

1

Delårsrapport kvartal 2 2013

2

Koncernchefens kommentar
Rekordhögt rörelseresultat för andra
kvartalet drivet av en fortsatt stark
utveckling för Food Ingredients
Rörelseresultat 244 (218) Mkr var rekordhögt
för ett andra kvartal. Detta var en förbättring
med 12 % jämfört med motsvarande kvartal
2012. Förstärkningen av den svenska kronan
har inneburit en negativ valuta-
omräkningseffekt på 6 Mkr. Rörelseresultatet
beräknat till fasta växelkurser förbättrades med
15 %. Förra året uppgick det redovisade
rörelseresultatet för andra kvartalet till 218 Mkr
exklusive förvärvsrelaterade kostnader på 7
Mkr.

Rörelseresultatet per kilo uppgick till 0,62
(0,58) kronor. Den fortsatta förbättringen beror
främst på en allt större andel special- och
semispecialprodukter.

Affärsområdenas rörelseresultat:

• Food Ingredients uppnådde ett
rekordhögt resultat om 184 (156) Mkr
under det andra kvartalet, en
förbättring med 18 %. Omräknat till
fasta växelkurser ökade
rörelseresultatet med 21 %.

• Chocolate & Confectionery Fats
rapporterade oförändrat 65 (65) Mkr.
Omräknat till fasta växelkurser ökade
rörelseresultatet med 3 %.

• Technical Products & Feed förbättrade
sitt resultat med 15 % till 23 (20) Mkr.

Vinsten per aktie ökade med 19 %, till 3,74
(3,14) kronor.

Nettoomsättningen uppgick till 4.034 (4.207)
Mkr. Minskningen är huvudsakligen en följd av
lägre råvarupriser och en negativ valuta-
omräkningsdifferens på 106 Mkr.

Mycket starkt kassaflöde från den
löpande verksamheten
Kassaflödet från den löpande verksamheten
inklusive förändringar i rörelsekapitalet uppgick
till 576 (351) Mkr. Som förväntat minskade
rörelsekapitalet betydligt med 343 (196) Mkr.

Fortsatt stark utveck-
ling för Avkastning på
sysselsatt kapital
Avkastningen på sysselsatt
kapital beräknad på
rullande 12-månader
uppgick till 15,2 %. Det kan
jämföras med 14,2 % vid
utgången av 2012 och 13,2 % för motsvarande
kvartal föregående år.

Affärsutveckling
Under andra kvartalet ökade koncernens
volymer med 7 %. För jämförbara enheter var
den organiska volymökningen 1 % huvud-
sakligen drivet av utvecklingen inom Food
Ingredients.

Food Ingredients hade en fortsatt mycket stark
utveckling, i synnerhet inom Infant Nutrition
och i Latinamerika. Food Service and Bakery
hade också volymtillväxt, medan Dairy- och
bulkvolymerna i Storbritannien och Norden
fortsatte att minska något. Technical Products
& Feed ökade, medan volymerna inom
Chocolate & Confectionery Fats fortsatte att
minska något.

AAK Acceleration
AAK:s accelerationsprogram (tillväxt,
effektivitet, människor) ger också fortsatt
positiva effekter.

Avslutande kommentar
AAK:s värdefulla erbjudanden i form av
hälsosamma produkter och lägre kostnader,
produktutveckling i nära samarbete med
kunderna samt företagsprogrammet AAK
Acceleration gör att vi fortsatt är försiktigt
optimistiska inför framtiden. De viktigaste
drivkrafterna förväntas vara affärsområdet
Food Ingredients och den förväntade
återhämtningen för Chocolate & Confectionery
Fats under andra halvåret.

Arne Frank
Koncernchef och Verkställande direktör

3

8,0%

10,0%

12,0%

14,0%

16,0%

18,0%

Kv2
09

Kv3
09

Kv4
09

Kv1
10

Kv2
10

Kv3
10

Kv4
10

Kv1
11

Kv2
11

Kv3
11

Kv4
11

Kv1
12

Kv2
12

Kv3
12

Kv4
12

Kv1
13

Kv2
13

Avkastning på sysselsatt kapital - Rullande 12 månader

Viktiga siffror och nyckeltal

Mkr

Kv 2
2013

Kv 2

 2012

%

Kv 1-2

2013

Kv 1-2

2012

%

Helår
2012

Resultaträkning
Volymer (tusentals ton) 391 366 +7 780 732 +7 1.511
Rörelseresultat (EBIT)* 244 211 +16 486 431 +13 975 ***
Nettoresultat 154 129 +19 311 270 +15 647

Finansiell ställning
Summa tillgångar 9.418 9.989 ** -6 9.418 9.989 ** -6 9.760 **
Eget kapital 3.996 3.598 ** +11 3.996 3.598 ** +11 3.836 **
Nettorörelsekapital 2.448 3.043 -20 2.448 3.043 -20 2.761
Räntebärande nettoskuld 2.328 3.283 ** -29 2.328 3.283 ** -29 2.635 **

Kassaflöde
EBITDA
Kassaflöde från den löpande verksamheten

330
576

299
351

 +10
+64

660
789

604
735

 +9
+7

1.322
1.539

Kassaflöde från investeringsverksamheten -164 -517 +32 -259 -623 +42 -794
Kassaflöde efter investeringsverksamheten 412 -166 n/a 530 112 +373 745

Vinst per aktie
Vinst per aktie före utspädning 3,74 3,14 +19 7,53 6,57 +15 15,66
Vinst per aktie efter utspädning 3,69 3,12 +18 7,43 6,54 +14 15,56

