

1

Delårsrapport Kv 1 2013

2

Koncernchefens kommentarer

Rekordhögt rörelseresultat för första
kvartalet drivet av en fortsatt stark
utveckling för Food Ingredients

Första kvartalets rörelseresultat uppgick till
rekordhöga 242 (220) Mkr, en förbättring med
10 % jämfört med motsvarande kvartal 2012.
Förstärkningen av den svenska kronan har
inneburit en negativ valutaomräkningseffekt på
6 Mkr. Rörelseresultatet exklusive valuta-
omräkningseffekten ökade med 13 %.

Rörelseresultatet per kilo uppgick till 0,62
(0,60) kronor, en ytterligare förbättring som till
stor del beror på en ökad andel special- och
semispecialprodukter.

Affärsområdenas rörelseresultat:

 Food Ingredients uppnådde ett
rekordhögt resultatet om 158 (137)
Mkr för första kvartalet, en förbättring
med 15 %

 Chocolate & Confectionery Fats
förbättrade sitt resultat med 4 % till 84
(81) Mkr

 Technical Products & Feed förbättrade
sitt resultat med 4 % och rapporterade
26 (25) Mkr

Vinsten per aktie ökade med 10 %, från 3,43
till 3,78 kronor.

Avkastningen på nettotillgångar beräknad på
rullande 12-månadsperioder uppgick till 14,7
%, jämfört med 14,2 % vid utgången av 2012
och 13,2 % för motsvarande kvartal
föregående år.

Nettoomsättningen uppgick till 4.011 (4.222)
Mkr, vilket huvudsakligen är en effekt av lägre
råvarupriser och en negativ valutaomräknings-
differens på 94 Mkr.

Fortsatt starkt kassaflöde från den
löpande verksamheten

EBITDA förbättrades med 25 Mkr, från 305 till
330 Mkr. Kassaflödet från den löpande
verksamheten uppgick till 213 (384) Mkr under
första kvartalet. Detta inkluderade en mindre
förbättring av rörelsekapitalet med 4 (139) Mkr.

Med tanke på hur
råvarupriserna utvecklades
under andra halvåret 2012
förväntas rörelsekapitalet
fortsätta att minska under
andra kvartalet.

Affärsutveckling
Under första kvartalet
ökade koncernens volymer med 6 %.

Food Ingredients hade en fortsatt mycket stark
utveckling, särskilt inom Infant Nutrition och i
Latinamerika, medan volymerna för
bulkprodukter i Storbritannien och Norden
minskade något. Chocolate & Confectionery
Fats och Technical Products & Feed
förbättrade sina resultat något.

AAK Acceleration och nya förvärv

AAK:s accelerationsprogram (tillväxt,
effektivitet, människor) ger också fortsatt
positiva effekter. Den senaste tidens förvärv
utvecklas som planerat.

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 fortsätter att vara
försiktigt optimistiska inför framtiden. De två
viktigaste orsakerna till denna optimism är den
starka resultatutvecklingen för Food
Ingredients och den förväntade
återhämtningen för Chocolate & Confectionery
Fats. Oavsett hur marknadsförhållandena
utvecklas kommer emellertid den förväntade
resultatförbättringen för Chocolate &
Confectionery Fats knappast att bli märkbar
förrän under andra halvåret 2013.

Arne Frank
Koncernchef och VD

3

Viktiga siffror och nyckeltal

Mkr

Kv 1
2013

Kv 1
2012

%

Helår
2012

Resultaträkning
Volymer (tusentals ton) 388 366 +6 1.511
Rörelseresultat (EBIT)* 242 220 +10 975*
Nettoresultat 157 141 +11 647

Finansiell ställning
Summa tillgångar 9.795 9.362 +5 9.760
Eget kapital 3.947 3.652 ** +8 3.836 **
Nettorörelsekapital 2.776 3.151 -12 2.761
Räntebärande nettoskuld 2.517 2.910 ** -14 2.635 **

Kassaflöde
EBITDA
Kassaflöde från den löpande verksamheten

330
213

305
384

 +8
-45

1.322
1.539

Kassaflöde från investeringsverksamheten -95 -107 +11 -794
Kassaflöde efter investeringsverksamheten 118 277 -57 745

Vinst per aktie
Vinst per aktie före utspädning 3,78 3,43 +10 15,66
Vinst per aktie efter utspädning 3,74 3,42 +9 15,56

Nyckeltal
Volymtillväxt i % +6 +7 -1 +6
Rörelseresultat per kilo 0,62 0,60 +3 0,66
Avkastning på nettotillgångar 14,7 13,2 +11 14,2
Nettoskuld/EBITDA 1,85 2,25 ** -18 1,92 **

*) 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 sidorna 8 och 10.
Helårsresultatet 2012 inkluderar också 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.

