
Ársskýrsla
2012

3

Efnisyfirlit

Metnaður með ábyrgð...4

Um Landsbréf hf...4

Lykiltölur úr rekstri..6

Árið í hnotskurn ..7

Hlutverk og gildi..8

Starfsfólk..8

Stjórnarháttayfirlýsing..8

Stýring og eftirlit með áhættu..9

Sjóðir..9

Sérhæfðar fjárfestingar.. 10

Rekstrarumhverfi sjóða.. 10

Ársreikningur 2012.. 11

4

Metnaður með ábyrgð
Landsbréf eru óðum að taka á sig nýja mynd.
Stefnan hefur verið mörkuð, strengir stilltir og
einvala lið starfsfólks vinnur að einurð að því að
þjóna viðskiptavinum og stækka og efla félagið.

Landsbréf ætla sér að vera í fararbroddi virkrar
eignastýringar og brúa bilið milli sparnaðar og
fjármögnunar á öllum stigum, frá hugmynd til
markaðar. Með því að tengja saman hagsmuni
þeirra sem vilja ávaxta sitt fé og þeirra sem þurfa
fé til uppbyggingar verða Landsbréf hreyfiafl í
uppbyggingu íslensks atvinnulífs og samfélags.

Áhersla er lögð á frumkvæði og vöruþróun til þess
að finna lausnir sem henta viðskiptavinum og
viðfangsefnum þeirra hverju sinni.

Viðskiptavinir Landsbréfa verða að geta treyst
því að farið sé með hagsmuni þeirra af ábyrgð,
umhyggju og fagmennsku. Það traust ætla stjórn
og starfsmenn Landsbréfa að ávinna sér með því að
láta verkin tala á komandi misserum.

Jón Steindór Valdimarsson, formaður stjórnar

Um Landsbréf hf.
Landsbréf eru sjálfstætt starfandi fjármálafyrirtæki
samkvæmt lögum nr. 161/2002, um fjármála-
fyrirtæki. Landsbréf hafa starfsleyfi sem rekstrar-
félag verðbréfa-, fjárfestinga- og fagfjárfestasjóða
og jafnframt til eignastýringar.

Landsbréf hf. voru stofnuð árið 2008 sem rekstrar-
félag verðbréfasjóða. Árið 2010 keypti Eignarhalds-
félag Landsbankans ehf. félagið og varð það
þar með dótturfélag þess og hluti af samstæðu
Landsbankans. Þáttaskil urðu í rekstri félagsins
þegar félagið keypti í mars 2012 í kjölfar hluta-
fjárhækkunar allan sjóðarekstur rekstrarfélagsins
Landsvaka hf., en það félag er jafnframt hluti
af samstæðu Landsbankans. Starfsmenn Lands-
vaka voru ráðnir til starfa hjá félaginu samhliða
þessum kaupum. Með kaupum á sjóðunum var
ætlunin að styrkja félagið til sóknar á sviði sjóða-
og eignastýringar og hefur verið unnið með
markvissum hætti að þessu markmiði síðan. Ný
stjórn kom að félaginu strax að loknum kaupunum
og gengið var frá ráðningu Sigþórs Jónssonar
sem nýs framkvæmdastjóra félagsins frá og með
september 2012. Í maí var tilkynnt um að Lands-
bréfum yrði falið að vinna úr eignasafni Horns
fjárfestingarfélags hf. Þann 11. september 2012
fengu Landsbréf hf. leyfi til eignastýringar og tók
félagið á sama tíma yfir rekstur og stýringu eigna
Horns fjárfestingarfélags hf. Samhliða voru allir
starfsmenn Horns ráðnir til starfa hjá Landsbréfum.

5

Stjórn
Í tengslum við kaup Landsbréfa á rekstri sjóða
Landsvaka var ný stjórn kosin fyrir félagið, en
framan af ári hafði óverulegur rekstur verið í því.
Þannig urðu á árinu 2012 nokkrar breytingar á
stjórn félagsins, en í árslok 2012 sátu eftirtaldir í
stjórn:

Jón Steindór Valdimarsson,
lögfræðingur, formaður stjórnar
Jón Steindór er með embættispróf í lögfræði frá
Háskóla Íslands. Hann var áður framkvæmdastjóri
Samtaka iðnaðarins. Jón Steindór var formaður
stjórnar Landsvaka hf. áður en hann tók við for-
mennsku í stjórn Landsbréfa hf. í byrjun apríl 2012.

Halldóra Guðrún Hinriksdóttir,
forstöðumaður Verkefnastofu og stefnumótunar
hjá Landsbankanum, meðstjórnandi
Halldóra er með MBA próf frá Edinborgarháskóla
með áherslu á stefnumótun og fjármál. Hún var
áður forstöðumaður stjórnendaþjálfunar hjá Opna
háskólanum í HR á árunum 2008 til 2011. Hún
gegndi starfi verkefnastjóra hjá Glitni árin 2007
til 2008 en áður var hún ráðgjafi og þjálfari hjá
Capacent og IMG eða frá 2001 til 2007.

Helga Friðriksdóttir, forstöðumaður Bíla- og
tækjafjármögnunar Landsbankans, meðstjórnandi
Helga er með B.Sc. próf í vélaverkfræði frá Háskóla

Íslands og er forstöðumaður Bíla- og tækja-
fjármögnunar Landsbankans. Helga var áður
sérfræðingur hjá Fyrirtækjabanka Landsbankans
og áður Landsbanka Íslands. Helga tók sæti í stjórn
Landsbréfa í nóvember 2012.

Kristinn Ingi Lárusson, viðskiptafræðingur,
framkvæmdastjóri On-Waves, meðstjórnandi
Kristinn er viðskiptafræðingur frá Háskóla Ís-
lands og starfar sem framkvæmdastjóri On-Waves.
Kristinn hefur setið í stjórn Landsbréfa síðan í
apríl 2012 og sat fyrir þann tíma í stjórn Lands-
vaka hf. Kristinn hefur áralanga reynslu af fjár-
málamörkuðum.

Sigurbjörn J. Gunnarsson,
framkvæmdastjóri Lyfju, meðstjórnandi
Sigurbjörn er viðskiptafræðingur frá Háskóla Ís-
lands og með MBA próf frá Edinburgh University
Business School. Sigurbjörn hefur yfirgrips-
mikla reynslu af rekstri fyrirtækja og þátttöku í
fjárfestingastarfsemi. Hann er nú framkvæmda-
stjóri Lyfju hf. og framkvæmdastjóri Árkaupa ehf.
Sigurbjörn hefur setið í stjórn Landsbréfa síðan í
maí 2012.

Jón Steindór, Kristinn Ingi og Sigurbjörn eru allir
óháðir Landsbankanum og er meirihluti stjórnar
félagsins óháður Landsbankanum.

6

Lykiltölur úr rekstri

Eigið fé Landsbréfa

Millj.

2011 2012

800

700

600

500

400

300

200

100

0

Eignir í stýringu hjá Landsbréfum

Millj.

2011 2012

90.000

80.000

70.000

60.000

50.000

40.000

30.000

20.000

10.000

0

Hagnaður Landsbréfa

Millj.

2011 2012

10

5

0

-5

-10

-15

-20

-25

-30

7

Árið í hnotskurn
Fyrsti ársfjórðungur
Á fyrsta ársfjórðungi var félagið með óverulegan
rekstur en þáttaskil urðu þann 15. mars þegar
hlutafé félagsins var aukið og í kjölfarið var rekstur
allra sjóða Landsvaka hf. keyptur. Samningur um
þau kaup var undirritaður þann 22. mars að undan-
gengu verðmati tveggja óháðra aðila og kom til
framkvæmda þann 1. apríl 2012.

Annar ársfjórðungur
Þann 1. apríl 2012 tók félagið við rekstri sjóða
Landsvaka. Samhliða voru starfsmenn Landsvaka
hf. ráðnir til starfa hjá félaginu og Ari Skúlason,
fráfarandi framkvæmdastjóri, Landsvaka hf.
tók við starfi framkvæmdastjóra Landsbréfa.
Ný stjórn var kjörin þann 2. apríl 2012 og hana
skipuðu þá þrír, þ.e. Jón Steindór Valdimarsson,
formaður, og meðstjórnendurnir Guðlaug B.
Ólafsdóttir, forstöðumaður Lögfræðiinnheimtu
hjá Landsbankanum, og Kristinn Ingi Lárusson,
framkvæmdastjóri. Félagið flutti starfsemi sína úr
Hafnarstræti 5 í Borgartún 25 í lok maímánaðar.

Þann 11. maí var tilkynnt að Landsbréfum yrði
falin stýring eignasafns Horns fjárfestingarfélags
hf. Við þau tímamót tilkynnti Ari Skúlason að hann
hafi komist að samkomulagi við stjórn félagsins
um að láta af starfi framkvæmdastjóra og stjórn
auglýsti starf framkvæmdastjóra laust til umsóknar.
Á hluthafafundi þann 14. maí 2012 var stjórnar-
mönnum fjölgað úr þremur í fimm. Stjórnina
skipuðu þá þau Jóns Steindór Valdimarsson, for-
maður, og meðstjórnendurnir Hanna B. Hauks-
dóttir, Kristinn Ingi Lárusson, Sigurbjörn Jón
Gunnarsson og Ragnhildur Geirsdóttir. Hanna lét
af störfum skömmu síðar og var Halldóra Guðrún
Hinriksdóttir, forstöðumaður Verkefnastofu Lands-
bankans, kjörin í hennar stað. Var hún þá eini
stjórnarmaðurinn sem taldist tengdur Lands-
bankanum. Þann 11. júní var tilkynnt um ráðningu
Sigþórs Jónssonar í starf framkvæmdastjóra
félagsins, en hann hafði þá um nokkuð skeið verið
forstöðumaður sérhæfðra fjárfestinga hjá Stefni
hf. Vegna uppsagnarfrests Sigþórs gat hann ekki
hafið störf fyrr en 1. september og gegndi Egill
Darri Brynjólfsson, fjármálastjóri Landsbréfa, stöðu
framkvæmdastjóra félagins uns Sigþór kom til
starfa.

Þriðji ársfjórðungur
Þann 1. september kom Sigþór Jónsson til starfa
sem framkvæmdastjóri. Þann 11. september fengu
Landsbréf leyfi til eignastýringar frá Fjármála-
eftirlitinu og strax í kjölfarið gekk í gildi rekstrar-
og eignastýringarsamningur við Horn fjárfestingar-
félag hf. um stýringu á eignasafni þess félags.
Samhliða því var gerður ráðningarsamningur við
starfsfólk Horns fjárfestingarfélags hf. Strax var
hafist handa við stefnumótun félagsins og unnið
að þróun nýrra afurða, meðal annars í tengslum
við úrvinnslu á eignasafni Horns fjárfestingar-
félags hf. Stofnað var nýtt teymi um þróun afurða á
sviði sérhæfðra fjárfestinga og tók félagið upp nýtt
skipurit í takt við breytingar á rekstri þess. Í kjölfar
stefnumótunar mótaði félagið sér einnig nýtt
hlutverk og ný gildi voru tekin upp.

Fjórði ársfjórðungur
Á fjórða ársfjórðungi sagði Ragnhildur Geirsdóttir
sig úr stjórn Landsbréfa í framhaldi af því að hún
var ráðin framkvæmdastjóri hjá Landsbankanum. Í
kjölfar þess var Helga Friðriksdóttir kjörin í stjórn
félagins á hluthafafundi sem haldinn var þann 21.
nóvember 2012. Á fjórða ársfjórðungi var hlutast
til um stofnun á samlagshlutafélaginu Horni II
slhf., sem mun starfa á sviði framtaksfjárfestinga,
og hófu starfsmenn sérhæfðra fjárfestinga þá þegar
að kynna félagið fyrir mögulegum fjárfestum. Þá
áttu Landsbréf þátt í stofnun Hvatningar slhf. í
samstarfi við Horn fjárfestingarfélag hf. og Grím
Sæmundsen forstjóra Bláa lónsins hf. Einnig var á
fjórða ársfjórðungi stofnaður og hafin fjármögnun
á framtakssjóðnum Landsbréf Icelandic Tourism
Fund I sem mun einblína á fjárfestingar í nýsköpun
í íslenskri ferðaþjónustu. Seint í desember
tóku svo Öndvegisbréf til starfa, sem er nýr
fjárfestingarsjóður sem fjárfestir bæði í skráðum og
óskráðum íslenskum hlutabréfum.

8

Hlutverk
Landsbréf er hreyfiafl sem með virkri eignastýringu
brúar bilið milli sparnaðar og fjármögnunar á
öllum stigum íslensks samfélags.

Gildi
Metnaður:
Verðum í fararbroddi í eignastýringu á Íslandi með
vöruþróun, sölu og stýringu nýrra afurða.

Lausnir:
Við finnum lausnir fyrir þá sem þurfa fjármögnun
og sparnaðarleiðir. Þannig brúum við bilið milli
sparnaðar og fjármögnunar á öllum stigum íslensks
samfélags.

Ábyrgð:
Viðskiptavinir sýna okkur það traust að fela okkur
stýringu á eignum þeirra. Við mætum því trausti
með ábyrgð, umhyggju og höfum teymisvinnu og
upplýsingagjöf að leiðarljósi.

Þekking:
Við greinum umhverfi okkar ítarlega og erum
sérfræðingar sem miðla þekkingunni til viðskipta-
vina okkar og samfélagsins.

Starfsfólk
Talsverðar breytingar urðu á starfsmannahaldi
á árinu, enda verulegar breytingar á starfsemi
félagsins. Í árslok 2012 voru starfsmenn félagsins
15, en síðan þá hefur þeim fjölgað um þrjá. Þessar
ráðningar endurspegla að félagið er í örum vexti og
spennandi tímar framundan í rekstri þess.

Stjórnarháttayfirlýsing
Þessi stjórnarháttayfirlýsing Landsbréfa hefur
að geyma lýsingu á stjórnarháttum félagsins.
Markmið yfirlýsingarinnar er að stuðla að því að
stjórnarhættir séu opinberir og með því lagður
grunnur að gegnsæi í samskiptum milli félagsins,
stjórnar þess, hluthafa og viðskiptavina. Lands-
bréf leggja áherslu á að viðskiptavinir, einkum
þeir sem fjárfesta í sjóðum og félögum í rekstri hjá
Landsbréfum, geti með einföldum hætti kynnt sér
stjórnarhætti félagsins. Stjórnarháttayfirlýsingin
er samin á grundvelli 19. gr. laga nr. 161/2002,

um fjármálafyrirtæki, sbr. 12. gr. laga nr. 75/2010
og við framsetningu hennar er höfð hliðsjón af
Leiðbeiningum um stjórnarhætti fyrirtækja sem
gefnar er út af Viðskiptaráði Íslands, Samtökum
atvinnulífsins og NASDAQ OMX Iceland hf. (4.
útgáfa mars 2012). Stjórnarháttayfirlýsingin er birt
á heimasíðu Landsbréfa og þar er jafnframt slóð á
framangreindar leiðbeiningar.

Landsbréf leggja áherslu á vandaða stjórnarhætti
og telja þá skapa nauðsynlega umgjörð fyrir
heilbrigðan og traustan rekstur fyrirtækisins til
frambúðar. Landsbréf eru sjálfstætt fjármála-
fyrirtæki sem hefur starfsleyfi rekstrarfélags
samkvæmt 7. tölul. 4. gr. laga nr. 161/2002, um
fjármálafyrirtæki, og hefur jafnframt leyfi til
eignastýringar og fjárfestingarráðgjafar sbr. 1. og 2.
tölul. 1. mgr. 27. gr. sömu laga. Rekstri sjóðanna er
hagað í samræmi við lög nr. 128/2011, um verð-
bréfasjóði, fjárfestingarsjóði og fagfjárfestasjóði.