Nyckeltal
Volymtillväxt i % +7 +11 - +7 +9 - +6
Rörelseresultat per kilo 0,62 0,58 +7 0,62 0,59 +5 0,66
Avkastning på sysselsatt kapital 15,2 13,2 +16 15,2 13,2 +16 14,2
Nettoskuld/EBITDA 1,69 2,45 ** -31 1,69 2,45 ** -31 1,92 **

*) Helårsresultatet 2012 inkluderar förvärvsrelaterade kostnader på 7 Mkr under andra kvartalet 2012.
**) Omräknade siffror i enlighet med den reviderade redovisningsstandarden för pensioner, IAS19, se bilaga 1 till denna rapport.
***) Orkanen Sandy påverkade rörelseresultatet för fjärde kvartalet 2012 negativt med uppskattningsvis 21 Mkr. Alla volymer i
denna rapport har justerats för uteblivna leveranser för vilka försäkringsersättning utgår. Se även sidan 9.

0

200

400

600

800

1 000

1 200

1 400

1 600

1 800

0

50

100

150

200

250

300

350

400

450

Kv2
09

Kv3
09

Kv4
09

Kv1
10

Kv2
10

Kv3
10

Kv4
10

Kv1
11

Kv2
11

Kv3
11

Kv4
11

Kv1
12

Kv2
12

Kv3
12

Kv4
12

Kv1
13

Kv2
13

R
ullande 12 m

ånader, ´000 ton

K
va

rta
l,

´0
00

 to
n

AAK Koncernen - Volymer

Kvartal Rullande 12 månader

0

200

400

600

800

1000

1200

0

50

100

150

200

250

300

350

Kv2
09

Kv3
09

Kv4
09

Kv1
10

Kv2
10

Kv3
10

Kv4
10

Kv1
11

Kv2
11

Kv3
11

Kv4
11

Kv1
12

Kv2
12

Kv3
12

Kv4
12

Kv1
13

Kv2
13

R
ullande 12 m

ånader, M
kr

K
va

rta
l,

M
kr

AAK Koncernen - Rörelseresultat

Kvartal Rullande 12 månader

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

0,90

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

0,90

Kv2
09

Kv3
09

Kv4
09

Kv1
10

Kv2
10

Kv3
10

Kv4
10

Kv1
11

Kv2
11

Kv3
11

Kv4
11

Kv1
12

Kv2
12

Kv3
12

Kv4
12

Kv1
13

Kv2
13

R
ullande 12 m

ånader, kr/kg

K
va

rta
l,

kr
/k

g

AAK Koncernen - Rörelseresultat per kilo

Kvartal Rullande 12 månader

4

AAK-koncernen, andra kvartalet 2013

Volymer
Volymerna ökade med 7 % jämfört med andra
kvartalet 2012, främst som en följd av gjorda
förvärv och den ökade inriktningen på special-
och semispecialprodukter. Effekterna av detta
motverkades delvis av något lägre volymer för
bulkvaror i Storbritannien och Norden. För
jämförbara enheter ökade den organiska
tillväxten med 1 %.

Nettoomsättning
Nettoomsättningen minskade med 173 Mkr,
främst på grund av en negativ valuta-
omräkningseffekt på 106 Mkr. Den positiva
effekten av den senaste tidens förvärv har till stor
del motverkats av lägre råvarupriser.

Rörelseresultat
Andra kvartalets rörelseresultat uppgick till
rekordhöga 244 (218) Mkr, en förbättring med
12 %. Förstärkningen av den svenska kronan har
inneburit en negativ valutaomräkningseffekt på
6 Mkr. Rörelseresultat beräknat till fasta
växelkurser förbättrades med 15 %. Förra året
uppgick det redovisade rörelseresultatet för
andra kvartalet till 218 Mkr exklusive
förvärvsrelaterade kostnader på 7 Mkr.

Rörelseresultatet per kilo fortsatte att förbättras,
från 0,58 till 0,62 kronor, med 7 %. Samtliga
affärsområden förbättrade sina rörelseresultat
per kilo. Food Ingredients förbättrades från 0,68
till 0,72 kronor per kilo. Chocolate &
Confectionary Fats förbättrade sitt rörelseresultat
per kilo med 7 %, från 0,87 till 0,93 kronor per
kilo, främst till följd av högre andel special- och
semispecialprodukter. Technical Products &
Feed förbättrades med 9 %, från 0,32 till 0,35
kronor per kilo.

Finansiella nettokostnader
De finansiella nettokostnaderna sjönk till 28 (31)
Mkr, huvudsakligen på grund av lägre upplåning.

Kassaflöde och investeringar
Det operativa kassaflödet uppgick till 576 (351)
Mkr andra kvartalet. Rörelsekapitalet minskade
som förväntat, med 343 (196) Mkr. Under andra
halvåret 2013 kommer rörelsekapitalet att
påverkas negativt av den förväntade
volymtillväxten inom Chocolate & Confectionary
Fats.

Efter nettoinvesteringar på 164 (517) Mkr uppgick
kassaflödet till 412 (-166) Mkr.

Finansiell ställning
Soliditeten uppgick till 42 % (39 %* den 31
december 2012). Koncernens nettoskuld per den
30 juni 2013 var 2.328 Mkr (2.635 Mkr* den 31
december 2012). Under andra kvartalet
betalades 215 Mkr i aktieutdelning. Den 30 juni
2013 uppgick koncernens totala kreditfaciliteter
till cirka 5.670 Mkr.

