

FINANSIELLE
HØJDEPUNKTER

2
16

Vi skaber fremtidens
mejeri

Højdepunkter for 2016

Vi evaluerer vores resultater og succesen for vores strategi og forretningsmodel ved hjælp af KPI'er. Vi har valgt disse KPI'er, fordi de bedst viser, hvordan vi driver vores forretning og skaber værdi for vores ejere.

Vores stærke resultater i 2016 afspejler den vellykkede gennemførelse af vores strategi, Good Growth 2020. Vi nåede stort set alle vores KPI'er til trods for lavere mælkepris og mængder.

Vi har endvidere opstillet ambitiøse mål for 2017, som kan ses på side 50 i den konsoliderede årsrapport for 2016.

Læs mere i vores konsoliderede årsrapport for 2016 og på www.arla.com

✓ Målet blev nået.

(✓) Målet blev delvist nået.

✗ Målet blev ikke nået.

Alle KPI'er er inklusiv gevinst fra salg af Rynkeby.

* Peer group-indekset for 2016 er foreløbigt, indtil årets resultat er blevet offentliggjort for Royal FrieslandCampina N. V. og Deutsches Milchkontor eG.

** Brand- og International-andelen er baseret på omsætningen for detailhandel og foodservice eksklusive omsætning for TPM. Trading-andelen er baseret på mælkeforbrug.

*** Baseret på overskud allokert til ejere af Arla Foods amba.

Peer group-indeks*

105

■ Målinterval 103-105

Mål for 2016: 103-105 ✓

Brandandel**

44,5 %

Skalerbarhed

> 2,0

2014: > 2,0 2015: > 2,0 2016: > 2,0

Mål for 2016: > 2,0 ✓

Mælkemængde

13,9

milliarder kg

Omsætning

9,6

milliarder EUR

Volumendrevet omsætningsvækst for strategiske brands

5,2 %

Mål for 2016: 4-5% ✓

Tal for volumendrevet omsætningsvækst for strategiske brands for 2014 er ikke tilgængelige pga. organisationsændringen.

Volumendrevet omsætningsvækst for detailhandel og foodservice

2,7 %

Mål for 2016: 3-5% (✓)

International andel**

18,0 %

Trading andel**

20,1 %

Konverteringsomkostninger

99,2

Mål for 2016: 98,5 X

Gearing

2,4

Målinterval 2,8-3,4

Mål for 2016: 3,2 ✓

Resultatandel***

3,6 %

af omsætningen

Målinterval 2,8-3,2%

Mål for 2016: 2,8-3,2% ✓

Arilaindtjening

30,9

EUR-cent/kg

Syv essentielle mål for 2016

De syv essentielle mål er resultatet af vores årlige forretningsmæssige planlægningsproces og beskriver de vigtigste prioriteter for det kommende år, de vigtigste aktiviteter samt de tilhørende KPI'er og mål, som definerer succes. De syv essentielle mål anvendes i alle forretningsfunktioner og kommercielle zoner for at sikre, at vi lever op til vores vigtigste strategiske prioriteter som EN samlet enhed.

Mængder er afgørende

Mål: At afsætte yderligere 400 millioner kg ejermælk gennem produkter til detailhandelen og foodservice.

Status:

Resultat: I 2016 leverede vi en volumendrevet omsætningsvækst på 2,7 procent, hvilket er lidt under vores mål på tre til fem procent. Vi har øget mængderne i detailhandel og foodservice med 341 millioner kg. Det er et resultat, som er meget tæt på målet, til trods for at de samlede mælkemængder har været mere end 800 millioner kg under det oprindeligt forventede. Det var i sidste halvdel af 2016 nødvendigt at finde en balance mellem mængde og pris i lyset af den stigende råvaremangel og hastigt stigende mælkepriser. Reduktionen i den forventede mælkeindvejning for 2016 er et eksempel på en ændring af det strategiske perspektiv.

Brands skal vokse markant

Mål: Skabe markant vækst for strategiske brands, som omfatter Arla®, Lurpak®, Castello® og Puck®.