Landsbréf eru dótturfélag Landsbankans. Félagið
er ört vaxandi sjóðastýringarfyrirtæki sem leggur
metnað sinn í fagleg og vönduð vinnubrögðum með
það að markmiði að bjóða upp á fjölbreytt framboð
fjárfestingakosta fyrir bæði almenna fjárfesta og
fagfjárfesta. Starfsmenn félagsins voru í árslok
2012 15 talsins, en 18 þann 22. mars 2013.

Landsbréf lúta opinberu eftirliti af hálfu Fjár-
málaeftirlitsins samkvæmt lögum nr. 87/1998,
um opinbert eftirlit með fjármálastarfsemi. Virk
áhættustýring og innra eftirlit eru mikilvægir
þættir í rekstri félagsins, þar sem mögulegir
áhættuþættir eru greindir með skipulögðum
hætti og markvisst unnið að því að treysta alla
umgjörð rekstrar félagsins og að ganga úr skugga
um að rekstur félagsins sé í samræmi við mark-
mið þess og þær reglur sem um rekstur þess gilda.
Stærstur hluti innra eftirlits og áhættustýringar er
unninn innan félagsins sjálfs, en ákveðnum þáttum
áhættustýringar, innri endurskoðun og regluvörslu
er útvistað með sérstökum samningi til Lands-
bankans með leyfi Fjármálaeftirlitsins. Reglulegar
skýrslur eftirlitseininga eru lagðar fyrir stjórn til
skoðunar.

Reikningsskil Landsbréfa fyrir árið 2012 voru
unnin af Landsbankanum samkvæmt sérstökum
útvistunarsamningi. Landsbankinn er jafnframt
vörslufyrirtæki sjóða í rekstri Landsbréfa, sbr.
II. kafla C laga nr. 128/2011, um verðbréfasjóði,
fjárfestingarsjóði og fagfjárfestasjóði. Ytri endur-
skoðun er framkvæmd af KPMG ehf.

9

Stjórnarmenn Landsbréfa eru fimm talsins og
jafnmargir til vara. Meirihluti stjórnarmanna er
óháður Landsbankanum. Stjórn félagsins skipa:
Jón Steindór Valdimarsson, en hann er formaður
stjórnar, Halldóra Guðrún Hinriksdóttir, Helga
Friðriksdóttir, Kristinn Ingi Lárusson og Sigurbjörn
Jón Gunnarsson. Helga og Halldóra eru starfs-
menn Landsbankans, en aðrir stjórnarmenn eru
ótengdir Landsbankanum. Nánari upplýsingar
um stjórnarmenn má finna á heimasíðu félagsins.
Stjórnarfundir eru að jafnaði haldnir mánaðarlega
og oftar ef þörf krefur. Á árinu 2012 voru haldnir
17 stjórnarfundir. Skrifstofustjóri Landsbréfa ritar
fundargerðir á stjórnarfundum. Starfsreglur stjórnar
eru birtar á heimasíðu félagsins, en þar má einnig
finna samþykktir þess. Þar eru að auki birtar aðrar
reglur sem félagið hefur sett um starfsemi sína,
svo sem reglur um hæfi og hæfismat lykilstarfs-
manna, reglur um hagsmunaárekstra, reglur um
upplýsingar um viðskiptamenn, reglur um aðgerðir
gegn peningaþvætti og fjármögnun hryðjuverka
og siðasáttmáli Landsbréfa. Starfskjaranefnd er
undirnefnd stjórnar, en hana skipa Jón Steindór
Valdimarsson og Halldóra Hinriksdóttir.

Framkvæmdastjóri Landsbréfa er Sigþór Jónsson.
Sigþór hóf störf í byrjun september 2012. Hann
er viðskiptafræðingur að mennt og starfaði áður
sem sjóðstjóri og síðustu ár sem forstöðumaður
Sérhæfðra fjárfestinga hjá Stefni hf. Sigþór hefur
sinnt framkvæmdastjórn og stjórnarsetum félaga
í stýringu Stefnis hf. og sinnir nú stjórnum og
framkvæmdastjórn í félögum í rekstri Landsbréfa
hf. Sigþór á enga eignarhluti í Landsbréfum hf.
né hefur hann gert kaupréttarsamning um kaup á
hlutum í félaginu.

Stýring og eftirlit með áhættu
Eftirlit með áhættu í rekstri Landsbréfa er
margþætt og hefur stjórn Landsbréfa sett rekstrar-
félaginu almennar áhættureglur sem unnið
er eftir. Innra eftirlit og áhættustýring fylgist
reglulega með eignastöðu þeirra verðbréfa-
og fjárfestingarsjóða sem félagið rekur og að
sjóðirnir séu innan heimilda fjárfestingarstefnu
og laga. Markaðsáhætta er metin reglulega með
útreikningum á helstu áhættumælikvörðum.
Rekstraráhætta er til staðar í allri starfsemi Lands-
bréfa og er hún metin reglulega og henni stýrt
til að lágmarka fjárhagslegt tjón. Áætlun um
samfelldan rekstur er prófuð og yfirfarin reglulega.

Innra eftirlit og áhættustýring sinna skýrslugerð
og upplýsingagjöf til stjórnenda og eftirlitsaðila í
samræmi við lög og reglur um fjármálafyrirtæki.

Sjóðir
Landsbréf annast rekstur á þrenns konar sjóðum:
Verðbréfasjóðum, fjárfestingarsjóðum og fag-
fjárfestasjóðum. Í lok desember 2012 voru 20 sjóðir
í rekstri félagsins, þar af þrír í slitaferli, og nam
hrein eign þeirra rúmum 56 milljörðum króna. Í
árslok voru hlutdeildarskírteinishafar í sjóðum
Landsbréfa tæplega 10 þúsund.

Í fjárfestingarráðum sjóða sitja sjóðstjórar auk
framkvæmdastjóra Landsbréfa og staðgengils
framkvæmdastjóra. Í fjárfestingarráði eru teknar
ákvarðanir um hvar sjóðirnir staðsetja sig innan
sinna heimilda. Sjóðstjórar framfylgja ákvörðunum
fjárfestingarráðs og fjárfesta fyrir innstreymi fjár
og selja fyrir innlausnum. Í verðmatsnefndum
sjóða fer fram verðmat á óskráðum eignum. Í
verðmatsnefndum sitja auk sjóðstjóra staðgengill
framkvæmdastjóra og starfsmaður innra eftirlits
hefur áheyrn.

Landsbréf stofnuðu einn nýjan sjóð á árinu sem
ber nafnið Landsbréf - Öndvegisbréf. Landsbréf –
Öndvegisbréf er fjárfestingarsjóður sem fjárfestir
í hlutabréfum. Hann hefur heimildir til stöðutöku
bæði í skráðum og óskráðum hlutabréfum.

Verðbréfasjóðir í virkri stýringu Landsbréfa eru
nú tíu og skiptast þeir í skuldabréfasjóði, ríkis-
skuldabréfasjóði og hlutabréfasjóði.

Þrír fjárfestingarsjóðir og fjórir fagfjárfestasjóðir
eru einnig í virkri stýringu hjá félaginu.

Sjóðir í slitaferli
Í lok árs voru þrír sjóðir í slitaferli.
Fjárfestingarsjóðurinn Fyrirtækjabréf Landsbankans
hefur verið lokaður frá október 2008 og í slita-
meðferð frá því í janúar 2009. Fagfjárfestasjóðirnir
Landsbanki Currency Fund og Landsbanki
Structured Finance III eru í slitaferli. Tveimur
fagfjárfestasjóðum var slitið á árinu, annars vegar
Landsbanki Mezzanine Fund og hins vegar Lands-
banki Absolute Return Strategies.

10

Sérhæfðar fjárfestingar
Starfsemi sérhæfðra fjárfestinga var efld mikið á
árinu 2012. Landsbréf tóku yfir rekstur og starfsfólk
Horns fjárfestingarfélags hf. haustið 2012, en sú
starfsemi fellur undir svið sérhæfðra fjárfestinga.
Nýtt teymi tók við stýringu þeirra sjóða sem voru
hjá Landsbréfum, en einnig er unnið að auknu
vöruúrvali sérhæfðra fjárfestinga sem nánar
er fjallað um hér að neðan. Framundan er því
áframhaldandi uppbyggingarstarfsemi í sérhæfðum
fjárfestingum.

Fagfjárfestasjóðir
Í rekstri Landsbréfa um áramót voru sex fag-
fjárfestasjóðir, þar af þrír í slitaferli, og dróst
starfsemi þeirra töluvert saman á árinu 2012. Á
fjórða ársfjórðungi var unnið að stofnun nýrra fag-
fjárfestasjóða sem taka til starfa á árinu 2013.

Samlagshlutafélög
Landsbréf hafa á árinu 2012 stofnað og hafið undir-
búning að stofnun nokkurra samlagshlutafélaga
um fjárfestingar. Þar ber helst að nefna stofnun
Horns II slhf. sem er framtakssjóður sem fjárfestir
í íslensku atvinnulífi. Horn II slhf. mun hefja
starfsemi á fyrri árshelmingi 2013 og er áætluð
stærð sjóðsins 4 – 8 milljarðar króna. Einnig er
unnið að fjármögnun framtakssjóðs sem ætlað er
að fjárfesta í nýsköpun og uppbyggingu íslenskrar
ferðaþjónustu. Sá sjóður heitir Landsbréf Icelandic
Tourism Fund I (ITF I). Mun sjóðurinn einnig taka
til starfa á fyrri árshelmingi 2013 og er áætluð
stærð hans 1,5 – 2,5 milljarðar króna.

Rekstrarumhverfi sjóða
Innlendir hlutabréfasjóðir
Á árinu 2012 voru þrjú ný félög skráð á
hlutabréfamarkað og hefur stærð, velta og
dýpt markaðarins aukist frá fyrra ári. Nokkur
félög stefna að skráningu á árinu 2013. Úrvals-
vísitalan hækkaði um 16,5% á árinu 2012 og
hefur hlutabréfamarkaður því sýnt töluverð styrk-
leikamerki á árinu. Það má segja að eftirköst af
hruni hans á árinu 2008 séu að dofna.

Töluvert flæði var inn í hlutabréf og hlutabréfasjóði
á árinu og stækkaði til að mynda sjóðurinn Lands-
bréf - Úrvalsbréf um 94% prósent og var ávöxtun
sjóðsins 21,2%. Landsbréf stofnuðu einnig nýjan
sjóð á árinu 2012, Landsbréf – Öndvegisbréf, sem
er ætlað að bæta flóru hlutabréfasjóða hjá félaginu
og gera hinum almenna fjárfesti kleift að taka þátt í
fjárfestingum í góðum, óskráðum hlutafélögum, en

það er einmitt spá félagsins að töluverðir fjármunir
fari í nýfjárfestingar á hlutabréfamarkaði á árinu
2013.

Innlendir skuldabréfasjóðir
Skuldabréfamarkaðurinn hefur einkennst af lítilli
útgáfu ríkistryggðra bréfa og hefur útgáfa ekki
náð að halda í við vaxtagreiðslur og afborganir.
Töluvert hefur verið gefið út af sértryggðum
bréfum og einhverjar útgáfur eru fyrirhugaðar.
Skuldabréfaútgáfa sveitarfélaga var töluverð á
árinu 2012 og hafa þau flest náð að fjármagna sig
á ágætum kjörum, sum hver í gegnum Lánasjóð
sveitarfélaga. Markaður með skuldabréf fyrirtækja
er lítill sem enginn og hafa fá félög lagt í útgáfu.

Skuldabréfasjóðir Landsbréfa sýndu góða ávöxtun
á árinu og var sjóðurinn Landsbréf – Sparibréf löng
til að mynda með hæstu ávöxtun allra ríkistryggðra
sjóða, eða 6,3%. Innflæði í skuldabréfasjóði
félagsins var nokkuð á árinu og stækkuðu
skuldabréfasjóðir félagsins um 16%.

Erlendir hlutabréfasjóðir
Efnahagsmál hafa verið í brennidepli beggja vegna
Atlantshafsála á árinu 2012 og lauk árinu með
samkomulagi á bandaríska þinginu um tímabundna
frestun á hækkun skatta og miklum niðurskurði
í ríkisútgjöldum sem annars átti að taka gildi 1.
janúar 2013. Mikil óvissa hefur einkennt efnahags-
mál í Evrópu og efnahagur margra landa er slæmur.
Hagvaxtartölur og aðrar mikilvægar hagstærðir
hafa ekki þróast með hagstæðum hætti og eru
spár ekki bjartsýnar á að ástandið batni í nánustu
framtíð. Mikið atvinnuleysi, miklar skuldir hins
opinbera og lágar hagvaxtarspár eru raunveru-
leiki sem blasir við stjórnmálamönnum í mörgum
löndum. Þrátt fyrir þetta voru töluverðar hækkanir
á erlendum hlutabréfamörkuðum á árinu 2012
og hafa þær hækkanir haldið áfram á árinu 2013.
Sem dæmi um hækkun á erlendum mörkuðum
árið 2012 má nefna að hlutabréfasjóðurinn Lands-
bréf – Nordic 40 var sá íslenski verðbréfa- eða
fjárfestingarsjóður sem sýndi besta ávöxtun á árinu
2012, eða 28,3% í íslenskum krónum. Sá sjóður er
vísitölusjóður og fjárfestir eins og nafnið gefur til
kynna í hlutabréfum í norrænu vísitölunni N40.

Landsbréf hf.

Ársreikningur 2012

Landsbréf hf.
Borgartún 25
105 Reykjavík

Efnisyfirlit

A-hluti Bls. B-hluti Bls.

Ársreikningur rekstrarfélagsins Ársreikningur Fjárfestingarsjóða 28

 Skýrsla og yfirlýsing stjórnar og framkvæmdastjóra...... 3-4 Rekstrarreikningur.. 29
 Áritun óháðs endurskoðanda... 5 Efnahagsreikningur... 30
 Rekstrarreikningur... 6 Yfirlit um breytingar á hreinni eign.................. 31
 Efnahagsreikningur.. 7 Skýringar ... 32-37
 Sjóðstreymisyfirlit... 8
 Skýringar ... 9-13

B-hluti

Ársreikningur Verðbréfasjóða 14

 Rekstrarreikningur... 15
 Efnahagsreikningur.. 16-17
 Yfirlit um breytingar á hreinni eign..................................... 18
 Skýringar ... 19-27

Landsbréf hf.
Kt. 691208-0520

Borgartúni 25, 105 Reykjavík

Skýrsla og yfirlýsing stjórnar og
framkvæmdastjóra

Landsbréf hf. eru rekstrarfélag sem starfar á grundvelli laga um fjármálafyrirtæki nr. 161/2002 og er tilgangur félagsins
að annast rekstur verðbréfasjóða, fjárfestingasjóða og annarra sjóða um sameiginlegar fjárfestingar í samræmi við
starfsleyfi frá Fjármálaeftirlitinu. Félagið hefur einnig starfsleyfi til að sinna eignastýringu fyrir aðra og stýrir samkvæmt
því einkum eignum hlutafélaga og samlagshlutafélaga sem stofnuð hafa verið í kringum framtaksfjárfestingar.
Ársreikningur Landsbréfa skiptist í tvo hluta, A- og B-hluta. A-hluti hefur að geyma ársreikning rekstrarfélagsins sjálfs
en B-hluti ársreikning verðbréfasjóða, fjárfestingarsjóða og fagfjárfestasjóða sem voru í rekstri hjá Landsbréfum. Þessi
framsetning er í samræmi við reglur Fjármálaeftirlitsins um reikningsskil rekstrarfélaga verðbréfasjóða.

Landsbréf er dótturfélag Eignarhaldsfélags Landsbankans ehf. sem er 100% í eigu Landsbankans hf. og því er A-hluti
ársreiknings Landsbréfa hluti af samstæðureikningi Landsbankans en B-hluti hans ekki vegna eðlis starfsemi þeirra
sjóða sem Landsbréf reka.

