
Denne danske udgave af The Novozymes Report 2011 er en oversat udgave af den engelske rapport og  

indeholder kun tekst og tal opsat i hhv. Word og Excel samt regnskabet for moderselskabet Novozymes A/S.

Den fuldt designede rapport kan opleves og downloades på www.report2011.novozymes.com.

NOVOZYMES
RAPPORTEN 2011


 

INDHOLD 
 
 

BERETNING 
BESTYRELSEN HAR ORDET ...................................................................................................................... 4 

HOVED- OG NØGLETAL .......................................................................................................................... 6 

VIRKSOMHEDSPROFIL ............................................................................................................................. 8 

SALG OG MARKEDER ............................................................................................................................ 10 

FINANSIEL REDEGØRELSE OG BÆREDYGTIGHEDSREDEGØRELSE ...................................................... 16 

NOVOZYMES-AKTIEN............................................................................................................................ 27 

 

MÅL OG FORVENTNINGER 
DEN ADMINISTRERENDE DIREKTØR HAR ORDET ................................................................................ 32 

STRATEGI OG LANGSIGTEDE MÅL ........................................................................................................ 35 

FORVENTNINGER TIL 2012 .................................................................................................................... 39 

 

LEDELSE 
LEDELSE ................................................................................................................................................. 44 

CORPORATE GOVERNANCE .................................................................................................................. 47 

RISIKOSTYRING ...................................................................................................................................... 49 

RISIKOFAKTORER .................................................................................................................................. 52 

 

REGNSKAB 
RESULTATOPGØRELSE........................................................................................................................... 56 

TOTALINDKOMSTOPGØRELSE .............................................................................................................. 57 

BALANCE ............................................................................................................................................... 58 

EGENKAPITALOPGØRELSE .................................................................................................................... 60 

PENGESTRØMSOPGØRELSE OG FINANSIELLE RESERVER ..................................................................... 61 

MILJØ- OG SOCIALE DATA .................................................................................................................... 62 

NOTER .................................................................................................................................................... 64 

VIRKSOMHEDER I NOVOZYMES KONCERNEN ................................................................................... 109 

PÅTEGNINGER ..................................................................................................................................... 110 

REGNSKAB FOR MODERSELSKABET NOVOZYMES A/S...................................................................... 116 

NOVOZYMES RAPPORTEN 2011 ......................................................................................................... 126 

 
 
 
 
 
 
 
 
 
  

2


BERETNING
NOVOZYMES RAPPORTEN 2011

3


 

BESTYRELSEN HAR ORDET: 
INNOVATION ER NØGLEN TIL EN VERDEN I EVIG FORANDRING 
 
2011 var et begivenhedsrigt år for Novozymes, og det var igen udfordrende forudsætninger at 
drive forretning under. Men med vores fortsatte fokus på innovation kunne vi udnytte vores 
teknologiske platform og forbedre vores resultater inden for salg, indtjening og bæredygtighed.  
 
Det er en stor udfordring at levere løsninger baseret på innovation. Det kræver indsigt i og dyb 
forståelse for kundernes og andre interessenters behov og krav. Det kræver også tæt samarbejde 
og veletablerede systemer og strukturer, der kan understøtte den krævende opgave. Det arbejder 
vi med hver dag i Novozymes sammen med kunder i mere end 40 forskellige industrier over hele 
verden. Nøglen til succes er vores evne til hele tiden at forbedre alle aspekter af denne 
komplekse, globale og vidt forgrenede proces.  
 
Ved at udnytte vores enestående teknologiske platform og mestre innovationsprocessen kan vi 
skabe øgede indtjeningsmuligheder og gøre forretningen mere effektiv og verden mere 
bæredygtig. Således kan vi nå de kortsigtede mål, samtidig med at vi fastholder fokus på den 
langsigtede værdiskabelse – på trods af den omskiftelige verden, vi driver forretning i.  

Et begivenhedsrigt år  
Makroøkonomiske og geopolitiske emner dominerede overskrifterne i 2011 i en verden, der var 
præget af bekymringer over vækst, usikkerhed og volatilitet. Selv om Novozymes ikke var immun 
over for usikkerheden, lykkedes det os at øge salget med 8%. Vi opnåede ligeledes en 
overskudsgrad på lige over 22%, hvilket er pænt over vores langsigtede ambition. 
Produktivitetsforbedringerne fortsatte i 2011, og vores driftsmæssige fleksibilitet viste sit værd i 
form af vores evne til at opveje såvel øgede råvarepriser som lavere dollarkurs og negativ effekt 
af virksomhedsopkøb.  
 