Status:

Resultat: En volumendrevet omsætningsvækst for strategiske brands på 5,2 procent er ny rekord for Arla. I 2016 kan næsten hele væksten i vores kerneforretning inden for detailhandel og foodservice tilskrives vores brands. En intensivering af salgsindsatsen og øgede investeringer i marketing har betydet, at væksten i brandsegmentet drives af Arla®-brandet (4,5 procent), Lurpak® (7,7 procent), Castello® (3,0 procent) og Puck® (10,6 procent). Med en brandandel på 44,5 procent er andelen af de mest lønsomme produkter den højeste i mange år.

Peer performance i Centraleuropa skal forbedres*

Mål: At forbedre peer performance i Centraleuropa ved at fokusere på omkostningseffektivitet og brands samt eksportere mælk til detailhandel og foodservice uden for EU på konkurrencedygtige vilkår.

Status:

Resultat: Forretningen leverede signifikante omkostningsforbedringer ifølge planen i Supply Chain på tværs af administrative og kommercielle funktioner samt ved at forbedre resultaterne for den tyske osteforretning markant. Vores brandpositioner voksede endvidere med 3,4 procent, hvilket er en solid præstation på et vanskeligt marked. Udsvingene i mælkeudbud og priser har været mere markant i Tyskland end i nogen anden region, og markedet er blevet endnu mere fragmenteret, vanskeligt og konkurrencepræget. Udfordringerne viste sig at være endnu større end forventet selvom nogle forbedringer er blevet synlige henimod års afslutningen.

Vores markedspositioner i International skal styrkes**

Mål: At styrke vores førende positioner i Kina, Amerika, Nigeria, Mellemøsten og Nordafrika målt på mængde og markedsandel.

Status:

Resultat: Vi har i 2016 været i stand til at øge mængderne i disse International-regioner med 9,5 procent og med 10,7 procent i brandsegmentet. Kina og Sydøstasien voksede med 31,2 procent, Afrika syd for Sahara voksede med 15,8 procent, Mellemøsten og Nordafrika voksede med 3,8 procent, og Amerika voksede med 3,4 procent. Det er et resultat, vi er tilfredse med i et svingende år, hvor lave oliepriser har påvirket Mellemøstens og Nigerias økonomier, selvom det er under vores vækst mål på 15 procent.

Omkostningsniveauet skal reduceres strukturelt

Mål: At den volumendrevne vækst i omsætningen er >2,0 gange større end væksten i kapacitetsomkostningerne. At levere konverteringsomkostninger i produktionen på indeksniveau 98,5.

Status:

Resultat: Vores store omkostningseffektivitet skyldes til dels det meget store fokus på at drive en effektiv Supply Chain, men vores konverteringsomkostningerne er påvirket af den lave mælkemængde og når ikke målet på 99,2. Skalbarhed sikrer, at kapacitetsomkostningerne stiger langsommere end omsætningen. Vores skalbarhed opfyldte målet på >2,0 som følge af stram kontrol med kapacitetsomkostningerne. Vi har i 2016 nået 100 millioner EUR af vores nye ambitiøse mål om en omkostningsbesparelse på 400 millioner EUR i Supply Chain.

Pengestrømmene skal forbedres

Mål: At forbedre pengestrømmene for at opnå en gearing på 2,8-3,2 og frigive 130 millioner EUR*** fra nettoarbejdskapitalen.

Status:

Resultat: I 2016 opnåede vi en gearing på 2,8, hvilket er i den lave ende af vores langsigtede mål om 2,8 til 3,4 og understreger koncernens stærke finansielle position. Med gevinsten fra salget af Rynkeby er gearingen 2,4. Vores primære nettoarbejdskapital, eksklusiv ejermælk, er betydeligt forbedret, og vi frigjorde likviditet for 165 millioner EUR.

Andelselskabet Arla skal styrkes

Mål: At etablere en proces med bestyrelsen, de nationale råd og repræsentantskabet for at skabe stærke ejerrelationer.

