<u>2005/06</u>		<u>2005/06</u>	<u>2004/05</u>
<u>t.kr.</u>	<u>t.kr.</u>		<u>t.kr.</u>	<u>t.kr.</u>
4. Nettoomsætning				
13.928	17.353	Entre- og TV-indtægter	18.804	14.928
15.347	17.582	Samarbejdspartnere og sponsorer	26.399	18.736
0	0	Udlejningsvirksomhed	9.250	5.254
0	0	Restaurations- og cateringvirksomhed	19.932	6.372
<u>2.831</u>	<u>1.813</u>	Andre indtægter	<u>3.432</u>	<u>3.196</u>
<u>32.106</u>	<u>36.748</u>		<u>77.817</u>	<u>48.486</u>
5. Eksterne omkostninger				
8.180	14.784	Kamp- og spilleromkostninger	15.622	8.194
0	0	Restaurations- og cateringvirksomhed	7.744	3.035
4.458	5.701	Salgs- og markedsføringsomkostninger	4.463	4.046
4.950	3.355	Administrationsomkostninger	4.873	5.802
<u>1.258</u>	<u>788</u>	Andre omkostninger	<u>10.094</u>	<u>5.193</u>
<u>18.846</u>	<u>24.628</u>		<u>42.796</u>	<u>26.270</u>
Honorar til generalforsamlingsvalgte revisorer:				
Delotte				
0	100	Revision	220	0
0	126	Andre ydelser end revision	146	0
Ernst & Young				
25	45	Revision	45	25
100	0	Andre ydelser end revision	0	100
KPMG				
95	0	Revision	0	205
255	106	Andre ydelser end revision	124	255

Noter

Moderselskab			Koncern	
2004/05	2005/06		2005/06	2004/05
t.kr.	t.kr.		t.kr.	t.kr.
6. Personaleomkostninger				
25.798	23.962	Lønninger og gager	42.982	33.984
20	1.007	Pensionsordninger	1.304	65
104	141	Andre omkostninger til social sikring	330	161
1.054	1.256	Øvrige personaleomkostninger	2.482	1.697
<u>(720)</u>	<u>(1.042)</u>	Refunderede dagpenge	<u>(1.340)</u>	<u>(816)</u>
<u>26.256</u>	<u>25.324</u>		<u>45.758</u>	<u>35.091</u>
<u>41</u>	<u>49</u>	Gennemsnitligt antal medarbejdere	<u>123</u>	<u>105</u>

Af ovennævnte beløb udgør:

	Koncern					
	Bestyrelse		Direktion		Andre ledende medarbejdere	
	2005/06	2004/05	2005/06	2004/05	2005/06	2004/05
	t.kr.	t.kr.	t.kr.	t.kr.	t.kr.	t.kr.
Vederlag til ledelsesmedlemmer						
Bestyrelseshonorar	0	80	0	0	0	0
Lønninger og gager	0	0	1.320	1.099	1.661	552
Pension	<u>0</u>	<u>0</u>	<u>141</u>	<u>0</u>	<u>18</u>	<u>36</u>
	<u>0</u>	<u>80</u>	<u>1.461</u>	<u>1.099</u>	<u>1.679</u>	<u>588</u>

	Moderselskab					
	Bestyrelse		Direktion		Andre ledende medarbejdere	
	2005/06	2004/05	2005/06	2004/05	2005/06	2004/05
	t.kr.	t.kr.	t.kr.	t.kr.	t.kr.	t.kr.
Vederlag til ledelsesmedlemmer						
Bestyrelseshonorar	0	80	0	0	0	0
Lønninger og gager	0	0	1.320	1.099	605	0
Pension	<u>0</u>	<u>0</u>	<u>141</u>	<u>0</u>	<u>0</u>	<u>0</u>
	<u>0</u>	<u>80</u>	<u>1.461</u>	<u>1.099</u>	<u>605</u>	<u>0</u>

Noter

6. Personaleomkostninger, fortsat

Pensionsordninger

Moderselskabet har indgået bidragsbaserede ordninger.

Ved bidragsbaserede pensionsordninger er arbejdsgiver forpligtet til at indbetale et bestemt bidrag til et pensionselskab eller lign., men har ikke nogen risiko med hensyn til den fremtidige udvikling i rente, inflation, dødelighed, invaliditet mv. for så vidt angår det beløb, der skal udbetales til medarbejderen.