På bæredygtighedsfronten gjorde Novozymes' produkter og løsninger det igen i 2011 muligt for 
kunderne at reducere deres miljømæssige fodaftryk. Kunderne sparede således ca. 45 mio. tons 
CO2-udledning i løbet af året – svarende til ca. 3/4 af Danmarks samlede CO2-udledning – ved at 
bruge vores løsninger i deres produkter og processer, og Novozymes nåede næsten alle mål for 
miljømæssig og social præstation. 

Investering i vækst 
Novozymes fortsatte i 2011 investeringerne i fremtidig vækst. Vi investerede 1,3 mia. kr. i nye 
produktionsanlæg, udstyr og immaterielle rettigheder, hovedsagelig relateret til opførelsen af 
vores nye enzymfabrik i USA og færdiggørelsen af vores hyaluronsyrefabrik i Kina. Vi investerede 
også 1,5 mia. kr. i udviklingen af vores globale forretning inden for bæredygtigt landbrug 
gennem opkøbet af EMD/Merck Crop BioScience samt knap 150 mio. kr. i nye forsknings- og 
udviklingsprojekter og forretningsudvidende aktiviteter.  
 
Hvad angår konkurrencesituationen, fastholdt Novozymes en markedsandel på 47% af det 
globale marked for industrielle enzymer. Konkurrenternes markedsandele var stort set 
uforandrede, dog med den ændring, at vores største konkurrent, Danisco, blev købt af den 
amerikanske kemikoncern DuPont. Konkurrence holder os skarpe, og vi forventer, at Daniscos 
enzymforretning fortsat vil være en stærk konkurrent under det nye ejerskab.  

Højt værdsatte medarbejdere og nye bestyrelsesmedlemmer 
På verdensplan har vi en arbejdsstyrke på knap 6.000 medarbejdere. Deres kompetencer og 
dedikerede indsats har gjort Novozymes til den virksomhed, den er i dag, og sådan vil det også 
være fremover. Vi bestræber os hele tiden på at sikre, at Novozymes agerer og vokser på en 
ansvarlig måde, og uanset den turbulens, der måtte være på de globale markeder, har vores 
ufravigelige forretningsetik altid topprioritet.  
 
I 2011 kom der tre nye ansigter i bestyrelsen: Lena Olving, viceadministrerende direktør og COO i 
Saab AB, Agnete Raaschou-Nielsen, bestyrelsesformand i Brdr. Hartmann A/S, og Jørgen Buhl 
Rasmussen, koncernchef i Carlsberg A/S. Udvælgelsen af de tre nye medlemmer er sket på 

4


 

baggrund af den løbende vurdering af bestyrelsens kompetencer og har til formål at bygge en 
stærk bro mellem innovation og marked, da dette er altafgørende for Novozymes' succes.  

Belønning af aktionærer 
Igennem årene har Novozymes' teknologi medført en kraftig stigning i omsætning, indtjening og 
pengestrømme. I forventning om en fortsat pæn udvikling i pengestrømme er vi i stand til igen at 
øge afkastet til aktionærerne uden at forringe vores økonomiske strength. Vi planlægger at øge 
udbyttesatsen fra ca. 30% til ca. 35% over de næste 2-3 år, samtidig med at vi i 2012 påbegynder 
et toårigt aktietilbagekøbsprogram til en værdi af 2 mia. kr.  
 
I 2011 foretog vi et aktiesplit med henblik på dels at give de private aktionærer lettere adgang til 
aktien og dels at sikre aktiens likviditet. Det skal også bemærkes, at med en aktiekursstigning på 
14% i årets løb genererede Novozymes et afkast til aktionærerne, der lå ca. 29 %-point over 
NASDAQ OMXC20-indekset. 

Innovation former fremtiden 
På basis af vores forventning om en salgsvækst på 7-11% og en overskudsgrad på 22-23% i 2012 – 
i et økonomisk klima, som vi forudser vil være udfordrende – har vi tillid til, at Novozymes 
fortsætter i rette spor. Med den usikkerhed, der hersker i dag, fastholder vi vores fokus på den 
langsigtede værdiskabelse uden dog at være naive; vi har respekt for det, der sker. Fleksibilitet og 
årvågenhed er vores bedste værktøjer til at klare eventuel modgang, og med vores fortsatte 
investeringer og medarbejdernes store indsats ser vi ingen hindringer for de langsigtede 
muligheder for Novozymes' unikke forretning. 
 
