

Årsrapport 2014

Forord	3	Selskabsoplysninger	4	Nøgletal	6
Beretning	›	Om EKF	9	EKF's segmenter	10
Samfundsansvar	19	Risikostyring	20		
Videnressourcer	25	Strategi	27	Finansiell redegørelse	28
		Ledelsespåtegning	30		
De uafhængige revisorers erklæringer	31				
Årsregnskab	›	Anvendt regnskabspraksis	34		
Resultatopgørelse	39	Noter	47		
Organisation	62				

EKF hjælper rekordmange eksportvirksomheder

2014 blev igen et travlt år for EKF. Aldrig før har vi haft så mange kunder og udstedt så mange garantier og kautioner. Årets resultat er 378 millioner kroner, selvom at situationen i Rusland og Ukraine betyder store hensættelser.

EKF var i 2014 med til at sikre eksportkontrakter til danske virksomheder for 27 milliarder kroner og understøttede 10.500 arbejdspladser i Danmark. Det viser beregninger fra Copenhagen Economics. Vi hjalp 640 kunder, hvilket var 17 procent flere end i 2013.

De mange nye kunder kommer fra vidt forskellige brancher. Vi hjalp med eksport af alt fra malkeudstyr over brobizz'er og slamsugere til jernbaneprojekter. Det er fortsat de små og mellemstore virksomheder, der oftest benytter sig af vores tilbud. 4 ud af 5 af vores kunder er små eller mellemstore eksportvirksomheder.

Tilgangen af nye kunder er et resultat af fokuseret markedsføring og tættere samarbejde med banker, Væksthusene og Eksportrådet.

Vind fylder mest

Vindprojekter fylder fortsat meget i vores portefølje. Vi er det eksportkreditinstitut i verden, der finansierer allerflest vindmøller.

Tendensen er stadigvæk, at vi bevæger os mod en vanskeligere landekreds. Dels fordi danske eksportører er blevet mere globale og følger med efterspørgslen uden for de traditionelle markeder. Og dels fordi, der her er behov for at afdække ekstraordinære risici, som det private marked ikke kan eller ønsker at tage.

Russisk-ukrainsk situation sænker årets resultat

Målt i antal af udstedte garantier og kautioner er 2014 det travleste år nogensinde, men da vi efter genforsikring hensætter 987 millioner kroner i høj grad som

følge af situationen i Ukraine, er årets resultat lavere, end vi kunne ønske. Sammenlagt endte 2014 med et overskud på 378 millioner kroner. Det er penge, som vil blive brugt til at hjælpe danske virksomheder frem i verden i de kommende år.

Jeg sender en stor tak for indsatsen til EKF's medarbejdere og samarbejdspartnere, der har leveret en flot indsats i et komplekst marked.

På bestyrelsens vegne

Bent Pedersen
Bestyrelsesformand

Selskabsoplysninger

EKSPORT KREDIT FONDEN (EKF)

Lautrupsgade 11
2100 København Ø

T 35 46 26 00
F 35 46 26 11
www.ekf.dk
ekf@ekf.dk

CVR-nr.: 30 76 37 77
Stiftet: 19. november 1999
Hjemsted: København
Regnskabsår: 1. januar - 31. december

BESTYRELSE

Bent Pedersen (formand)
Morten Rahbek Hansen
Susanne Hyldelund
Karen Nielsen
Søren Østergaard Sørensen
Dorrit Vanglo

DIREKTION

Anette Eberhard (direktør)
Lars B. Caspersen (vicedirektør)
Jan Vassard (vicedirektør)

REVISION

Ernst & Young
Godkendt Revisionspartnerselskab
Osvald Helmuths Vej 4
Postboks 250
2000 Frederiksberg

RIGSREVISIONEN

St. Kongensgade 45
1264 København K

Udviklingen i antallet af kunder

Antal kunder

■ Store virksomheder ■ Små og mellemstore virksomheder

*Dobbelt så mange
eksportører får hjælp*

De sidste fem år har EKF mere end fordoblet antallet af kunder. Det er især antallet af små og mellemstore virksomheder (SMV), der sikrer den markante stigning.

Nøgletal for 2014

7 %

Kapitaldækning

16 mia.

Tilbudsansvar (kroner)

Antal kunder fordelt på brancher

Hvis vi ser på fordelingen af EKF's garantiansvar, så fylder vindsager knap 60 procent af forretningen. Men ser vi på EKF's kunder, der er de danske eksportører, er brancherne mere jævnt fordelt.

EKF's garantiansvar fordelt i procent på brancher

Fordelt på antal kunder

- Vind
- Skibe og havne
- Olie & Gasindustri
- Cement
- Industruproduktion
- Andet
- Infrastruktur & forsyning
- Landbrugs- og fødevareteknologi

Udvikling i garantiansvar

Milliarder kroner

Antal udstedte garantier og kautioner

533

2014

483

2013

372

2012

355

2011

271

2010

Nøgletal for 2014

Millioner kroner

	2014	2013	2012	2011	2010*
Bruttopræmier	1.613	1.650	1.330	1.154	827
Administrationsomkostninger, netto	154	141	132	96	78
Forsikringsteknisk resultat	153	568	330	331	329
Finansielle poster efter forsikringsteknisk rente	225	-116	143	166	213
Årets resultat	378	453	473	497	560
Nyudstedt garantiansvar	15.222	16.795	16.438	13.891	9.001
Forsikringsmæssige hensatte forpligtelser	5.937	4.136	3.220	2.329	1.697
Egenkapital	6.453	6.075	5.622	5.150	4.386
Balancesum	12.755	10.384	8.898	7.512	6.102
Garantiansvar	56.359	52.675	47.035	38.638	29.878
Tilbudsansvar	16.078	10.439	21.243	22.315	18.602
Gennemsnitligt antal medarbejdere	109	96	87	80	76
Nøgletal procent					
Egenkapitalandel	51	59	63	69	72
Hensættelse	11	8	7	6	6
Egenkapitalforrentning	6	8	9	10	14
Kapitaldækning	7,0	7,3	7,2	7,9	8,6

* Sammenligningstal er ikke tilpasset ændring i anvendt regnskabspraksis vedrørende diskontering af præmier og tilhørende garantihensættelser, jf. årsrapporten for 2012.

Engagement administreret af EKF = Summen af garanti-ansvar, betingede tilbud, administrerede ordninger og genforsikret ansvar

EGENKAPITALANDEL

$$\left(\frac{\text{Egenkapital}}{\text{Balancesummen ultimo året}} \right) \times 100$$

HENSÆTTELSE

$$\left(\frac{\text{Forsikringsmæssige hensatte forpligtelser}}{\text{Garantiansvaret}} \right) \times 100$$

EGENKAPITALFORRENTNING

$$\left(\frac{\text{Årets resultat}}{\text{Gennemsnitlig egenkapital}} \right) \times 100$$

KAPITALDÆKNING

$$\left(\frac{\text{Fri egenkapital}}{\text{Korrigeret ansvar}} \right) \times 100$$

Flere end 250 danske virksomheder har Eksportkautions hos EKF for i alt mere end to milliarder kroner.

EKF er Danmarks Eksportkredit

Vores formål er at hjælpe danske virksomheder ved at gøre det attraktivt for udenlandske købere at lægge ordrer i Danmark. Det gør vi ved at sikre virksomhederne mod de økonomiske og politiske risici, der kan være ved at handle med virksomheder i andre lande.

Når EKF dækker risikoen, får virksomhederne bedre muligheder for at finansiere deres forretninger i banken på konkurrencedygtige vilkår og for at sælge deres varer på kredit, hvilket ofte er afgørende faktorer i international handel. En garanti, et lån eller en kaution kan derfor være udslagsgivende for, om en virksomhed kan vinde eller fastholde ordrer. I 2014 var vi med til at sikre kontrakter til danske eksportvirksomheder for 27 milliarder kroner.

Som de eneste i Danmark tilbyder vi at dække ekstraordinære risici ved eksport, som det private marked ikke kan eller vil dække. Vi har et langsigtet perspektiv og den risikovillighed, der er nødvendig i lande og på markeder, hvor den politiske stabilitet og kommercielle succes er usikker.

EKF hjælper danske eksportører med tre ting:

- › *Sælg mere:* EKF hjælper eksportørernes udenlandske kunder med at få finansieret deres køb i Danmark. Det gør det attraktivt at handle med danske leverandører og styrker danske virksomheders internationale konkurrenceevne. Det foregår ved, at EKF stiller en garanti over for den bank, som giver den udenlandske kunde kredit.
- › *Finansier din virksomhed:* EKF hjælper eksportører og underleverandører til eksportører med at få bedre likviditet og dermed plads til flere kunder og større ordrer. Det gør EKF ved at stille sikkerhed over for bankerne for virksomhedernes drifts- og anlægskreditter.
- › *Beskyt din eksport:* EKF tager risikoen, når danske virksomheder handler med udlandet og giver dem sikkerhed for, at de får deres betalinger. Hvis noget går galt, betaler EKF erstatning.

EKF's forretningsmodel

EKF er en uafhængig, offentlig virksomhed. Vi hører under Erhvervs- og Vækstministeriet og har en selvstændig lov og egen bestyrelse. Vores indtægter og udgifter skal balancere på lang sigt. Det er således ikke et krav, at vi skal præstere overskud, og vi er ikke skattepligtige.

EKF's egenkapital skal sammen med hensættelserne udgøre et forsvarligt grundlag for forpligtelserne og det fremadrettede aktivitetsniveau. Dermed er det egenkapitalen, der sætter den overordnede grænse for aktiviteten. Egenkapitalen skal ifølge de nuværende regler udgøre mindst fem procent af vores garantiforpligtelser og højst ni procent.

EKF's garantiansvar fordelt på regioner

- Vesteuropa
- Asien og Oceanien
- Nord- og Sydamerika
- Nær- og Mellemøsten inkl. Tyrkiet
- Østeuropa og SNG
- Afrika

Vesteuropa fører stadigvæk

Vesteuropa er fortsat EKF's største region. Garantiansvaret i Vesteuropa udgør 36 procent mod 41 procent ultimo 2013. Ansvarer i regionerne Nær- og Mellemøsten inklusive Tyrkiet samt Afrika er forøget i forhold til sidste år, mens ansvarer i de øvrige regioner er på niveau med 2013.

Kompleksitet venter forude

Vindmøller dominerer dagligdagen i EKF's afdeling for store virksomheder. I 2014 udstedte vi nye garantier til vindmølleprojekter for 8,3 milliarder kroner, hvilket var 55 procent af årets nyudstedelser. I alt udgør vind 60 procent af vores samlede garantiansvar på 56,4 milliarder kroner.

Vind er så væsentlig en del af forretningen, at 2/3 af medarbejderne i afdelingen for store virksomheder arbejder helt eller delvist med vindforretninger. De bidrager dermed til at sikre ordrer og arbejdspladser i den danske vindmøllebranche, som har cirka 25.000 ansatte.

EKF forventer, at arbejdet for afdelingens specialister i de kommende år vil blive mere komplekst. Flertallet af verdens vindmølleparker er hidtil blevet opført i relativt rige og stabile OECD-lande. Vi forventer dog, at en stigende del af fremtidens projekter kommer fra lande med høj vækst i Asien, Sydamerika og Afrika. 2014 bød på to gode eksempler på netop den udvikling, da vi udstedte garantier på hver cirka 1 milliard kroner til henholdsvis projektet Burgos på Filippinerne

og til Lake Turkana i Kenya. Begge vindparker bliver opført med møller fra Vestas.

Når vi stiller garantier i lande, hvor den politiske risiko generelt er højere end på de traditionelle vindmarkeder i Vesteuropa, tager vi en større risiko. Samtidig bliver opgaven typisk mere krævende, fordi vi er afhængige af at samarbejde med offentlige myndigheder og lokale banker, som i disse markeder ofte har begrænset erfaring med store, komplicerede vindmølleprojekter.

I den forbindelse har vi stor glæde af et stigende samarbejde med en række erfarne, internationale udviklingsbanker, inklusive IFC (Verdensbanken), AfDB (African Development Bank) og EIB (den europæiske investeringsbank). Netop på grund af investeringer i vind er EIB på få år blevet den største garantitager hos os, da banken ofte er involveret i store offshore vindprojekter på det europæiske marked.