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

Kv1
09

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

R
u
lla

n
d

e
 1

2
 m

å
n
a
d

e
r, 0

0
0
 to

n

K
v
a
rt

a
l,

0
0

0
 t

o
n

AAK Koncernen - Volymer

Kvartal Rullande 12 månader

0

200

400

600

800

1000

1200

0

50

100

150

200

250

300

350

Kv1
09

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

R
u
lla

n
d

e
 1

2
 m

å
n
a
d

e
r, M

k
r

K
v
a
rt

a
l,
 M

k
r

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

Kv1
09

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

R
u
lla

n
d

e
 1

2
 m

å
n
a
d

e
r, k

r/k
g

K
v
a
rt

a
l,
 k

r/
k
g

AAK Koncernen - Rörelseresultat per kilo

Kvartal Rullande 12 månader

6,0%

7,0%

8,0%

9,0%

10,0%

11,0%

12,0%

13,0%

14,0%

15,0%

Kv1
09

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

Avkastning på sysselsatt kapital - Rullande 12 månader

4

AAK-koncernen, första kvartalet 2013

Volymer
Volymerna ökade med 6 % jämfört med första
kvartalet 2012, främst tack vare förvärven och
den ökade inriktningen på special- och
semispecialprodukter. Effekterna av detta
motverkades delvis av något lägre volymer för
bulkvaror i Storbritannien och Norden.

Nettoomsättning
Nettoomsättningen minskade med 211 Mkr till
följd av lägre råvarupriser och en negativ
valutaomräkningseffekt på 94 Mkr.

Rörelseresultat
Första kvartalets rörelseresultat uppgick till
rekordhöga 242 (220) Mkr, en förbättring med
10 %. Den stärkta svenska kronan gav upphov till
en negativ valutaomräkningsdifferens på 6 Mkr.
Rörelseresultatet exklusive valuta-
omräkningseffekten ökade med 13 %.

Rörelseresultatet per kilo förbättrades fortsatt,
från 0,60 till 0,62 kronor eller med 3 %.
Rörelseresultatet per kilo för Food Ingredients var
stabilt, 0,63 kronor, jämfört med föregående år.
Oasis, som förvärvades under 2012 och ingår i
koncernen från och med juni 2012, utvecklas
enligt plan. Emellertid arbetar Oasis, som tidigare
kommunicerats, med ett signifikant lägre
rörelseresultatet per kilo än de flesta andra
områden inom Food Ingredients. Chocolate &
Confectionary Fats förbättrade sitt rörelseresultat
per kilo med 14 % från 1,03 till 1,17 kronor per
kilo, huvudsakligen beroende på högre andel
förädlade specialprodukter. Technical Products &
Feed förbättrades med 8 % på grund av en bättre
produktmix.

Finansiella nettokostnader
De finansiella nettokostnaderna uppgick till 23
(24) Mkr.

Kassaflöde och investeringar

EBITDA (rörelseresultat före finansiella poster,
skatter och avskrivningar) förbättrades med 25
Mkr, från 305 till 330 Mkr. Det operativa
kassaflödet var 213 (384) Mkr under första
kvartalet. Betald skatt uppgick till 97 Mkr, jämfört
med 29 Mkr första kvartalet 2012. Företaget
förväntar sig att detta vänder under andra
kvartalet. Rörelsekapitalet förbättrades något,
med 4 (139) Mkr Efter utgången av första
kvartalet erhöll företaget 26 Mkr i
försäkringsersättning för effekterna av orkanen
Sandy. Denna försening påverkade
rörelsekapitalet negativt under kvartalet.

Efter nettoinvesteringar på 95 (107) Mkr uppgick
kassaflödet till 118 (277) Mkr.

Finansiell ställning
Soliditeten uppgick till 40 % (39* % den 31
december 2012). Koncernens nettoskuld per den
31 mars 2013 uppgick till 2.517 Mkr (2.635* Mkr
den 31 december 2012). Den 31 mars 2013 hade
koncernen totala bekräftade kreditfaciliteter på
cirka 5.490 Mkr.