Januar 2012 
 
Bestyrelsen 
Novozymes A/S 
 

 

5


 

HOVED- OG NØGLETAL  
 
 

  
 

 

 

 

  

6


Novozymes Koncernen
          Hoved- og nøgletal 2011-2007

2011 2010 2009 2008 2007

Resultatopgørelse (mio. kr.)
Omsætning 10.510       9.724         8.448         8.146         7.438         
Bruttoresultat 5.908         5.412         4.700         4.359         3.949         
Forsknings- og udviklingsomkostninger 1.464         1.360         1.207         1.096         995            
EBITDA 3.126         2.796         2.252         2.060         1.971         
Resultat af primær drift / EBIT 2.340         2.117         1.688         1.504         1.481         
Resultat af finansielle poster, netto 75              6                (67)             (85)             (96)             
Årets resultat 1.828         1.614         1.194         1.062         1.042         

Balance (mio. kr.)
Langfristede aktiver 9.053         7.057         5.991         5.641         5.218         
Aktiver i alt 13.842       12.593       10.890       9.925         8.871         
Egenkapital 8.824         7.836         5.841         4.476         3.667         
Langfristede forpligtelser 2.661         2.249         2.528         2.563         2.810         
Investeret kapital 9.843         8.182         6.790         5.856         5.436         
Rentebærende gæld, netto 1.019         346            949            1.380         1.769         

Investeringer og pengestrømme (mio. kr.)
Pengestrømme fra driftsaktivitet 2.709         2.324         1.817         1.697         1.714         
Køb af materielle aktiver 1.290         1.326         1.009         902            729            
Nettoinvesteringer ekskl. opkøb 1.316         1.326         978            942            735            
Frie pengestrømme ekskl. opkøb og frasalg 1.393         998            839            755            963            
Opkøb af aktiviteter og virksomheder 1.530         23              -                 -                 716            
Frie pengestrømme (33)             975            839            755            247            

Nøgletal
Salgsvækst, DKK % 8 15 4 10 9
Salgsvækst, lokal valuta % 10 10 2 13 14
Salgsvækst, organisk % 7 11 2 13 12
Forsknings- og udviklingsomkostninger
i procent af nettoomsætningen % 13,9 14,0 14,3 13,5 13,4
Bruttomargin % 56,2 55,7 55,6 53,5 53,1
EBITDA-margin % 29,7 28,8 26,7 25,3 26,5
Overskudsgrad (primær drift) % 22,3 21,8 20,0 18,5 19,9
Overskudsgrad (årets resultat) % 17,4 16,6 14,1 13,0 14,0
Effektiv skatteprocent % 24,3 24,0 26,3 25,2 24,8
Egenkapitalandel % 63,7 62,2 53,6 45,1 41,3
Egenkapitalens forrentning % 21,9 23,6 23,1 26,1 29,5
Afkast af investeret kapital (ROIC), inkl. goodwill % 21,3 22,2 20,3 19,5 21,7
Afkast af investeret kapital (ROIC), ekskl. goodwill % 23,0 23,7 21,8 21,2 23,4
WACC efter skat % 4,5 5,6 7,0 7,4 8,1
Resultat pr. aktie (EPS), udvandet* kr. 5,71 5,05 3,79 3,37 3,29
Udbytte pr. aktie (2011 foreslået)* kr. 1,90 1,60 1,15 1,05 1,00
* Omregnet  for at afspejle 1:5-aktiesplit af selskabets A- og B-aktier.

Miljø- og socialdata
Udvikling i vandeffektivitet (i forhold til 2005) % 30              29              27              23              13              
Udvikling i energieffektivitet (i forhold til 2005) % 34              30              27              21              13              
Udvikling i CO2-effektivitet (i forhold til 2005) % 47              38              24              14              3                
Reduktion i CO2-udledning gennem kundernes 
anvendelse af vores produkter

Mio. 
tons 45              40              27              28              25              

Antal ansatte Antal 5.824         5.432         5.275         5.146         4.933         
Personaleomsætning % 8,3             7,5             6,7             11,3           9,0             
Frekvens af arbejdsulykker pr. mio. arbejdstimer 4,3             4,1 5,1 4,9 4,8
Medarbejdertilfredshed Score 77              76              77              70              70              
Udviklingsmuligheder Score 74              73              74              68              68              

7


 

VIRKSOMHEDSPROFIL 
 
Novozymes' biologiske løsninger hjælper kunderne med at få mere ud af mindre. Vi er verdens 
førende i bioinnovation og driver forretning inden for industrielle enzymer, mikroorganismer og 
biofarmaceutiske ingredienser. 
 