I 2014 samarbejdede EKF og EIB blandt andet om offshore vindparken Gemini i den hollandske del af Nordsoen. Siemens leverede 150 møller, og vi stillede en projektfinansieringsgaranti på næsten 3,3 milliarder

Udvikling i nyudstedelser

Milliarder kroner

Vindgarantierne vokser

Ansvar ved udstedelse i milliarder kroner

European Investment Bank (EIB)

Milliarder kroner

kroner. Det var årets største garanti. Selvom nye markeder sandsynligvis vil fylde mere inden for vind fremover, har de etablerede nærmarkeder altså langt fra tabt pusten. Vi oplever i øvrigt en tendens til, at vindprojekterne efterspørger stadig større garantier.

Afrika på vej

Verdens vækstlande efterspørger dog også meget andet end vindmøller. Således udstedte vi garantier til eksempelvis en ny jernbane i Etiopien, landbrugsmaskiner til Ægypten og medicinsk udstyr til Tanzania.

Flere lande ligger i en høj risiko-kategori og byder på vanskelige forretningsklimaer, som stiller helt særlige krav til vores arbejde. Vi forventer at se et stigende antal forretninger fra Afrika i de kommende år, men med store udsving i omfanget fra år til år.

Internationalt førende

Dansk erhvervsliv har en international førerposition inden for grøn energiteknologi, og vi er en afgørende

medspiller. Tal fra OECD viser, at vi er det eksportkreditinstitut i verden, som finansierer mest klimavenlig teknologiekspert.

Vindmøller fylder som beskrevet mest hos os, men de står langt fra alene. Aktuelt oplever biomasse således et boom i Storbritannien, fordi regeringen yder subsidier til teknologien i et program, som lukker senest i 2017. I 2014 stillede vi to garantier på et biomassekraftværk ved Liverpool, som den danske virksomhed BWSC skal opføre. Samtidig fik et andet anlæg finansiering gennem Eksportlånordningen, hvor vi samtidig stillede en garanti.

Vi forventer også i 2015 at være med til at finansiere nye biomassekraftværker i Storbritannien.

EKF hitter hos små og mellemstore virksomheder

324 små og mellemstore eksportører fik enten en garanti eller kaution sidste år med en samlet værdi på 3,6 milliarder kroner. Det er det højeste antal og ansvar til dato.

I 2014 hjalp EKF flere små og mellemstore virksomheder end nogensinde før. 324 små og mellemstore virksomheder fik i 2014 enten en garanti eller kaution. Siden vores SMV-afdeling blev oprettet i 2010, har vi hvert år oplevet en stigning i antallet af små og mellemstore kunder.

Hvor årsagen til stigningen de første par år var drevet af finanskrisen, så skyldes stigningen i de senere år, at vi er blevet mere synlige og mere tilgængelige. Vi har øget markedsføringen over for de mindre virksomheder. Vi har eksempelvis udvidet samarbejdet med bankerne, Eksportrådet og Væksthusene, samtidig med at vi har arbejdet med kundesegmentering, salgskanaler og annoncer. I dag er 520 ud af vores 640 kunder små eller mellemstore virksomheder.

Fordeling af antal kunder

Antal SMV-kunder

520

antal SMV-kunder i 2014

3,6 milliarder

nyudstedelser til SMV-virksomheder (kroner)

Fordeling af garantiansvar på SMV-kunder

■ Dansk risiko
■ Udenlandsk risiko

Fordeling af løsninger

■ Garantier
■ Kautioner

Kautioner topper

Kautioner er fortsat særligt populære hos de små og mellemstore eksportører. Kautionerne betyder, at virksomheden har penge til rådighed, når de skal producere nye ordrer eller købe en ny maskine for at følge med efterspørgslen. Kautionerne udgør 52 procent af de 3,6 milliarder kroner, som små og mellemstore virksomheder i alt har fået garantier og kautioner for i løbet af året.

Men der er også kommet gang i eksportkreditterne til SMV-virksomhederne. Eksportørerne benytter sig i stigende grad af, at vores SMV-garanti kan bruges direkte til at øge salget. Garantien bruges til at hjælpe de udenlandske købere med finansiering, så de kan lægge ordrer i Danmark. I 2014 blev der udstedt 70 nye SMV-garantier til en samlet værdi af 204 millioner kroner.

Stor spredning

Vi er glade for at være en vigtig samarbejdspartner, når små og mellemstore virksomheder skal frem i verden. Det er særligt glædeligt, at virksomhederne kommer fra mange forskellige brancher. De tre største sektorer "Landbrugs- og fødevareteknologi",

SMV-kunder fordelt på brancher

”Industriproduktion” samt ”Andet” udgør henholdsvis 14, 15 og 34 procent. ”Andet” dækker over eksportører fra en lang række af forskellige brancher.

Ambassadørprogram uddanner bankerne

I 2015 fortsætter vi med at gøre opmærksom på os selv og vores løsninger over for de mindre virksomheder. Det sker ved at komme endnu tættere på vores samarbejdspartnere, og eksempelvis lancerer vi et uddannelsesprogram for 150 udvalgte erhvervsrådgivere fra de største danske banker. De skal gennem et tredages kursusforløb, hvor de bliver specialister i at finde løsninger og muligheder til eksportvirksomheder. I undervisningsforløbet inddrager vi andre offentlige enheder, der arbejder for at øge vækst og eksport i Danmark, og således vil der være bidrag fra både Væksthusene, Eksportrådet og IFU.

Situationen i Ukraine betyder store hensættelser

Situationen i Ukraine betyder, at vi hensætter markant mere end tidligere år.

Ukraine og Rusland er to store lande i Danmarks geografiske nærrområde og dermed vigtige eksportmarkeder for danske virksomheder. Vi gik ind i 2014 med høje garantiansvar i begge lande og var tæt på vores kapacitetsgrænse i Ukraine.

Krisen i regionen har betydet, at flere af de projekter, vi garanterer, er kommet i vanskeligheder. Ved udgangen af 2014 udgjorde vores garantiansvar på Ukraine 1,1 milliarder kroner. Vi oplevede flere sager, der kom i vanskeligheder i Ukraine og har hensat 590 millioner kroner efter genforsikring.

Ved udgangen af 2014 udgjorde vores udestående engagement på Rusland 3 milliarder kroner. Vores større garantiansager i Rusland er koncentreret omkring de statsejede banker, hvilket begrænser risikoen. Vi har strammet dækningspolitikken på Rusland og følger udviklingen løbende.

Ekstraordinære risici er vores gebet

Vi er naturligvis ikke tilfredse med at skulle hensætte så store beløb, men samtidig er den aktuelle situation præcis den form for uforudsigelighed, som er vi er skabt til at håndtere. Vores opgave er at beskytte danske eksportvirksomheder mod kommerciel og politisk risiko, og den aktuelle situation er et eksempel på politisk risiko.

Baggrunden for situationen

Konflikten mellem de to lande startede, da Ukraine mod de flestes forventning ikke tilsluttede sig associeringsaftalen med EU i 2013. På det tidspunkt udbrød kraftige protester på den centrale Maidan-plads i Kiev, som kulminerede med, at landets hidtidige præsident Viktor Yanukovych tog flugten. Dette fik den russiske præsident Putin til umiddelbart efter at trække sine løfter om billige lån til det økonomisk trængte Ukraine tilbage. Samtidig protesterede pro-russiske grupperinger mod Yanukovych' afsættelse, og pro-russiske støtter og den ukrainske hær stødte sammen.

EKF måtte på denne baggrund allerede i februar 2014 suspendere for garantiudstedelsen af nye forretninger. Samtidig faldt efterspørgslen efter nye garantier, da en del af de ukrainske virksomheder begyndte at tvivle på fremtiden og derfor udsatte deres investeringsprogrammer. Den lokale valuta, Hryvnya'en, var siden 2011 fastholdt i et fast bytteforhold med den amerikanske dollar. På grund af udviklingen kunne denne kurs ikke fastholdes og faldt med næsten 50 procent i løbet af året. Den offentlige økonomi led betydeligt gennem 2014, og kun lån fra Vesten holdt en reel statsbankerot fra døren.

Hen over året blev den interne konflikt i Ukraine værre, og Ruslands rolle i konflikten – herunder ikke mindst annekteringen af Krim-halvøen – førte til, at USA og EU indførte sanktioner mod enkeltpersoner og udvalgte virksomheder og banker. Navngivne personer blev underlagt indrejseforbud og deres aktiver indefrosset. Energi- og forsvarssektorerne blev underlagt samhandelsrestriktioner, mens sanktionerne mod

bankerne sigter specifikt på at afskære de russiske statsbanker fra funding-muligheder i Vesten. For EU's vedkommende var sanktionerne dog nøje formuleret, så de ikke forhindrer en fortsættelse af almindelige eksportkreditforretninger med de russiske statsbanker. I modsætning hertil forbyder de amerikanske sanktioner US Eximbank at gøre forretninger med de russiske statsbanker.

Ruslands udgangspunkt var langt bedre end Ukraines, men ud over sanktionerne blev Rusland mod slutningen af året ramt af olieprisens styrtdyk. Den russiske økonomi er stærkt afhængig af eksport af olie, og faldet i valutaindtægter og den generelt faldende vækst førte mod slutningen af året til, at Rusland først måtte devaluere rublen og siden måtte opgive at forsvare den mod at depreciere yderligere.

I december 2014 valgte vi at stramme kreditkravene til nye forretninger i Rusland, og i begyndelsen af 2015 besluttede OECD's landeekspert-gruppe, som vi deltagere i, at nedklassificere Rusland fra landeklasse 3 til landeklasse 4.

Årets største garanti på 3,3 milliarder kroner blev givet til en hollandsk vindmøllepark, hvor Siemens skulle levere 150 møller.

EKF's samfundsansvar

Fælles værdiskabelse danner grundlag for EKF's tilgang til samfundsansvar, og vi arbejder aktivt med kunder og andre interessenter for ensartede høje CSR-krav, hvilket er med til at sikre lige konkurrencevilkår for eksportørerne. Derfor betragter vi arbejdet med CSR som en integreret del af forretningen.

Vi har rapporteret om samfundsansvar siden 2004, og vi tilsluttede os i 2008 UN Global Compact. Siden 2008 har vi udarbejdet egentlige CSR-rapporter. Dette års CSR-rapport lever op til rapporteringskravene fra UN Global Compact og Årsregnskabslovens § 99a og b.

10.500 arbejdspladser

Copenhagen Economics har beregnet, at vores indsats i 2014 var med til at sikre omsætning hos danske eksportvirksomheder og deres underleverandører på 27 milliarder kroner. Derved bidrog EKF's garantier i 2014 med 10 milliarder kroner til den danske BNP og var med til at skabe eller fastholde 10.500 danske arbejds-

10.500 arbejdspladser

Ifølge Copenhagen Economics' beregninger har EKF's indsats bidraget til at skabe eller fastholde 10.500 danske arbejdspladser i 2014

pladser. Hertil kommer en yderligere effekt i Danmark i form af såkaldt induceret beskæftigelse på i alt 5.100 arbejdspladser som følge af de afledte job, der følger af forbruget fra de beskæftigede (direkte og indirekte). Der er ligeledes en induceret effekt hos danske eksportører og deres underleverandører på i alt 4 milliarder kroner i øget BNP-bidrag.

CSR-rapport 2014

Se mere om vores resultater, indsats og cases i CSR-rapport 2014 på følgende link:
<http://www.ekf.dk/da/om-ekf/CSR-i-EKF/Sider/CSR-rapport.aspx>

De vigtigste resultater af vores garantier og kationer kan man se ude i verden i forbindelse med de forretninger, vi garanterer. I 2014 bidrog vi således til at skabe 10.000 lokale arbejdspladser i udlandet, hvor arbejdstagerrettigheder, -miljøregler og sikkerhedsforhold er på højt niveau. Gennem vores forretninger medvirkede vi i 2014 til at nedbringe den globale CO₂-udledning med 10 millioner ton.

EKF integrerer risikostyring i forretningen

Vi afdækker risici i forbindelse med finansiering af eksport og eksportører ved at udstede garantier og kautioner. Forretningen medfører en række risici, som vi inddeler i forsikrings-, kredit-, markeds- og operationelle risici.