Medarbetare
Medelantalet anställda den 30 juni 2013 uppgick
till 2.163 (2.211 den 31 december 2012).
Minskningen var främst hänförlig till den
pågående omstruktureringen av verksamheten i
Storbritannien.

Orkanen Sandy
Rörelseresultatet har under kvartalet inte
påverkats av några exceptionella poster relaterat
till orkanen Sandy. Företaget har emellertid
erhållit löpande försäkringsersättning. Se vidare
kommentarerna på sidorna 9 och 11.

*) Omräknade siffror i enlighet med den reviderade redovisningsstandarden för pensioner, IAS19, se bilaga 1 till denna rapport.

5

Affärsområdet Food Ingredients, Kv 2 2013

Rörelseresultat

Mkr

Kv 2
2013

Kv 2
2012

%

Kv 1-2
2013

Kv 1-2
2012

%

Rullande
12 mån.

Helåret
2012

+18 % Volymer 255 229 +11 505 446 +13 996 937
 Nettoomsättning 2.659 2.726 -2 5.211 5.326 -2 10.614 10.729

Rörelseresultat per kilo Rörelseresultat 184 156 +18 342 293 +17 752 703

+6 % Rörelseresultat per kilo 0,72 0,68 +6 0,68 0,66 +3 0,76 0,75

Volymer
Food Ingredients rapporterade en volymtillväxt på
11 % jämfört med motsvarande kvartal 2012,
främst tack vare de genomförda förvärven och
den större andelen special- och semispecial-
produkter. För jämförbara enheter var
volymökningen 2 %.

Nettoomsättning
Nettoomsättningen minskade med 67 Mkr, främst
på grund av en negativ valutaomräkningseffekt på
76 Mkr. Den positiva effekten från de senaste
förvärven har till stor del motverkats av lägre
råvarupriser.

Förvärv
Integrationen av förvärven Oasis Food Company i
USA och Crown Foods A/S i Danmark, som
gjordes under andra kvartalet 2012, fortskrider
enligt plan.

Rörelseresultat
Andra kvartalets rörelseresultat ökade med 18 %
till rekordhöga 184 (156) Mkr, till följd av gjorda
förvärv och en fortsatt mycket stark organisk
utveckling, särskilt inom Infant Nutrition och i
Latinamerika. Food Service and Bakery
uppvisade också tillväxt, medan Dairy- och
bulkvolymerna i Storbritannien och Norden
fortsatte att minska något. Valutaomräknings-
effekten uppgick till -4 Mkr. Rörelseresultat
beräknat till fasta växelkurser förbättrades med
21 %.

Food Ingredients rörelseresultat per kilo
förbättrades med 6 %, från 0,68 till 0,72 kronor.

Vi är fortsatt optimistiska inför framtiden, men
förväntar oss att rörelseresultatet förbättras med
låga, tvåsiffriga tillväxttal för helåret 2013.

0

100

200

300

400

500

600

700

800

0

50

100

150

200

250

Kv2
09

Kv3
09

Kv4
09

Kv1
10

Kv2
10

Kv3
10

Kv4
10

Kv1
11

Kv2
11

Kv3
11

Kv4
11

Kv1
12

Kv2
12

Kv3
12

Kv4
12

Kv1
13

Kv2
13

R
ullande 12 m

ånader, M
kr

K
va

rta
l,

M
kr

Food Ingredients - Rörelseresultat

Kvartal Rullande 12 månader

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

0,90

1,00

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

0,90

1,00

Kv2
09

Kv3
09

Kv4
09

Kv1
10

Kv2
10

Kv3
10

Kv4
10

Kv1
11

Kv2
11

Kv3
11

Kv4
11

Kv1
12

Kv2
12

Kv3
12

Kv4
12

Kv1
13

Kv2
13

R
ullande 12 m

ånader, kr/kg

K
va

rta
l,

kr
/k

g

Food Ingredients - Rörelseresultat per kilo

Kvartal Rullande 12 månader

6

 Affärsområdet Chocolate & Confectionery Fats,
Kv 2 2013

Rörelseresultat

Mkr

Kv 2
2013

Kv 2
2012

%

Kv 1-2
2013

Kv 1-2
2012

%

Rullande
 12 mån.

Helåret
2012

0 % Volymer 70 75 -7 141 153 -8 297 309
 Nettoomsättning 964 1.102 -13 2.000 2.326 -14 4.257 4.583

Rörelseresultat per kilo Rörelseresultat 65 65 0 149 146 +2 319 316

+7 % Rörelseresultat per kilo 0,93 0,87 +7 1,06 0,95 +12 1,07 1,02

Volymer
Den totala volymen minskade med 7 %, främst
på grund av de mycket låga priserna på
kakaosmör under 2011 och de första tre
kvartalen 2012. De låga priserna påverkar
fortfarande försäljningen av special- och
semispecialprodukter.

Nettoomsättning
Affärsområdets nettoomsättning minskade med
138 Mkr, främst till följd av lägre råvarupriser
samt en negativ valutaomräkningseffekt på 30
Mkr.

Rörelseresultat
Som väntat var rörelseresultatet om 65 Mkr,
oförändrat under andra kvartalet jämfört med
föregående år. Då leveranserna skett mot
inneliggande kontrakt har den underliggande
marginalen för kakaosmörersättning (CBE) ännu

inte förbättrat rörelseresultatet i någon större
utsträckning. CBE-marginalerna förväntas börja
förbättras under tredje och fjärde kvartalen 2013.

Valutaomräkningseffekten uppgick till -2 Mkr.
Rörelseresultat beräknat till fasta växelkurser
förbättrades med 3 %.