Medarbetare
Medelantalet anställda per den 31 mars 2013 var
2.157 (2.211 den 31 december 2012). Denna
betydande minskning berodde på den pågående
omstruktureringen av verksamheten i
Storbritannien.

Orkanen Sandy
Rörelseresultatet påverkades inte i någon större
utsträckning av orkanen Sandy under första
kvartalet 2013. Företaget har erhållit
försäkringsersättning. Se vidare kommentarerna
på sidorna 8 och 10.

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

5

Affärsområdet Food Ingredients, Kv 1 2013

Rörelseresultat

Mkr

Kv 1
2013

Kv 1
2012

%

Helår
2012

+ 15 %
 Volymer 249 217 +15 937
 Nettoomsättning 2.552 2.600 -2 10.729

Rörelseresultat per kilo Rörelseresultat 158 137 +15 703

+ 0 %
 Rörelseresultat per kilo 0,63 0,63 +0 0,75

Volymer
Food Ingredients rapporterade en volymtillväxt på
15 % jämfört med motsvarande kvartal 2012,
främst tack vare de genomförda förvärven och
den större andelen special- och semi-
specialprodukter. Bulkvolymerna i Storbritannien
och Norden fortsatte att minska något under
första kvartalet. För jämförbara enheter minskade
volymerna med 2 %.

Nettoomsättning
Nettoomsättningen minskade med 48 Mkr,
huvudsakligen till följd av lägre råvarupriser.
Effekterna av detta motverkades delvis av
förvärven. Valutaomräkningseffekten uppgick till
 -62 Mkr.

Förvärv
Integrationen av den senaste tidens förvärv,
Oasis och Crown, fortskrider enligt plan.

Rörelseresultat
Rörelseresultatet ökade med 15 % till rekordhöga
158 (137) Mkr på grund av nyförvärven och den

mycket starka resultatutvecklingen inom Infant
Nutrition och i Latinamerika. Food Service
förbättrades också. Valutaomräkningseffekten
uppgick till -4 Mkr. Rörelseresultatet exklusive
valuta-omräkningseffekten ökade med 18 %.

Rörelseresultatet per kilo var stabilt, 0,63 kronor,
jämfört med föregående år. Oasis, som
förvärvades under 2012 och ingår i koncernen
från och med juni 2012, utvecklas enligt plan.
Emellertid arbetar Oasis, som tidigare
kommunicerats, med ett signifikant lägre
rörelseresultatet per kilo än de flesta andra
områden inom Food Ingredients.

Produktmixen och produktionseffektiviteten
normaliserades under första kvartalet 2013 i
förhållande till det exceptionellt gynnsamma
fjärde kvartalet 2012.

Vi är fortsatt optimistiska inför framtiden, men
förväntar oss att rörelseresultatet förbättras i mer
långsam takt under 2013 än under 2012, dock
fortfarande med ett tvåsiffrigt tal.

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

1,00

Kv1
09

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

R
u
lla

n
d

e
 1

2
 m

å
n
a
d

e
r, k

r/k
g

K
v
a
rt

a
l,
 k

r/
k
g

Food Ingredients - Rörelseresultat per kilo

Kvartal Rullande 12 månader

0

100

200

300

400

500

600

700

800

0

50

100

150

200

250

Kv1
09

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

R
u
lla

n
d

e
 1

2
 m

å
n
a
d

e
r, M

k
r

K
v
a
rt

a
l,
 M

k
r

Food Ingredients - Rörelseresultat

Kvartal Rullande 12 månader

6

Affärsområdet Chocolate & Confectionery Fats,
Kv 1 2013

Rörelseresultat

Mkr

Kv 1
2013

Kv 1
2012

%

Helår
2012

+ 4 %
 Volymer 72 78 -8 309
 Nettoomsättning 1.036 1.224 -15 4.583

Rörelseresultat per kilo Rörelseresultat 84 81 +4 316

+ 14 %
 Rörelseresultat per kilo 1,17 1,03 +14 1,02

Volymer
Den totala volymen minskade med 8 %, främst
på grund av de mycket låga priserna på
kakaosmör under 2011 och de första tre
kvartalen 2012. Detta påverkar fortfarande
försäljningen av special- och semi-
specialprodukter.

Nettoomsättning
Affärsområdets nettoomsättning minskade med
188 Mkr, främst till följd av lägre råvarupriser
samt en ogynnsam valutaomräkningseffekt på
 31 Mkr.