Vi styrer porteføljen af risici via et sæt af pejlemærker, som fastlægger, hvor stor en del af vores garantiansvar og betingede tilbud der på ethvert tidspunkt må være udstedt på lande, købere og garantier i de høje risikoklasser.

Risikostyring er en integreret del af vores forretningsmodel. Vi søger løbende at minimere risikoen for unødige tab under hensyn til vores formål om at sikre dansk eksport internationalt konkurrencedygtige vilkår for finansiering ved at dække ekstraordinære kreditrisici. For at understøtte danske eksportvirksomheder afdækker vi således risikoen for, at danske og internationale debitorer af økonomiske eller politiske årsager ikke opfylder sine forpligtelser over for garantitager, der typisk er en bank.

Risikostyring

Effektiv risikostyring indebærer, at vi identificerer, vurderer og kvantificerer risiko på alle væsentlige områder. Vi samarbejder med andre nationale og internationale kreditforsikrere samt ratingbureauer for at sikre, at vores risikostyring følger internationale standarder.

Nedenfor gennemgår vi vores risikostyring inddelt i forsikrings-, kredit-, markeds- og operationelle risici.

Forsikringsrisiko

Forsikringsrisiko er risikoen for tab udover det forventede niveau på garantikontrakterne. Historisk set har vores

hensættelser været fuldt dækkende i forhold til faktiske skader. Per 31. december 2014 udgjorde vores garanti- og erstatningshensættelser 5,9 milliarder kroner.

Forsikringsrisikoen er betydelig, da vi er særligt eksponeret over for store enkeltsager, regionale konjunkturer verden over og strukturelle udfordringer inden for blandt andet energi- og cementsektorerne, hvor vi har stort garantiansvar. For at imødegå forsikringsrisikoen har vi etableret en såkaldt 'udjævningsreserve', der er målrettet periodemæssig udjævning af ekstraordinære tab. Ved udgangen af 2014 udgjorde vores udjævningsreserve 2,3 milliarder kroner.

Vi følger løbende udviklingen i risikoen i porteføljen. Vi kreditvurderer alle større sager én gang om året, mens vi på stikprøvebasis én gang om året udvælger et antal mindre garantier og kautioner til kreditvurdering. Samlet set kreditvurderer vi knap 80 procent af vores garantiansvar én gang om året. Den løbende monitorering er en væsentlig del af forretningen og er med til at sikre, at vi kender porteføljen og den samlede risikoprofil, samt at vi kan foretage skadesforebyggende tiltag, hvor det er nødvendigt.

Vi benytter genforsikring til at reducere forsikringsrisikoen. Genforsikring er målrettet store enkeltforretninger, sektorer med særlig stor eksponering samt garantier, hvor den danske andel er begrænset. Vi vurderer løbende behovet for genforsikring, selvom genforsikring er afhængigt af udbuddet, der er begrænset af, at vi arbejder med dækning af ekstraordinære risici. Udover at reducere kreditrisikoen aflaster genforsikring kapitalbehovet og frigør dermed plads til, at vi kan udstede flere nye garantier. Med udgangen af 2014 havde vi genforsikret 14 procent af garantiansvaret.

Kreditrisiko

Kreditrisiko er den største af de fire nævnte risikotyper og betegner risikoen for, at vi lider tab, som følge af at modparten ikke opfylder sine forpligtelser. Kreditrisiko opstår, når vi udsteder garanti på en modparts betalinger, og består i, at garantipræmierne ikke dækker de skader, som vi har forpligtet os til at dække.

Figuren til højre viser vores ansvar fordelt på kreditratinggrupper samt den gennemsnitlige garantiperiode inden for grupperne. Figuren illustrerer, at vi tager både kreditmæssigt høje og lange risici. Idet den gennemsnitlige garantiperiode ved udstedelse er 13,5 år, og den gennemsnitlige kreditrating ved udstedelse er BB-, er der tale om ekstraordinære risici, som det private marked sjældent ønsker at påtage sig.

Den gennemsnitlige garantiperiode per 31. december 2014 er 12 år med en gennemsnitlig kreditrating på BB. Udviklingen de senere år er gået mod længere garantiperioder, flere små, men også flere store sager.

Kreditrisici i garantiportefølje

RATINGFORDELING AF EKFS GARANTIER VED UDSTEDELSE

RATINGFORDELING AF EKFS GARANTIER PER 31. DECEMBER 2014

Vi søger at håndtere vores kreditrisiko ved at behandle alle creditsager individuelt og benytte internationalt anerkendte værktøjer, principper og metoder til at klassificere kreditkvaliteten.

Til risikoklassifikation af kommercielle risici, for så vidt angår udenlandske debitorer og projekter, anvender vi værktøjer fra Standard & Poors. Ved risikoklassificering af danske risici bruger vi en model udviklet af Moody's. I forbindelse med vurderingen af de kommercielle risici og sektorrisici laver vi forskellige stresstests af debitors betalingsevne, når det giver mening efter en konkret vurdering i forhold til forværrede vilkår for eksempelvis indtjening. Endvidere vurderer vi relevante sikkerheder med henblik på at styrke den samlede kreditrisiko.

Med hensyn til store projekter i opførelsesfasen er der også en leverandørrisiko, i det tilfælde den danske eksportør ikke kan levere til projektet som aftalt. De udenlandske købere vil ofte afdække risikoen på eksportøren i et vist omfang ved hjælp af diverse modgarantier, som eksportøren skal stille. Disse vil give en kompensation ved manglende performance under kontrakten, men ikke altid i fuldt omfang. Risikoen på eksportøren indgår altid i vores risikovurdering.

Til brug for den politiske kreditvurdering anvender vi OECD's minimumsklassifikationer for landerisici. Den politiske kreditvurdering omfatter vurdering af de risici på landeniveau, der kan have betydning for debitors muligheder, vilje og evne til at indfri sine betalings-

forpligtelser. Politiske risici indbefatter politiske indgreb som begrænsninger på overførsel og konvertering af valuta, krig/borgerkrig, offentlige myndigheders ekspropriation med mere.

Markedsrisici

Ved garantidækning af lån kan vi beslutte at dække tilknyttede renter, der ofte er knyttet til en variabel referencerente; typisk LIBOR eller EURIBOR. Endvidere kan vi dække lån optaget og nomineret i fremmed valuta.

Figuren nederst viser vores garantier fordelt på garantivalutaer per 31. december 2014. Som det fremgår heraf, er vores største garantivalutaer euro, amerikanske dollar og australske dollar. Valuta og renteafhængigheden medfører, at vores forretning indeholder risiko for tab og gevinst som følge af udviklingen i valutakurser og renteniveauer.

Figuren på næste side viser, hvordan ændringer i valutakursen påvirker vores samlede porteføljeansvar per kvartal i perioden 2010 - 2014 samt akkumuleret over

perioden. Samlet set er garantiansvaret steget med 500 millioner kroner over perioden, hvoraf valutaeffekten udgør en stigning på 1,2 milliarder kroner og renteeffekten et fald på 700 millioner kroner.

Vores kapitalkrav bliver påvirket af valutakursudsving via størrelsen på garantiansvaret. Vækst i vores garantiansvar betyder, at kravet til størrelsen af vores fri egenkapital bliver større. Vores råderum til at udstede nye garantier bliver således mindre, når kursen på dollar stiger, og større, når kursen falder.

Garantier fordelt på valutaer per 31. december 2014 (milliarder kroner)

Påvirkning på garantiansvar fra valutakurs- og renteændringer i perioden 2010-2014

VALUTAEFFEKTER

Millioner kroner

■ Ændring / kv. — Akkumuleret

RENTEEFFEKTER

Millioner kroner

Afdækning af markedsrisici

Vi afdækker kun valuta- og renterisici i forhold til forretningsmæssige forpligtelser. Vi afdækker ikke markedspåvirkning på garantiansvaret, da det er uvist, hvornår skader indtræffer. Selve kreditrisikoen i de enkelte sager berøres som udgangspunkt ikke af ændrede valuta- og renteniveauer, og hvor valuta-

og renteændringer reelt berører en sags kreditrisiko, er påvirkningen stresstestet og risikoen indkalkuleret i ratingen og dermed den genberegnete præmie, som vi hensætter ud fra.

EKF udsteder garantier i mange forskellige valutaer. Det påvirker balancen både på aktiv- og passivside i form

af henholdsvis præmietilgodehavender og garantihensættelser. Det er vores strategi, at vi regnskabsmæssigt ikke skal påvirkes af udsving i valutakurser. For den enkelte garanti er præmietilgodehavende og hensættelse i samme valuta. Dette betyder, at der for garantier, hvor der sker en betaling af præmien over garantiperioden er en ensartet påvirkning af aktiver (præmietilgodehavender) og passiver (hensatte forpligtelser) som følge af valutakursudsving. For garantier, hvor præmien betales ved udstedelse (up front præmie), vil der være en valutarisiko. Dette skyldes, at vi udelukkende har hensatte forpligtelser og ikke et præmietilgodehavende vedrørende sådanne garantier. Denne valutarisiko neutraliseres ved, at der for den relevante valuta indgås valuta-terminsforretninger. Ud fra en vurdering af de enkelte valutaer, hvor der sker en betaling af præmien ved udstedelse, er det aktuelt alene amerikanske dollar, der har et omfang, som medfører, at vi afdækker valutarisikoen. Vi følger løbende udviklingen i de vigtigste valutaer for at vurdere størrelsen af risikoen og den aktuelle afdækning.

Vores renterisici består af en driftsrelateret renterisiko, der vedrører den del af garantiporteføljen, der er udstedt med en variabel rente. En mindre del af ansvaret er dog indgået med fast CIRR-rente, og her bærer staten risikoen. CIRR er en forkortelse for "Commercial Interest Reference Rates", der er tilnærmede markedsrentesatser. CIRR-satserne er minimumsrentesatser fastsat i henhold til aftale mellem OECD-landene. Satserne er aftalt med henblik på at begrænse landenes subsidiering på eksportkreditområdet og for at sikre lige konkurrencevilkår landene imellem.

Samlet set er vores driftsrelaterede renterisiko meget begrænset og bliver som udgangspunkt ikke afdækket. I tilfælde af at vi får erstatningsforpligtelser, afdækker vi renterisikoen. Endvidere har vi en likviditetsrelateret renterisiko, der vedrører vores mellemregningskonto med staten, som er en væsentlig del af vores likvide beholdning. Renten på mellemregningen er fast for det kommende år og udgør ingen kortsigtet risiko. Det kan påvirke vores resultat og aktiver på længere sigt, hvis der sker ændringer i reglerne for statens forrentningsvilkår og forrentningssats.

Operationelle risici

Operationelle risici knytter sig til risikoen for tab som følge af uheldsmæssige eller mangelfulde interne procedurer, menneskelige fejl, systemmæssige fejl eller eksterne begivenheder herunder juridiske risici. Vi fokuserer på en løbende vedligeholdelse og videreudvikling af et tilfredsstillende kontrolmiljø for forretningens aktiviteter. I praksis er kontrolarbejdet organiseret ved hjælp af forretningsgange, retningslinjer og politikker, som dækker de forskellige aspekter af vores aktiviteter. Endvidere har vi et "fire øjne"-princip og individuelle bemyndigelser, der er med til at sikre et effektivt kontrolmiljø og en sikker drift. Vi har beredskabsplaner inden for væsentlige områder som eksempelvis længevarende it-nedbrud. Ultimo 2012 blev afdelingen Risiko & Compliance etableret med det formål at øge fokus på operationelle risici.

I 2014 var vi med til at sikre omsætning hos danske eksportvirksomheder og deres underleverandører på 27 milliarder kroner.

Videnressourcer

Kompetenceudvikling er afgørende for, at vi kan leve op til de standarder, kunderne efterspørger. Vi ønsker at fremstå som en kundeorienteret og resultatskabende finansiel virksomhed, der bygger på engagement, faglighed og troværdighed. Det sætter scenen for et fokus på medarbejderne, som er grundlaget for en fortsat succesfuld udvikling af EKF.