Rörelseresultatet per kilo förbättrades med 7 %
till 0,93 (0,87) kronor, främst till följd av en bättre
produktmix.

Priset på kakaosmör var stabilt under andra
kvartalet.

Vi förväntar en betydande lönsamhetsförbättring
under and halvåret 2013 för affärsområdet.

0

100

200

300

400

500

600

0

20

40

60

80

100

120

140

160

Kv2
09

Kv3
09

Kv4
09

Kv1
10

Kv2
10

Kv3
10

Kv4
10

Kv1
11

Kv2
11

Kv3
11

Kv4
11

Kv1
12

Kv2
12

Kv3
12

Kv4
12

Kv1
13

Kv2
13

R
ullande 12 m

ånader,M
kr

K
va

rta
l,

M
kr

Chocolate & Confectionery Fats - Rörelseresultat

Kvartal Rullande 12 månader

0,00

0,20

0,40

0,60

0,80

1,00

1,20

1,40

1,60

1,80

2,00

0,00

0,20

0,40

0,60

0,80

1,00

1,20

1,40

1,60

1,80

2,00

Kv2
09

Kv3
09

Kv4
09

Kv1
10

Kv2
10

Kv3
10

Kv4
10

Kv1
11

Kv2
11

Kv3
11

Kv4
11

Kv1
12

Kv2
12

Kv3
12

Kv4
12

Kv1
13

Kv2
13

R
ullande 12 m

ånader, kr/kg

K
va

rta
l,

kr
/k

g

Chocolate & Confectionery Fats - Rörelseresultat per kilo

Kvartal Rullande 12 månader

7

Affärsområdet Technical Products & Feed,
Kv 2 2013

Rörelseresultat

Mkr
Kv 2
2013

Kv 2
2012

%

Kv 1-2
2013

Kv 1-2
2012

%

Rullande
12 mån.

Helåret
2012

+15 %
 Volymer 66 62 +6 134 133 +1 266 265
 Nettoomsättning 411 379 +8 834 777 +7 1.656 1.599

Rörelseresultat per kilo Rörelseresultat 23 20 +15 49 46 +7 91 88

+9 %
 Rörelseresultat per kilo 0,35 0,32 +9 0,37 0,35 +6 0,34 0,33

Volymer
Volymerna ökade med 6 % jämfört med
motsvarande kvartal 2012. Ökningen berodde
delvis på ett längre underhållsstopp föregående
år.

Nettoomsättning
Affärsområdets nettoomsättning ökade med 32
Mkr, motsvarande 8 %.

Rörelseresultat
Rörelseresultatet förbättrades till 23 (20) Mkr.

Denna förbättring berodde främst på ett längre
underhållsstopp i produktionen under föregående
år med åtföljande lägre lönsamhet.

Rörelseresultatet per kilo var 0,35 (0,32) kronor,
en förbättring med 9 % som främst berodde på
bättre inköpspriser för vissa segment inom
affärsområdet.

De kommande kvartalen kommer också att förbli
utmanande, men vi förväntar oss ett stabilt
rörelseresultat.

-10

10

30

50

70

90

110

130

150

0

5

10

15

20

25

30

35

40

45

50

Kv2
09

Kv3
09

Kv4
09

Kv1
10

Kv2
10

Kv3
10

Kv4
10

Kv1
11

Kv2
11

Kv3
11

Kv4
11

Kv1
12

Kv2
12

Kv3
12

Kv4
12

Kv1
13

Kv2
13

R
ullande 12 m

ånader, M
kr

K
va

rta
l,

M
kr

Technical Products & Feed - Rörelseresultat

Kvartal Rullande 12 månader

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,00

0,10

0,20

0,30

0,40

0,50

0,60

Kv2
09

Kv3
09

Kv4
09

Kv1
10

Kv2
10

Kv3
10

Kv4
10

Kv1
11

Kv2
11

Kv3
11

Kv4
11

Kv1
12

Kv2
12

Kv3
12

Kv4
12

Kv1
13

Kv2
13

R
ullande 12 m

ånader, kr/kg

K
va

rta
l,

kr
/k

g

Technical Products & Feed- Rörelseresultat per kilo

Kvartal Rullande 12 månader

8

AAK-koncernen, första halvåret 2013

Volym
Volymerna ökade med 7 % under det första
halvåret, såväl till följd av gjorda förvärv som
organisk tillväxt.

Nettoomsättning
Trots en positiv påverkan från gjorda förvärv
minskade nettoomsättning med 384 Mkr. Detta
förklaras främst av lägre råvarupriser och en
negativ valutaomräkningseffekt på 201 Mkr.

Rörelseresultat
Första halvårets rörelseresultat före
förvärvsrelaterade kostnader var rekordhöga 486
(438) Mkr, en förbättring med 11 %.
Valutaomräkningseffekten uppgick till -12 Mkr.
Rörelseresultatet beräknat till fasta växelkurser

 förbättrades med 14 %.

Förra året uppgick det redovisade
rörelseresultatet för första halvåret till 438 Mkr
exklusive förvärvsrelaterade kostnader på 7 Mkr.

Finansiella nettokostnader
De finansiella nettokostnaderna minskade till 51
(55) Mkr. Upplåningen var lägre än föregående
år.

Kassaflöde
Under första halvåret 2013 uppgick kassaflödet
efter förändringar av rörelsekapitalet till 789 (735)
Mkr, vilket inkluderar en förbättring av
rörelsekapitalet på 347 (335) Mkr.