Moderselskab			Koncern	
<u>2004/05</u>	<u>2005/06</u>		<u>2005/06</u>	<u>2004/05</u>
<u>t.kr.</u>	<u>t.kr.</u>		<u>t.kr.</u>	<u>t.kr.</u>
<u>20</u>	<u>1.007</u>	Bidrag til bidragsbaserede pensionsordninger	<u>1.304</u>	<u>65</u>

Aktiebaseret vederlæggelse

Selskabet har i 2004/05 indgået aftale om et aktieoptionsprogram med den administrerende direktør.

Programmet indeholder mulighed for en samlet tildeling på indtil 2.000.000 stk. warrants (tegningsoptioner) over en 5-årig periode. Hver warrant giver mulighed for at tegne et stk. B-aktie á nominelt 1 kr.

Optionerne er udstedt til en udnyttelseskurs, der svarer til den emissionskurs, der blev nytegnet B-aktier til ved aktieudvidelsen i selskabet i december 2004 til 1,5 kr.

Hele aktieoptionsprogrammet er betinget af udviklingen i Århus Elite-koncernens overskud før skat.

Tildelingen sker med 60.000 optioner á 1 kr. ved hver stigning på 1 mio.kr. i overskud før skat. Endvidere tildeles der 250.000 optioner á 1 kr. første gang der opnås overskud før skat på henholdsvis 10 mio.kr., 15 mio.kr. og 20 mio.kr.

Der har i 2005/06 ikke været tildeling af warrants, og ved regnskabsperiodens afslutning er der et udestående antal warrants (tegningsoptioner) på 2.000.000 stk. med en restløbetid på 4 regnskabsår.

Noter

Moderselskab			Koncern	
2004/05	2005/06		2005/06	2004/05
t.kr.	t.kr.		t.kr.	t.kr.
7. Afskrivninger				
80	53	Ombygning af lejede lokaler	298	97
703	480	Driftsmateriel og inventar	773	804
<u>(10)</u>	<u>(36)</u>	Tab/gevinst ved afhændelse/udrangering	<u>(36)</u>	<u>(10)</u>
<u>773</u>	<u>497</u>		<u>1.035</u>	<u>891</u>
8. Transferaktiviteter				
(1.263)	(13.051)	Transferindtægter	(13.151)	(1.263)
1.862	1.484	Transferudgifter	1.510	1.862
7.666	0	Tilbagekøb af playersponsorat II	0	7.666
<u>2.749</u>	<u>3.314</u>	Afskrivning på kontraktrettigheder	<u>3.881</u>	<u>2.847</u>
<u>11.014</u>	<u>(8.253)</u>		<u>(7.760)</u>	<u>11.112</u>
9. Finansielle indtægter				
0	0	Renteindtægter værdipapirer	4.686	799
<u>88</u>	<u>27</u>	Renteindtægter likvide beholdninger	<u>222</u>	<u>240</u>
<u>88</u>	<u>27</u>		<u>4.908</u>	<u>1.039</u>
10. Finansielle omkostninger				
601	0	Renter ansvarlig lån	0	601
0	0	Kurstab værdipapirer, handelsbeholdning	2.084	46
128	23	Renteomkostninger bankgæld	1.931	527
0	0	Garantiomkostninger	0	195
<u>16</u>	<u>65</u>	Diverse	<u>106</u>	<u>17</u>
<u>745</u>	<u>88</u>		<u>4.121</u>	<u>1.386</u>

Noter

Moderselskab			Koncern	
2004/05	2005/06		2005/06	2004/05
t.kr.	t.kr.		t.kr.	t.kr.
		11. Skat af årets resultat		
0	0	Aktuel skat	0	0
0	0	Ændring i udskudt skat	0	0
<u>45</u>	<u>8</u>	Regulering vedrørende tidligere regnskabsår	<u>1</u>	<u>0</u>
<u>45</u>	<u>8</u>		<u>1</u>	<u>0</u>
		Regnskabsårets aktuelle selskabsskat for de danske koncernvirksomheder er beregnet ud fra en skatteprocent på 28 (2004/05: 28%).		
		Afstemning af skatteprocent:		
28%	28%	Skat ved en skatteprocent på 28	28%	28%
<u>÷28%</u>	<u>÷28%</u>	Ikke aktiveret underskud til fremførsel mv.	<u>÷28%</u>	<u>÷28%</u>
<u>0%</u>	<u>0%</u>	Årets effektive skatteprocent	<u>0%</u>	<u>0%</u>