Vi er en videnstung virksomhed, hvor næsten ni ud af ti medarbejdere har en længerevarende uddannelse. Vi ønsker at være en attraktiv arbejdsplads, hvor udviklingen af de menneskelige ressourcer har høj prioritet. Derfor afsætter vi hvert år et stort beløb til udvikling af medarbejderne. I 2014 var hver medarbejder i gennemsnit på kursus i fire dage.

Vi tilstræber at skabe en kultur, der på én gang understøtter medarbejdernes trivsel og udvikling og samtidig bidrager til en økonomisk effektiv og kvalitetsbevidst drift af EKF. Vi tilstræber at skabe de bedst mulige forhold for medarbejderne og tror på, at et godt arbejds-

miljø og trivsel på arbejdspladsen modvirker fravær og skaber gladere medarbejdere.

Vi ønsker at tiltrække og fastholde de bedste medarbejdere til fællesskabet. I 2014 fik vi 23 nye medarbejdere. I 2014 var der i gennemsnit ansat 109 medarbejdere. Det er det højeste antal nogensinde og afspejler det rekordhøje forretningsomfang med mange kunder og større garantiansvar. Samtidig er interessen for at arbejde hos os stigende. I 2014 fik vi cirka 1000 jobansøgninger.

Antal medarbejdere i EKF

I 2015 deltager flere end 150 erhvervsrådgivere fra danske banker i et kursusforløb, der uddanner dem i at bruge EKF's løsninger.

Strategi 2016

- mod større aftryk

EKF har tradition for at evaluere sin fireårige forretningsstrategi, når halvdelen af strategiperioden er gået. Midtvejsevalueringen blev gennemført i efteråret 2014 og havde til formål at give mulighed for at ændre strategisk retning, måltal eller projekter for de sidste to år af strategiperioden frem mod udgangen af 2016.

Resultatet af midtvejsevalueringen er, at vi skal fortsætte kursen fra de seneste år: endnu flere forretninger med endnu flere kunder.

Også i 2014 lykkedes det at øge antallet af kunder med knap 20 procent. Mange af de nye kunder er små og mellemstore virksomheder, der har et betydeligt behov for rådgivning og støtte i deres internationalisering. For at være i stand til at nå yderligere nye kunder i årene fremover har vi arbejdet videre med at udvide det nuværende distributionsnet.

For det første har vi udarbejdet et servicekoncept, der kobler kundesegmentering og proaktiv kunde-

håndtering sammen, så den enkelte kundes behov bliver afdækket.

For det andet kommer vi tættere på vores primære salgskanal: bankerne. Vi har i samarbejde med Finanssektorens Uddannelsescenter udviklet et uddannelsesprogram for bankernes erhvervsrådgivere, der dels skal øge bankernes EKF-kundskab, dels styrke vores relation til bankrådgiverne. Syv banker har indtil videre sagt ja til at deltage i uddannelsen, som løber i 2015.

For det tredje har vi afdækket mulighederne for at lave partneraftaler, det vil sige at et stigende antal forretninger bliver håndteret direkte hos en distributionspartner. Vi har haft fokus på at indgå i forskellige typer af porteføljegarantimodeller, hvor bankerne inden for en aftalt ramme kan få risikoafdækning, uden at det er nødvendigt at få vores accept hver gang. Vi har ved udgangen af 2014 to vigtige aftaler på plads, mens vi forventer at få flere i 2015.

Midtvejsevalueringen viste, at vi ikke har behov for at udvikle yderligere produkter og værktøjer. De to sidste år af strategiperioden vil derfor have fokus på at ud-

brede de nuværende produkter til endnu flere kunder samt på at forenkle forretningsgangene internt.

Strategien blev iværksat den 1. januar 2013 og løber indtil udgangen af 2016. 2014, som var det andet år i strategiperioden, er forløbet planmæssigt med en målopfyldelse på godt 95 procent.

Finansiell redegørelse

Resultatopgørelse

Årets resultat blev et overskud på 378 millioner kroner. Set i forhold til 2013 er det et fald på 75 millioner kroner. Resultatet er tilfredsstillende, når udviklingen i Ukraine tages i betragtning. Overskuddet er et vigtigt bidrag til vores frie egenkapital, der har betydning for udstedelsen af nye garantier i årene fremover. Desuden reserverer vi en del af overskuddet på vores udjævningsreserve, som vi kan trække på, hvis der indtræffer større skader, som det forsikringstekniske resultat ikke kan dække.

Præmieindtægter for egen regning steg 455 millioner kroner til 1,2 milliarder kroner. Stigningen skyldes, at vi fortsat oplever en stor efterspørgsel på finansiering og dermed opnår et højt niveau for bruttopræmier fra nyudstedelser. Ændringer i garantihensættelserne er faldet primært som følge af, at vi i 2014 tilbageførte garantihensættelser for 240 millioner kroner vedrørende projekter, som er kommet i vanskeligheder. På de pågældende sager foretages i stedet en konkret hensættelse under erstatningsomkostninger. Valutakursregulering af garantihensættelserne har i 2014 været en omkostning på 138 millioner kroner primært som følge af, at

den amerikanske dollar og den australske dollar er steget. I takt med at virksomhederne afdrager på de bagvedliggende lån, som vi garanterer, har vi i 2014 kunnet indtægtsføre 556 millioner kroner i afløb af hensættelserne på garantier fra tidligere år. Det er 142 millioner kroner mere end i 2013 og en naturlig konsekvens af de seneste års stigende portefølje.

Skadesomfanget for 2014 har været stigende i forhold til tidligere år. Ikke mindst har krisen i Ukraine betydet, at flere projekter i denne region er i vanskeligheder. Erstatningsudgifter for egen regning var 987 millioner kroner, hvilket er 847 millioner kroner mere end i 2013. Erstatningerne relaterer sig hovedsageligt til tre større skadesager samt mindre tab på kautioner og andre produkter i forbindelse med små og mellemstore danske virksomheder.

Nettoomkostningerne til administration udgjorde 154 millioner kroner, hvilket er 13 millioner kroner mere end i 2013. Stigningen skyldes øgede personaleomkostninger, som løn, pension, lønsumsafgift og uddannelsesomkostninger, som følge af at vi er blevet flere medarbejdere i 2014.

De samlede finansielle poster, forsikringsteknisk rente og finansielle poster efter forsikringsteknisk rente udgør 291 millioner kroner mod en omkostning på 33 millioner kroner i 2013. De finansielle poster er i 2014 primært påvirket af, at både den amerikanske dollar og den australske dollar er steget. Dette har betydet en indtægt på 135 millioner kroner fra valutakursregulering af tilgodehavende præmier og modsvarer kursregulering på garantihensættelserne. I 2013 havde vi en omkostning fra valutakursregulering af tilgodehavende præmier på 182 millioner. Løbetidsforkortelsen af EKF's tilgodehavende præmier har i 2014 bidraget med en nettoindtægt på 75 millioner kroner. Forrentning af indestående på EKF's konto i staten var 110 millioner kroner i 2014.

Balance

Per 31. december 2014 udgjorde vores samlede aktiver 12,8 milliarder kroner mod 10,4 milliarder kroner per 31. december 2013.

Aktiver

Tilgodehavender steg til 11,6 milliarder kroner mod 9,9 milliarder kroner ultimo 2013. Stigningen skyldes dels, at tilgodehavende præmier er forøget med 921

millioner kroner til 3,8 milliarder kroner, dels at vores mellemregning med staten er steget til 7,6 milliarder kroner mod 7 milliarder kroner per 31. december 2013.

Passiver

Den samlede egenkapital steg til 6,5 milliarder kroner mod 6,1 milliarder kroner ultimo 2013. Udjævningsreserven udgør 2,3 milliarder kroner mod 2,1 milliarder kroner per 31. december 2013, mens den fri egenkapital er steget til 4,2 milliarder kroner mod 4 milliarder kroner ultimo 2013.

Forsikringsmæssige hensatte forpligtelser steg med 1,8 milliarder kroner til 5,9 milliarder kroner per 31. december 2014. Stigningen skyldtes primært, at erstatningshensættelserne er steget til 1,6 milliarder kroner mod 182 millioner kroner ultimo 2013. Stigningen modsvarer en tilsvarende stigning i genforsikringens andel af erstatningshensættelserne på 585 millioner kroner.

Skader og truende tab

Erstatningsomkostninger for egen regning blev på 987 millioner kroner i 2014 mod 141 millioner kroner i 2013. Niveauet for 2014 er således væsentligt højere end tidligere år. Ved udgangen af 2014 var EKF's samlede erstatningshensættelser 1,6 milliarder kroner, hvilket er en markant stigning i forhold til ultimo 2013, hvor erstatningshensættelserne var på 182 millioner kroner. Stigningen skyldes, at der i 2014 er hensat til truende tab på større skadessager hovedsagligt i Ukraine, hvor der fortsat er usikkerhed om betalingerne under de garanterede lån.

Hovedposter for samlede skader og truende tab 2010-2014

MILLIONER KRONER	2014	2013	2012	2011	2010
Erstatningshensættelser, ultimo*	1.616	182	161	140	51
Erstatningsudbetalinger	220	179	65	63	17
Nettofordringer	150	72	20	13	8
Hjemkomne beløb – afdrag inkl. renter	4	7	16	11	3

* Beløbet fremkommer som både tilgang og afgang i løbet af året inkl. kursregulering

En del af erstatningshensættelserne relaterer sig til sager, som EKF skønner er truende tab, men hensættelser er naturligt behæftet med usikkerhed som følge af sagernes kompleksitet.

Erstatningsudbetalinger brutto udgjorde 220 millioner kroner i 2014, hvilket er på niveau med 2013. I 2014 udbetalte vi erstatning på 196 millioner kroner til skadessager med udenlandsk risiko. Endvidere udbetalte vi 24 millioner kroner vedrørende skader på sager med danske risici.

Nettofordringerne fra erstatningssager steg fra 72 millioner kroner i 2013 til 150 millioner kroner i 2014 som følge af, at EKF overtager fordringen, når der er udbetalt erstatning.

Efterfølgende begivenheder

Der er ikke indtruffet begivenheder efter den 31. december 2014, som har væsentlig indflydelse på bedømmelsen af årsrapporten.

Forventninger til 2015

Vi er særligt opmærksomme på udviklingen i Ukraine og følger situationen tæt. Af samme årsag har vi hensat væsentlige beløb på sager i landet. Porteføljen er fortsat stigende, og kombineret med den fortsatte usikkerhed om den internationale økonomiske udvikling kan vi blive mødt med skader i de kommende år.

Vi havde ved udgangen af 2014 en pipeline af garantiforespørgsler og udstedte tilbud på i størrelsesordenen 25 milliarder kroner, hvilket fortsat er et højt niveau. På den baggrund forventer vi et fortsat højt aktivitetsniveau i 2015, men resultatet afhænger af skadesniveauet.

Ledelsespåtegning

Bestyrelse og direktion har dags dato behandlet og godkendt årsrapporten for regnskabsåret 1. januar – 31. december 2014 for EKF.

Årsrapporten er aflagt i overensstemmelse med årsregnskabsloven med de fravigelser og tilpasninger, der følger af EKF's særlige forhold som selvstændig, statslig forvaltningsenhed, jf. lov om Dansk Eksportkreditfond m.v.

Det er vores opfattelse, at årsregnskabet giver et retvisende billede af EKF's aktiver, passiver og finansielle stilling per 31. december 2014 samt af resultatet af EKF's aktiviteter for regnskabsåret 1. januar – 31. december 2014.

Det er endvidere vores opfattelse, at ledelsesberetningen indeholder en retvisende redegørelse for udviklingen i EKF's aktiviteter og økonomiske forhold, årets resultat og af EKF's finansielle stilling.

Årsrapporten indstilles til erhvervs- og vækstministerens godkendelse.