Befolkningstallet stiger, og det medfører et større pres på naturens ressourcer. Derfor skal der 
innovation til, hvis vores grundlæggende behov fortsat skal kunne opfyldes. Novozymes' 
løsninger er en del af svaret. De anvendes til fremstilling af talrige produkter, hvor de forbedrer 
effektiviteten af industrielle processer ved at spare energi og råvarer og mindske spild. Resultatet 
er højere kvalitet, lavere omkostninger og mindre miljøbelastning for vores kunder.  
 
Alene i 2011 bidrog vores produkter på verdensplan til at mindske kundernes CO2-udledning med 
ca. 45 mio. tons og støttede således vores fælles ambition om at fremme bæredygtighed rundt 
om i verden.  

Verdens førende inden for industrielle enzymer 
Udvikling, produktion, distribution og salg af industrielle enzymer udgør vores største 
forretningssegment, Enzyme Business, som i 2011 stod for 90% af den samlede omsætning. 
BioBusiness, som udgjorde de resterende 10%, omfatter mikroorganismer og biofarmaceutiske 
ingredienser.  
 
Vi arbejder løbende på at udvide vores markeder ved at lancere innovative løsninger på 
eksisterende markeder samt udvikle helt nye anvendelser. Med en andel på 47% af det globale 
enzymmarked fastholdt Novozymes i 2011 sin position som verdens største og førende producent 
af industrielle enzymer. Det samlede salg var 10.510 mio. kr. og resultat af primær drift 2.340 mio. 
kr.  

Integration af bæredygtighed 
I kraft af vores teknologi er bæredygtighed en integreret del af vores løsninger. Det er blevet en 
konkurrencefordel for os, efterhånden som flere og flere kunder bruger bæredygtighed som 
konkurrenceparameter.  
 
Vi bestræber os på at være en transparent og ansvarlig virksomhed, hvor bæredygtighed er en 
integreret del af vores måde at arbejde på. Vores vision er at skabe den nødvendige balance 
mellem forretningsmæssig vækst, et renere miljø og bedre levevilkår. Vi identificerer problemer 
og udfordringer, som er relevante for vores interessenter og virksomhed, gennem dialog med 
interessenterne og tilslutning til internationale aftaler og universelle værdier. Blandt andet har vi 
tilsluttet os FN's Global Compact, og vi støtter FN's Biodiversitetskonvention i bestræbelserne på 
at sætte en mere bæredygtig global dagsorden. 

Rethink Tomorrow 
Vi anvender vores ekspertise og bioteknologi til at udvikle nye, bæredygtige løsninger, ofte i 
samarbejde med kunderne. Over 20% af Novozymes' globale arbejdsstyrke arbejder med 
forskning og udvikling, og vi investerer ca. 14% af vores salg i forskning og udvikling rundt om i 
verden. På globalt plan har virksomheden knap 6.000 medarbejdere i seks verdensdele.   
 
Vores løsninger er baseret på en enestående bioteknologisk platform, der giver industrier verden 
over et væld af muligheder. Mikrobielle teknikker, high-throughput-screening, proteinteknologi 
og gæringsteknologi er nogle af de redskaber, der danner grundlag for vores forretning. Med 
udgangspunkt i denne teknologiske platform og vores store indsigt i industrien samarbejder vi 
med kunder inden for en lang række områder og skaber derved morgendagens industrielle, 
biologiske løsninger. Vi har p.t. næsten 7.000 tildelte patenter og patentansøgninger, hvilket 
viser, hvad der kan opnås, når naturen og teknologien arbejder sammen 
  

8


 

Touch the World 
Vores vision, bærende forretningsidé, forpligtelse og værdier danner et sæt samlede 
retningslinjer, som vi kalder Touch the World.  