Noter

12. Resultat pr. aktie

Beregning af resultat pr. aktie er baseret på følgende grundlag:

	<u>2005/06</u> <u>t.kr.</u>	<u>2004/05</u> <u>t.kr.</u>
Resultat til moderselskabets aktionærer anvendt ved beregning af resultat pr. aktie	(2.988)	(25.241)
Resultat anvendt til beregning af udvandet resultat pr. aktie	(2.988)	(25.241)
	<u>2005/06</u> <u>stk.</u>	<u>2004/05</u> <u>stk.</u>
Antal aktier anvendt til beregning af resultat pr. aktie	<u>33.349.424</u>	<u>18.117.369</u>
Optionsprogram	<u>2.000.000</u>	<u>1.000.000</u>
Antal aktier anvendt til beregning af udvandet resultat pr. aktie	<u>35.349.924</u>	<u>19.117.369</u>

Ændringerne i anvendt regnskabspraksis i forbindelse med overgangen til regnskabsaflæggelse efter IFRS er beskrevet i note 1. I det omfang at ændringerne har påvirket resultatopgørelsen for 2004/05 har de ligeledes påvirket beløbene for resultat pr. aktie. Nedenstående oversigt opsummerer indvirkningen på henholdsvis resultat pr. aktie og udvandet resultat pr. aktie:

Effekt på resultat pr. aktie 2004/05 kr.	Effekt på udvandet resultat pr. aktie 2004/05 kr.
<u>0</u>	<u>0</u>

Der har i regnskabsåret 2005/06 været foretaget en udvidelse af aktiekapitalen med i alt 3.334.942 stk. aktier, men da emissionen først er foretaget ultimo regnskabsåret, er denne ændring ikke medtaget i ovenstående.

Noter

	Koncern	
	Goodwill	Kontrakt-
	t.kr.	rettig-
	<u>t.kr.</u>	<u>heder</u>
	<u>t.kr.</u>	<u>t.kr.</u>
13. Immaterielle aktiver		
Kostpris 01.07.2005	723	8.517
Årets tilgang	0	3.024
Afgang	<u>0</u>	<u>(8.533)</u>
Kostpris 30.06.2006	<u>723</u>	<u>3.008</u>
Af- og nedskrivninger 01.07.2005	0	(4.968)
Årets afskrivninger	0	(2.603)
Årets afgang	<u>0</u>	<u>6.806</u>
Af- og nedskrivninger 30.06.2006	<u>0</u>	<u>(765)</u>
Regnskabsmæssig værdi 30.06.2006	<u>723</u>	<u>2.243</u>
Kostpris 01.07.2004	0	8.261
Tilgang ved virksomhedsovertagelser	723	393
Anden tilgang	0	2.090
Afgang	<u>0</u>	<u>(2.227)</u>
Kostpris 30.06.2005	<u>723</u>	<u>8.517</u>
Af- og nedskrivninger 01.07.2004	0	(4.250)
Årets afskrivninger	0	(2.847)
Tilgang ved køb af virksomheder	0	(98)
Tilbageførsel ved afgang	<u>0</u>	<u>2.227</u>
Af- og nedskrivninger 30.06.2005	<u>0</u>	<u>(4.968)</u>
Regnskabsmæssig værdi 30.06.2005	<u>723</u>	<u>3.549</u>

Noter

	Moder- selskab
	Kontrakt- rettig- heder t.kr.
13. Immaterielle aktiver, fortsat	
Kostpris 01.07.2005	7.984
Tilgang	1.864
Afgang	<u>(7.934)</u>
Kostpris 30.06.2006	<u>1.914</u>
Af- og nedskrivninger 01.07.2005	(4.772)
Årets afskrivninger	(2.186)
Afgang	<u>6.357</u>
Af- og nedskrivninger 30.06.2006	<u>(601)</u>
Regnskabsmæssig værdi 30.06.2006	<u>1.313</u>
Kostpris 01.07.2004	8.261
Tilgang	1.950
Afgang	<u>(2.227)</u>
Kostpris 30.06.2005	<u>7.984</u>
Af- og nedskrivninger 01.07.2004	(4.250)
Årets afskrivninger	(2.749)
Afgang	<u>2.227</u>
Af- og nedskrivninger 30.06.2005	<u>(4.772)</u>
Regnskabsmæssig værdi 30.06.2005	<u>3.212</u>