9

Allmän information
Närstående parter
De pågående affärsrelationerna med Unitata
Berhard i Malaysia klassificeras inte längre som
transaktioner med närstående parter, då Carl
Bek-Nielsen och Martin Bek-Nielsen har avgått
från AAK:s styrelse. Inga andra väsentliga
förändringar har skett i relationer eller
transaktioner med närstående parter sedan 2012.

Orkanen Sandy och försäkringsersättning
AAK:s två anläggningar i New Jersey stängdes
tillfälligt den 29 oktober, 2012 till följd av orkanen
Sandy. Inga medarbetare skadades vid någon av
anläggningarna.

Fabriken i Port Newark startades med reducerad
kapacitet den 26 november 2012, för att nå
nästan full kapacitet i slutet av året. I slutet av
första kvartalet 2013 hade fabriken återgått till
fullt kapacitetsutnyttjande.

AAK har försäkringar som täcker egendoms-
skador och driftsavbrott.

Det försäkringsanspråk som gjordes under andra
kvartalet har redovisats under ”Övriga
rörelseintäkter” i resultaträkningen. Ersättningen
uppgick till cirka 20 Mkr och återspeglas i
resultatet för respektive affärsområde. De
redovisade volymerna har justerats för uteblivna
leveranser, för att återspegla normaliserad drift.
Under andra kvartalet 2013 påverkades inte
rörelseresultatet av några exceptionella poster
relaterat till orkanen Sandy.

Det är inte troligt att slutregleringen av
försäkringsersättningen kommer att göras förrän
efter utgången av innevarande räkenskapsår.

Risker och osäkerhetsfaktorer
AAK är ett globalt företag som bedriver
verksamhet i många länder. Detta gör att vi
exponeras för ett antal olika kommersiella och
finansiella risker. Följaktligen är riskhantering en
viktig del av AAK:s arbete för att nå de uppsatta
målen.

En effektiv riskhantering är en ständigt pågående
process som genomförs inom ramen för
verksamhetsstyrningen och är en del av den
fortlöpande översynen och de framåtblickande
bedömningarna av verksamheten.
AAK:s långsiktiga riskexponering förväntas inte
avvika från den exponering som följer av vår
löpande verksamhet.

En mer ingående riskanalys återfinns i AAK:s
årsrapport för 2012.

Redovisningsprinciper 2013
Delårsrapporten är upprättad i enlighet med den
svenska årsredovisningslagen och
IAS 34, Delårsrapportering. Information om
tillämpade redovisningsprinciper finns i
årsredovisningen för 2012. Samma
redovisningsprinciper som 2012 har tillämpats.

Upplysning om IAS 19 (pensioner)
Från och med den 1 januari 2013 tillämpar
företaget reglerna om redovisning av pensioner i
IAS 19 i linje med IFRS redovisningskrav. Denna
förändring av redovisningsprinciperna påverkar
inte balansräkningen eller nyckeltalen nämnvärt.
Effekten av omräkningen framgår av bilaga 1 till
denna rapport.

Definitioner
Se årsredovisningen för 2012.

Moderbolaget och Group Functions
Moderbolaget är ett holdingbolag för AAK-
koncernen. Det har i huvudsak uppgifter
kopplade till utveckling och förvaltning av
koncernen.

Moderbolagets fakturering under första halvåret
2013 uppgick till 29 (23) Mkr. Resultatet efter
finansiella poster var 77 (-23) Mkr.

Räntebärande skulder minus likvida medel och
räntebärande tillgångar uppgick till -657 Mkr
(-626 Mkr den 31 december 2012). Investeringar
i immateriella och materiella
anläggningstillgångar uppgick till 0 (0) Mkr.

Moderbolagets balans- och resultaträkning
återfinns på sidorna 11–12.

Redovisningsprinciper
AarhusKarlshamn AB (publ) är moderbolag för
AAK-koncernen. Bolaget har upprättat sin
finansiella rapportering i enlighet med
årsredovisningslagen och Redovisningsrådets
rekommendation 2, Redovisning för juridisk
person.

10

Malmö den 22 juli 2013

Melker Schörling Märit Beckeman Ulrik Svensson
Styrelseordförande Styrelseledamot Styrelseledamot

Märta Schörling Lillie Li Valeur Arne Frank
Styrelseledamot Styrelseledamot Koncernchef och
 Verkställande direktör

Annika Westerlund Leif Håkansson
Facklig Facklig
företrädare företrädare

Denna rapport har inte granskats av företagets revisorer.

Informationen är sådan som AarhusKarlshamn AB (publ) är skyldigt att offentliggöra enligt lagen om börs- och
clearingverksamhet och/eller lagen om handel med finansiella instrument. Informationen offentliggjordes till media
den 22 juli 2013 kl.13.00 CET.

11

Resultaträkning

 Koncernen

 Moderbolaget

Mkr

Kv 2
2013

Kv 2
 2012

Kv 1-2
2013

Kv 1-2
2012

Rullande
 12 mån.