København, den 17. marts 2015

Direktion

Anette Eberhard
DIREKTØR

Lars B. Caspersen
VICEDIREKTØR

Jan Vassard
VICEDIREKTØR

Bestyrelse

Bent Pedersen
FORMAND

Morten Rahbek
Hansen

Susanne Hyldelund

Karen Nielsen

Søren Østergaard
Sørensen

Dorrit Vanglo

De uafhængige revisorerers erklæringer

TIL ERHVERVS- OG VÆKSTMINISTEREN

Påtegning på årsregnskabet

Vi har revideret årsregnskabet for Eksport Kredit Fonden for perioden 1. januar til 31. december 2014, omfattende anvendt regnskabspraksis, resultatopgørelse, balance, egenkapitalopgørelse, pengestrømsopgørelse og noter. Årsregnskabet er udarbejdet efter årsregnskabsloven med de fravigelser og tilpasninger, der følger af Eksport Kredit Fondens særlige forhold som selvstændig, statslig forvaltningsenhed, jf. lov om Dansk Eksportkreditfond mv.

Ledelsens ansvar for årsregnskabet

Ledelsen har ansvaret for, at udarbejdelsen af et årsregnskab giver et retvisende billede i overensstemmelse med årsregnskabsloven med de fravigelser og tilpasninger, der følger af Eksport Kredit Fondens særlige forhold som selvstændig, statslig forvaltningsenhed, jf. lov om Dansk Eksportkreditfond mv. Ledelsen har endvidere ansvaret for den interne kontrol, som ledelsen anser for nødvendig for at udarbejde et årsregnskab uden væsentlig fejlinformation, uanset om denne skyldes besvigelser eller fejl, samt valg og anvendelse af en hen-

sigtsmæssig regnskabspraksis og udøvelse af regnskabsmæssige skøn, som er rimelige efter omstændighederne.

Herudover er det ledelsens ansvar, at de dispositioner, der er omfattet af årsregnskabet, er i overensstemmelse med love og andre forskrifter samt med indgåede aftaler og sædvanlig praksis.

Revisors ansvar

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

En revision omfatter udførelse af revisionshandlinger for at opnå revisionsbevis for beløb og oplysninger i årsregnskabet. De valgte revisionshandlinger afhænger af revisors vurdering, herunder vurdering af risici for væsentlig fejlinformation i årsregnskabet, uanset

om denne skyldes besvigelser eller fejl. Ved risikovurderingen overvejer revisor interne kontroller, der er relevante for Eksport Kredit Fondens udarbejdelse af et årsregnskab, der giver et retvisende billede. Formålet hermed er, at udforme revisionshandlinger, der er passende efter omstændighederne, men ikke at udtrykke en konklusion om effektiviteten af Eksport Kredit Fondens interne kontrol. En revision omfatter endvidere vurdering af, om ledelsens valg af regnskabspraksis er passende, om ledelsens regnskabsmæssige skøn er rimelige samt den samlede præsentation af årsregnskabet.

Revisionen omfatter desuden en vurdering af, om der er etableret forretningsgange og interne kontroller, der understøtter, at de dispositioner, der er omfattet af årsregnskabet, er i overensstemmelse med love og andre forskrifter samt med indgåede aftaler og sædvanlig praksis.

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

Revisionen har ikke givet anledning til forbehold.

Konklusion

Det er vores opfattelse, at årsregnskabet giver et retvisende billede af Eksport Kredit Fondens aktiver, passiver og finansielle stilling per 31. december 2014 samt af resultatet af Eksport Kredit Fondens aktiviteter og pengestrømme for regnskabsåret 1. januar - 31. december 2014 i overensstemmelse med årsregnskabsloven med de fravigelser og tilpasninger, der følger af Eksport Kredit Fondens særlige forhold som selvstændig, statslig forvaltningsenhed, jf. lov om Dansk Eksportkreditfond mv. Det er ligeledes vores opfattelse, at der er etableret forretningsgange og interne kontroller, der understøtter, at de dispositioner, der er omfattet af årsregnskabet, er i overensstemmelse med love og andre forskrifter samt med indgåede aftaler og sædvanlig praksis.

Udtalelse om ledelsesberetningen

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

København, den 17. marts 2015

Ernst & Young Godkendt Revisionspartnerselskab

Mona Blønd
STATSAUT. REVISOR

Henrik Barner Christiansen
STATSAUT. REVISOR

RIGSREVISIONEN

Lone Strøm
RIGSREVISOR

Morten Henrichsen
KONTORCHEF

Årsregnskab 2014

Anvendt regnskabspraksis

Generelt

Årsrapporten for Eksport Kredit Fonden (EKF) er aflagt efter årsregnskabslovens bestemmelser for en stor klasse C-virksomhed med de fravigelser og tilpasninger, der følger af EKF's særlige forhold som selvstændig, statslig forvaltningsenhed, jf. lov om Dansk Eksportkreditfond mv. Herunder tages der hensyn til de principper, der anvendes i private skadeforsikringselskaber.

Praksis afviger på områder, hvor EKF som statslig eksportkreditforsikrer har særlige forhold, der berettiger til afvigelser. For eksempel vedrørende vurdering af risici, eller hvor tilbagebetalingstidspunkter ikke kan fastsættes.

Den anvendte regnskabspraksis er uændret i forhold til sidste år.

Generelt om indregning og måling

Årsrapporten er opstillet efter en række begreber og definitioner, der er beskrevet nedenfor.

I *resultatopgørelsen* indregnes præmieindtægter og relaterede indtægter, når de indtjenes. Indtjenings-tidspunktet for præmieindtægter regnes fra det tidspunkt,

hvor dækning under garantien indtræder og for relaterede indtægter, når indtægten må anses for tilstrækkelig sikker. Øvrige indtægter og værdireguleringer af finansielle aktiver og forpligtelser indregnes i resultatopgørelsen, i takt med at de indtjenes. I resultatopgørelsen indregnes ligeledes alle omkostninger, herunder afskrivninger og nedskrivninger, i den periode, hvor aktiviteten har fundet sted.

Aktiver indregnes i balancen, når det er sandsynligt, at fremtidige økonomiske fordele vil tilfalde EKF, og aktivet kan måles på pålidelig vis. Forpligtelser indregnes i balancen, når det er sandsynligt, at fremtidige økonomiske fordele vil fragå EKF, og forpligtelsens værdi kan måles på pålidelig vis. Ved første indregning måles aktiver og forpligtelser til kostpris. Efterfølgende måles aktiver og forpligtelser som beskrevet for hver enkelt regnskabspost.

Transaktioner i *fremmed valuta* måles ved første indregning til transaktionsdagens kurs. Tilgodehavender, forpligtelser og andre poster i fremmed valuta, som eksisterer på balancedagen, indregnes til balancedagens kurs.

Afledte finansielle instrumenter indregnes første gang i balancen til kostpris og måles efterfølgende til

dagsværdi. Positive og negative dagsværdier af afledte finansielle instrumenter indgår under andre tilgodehavender eller anden gæld. Ændring i dagsværdien af afledte finansielle instrumenter indregnes i resultatopgørelsen sammen med ændringer i dagsværdien af det sikrede aktiv eller den sikrede forpligtelse.

RESULTATOPGØRELSEN

Præmieindtægter for egen regning

Bruttopræmier fremkommer som årets præmier på udstedte garantier og kautioner eksklusive eventuelle ristornings. Præmier, der betales over mere end ét år, indregnes til nutidsværdi. Præmierne indregnes, når dækning under garantien indtræder, eller policen bliver udstedt. Andel af præmier modtaget på gældende kontrakter, som vedrører fremtidige risici, periodiseres via hensatte forpligtelser på garantier på balancedagen.

Ristornering og øvrige reguleringer er førtidsindfrielse, annulleringer og øvrige reguleringer i indeværende år, som vedrører præmier, der er indregnet i tidligere år.

Afgivne genforsikringspræmier fremkommer som årets andel af bruttopræmierne, som afgives til andre forsikringselskaber som følge af genforsikringsdækning.

Ændring i garantihensættelser er udtryk for forskydningen i hensættelser på garantier og er medtaget under Præmieindtægter for egen regning som EKF's udtryk for periodisering af præmierne. Ændring i garantihensættelserne indeholder valutakursreguleringer på garantihensættelserne.

Afløb af garantihensættelser er et udtryk for indtægtsførte hensættelser på garantier i takt med, at der afdrages på de bagvedliggende lån.

Ændring i genforsikringsandel af garantihensættelser er udtryk for forskydningen i den andel af hensættelser på garantier, som EKF har genforsikret hos udenlandske eksportkreditinstitutter eller private genforsikringselskaber.

Forsikringsteknisk rente

Forsikringsteknisk rente er et beregnet renteafkast af årets gennemsnitlige forsikringsmæssige hensatte forpligtelser for egen regning. Der anvendes en rente svarende til gennemsnittet af tre kalenderårs effektive rente på statspapirer med en restløbetid på fem år (årene to til fire forud for regnskabsåret). Denne rentesats svarer til forrentningen af mellemregningen med staten.

Erstatningsomkostninger for egen regning

Erstatningsomkostninger indeholder ændringer i kommercielle og politiske skader som følge af til- og afgang af erstatningshensættelser på skader samt truende tab.

Tab på fordringer fra erstatningsudbetalinger består af afskrivning, værdiregulering samt kursregulering af fordringer.

Ændring i genforsikringsandel af erstatningshensættelser består af til- og afgang af genforsikrernes andel af EKF's erstatningshensættelser på skader og truende tab.

Forsikringsmæssige driftsomkostninger for egen regning

Administrationsomkostninger indeholder omkostninger til administration for EKF og Danmarks Erhvervsfond (DE), Ordningen for Blandede Kreditter, Eksport Kredit Finansiering A/S (EKF A/S), CIRR-ordningen, Eksportlæneordningen samt investeringsgarantier, der er udstedt af Udenrigsministeriet.

Administrationsomkostninger er reduceret med de indtægter, som EKF får for at administrere forskellige ordninger som nævnt ovenfor samt ved salg af rådgivningsydelser. Ordningerne faktureres som hovedregel med det direkte antal timer, som EKF har anvendt, til aftalte timesatser. Herudover faktureres for større og direkte omkostningsposter relateret til den enkelte ordning, herunder it-omkostninger.

Provisioner til og fra genforsikringselskaber udgøres af det administrationsvederlag, som EKF modtager eller afregner i forbindelse med genforsikringsaftaler.

Investeringsafkast efter forsikringsteknisk rente

Finansielle poster efter forsikringsteknisk rente består af modtagne renter i forbindelse med fordringer, ren-

ter og valutakursregulering af bankindestående samt regulering af diskontering af tilgodehavende præmier og garantihensættelser. Som følge af den generelle usikkerhed på fordringer indregnes renterne herpå først ved betalingen bortset fra eventuelle anerkendte kapitaliserede renter på politiske fordringer. Dog indregnes forudbetalte renter i det år, hvor de forfalder. Derudover indeholder posten valutakursregulering af debitorer, kreditorer og løbetidsforkortelse af forsikringsmæssige forpligtelser samt renter af mellemregning med staten. Endvidere består posten af kursgevinst/kurstab i forbindelse med afdækning af eksponering i amerikanske dollar.

BALANCEN

Anlægsaktiver

Immaterielle anlægsaktiver vedrører softwareanskaffelser og måles til kostpris med fradrag af akkumulerede af- og nedskrivninger. I kostprisen indgår direkte omkostninger forbundet med anskaffelsen og implementeringen indtil det tidspunkt, hvor aktivet er klar til brug. Immaterielle anlægsaktiver afskrives lineært over den forventede levetid på tre til fem år fra tidspunktet, hvor de bliver brugt første gang.

Udviklingsprojekter vedrører softwareanskaffelser, der er klart definerede og identificerbare, og hvor den tekniske udnyttelsesgrad, tilstrækkelige ressourcer og en potentiel fremtidig udviklingsmulighed i virksomheden kan påvises, og hvor det er hensigten at fremstille og anvende produktet eller processen. Når disse forhold er opfyldt,

indregnes softwareanskaffelser som immaterielle anlægsaktiver, såfremt der er tilstrækkelig sikkerhed for, at den fremtidige indtjening kan dække produktions-, salgs- og administrative omkostninger samt de samlede udviklingsomkostninger. Øvrige udviklingsomkostninger indregnes som omkostninger i resultatopgørelsen, i takt med at de afholdes. Udviklingsomkostninger opgøres til de direkte medgåede omkostninger samt en andel af de omkostninger, der indirekte kan henføres til de enkelte udviklingsprojekter.