Noter

13. Immaterielle aktiver, fortsat

Goodwill

Goodwill opgjort i forbindelse med virksomhedsovertagelser er på overtagelsestidspunktet fordelt til de pengestrømsfrembringende enheder i koncernen, som forventes at opnå økonomiske fordele af virksomhedsovertagelsen. Den regnskabsmæssige værdi af goodwill er fordelt således på følgende pengestrømsfrembringende enheder:

	2006	2005
	<u>t.kr.</u>	<u>t.kr.</u>
Håndbold	569	569
Basketball	<u>154</u>	<u>154</u>
Regnskabsmæssig værdi af goodwill i alt	<u>723</u>	<u>723</u>

Goodwill testes minimum en gang årligt for værdiforringelse og hyppigere, hvis der er indikatorer på værdiforringelse.

Genindvindingsværdien for goodwill opgøres med udgangspunkt i beregninger af kapitalværdien for de enkelte pengestrømsfrembringende enheder, som goodwillbeløbene er fordelt til. De væsentligste usikkerheder er i den forbindelse knyttet til fastlæggelse af diskonteringsfaktorer og vækstrater samt forventede ændringer i salgspriser og produktionsomkostninger i budget- og terminalperioderne.

De anvendte diskonteringsfaktorer afspejler markedsvurderinger af den tidsmæssige værdi af penge udtrykt ved en risikofri rente, og de specificikke risici der er knyttet til den enkelte pengestrømsfrembringende enhed. Diskonteringsfaktorerne fastlægges på en efter skat-basis.

De anvendte vækstfaktorer er baseret på brancheprogner.

Skønnede ændringer i salgspriser og omkostninger i budget- og terminalperioderne er baseret på historiske erfaringer samt forventninger til fremtidige markedsændringer.

Til brug for beregning af de pengestrømsfrembringende enheders kapitalværdi er anvendt de pengestrømme, der fremgår af de seneste ledelsesgodkendte budgetter for de kommende 5 regnskabsår. For regnskabsår efter budgetperioden er foretaget ekstrapolation af pengestrømmene i den seneste budgetperiode korrigeret for en vækstfaktor i terminalperioden på 3%, når der tages hensyn til en forventet inflationsrate på 2%. Den anvendte vækstrate overstiger ikke den gennemsnitlige forventede langsigtede vækstrate for de pågældende markeder.

Noter

13. Immaterielle aktiver, fortsat

De anvendte diskonteringsfaktorer kan specificeres således fordelt på de enkelte pengestrømsfrembringende enheder:

	Før skat 2005/06	Før skat 2004/05
	<u>%</u>	<u>%</u>
Håndbold	15	15
Basketball	15	15

Øvrige immaterielle aktiver

Bortset fra goodwill anses alle immaterielle aktiver for at have bestemmelige brugstider, som aktivernes afskrives over, jf. note 1.

	Koncern	
	Ombygning af lejede lokaler t.kr.	Drifts- materiel og inventar t.kr.
	<u>t.kr.</u>	<u>t.kr.</u>
14. Materielle aktiver		
Kostpris 01.07.2005	1.164	5.766
Tilgang	2.040	1.289
Afgang	<u>(135)</u>	<u>(266)</u>
Kostpris 30.06.2006	<u>3.069</u>	<u>6.789</u>
Af- og nedskrivninger 01.07.2005	(804)	(3.759)
Årets afskrivninger	(298)	(773)
Afgang	<u>134</u>	<u>141</u>
Af- og nedskrivninger 30.06.2006	<u>(968)</u>	<u>(4.391)</u>
Regnskabsmæssig værdi 30.06.2006	<u>2.101</u>	<u>2.398</u>
I den regnskabsmæssige værdi indgår:		
Finansielt leasede aktiver		<u>442</u>

Noter

	Koncern	
	Ombygning af lejede lokaler t.kr.	Drifts- materiel og inventar t.kr.
14. Materielle aktiver, fortsat		
Kostpris 01.07.2004	803	4.136
Tilgang ved overtagelser	135	38
Anden tilgang	226	1.742
Afgang	<u>0</u>	<u>(150)</u>
Kostpris 30.06.2005	<u>1.164</u>	<u>5.766</u>
Af- og nedskrivninger 01.07.2004	(630)	(3.037)
Årets afskrivninger	(97)	(804)
Tilgang ved overtagelser	(77)	(28)
Afgang	<u>0</u>	<u>110</u>
Af- og nedskrivninger 30.06.2005	<u>(804)</u>	<u>(3.759)</u>
Regnskabsmæssig værdi 30.06.2005	<u>360</u>	<u>2.007</u>
I den regnskabsmæssige værdi indgår:		
Finansielt leasede aktiver		<u>0</u>