Status:

Resultat: Den nye ejerstrategi vil fremtidssikre Arla og sikre en kompetent og strømlinet grundlæggende ejerstruktur, som forener ejere på tværs af lande. Repræsentantskabet vedtog i oktober en harmoniseret struktur, en årskalender og at undersøge muligheden for at tilbyde andelshavere i Storbritannien og Centraleuropa direkte ejerskab i Arla Foods a.m.b.a. Det første element i strategien vil blive realiseret i 2017.

* Efter omstruktureringen hedder Consumer Central Europe nu Centraleuropa. Prioriteterne er uændrede.

** Efter omstruktureringen hedder Consumer International nu International. Prioriteterne er uændrede.

*** Ændret midt på året fra 150 millioner EUR pga. en højere omsætningsandel i International.

● Målet blev ikke nået.

● Målopfylgelse for vigtige komponenter.

● Målet blev nået.

Konsolideret resultatopgørelse

1. januar-31. december

(mio. EUR)	2016	2015	Udvikling
Omsætning	9.567	10.262	-7%
Produktionsomkostninger	-7.177	-7.833	-8%
Bruttoresultat	2.390	2.429	-2%
Salgs- og distributionsomkostninger	-1.642	-1.597	3%
Administrationsomkostninger	-435	-417	4%
Øvrige driftsindtægter	91	37	146%
Øvrige driftsomkostninger	-29	-74	-61%
Gevinst ved salg af virksomhed	120	-	
Andel af resultat efter skat i joint ventures og associerede virksomheder	10	22	-55%
EBIT (resultat før renter og skat)	505	400	26%
<i>Specifikation:</i>			
<i>EBITDA, ekskl. gevinst ved salg af virksomhed</i>	719	754	-5%
<i>Gevinst ved salg af virksomhed</i>	120	-	
<i>Af- og nedskrivninger</i>	-334	-354	-6%
EBIT (resultat før renter og skat)	505	400	26%
Finansielle indtægter	7	14	-50%
Finansielle omkostninger	-114	-77	48%
EBT (resultat før skat)	398	337	18%
Skat	-42	-42	0%
Årets resultat	356	295	21%
Minoritetsinteresser	-9	-10	-10%
Arla Foods ambas andel af årets resultat	347	285	22%

Omsætning fordelt på segmenter

Læs mere på side 91 i den konsoliderede årsrapport for 2016.

Omsætning fordelt på kommercielle segmenter, 2016

Omsætning fordelt på kommercielle segmenter, 2015

(mio. EUR)

	2016	2015
Europa	6.321	6.793
International	1.428	1.348
AFI	545	519
Trading og øvrige	1.273	1.602

Omsætning fordelt på lande

Læs mere på side 91 i den konsoliderede årsrapport for 2016.

(mio. EUR)	2016	2015
Storbritannien	2.532	2.968
Sverige	1.463	1.517
Tyskland	1.302	1.370
Danmark	1.061	1.100
Holland	373	389
Finland	329	348
Saudi-Arabien	246	247
Kina	202	174
Belgien	197	261
USA	180	179
Øvrige*	1.682	1.709
I alt	9.567	10.262

*Øvrige lande omfatter bl.a. Canada, Oman, De Forenede Arabiske Emirater, Spanien, Frankrig, Australien, Nigeria og Rusland.

Omsætning fordelt på kategorier

Læs mere på side 91 i den konsoliderede årsrapport for 2016.

	Mælk, yoghurt, pulver og madlavning (MYPC)	Ost	Smør, blandingsprodukter og margarine (BSM)	Øvrige
2016	45%	26%	14%	15%
2015	45%	25%	13%	17%

Udvikling i omsætningen

Læs mere på side 91 i den konsoliderede årsrapport for 2016.

Driftsomkostninger fordelt på funktioner

Læs mere på side 92 i den konsoliderede årsrapport for 2016.

(mio. EUR)	2016	2015
Produktionsomkostninger	7.177	7.833
Salgs- og distributionsomkostninger	1.642	1.597
Administrationsomkostninger	435	417
I alt	9.254	9.847
<i>Specifikation:</i>		
Omkostninger til rå mælk	4.028	4.547
Øvrige produktionsmaterialer*	1.463	1.435
Personaleomkostninger	1.223	1.225
Transport	1.010	1.044
Markedsføring	309	283
Af- og nedskrivninger	334	354
Øvrige omkostninger**	887	959
I alt	9.254	9.847

*Øvrige produktionsmaterialer omfatter emballage, tilsætningsstoffer, hjælpematerialer og ændring i varebeholdninger

**Øvrige omkostninger omfatter primært vedligeholdelse, forsyning og IT

Udvikling i driftsomkostninger

Læs mere på side 92 i den konsoliderede årsrapport for 2016.