Rekstur ársins 2012

Hagnaður af rekstri félagsins nam 7 milljónum króna samkvæmt rekstrarreikningi. Eigið fé Landsbréfa í árslok nam 686
milljónum króna samkvæmt efnahagsreikningi. Eiginfjárhlutfall félagsins, sem reiknað er samkvæmt lögum um
fjármálafyrirtæki, var 78,68% en þetta hlutfall má ekki vera lægra en 8,0% samkvæmt lögum. Stjórn leggur til að ekki
verði greiddur arður og að hagnaði ársins 2012 verði ráðstafað til hækkunar á eigin fé félagsins.

Hluthafar Landsbréfa eru tveir og þar af á Eignarhaldsfélag Landsbankans ehf. 99,9% hlut og var engin breyting á
hluthöfum félagsins á árinu.

Þáttaskil urðu í rekstri félagsins þann 22. mars 2012 þegar stjórn Landsbréfa skrifaði undir samning við Landsvaka hf.
um kaup á rekstri allra sjóða Landsvaka. Kaupverð sjóðanna var 530 milljónir króna og var þar höfð hliðsjón af verðmati
tveggja óháðra aðila. Samhliða kaupunum var eigið fé Landsbréfa aukið um 660 milljónir króna. Landsbréf hafa gert
sambærilegan útvistunarsamning við Landsbankann og Landsvaki hafði. Sjóðirnir voru færðir til Landsbréfa um
mánaðamótin mars-apríl, en fram að þeim tíma var rekstur Landsbréfa óverulegur.

Þann 11. september 2012 fengu Landsbréf leyfi til eignastýringar frá Fjármálaeftirlitinu. Í kjölfarið gerðu Landsbréf og
Horn Fjárfestingarfélag hf. með sér eignastýringar- og rekstrarsamning þar sem Landsbréf tóku að sér stýringu eigna
Horns. Jafnframt voru allir starfsmenn Horns Fjárfestingarfélags hf. ráðnir til starfa hjá Landsbréfum.

Landsbréf bjóða mjög breitt úrval skuldabréfasjóða og skiluðu þeir góðri ávöxtun á árinu. Til að mynda var sjóðurinn
Landsbréf – Sparibréf löng með hæstu ávöxtun allra ríkistryggðra sjóða á Íslandi eða 6,3%. Aðrir skuldabréfasjóðir gáfu
góða ávöxtun í samanburði við sambærilegra sjóði hjá samkeppnisaðilum. Stýring sjóðanna gekk því mjög vel á árinu.
Innflæði í skuldabréfasjóði félagsins var nokkuð á árinu og stækkuðu þeir um 16%.

Þann 11. maí 2012 tilkynnti eigandi félagsins, Landsbankinn hf., að ætlunin væri að færa rekstur og stýringu eignasafns
Horns Fjárfestingarfélags hf., sem einnig er dótturfélag Landsbankans, til Landsbréfa. Við þessi tímamót lét Ari
Skúlason af starfi sem framkvæmdastjóri félagsins og í kjölfarið tók Egill Darri Brynjólfsson sæti framkvæmdastjóra til
bráðabirgða eða uns Sigþór Jónsson hóf störf sem framkvæmdastjóri þann 1. september 2012.

Í árslok 2012 önnuðust Landsbréf rekstur 20 sjóða um sameiginlega fjárfestingu. Stærð sjóða og félaga í stýringu hjá
Landsbréfum nam 82,3 milljörðum króna samanborið við 61 milljarð hjá Landsvaka hf. í árslok 2011.

Innlendur hlutabréfamarkaður tók töluverðum breytingum á árinu 2012 við að þrjú ný félög voru skráð í kauphöll. Í
kjölfarið hefur stærð, velta og dýpt markaðarins aukist töluvert. Hlutabréfasjóðir Landsbréfa stækkuðu á árinu og
stækkaði sjóðurinn Landsbréf - Úrvalsbréf til dæmis um 94% prósent. Í lok árs nam hann 6,1 milljarði króna. Landsbréf
stofnuðu fjárfestingasjóðinn Landsbréf - Öndvegisbréf undir lok ársins og var hann 1,3 milljarðar að stærð við árslok.
Landsbréf - Öndvegisbréf fjárfesta í hlutabréfum sem skráð eru í kauphöll hér á landi, en hafa einnig heimildir til að
fjárfesta í óskráðum íslenskum hlutabréfum.

Erlendir hlutabréfamarkaðir skiluðu almennt mjög góðri ávöxtun á árinu 2012 og var verðbréfasjóðurinn Landsbréf –
Nordic 40 sá íslenski verðbréfa- eða fjárfestingasjóður sem sýndi besta ávöxtun á árinu 2012 eða 28,3 prósent í ISK.
Sá sjóður er vísitölusjóður og fjárfestir eins og nafnið gefur til kynna í hlutabréfum í norrænu vísitölunni N40.

Landsbréf - Eignabréf voru eini blandaði sjóðurinn í rekstri Landsbréfa árið 2012. Sjóðurinn er fjárfestingasjóður sem
var stofnaður á árinu 2011.

Landsbréf hf. A-hluti
Ársreikningur 2012 Fjárhæðir eru í þúsundum króna3

 Skýr. 2012 2011

Rekstrartekjur
Umsýsluþóknun ... 1.4 438.381 3.516
Fjármunatekjur og (fjármagnsgjöld) .. 2 4.744 (105)

Hreinar rekstrartekjur 443.125 3.411

Rekstrargjöld
Laun og launatengd gjöld .. 3 147.933 21.510
Annar rekstrarkostnaður .. 4 260.002 10.601
Sölutap rekstrarfjármuna ... 0 516
Afskriftir ... 5, 6 26.500 209

434.435 32.836

Hagnaður (tap) af reglulegri starfsemi fyrir tekjuskatt 8.690 (29.425)

Tekjuskattur ... 8 (1.742) 5.881

Hagnaður (tap) ársins .. 6.948 (23.544)

Rekstrarreikningur 2012

Landsbréf hf. A-hluti
Ársreikningur 2012 Fjárhæðir eru í þúsundum króna

Landsbréf hf. A-hluti
Ársreikningur 2012 Fjárhæðir eru í þúsundum króna6

Skýr. 31.12.2012 31.12.2011

Eignir
Viðskiptavild .. 1.6, 6 503.500 0
Verðbréf með breytilegum tekjum ... 4.049 0
Skatteign ... 1.8, 8 9.019 10.761
Viðskiptakröfur .. 1.5 200.984 3
Handbært fé .. 76.287 8.719

Eignir samtals 793.839 19.482

31.12.2012 31.12.2011

Eigið fé
Hlutafé .. 34.000 33.000
Yfirverðsreikningur .. 688.000 29.000
Ójafnað eigið fé ... (36.147) (43.095)

Eigið fé samtals 9 685.853 18.905

Skuldir
Aðrar skammtímaskuldir ... 107.986 577

Skuldir samtals 107.986 577

Eigið fé og skuldir samtals 793.839 19.482

Efnahagsreikningur 31. desember 2012

Landsbréf hf. A-hluti
Ársreikningur 2012 Fjárhæðir eru í þúsundum króna7

Skýr. 2012 2011

Rekstrarhreyfingar
Hagnaður (tap) ársins .. 9 6.948 (23.544)
Rekstrarliðir sem ekki hafa áhrif á fjárstreymi;

Afskriftir .. 5, 6 26.500 209
Sölutap rekstrarfjármuna ... 0 516
Tekjuskattur ... 8 1.742 (5.881)

Veltufé frá (til) rekstrar 35.190 (28.700)

Breytingar á rekstrartengdum eignum og skuldum;
Skammtímakröfur, (hækkun), lækkun ... (200.981) 3.046
Skammtímaskuldir, hækkun, (lækkun) .. 107.409 (4.251)

Breytingar rekstrartengdra eigna og skulda (93.572) (1.206)

Handbært fé til rekstrar (58.382) (29.906)

Fjárfestingahreyfingar
Keyptur sjóðarekstur .. (530.000) 0
Sala varanlegra rekstrarfjármuna ... 0 775
Keypt verðbréf .. (4.049) 0

Fjárfestingahreyfingar (534.049) 775

Fjármögnunarhreyfingar
Innborgað hlutafé ... 9 660.000 36.500

Fjármögnunarhreyfingar 660.000 36.500

Hækkun á handbæru fé .. 67.568 7.370

Handbært fé í byrjun árs ... 8.719 1.349

Handbært fé í lok árs ... 76.287 8.719

Sjóðstreymisyfirlit 2012

Landsbréf hf. A-hluti
Ársreikningur 2012 Fjárhæðir eru í þúsundum króna8

Skýringar
1. Upplýsingar um félagið
Landsbréf hf. er rekstrarfélag sem starfar á grundvelli laga um fjármálafyrirtæki nr. 161/2002 og annast rekstur verðbréfasjóða
og annarra sjóða um sameiginlega fjárfestingu. Ársreikningur Landsbréfa hf. skiptist í tvo hluta, A-hluta og B-hluta. A-hluti nær
til rekstrarfélagsins, B-hluti nær til Verðbréfasjóða, Fjárfestingarsjóða og Fagfjárfestasjóða Landsbréfa hf.

Í lok árs annaðist Landsbréf hf. rekstur 20 sjóða. Gengi flestra sjóða er reiknað daglega og geta fjárfestar keypt hluti í sjóðunum
og fengið hlutdeildarskírteini til staðfestingar á eign sinni. Ávöxtun hvers sjóðs rennur óskipt til viðkomandi
hlutdeildarskírteinishafa og því safnast enginn óúthlutaður hagnaður fyrir í sjóðunum.

Landsbréf hf. er með starfsstöðvar sínar á Íslandi og fer starfsemi þess fram að Borgartúni 25, 105 Reykjavík. Félagið er
dótturfélag Eignarhaldsfélags Landsbankans ehf. sem er í 100% eigu Landsbankans hf. en bankinn hefur aðsetur að
Austurstræti 11, 101 Reykjavík.

1.1 Grundvöllur reikningsskila
Ársreikningurinn inniheldur A- og B-hluta Landsbréfa hf. Ársreikningurinn er gerður í samræmi við lög um ársreikninga og settar
reikningsskilareglur um rekstrarfélög verðbréfasjóða. Hann er byggður á kostnaðarverðsreikningsskilum.

1.2 Matsaðferðir
Við gerð reikningsskilanna þurfa stjórnendur að meta ýmis atriði og gefa sér forsendur um mat á eignum, skuldum, tekjum og
gjöldum. Þó svo mat þessara liða sé gert samkvæmt bestu vitund stjórnenda getur raunverulegt verðmæti þeirra liða sem
þannig eru metnir reynst annað en niðurstaða samkvæmt matinu.

1.3 Samstæðureikningur
Ársreikningur Landsbréfa hf. A-hluta er hluti af samstæðureikningi Landsbankans hf. Ársreikningur Landsbréfa hf. B-hluta er
ekki hluti af samstæðureikningi bankans vegna eðli starfseminnar.

1.4 Umsýsluþóknanir
Verðbréfa-, fjárfestinga- og fagfjárfestasjóðir B-hluta Landsbréfa hf. greiða A-hluta Landsbréfa hf. umsýsluþóknun fyrir að
annast daglegan rekstur sjóðanna svo sem laun starfsmanna, markaðskostnað, endurskoðun, reikningshald sjóða,
vörsluþóknun og umsýslu. Umsýsluþóknunin reiknast sem fast hlutfall af hreinni eign hvers sjóðs.

Útvistunarsamningur vegna ýmissar þjónustu er við Landsbankann hf. og tók hann gildi á árinu. Greiðslur Landsbréfa hf.

Landsbréf hf. A-hluti
Ársreikningur 2012 Fjárhæðir eru í þúsundum króna

Útvistunarsamningur vegna ýmissar þjónustu er við Landsbankann hf. og tók hann gildi á árinu. Greiðslur Landsbréfa hf.
miðast við stærð sjóða.

1.5 Viðskiptakröfur

Viðskiptakröfur eru færðar á nafnvirði og eru þær aðallega vegna ógreiddrar umsýslu sjóða B-hluta Landsbréfa í lok árs.

1.6 Viðskiptavild

Viðskiptavild er tilkomin vegna kaupa á rekstri sjóða Landsvaka hf. þann 22. mars 2012. Kaupverð var ákveðið með tilliti til
tveggja óháðra verðmata sem framkvæmd voru fyrir stjórnir félaganna. Það er mat stjórnenda að nýtingartími viðskiptavildar sé
15 ár og því er hún afskrifuð línulega í samræmi við ákvæði í ársreikningalögum.

1.7 Handbært fé

Handbært fé samanstendur af sjóði og óbundnum bankainnstæðum.

1.8 Skatteign

Skatteign félagsins er reiknuð og færð í ársreikninginn. Útreikningur hennar byggist á mismun efnahagsliða samkvæmt
skattuppgjöri annars vegar og ársreikningi félagsins hins vegar. Mismunur sem þannig kemur fram stafar af því að álagning
tekjuskatts er miðuð við aðrar forsendur en reikningsskil félagsins. Í árslok var skatteign vegna yfirfæranlegs skattalegs taps
hærri en tekjuskattsskuldbinding af efnahagsliðum og því skatteign færð til eignar. Skatteign er færð að því marki sem líklegt er
talið að skattskyldur hagnaður í framtíðinni muni nýtast á móti henni.

1.9 Tengdir aðlilar
Tengdir aðilar Landsbréfa hf. eru móðurfélag þess, Landsbankinn hf. ásamt systur-, dóttur- og hlutdeildarfélögum þess, stjórn
Landsbréfa, lykilstjórnendur og aðilar þeim tengdir. Viðskipti við tengda aðila eru við Landsbankann hf. og Horn
Fjárfestingarfélag hf. Viðskiptin við Landsbankann hf. eru í samræmi við þjónustusamning milli bankans og félagsins.
Endurgjald fyrir selda þjónustu móðurfélags miðast við stærð sjóða.

Landsbréf hf. A-hluti
Ársreikningur 2012 Fjárhæðir eru í þúsundum króna9

2. Fjármagnstekjur og fjármagnsgjöld 2012 2011

Fjármagnstekjur og fjármagnsgjöld greinast þannig:

299 (61)
4.445 (43)
4.744 (105)

3. Laun og launatengd gjöld 2012 2011

Laun og launatengd gjöld greinast þannig:
118.315 17.175

17.370 2.298
12.248 2.037

147.933 21.510

Í árslok voru 15 starfsmenn á launaskrá auk fimm stjórnarmanna.

15 1
8 1

2012 2011
Framkvæmdastjóri:

9.038 0
4.197 0

Meðalfjöldi starfsmanna á árinu ...

Heildarlaun framkvæmdastjóra námu 19,5 milljónum króna á árinu 2012. Greidd laun til stjórnarmanna Landsbréfa námu
9,7 milljónum króna.

Greidd laun og hlunnindi til stjórnenda greinast þannig:

Starfsmenn í árslok ...

Skýringar frh.

Vaxtatekjur (-gjöld) ...
Gengishagnaður (-tap) ..

Laun ...

Launatengd gjöld ...
Iðgjöld til lífeyrissjóða ...

Sigþór Jónsson ..
Ari Skúlason (fyrrv. framkv.stjóri) ... 4.197 0

3.700 0
2.610 6.875

Stjórn Landsbréfa:
4.395 0
1.560 0
1.410 0

50 0
1.050 0

150 400
150 200
900 2.800

29.210 10.275

4. Annar rekstrarkostnaður 2012 2011

179.319 0
9.834 0
8.353 3.504

62.496 7.097
260.002 10.601

Greitt til Landsbankans hf. á grundvelli útvistunarsamnings
Lögfræðikostnaður ...
Endurskoðun ...

Heiður Agnes Björnsdóttir ..
Ragnhildur Geirsdóttir (fyrrv. stjórnarmaður) ...
Ingunn Elín Sveinsdóttir (fyrrv. stjórnarmaður) ..
Sigurður Kári Tryggvason (fyrrv. stjórnarmaður) ...
Ljósbrá H. Baldursdóttir (fyrrv. stjórnarmaður) ..

Kristinn Ingi Lárusson ..
Sigurbjörn Jón Gunnarsson ...