Noter

	Moderselskab	
	Ombygning af lejede lokaler t.kr.	Drifts- materiel og inventar t.kr.
14. Materielle aktiver, fortsat		
Kostpris 01.07.2005	803	4.766
Tilgang	0	613
Afgang	<u>0</u>	<u>(266)</u>
Kostpris 30.06.2006	<u>803</u>	<u>5.113</u>
Af- og nedskrivninger 01.07.2005	(710)	(3.630)
Årets afskrivninger	(53)	(480)
Afgang	<u>0</u>	<u>141</u>
Af- og nedskrivninger 30.06.2006	<u>(763)</u>	<u>(3.969)</u>
Regnskabsmæssig værdi 30.06.2006	<u>40</u>	<u>1.144</u>
I den regnskabsmæssige værdi indgår:		
Finansielt leasede aktiver		<u>442</u>
Kostpris 01.07.2004	803	4.136
Tilgang	0	780
Afgang	<u>0</u>	<u>(150)</u>
Kostpris 30.06.2005	<u>803</u>	<u>4.766</u>
Af- og nedskrivninger 01.07.2004	(630)	(3.037)
Årets afskrivninger	(80)	(703)
Afgang	<u>0</u>	<u>110</u>
Af- og nedskrivninger 30.06.2005	<u>(710)</u>	<u>(3.630)</u>
Regnskabsmæssig værdi 30.06.2005	<u>93</u>	<u>1.136</u>
I den regnskabsmæssige værdi indgår:		
Finansielt leasede aktiver		<u>0</u>

Noter

Moderselskab

<u>2005</u> <u>t.kr.</u>	<u>2006</u> <u>t.kr.</u>
-----------------------------	-----------------------------

15. Kapitalandele i dattervirksomheder

5.125	12.010	Kostpris 01.07.
935	0	Tilgang ved køb af kapitalandele
6.000	0	Kapitalforhøjelse ved kontant indskud
<u>(50)</u>	<u>0</u>	Afgang ved salg af kapitalandele
<u>12.010</u>	<u>12.010</u>	Kostpris 30.06.

0	0	Nedskrivninger 01.07.
0	0	Årets nedskrivninger
<u>0</u>	<u>0</u>	Årets tilbageførsel af nedskrivninger
<u>0</u>	<u>0</u>	Nedskrivninger 30.06.

<u>12.010</u>	<u>12.010</u>	Regnskabsmæssig værdi 30.06.
----------------------	----------------------	-------------------------------------

	Ejerandel		Egenkapital		Årets resultat	
	<u>2005/06</u> <u>%</u>	<u>2004/05</u> <u>%</u>	<u>2005/06</u> <u>t.kr.</u>	<u>2004/05</u> <u>t.kr.</u>	<u>2005/06</u> <u>t.kr.</u>	<u>2004/05</u> <u>t.kr.</u>
Kapitalandele i dattervirksomheder:						
Atletion A/S	100	100	11.717	10.025	1.692	19
Århus GF A/S	60	60	908	1.257	(349)	39
Bakken Bears ApS	60	60	270	510	(240)	0
AGF Sponsor ApS	100	100	1.474	231	1.200	107
AGF Fodboldtalentselskab ApS	100	100	99	125	(26)	0

Ejerandelene svarer til andelene af stemmerettigheder i de respektive dattervirksomheder.

Noter

16. Værdipapirer, der måles til dagsværdi over resultatopgørelsen

Posten består af unoterede anparter. Den regnskabsmæssige værdi svarer til anparternes dagsværdi.

Moderselskab			Koncern	
2005	2006		2006	2005
t.kr.	t.kr.		t.kr.	t.kr.
		17. Tilgodehavender fra salg og tjenesteydelser		
<u>5.328</u>	<u>6.590</u>	Tilgodehavender fra salg og tjenesteydelser	<u>9.746</u>	<u>7.394</u>
		Foretagne nedskrivninger til imødegåelse af forventede tab	<u>370</u>	<u>550</u>
<u>550</u>	<u>370</u>			

Tilgodehavendernes regnskabsmæssige værdi svarer til deres dagsværdi. Den regnskabsmæssige værdi er endvidere udtryk for den maksimale kreditrisiko, der påhviler tilgodehavenderne.