Der foretages nedskrivningstest på erhvervede immaterielle anlægsaktiver, såfremt der er indikationer for værdifald. Endvidere foretages årligt nedskrivningstest på igangværende udviklingsprojekter. Nedskrivningstesten foretages for hvert enkelt aktiv henholdsvis gruppe af aktiver. Aktiverne nedskrives til det højeste af aktivets eller aktivgruppens kapitalværdi og nettosalgspris (genindvindingsværdi), såfremt denne er lavere end den regnskabsmæssige værdi.

Materielle anlægsaktiver vedrører hardware, inventar samt indretning af lejede lokaler og måles til kostpris med fradrag af akkumulerede af- og nedskrivninger. Kostprisen omfatter købspris og omkostninger, der er direkte tilknyttet anskaffelsen samt omkostninger til klargøring.

Kostprisen afskrives lineært over aktivernes levetid. De forventede levetider vurderes at være som følger:

- › It-hardware 3 - 5 år
- › Andre anlæg og driftsmateriel 3 - 5 år
- › Indretning af lejede lokaler 5 år

Der foretages nedskrivningstest på materielle anlægsaktiver, såfremt der er indikationer for værdifald. Nedskrivningstesten foretages for hvert enkelt aktiv henholdsvis gruppe af aktiver. Aktiverne nedskrives til det højeste af aktivets eller aktivgruppens kapitalværdi og nettosalgspris (genindvindingsværdi), såfremt denne er lavere end den regnskabsmæssige værdi.

Genforsikringsandele

Genforsikringsandel af garantihensættelser udgør genforsikrernes andel af EKF's hensættelser, der er opgjort under hensyntagen til modpartsrisiko.

Genforsikringsandel af erstatningshensættelser udgør genforsikrernes andel af EKF's erstatningshensættelser, der er opgjort under hensyntagen til modpartsrisiko.

Tilgodehavender

Fordringer består af kommercielle fordringer og fordringer på lande. Kommercielle fordringer, hvor der er indgået en ordning med modparten, indregnes til kostpris og vurderes efterfølgende, således at fordringens værdi svarer til den forventede tilbagebetaling. Se endvidere afsnittet Passiver. I de tilfælde, hvor der ikke er indgået en ordning med modparten, hvilket er hovedreglen, vurderes værdien under hensyn til debitorernes betalingsevne og -vilje. Bruttofordringerne udgøres af udbetalte erstatninger fratrukket hjemkomne afdrag samt reguleret til balancedagens kurs. Nettofordringerne er reduceret med foretagne nedskrivninger til imødegåelse af tab.

Fordringer på lande vedrører tilgodehavender på lande som følge af erstatningsudbetalinger, kapitaliserede

renter og afkøb af selvriscici vedrørende politiske risici, eller at EKF har afkøbt fordringer. Fordringerne på lande indregnes til kostpris og vurderes efterfølgende til dagsværdi og balancedagens kurs under hensyn til landenes betalingsevne og -vilje.

Fordringer på lande er indregnet til værdien af de udbetalte erstatninger, som er tillagt de anerkendte kapitaliserede renter. Anerkendte kapitaliserede renter er renter, der er påløbet fordringen før moratorieaftalens indgåelse og anerkendt af debitorlandet. Herved bliver de kapitaliserede renter en del af moratoriets nye hovedstol. En moratorieaftale er en aftale mellem det enkelte kreditorland og debitorlandet. Moratorieaftalen kommer i stand via forhandling i Paris-klubben.

Tilgodehavende præmier måles til nutidsværdien af tilgodehavender på indregningstidspunktet. Efterfølgende foretages løbende genberegning af nutidsværdier på opgørelsestidspunktet. Præmietilgodehavender med løbetid ud over et år diskonteres med et treårigt gennemsnit af den forventede femårige forward rente med tillæg af risikomargin til dækning af betalingsrisiko indtil forfald.

Mellemregning med staten omfatter EKF's likviditet, der er placeret på en mellemregning med staten. Mellemregningen forrentes med en forrentningsfaktor, der er fastsat som gennemsnittet af tre kalenderårs effektive rente på statspapirer med en restløbetid på fem år. Forrentningsfaktoren til brug for 2014 er beregnet som den gennemsnitlige effektive rente af femårige statspapirer for 2010, 2011 og 2012.

Andre tilgodehavender måles til amortiseret kostpris, der sædvanligvis svarer til nominel værdi. Værdien reduceres med nedskrivninger til imødegåelse af forventede tab. *Likvide beholdninger* omfatter beholdninger i bank.

Egenkapital

Egenkapitalen opdeles i en fri egenkapital og en udjævningsreserve. Udjævningsreserven opbygges med 75 procent af et eventuelt positivt forsikringsteknisk resultat, indtil udjævningsreserven har nået maksimum. Den maksimale størrelse af udjævningsreserven beregnes ud fra det risikovægtede ansvar og porteføljens skævhed. Udjævningsreserven anvendes i år, hvor der forekommer et negativt forsikringsteknisk resultat. Det forsikringstekniske resultat opgøres efter bekendtgørelsen for udjævningsreserve for kredit- og kauforsikringselskaber. Det beregnes som præmieindtægter for egen regning fratrukket erstatningsomkostninger for egen regning.

Styring af aktiviteten via egenkapitalen bevirker, at EKF som minimum skal have en fri egenkapital, der udgør 8 procent af EKF's korrigerede garantiansvar. Det korrigerede garantiansvar er defineret som summen af EKF's garantiansvar og 50 procent af EKF's betingede tilbud samt nettofordringer fratrukket hensatte forsikringsmæssige forpligtelser. Såfremt den fri egenkapital bliver mindre end 8 procent af garantiansvaret, skal der træffes beslutning om tilførsel af kapital eller lukning for udstedelse af nye garantier. Omvendt er der en øvre grænse til egenkapitalen på 12 procent af det korrigerede garantiansvar.

Med aktstykke nr. 110 af 21. maj 2013 besluttede Finansudvalget at ændre EKF's kapitalbånd til 5-9 pro-

cent indtil udgangen af 2018. Herefter optrappes kapitalbåndet med 0,5 procent om året, for at være tilbage på niveauet 8-12 procent ved udgangen af 2024. Kravet til den øvre grænse opgøres en gang årligt ved regnskabsaflæggelsen, og en eventuel tilbageførsel finder sted efter erhverv- og vækstministerens godkendelse af den foreslåede kapitaldisponering. Efter forelæggelse for Finansudvalget kan erhvervs- og vækstministeren dog på baggrund af den forventede udvikling i EKF's kapitalbehov beslutte, at kapitaltilbageførsel helt eller delvist kan undlades.

Reserveret tilbageførsel til staten (kapitaldisponering) vises som en særskilt post under egenkapitalen. Kapitaldisponeringen indregnes som en forpligtelse på tidspunktet for erhvervs- og vækstministerens godkendelse af den foreslåede kapitaldisponering.

Forsikringsmæssige hensatte forpligtelser

Garantihensættelser måles med udgangspunkt i den risikovurdering, der foretages ved fastsættelsen af præmien. Der hensættes på garantier, når dækning under garantien indtræder. De enkelte hensatte forpligtelser på garantier opgøres kontinuerligt i otte risikoklasser på grundlag af en klassificering af såvel køberlandet som den garanterede køber eller bank. På baggrund af disse klassificeringer af land (politisk risiko) og køber (kommerciel risiko) beregnes en risiko for tab på de påtagne garantiforpligtelser.

I risikoberegningerne indgår tillige garantiernes løbetid. Garantiansvaret og hensatte forpligtelser på garantier på den enkelte sag nedskrives løbende baseret på en

afragsprofil, der fastsættes ved garantiens oprettelse, og som svarer til betalingsplanen fra långiver til låntager.

Den enkelte sats på den hensatte forpligtelse på garantien udtrykker risikoen for tab på den enkelte garanti. Ved første indregning hensættes som udgangspunkt 80 procent af præmien. De resterende 20 procent af præmien betragtes som et bidrag til administration, jf. en international fremgangsmåde, som er aftalt i OECD.

Efterfølgende hensættelser måles på baggrund af en løbende genberegnet nutidsværdi af præmien. Hensættelser indregnes løbende under hensyntagen til udviklingen i den enkeltes risikoprofil og garantiens restløbetid.

For enkelte af EKF's produkter fastsættes en anden procent af præmien som hensat forpligtelse.

- › [Kauforsikring 100 procent af præmien.](#)
- › [Sager i Irak eller Afghanistan 200 procent af præmien.](#)

Såfremt der opstår en væsentlig øget risiko på en garanti foretages en konkret vurdering af garantihensættelsen på sagen.

Erstatningshensættelser i forbindelse med skadesager udgør beløb, der er afsat til dækning af udbetalinger på kommercielle og politiske skader, der er indtruffet eller er truende. Hensatte forpligtelser til erstatningsomkostninger i forbindelse med skadesager omfatter tillige omkostninger til bekæmpelse og vurdering af skaderne. Ved truende tab på garantier foretages en konkret

vurdering og måling af det forventede tab på garantien. Når der hensættes en forpligtelse til imødegåelse af erstatningsomkostninger i forbindelse med skadesager, tilbageføres den hensatte forpligtelse på garantien.

Gæld til reassurandører optages til pålydende værdi.

Andre gældsforpligtelser måles til amortiseret kostpris, som i al væsentlighed svarer til dagsværdien.

Pengestrømsopgørelse

Opgørelsen efter den indirekte metode viser årets pengestrømme fra henholdsvis primær aktivitet, investeringer og finansiering. Endvidere vises, hvordan disse pengestrømme har påvirket den likviditetsmæssige stilling ved årets udgang. Likviditeten ved årets udgang udgøres af posterne "*Mellemregning med staten*" og "*Likvider*".

Sammenligningstallene i pengestrømsopgørelsen er tilpasset i forbindelse med, at præsentationen af enkeltposter er revurderet. De samlede pengestrømme er uændrede.

Opgørelse af garantiansvar og betingede tilbud

Garantiansvar indeholder det størst mulige ansvar i de tilfælde, hvor der er tale om både et kommercielt og et politisk ansvar. Garantiansvaret nedskrives løbende gennem garantiperioden på baggrund af den afdragsprofil, der er fastsat ved garantiens oprettelse.

Betingede tilbud indeholder det størst mulige ansvar i de tilfælde, hvor der er tale om både et kommercielt

og et politisk ansvar. Betingede tilbud konverteres enten til en garanti eller afskrives på udløbsdatoen.

Korrigeret garantiansvar er defineret som summen af EKF's garantiansvar og 50 procent af EKF's betingede tilbud samt nettofordringer fratrukket hensatte forsikringsmæssige forpligtelser. Det korrigerede garantiansvar anvendes i forbindelse med opgørelse af kapitalkrav.