Framlag félagsins í sjálfstæða, iðgjaldatengda lífeyrissjóði vegna framkvæmdastjóra og stjórnarmanna nam 3,9 milljónum
króna á árinu (2011: 1,3 millj. kr.).

Annað ..

Ari Skúlason (fyrrv. framkv.stjóri) ...

Svandís Rún Ríkarðsdóttir (fyrrv. framkv.stjóri) ...

Jón Steindór Valdimarsson ..

Egill Darri Brynjólfsson (fyrrv. framkv.stjóri) ...

Landsbréf hf. A-hluti
Ársreikningur 2012 Fjárhæðir eru í þúsundum króna10

Skýringar frh.
5. Rekstrarfjármunir

Rekstrarfjármunir greinast þannig: 2012 2011

0 2.094
0 (593)
0 (209)
0 (1.291)
0 0

6. Viðskiptavild

Viðskiptavild greinist þannig: 2012 2011

530.000 0
 (26.500) 0
503.500 0

7. Tengdir aðilar

Í rekstur og efnahag hafa verið færð eftirfarandi viðskipti við tengda aðila 31.12.2012:

Tekjur Gjöld Eign Skuld
364 180.311 76.287 61.104

Kaupverð ...
Afskrifað á árinu ...
Bókfært verð 31.12.2012 ...

Félagið var með innlán hjá móðurfélagi sínu á árinu 2012 og fékk vaxtatekjur af þeim reikningum í samræmi við eðlilega
viðskiptaskilmála. Einnig er félagið með viðskipti við systurfélag sitt, Horn Fjárfestingarfélag hf.

Landsbankinn hf. ...

Áður afskrifað alls ..
Afskrifað á árinu (20%) ..
Sala ...
Bókfært verð 31.12.2012 ...

Stofnverð 1.1. ..

364 180.311 76.287 61.104
55.149 12.868 52.977 4.528

Í rekstur og efnahag hafa verið færð eftirfarandi viðskipti við tengda aðila 31.12.2011:

Tekjur Gjöld Eign Skuld
0 405 8.465 0

8. Skattar 2012 2011

Reiknaður tekjuskattur samkvæmt rekstrarreikningi greinist þannig:
1.742 5.881

Skatteign greinist þannig: 31.12.2012 31.12.2011

10.761 4.879
 (1.742) 5.881

9.019 10.761

Skatteign skiptist þannig á milli liða:

 (15.900) 0
 (590) 26

25.509 10.735
9.019 10.761

Landsbankinn hf. ...

Landsbankinn hf. ...
Horn Fjárfestingarfélag hf.

Skatteign í árslok ...

Breyting á skattskuldbindingu ..

Skatteign í byrjun árs ...
Reiknaður skattur ársins ..
Skatteign í árslok ...

Frestaður gengismunur ...
Yfirfæranlegt tap ..

Viðskiptavild ...

Landsbréf hf. A-hluti
Ársreikningur 2012 Fjárhæðir eru í þúsundum króna11

Skýringar frh.
9. Eigið fé

Yfirlit um breytingar á eiginfjárreikningum:

Ójafnað
Hlutafé Yfirverð eigið fé Samtals
32.000 (19.551) 12.449

1.000 29.000 30.000
 (23.543) (23.543)

33.000 29.000 (43.095) 18.905

33.000 29.000 (43.095) 18.905
1.000 659.000 660.000

6.948 6.948
34.000 688.000 (36.147) 685.853

10. Eiginfjárhlutfall

Eiginfjárhlutfallið reiknast þannig: 2012 2011

685.853 18.905
 (9.019) (10.761)

Eigið fé ...

Heildarhlutafé félagsins nam í árslok 34 milljónum króna samkvæmt samþykktum félagsins. Hver hlutur er ein króna að
nafnverði og fylgir eitt atkvæði hverjum hlut í félaginu.

Eigið fé 1.1.2011 ..
Innborgað hlutafé ...
Tap ársins ..
Eigið fé 31.12.2011 ..

Eigið fé 1.1.2012 ..
Innborgað hlutafé ...
Hagnaður ársins ..
Eigið fé 31.12.2012 ..

Eiginfjárhlutfall rekstrarfélagsins, sem reiknað er samkvæmt ákvæðum 84. gr. laga um fjármálafyrirtæki, er 78,68% en
lágmarks eiginfjárhlutfall samkvæmt lögum er 8%.

Skatteign .. (9.019) (10.761)
 (503.500) 0

173.334 8.144

Heildar eiginfjárkrafa greinist á eftirfarandi hátt:
17.623 140

0 0
 - -

17.623 140

Eiginfjárhlutfall í samræmi við ákvæði laga um eiginfjárhlutfall 78,68% 466%

Útlánaáhætta

Markaðsáhætta

Eiginfjárkrafa samtals ..

Samkvæmt 84. grein laga um fjármálafyrirtæki nr. 161/2002 skal eiginfjárgrunnur rekstrarfélaga verðbréfasjóða aldrei
nema lægri fjárhæð en sem svarar til 25% af föstum rekstrarkostnaði síðasta árs. Eigið fé Landsbréfa var við áramót
39,9% af rekstrarkostnaði síðasta árs.

Eiginfjárkrafa vegna útlánaáhættu reiknast af handbæru fé um áramót. Landsbréf hafa sett sér reglur hvað varðar
lausafjárstýringu og eru þær hluti af Almennum áhættureglum félagsins. Handbært fé um áramót var 76,3 milljónir og var
stýring á því í samræmi við reglur félagsins.

Ekki reiknast markaðsáhætta af eignum félagsins um áramót.

Skatteign ..
Viðskiptavild ...
Eiginfjárgrunnur ...

Útlánaáhætta ...
Markaðsáhætta ..
Rekstraráhætta ..

Landsbréf hf. A-hluti
Ársreikningur 2012 Fjárhæðir eru í þúsundum króna12

Skýringar frh.
10. Eiginfjárhlutfall frh.

Rekstraráhætta

11. Aðrar upplýsingar

Eignir í stýringu

Önnur mál

Heildarfjárhæð eigna viðskiptamanna í sjóðum reknum af félaginu var í lok ársins 56,1 milljarðar króna. Félagið var
jafnframt með 26,2 milljarða í eignastýringu fyrir viðskiptamenn félagsins.

Samkvæmt 2. mgr. 84. greinar laga nr. 161/2002 eru rekstrarfélög verðbréfasjóða undanþegin mati á rekstraráhættu við
útreikning á eiginfjárgrunni. Það þýðir þó ekki að félagið fylgist ekki með þessari áhættu í rekstri sínum. Þvert á móti hefur
félagið skilgreint allar helstu áhættur sem starfsfólk þess hefur greint í rekstri þess og útbúið ítarlega viðbragðsáætlun
vegna þeirra. Starfsfólk félagsins er stöðugt á varðbergi vegna rekstraráhættu og reynir að lágmarka hana með
fyrirbyggjandi aðgerðum.

Félagið á sem stendur í einu dómsmáli. Það er vegna fagfjárfestasjóðsins LSF III. Sá sjóður átti skuldabréf útgefin af
Kaupþingi hf. við hrun hans og hafði jafnframt gert afleiðusamning við þann banka. Dómsmálið snýst um kröfu Kaupþings
hf. vegna meintrar neikvæðrar stöðu afleiðusamningsins fyrir sjóðinn við hrun bankans. Þá hefur Kaupþing hf. hafnað
mögulegri skuldajöfnun sjóðsins í tengslum við málið. Stjórnendur Landsbréfa telja að þetta mál hafi óverulega þýðingu
fyrir rekstur félagsins.

Landsbréf hf. A-hluti
Ársreikningur 2012 Fjárhæðir eru í þúsundum króna13

Verðbréfasjóðir Landsbréfa hf.

Ársreikningur 2012

14

S
ký

r.

M
ar

ka
ð

sb
ré

f
st

u
tt

*
M

ar
ka

ð
sb

ré
f

*
S

p
ar

ib
ré

f
st

u
tt

S
p

ar
ib

ré
f

m
eð

al
lö

n
g

S
p

ar
ib

ré
f

lö
n

g
S

p
ar

ib
ré

f
ve

rð
tr

.
S

p
ar

ib
ré

f
ó

ve
rð

tr
.

R
ei

ð
u

b
ré

f
rí

ki
st

ry
g

g
ð

L
an

d
sb

an
ki

G

lo
b

al
 E

q
.

F
u

n
d

L
an

d
sb

an
ki

N

o
rd

ic
 4

0
V

el
tu

b
ré

f
20

12

S
am

ta
ls

20
11

S

am
ta

ls

F
já

rm
u

n
at

ek
ju

r
o

g
 f

já
rm

ag
n

sg
jö

ld

1.
2

36
.3

44
13

0.
97

2
17

3.
56

6
50

2.
75

3
19

4.
44

3
67

4.
18

1
50

.9
55

57
.3

47
25

7.
14

9
19

.3
73

11
3.

52
0

2.
21

0.
60

5
55

1.
31

2
0

0
0

0
0

0
0

0
31

.2
04

3.
91

4
0

35
.1

19
35

.7
47

0
(4

2)
(3

)
0

0
(1

)
(6

)
0

0
(1

)
0

(5
3)

(4
21

)
36

.3
44

13
0.

93
0

17
3.

56
4

50
2.

75
3

19
4.

44
3

67
4.

18
0

50
.9

49
57

.3
47

28
8.

35
4

23
.2

86
11

3.
52

0
2.

24
5.

67
1

58
6.

63
8

R
ek

st
ra

rg
jö

ld

1.
3

1.
49

3
19

.0
22

32
.1

81
85

.3
01

22
.2

16
10

3.
73

4
6.

84
9

8.
52

2
40

.4
96

1.
35

2
7.

84
4

32
9.

01
0

28
3.

56
7

38
3

3.
90

1
4.

86
7

20
.8

53
6.

50
1

20
.2

88
2.

36
6

35
3

2.
93

2
74

45
62

.5
63

38
.3

13
1.

87
6

22
.9

24
37

.0
48

10
6.

15
4

28
.7

17
12

4.
02

2
9.

21
5

8.
87

6
43

.4
28

1.
42

6
7.

88
9

39
1.

57
3

32
1.

88
0

S
ér

tæ
k

n
ið

u
rf

æ
rs

la
 f

já
rf

es
ti

n
g

a
0

6.
40

3
0

0
0

0
0

0
0

0
0

6.
40

3
(1

.5
56

.9
20

)

34
.4

69
10

1.
60

3
13

6.
51

6
39

6.
59

9
16

5.
72

6
55

0.
15

8
41

.7
34

48
.4

72
24

4.
92

6
21

.8
60

10
5.

63
1

1.
84

7.
69

4
1.

82
1.

67
7

H
re

in
ar

 f
já

rm
u

n
at

ek
ju

r
(f

já
rm

ag
n

sg
jö

ld
)

R
ek

st
ra

rr
ei

kn
in

gu
r

20
12

*
M

ar
ka

ðs
br

éf
 s

tu
tt

vo
ru

 s
am

ei
nu

ð
in

n
í M

ar
ka

ðs
br

éf
 lö

ng
 í

fe
br

úa
r

20
12

 o
g

he
iti

r
sj

óð
ur

in
n

nú
 M

ar
ka

ðs
br

éf

H
ag

n
að

u
r

ár
si

n
s

fæ
rð

u
r

á
h

lu
td

ei
ld

ar
sk

ír
te

in
i

V
ex

tir
, v

er
ðb

æ
tu

r
og

 g
en

gi
sm

un
ur

...
...

...
...

...
...

A
rð

ur
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

..
V

ax
ta

gj
öl

d.
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
..

U
m

sý
sl

uþ
ók

nu
n.

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
..

Þ
ók

na
ni

r
og

 b
an

ka
ko

st
na

ðu
r.

...
...

...
...

...
...

...
...

..
R

ek
st

ra
rg

jö
ld

 s
am

ta
ls

La
nd

sb
ré

f h
f.

B
-h

lu
ti

V
er

ðb
ré

fa
sj

óð
ir

-
Á

rs
re

ik
ni

ng
ur

 2
01

2
F

já
rh

æ
ði

r
er

u
í þ

ús
un

du
m

 k
ró

na
15

S
ký

r.

M
ar

ka
ð

sb
ré

f
st

u
tt

*
M

ar
ka

ð
sb

ré
f*

S
p

ar
ib

ré
f

st
u

tt
S

p
ar

ib
ré

f
m

eð
al

lö
n

g
S

p
ar

ib
ré

f
lö

n
g

S
p

ar
ib

ré
f

ve
rð

tr
.

S
p

ar
ib

ré
f

ó
ve

rð
tr

.
R

ei
ð

u
b

ré
f

rí
ki

st
ry

g
g

ð

L
an

d
sb

an
ki

G

lo
b

 E
q

.
F

u
n

d
L

an
d

sb
an

ki

N
o

rd
ic

 4
0

V
el

tu
b

ré
f

20
12

S

am
ta

ls
20

11

S
am

ta
ls

E

ig
n

ir

F
já

rf
es

ti
n

g
ar

5,

6

0
2.

64
9.

83
5

3.
37

9.
17

8
10

.6
59

.9
92

2.
73

3.
35

4
14

.4
68

.8
59

70
3.

37
2

1.
43

8.
78

4
0

0

40
6.

76
5

36
.4

40
.1

39
33

.3
76

.5
13

0
0

0
0

0
0

0
0

58
7.

62
2

12
7.

30
2

0
71

4.
92

4
59

9.
37

0
0

0
0

0
0

0
0

0
2.

09
9.

70
3

0
0

2.
09

9.
70

3
1.

96
5.

36
2

0
0

13
5.

02
2

10
0.

01
6

65
.0

09
21

0.
03

4
0

0
0

0
2.

88
3.

03
2

3.
39

3.
11

2
1.

11
8.

20
3

0
2.

64
9.

83
5

3.
51

4.
20

0
10

.7
60

.0
08

2.
79

8.
36

3
14

.6
78

.8
92

70
3.

37
2

1.
43

8.
78

4
2.

68
7.

32
4

12
7.

30
2

3.
28

9.
79

7
42

.6
47

.8
78

37
.0

59
.4

47

A
ð

ra
r

ei
g

n
ir

0

30
.9

68
4.

26
7

4.
66

0
5.

71
5

4.
30

4
11

.8
78

4.
10

2
11

8.
78

1
52

0
11

7.
14

5
30

2.
34

0
45

0.
23

7
0

55
2

49
3

1.
60

2
33

2
58

5
12

7
15

9
0

0
76

2
4.

61
3

44
.1

51
0

31
.5

20
4.

76
0

6.
26

2
6.

04
8

4.
88

9
12

.0
05

4.
26

1
11

8.
78

1
52

0
11

7.
90

7
30

6.
95

4
49

4.
38

8

0
2.

68
1.

35
5

3.
51

8.
96

0
10

.7
66

.2
70

2.
80

4.
41

1
14

.6
83

.7
81

71
5.

37
6

1.
44

3.
04

5
2.

80
6.

10
5

12
7.

82
3

3.
40

7.
70

4
42

.9
54

.8
31

37
.5

53
.8

36

E
fn

ah
ag

sr
ei

kn
in

gu
r

31
. d

es
em

be
r

20
12

H
an

db
æ

rt
 fé

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
.

A
ðr

ar
 e

ig
ni

r.
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

..

V
er

ðb
ré

f m
eð

 fö
st

um
 te

kj
um

...
...

...
...

...
...

..
H

lu
ta

br
éf

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
.

H
lu

td
ei

ld
ar

sk
ír

te
in

i..
...

...
...

...
...

...
...

...
...

...
...

.
In

nl
án

 h
já

 fj
ár

m
ál

af
yr

irt
æ

kj
um

...
...

...
...

...
...

F
já

rf
es

ti
n

g
ar

 s
am

ta
ls

A
ð

ra
r

ei
g

n
ir

 s
am

ta
ls

E
ig

n
ir

 s
am

ta
ls

*
M

ar
ka

ðs
br

éf
 s

tu
tt

vo
ru

 s
am

ei
nu

ð
in

n
í M

ar
ka

ðs
br

éf
 lö

ng
 í

fe
br

úa
r

20
12

 o
g

he
iti

r
sj

óð
ur

in
n

nú
 M

ar
ka

ðs
br

éf

La
nd

sb
ré

f h
f.