Rörelseresultat
Rörelseresultatet började stabilisera sig under
första kvartalet, och för första gången på ett år
rapporterade affärsområdet en lönsamhets-
förbättring. Då leveranser skedde mot
inneliggande kontrakt har den underliggande
CBE-marginalen emellertid ännu inte förbättrats.

Rörelseresultatet ökade med 4 % till 84 (81) Mkr,
tack vare den förbättrade produktmixen.
Valutaomräkningseffekten var -2 Mkr.
Rörelseresultatet exklusive
valutaomräkningseffekten ökade med 6 %.

Rörelseresultatet per kilo uppgick till 1,17 (1,03)
kronor och förbättrades främst på grund av den
fördelaktigare produktmixen.

Affärsområdets resultat förväntas stabilisera sig
under det första halvåret av 2013. Under
förutsättning att priset på kakaosmör ligger kvar
på dagens mer normala nivå förväntar bolaget en
betydande lönsamhetsförbättring under andra
halvåret.

Oavsett hur marknadsförhållandena utvecklas
kommer den förväntade resultatförbättringen för
Chocolate & Confectionery Fats knappast att bli
märkbar förrän under andra halvåret 2013.

0

100

200

300

400

500

600

0

20

40

60

80

100

120

140

160

Kv1
09

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

R
u
lla

n
d

e
 1

2
 m

å
n
a
d

e
r,M

k
r

K
v
a
rt

a
l,
 M

k
r

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

2,20

2,40

0,00

0,20

0,40

0,60

0,80

1,00

1,20

1,40

1,60

1,80

2,00

2,20

2,40

Kv1
09

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

R
u
lla

n
d

e
 1

2
 m

å
n
a
d

e
r, k

r/k
g

K
v
a
rt

a
l,
 k

r/
k
g

Chocolate & Confectionery Fats - Rörelseresultat per kilo

Kvartal Rullande 12 månader

7

Affärsområdet Technical Products & Feed,
Kv 1 2013

Rörelseresultat

Mkr

Kv 1
2013

Kv 1
2012

%

Helår
2012

+ 4 %
 Volymer 67 71 -6 265
 Nettoomsättning 423 398 +6 1.599

Rörelseresultat per kilo Rörelseresultat 26 25 +4 88

+ 8 %
 Rörelseresultat per kilo 0,39 0,36 +8 0,33

Volymer
Volymerna minskade med 6 % jämfört med
motsvarande kvartal 2012.

Nettoomsättning
Affärsområdets nettoomsättning ökade med 25
Mkr, eller 6 %.

Rörelseresultat
Rörelseresultatet förbättrades något, till 26 (25)
Mkr, trots det utmanande affärsklimatet för detta
affärsområde.

Rörelseresultatet per kilo uppgick till 0,39 (0,36)
kronor, en förbättring med 8 % som främst
berodde på bättre inköpspriser inom vissa delar
av verksamheten.

De följande kvartalen kommer också att bli
utmanande, även om vi förväntar oss en långsam
lönsamhetsförbättring.

-10

10

30

50

70

90

110

130

150

0

5

10

15

20

25

30

35

40

45

50

Kv1
09

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

R
u
lla

n
d

e
 1

2
 m

å
n
a
d

e
r, M

k
r

K
v
a
rt

a
l,
 M

k
r

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

Kv1
09

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

R
u
lla

n
d

e
 1

2
 m

å
n
a
d

e
r, k

r/k
g

K
v
a
rt

a
l,
 k

r/
k
g

Technical Products & Feed- Rörelseresultat per kilo

Kvartal Rullande 12 månader

8

Allmän information

Närstående parter
Inga 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, och drevs med
nästan full kapacitet i slutet av året. I slutet av
första kvartalet 2013 hade fabriken återgått till
fullt kapacitet.

AAK har försäkringar som täcker egendoms-
skador och driftsavbrott.

Det försäkringsanspråk som gjordes under första
kvartalet har redovisats under ”Övriga
rörelseintäkter” i resultaträkningen. Ersättningen
uppgick till cirka 30 Mkr och återspeglas i
resultatet för de berörda affärsområdena. De
redovisade volymerna har justerats för uteblivna
leveranser, för att återspegla normaliserad drift.
Försäkringsersättningen erhölls efter utgången
av första kvartalet, och uppgick till 26 Mkr.