Omkostninger til rå mælk

Læs mere på side 92 i den konsoliderede årsrapport for 2016.

	2016		2015	
	Indvejet i mio. kg.	mio. EUR	Indvejet i mio. kg.	mio. EUR
Ejermælk	12.320	3.503	12.463	3.918
Anden mælk	1.554	525	1.729	629
I alt	13.874	4.028	14.192	4.547

Konsolideret balance

31. december

(mio. EUR)	2016	2015	Udvikling
Aktiver			
Langfristede aktiver:			
Immaterielle aktiver	825	873	-5%
Materielle aktiver	2.310	2.457	-6%
Kapitalandele i associerede virksomheder	434	434	0%
Kapitalandele i joint ventures	51	50	2%
Udskudt skat	74	64	16%
Øvrige langfristede aktiver	20	25	-20%
Langfristede aktiver i alt	3.714	3.903	-5%
Kortfristede aktiver:			
Varebeholdninger	950	1.007	-6%
Tilgodehavender fra salg	876	910	-4%
Afledte finansielle instrumenter	31	75	-59%
Aktuel skat	1	1	0%
Øvrige tilgodehavender	222	202	10%
Værdipapirer	504	509	-1%
Likvider	84	70	20%
Kortfristede aktiver i alt, ekskl. aktiver bestemt for salg	2.668	2.774	-4%
Aktiver bestemt for salg	-	59	-100%
Kortfristede aktiver i alt	2.668	2.833	-6%
Aktiver i alt	6.382	6.736	-5%
Passiver			
Egenkapital:			
Egenkapital, ekskl. foreslået efterbetaling til ejere	2.033	2.000	2%
Foreslået efterbetaling til ejere	124	113	10%
Egenkapital tilhørende Arla Foods ambas ejere	2.157	2.113	2%
Minoritetsinteresser	35	35	0%
Egenkapital i alt	2.192	2.148	2%
Forpligtelser			
Langfristede forpligtelser:			
Pensionsforpligtelser	369	294	26%
Hensatte forpligtelser	12	8	50%
Udskudt skat	80	65	23%
Lån	1.281	1.717	-25%
Langfristede forpligtelser i alt	1.742	2.084	-16%
Kortfristede forpligtelser:			
Lån	947	1.076	-12%
Leverandørgæld	995	918	8%
Hensatte forpligtelser	13	19	-32%
Afledte finansielle instrumenter	168	158	6%
Aktuel skat	18	5	260%
Øvrige kortfristede forpligtelser	307	298	3%
Kortfristede forpligtelser i alt, ekskl. forpligtelser vedrørende aktiver bestemt for salg	2.448	2.474	-1%
Forpligtelser vedrørende aktiver bestemt for salg	-	30	-100%
Kortfristede forpligtelser i alt	2.448	2.504	-2%
Forpligtelser i alt	4.190	4.588	-9%
Passiver i alt	6.382	6.736	-5%

Langfristede aktiver fordelt på type

Læs mere på side 99 og 102 i den konsoliderede årsrapport for 2016.

Materielle aktiver fordelt på lande

Læs mere på side 102 i den konsoliderede årsrapport for 2016.

Nettoarbejdskapital

Læs mere på side 96 i den konsoliderede årsrapport for 2016.

Nettorentbærende gæld og finansiel gearing

Læs mere på side 109 i den konsoliderede årsrapport for 2016.