B
-h

lu
ti

V
er

ðb
ré

fa
sj

óð
ir

-
Á

rs
re

ik
ni

ng
ur

 2
01

2
F

já
rh

æ
ði

r
er

u
í þ

ús
un

du
m

 k
ró

na
16

S
ký

r.

M
ar

ka
ð

sb
ré

f
st

u
tt

*
M

ar
ka

ð
sb

ré
f*

S
p

ar
ib

ré
f

st
u

tt
S

p
ar

ib
ré

f
m

eð
al

lö
n

g
S

p
ar

ib
ré

f
lö

n
g

S
p

ar
ib

ré
f

ve
rð

tr
.

S
p

ar
ib

ré
f

ó
ve

rð
tr

.
R

ei
ð

u
b

ré
f

rí
ki

st
ry

g
g

ð

L
an

d
sb

an
ki

G

lo
b

 E
q

.
F

u
n

d
L

an
d

sb
an

ki

N
o

rd
ic

 4
0

V
el

tu
b

ré
f

20
12

S

am
ta

ls
20

11

S
am

ta
ls

S
ku

ld
ir

H
lu

td
ei

ld
ar

sk
ír

te
in

i
3

0
2.

67
5.

89
3

3.
51

1.
54

1
10

.7
44

.3
98

2.
79

8.
79

9
14

.6
54

.3
61

71
3.

91
3

1.
44

1.
16

1
2.

79
3.

40
8

12
7.

47
4

3.
40

2.
75

9
42

.8
63

.7
07

37
.3

75
.9

81

A
ð

ra
r

sk
u

ld
ir

4
0

5.
46

2
7.

41
9

21
.8

72
5.

61
2

29
.4

20
1.

46
4

1.
88

4
12

.6
97

34
9

4.
94

5
91

.1
24

17
7.

85
5

0
2.

68
1.

35
5

3.
51

8.
96

0
10

.7
66

.2
70

2.
80

4.
41

1
14

.6
83

.7
81

71
5.

37
6

1.
44

3.
04

5
2.

80
6.

10
5

12
7.

82
3

3.
40

7.
70

4
42

.9
54

.8
31

37
.5

53
.8

36

E
fn

ah
ag

sr
ei

kn
in

gu
r

31
. d

es
em

be
r

20
12

 *
M

ar
ka

ðs
br

éf
 s

tu
tt

vo
ru

 s
am

ei
nu

ð
in

n
í M

ar
ka

ðs
br

éf
 lö

ng
 í

fe
br

úa
r

20
12

 o
g

he
iti

r
sj

óð
ur

in
n

nú
 M

ar
ka

ðs
br

éf

S
ku

ld
ir

 s
am

ta
ls

La
nd

sb
ré

f h
f.

B
-h

lu
ti

V
er

ðb
ré

fa
sj

óð
ir

-
Á

rs
re

ik
ni

ng
ur

 2
01

2
F

já
rh

æ
ði

r
er

u
í þ

ús
un

du
m

 k
ró

na
17

S
ký

r.
M

ar
ka

ð
sb

ré
f

st
u

tt
*

M
ar

ka
ð

sb
ré

f*
S

p
ar

ib
ré

f
st

u
tt

S
p

ar
ib

ré
f

m
eð

al
lö

n
g

S
p

ar
ib

ré
f

lö
n

g
S

p
ar

ib
ré

f
ve

rð
tr

.
S

p
ar

ib
ré

f
ó

ve
rð

tr
.

R
ei

ð
u

b
ré

f
rí

ki
st

ry
g

g
ð

L
an

d
sb

an
ki

G

lo
b

al
 E

q
.

F
u

n
d

L
an

d
sb

an
ki

N

o
rd

ic
 4

0
V

el
tu

b
ré

f
20

12

S

am
ta

ls
20

11

S
am

ta
ls

R
ek

st
ra

rh
re

yf
in

g
ar

34
.4

69
10

1.
60

3
13

6.
51

6
39

6.
59

9
16

5.
72

6
55

0.
15

8
41

.7
34

48
.4

72
24

4.
92

6
21

.8
60

10
5.

63
1

1.
84

7.
69

4
1.

82
1.

67
7

F
já

rm
ö

g
n

u
n

ar
h

re
yf

in
g

ar

16
6

2.
51

5.
19

5
1.

92
1.

10
6

1.
72

2.
10

2
45

7.
14

0
10

.7
34

.1
67

3.
05

6.
69

5
17

2.
74

3
40

6.
64

3
0

10
.1

98
.8

05
31

.1
84

.7
63

20
.9

83
.8

74
(1

.5
00

.1
26

)
(1

.1
96

.2
51

)
(2

.2
32

.8
38

)
(2

.4
71

.6
26

)
(1

.1
12

.8
47

)
(7

.3
69

.5
77

)
(2

.8
98

.3
50

)
(1

.1
86

.8
04

)
(3

72
.2

77
)

(5
.9

81
)

(7
.2

05
.2

56
)

(2
7.

55
1.

93
5)

(1
6.

04
8.

74
6)

0
0

0
0

0
0

0
0

0
7.

20
4

0
7.

20
4

25
.2

95
(1

.4
99

.9
60

)
1.

31
8.

94
5

(3
11

.7
33

)
(7

49
.5

24
)

(6
55

.7
07

)
3.

36
4.

59
0

15
8.

34
5

(1
.0

14
.0

61
)

34
.3

66
1.

22
3

2.
99

3.
54

9
3.

64
0.

03
2

4.
96

0.
42

3

(1
.4

65
.4

91
)

1.
42

0.
54

8
(1

75
.2

17
)

(3
52

.9
25

)
(4

89
.9

81
)

3.
91

4.
74

8
20

0.
07

9
(9

65
.5

89
)

27
9.

29
2

23
.0

83
3.

09
9.

18
0

5.
48

7.
72

6
6.

78
2.

09
9

1.
46

5.
49

1
1.

25
5.

34
5

3.
68

6.
75

7
11

.0
97

.3
23

3.
28

8.
78

0
10

.7
39

.6
13

51
3.

83
3

2.
40

6.
75

0
2.

51
4.

11
6

10
4.

39
1

30
3.

57
9

37
.3

75
.9

81
30

.5
93

.8
80

0
2.

67
5.

89
3

3.
51

1.
54

1
10

.7
44

.3
98

2.
79

8.
79

9
14

.6
54

.3
61

71
3.

91
3

1.
44

1.
16

1
2.

79
3.

40
8

12
7.

47
4

3.
40

2.
75

9
42

.8
63

.7
07

37
.3

75
.9

81

Y
fir

lit
 u

m
 b

re
yt

in
ga

r
á

hr
ei

nn
i e

ig
n

20
12

H
ag

na
ðu

r
fæ

rð
ur

 á
 h

lu
td

ei
ld

ar
sk

ír
te

in
i..

...
...

...
...

S
el

d
hl

ut
de

ild
ar

sk
ír

te
in

i..
...

...
...

...
...

...
...

...
...

...
...

...
In

nl
ey

st
 h

lu
td

ei
ld

ar
sk

ír
te

in
i..

...
...

...
...

...
...

...
...

...
...

.
G

ja
ld

ey
ris

ge
ng

is
áh

rif
...

...
...

...
...

...
...

...
...

...
...

...
...

...

(
L

æ
kk

u
n

)
 h

æ
kk

u
n

 á
 h

re
in

n
i e

ig
n

...
...

...
.

*
M

ar
ka

ðs
br

éf
 s

tu
tt

vo
ru

 s
am

ei
nu

ð
in

n
í M

ar
ka

ðs
br

éf
 lö

ng
 í

fe
br

úa
r

20
12

 o
g

he
iti

r
sj

óð
ur

in
n

nú
 M

ar
ka

ðs
br

éf

 H
re

in
 e

ig
n

 í
ár

sb
yr

ju
n

...
...

...
...

...
...

...
...

...
...

H
re

in
 e

ig
n

 í
lo

k
ár

si
n

s.
...

...
...

...
...

...
...

...
...

.

La
nd

sb
ré

f h
f.

B
-h

lu
ti

V
er

ðb
ré

fa
sj

óð
ir

-
Á

rs
re

ik
ni

ng
ur

 2
01

2
F

já
rh

æ
ði

r
er

u
í þ

ús
un

du
m

 k
ró

na
18

1. Yfirlit um helstu reikningsskilaaðferðir

1.1 Grundvöllur reikningsskila

1.2 Fjármunatekjur og fjármagnsgjöld

1.3 Umsýsluþóknun

Skýringar

Ársreikningurinn er gerður í samræmi við lög um ársreikninga og reglur um reikningsskil rekstrarfélaga verðbréfasjóða.
Ársreikningurinn er gerður í íslenskum krónum og eru fjárhæðir birtar í þúsundum króna. Landsbréf hf. er dótturfélag
Landsbankans hf. og er A-hluti Landsbréfa hf. hluti af samstæðu Landsbankans hf. en sjóðir Landsbréfa hf. eru ekki
hluti af samstæðu Landsbankans hf. sökum eðlis starfsemi sjóðanna. Gerð er grein fyrir helstu reikningsskilaaðferðum,
sem í meginatriðum eru þær sömu og árið á undan.

Í sjóðum skráðum í íslenskum krónum eru viðskipti í öðrum myntum en íslenskum krónum umreiknuð yfir í íslenskar
krónur á gengi viðskiptadags. Í sjóðum skráðum í erlendri mynt er gengið fært yfir í íslenskar krónur í lok ársins.
Gengismunur sem myndast við greiðslu skulda og innheimtu krafna er færður í rekstrarreikning sem og áfallinn
gengismunur á eignir og skuldir í lok ársins.

Verðbréfasjóðir B-hluta Landsbréfa hf. greiða A-hluta Landsbréfa hf. umsýsluþóknun fyrir að annast daglegan rekstur
sjóðanna svo sem laun starfsmanna, markaðskostnað, endurskoðun, reikningshald sjóða, vörsluþóknun og umsýslu.

Við gerð reikningsskilanna þurfa stjórnendur að meta ýmis atriði og gefa sér forsendur um mat á eignum, skuldum,
tekjum og gjöldum. Þó svo að mat þetta sé samkvæmt bestu vitund stjórnenda getur raunverulegt verðmæti þeirra liða
sem þannig eru metnir reynst annað.

Vaxtatekjur og vaxtagjöld eru færð í rekstrarreikninginn eftir því sem þau falla til miðað við virka vexti. Arðstekjur eru
tekjufærðar þegar ákvörðun aðalfundar um arðgreiðslu í viðkomandi félögum liggur fyrir. Fjármagnstekjuskattur vegna
arðs af erlendum hlutabréfum er dreginn frá arðstekjunum í rekstrarreikningi. Gengismunur vegna verðbréfa er færður
til tekna eða gjalda miðað við síðasta skráða kaupgengi í lok desember 2012.

Landsbréf hf. B-hluti
Verðbréfasjóðir - Ársreikningur 2012 Fjárhæðir eru í þúsundum króna

0,80% *
0,80%
0,80%
0,80%
0,80%
0,80%
0,80%
0,50%
1,50%
1,10%
0,35%

1.4 Verð- eða gengistryggðar eignir og skuldir

Markaðsbréf stutt...

sjóðanna svo sem laun starfsmanna, markaðskostnað, endurskoðun, reikningshald sjóða, vörsluþóknun og umsýslu.
Umsýsluþóknunin reiknast daglega sem fast hlutfall af hreinni eign viðkomandi sjóðs í þeirri mynt sem hann er í.
Umsýsluþóknun er sem hér segir:

Markaðsbréf ..

Sparibréf löng..
Sparibréf meðallöng..
Sparibréf stutt..

Eignir og skuldir í erlendum gjaldmiðlum eru umreiknaðar í íslenskar krónur á því gengi sem síðast var skráð á árinu
samkvæmt opinberu viðmiðunargengi Seðlabanka Íslands. Sjóðir sem eru með rekstur í erlendri mynt og
starfsrækslugjaldmiðil annan en íslenskar krónur eru birtir í íslenskum krónum í reikningsskilum Landsbréfa hf. með því
að nota það gengi sem síðast var skráð á árinu samkvæmt opinberu viðmiðunargengi Seðlabanka Íslands.
Verðtryggðar eignir og skuldir eru umreiknaðar miðað við vísitölur sem tóku gildi í byrjun janúar 2013. Áfallinn
gengismunur og verðbætur á höfuðstól eigna og skulda eru færðar í rekstrarreikning.

Veltubréf..

* Markaðsbréf stutt voru sameinuð inn í Markaðsbréf löng í febrúar 2012 og heitir sjóðurinn nú Markaðsbréf

Sparibréf verðtryggð..
Sparibréf óverðtryggð..

Landsbankinn Global Equity Fund
Landsbanki Nordic 40..

Reiðubréf ríkistryggð...

Landsbréf hf. B-hluti
Verðbréfasjóðir - Ársreikningur 2012 Fjárhæðir eru í þúsundum króna19

1.5 Fjárfestingar

1.6 Aðrar eignir

1.7 Aðrar skuldir

1.8 Handbært fé

1.9 Skattamál

Skýringar frh.

Verðbréf með föstum tekjum sem skráð eru á skipulegum, virkum og verðmyndandi verðbréfamarkaði eru metin á
opinberu gengi í lok ársins. Virði annarra verðbréfa með föstum tekjum er háð mati rekstrarfélags að teknu tilliti til
markaðsaðstæðna hverju sinni. Við mat á þessum eignum er reiknuð niðurfærsla sem tekur mið af almennri áhættu
sem tengist starfseminni. Sértæk niðurfærsla er færð telji rekstrarfélag þörf á því.

Hlutabréf sem skráð eru á skipulegum og virkum verðbréfamarkaði eru metin á markaðsverði í lok ársins, þó að teknu
tilliti til þess ef markaður er ekki talinn virkur þá er beitt öðrum aðferðum við mat þeirra eigna samanber hér að ofan.
Hlutdeildarskírteini í verðbréfasjóðum eru metin samkvæmt því kaupgengi sem gilti á markaðnum 31. desember 2012.

Aðrar eignir eru óframkomin viðskipti og viðskiptakröfur. Aðrar eignir eru metnar á nafnvirði í lok ársins.

Aðrar skuldir eru óframkomin viðskipti, viðskiptaskuldir og ógreidd umsýsla. Aðrar skuldir eru metnar á nafnvirði í lok
ársins.

Handbært fé samanstendur af sjóði og samskiptareikningi verðbréfaviðskipta að frádreginni skuld við lánastofnanir.

Verðbréfasjóðir B-hluta Landsbréfa hf. eru ekki sjálfstæðir skattaðilar. Ávöxtun hvers sjóðs rennur óskipt til viðkomandi
hlutdeildarskírteinishafa og því safnast enginn óúthlutaður hagnaður fyrir í sjóðunum. Einstaklingar greiða
fjármagnstekjuskatt af hagnaði bréfanna við innlausn. Hjá lögaðilum telst hagnaður eða tap af hlutdeildarskírteinum til
skattskyldra tekna eða frádráttarbærra gjalda óháð innlausn.

Sjóðirnir eru undanþegnir fjármagnstekjuskatti skv. lögum nr. 94/1996. Þeir eru þó ekki undanþegnir

Landsbréf hf. B-hluti
Verðbréfasjóðir - Ársreikningur 2012 Fjárhæðir eru í þúsundum króna

2. Fjárhagsleg áhættustjórnun

2.1 Fjárhagslegir áhættuþættir

Starfsemi sjóðanna hefur í för með sér margvíslega áhættu svo sem áhrif breytinga á gengi fjármálagerninga, erlendra
gjaldmiðla, greiðsluhæfi skuldara og vaxtabreytinga. Áhættustjórnun sjóðanna beinist að aðgerðum til þess að stýra
þessum áhættuþáttum. Sjóðstjórar sjóðanna leitast við að stýra áhættuþáttum meðal annars með virkri stýringu
fjármálagerninga þar sem það á við. Nánari upplýsingar um fjárhagslega áhættuþætti má finna í útboðslýsingum
sjóðanna á vefsíðu félagsins www.landsbref.is.