Helåret
2012

Kv 1-2
2013

Kv 1-2
2012

Helåret
2012

Nettoomsättning
Övriga rörelseintäkter*

4.034
32

4.207
14

8.045
86

8.429
24

16.527
170

16.911
108

29
0

23
0

50
5

Summa rörelseintäkter 4.066 4.221 8.131 8.453 16.697 17.019 29 23 55

Råvaror, förnödenheter och handelsvaror -3.137 -3.352 -6.288 -6.726 -12.950 -13.388 - - -
Övriga externa kostnader -310 -274 -601 -557 -1.217 -1.173 -28 -25 -72
Kostnader för ersättning till anställda -288 -291 -579 -561 -1.137 -1.119 -26 -20 -47
Av- och nedskrivningar -86 -88 -174 -173 -348 -347 -1 -1 -1
Övriga rörelsekostnader -1 -5 -3 -5 -15 -17 0 0 0
Summa rörelsekostnader -3.822 -4.010 -7.645 -8.022 -15.667 -16.044 -55 -46 -120

Rörelseresultat (EBIT) 244 211 486 431 1.030 975 -26 -23 -65

Intäkter från aktier och andelar i
koncernföretag

- - - - - - 115 - 185
Ränteintäkter 1 3 3 5 6 8 -11 77 156
Räntekostnader -19 -26 -38 -53 -87 -102 0 -77 -156
Övriga finansiella poster -10 -8 -16 -7 -24 -15 -1 0 0
Resultat från finansiella poster -28 -31 -51 -55 -105 -109 103 0 185

Resultat före skatt 216 180 435 376 925 866 77 -23 120

Skatt -62 -51 -124 -106 -237 -219 - - -4

Nettoresultat 154 129 311 270 688 647 77 -23 116

Hänförligt till innehav utan bestämmande
inflytande

1 1 3 2 8 7 - - -
Hänförligt till moderbolagets aktieägare

153 128 308 268 680 640 77 -23 116

*) inkluderar försäkringsersättning för effekterna av orkanen Sandy.

Totalresultat
 Koncernen

 Moderbolaget

Mkr

Kv 2
2013

Kv 2
2012

Kv 1-2
2013

Kv 1-2
2012

Rullande
12 mån.

Helåret
2012

Kv 1-2
2013

Kv 1-2
2012

Helåret
2012

Periodens resultat 154 129 311 270 688 647 77 -23 116
Omräkningsdifferenser 93 30 39 2 -61 -98 - - -
Omvärdering av förmånsbaserade
pensionssystem

- -16 - -32 -32 -64 - - -

Förändring av verkligt värde på
kassaflödessäkringar

19 -13 29 4 12 -13 - - -

Skatteeffekt av förändring av verkligt värde
på kassaflödessäkringar

-5 3 -7 -1 -3 3 - - -

Summa totalresultat för perioden 261 133 372 243 604 475 77 -23 116

Hänförligt till innehav utan bestämmande
inflytande

3 1 6 3 9 6 - - -

Hänförligt till moderbolagets aktieägare 258 132 366 240 595 469 77 -23 116

12

Balansräkning i sammandrag
 Koncernen Moderbolaget

Mkr 2013-06-30 2012-06-30* 2012-12-31* 2013-06-30 2012-06-30 2012-12-31
Tillgångar

Goodwill 1.076 1.070 1.045 - - -
Övriga immateriella tillgångar 78 83 87 1 1 1
Materiella anläggningstillgångar 2.926 2.869 2.800 2 3 2
Finansiella anläggningstillgångar 149 195 135 4.532 7.064 7.060
Summa anläggningstillgångar 4.229 4.217 4.067 4.535 7.068 7.063

Varulager 2.330 2.752 2.583 - - -
Kortfristiga fordringar 2.605 2.743 2.780 39 101 134
Likvida medel 254 277 330 0 0 0
Summa omsättningstillgångar 5.189 5.772 5.693 39 101 134

Summa tillgångar 9.418 9.989 9.760 4.574 7.169 7.197

Eget kapital och skulder

Aktiekapital* 3.966 3.577 3.812 3.882 3.881 4.020
Innehav utan bestämmande inflytande 30 21 24 - - -
Summa eget kapital inklusive innehav
utan bestämmande inflytande

3.996 3.598 3.836 3.882 3.881 4.020

Summa långfristiga skulder* 2.863 3.879 3.257 - 2.500 2.500

Leverantörsskulder 1.534 1.462 1.480 6 2 12
Övriga kortfristiga skulder 1.025 1.050 1.187 686 786 665
Summa kortfristiga skulder 2.559 2.512 2.667 692 788 677

Summa eget kapital och skulder 9.418 9.989 9.760 4.574 7.169 7.197

Inga förändringar i ansvarsförbindelser har skett.

*) Omräknade siffror i enlighet med den reviderade redovisningsstandarden för pensioner, IAS19, se bilaga 1 till denna rapport.

13

AAK-koncernen – Förändring av eget kapital

Mkr

Summa eget
kapital

Innehav
utan

bestämman
de inflytande

Summa eget
kapital

inklusive
innehav utan

bestämmande
inflytande

Ingående eget kapital den 1 januari 2013 3.812 24 3.836
Periodens resultat 308 3 311
Övrigt totalresultat 58 3 61
Summa totalresultat 4.178 30 4.208

Teckningsoptioner 3 - 3
Utdelning -215 - -215

Utgående eget kapital den 30 juni 2013 3.966 30 3.996

Mkr

Summa eget
kapital*

Innehav
utan

bestämman
de inflytande

Summa eget
kapital

inklusive
innehav utan

bestämmande
inflytande

Ingående eget kapital den 1 januari 2012* 3.524 18 3.542
Periodens resultat 268 2 270
Övrigt totalresultat* -28 1 -27
Summa totalresultat 3.764 21 3.785

Teckningsoptioner 7 - 7
Utdelning -194 - -194

Utgående eget kapital den 30 juni 2012 3.577 21 3.598

*) Omräknade siffror i enlighet med den reviderade redovisningsstandarden för pensioner, IAS19, se bilaga 1 till denna rapport.