Under fjärde kvartalet 2012 hade orkanen Sandy
en negativ inverkan på rörelseresultatet med
totalt 21 Mkr; fördelat på Food Ingredients med 6
Mkr, på Chocolate & Confectionary Fats med 5
Mkr och på Group Functions med 10 Mkr. Under
första kvartalet 2013 påverkades inte rörelse-
resultatet i någon större utsträckning av orkanen
Sandy.

Det är inte troligt att slutregleringen kommer att
göras förrän efter utgången av räkenskapsåret
2013.

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. Redovisningsprinciper
är oförändrade jämfört med dem som tillämpades
2012 förutom IAS 19R, se nedan.

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 kvartalet
2013 uppgick till 14 (12) Mkr. Resultatet efter
finansiella poster var -17 (-9) Mkr.

Räntebärande skulder minus likvida medel och
räntebärande tillgångar uppgick till -466 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 10-12.

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.

9

Förändringar i balansräkningen
Inga förändringar har inträffat sedan årsskiftet.

Malmö den 25 april 2013

Arne Frank
Koncernchef och VD

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
lämnades till media för offentliggörande den 25 april 2013 kl. 11.00 CET.

10

Resultaträkning

 Koncernen Moderbolaget

Mkr Kv 4 Kv 4 Helår Helår

Kv 1
2013

Kv 1
2012

Helåret
2012

Kv 1
2013

Kv 1
2012

Nettoomsättning
Övriga rörelseintäkter*

4.011
54

4.222
10

16.911
108

14
0

12
0

Summa rörelseintäkter 4.065 4.232 17.019 14 12

Råvaror, förnödenheter och
handelsvaror

-3.151 -3.374 -13.388 - -

Övriga externa kostnader -291 -283 -1.173 -13 -12
Kostnader för ersättning till anställda -291 -270 -1.119 -14 -10
Av- och nedskrivningar -88 -85 -347 0 0
Övriga rörelsekostnader -2 0 -17 0 0

Summa rörelsekostnader -3.823 -4.012 -16.044 -27 -22

Rörelseresultat (EBIT) 242 220 975 -13 -10

Ränteintäkter 2 2 8 - 39
Räntekostnader -19 -27 -102 -2 -38
Övriga finansiella poster -6 1 -15 -2 -

Resultat från finansiella poster -23 -24 -109 -4 1

Resultat före skatt 219 196 866 -17 -9

Skatt -62 -55 -219 - 0

Nettoresultat 157 141 647 -17 -9

Hänförligt till innehav utan
bestämmande inflytande

2 1 7 - -

Hänförligt till moderbolagets
aktieägare

*) Inkluderar försäkringsersättning för
effekterna av orkanen Sandy.

155 140 640 -17 -9

11

Totalresultat

 Koncernen Moderbolaget

Mkr Kv 4 Kv 4 Helår Helår

Kv 1
2013

Kv 1
2012

Helåret
2012

Kv 1
2013

Kv 1
2012

Periodens resultat 157 141 647 -17 -9
Omräkningsdifferenser -54 -28 -98 - -
Omvärdering förmånsbestämda
planer

- -16 -64 - -

Förändring av verkligt värde på
kassaflödessäkringar

10 17 -13 - -

Skatteeffekt av förändring av verkligt
värde på kassaflödessäkringar

-2 -4 3 - -

Summa totalresultat för perioden 111 110 475 -17 -9

Hänförligt till innehav utan
bestämmande inflytande

3 2 6 - -

Hänförligt till moderbolagets
aktieägare

108 108 469 -17 -9

12

Balansräkning i sammandrag

 Koncernen Moderbolaget
Mkr Kv 4 Kv 4 Helår Helår 2013.03.31 2012.03.31* 2012.12.31* 2013.03.31 2012.03.31

Tillgångar

Goodwill 1.038 719 1.045 - -
Övriga immateriella tillgångar 81 88 87 1 1
Materiella anläggningstillgångar 2.778 2.804 2.800 2 3
Finansiella anläggningstillgångar 135 164 135 7.060 7.064

Summa anläggningstillgångar 4.032 3.775 4.067 7.063 7.068

Varulager 2.604 2.499 2.583 - -
Kortfristiga fordringar 2.877 2.873 2.780 22 62
Likvida medel 282 215 330 0 0