Moderselskab			Koncern	
2005	2006		2006	2005
t.kr.	t.kr.		t.kr.	t.kr.
		18. Værdipapirer, der indgår i handelsbeholdning		
<u>0</u>	<u>0</u>	Pantebreve i depot	<u>76.785</u>	<u>0</u>

Pantebreve i depot. Den regnskabsmæssige værdi svarer til deres dagsværdi.

Pantebrevsbeholdningen er som omtalt i ledelsesberetningen under "Finansielle- og kreditrisici" tilknyttet koncernens kassekreditramme vedrørende pantebrevsengagement, som er uden finansiel kreditmæssig risiko for koncernen. Grundet dette er der ikke oplyst om de underliggende værdipapirers rentesats, løbetider mv.

Noter

Moderselskab			Koncern	
2005	2006		2006	2005
t.kr.	t.kr.		t.kr.	t.kr.
19. Likvide beholdninger				
7.820	14.356	Kontanter og bankindestående	27.235	19.066
<u>(676)</u>	<u>0</u>	Kortsigtet bankgæld (kassekredit)	<u>(76.547)</u>	<u>(676)</u>
<u>7.144</u>	<u>14.356</u>		<u>(49.312)</u>	<u>18.390</u>

Af den likvide beholdning på 27.235 t.kr. for koncernen i 2005/06 er de 1.062 t.kr. båndlagt i Atletion A/S til opfyldelse af forpagtningsaftale med Århus Kommune.

Likvide beholdninger består primært af indeståender i velrenommerede banker. Der vurderes ikke at være nogen særlig kreditrisiko knyttet til likviderne.

Bankindeståenderne er på anfordringsvilkår og de er variabelt forrentet. De likvide beholdningers regnskabsmæssige værdi svarer til deres dagsværdi.

Af den kortsigtede bankgæld (kassekredit) i koncernen for 2005/06 på 76.547 t.kr. er de 76.492 t.kr. afdækket finansielt og kreditmæssigt i pantebrevsbeholdningen i datterselskabet, AGF Sponsor ApS.

Noter

Moderselskab

<u>2005</u> <u>t.kr.</u>	<u>2006</u> <u>t.kr.</u>	
		20. Aktiekapital
10.491	33.350	Aktiekapital 01.07.
8.455	0	Konvertering af ansvarlig lånekapital
(9.473)	0	Kapitalnedsættelse
<u>23.877</u>	<u>3.334</u>	Kapitaludvidelse, kontant
<u>33.350</u>	<u>36.684</u>	Aktiekapital 30.06.

Der er ikke sket ændringer i aktiekapitalen i regnskabsårene 2001/02, 2002/03 og 2003/04.

Aktiekapitalen består af 36.684.366 aktier á 1 kr.

Aktiekapitalen pr. 30.06.2006 fordeler sig således:

A-aktier, 10 stemmer pr. 1 kr. aktie, 533.522 stk. á 1 kr.

B-aktier, 1 stemme pr. 1 kr. aktie, 36.150.844 stk. á 1 kr.

Aktierne er fuldt indbetalte.

Noter

Udskudte skatte- aktiver t.kr.	Udskudte skattefor- pligtelser t.kr.		Udskudte skatte- aktiver t.kr.	Udskudte skattefor- pligtelser t.kr.
		21. Udskudt skat		
0	0	Udskudt skat 01.07.2004	0	0
<u>0</u>	<u>0</u>	Ændring i udskudt skat indregnet i resultatopgørelsen	<u>0</u>	<u>0</u>
0	0	Udskudt skat 30.06.2005	0	0
0	0	Ændring i udskudt skat indregnet i resultatopgørelsen	0	0
<u>0</u>	<u>0</u>	Udskudt skat 30.06.2006	<u>0</u>	<u>0</u>
Moderselskab			Koncern	
2005	2006		2006	2005
<u>t.kr.</u>	<u>t.kr.</u>		<u>t.kr.</u>	<u>t.kr.</u>
		Udskudt skat er indregnet således i balancen:		
<u>0</u>	<u>0</u>	Udskudte skatteaktiver	<u>0</u>	<u>0</u>
		Udskudte skatteaktiver, der ikke er indregnet:		
		Fremførbare skattemæssige underskud samt		
		negative forskelsværdier		
<u>1.249</u>	<u>14.154</u>		<u>14.231</u>	<u>16.398</u>

Skatteværdien af fremførbare skattemæssige underskud er ikke indregnet, da det ikke er vurderet tilstrækkeligt sandsynligt, at de fremførbare underskud vil blive udnyttet inden for en overskuelig fremtid.