Finansiella instrument

Mkr Tillgångar Skulder
Finansiella instrument som redovisas i balansräkningen
 den 30 juni 2013

Råvarukontrakt 271 85
Valutasäkringskontrakt 26 38
Räntesvappar - 54
Summa derivatinstrument 297 177

Verkligt värde förändring i lager 5 28
Summa finansiella instrument 302 205

14

AAK-koncernen – Kassaflödesanalys

Mkr

Kv 2
2013

Kv 2
2012

Kv 1-2
 2013

Kv 1-2
2012

Helåret
2012

Den löpande verksamheten
Kassaflöde från den löpande verksamheten före förändringar i
rörelsekapitalet

233 155 442 400 950

Förändringar i rörelsekapitalet 343 196 347 335 589
Kassaflöde från den löpande verksamheten 576 351 789 735 1.539

Investeringsverksamheten
Kassaflöde från investeringsverksamheten -164 -517 -259 -623 -794

Kassaflöde efter investeringsverksamheten 412

-166 530

112 745

Finansieringsverksamheten
Kassaflöde från finansieringsverksamheten -445 227 -610 -163 -730

Periodens kassaflöde -33 61 -80 -51 15

Likvida medel vid periodens början 282 215 330 331 331
Kursdifferens i likvida medel 5 1 4 -3 -16
Likvida medel vid periodens slut 254 277 254 277 330

AAK-koncernen – Aktieuppgifter

Kv 2
2013

Kv 2
2012

Kv 1-2

2013

Kv 1-2

2012

Helåret

2012
Antal aktier, tusental 40.898 40.898 40.898 40.898 40.898
Vinst per aktie, kr* 3,74 3,14 7,53 6,57 15,66
Vinst per aktie inklusive utspädning, kr** 3,69 3,12 7,43 6,54 15,56
Vinst per aktie inklusive full utspädning, kr*** 3,62 3,04 7,28 6,37 15,18
Eget kapital per aktie, kr 96,97 88,81 96,97 88,81 95,32
Eget kapital per aktie, kr**** - 87,46 - 87,46 93,18
Balansdagens börskurs 342,00 236,50 342,00 236,50 276,00

* Vinsten per aktie har beräknats på grundval av ett vägt genomsnitt av antalet utestående aktier.
 ** Vinsten per aktie har beräknats på grundval av ett vägt genomsnitt av antalet utestående aktier inklusive utspädning till följd
av utestående teckningsoptioner (i enlighet med IAS 33).
*** Vinsten per aktie efter full utspädning har beräknats genom att dividera periodens nettovinst med det totala antalet
utestående aktier under perioden, och genom att konvertera samtliga utestående aktieoptioner till vanliga aktier.
**** Omräknade siffror i enlighet med den reviderade redovisningsstandarden för pensioner, IAS19, se bilaga 1 till denna
rapport.

15

Kvartalsuppgifter för affärsområdena
Rörelseresultat

 2012 2013

Mkr

Kv 1

Kv 2

Kv 3

Kv 4

Hel
året

 Kv 1

 Kv 2

Food Ingredients 137 156 190 220 703 158 184
Chocolate & Confectionery Fats 81 65 88 82 316 84 65
Technical Products & Feed 25 20 22 21 88 26 23
Group Functions -23 -30 -27 -31 -111 -26 -28
AAK-koncernen totalt 220 211 273 292 996 242 244

Engångsposter:
Effekter av Sandy

-

-

-

-21

-21

0

0

AAK-koncernens legala
rörelseresultat

 220 211 273 271 975 242 244

Finansnetto -24 -31 -32 -22 -109 -23 -28

Resultat före skatt 196 180 241 249 866 219 216

Råvarupristrender
Raps- och palmolja Kakaosmör

Information om kakao och kakaosmör finns på
www.icco.org.

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

9 000

10 000

U
SD

/to
n

Prisutveckling - Kakaosmör

0

200

400

600

800

1 000

1 200

1 400

1 600

1 800

U
SD

/to
n

Råmaterialpriser - Palmolja och Rapsolja

Raps Palm

16

Övriga uppgifter

Press- och analytikerkonferens
AAK inbjuder till telefonkonferens för investerare,
analytiker och media den 22 juli 2013 kl 14.00
CET. Anmälan till konferenssamtalet kan göras
via vår webbplats www.aak.com.

Finansiell kalender 2013
Delårsrapporten för tredje kvartalet 2013
publiceras den 30 oktober 2013.

Delårsrapporten för fjärde kvartalet och
bokslutskommunikén för helåret 2013 publiceras
den 5 februari 2014.

En kapitalmarknadsdag hålls i Stockholm den 12
november 2013.

En kapitalmarknadsdag hålls i London den 22
november 2013.

Årsredovisningarna och kvartalsrapporterna finns
också tillgängliga på www.aak.com

Uttalanden om framtiden
Den här rapporten innehåller uttalanden om
framtiden. Sådana uttalanden är förknippade
med risker och osäkerhet, eftersom den faktiska
utvecklingen och resultaten kan komma att
avvika betydligt från de förväntningar vi ger
uttryck för här, till följd av olika faktorer som till
stor del ligger utanför AarhusKarlshamn AB:s
(publ) kontroll.

Giltig lydelse
En rapport utges också på engelska. Den
engelska rapporten har översatts från den
svenska rapporten. Den svenska texten är giltig
för alla syften. I händelse av avvikelser mellan
språkversionerna gäller den svenska lydelsen.