Konsolideret pengestrømsopgørelse

1. januar-31. december

(mio. EUR)	2016	2015
EBITDA	839	754
Gevinst ved salg af virksomhed	-120	-
EBITDA, ekskl. gevinst ved salg af virksomhed	719	754
Andel af resultat i joint ventures og associerede virksomheder	-10	-22
Ændring i arbejdskapital	138	-23
Ændring i anden arbejdskapital	-3	10
Øvrige driftsposter uden likviditetsvirkning	22	11
Udbytte modtaget, joint ventures og associerede virksomheder	12	8
Betalte renter	-59	-56
Modtagne renter	5	6
Betalt skat	-18	-19
Pengestrømme fra driftsaktiviteter	806	669
Investering i immaterielle aktiver	-58	-70
Investering i materielle aktiver	-263	-348
Salg af materielle aktiver	16	8
Driftsmæssige investeringsaktiviteter	-305	-410
Frige pengestrømme fra driftsaktiviteter	501	259
Køb af virksomheder	-	-29
Salg af virksomheder	138	37
Finansielle investeringsaktiviteter	138	8
Pengestrømme fra investeringsaktiviteter	-167	-402
Frige pengestrømme	639	267
Efterbetaling vedrørende det foregående regnskabsår	-108	-105
Indbetalt fra nye ejere	-	5
Udbetalt fra egenkapital vedrørende udtrådte andelshavere	-22	-18
Lån optaget, netto	-400	-173
Indbetaling til pensionsforpligtelser	-45	-70
Ændring i kortfristede forpligtelser	-54	37
Nettoændring i omsættelige værdipapirer	5	50
Pengestrømme fra finansieringsaktiviteter	-624	-274
Nettopengestrømme	15	-7
Likvider 1. januar	70	81
Valutakursregulering af likvide beholdninger	-8	3
Overført til aktiver bestemt for salg	7	-7
Likvider 31. december	84	70

Udvikling i pengestrømme

Læs mere på side 89 i den konsoliderede årsrapport for 2016.

- Pengestrømme fra driftsaktiviteter
- Frie pengestrømme

Egenkapital

Læs mere på side 86 i den konsoliderede årsrapport for 2016.

(mio. EUR)

	2016	2015
Fælles kapital	1.595	1.482
Individuel kapital	503	516
Andre reserver	-65	2
Foreslået efterbetaling til ejere	124	113
Egenkapital før minoritetsinteresser	2.157	2.113
Minoritetsinteresser	35	35
Egenkapital inkl. minoritetsinteresser	2.192	2.148

Soliditet,
2016

34%

Soliditet,
2015

31%

Mælk og ejere

Læs mere på side 45 i den konsoliderede årsrapport for 2016.

	2016	2015	2014	2013	2012
Indvejning af rå mælk (mio. kg)					
Indvejet rå mælk fra ejere i Danmark	4.728	4.705	4.550	4.508	4.419
Indvejet rå mælk fra ejere i Sverige	1.909	1.995	2.035	2.016	2.059
Indvejet rå mælk fra ejere i Tyskland	1.758	1.741	1.526	1.332	685
Indvejet rå mælk fra ejere i Storbritannien	3.210	3.320	3.088	1.254	286
Indvejet rå mælk fra ejere i Belgien	515	531	403	253	53
Indvejet rå mælk fra ejere i Luxembourg	144	130	119	111	27
Indvejet rå mælk fra ejere i Holland	56	41	17	-	-
Indvejet rå mælk fra andre	1.554	1.729	1.832	3.202	2.881
Indvejet rå mælk i alt	13.874	14.192	13.570	12.676	10.410
Antal ejere					
Ejere i Danmark	2.877	3.027	3.144	3.168	3.354
Ejere i Sverige	2.972	3.174	3.366	3.385	3.661
Ejere i Tyskland	2.461	2.636	2.769	2.500	2.911
Ejere i Storbritannien	2.485	2.654	2.854	2.815	1.584
Ejere i Belgien	852	882	997	529	501
Ejere i Luxembourg	218	221	228	232	245
Ejere i Holland	57	56	55	-	-
Antal ejere i alt	11.922	12.650	13.413	12.629	12.256

Arla Foods a.m.b.a

Sønderhøj 14
DK-8260 Viby J.
Danmark
CVR no.: 25 31 37 63

Telefon +45 89 38 10 00
E-mail arla@arlafoods.com

www.arla.com