Resultatopgørelse for perioden 1. januar – 31. december

BELØB I 1.000 KRONER	NOTE	2014	2013
Bruttopræmier	1	1.613.042	1.650.117
Ristornering og øvrige reguleringer	1	-38.558	-10.362
Afgivne genforsikringspræmier		-281.769	-271.939
Ændring i garantihensættelser	2	-719.928	-1.219.756
Afløb af garantihensættelser		555.649	413.887
Ændring i genforsikringsandel af garantihensættelser		65.131	176.190
Præmieindtægter for egen regning, i alt		1.193.567	738.137
Forsikringsteknisk rente	3	65.653	82.355
Erstatningsomkostninger	4	-1.441.427	-23.997
Tab på fordringer fra erstatningsudbetalinger	5	-131.125	-116.893
Ændring i genforsikringsandel af erstatningshensættelser		585.141	0
Erstatningsomkostninger for egen regning, i alt		-987.411	-140.890
Administrationsomkostninger	6	-153.865	-141.067
Provisioner til og fra genforsikringselskaber		35.240	29.734
Forsikringsmæssige driftsomkostninger for egen regning, i alt		-118.625	-111.333
Forsikringsteknisk resultat		153.184	568.269
Finansielle poster efter forsikringsteknisk rente	7	224.958	-115.682
Investeringsafkast efter forsikringsteknisk rente		224.958	-115.682
Årets resultat		378.142	452.587

Resultatdisponering

BELØB I 1.000 KRONER

2014

2013

Det disponible beløb udgør:

Overført fra tidligere år	6.074.922	5.622.335
---------------------------	-----------	-----------

Årets resultat	378.142	452.587
----------------	---------	---------

Til disposition	6.453.064	6.074.922
------------------------	------------------	------------------

Som af bestyrelsen foreslås fordelt således:

Overført til udjævningsreserve	2.282.493	2.127.877
--------------------------------	-----------	-----------

Overførsel til næste år	4.170.571	3.947.045
-------------------------	-----------	-----------

Disponeret	6.453.064	6.074.922
-------------------	------------------	------------------

Balance per 31. december – aktiver

BELØB I 1.000 KRONER

	NOTE	2014	2013
Anlægsaktiver			
Licenser, software mv.		11.586	10.052
Udviklingsprojekter under udførelse		1.259	1.759
Immaterielle anlægsaktiver	8	12.845	11.811
Andre anlæg og driftsmateriel		522	379
Indretning af lejede lokaler		0	0
Materielle anlægsaktiver	9	522	379
Depositum		3.612	3.516
Finansielle anlægsaktiver	10	3.612	3.516
Anlægsaktiver i alt		16.979	15.706

Balance per 31. december – aktiver fortsat

BELØB I 1.000 KRONER

	NOTE	2014	2013
Genforsikringsandele			
Genforsikringsandel af garantihensættelser	13	399.668	334.537
Genforsikringsandel af erstatningshensættelser	14	585.141	0
Genforsikringsandele i alt		984.809	334.537
Tilgodehavender			
Fordringer	11	150.199	72.091
Tilgodehavende præmier	12	3.831.191	2.910.440
Mellemregning med staten		7.611.515	6.950.419
Andre tilgodehavender		2.167	3.447
Tilgodehavender i alt		11.595.072	9.936.397
Likvide beholdninger		157.989	97.192
Omsætningsaktiver i alt		12.737.871	10.368.126
Aktiver, i alt		12.754.850	10.383.832

Balance per 31. december – passiver

BELØB I 1.000 KRONER	NOTE	2014	2013
Egenkapital			
Udjævningsreserve		2.282.493	2.127.877
Egenkapital, fri		4.170.571	3.947.045
Egenkapital i alt		6.453.064	6.074.922
Forsikringsmæssige hensatte forpligtelser			
Garantihensættelser	13	4.320.920	3.954.737
Erstatningshensættelser	14	1.615.920	181.517
Forsikringsmæssige hensatte forpligtelser i alt		5.936.840	4.136.254
Gældsforpligtelser			
Gæld til reassurandører	15	246.219	128.463
Andre gældsforpligtelser		118.727	44.193
Gældsforpligtelser i alt		364.946	172.656
Passiver i alt		12.754.850	10.383.832
Eventualforpligtelser	16		
Nærtstående parter	17		
Honorar til EKF's revisor	18		

Egenkapitalopgørelse

BELØB I 1.000 KRONER	Overført resultat (Fri)	Udjævningsreserve (Bunden)	I alt
Egenkapital per 1. januar 2013	3.942.394	1.679.941	5.622.335
Overført til udjævningsreserve		447.936	447.936
Overført i året	4.651		4.651
Egenkapital per 1. januar 2014	3.947.045	2.127.877	6.074.922
Overført til udjævningsreserve	0	154.616	154.616
Overført i året	223.526		223.526
Egenkapital per 31. december 2014	4.170.571	2.282.493	6.453.064

EKF har status som en selvstændig forvaltningsenhed, der er garanteret af den danske stat. Tab, der måtte overstige de forsikringsmæssige forpligtelser, udjævningsreserven og den frie egenkapital, dækkes således af den danske stat.

Kapitalkravene for 2014 udgør et kapitalbånd på 5-9 procent. Såfremt den frie egenkapital er uden for dette kapitalbånd, skal den danske stat dække underskuddet i form af kapitaltilførsel eller have overskuddet udloddet. Kapitaldækningen ultimo 2014 er 7,0 procent.

Pengestrømsopgørelse

BELØB I 1.000 KRONER	2014	2013
Årets resultat	378.142	452.587
Regulering af bruttopræmier, diskontering	-1.384	191.840
Regulering af garantihensættelser, diskontering	201.904	89.921
Ændring i erstatningshensættelser	849.262	20.909
Ændring i garantihensættelser	99.148	629.678
Ændring i vurdering af fordringer	131.125	116.893
Hjemkomne beløb på fordringer	3.874	7.140
Afskrivning på anlægsaktiver	3.872	3.304
Tab ved salg af anlægsaktiver	0	646
Erstatningsudbetalinger	-213.106	-176.038
Ændring i driftskapital	-725.799	-588.585
Pengestrømme fra primær aktivitet	727.038	748.295
Køb af immaterielle anlægsaktiver	-4.657	-7.498
Køb af materielle anlægsaktiver	-391	0
Køb af finansielle anlægsaktiver	-97	-94
Pengestrøm fra investeringer	-5.145	-7.592
Årets pengestrøm	721.893	740.703

Pengestrømsopgørelse – fortsat

BELØB I 1.000 KRONER

	2014	2013
Likvider	97.192	31.403
Mellemregning med staten	6.950.419	6.275.505
Likvider, primo	7.047.611	6.306.908
Årets pengestrøm	721.893	740.703
Likvider, ultimo	7.769.504	7.047.611
Som fordeler sig således:		
Likvider	157.989	97.192
Mellemregning med staten	7.611.515	6.950.419
	7.769.504	7.047.611

Noter

NOTE 1: BRUTTOPRÆMIER

BELØB I 1.000 KRONER

	2014	2013
Bruttopræmier før ristornering og øvrige reguleringer	1.613.042	1.650.117
Ristornering og øvrige reguleringer	-38.558	-10.362
	1.574.484	1.639.755

Bruttopræmier efter ristornering og øvrige reguleringer fremkommer således:

Køberkredit	355.895	620.804
Projektfinansiering	995.230	768.832
Finansieringsgaranti	4.349	6.837
Bonds	12.976	19.939
Projektleverancegaranti	2.192	22.337
Modtagne genforsikringspræmier	8.925	12.146
Kautionser	47.066	34.828
Garantiprovision	139.681	140.966
Andre	10.170	13.065
	1.574.484	1.639.755

Noter

NOTE 2: ÆNDRING I GARANTIHENSÆTTELSE

BELØB I 1.000 KRONER	2014	2013
Tilgang nyudstedelser	-1.222.564	-1.225.893
Ændringer i garantier	274.072	188.135
Ændring i vurdering af lande og debitorer	-82.741	-416.775
Tilbageførsel af garantihensættelser som følge af truende tab	239.730	640
Øvrige, herunder valutakursregulering og diskonteringseffekt af hensættelser	71.775	234.137
	-719.928	-1.219.756

NOTE 3: FORSIKRINGSTEKNISK RENTE

BELØB I 1.000 KRONER	2014	2013
Forsikringsmæssige hensatte forpligtelser for egen regning (modregnet genforsikringsandele)	4.952.031	3.801.717
Gennemsnit af seneste to år	4.376.874	3.431.462
Forrentningsfaktor (procent pro anno)	1,5	2,4
Forsikringsteknisk rente	65.653	82.355

Noter

NOTE 4: ERSTATNINGSOMKOSTNINGER

BELØB I 1.000 KRONER	2014	2013
Ændring i erstatningshensættelser, jf. note 15	-1.434.403	-20.909
Udbetalte erstatninger til kreditforsikringsselskaber	-6.499	-2.493
Sagsomkostninger	-665	-595
Hjemkomne beløb, ej fordringer	140	0
	-1.441.427	-23.997

NOTE 5: TAB PÅ FORDRINGER FRA ERSTATNINGSUDBETALINGER

BELØB I 1.000 KRONER	2014	2013
Afskrivning af fordringer	-3.479	-4.273
Ændring i vurdering af fordringer	-129.396	-112.091
Kursregulering af fordringer	1.750	-529
Ændring i vurdering af fordringer	-131.125	-116.893

Noter

NOTE 6: ADMINISTRATIONSOMKOSTNINGER

BELØB I 1.000 KRONER	2014	2013
Lønomsomkostninger ekskl. bonus	69.379	59.774
Bonus	3.555	3.019
	72.934	62.793
Pensionsomkostninger	9.043	7.976
Andre omkostninger til social sikring	599	511
Lønsumsafgift	9.288	7.803
Uddannelses- og personaleomkostninger	6.387	6.836
Lokaleomkostninger	9.983	10.297
Rejse- og befordringsomkostninger	6.201	5.505
Honorarer	10.988	10.186
Markedsføring	5.153	6.254
Repræsentationsomkostninger	299	532
IT-omkostninger	15.000	13.747
Momsregulering	9.243	10.599
Øvrige omkostninger	6.440	6.132
	161.558	149.171

NOTE 6: ADMINISTRATIONSOMKOSTNINGER - FORTSAT

BELØB I 1.000 KRONER

	2014	2013
Refusion af administrationsomkostninger fra administrerede ordninger		
Danmarks Erhvervsfond	1.130	993
CIRR-ordningen	1.000	1.000
Ordningen for Blandede Kreditter	394	562
EKF A/S	61	88
Investeringsgarantier	100	100
Eksportlåneordningen	5.002	5.360
Øvrige indtægter	6	3
	7.693	8.104
	153.865	141.067

NOTE 6: ADMINISTRATIONSOMKOSTNINGER - FORTSAT

BELØB I 1.000 KRONER

	2014	2013
Vederlag til direktion		
Fast vederlag inkl. pension, direktør Anette Eberhard	1.556	1.547
Ændring i feriepenge mv.	79	75
Hensættelse til åremålsvederlag	33	199
	1.668	1.821
Fast vederlag, øvrig direktion	3.489	2.940
Fast vederlag til direktion, i alt	5.157	4.761
Variabel vederlag, direktør Anette Eberhard	305	297
Variabel vederlag, øvrig direktion	119	100
Variabel vederlag til direktion, i alt	424	397
Vederlag til direktion, i alt	5.581	5.158
Vederlag til bestyrelse		
Fast vederlag, Bent Pedersen (formand)	266	266
Fast vederlag, øvrig bestyrelse (7 personer)	975	975
Fast vederlag til bestyrelse, i alt	1.241	1.241
Direktørens faste vederlag er opgjort inklusiv pension. Hensættelse til åremålsvederlag og feriepenge er opgjort særskilt. Åremålsvederlag er i 2014 ændret, som følge af ændring i kontraktvilkår. EKF har i 2014 udvidet direktionen således, at direktionen består af direktøren samt tre vicedirektører. Ved årsskiftet er den ene vicedirektørstilling ikke besat. Direktionens og medarbejdernes	bonus fastlægges i forhold til fuldførelse af EKF's forretningsplan. Medarbejdernes bonus er på 15.000 kroner per medarbejder ganget med fuldførelsesgraden af EKF's forretningsplan. I år med særlig høj aktivitet har direktionen mulighed for at forhøje bonus, typisk med en kvart månedsløn. Direktørens bonus er fastlagt af bestyrelsen og udgør maksimalt 22,5 procent af lønnen.	Vicedirektørernes og afdelingschefernes bonus fastlægges af direktøren og udgør maksimalt 5 procent af lønnen.
Gennemsnitligt antal medarbejdere	109	96

NOTE 7: FINANSIELLE POSTER EFTER FORSIKRINGSTEKNISK RENTE

BELØB I 1.000 KRONER	2014	2013
Renter bank	225	231
Renter af fordringer	292	662
Kursregulering debitorer, kreditorer, banker mv.	134.695	-181.919
Indtægter fra investeringsaktivitet (forrentning af mellemregning med staten)	109.983	157.988
Kurstab/-gevinst ved afdækning af garantihensættelser	-31.257	-8.593
Regulering af præmiediskontering	278.577	88.284
Regulering af diskontering af hensættelser, jf. note 13	-201.904	-89.921
Finansielle poster, i alt	290.611	-33.327
Heraf forsikringsteknisk rente, jf. note 3	65.653	82.355
Finansielle poster efter forsikringsteknisk rente	224.958	-115.682