Summa omsättningstillgångar 5.763 5.587 5.693 22 62

Summa tillgångar 9.795 9.362 9.760 7.085 7.130

Eget kapital och skulder

Eget kapital* 3.920 3.632 3.812 4.003 4.089
Innehav utan bestämmande
inflytande

27 20 24 - -

Summa eget kapital inklusive
innehav utan bestämmande
inflytande

3.947

3.652

 3.836

4.003

4.089

Summa långfristiga skulder* 3.077 3.425 3.257 2.967 2.900

Leverantörsskulder 1.673 1.186 1.480 3 3
Övriga kortfristiga skulder 1.098 1.099 1.187 112 138

Summa kortfristiga skulder 2.771 2.285 2.667 115 141

Summa eget kapital och skulder 9.795 9.362 9.760 7.085 7.130

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 Kv 4 Kv 4 Helår Helår

Summa
eget

kapital

Innehav utan
bestämmande

inflytande

Summa eget
kapital

inklusive
innehav utan

bestämmande
inflytande

Ingående eget kapital den 1 januari
2013

3.812 24 3.836

Periodens resultat 155 2 157
Övrigt totalresultat -47 1 -46

Summa totalresultat 3.920 27 3.947

Utgående eget kapital den 31 mars
2013

3.920 27 3.947

Mkr Kv 4 Kv 4 Helår Helår

Summa*
eget

kapital

Innehav utan
bestämmande

inflytande

Summa eget
kapital

inklusive
innehav utan

bestämmande
inflytande

Ingående eget kapital 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

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

Finansiella instrument

Mkr Kv 4 Kv 4 Helår Helår Tillgångar Skulder

Finansiella instrument som redovisas i
balansräkningen den 31 mars 2013

Råvarukontrakt 279 86
Valutasäkringskontrakt 103 96
Räntesvappar - 62

Summa derivatinstrument 382 244

Verkligt värde förändring i lager 9 46

Summa finansiella instrument 391 290

14

AAK-koncernen – Kassaflödesanalys

Mkr Kv 4 Kv 4 Helår Helår

Kv 1
2013

Kv 1
2012

Helåret
2012

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

209 245 950

Förändringar i rörelsekapitalet 4 139 589

Kassaflöde från den löpande verksamheten 213 384 1.539

Investeringsverksamheten
Kassaflöde från investeringsverksamheten -95 -107 -794

Kassaflöde efter investeringsverksamheten 118

277 745

Finansieringsverksamheten
Kassaflöde från finansieringsverksamheten -166 -389 -730

Periodens kassaflöde -48 -112 15

Likvida medel vid periodens början 330 331 331
Kursdifferens i likvida medel 0 -4 -16

Likvida medel vid periodens slut 282 215 330

AAK-koncernen – Aktieuppgifter

Kv 1
2013

Kv 1
2012

Helåret

2012

Antal aktier, tusental 40.898 40.898 40.898
Vinst per aktie, kr* 3,78 3,43 15,66
Vinst per aktie inklusive utspädning, kr** 3,74 3,42 15,56
Vinst per aktie inklusive full utspädning, kr*** 3,66 3,34 15,18
Eget kapital per aktie, kr 95,82 89,76 95,32
Eget kapital per aktie, kr**** 95,82 88,81 93,18
Balansdagens börskurs 329,00 209,00 276,00

* 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 4 Kv 4 Helår Helår

Kv 1

Kv 2

Kv 3

Kv 4

Hel-
året

 Kv 1

Food Ingredients 137 156 190 220 703 158
Chocolate & Confectionery
Fats

 81 65 88 82 316 84

Technical Products & Feed 25 20 22 21 88 26
Group Functions -23 -30 -27 -31 -111 -26

AAK-koncernen totalt 220 211 273 292 996 242

Engångsposter:
Effekter av Sandy*

-

-

-

-21

-21

-

AAK-koncernens legala
rörelseresultat

 220 211 273 271 975 242

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

Resultat före skatt 196 180 241 249 866 219

*Se sidan 9 för effekterna av orkanen Sandy.

Pristrender för råvaror

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
S

D
/t

o
n

Prisutveckling - Kakaosmör USD/MT

0

200

400

600

800

1 000

1 200

1 400

1 600

1 800

U
S

D
/t

o
n

Råvarupris - Palmolja och Rapsolja USD/MT

Raps Palm

16

Övriga uppgifter

Press- och analytikerkonferens
AAK inbjuder till telefonkonferens för investerare,
analytiker och media den 25 april 2013 kl 13.00
CET. Anmälan till konferenssamtalet kan göras
via vår webbplats www.aak.com.