Noter

Moderselskab			Koncern	
2005	2006		2006	2005
t.kr.	t.kr.		t.kr.	t.kr.
22. Bankgæld				
Gæld til kreditinstitutter er indregnet således i balancen:				
0	0	Langfristede forpligtelser	0	0
676	0	Kortfristede forpligtelser	76.548	676
676	0	Gæld i alt	76.548	676
676	0	Dagsværdi	76.548	676
676	0	Nominel værdi	76.548	676

Koncernen har 30.06.2006 følgende lån og kreditter:

Lån		Effektiv rente		Regnskabsmæssig værdi		Dagsværdi	
		2005/06	2004/05	2005/06	2004/05	2005/06	2004/05
		%	%	t.kr.	t.kr.	t.kr.	t.kr.
Kassekredit	Variabel	3,0	-	55	-	55	-
Kassekredit	Variabel	2,5	-	76.493	-	76.493	-
Kassekredit	Variabel	-	5,0	0	676	0	676
				76.548	676	76.548	676

I forbindelse med kassekreditgælden på 76.493 t.kr. er der foretaget håndpantsettning af værdipapirbeholdningen, som er aktiveret under kortfristede aktiver.

Noter

	Koncern					
	<u>Valuta</u>	<u>Udløb</u>	<u>Fast/ variabel</u>	<u>Effektiv rente %</u>	<u>Nutids- værdi af minimums- leasing- ydelse t.kr.</u>	<u>Dags- værdi t.kr.</u>
23. Finansielle leasingforpligtelser, fortsat						
Leasingforpligtelse, inventar	DKK	2008	Variabel	3,0	433	433
30.06.2006					433	433
Leasingforpligtelse, inventar					0	0
30.06.2005					0	0

Dagsværdi er opgjort til nutidsværdien af forventede fremtidige afdrags- og rentebetalinger ved anvendelse af den aktuelle markedsrente som diskonteringsfaktor.

	Moderselskab					
	<u>Valuta</u>	<u>Udløb</u>	<u>Fast/ variabel</u>	<u>Effektiv rente %</u>	<u>Nutids- værdi af minimums- leasing- ydelse t.kr.</u>	<u>Dags- værdi t.kr.</u>
Leasingforpligtelse, inventar	DKK	2008	Variabel	3,0	433	433
30.06.2006					433	433
Leasingforpligtelse, inventar					0	0
30.06.2005					0	0

Dagsværdi er opgjort til nutidsværdien af forventede fremtidige afdrags- og rentebetalinger ved anvendelse af den aktuelle markedsrente som diskonteringsfaktor.

Noter

Moderselskab			Koncern	
2005	2006		2006	2005
t.kr.	t.kr.		t.kr.	t.kr.
		24. Anden gæld		
2.156	1.844	Feriepengeforpligtelser og lign.	2.798	3.024
1.738	2.612	Moms og afgifter	3.088	1.871
<u>273</u>	<u>342</u>	Andre skyldige omkostninger	<u>2.513</u>	<u>1.551</u>
<u>4.167</u>	<u>4.798</u>		<u>8.399</u>	<u>6.446</u>

Den regnskabsmæssige værdi af anden gæld svarer til forpligtelsernes dagsværdi.

Feriepengeforpligtelser og lign. repræsenterer forpligtelser til at udbetale løn i ferieperioder, som medarbejdere pr. balancedagen har optjent ret til at afholde i efterfølgende regnskabsår.

25. Eventualforpligtelser, eventualaktiver og sikkerhedsstillelser

Århus Elite A/S er i henhold til forpagtningsaftalen med Århus Kommune og driften af Atletion forpligtet til at opretholde en egenkapital på over 2.500 t.kr. i datterselskabet, Atletion A/S for at bibeholde indgået forpagtningsaftale.

I forbindelse med salg af kontraktrettigheder knytter der sig i enkelte tilfælde betalinger, der først effektueres, når en række betingelser er opfyldt. Indtægterne hermed indregnes i takt med, at betingelserne opfyldes.