Sjóðirnir eru undanþegnir fjármagnstekjuskatti skv. lögum nr. 94/1996. Þeir eru þó ekki undanþegnir
fjármagnstekjuskatti í þeim löndum þar sem fjármagntekjuskattur er lagður á tekjur erlendra aðila og ekki eru í gildi
tvísköttunarsamningar milli Íslands og viðkomandi ríkis um að slíkar tekjur skuli skattleggjast hérlendis.

Landsbréf hf. B-hluti
Verðbréfasjóðir - Ársreikningur 2012 Fjárhæðir eru í þúsundum króna20

3. Hlutdeildarskírteini

Heildar-
Uppgjörs Síðustu Síðustu Síðustu nafnverð

mynt 3 mánuði 6 mánuði 12 mánuði í þús. kr.

ISK - - - - *
ISK -0,51% 2,67% 1,93% 710.540 *
ISK -0,54% 1,90% -0,70% 277.504
ISK -0,62% 2,43% -0,60% 3.350.296
ISK -0,28% 2,83% 1,74% 331.376
ISK -1,68% 1,72% 0,90% 1.127.692
ISK 1,22% 3,73% 1,50% 60.058
ISK -0,59% 0,60% -1,53% 123.377
ISK 2,16% 6,07% 5,01% 1.726
EUR 2,13% 11,41% 19,97% 8
ISK -0,10% 1,50% -0,08% 324.319

Bókf. verðm. Kaupgengi Bókf. verðm. Kaupgengi Bókf. verðm. Kaupgengi
hlutd.sk. hlutd.sk. hlutd.sk. hlutd.sk. hlutd.sk. hlutd.sk.
í þús. kr. í þús. kr. í þús. kr.

Markaðsbréf stutt........................ 1.475.431 3,181 1.465.491 3,357 - - **
Markaðsbréf 1.220.466 3,236 1.255.345 3,535 2.675.893 3,766
Sparibréf stutt.............................. 1.855.885 11,647 3.686.757 12,193 3.511.541 12,654

Sparibréf meðallöng.................... 9.328.545 2,863 11.097.323 3,087 10.744.398 3,207
Sparibréf löng.............................. 3.324.590 7,308 3.288.780 7,943 2.798.799 8,446
Sparibréf verðtryggð.................... 1.675.150 10,598 10.739.613 12,323 14.654.361 12,995

Sparibréf óverðtryggð................. 2.841.570 10,910 513.833 11,206 713.913 11,887

Reiðubréf ríkistryggð................... 4.419.063 11,075 2.406.750 11,350 1.441.161 11,681
Landsb. Global Eq. Fund............ 2.725.758 1.591,52 2.514.116 1.474,94 2.793.408 1.618,71
Landsbanki Nordic 40................. 771.276 93,12 * 104.391 76,65 * 127.474 91,96 *

Veltubréf...................................... - - 303.579 10,047 3.402.759 10,492

Samtals 30.593.880 37.375.981 42.863.707

Markaðsbréf og Sparibréf löng eru skráð í Kauphöll Íslands.

Skýringar frh.

Landsb. Global Equity Fund....................................
Landsbanki Nordic 40 ...

Sjóðir með íslenskar krónur sem uppgjörsmynt eru sýndir með raunávöxtun en sjóðir með uppgjörsmynt aðra en íslenskar krónur
eru sýndir með nafnávöxtun í viðkomandi mynt. Ávöxtun einstakra sjóða og heildarnafnverð hlutdeildarskírteina í viðkomandi
mynt í lok ársins var sem hér segir:

Markaðsbréf stutt...
Markaðsbréf ..

Sparibréf löng...
Sparibréf meðallöng..
Sparibréf stutt...

Sparibréf verðtryggð..
Sparibréf óverðtryggð..
Reiðubréf ríkistryggð..

** Markaðsbréf stutt voru sameinuð inn í Markaðsbréf löng í febrúar 2012 og heitir sjóðurinn nú Markaðsbréf

Veltubréf...

* Markaðsbréf stutt voru sameinuð inn í Markaðsbréf löng í febrúar 2012 og heitir sjóðurinn nú Markaðsbréf

* Samkvæmt birtu gengi í erlendri mynt.

Síðastliðin þrjú ár var bókfært verð og gengi hlutdeildarskírteina einstakra sjóða sem hér segir:

31.12.2010 31.12.2011 31.12.2012

Landsbréf hf. B-hluti
Verðbréfasjóðir - Ársreikningur 2012

Fjárhæðir eru í þúsundum króna
21

Skýringar frh.

4. Aðrar skuldir

0,20%
0,21%
0,20%
0,20%
0,20%
0,20%
0,13%
0,45%
0,27%
0,15%

Sparibréf óverðtryggð ..

Markaðsbréf ...

Sparibréf löng ...
Sparibréf meðallöng ...

Landsbankinn Global Equity Fund ...
Reiðubréf ríkistryggð ..

Sparibréf stutt ...

Veltubréf ...

Samkvæmt 41. gr. laga nr. 128/2011 um verðbréfasjóði, fjárfestingarsjóði og fagfjárfestasjóði má hlutfall skammtímaskulda af
eignum verðbréfasjóðs ekki fara upp fyrir 10% af eignum sjóðsins. Verðbréfasjóði er einungis heimilt að taka skammtímalán til
að standa straum af innlausn hlutdeildarskírteina. Á hverjum tíma getur verðbréfasjóður þó einnig skuldað vegna óuppgerðra
viðskipta eða uppsafnaðrar umsýsluþóknunar.

Hér á eftir er gerð grein fyrir hlutföllum skammtímaskulda af heildareignum í einstökum sjóðum félagsins í lok ársins.
Skammtímaskuldir voru allar vegna innlausna, óuppgerðra viðskipta eða uppsafnaðrar umsýsluþóknunar.

Landsbanki Nordic 40 ..

Sparibréf verðtryggð ..

Landsbréf hf. B-hluti
Verðbréfasjóðir - Ársreikningur 2012

Fjárhæðir eru í þúsundum króna
22

5. Yfirlit um hlutfallslega skiptingu eigna sjóða

Meðfylgjandi er greinargerð um breytingar á samsetningu verðbréfasjóðanna.

Eign Eign
31.12.12 31.12.11 Breyting Viðmið Lágmark Hámark

% % % % % %

Markaðsbréf
Skuldabréf, peningamarkaðsgerningar og aðrar kröfur með
ábyrgð íslenska ríkisins... 53 91 -38 20 80
Skuldabréf og peningamarkaðsgerningar með ábyrgð
íslenskra sveitarfélaga... 22 0 22 20 60
Skuldabréf og peningamarkaðsgerningar með ábyrgð
fjármálafyrirtækja .. 14 2 12 0 40
Skuldabréf og peningamarkaðsgerningar með ábyrgð
annarra fyrirtækja .. 10 4 6 0 20
Afleiður .. 0 0 0 0 10
Innlán .. 0 0 0 0 60
Laust fé ... 1 3 -2

100 100 0

Sparibréf stutt
Skuldabréf og víxlar með ábyrgð ríkissjóðs 96 91 5 90 100
Innlán .. 4 8 -4 0 10
Laust fé ... 0 1 -1

100 100 0

Sparibréf meðallöng
Skuldabréf og víxlar með ábyrgð ríkissjóðs 99 99 0 90 100
Innlán .. 1 0 1 0 10
Laust fé ... 0 1 -1

100 100 0

Sparibréf löng
Skuldabréf og víxlar með ábyrgð ríkissjóðs 98 97 1 90 100
Innlán .. 2 0 2 0 10
Laust fé ... 0 3 -3

100 100 0

Sparibréf verðtryggð
Verðtryggð skuldabréf og aðrar kröfur með ábyrgð
ríkissjóðs.. 99 97 2 90 100
Innlán .. 1 3 -2 0 10
Laust fé ... 0 0 0

100 100 0

Sparibréf óverðtryggð
Óverðtryggð skuldabréf og aðrar kröfur með ábyrgð
ríkissjóðs.. 98 98 0 90 100
Innlán .. 0 0 0 0 10
Laust fé ... 2 2 0

100 100 0

Reiðubréf ríkistryggð
Skuldabréf og víxlar með ábyrgð ríkissjóðs 100 90 10 90 100
Innlán .. 0 8 -8 0 10
Laust fé ... 0 2 -2

100 100 0

Skýringar frh.

Fjárfestingarstefna

Landsbréf hf. B-hluti
Verðbréfasjóðir - Ársreikningur 2012 Fjárhæðir eru í þúsundum króna

23

5. Yfirlit um hlutfallslega skiptingu eigna sjóða, frh.

Eign Eign
31.12.12 31.12.11 Breyting Viðmið Lágmark Hámark

% % % % % %

Landsbanki Global Equity Fund
Verðbréfasjóðir og kauphallarsjóðir 75 78 -3 70 100
Skráð verðbréf ... 21 20 1 0 30
Óskráð verðbréf .. 0 0 0 0 10
Laust fé ... 4 2 2

100 100 0

Landsbanki Nordic 40
Hlutabréf, norræn .. 100 97 3 90 100
Laust fé ... 0 3 -3

100 100 0

Veltubréf
Peningamarkaðsgerningar útg. af ríki 12 51 -39 0 60
Peningamarkaðsgerningar útg. af fjármálafyrirtækjum 0 0 0 0 60
Peningamarkaðsgerningar útg. af sveitarfélögum 0 0 0 0 50
Peningamarkaðsgerningar útg. af fyrirtækjum 0 0 0 0 35
Innlán .. 85 44 41 40 100
Afleiður .. 0 0 0 0 10
Laust fé ... 3 5 -2

100 100 0

Skýringar frh.

Fjárfestingarstefna

Landsbréf hf. B-hluti
Verðbréfasjóðir - Ársreikningur 2012 Fjárhæðir eru í þúsundum króna

24

6. Fjárfestingar - Verðbréfasjóðir

Verðbréfaeign: Ríki, sveitarfélög,
eða alþjóðlegar

stofnanir Hlutdeildar- 31.12.2012
útg. eða í ábyrgð skírteini Hlutabréf Annað Samtals

Markaðsbréf
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði.............................. 2.367.790 0 0 164.921 2.532.711
Aðrir fjármálagerningar... 0 0 0 117.124 117.124

2.367.790 0 0 282.045 2.649.835
Sparibréf stutt
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði............................... 3.225.921 0 0 0 3.225.921
Peningamarkaðsskjöl skráð á skipulegum
verðbréfamarkaði.. 153.258 0 0 0 153.258
Innlán hjá fjármálafyrirtækjum............................... 0 0 0 135.022 135.022

3.379.178 0 0 135.022 3.514.200
Sparibréf meðallöng
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði............................... 10.659.992 0 0 0 10.659.992
Innlán hjá fjármálafyrirtækjum............................... 0 0 0 100.016 100.016

10.659.992 0 0 100.016 10.760.008
Sparibréf löng
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði............................... 2.733.354 0 0 0 2.733.354
Innlán hjá fjármálafyrirtækjum............................... 0 0 0 65.009 65.009

2.733.354 0 0 65.009 2.798.363
Sparibréf verðtryggð
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði............................... 14.468.859 0 0 0 14.468.859
Innlán hjá fjármálafyrirtækjum............................... 0 0 0 210.034 210.034

14.468.859 0 0 210.034 14.678.892
Sparibréf óverðtryggð
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði............................... 703.372 0 0 0 703.372

703.372 0 0 0 703.372
Reiðubréf ríkistryggð
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði............................... 163.267 0 0 0 163.267
Peningamarkaðsskjöl skráð á skipulegum
verðbréfamarkaði.. 1.275.517 0 0 0 1.275.517

1.438.784 0 0 0 1.438.784

Landsbankinn Global Equity Fund
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði............................... 0 0 587.622 0 587.622
Hlutdeildarskírteini verðbréfasjóða....................... 0 2.099.703 0 0 2.099.703

0 2.099.703 587.622 0 2.687.324
Landsbanki Nordic 40
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði............................... 0 0 127.302 0 127.302

0 0 127.302 0 127.302
Veltubréf
Peningamarkaðsskjöl skráð á skipulegum
verðbréfamarkaði.. 406.765 0 0 0 406.765
Innlán hjá fjármálafyrirtækjum............................... 0 0 0 2.883.032 2.883.032

406.765 0 0 2.883.032 3.289.797

Meðfylgjandi er sundurliðun verðbréfaeignar einstakra sjóða og hlutfallsleg skipting verðbréfaeignar í lok ársins:

Skýringar frh.

Landsbréf hf. B-hluti
Verðbréfasjóðir - Ársreikningur 2012 Fjárhæðir eru í þúsundum króna25

Skýringar frh.
6. Fjárfestingar - Verðbréfasjóðir, frh.:

Hlutfallsleg skipting Ríki, sveitarfélög,
verðbréfaeignar: eða alþjóðlegar

stofnanir Hlutdeildar- 31.12.2012
útg. eða í ábyrgð skírteini Hlutabréf Annað Samtals

% % % % %
Markaðsbréf
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði............................... 89,4% 0,0% 0,0% 6,2% 95,6%
Aðrir fjármálagerningar... 0,0% 0,0% 0,0% 4,4% 4,4%

89,4% 0,0% 0,0% 10,6% 100,0%
Sparibréf stutt
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði............................... 91,8% 0,0% 0,0% 0,0% 91,8%
Peningamarkaðsskjöl skráð á skipulegum
verðbréfamarkaði.. 4,4% 0,0% 0,0% 0,0% 4,4%
Innlán hjá fjármálafyrirtækjum................................ 0,0% 0,0% 0,0% 3,8% 3,8%

96,2% 0,0% 0,0% 3,8% 100,0%
Sparibréf meðallöng
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði............................... 99,1% 0,0% 0,0% 0,0% 99,1%
Innlán hjá fjármálafyrirtækjum................................ 0,0% 0,0% 0,0% 0,9% 0,9%

99,1% 0,0% 0,0% 0,9% 100,0%
Sparibréf löng
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði............................... 97,7% 0,0% 0,0% 0,0% 97,7%
Innlán hjá fjármálafyrirtækjum................................ 0,0% 0,0% 0,0% 2,3% 2,3%

97,7% 0,0% 0,0% 2,3% 100,0%
Sparibréf verðtryggð
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði............................... 98,6% 0,0% 0,0% 0,0% 98,6%
Innlán hjá fjármálafyrirtækjum................................ 0,0% 0,0% 0,0% 1,4% 1,4%

98,6% 0,0% 0,0% 1,4% 100,0%
Sparibréf óverðtryggð
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði............................... 100,0% 0,0% 0,0% 0,0% 100,0%

100,0% 0,0% 0,0% 0,0% 100,0%
Reiðubréf ríkistryggð
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði............................... 11,3% 0,0% 0,0% 0,0% 11,3%
Peningamarkaðsskjöl skráð á skipulegum
verðbréfamarkaði.. 88,7% 0,0% 0,0% 0,0% 88,7%

100,0% 0,0% 0,0% 0,0% 100,0%
Landsbankinn Global Equity Fund
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði............................... 0,0% 0,0% 21,9% 0,0% 21,9%
Hlutdeildarskírteini verðbréfasjóða....................... 0,0% 78,1% 0,0% 0,0% 78,1%

0,0% 78,1% 21,9% 0,0% 100,0%
Landsbanki Nordic 40
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði............................... 0,0% 0,0% 100,0% 0,0% 100,0%

0,0% 0,0% 100,0% 0,0% 100,0%
Veltubréf
Peningamarkaðsskjöl skráð á skipulegum
verðbréfamarkaði.. 12,4% 0,0% 0,0% 0,0% 12,4%
Innlán hjá fjármálafyrirtækjum................................ 0,0% 0,0% 0,0% 87,6% 87,6%

12,4% 0,0% 0,0% 87,6% 100,0%

Landsbréf hf. B-hluti
Verðbréfasjóðir - Ársreikningur 2012 Fjárhæðir eru í þúsundum króna26

7. Vegna Markaðsbréfa

8. Nýir sjóðir og sameiningar

Í febrúar 2012 ákvað stjórn Landsvaka að sameina Markaðsbréf stutt og Markaðsbréf löng, breyta
fjárfestingarstefnu og gefa sjóðnum nafnið; Markaðsbréf. Nánari upplýsingar um sjóðinn er að finna á vefsíðu
félagsins, www.landsbref.is.