Finansiell kalender 2013
Delårsrapporten för andra kvartalet 2013 kommer
att publiceras den 22 juli 2013.

Delårsrapporten för tredje kvartalet 2013 kommer
att publiceras den 30 oktober 2013.

Delårsrapporten för fjärde kvartalet och
bokslutskommunikén för helåret 2013 kommer att
publiceras den 4 februari 2014.

Kapitalmarknadsdagen i Stockholm genomförs
den 12 november 2013.

Kapitalmarknadsdagen i London genomförs den
22 november 2013.

Årsredovisningarna och delårsrapporterna 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
rapporten har översatts från svenska. Den
svenska texten är giltig för alla syften. I händelse
av avvikelser mellan språkversionerna gäller den
svenska lydelsen.

Kontaktperson, Investor Relations:
Fredrik Nilsson, Director Group Controlling and
Investor Relations
Telefon: + 46 40 627 83 34
Mobil: + 46 708 95 22 21
E-postadress: fredrik.nilsson@aak.com

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

17

Bilaga 1 – Ändrad redovisningsstandard för ersättningar till

anställda - IAS 19R (förmånsbestämda pensionsplaner), gäller från
1 januari 2013

Från och med den 1 januari 2013 tillämpar
företaget reglerna om redovisning av pensioner i
IAS 19 i linje med IFRS redovisningskrav.
Ändringarna är hänförliga till redovisningen av
förmånsbestämda pensionsplaner. Förändringen
av redovisningsprinciperna påverkar inte
balansräkningen eller nyckeltalen nämnvärt,
vilket framgår av nedanstående tabeller.

Ändringen medför i korthet följande:

 Måttlig ökning nettopensionsavsättning
inkl särskild löneskatt, 31 Mkr

 Soliditeten minskar obetydligt, mindre än
1 %

 Den framtida pensionskostnaden för AAK
kommer att öka

Ändringen i IAS 19 tar bort möjligheten att
använda den så kallade korridormetoden dvs.
möjligheten att endast redovisa en andel av
aktuariella vinster och förluster som intäkt eller
kostnad som AAK tidigare tillämpat. Istället ska
omvärderingar redovisas löpande i övrigt
totalresultat.

Den ändrade standarden innebär även att
avkastningen på förvaltningstillgångar inte
redovisas som tidigare med förväntad avkastning
utan istället redovisas en ränteintäkt baserat på

diskonteringsräntans storlek vid ingången av året
i resultaträkningen.

Redovisningsprinciperna för förmånsbestämda
pensionsplaner är därför förändrade jämfört med
koncernens redovisningsprinciper i
årsredovisningen 2012 samt med tidigare
publicerade delårsrapporter 2012. De nya
principerna påverkar redovisningen retroaktivt
och därför har ingående balans per 2012-01-01
räknats om. Vidare har jämförelsetalen för
kvartalen justerats.

Övergången till de nya redovisningsprinciperna
har medfört att nettopensionsavsättningen
inklusive särskild löneskatt har ökat med 31 Mkr
per 2012-01-01. Avsättningen vid övergången
redovisas mot balanserade vinstmedel dvs. i eget
kapital vilket innebär att koncernens eget kapital
minskar med 23 Mkr efter beaktande av
uppskjuten skatt.

I jämförelsesiffrorna per 2012-03-31 har
nettopensionsavsättningen ändrats från 10 Mkr
till 62 Mkr och uppskjuten skatt har ändrats från
317 Mkr till 303 Mkr. Ändringen har inneburit att
övrigt totalresultat har ändrats från 126 Mkr till
110 Mkr. Soliditeten har påverkats negativt med
mindre än 1 % i kvartalet.

För omvärderingseffekten för samtliga kvartal
2012 se uppställning nedan.

18

Mkr Q 4 Q 4 Full year Full yea

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 förmånsbestämda planer -23 - -23

Justerad ingående balans 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

Teckningsoptioner 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

Teckningsoptioner 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
rapporterat

Justerat

31 mars 2012 39 39
30 juni 2012 37 36
30 september 2012 38 37
31 december 2012 40 39

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. Mer
information finns på företagets webbplats www.aak.com.

Kontaktperson, investerarrelationer:

Fredrik Nilsson, Director Group Controlling and 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

.

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