26. Nærtstående parter

Århus Elite A/S har ingen nærtstående parter med bestemmende indflydelse på Århus Elite A/S.

Koncernens nærtstående parter med betydelig indflydelse omfatter Aarhus Gymnastikforening af 1880 og Kunnen B.V./Kurt Andersen samt bestyrelse og direktion.

Der foreligger samarbejdsaftale mellem Århus Elite A/S og AGF af 1880 med ret til blandt andet at benytte den af DBU udstedte licens til at drive betalt fodbold og til at benytte AGF af 1880's faciliteter. Som følge af dette betaler selskabet en afgift, der i året 01.07.2005 - 30.06.2006 har udgjort 1.320 t.kr. (2004/05: 1.260 t.kr.).

Noter

26. Nærtstående parter, fortsat

Selskabet har i regnskabsåret solgt fodboldspilleren Morten Rasmussen. Kunnen B.V. har tidligere delvist erhvervet rettighederne til transferindtægterne ved et salg. Da spilleren er solgt inden for sin kontraktperiode, er provenuet hertil tilgået Kunnen B.V. Den resterende salgssum er fordelt mellem Kunnen B.V. og Århus Elite A/S i forholdet 20/80. Pr. 30.06.2006 er der hensat en gældspost på 1.462 t.kr. til fuld og endelig afregning med Kunnen B.V. vedrørende ovenstående, der tilsvarende er omkostningsført (2004/05: 7.666 t.kr.).

Nærtstående parter omfatter endvidere tilknyttede datterselskaber, som fremgår af koncernoversigten side 6.

Øvrige ledelsesvederlag mv. er særskilt oplyst i tilknytning til note 6, personaleomkostninger.

Transaktioner med dattervirksomheder

Der har i regnskabsåret været følgende transaktioner mellem moderselskabet og dattervirksomheder til dette:

	<u>Salg af varer t.kr.</u>	<u>Køb af varer t.kr.</u>	<u>Salg af tjeneste- ydelser t.kr.</u>	<u>Køb af tjeneste- ydelser t.kr.</u>	<u>Tilgode- havender t.kr.</u>	<u>Gæld t.kr.</u>
Dattervirksomheder	95	3.509	1.036	120	1.518	436
Transaktioner 2005/06	95	3.509	1.036	120	1.518	436
Dattervirksomheder	0	1.655	0	0	2.619	0
Transaktioner i 2004/05	0	1.655	0	0	2.619	0

Køb og salg af varer og tjenesteydelser omfatter almindelige forretningsmellemværender samt moderselskabets afregninger for administrative opgaver.

Der er ikke stillet sikkerhed eller givet garantier for udeståender på balancedagen. Såvel tilgodehavender som gæld vil blive afviklet ved kontant betaling. Der er ikke i regnskabsåret realiseret tab på tilgodehavender hos nærtstående parter eller foretaget nedskrivninger af sådanne til imødegåelse af sandsynlige tab.

Transaktioner med dattervirksomheder er elimineret i koncernregnskabet i overensstemmelse med den anvendte regnskabspraksis.

Noter

27. Begivenheder efter balancedagen

Bestyrelsen har efter regnskabsårets udløb stillet følgende forslag:

- *Forslag om bemyndigelse af bestyrelsen til køb af egne aktier i henhold til aktieselskabslovens § 48.*
- *Forslag om ændring af vedtægternes § 6, 3. pkt. - med henblik op udpegning af ny aktiebogsfører.*
- *Forslag om ændring af vedtægternes § 7 om bemyndigelse til bestyrelsen til gennemførelse af kapitalforhøjelser, herunder forlængelse af bemyndigelsen fra 31.12.2008 til 31.12.2010 samt ændring således at bemyndigelsen giver mulighed for gennemførelse af rettede emissioner til markedskurs (uden fortegningsret for eksisterende aktionærer) og mulighed for kapitalforhøjelse af B-aktiekapitalen uden samtidig forhøjelse af A-aktiekapitalen.*

28. Godkendelse af årsrapport til offentliggørelse

Bestyrelsen har på bestyrelsesmødet den 27.09.2006 godkendt nærværende årsrapport til offentliggørelse. Årsrapporten forelægges moderselskabets aktionærer til godkendelse på den ordinære generalforsamling den 27.10.2006, kl. 14.00 på selskabets adresse.