Kontaktperson, Investor Relations:
Fredrik Nilsson
Koncerncontroller och chef för Investor Relations
Telefon: + 46 40 627 83 34
Mobil: + 46 708 95 22 21
E-post: fredrik.nilsson@aak.com

http://www.aak.com.com/
mailto:fredrik.nilsson@aak.com

17

Bilaga 1 – Upplysning om IAS 19 (pensioner)

Från och med den 1 januari 2013 tillämpar företaget reglerna om redovisning av pensioner i IAS 19 i
linje med IFRS redovisningskrav. Denna förändring av redovisningsprinciperna påverkar inte
balansräkningen eller nyckeltalen nämnvärt, vilket framgår av nedanstående tabeller.

Ersättningar till anställda – förmånsbaserade pensionssystem

Under andra kvartalet 2013 har den ekonomiska rapporteringen påverkats av de tvingande
ändringarna i redovisningsstandard IAS 19 Ersättningar till anställda. Ändringarna avser redovisningen
av fasta planer för pensionsersättningar.

De innebär i korthet:

• En mindre ökning av nettopensionsåtagandet, inklusive särskilda arbetsgivaravgifter, 31 Mkr.
• En obetydlig påverkan på soliditeten, mindre än 1 %, från 39,4 till 39,0 %
• Att AAK:s pensionskostnader kommer att öka i framtiden

Ändringen av IAS 19 betydde att möjligheten att använda den korridormetod som AAK tidigare
tillämpade, det vill säga bara redovisa en del av de aktuariella vinsterna och förlusterna som intäkter
eller kostnader, togs bort. I stället ska alla aktuariella vinster och förluster som uppstår redovisas
under ”Övrigt totalresultat”.

Standardändringen innebär också att avkastningen på förvaltningstillgångar inte som tidigare ska
redovisas tillsammans med förväntad avkastning på förvaltningstillgångar, utan i stället som
ränteinkomster i resultaträkningen, beräknade efter den diskonteringsränta som gällde vid årets
början.

Därför har redovisningsprinciperna för fasta planer för pensionsersättningar förändrats jämfört med de
principer som koncernen använde sig av i årsrapporten för 2012 och delårsrapporterna 2012. De nya
principerna påverkar redovisningen retroaktivt, vilket betyder att öppningsbalansen per den 1 januari
2012 har justerats. De jämförande siffrorna för kvartalen har också modifierats.

Övergången till de nya obligatoriska redovisningsprinciperna ledde till att nettopensionsåtagandet,
inklusive särskilda arbetsgivaravgifter, ökade med 31 Mkr per den 1 januari 2012. Denna ökning av
åtagandet har redovisats mot balanserade vinstmedel, det vill säga eget kapital, vilket innebar att
koncernens totala egna kapital minskade med 23 Mkr efter uppskjutna skatter.

Soliditeten minskade med 1 % under kvartalet.

Omvärderingseffekterna per kvartal 2012 anges nedan:

18

Mkr

Summa eget
kapital

Innehav utan
bestämmande

inflytande

Summa eget
kapital

inklusive
innehav utan

bestämmande
inflytande

Ingående eget kapital den 1 januari 2012 3.547 18 3.565
Omvärdering av förmånsbaserade pensionssystem -23 - -23
Justerad ingående balans per den 1 januari 2012 3.524 18 3.542

Periodens resultat 140 1 141
Övrigt totalresultat -32 1 -31
Summa totalresultat 3.632 20 3.652

Utgående eget kapital den 31 mars 2012 3.632 20 3.652

Periodens resultat 128 1 129
Övrigt totalresultat 4 - 4
Summa totalresultat 132 1 133
Aktieoptioner 7 - 7
Utdelning -194 - -194
Utgående eget kapital den 30 juni 2012 3.577 21 3.598

Periodens resultat 167 4 171
Övrigt totalresultat -127 -1 -128
Summa totalresultat 40 3 43
Aktieoptioner 6 - 6
Utgående eget kapital den 30 september 2012 3.623 24 3.647

Periodens resultat 205 1 206
Övrigt totalresultat -16 -1 -17
Summa totalresultat 189 0 189

Utgående eget kapital den 31 december 2012 3.812 24 3.836

Soliditet, %

Tidigare

redovisat

Efter

justering

31 mars 2012 39,4 39,0
30 juni 2012 36,6 36,0
30 september 2012 38,1 37,4
31 december 2012 40,2 39,3

19

The first choice for
value-added vegetable oil solutions
AarhusKarlshamn AB (AAK) är en av världens ledande producenter av högförädlade
vegetabiliska specialfetter. Att utveckla och producera dessa fetter fordrar ett stort
tekniskt kunnande. Fetterna används för att tillverka produkter inom sektorerna
bageri, barnmat, mejeri, kosmetika, choklad och konfektyr. AAK har
produktionsanläggningar i Danmark, Nederländerna, Mexiko, Storbritannien,
Sverige, Uruguay och USA. AAK är organiserat i tre affärsområden; Food
Ingredients, Chocolate & Confectionery Fats och Technical Products & Feed.
Ytterligare information finns på företagets webbplats www.aak.com.

Kontaktperson, Investor Relations:
Fredrik Nilsson, Chef Koncerncontrolling och Investor Relations
Telefon: + 46 40 627 83 34
Mobil: + 46 708 95 22 21
E-post: fredrik.nilsson@aak.com

AarhusKarlshamn AB (publ)
Jungmansgatan 12, 211 19 Malmö
Telefon: + 46 40 627 83 00, organisationsnummer 556669-2850, www.aak.com

.

	/
	/Koncernchefens kommentar
	Viktiga siffror och nyckeltal