Noter

NOTE 8: IMMATERIELLE ANLÆGSAKTIVER

BELØB I 1.000 KRONER	Licenser, software mv.	Udviklings- projekter under udførelse	I alt
Saldo per 1. januar 2014	34.723	1.759	36.482
Aktiverede udviklingsprojekter tidligere år	1.759		1.759
Tilgang i årets løb	3.398	1.259	4.657
Afgang i årets løb	-76	-1.759	-1.835
Kostpris per 31. december 2014	39.804	1.259	41.063
Af- og nedskrivninger			
Saldo per 1. januar 2014	24.670	0	24.670
Årets afskrivninger	3.624	0	3.624
Akkumulerede af- og nedskrivninger på afhændede aktiver	-76	0	-76
Af- og nedskrivninger per 31. december 2014	28.218	0	28.218
Regnskabsmæssig værdi per 31. december 2014	11.586	1.259	12.845

Noter

NOTE 9: MATERIELLE ANLÆGSAKTIVER

BELØB I 1.000 KRONER	Andre anlæg og driftsmateriel	Indretning af lejede lokaler	I alt
Saldo per 1. januar 2014	1.630	325	1.955
Tilgang i årets løb	391	0	391
Afgang i årets løb	-328	0	-328
Kostpris per 31. december 2014	1.693	325	2.018
Af- og nedskrivninger			
Saldo per 1. januar 2014	1.251	325	1.576
Årets afskrivninger	248	0	248
Årets nedskrivninger			
Akkumulerede af- og nedskrivninger på afhændede aktiver	-328	0	-328
Af- og nedskrivninger per 31. december 2014	1.171	325	1.496
Regnskabsmæssig værdi per 31. december 2014	522	0	522

NOTE 10: FINANSIELLE ANLÆGSAKTIVER

BELØB I 1.000 KRONER	2014	2013
Depositum	3.612	3.516

Noter

NOTE 11: FORDRINGER

BELØB I 1.000 KRONER

	2014	2013
Fordringer på lande		
Primo	6.276	3.240
Erstatningsudbetalinger	37.309	5.354
Afdrag	-555	-461
Valutakursregulering	471	-126
Ændring i vurdering af fordringer	-8.084	-1.731
	35.417	6.276
Kommercielle fordringer		
Primo	65.815	16.846
Erstatningsudbetalinger	175.797	170.684
Afdrag	-3.319	-6.679
Afskrivning	-3.479	-4.273
Valutakursregulering	1.280	-403
Ændring i vurdering af fordringer	-121.312	-110.360
	114.782	65.815
	150.199	72.091

Noter

NOTE 11: FORDRINGER – FORTSAT

BELØB I 1.000 KRONER	2014	2013
Erstatningsudbetalinger		
Fordringer på lande, jf. ovenfor	37.309	5.354
Kommercielle fordringer, jf. ovenfor	175.797	170.684
Udbetalte erstatninger til kreditforsikringselskaber jf. note 4	6.499	2.493
Samlede erstatningsudbetalinger	219.605	178.531

NOTE 12: TILGODEHAVENDE PRÆMIER

BELØB I 1.000 KRONER	2014	2013
Tilgodehavende præmier		
Tilgodehavende præmier	4.461.661	3.542.294
Diskontering	-630.470	-631.854
Samlede tilgodehavende præmier	3.831.191	2.910.440
Forfalder således:		
< 1 år	433.312	412.983
1 - 5 år	1.750.853	1.328.764
> 5 år	1.647.026	1.168.693
Samlede tilgodehavende præmier	3.831.191	2.910.440

NOTE 13: GARANTIHENSÆTTELSER

BELØB I 1.000 KRONER

	2014	2013
Primo	3.620.200	2.900.600
Ændringer i garantihensættelser	719.928	1.219.756
Afløb af garantihensættelser	-555.649	-413.887
Ændring i genforsikringsandel af garantihensættelser	-65.131	-176.190
Regulering af diskontering af hensættelser jf. note 7	201.904	89.921
	3.921.252	3.620.200
Garantihensættelser, brutto	4.777.242	4.470.041
Diskontering	-456.322	-515.304
	4.320.920	3.954.737
Genforsikringsandel af garantihensættelser	-399.668	-334.537
Garantihensættelser efter genforsikring	3.921.252	3.620.200

NOTE 14: ERSTATNINGSHENSÆTTELSER

BELØB I 1.000 KRONER	2014	2013
Erstatningshensættelser, primo	181.517	160.609
Årets hensatte forpligtelser	1.419.378	62.257
Indgående genforsikring	-1.301	-2.535
Erstatningsudbetalinger short term indgående genforsikring	6.499	2.493
	1.424.576	62.215
Tilbageførte erstatningshensættelser short term indgående genforsikring	-6.499	-2.493
Tilbageførte hensatte forpligtelser, øvrige	56.147	-2.726
Tilbageført i forbindelse med erstatningsudbetaling	-39.821	-36.088
	9.827	-41.307
Ændring i erstatningshensættelser	1.434.403	20.908
Erstatningshensættelser, ultimo	1.615.920	181.517
Genforsikringsandel af erstatningshensættelser	-585.141	0
Erstatningshensættelser efter genforsikring	1.030.779	181.517

EKF har en overordnet praksis for hensatte forpligtelser (jf. aktstykke nr. 121 af 17. januar 2001). EKF's hensættelsespolitik er baseret på en normal situation. De hensatte forpligtelser på garantier afdækker den statistiske risiko for tab på de enkelte garantier. Til at imødegå porteføljens skævhed beregnes en udjævningsreserve, der fratrækkes før minimums- og maksimumskravene til egenkapitalens størrelse beregnes. Force majeure-situationer er således som udgangspunkt ikke dækket af de løbende hensatte forpligtelser på garantier.

En væsentlig del af erstatningshensættelserne i 2014 kan henføres til sager, som EKF betegner som truende tab, og som er hensat ud fra en konkret skønsmæssig vurdering af risikoen på sagen. Hensættelserne er naturligt behæftet med usikkerhed som følge af sagernes kompleksitet.

Noter

NOTE 15: GÆLD TIL REASSURANDØRER

BELØB I 1.000 KRONER

	2014	2013
Gæld til reassurandører	246.219	128.463
	246.219	128.463
Forfalder således:		
< 1 år	63.288	25.793
1 - 5 år	123.881	73.848
> 5 år	59.050	28.822
	246.219	128.463

NOTE 16: EVENTUALFORPLIGTELSER

EKF indestår for lån optaget i Nationalbanken til Eksportlåneordningen.

BELØB I 1.000 KRONER

	2014	2013
EKF har indgået lejemålsaftale med uopsigelighed indtil 31. maj 2019	41.508	50.287

NOTE 17: NÆRTSTÅENDE PARTER

EKF havde i 2014 transaktioner med staten samt andre nærtstående parter. Mellemlægningen med staten er fastsat efter aftale med Erhvervs- og Vækstministeriet. Transaktioner med andre nærtstående parter er foretaget på markedsmæssige vilkår. Administrationen af Danmarks Erhvervsfond, CIRR-ordningen og Eksport-låneordningen er henlagt til EKF.

EKF administrerer og udøver aktionærinteresse i EKF A/S cvr nr. 20895470 (Lautrupsgade 11, 2100 København Ø) på vegne af den danske stat i henhold til aktstykke nr. 30 af 27. oktober 1999, hvorfor det i aktstykket er fastlagt, at aktierne skal optages i EKF's regnskab.

EKF A/S er 100 procent ejet af den danske stat, og den indskudte aktiekapital udgør 1 million kroner i overensstemmelse med akt-

stykke nr. 149 af 18. februar 1998. EKF ejer ikke aktierne og har ikke retten til at modtage udbytte af disse, hvorfor aktierne er optaget uden værdi for EKF. EKF A/S administreres mod timebetaling. Ifølge anmærkningerne til Finanslov 2014 har EKF mulighed for at stille garantikapital på op til 2 milliarder kroner til rådighed for EKF A/S som ansvarlig kapital, herunder en ramme på op til 5 millioner kroner til finansiering af selskabets kortfristede likviditetsbehov.

EKF har indgået en samarbejdsaftale med Sekretariat for Blandede Kreditter (SBK) om administration af ordningen vedrørende Ordningen for Blandede Kreditter. Aftalegrundlaget er aktstykke nr. 141 af 4. februar 1998 vedrørende Ordningen for Blandede Kreditter. Aftalen med SBK medfører, at alle tab og omkostninger ved garantistillelse bæres af SBK, således at EKF holdes omkost-

ningsfri. EKF modtager fra SBK et standardbeløb per garantisag. Det samlede beløb for 2014 fremgår af note 6.

EKF administrerer endvidere Udenrigsministeriets investeringsgarantier for udviklingslande.

NOTE 18: HONORAR TIL EKF'S REVISOR

BELØB I 1.000 KRONER

	2014	2013
Lovpligtig revision:		
Ernst & Young	566	558
Rigsrevisionen	365	361
	931	919
Andre erklæringsopgaver med sikkerhed	50	150
Skattemæssig rådgivning	0	0
Andre ydelser	0	0
	50	150
Revisionsydelser i alt	981	1.069

Organisation

* medlem af direktionen og kreditkomite

Direktion

DIREKTØR
Anette Eberhard
Eksport Kredit Fonden

Bestyrelshverv:
Finansiel Stabilitet A/S
IFU
IØ
Garantifonden for Indskydere
og Investorer, næstformand
PKA Sundhed

VICEDIREKTØR
Lars B. Caspersen
Eksport Kredit Fonden

VICEDIREKTØR
Jan Vassard
Eksport Kredit Fonden

Bestyrelse

FORMAND
Bent Pedersen

Formand: Eksport Kredit Finansiering A/S – Axcels Management A/S – Vækstinvest Nordjylland A/S – PresVac Engineering ApS – Den selvejende institution Bofællesskabet Lykke Marie – Den selvejende Institution – Fredensborghusene

Næstformand: BI Private Equity New Markets K/S PENM I-III

Medlem: Folmer Wisti Fonden for International Forståelse – Danes Worldwide – Crimson Capital Partners

Morten Rahbek Hansen
Administrerende direktør
Rahbek Invest ApS

Formand: FC Fredericia ApS – Tenax Sild A/S

Medlem: Eksport Kredit Finansiering A/S – Vejle Amts Folkeblad Holding – Tulip Food Company A/S – Rahbek Invest ApS – Daloon A/S – Jyske Medier A/S – Schur International Holding A/S

Susanne Hyldelund
Centerchef Udenrigsministeriet

Medlem: Denmark-Hong Kong Trade Association – Danish American Business Forum

Karen Nielsen
Direktør K.N. Consulting ApS

Medlem: Eksport Kredit Finansiering A/S – Erik Sørensen Vin A/S – Silkeborg Data A/S – Kredit Finansiering A/S

Dorrit Vanglo
Direktør Lønmodtagernes Dyrtdsfond

Formand: Kapitalforeningen LD

Medlem: Eksport Kredit Finansiering A/S – Investeringsskatsfonden for udviklingslande (IFU) – Investeringsskatsfonden for Central- og Østeuropa (IØ) – Udbetaling Danmark

Søren Ø. Sørensen
Bestyrelsesformand
og direktør

Formand: Regional Headquarters of Northern Europe, Grundfos Pumps Ltd., UK – Regional Headquarters of Eastern Europe & Russia, Grundfos OOO, Rusland – Deutsche Vortex GmbH & Co., Tyskland – Regional Headquarters of North America, Grundfos Pumps Corporation, Kansas, USA – Regional Headquarters of Asian Pacific region, Grundfos (Singapore) Pte.Ltd. – Regional Headquarters of China, Grundfos Pumps (Shanghai) Co. Ltd., Kina – Grundfos Handels AG, Schweiz – Chung Suk Co. Ltd., Korea – Keum Jung Industrial Co. Ltd., Korea – Hydratech Industries, Danmark – Monark GmbH, Tyskland – Crossroads ApS – Fremdrift A/S

Næstformand: Eksport Kredit Finansiering A/S – Frese Holding A/S, Danmark – Ib Andersen Holding A/S, Danmark – IAI Holding A/S

Medlem: AVK Holding A/S, Danmark – H+H International A/S, Danmark – DI Energi, Dansk Industri – Provsindustriens Arbejdsgiverforening, medlem af repræsentantskabet

EKF

Lautrupsgade 11
2100 København Ø

T 35 46 26 00
ekf@ekf.dk
www.ekf.dk