Skýringar frh.

Sumir útgefenda skuldabréfa í sjóðnum eru í slitaferli eða fjárhagserfiðleikum. Hefur stjórn Landsbréfa hf. því lagt
mat á verðmæti krafna og bréfanna í ljósi aðstæðna í hverju tilviki fyrir sig og fært verðmæti þeirra niður í
samræmi við slíkt mat á hverjum tíma. Staða á sértækri niðurfærslu verðbréfa í eigu Markaðsbréfa þann 31.
desember 2012 var sem hér segir: Markaðsbréf 769,4 millj. kr.

Landsbréf hf. B-hluti
Verðbréfasjóðir - Ársreikningur 2012 Fjárhæðir eru í þúsundum króna.

27

Fjárfestingarsjóðir Landsbréfa hf.

Ársreikningur 2012

28

S
ký

r.
F

yr
ir

tæ
kj

a-

b
ré

f
*

Ú
rv

al
sb

ré
f

E
ig

n
ab

ré
f

Ö
n

d
ve

g
is

-
b

ré
f*

*
20

12

S
am

ta
ls

20
11

S

am
ta

ls

F
já

rm
u

n
at

ek
ju

r
o

g
 f

já
rm

ag
n

sg
jö

ld

1.
2

(7
55

.5
86

)
87

1.
37

1
19

.1
03

22
.7

06
15

7.
59

5
(2

.9
15

.9
11

)
0

39
.0

02
0

0
39

.0
02

8.
78

8
(1

80
)

(8
6)

0
0

(2
65

)
(1

64
)

(7
55

.7
65

)
91

0.
28

7
19

.1
03

22
.7

06
19

6.
33

2
(2

.9
07

.2
87

)

R
ek

st
ra

rg
jö

ld

1.
3

19
.3

93
64

.5
46

1.
88

5
63

3
86

.4
56

64
.9

82
2.

93
0

8.
13

8
95

15
9

11
.3

21
9.

39
4

22
.3

23
72

.6
83

1.
98

0
79

2
97

.7
78

74
.3

76

S
ér

tæ
k

n
ið

u
rf

æ
rs

la
 f

já
rf

es
ti

n
g

a
(1

.1
78

.9
95

)
0

0
0

(1
.1

78
.9

95
)

(3
.0

26
.0

66
)

40
0.

90
7

83
7.

60
4

17
.1

24
21

.9
14

1.
27

7.
54

9
44

.4
03

*

F
yr

irt
æ

kj
ab

ré
fu

m
 L

an
ds

ba
nk

an
s

va
r

lo
ka

ð
6.

 o
kt

ób
er

 2
00

8
og

 e
ru

 í
sl

ita
m

eð
fe

rð
.

**
 Ö

nd
ve

gi
sb

ré
f v

or
u

st
of

nu
ð

í l
ok

 d
es

em
be

r
20

12
.

R
ek

st
ra

rr
ei

kn
in

gu
r

20
12

V
ex

tir
, v

er
ðb

æ
tu

r
og

 g
en

gi
sm

un
ur

...
...

...
...

...
...

...
...

...
A

rð
ur

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

V
ax

ta
gj

öl
d.

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
H

re
in

 (
fjá

rm
ag

ns
gj

öl
d)

 fj
ár

m
un

at
ek

ju
r

H
ag

n
að

u
r

ár
si

n
s

fæ
rð

u
r

á
h

lu
td

ei
ld

ar
sk

ír
te

in
i

U
m

sý
sl

uþ
ók

nu
n.

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

Þ
ók

na
ni

r
og

 b
an

ka
ko

st
na

ðu
r.

...
...

...
...

...
...

...
...

...
...

...
.

R
ek

st
ra

rg
jö

ld
 s

am
ta

ls

La
nd

sb
ré

f h
f.

B
-h

lu
ti

F
já

rf
es

tin
ga

rs
jó

ði
r

-
Á

rs
re

ik
ni

ng
ur

 2
01

2
F

já
rh

æ
ði

r
er

u
í þ

ús
un

du
m

 k
ró

na
29

S
ký

r.
F

yr
ir

tæ
kj

a-

b
ré

f
*

Ú
rv

al
sb

ré
f

E
ig

n
ab

ré
f

Ö
n

d
ve

g
is

-
b

ré
f*

*
20

12

S
am

ta
ls

20
11

S

am
ta

ls

E
ig

n
ir

F
já

rf
es

ti
n

g
ar

5,
6

2.
42

3.
10

0
39

.7
49

15
4.

87
8

0
2.

61
7.

72
8

2.
86

2.
64

7
76

.1
41

5.
52

7.
45

2
10

.2
59

88
2.

23
6

6.
49

6.
08

8
2.

95
9.

00
4

0
0

15
1.

20
2

0
15

1.
20

2
61

.5
49

0
0

0
0

0
28

0.
49

7
2.

49
9.

24
1

5.
56

7.
20

2
31

6.
33

9
88

2.
23

6
9.

26
5.

01
8

6.
16

3.
69

7

A
ð

ra
r

ei
g

n
ir

3.
99

8
61

8.
80

4
10

.8
78

15
1.

22
3

78
4.

90
3

18
0.

49
4

85
0

0
0

85
98

.0
89

4.
08

3
61

8.
80

4
10

.8
78

15
1.

22
3

78
4.

98
8

27
8.

58
3

2.
50

3.
32

4
6.

18
6.

00
6

32
7.

21
7

1.
03

3.
45

9
10

.0
50

.0
06

6.
44

2.
28

0

S
ku

ld
ir

3
1.

82
7.

33
1

6.
06

4.
95

9
32

1.
81

4
1.

02
3.

41
8

9.
23

7.
52

3
5.

36
7.

52
7

4
67

5.
99

3
12

1.
04

7
5.

40
3

10
.0

40
81

2.
48

3
1.

07
4.

75
3

2.
50

3.
32

4
6.

18
6.

00
6

32
7.

21
7

1.
03

3.
45

9
10

.0
50

.0
06

6.
44

2.
28

0

*
F

yr
irt

æ
kj

ab
ré

fu
m

 L
an

ds
ba

nk
an

s
va

r
lo

ka
ð

6.
 o

kt
ób

er
 2

00
8

og
 e

ru
 í

sl
ita

m
eð

fe
rð

.

**
 Ö

nd
ve

gi
sb

ré
f v

or
u

st
of

nu
ð

í l
ok

 d
es

em
be

r
20

12
.

E
fn

ah
ag

sr
ei

kn
in

gu
r

31
. d

es
em

be
r

20
12

V
er

ðb
ré

f m
eð

 fö
st

um
 te

kj
um

...
...

...
...

...
...

...
...

...
...

.

H
lu

td
ei

ld
ar

sk
ír

te
in

i..
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

In
nl

án
 h

já
 fj

ár
m

ál
af

yr
irt

æ
kj

um
...

...
...

...
...

...
...

...
...

..

H
lu

ta
br

éf
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
.

F
já

rf
es

tin
ga

r
sa

m
ta

ls

A
ðr

ar
 e

ig
ni

r
sa

m
ta

ls

E
ig

ni
r

sa
m

ta
ls

H
an

db
æ

rt
 fé

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

..
A

ðr
ar

 e
ig

ni
r.

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
H

lu
td

ei
ld

ar
sk

ír
te

in
i..

...
...

...
...

...
...

...
...

...
...

...
.

A
ð

ra
r

sk
u

ld
ir

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
.

S
ku

ld
ir

 s
am

ta
ls

La
nd

sb
ré

f h
f.

B
-h

lu
ti

F
já

rf
es

tin
ga

rs
jó

ði
r

-
Á

rs
re

ik
ni

ng
ur

 2
01

2
F

já
rh

æ
ði

r
er

u
í þ

ús
un

du
m

 k
ró

na
30

S
ký

r.

F
yr

ir
tæ

kj
a-

b

ré
f

*
Ú

rv
al

sb
ré

f
E

ig
n

ab
ré

f
Ö

n
d

ve
g

is
-

b
ré

f*
*

20
12

S
am

ta
ls

20
11

S
am

ta
ls

R
ek

st
ra

rh
re

yf
in

g
ar

H

ag
na

ðu
r

fæ
rð

ur
 á

 h
lu

td
ei

ld
ar

sk
ír

te
in

i..
...

...
...

...
...

...
...

..
40

0.
90

7
83

7.
60

4
17

.1
24

21
.9

14
1.

27
7.

54
9

44
.4

03

F
já

rm
ö

g
n

u
n

ar
h

re
yf

in
g

ar

S
el

d
hl

ut
de

ild
ar

sk
ír

te
in

i..
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

.
0

4.
38

6.
18

1
18

0.
30

4
1.

00
1.

50
4

5.
56

7.
99

0
2.

60
2.

81
6

In
nl

ey
st

 h
lu

td
ei

ld
ar

sk
ír

te
in

i..
...

...
...

...
...

...
...

...
...

...
...

...
...

..
(6

70
.0

17
)

(2
.2

81
.0

72
)

(2
4.

45
4)

0
(2

.9
75

.5
43

)
(1

.1
94

.0
77

)
F

já
rm

ög
nu

na
rh

re
yf

in
ga

r
sa

m
ta

ls
(6

70
.0

17
)

2.
10

5.
11

0
15

5.
85

0
1.

00
1.

50
4

2.
59

2.
44

7
1.

40
8.

73
9

(
L

æ
kk

u
n

)
 h

æ
kk

u
n

 á
 h

re
in

n
i e

ig
n

...
...

...
...

...
...

..
(2

69
.1

10
)

2.
94

2.
71

4
17

2.
97

4
1.

02
3.

41
8

3.
86

9.
99

6
1.

45
3.

14
2

H
re

in
 e

ig
n

 í
ár

sb
yr

ju
n

...
...

...
...

...
...

...
...

...
...

...
...

...
..

2.
09

6.
44

1
3.

12
2.

24
5

14
8.

84
0

0
5.

36
7.

52
7

3.
91

4.
38

5

H
re

in
 e

ig
n

 í
lo

k
ár

si
n

s.
...

...
...

...
...

...
...

...
...

...
...

...
...

1.
82

7.
33

1
6.

06
4.

95
9

32
1.

81
4

1.
02

3.
41

8
9.

23
7.

52
3

5.
36

7.
52

7

*
F

yr
irt

æ
kj

ab
ré

fu
m

 L
an

ds
ba

nk
an

s
va

r
lo

ka
ð

6.
 o

kt
ób

er
 2

00
8

og
 e

ru
 í

sl
ita

m
eð

fe
rð

.

**
 Ö

nd
ve

gi
sb

ré
f v

or
u

st
of

nu
ð

í l
ok

 d
es

em
be

r
20

12
.

Y
fir

lit
 u

m
 b

re
yt

in
ga

r
á

hr
ei

nn
i e

ig
n

20
12

La
nd

sb
ré

f h
f.

B
-h

lu
ti

F
já

rf
es

tin
ga

rs
jó

ði
r

-
Á

rs
re

ik
ni

ng
ur

 2
01

2
F

já
rh

æ
ði

r
er

u
í þ

ús
un

du
m

 k
ró

na
31

1. Yfirlit um helstu reikningsskilaaðferðir

1.1 Grundvöllur reikningsskila

1.2 Fjármunatekjur og fjármagnsgjöld

1.3 Umsýsluþóknun

Skýringar

Í sjóðum skráðum í íslenskum krónum eru viðskipti í öðrum myntum en íslenskum krónum umreiknuð yfir í íslenskar
krónur á gengi viðskiptadags. Í sjóðum skráðum í erlendri mynt er gengið fært yfir í íslenskar krónur í lok ársins.
Gengismunur sem myndast við greiðslu skulda og innheimtu krafna er færður í rekstrarreikning sem og áfallinn
gengismunur á eignir og skuldir í lok ársins.

Fjárfestingarsjóðir B-hluta Landsbréfa hf. greiða A-hluta Landsbréfa hf. umsýsluþóknun fyrir að annast daglegan rekstur
sjóðanna svo sem laun starfsmanna, markaðskostnað, endurskoðun, reikningshald sjóða, vörsluþóknun og umsýslu.

Ársreikningurinn er gerður í samræmi við lög um ársreikninga og reglur um reikningsskil rekstrarfélaga fjárfestingarsjóða.
Ársreikningurinn er gerður í íslenskum krónum og eru fjárhæðir birtar í þúsundum króna. Landsbréf hf. er dótturfélag
Landsbankans hf. og er A-hluti Landsbréfa hf. hluti af samstæðu Landsbankans hf. en sjóðir Landsbréfa hf. eru ekki hluti
af samstæðu Landsbankans hf. sökum eðli starfsemi sjóðanna. Gerð er grein fyrir helstu reikningsskilaaðferðum, sem í
meginatriðum eru þær sömu og árið á undan.

Við gerð reikningsskilanna þurfa stjórnendur að meta ýmis atriði og gefa sér forsendur um mat á eignum, skuldum, tekjum
og gjöldum. Þó svo að mat þetta sé samkvæmt bestu vitund stjórnenda getur raunverulegt verðmæti þeirra liða sem
þannig eru metnir reynst annað.

Vaxtatekjur og vaxtagjöld eru færð í rekstrarreikninginn eftir því sem þau falla til miðað við virka vexti. Arðstekjur eru
tekjufærðar þegar ákvörðun aðalfundar um arðgreiðslu í viðkomandi félögum liggur fyrir. Fjármagnstekjuskattur vegna
arðs af erlendum hlutabréfum er dreginn frá arðstekjunum í rekstrarreikningi. Gengismunur vegna verðbréfa er færður til
tekna eða gjalda miðað við síðasta skráða kaupgengi í lok desember 2012.

1,00% *
1,65%
1,25%
1,75% **

1.4 Verð- eða gengistryggðar eignir og skuldir

sjóðanna svo sem laun starfsmanna, markaðskostnað, endurskoðun, reikningshald sjóða, vörsluþóknun og umsýslu.
Umsýsluþóknunin reiknast daglega sem fast hlutfall af hreinni eign viðkomandi sjóðs í þeirri mynt sem hann er í.
Umsýsluþóknun er sem hér segir:

Eignir og skuldir í erlendum gjaldmiðlum eru umreiknaðar í íslenskar krónur á því gengi sem síðast var skráð á árinu
samkvæmt opinberu viðmiðunargengi Seðlabanka Íslands. Sjóðir sem eru með rekstur í erlendri mynt og
starfsrækslugjaldmiðil annan en íslenskar krónur eru birtir í íslenskum krónum í reikningsskilum Landsbréfa hf. með því
að nota það gengi sem síðast var skráð á árinu samkvæmt opinberu viðmiðunargengi Seðlabanka Íslands. Verðtryggðar
eignir og skuldir eru umreiknaðar miðað við vísitölur sem tóku gildi í byrjun janúar 2013. Áfallinn gengismunur og
verðbætur á höfuðstól eigna og skulda eru færðar í rekstrarreikning.

Eignabréf...

Fyrirtækjabréf..
Úrvalsbréf..

Öndvegisbréf...

** Öndvegisbréf voru stofnuð í lok desember 2012.

* Fyrirtækjabréfum Landsbankans var lokað 6. október 2008 og eru í slitameðferð.

 Landsbréf hf. B-hluti
 Fjárfestingarsjóðir - Ársreikningur 2012 Fjárhæðir eru í þúsundum króna32

1.5 Fjárfestingar

1.6 Aðrar eignir

1.7 Aðrar skuldir

1.8 Handbært fé

1.9 Skattamál

Aðrar eignir eru óframkomin viðskipti og viðskiptakröfur. Aðrar eignir eru metnar á nafnvirði í lok ársins.

Aðrar skuldir eru óframkomin viðskipti, viðskiptaskuldir og ógreidd umsýsla. Aðrar skuldir eru metnar á nafnvirði í lok
ársins.

Handbært fé samanstendur af sjóði og samskiptareikningi verðbréfaviðskipta að frádreginni skuld við lánastofnanir.

Fjárfestingarsjóðir B-hluta Landsbréfa hf. eru ekki sjálfstæðir skattaðilar. Ávöxtun hvers sjóðs rennur óskipt til viðkomandi
hlutdeildarskírteinishafa og því safnast enginn óúthlutaður hagnaður fyrir í sjóðunum. Einstaklingar greiða
fjármagnstekjuskatt af hagnaði bréfanna við innlausn. Hjá lögaðilum telst hagnaður eða tap af hlutdeildarskírteinum til
skattskyldra tekna eða frádráttarbærra gjalda óháð innlausn.

Sjóðirnir eru undanþegnir fjármagnstekjuskatti skv. lögum nr. 94/1996. Þeir eru þó ekki undanþegnir fjármagnstekjuskatti

Verðbréf með föstum tekjum sem skráð eru á skipulegum, virkum og verðmyndandi verðbréfamarkaði eru metin á
opinberu gengi í lok ársins. Virði annarra verðbréfa með föstum tekjum er háð mati rekstrarfélags að teknu tilliti til
markaðsaðstæðna hverju sinni. Við mat á þessum eignum er reiknuð niðurfærsla sem tekur mið af almennri áhættu sem
tengist starfseminni. Sértæk niðurfærsla er færð telji rekstrarfélag þörf á því.

Hlutabréf sem skráð eru á skipulegum og virkum verðbréfamarkaði eru metin á markaðsverði í lok ársins, þó að teknu tilliti
til þess ef markaður er ekki talinn virkur þá er beitt öðrum aðferðum við mat þeirra eigna samanber hér að ofan.
Hlutdeildarskírteini í fjárfestingarsjóðum eru metin samkvæmt því kaupgengi sem gilti á markaðnum 31. desember 2012.

Skýringar frh.

2. Fjárhagsleg áhættustjórnun

2.1 Fjárhagslegir áhættuþættir

Starfsemi sjóðanna hefur í för með sér margvíslega áhættu svo sem áhrif breytinga á gengi fjármálagerninga, erlendra
gjaldmiðla, greiðsluhæfi skuldara og vaxtabreytinga. Áhættustjórnun sjóðanna beinist að aðgerðum til þess að stýra
þessum áhættuþáttum. Sjóðstjórar sjóðanna leitast við að stýra áhættuþáttum meðal annars með virkri stýringu
fjármálagerninga þar sem það á við. Nánari upplýsingar um fjárhagslega áhættuþætti má finna í útboðslýsingum
sjóðanna á vefsíðu félagsins www.landsbref.is.

Sjóðirnir eru undanþegnir fjármagnstekjuskatti skv. lögum nr. 94/1996. Þeir eru þó ekki undanþegnir fjármagnstekjuskatti
í þeim löndum þar sem fjármagntekjuskattur er lagður á tekjur erlendra aðila og ekki eru í gildi tvísköttunarsamningar milli
Íslands og viðkomandi ríkis um að slíkar tekjur skuli skattleggjast hérlendis.

 Landsbréf hf. B-hluti
 Fjárfestingarsjóðir - Ársreikningur 2012 Fjárhæðir eru í þúsundum króna33

3. Hlutdeildarskírteini

Heildar-
Uppgjörs Síðustu Síðustu Síðustu nafnverð

mynt 3 mánuði 6 mánuði 12 mánuði í þús.kr.
ISK 8,80% 16,72% 18,70% 542.507 *

ISK 6,11% 7,77% 15,97% 3.900.295

ISK 0,29% 3,23% 2,78% 29.486

ISK - - - 100.188 **

* Fyrirtækjabréfum Landsbankans var lokað 6. október 2008 og eru í slitameðferð.

** Öndvegisbréf voru stofnuð í lok desember 2012.

Bókf. verðm. Kaupgengi Bókf. verðm. Kaupgengi Bókf. verðm. Kaupgengi
hlutd.sk. hlutd.sk. hlutd.sk. hlutd.sk. hlutd.sk. hlutd.sk.
í þús. kr. í þús. kr. í þús. kr.

Fyrirtækjabréf............................. 2.790.187 2,637470 * 2.096.441 2,71505 * 1.827.331 3,36831 *
Úrvalsbréf................................... 1.124.198 1,244 3.122.245 1,283 6.064.959 1,555
Eignabréf.................................... - - 148.840 10,16 321.814 10,914
Öndvegisbréf.............................. - - - - 1.023.418 10,215 **

Samtals 3.914.385 5.367.527 9.237.523

** Öndvegisbréf voru stofnuð í lok desember 2012.

4. Aðrar skuldir

27,00% *
1,96%
1,65%
0,97%

Skýringar frh.

Úrvalsbréf...

Öndvegisbréf..

Síðastliðin þrjú ár var bókfært verð og gengi hlutdeildarskírteina einstakra sjóða sem hér segir:

31.12.2010 31.12.2011 31.12.2012

Eignabréf..

Sjóðir með íslenskar krónur sem uppgjörsmynt eru sýndir með raunávöxtun en sjóðir með uppgjörsmynt aðra en
íslenskar krónur eru sýndir með nafnávöxtun í viðkomandi mynt. Ávöxtun einstakra sjóða og heildarnafnverð
hlutdeildarskírteina í viðkomandi mynt í lok ársins var sem hér segir:

Fyrirtækjabréf...

Samkvæmt 59. gr. laga nr. 128/2011 um verðbréfasjóði, fjárfestingarsjóði og fagfjárfestasjóði má hlutfall
skammtímaskulda af eignum fjárfestingarsjóðs ekki fara upp fyrir 25% af eignum sjóðsins.

Hér á eftir er gerð grein fyrir hlutföllum skammtímaskulda af heildareignum í einstökum sjóðum félagsins í lok ársins.
Skammtímaskuldir voru allar vegna innlausna, óuppgerðra viðskipta eða uppsafnaðrar umsýsluþóknunar.

* Fyrirtækjabréfum Landsbankans var lokað 6. október 2008 og eru í slitameðferð. Skammtímaskuldir Fyrirtækjabréfa
samanstanda af tapi af afleiðusamningum sem hefur verið lokað en eru ógreiddir. Ætlunin er að skuldajafna
afleiðuskuldinni á móti verðbréfum þeirra lánastofnanna sem afleiðusamningarnir voru gerðir við.

* Fyrirtækjabréfum Landsbankans var lokað 6. október 2008 og eru í slitameðferð.

Fyrirtækjabréf ...
Úrvalsbréf ...
Eignabréf ..
Öndvegisbréf ..

Landsbréf hf. B-hluti
Fjárfestingarsjóðir - Ársreikningur 2012 Fjárhæðir eru í þúsundum króna34

5. Yfirlit um hlutfallslega skiptingu eigna sjóða

Meðfylgjandi er greinargerð um breytingar á samsetningu fjárfestingarsjóðanna:

Eign Eign
31.12.12 31.12.11 Breyting Viðmið Lágmark Hámark

% % % % % %
Fyrirtækjabréf
Skuldabréf og víxlar með ábyrgð ríkissjóðs 0 0 0 0 80
Skuldabréf sveitarfélaga .. 0 0 0 0 80
Skuldabréf fjármálafyrirtækja 0 0 0 0 80
Skuldabréf fyrirtækja ... 97 88 9 20 100
Innlán ... 0 9 -9 0 80
Fullnustueignir - hlutabréf .. 3 3 0
Afleiður .. 0 0 0 0 20
Laust fé .. 0 0 0

100 100 0

Úrvalsbréf
Skráð hlutabréf .. 86 95 -9 70 100
Skuldabréf með breytirétti ... 0 0 0 0 20
Önnur verðbréf .. 4 0 4 0 10
Afleiður .. 0 0 0 0 20
Laust fé .. 10 5 5

100 100 0

Eignabréf
Hlutdeildarskírteini í verðbréfasjóðum 33 32 1 30 90
Hlutdeildarskírteini í fjárfestingarsjóðum 13 9 4 0 60
Verðbréf ... 51 52 -1 0 60
Hlutdeildarskírteini annarra sjóða 0 0 0 0 20
Afleiður .. 0 0 0 0 20
Innlán ... 0 0 0 0 20
Laust fé .. 3 7 -4

100 100 0

Öndvegisbréf
Skráð íslensk hlutabréf .. 85 0 85 50 100
Íslensk skuldabréf með breytirétti 0 0 0 0 30
Óskráð íslensk hlutabréf .. 0 0 0 0 40
Önnur verðbréf .. 0 0 0 0 10
Afleiður .. 0 0 0 0 20
Innlán ... 0 0 0 0 20
Laust fé .. 15 0 15

100 0 100

Fjárfestingarstefna

Skýringar frh.

Landsbréf hf. B-hluti
Fjárfestingarsjóðir - Ársreikningur 2012 Fjárhæðir eru í þúsundum króna

35

6. Fjárfestingar - Fjárfestingarsjóðir

Verðbréfaeign: Ríki, sveitarfélög,
eða alþjóðlegar

stofnanir Hlutdeildar- 31.12.2012
útg. eða í ábyrgð skírteini Hlutabréf Annað Samtals

Fyrirtækjabréf
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði.............................. 0 0 0 2.355.824 2.355.824
Innlán hjá fjármálafyrirtækjum.............................. 0 0 0 0 0
Aðrir fjármálagerningar... 0 0 76.141 67.276 143.417

0 0 76.141 2.423.100 2.499.241
Úrvalsbréf
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði.............................. 0 0 5.472.452 0 5.472.452
Aðrir fjármálagerningar... 0 0 55.000 39.749 94.749

0 0 5.527.452 39.749 5.567.202
Eignabréf
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði.............................. 154.878 0 10.259 0 165.137
Hlutdeildarskírteini verðbréfasjóða....................... 0 151.202 0 0 151.202

154.878 151.202 10.259 0 316.339
Öndvegisbréf
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði.............................. 0 0 882.236 0 882.236

0 0 882.236 0 882.236

Hlutfallsleg skipting verðbréfaeignar: Ríki, sveitarfélög,

eða alþjóðlegar
stofnanir Hlutdeildar- 31.12.2012

útg. eða í ábyrgð skírteini Hlutabréf Annað Samtals
% % % % %

Fyrirtækjabréf
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði.............................. 0,0% 0,0% 0,0% 94,3% 94,3%
Innlán hjá fjármálafyrirtækjum.............................. 0,0% 0,0% 0,0% 0,0% 0,0%
Aðrir fjármálagerningar... 0,0% 0,0% 3,0% 2,7% 5,7%

0,0% 0,0% 3,0% 97,0% 100,0%
Úrvalsbréf
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði.............................. 0,0% 0,0% 98,3% 0,0% 98,3%
Aðrir fjármálagerningar... 0,0% 0,0% 1,0% 0,7% 1,7%

0,0% 0,0% 99,3% 0,0% 100,0%
Eignabréf
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði.............................. 49,0% 0,0% 3,2% 0,0% 52,2%
Hlutdeildarskírteini verðbréfasjóða....................... 0,0% 47,8% 0,0% 0,0% 47,8%

49,0% 47,8% 3,2% 0,0% 100,0%
Öndvegisbréf
Verðbréf, önnur en peningamarkaðsskjöl, skráð á
skipulegum verðbréfamarkaði.............................. 0,0% 0,0% 100,0% 0,0% 100,0%

0,0% 0,0% 100,0% 0,0% 100,0%

Meðfylgjandi er sundurliðun verðbréfaeignar einstakra sjóða og hlutfallsleg skipting verðbréfaeignar í lok ársins:

Skýringar frh.

Landsbréf hf. B-hluti
Fjárfestingarsjóðir - Ársreikningur 2012 Fjárhæðir eru í þúsundum króna36

7. Aðrar upplýsingar

Vegna Fyrirtækjabréfa

Nýir sjóðir

Skýringar frh.

Nýr sjóður Öndvegisbréf var stofnaður í lok árs 2012. Öndvegisbréf er fjárfestingasjóður sem starfræktur er í samræmi
við lög nr. 128/2011 um verðbréfasjóði, fjárfestingasjóði og fagfjárfestasjóði.

Vegna aðstæðna á fjármálamörkuðum í upphafi október mánaðar 2008, sem leiddu meðal annars til setningar neyðarlaga
nr. 125/2008, skapaðist mikil óvissa um verðlagningu ómarkaðshæfra skuldabréfa á íslensk fyrirtæki. Vegna þessa
reyndist erfitt að verðleggja stærstan hluta eignasafns Fyrirtækjabréfa Landsbankans. Þann 6. október 2008 tók stjórn
Landsvaka hf. þá ákvörðun að loka fyrir innlausnir og kaup í sjóðnum. Var ákvörðunin tekin í samræmi við 2. mgr. 53. gr.
laga nr. 30/2003 til að vernda hagsmuni sjóðfélaga.

Stjórn Landsvaka hf. samþykkti þann 12. janúar 2009 nýjar reglur fyrir Fyrirtækjabréf Landsbankans. Þessar reglur miða
að því að tryggja jafnræði allra hlutdeildarskírteinishafa þannig að allir fái greitt hlutfallslega úr sjóðnum í samræmi við
eign sína. Í framhaldi af þessu verður hlutdeildarskírteinishöfum greitt reglulega það reiðufé sem innheimtist inn á
vörslureikning samhliða vaxtagjalddögum og lokagjalddögum eigna sjóðsins, sem og það reiðufé sem fæst með sölu á
eignum sjóðsins. Um er að ræða aðgerðir sem munu leiða til slita á sjóðnum þegar öllum eignum hans hefur verið
ráðstafað til hlutdeildarskírteinishafa í samræmi við það sem að framan greinir. Tvær útgreiðslur fóru fram á árinu 2012
en greiddar voru út samtals 670 millj. kr. Frá lokun sjóðsins hafa verið greiddir út 6,7 milljarðar kr. Næsta útgreiðsla er
áætluð í maí 2013. Skuldir sjóðsins eru tengdar gjaldmiðlaskiptasamningum sem sjóðurinn gerði við Kaupþing.
Samningarnir voru tengdir skuldabréfum í erlendri mynt. Skuldajöfnun hefur verið samþykkt en uppgjör hefur ekki átt sér
stað. Sambærilegir samningar voru gerðir við Glitni og uppgjör hefur farið fram.

Samkvæmt fjárfestingarstefnu Fyrirtækjabréfa Landsbankans var meginhlutverk sjóðsins að fjárfesta í skuldabréfum
fyrirtækja og fjármálastofnanna. Eftir að sjóðnum var lokað hefur verið unnið ötullega að því að hámarka endurheimtur
sjóðfélaga. Á árunum 2009 og 2010 tók sjóðurinn til sín fullnustueignir, eða samþykkti endurskipulagningu hjá
fyrirtækjunum Eglu hf., Kögun hf., Teymi hf., FL Group hf., Existu hf., Bakkavör hf. og Atorku hf. Á árinu 2011 bættust við
hlutabréf í N1 hf. sem sjóðurinn fékk í stað skuldabréfsins Esso 05 11. Sjóðurinn hefur selt hlutabréf sín í Teymi hf., FL
Group hf., N1 hf. og Exista hf.. Á þriðja ársfjórðungi 2012 voru hlutabréf í Bakkavör hf. einnig seld, á verði sem var
töluvert yfir bókfærðu gengi.

Staða á sértækri niðurfærslu sjóðsins þann 31. desember 2012 er 10,2 milljarðar kr.

Landsbréf hf. B-hluti
Fjárfestingarsjóðir - Ársreikningur 2012 Fjárhæðir eru í þúsundum króna

37