 Vores vision: En fremtid, hvor vores biologiske løsninger skaber den nødvendige balance 
mellem forretningsmæssig vækst, et renere miljø og bedre levevilkår 

 Vores bærende forretningsidé: Rethink Tomorrow 
 Vores forpligtelse: Løbende forbedre vores finansielle, miljømæssige og sociale resultater 

for at drive verden mod bæredygtighed 
 Vores værdier:  

o Hav modet til at gå forrest – fordi du skaber fremtiden  
o Vis og vind tillid – fordi intet er stærkere end gensidig tillid  
o Gå sammen for at skabe nyt – fordi verden er fuld af gode ideer  
o Frigør passion – fordi passion vækker drømme til live  

 

Over 700 produkter og 40 markeder over hele verden 
Novozymes' produkter sælges i hele verden og til en lang række industrier, herunder vaskemidler, 
bioenergi, føde- og drikkevarer, landbrug, biofarmaceutiske produkter, spildevand, tekstiler, 
papir og læder.  
 
Vaskemiddelenzymer anvendes i vid udstrækning til tøj- og maskinopvask og udgør en stor del af 
Novozymes' salg. Vores løsninger forbedrer vaskemidlernes ydeevne gennem bedre pletfjernelse, 
nænsom vask og generelt øget vaskeevne. Enzymer kan erstatte petrokemiske ingredienser, og 
på grund af deres enestående katalytiske virkning er enzymer særligt anvendelige i vaskemidler 
til vask ved lav temperatur og i koncentrerede produkter. 
 
Et af Novozymes' største fokusområder er enzymer, som kan omdanne stivelse (primært majs) og 
cellulose til forgærbare sukkerarter til biobrændstofindustrien. Biobrændstof er et vigtigt skridt 
på vejen mod at imødekomme den voksende efterspørgsel efter vedvarende energi.  
 
Enzymer bruges også i stor udstrækning i føde- og drikkevareindustrien til at forbedre kvaliteten 
af blandt andet brød, øl og vin og i foderindustrien til at forbedre fordøjeligheden og 
næringsværdien af dyrefoder.  
 
Desuden leverer Novozymes en række mikroorganismer til industriel anvendelse inden for 
rengøring, spildevandsbehandling og landbrug, mens vores biofarmaforretning har fokus på at 
forbedre medicinsk udstyr samt indgivelse og formulering af lægemidler ved hjælp af vores 
unikke rekombinante albumin- og hyaluronsyreteknologier. 
 

9


 

SALG OG MARKEDER 
 
Novozymes' salg steg 8% i 2011. Vaskemiddelenzymer, føde- og drikkevareenzymer samt foder- 
og andre tekniske enzymer var de største bidragydere til væksten. Biofarmaindustrien stod for 
den højeste organiske salgsvækst. 
  
Det samlede salg i 2011 var 10.510 mio. kr., en stigning på 8% i forhold til sidste år. 
Valutakurserne påvirkede salget i negativ retning, og salget i lokal valuta steg 10%. Opkøb 
bidrog til væksten med ca. 3 %-point. 
 

 

Ifølge Novozymes' egne estimater steg den 
samlede markedsværdi af det globale marked 
for industrielle enzymer i 2011 til ca. 20 mia. kr. 
fra 19 mia. kr. i 2010. Der kom ingen nye større 
aktører på markedet i 2011, men DuPont 
overtog ejerskabet af Danisco. I forhold til 2010 
blev Novozymes' samlede markedsandel 
fastholdt på ca. 47%. Markedsandelen var 
positivt påvirket af en svag stigning i 
markedsandel for foder- og fødevareenzymer 
og negativt påvirket af et svagt fald i 
markedsandel for enzymer til den amerikanske 
ethanolindustri. 

 
 

Enzyme Business 
Salget i Enzyme Business steg 6% i lokal valuta. Salget i danske kroner var 9.489 mio. kr., en 
stigning på 4% i forhold til 2010. Salget af vaskemiddelenzymer, foder- og andre tekniske 
enzymer samt føde- og drikkevareenzymer var de største bidragydere til væksten i året. 

Vaskemiddelenzymer 
Salget af enzymer til vaskemidler steg 6% i både lokal valuta og danske kroner i forhold til 2010. 
Væksten skyldes den øgede penetration af enzymer i vaskemidler i alle prislag med henblik på at 
øge vaskeresultatet, muliggøre vask ved lave temperaturer og erstatte traditionelle kemikalier i 
vaskemiddelformuleringer. Salget af enzymer til vaskemidler til nye vækstmarkeder bidrog også 
markant til væksten i året.  

Føde- og drikkevareenzymer 
Salget af enzymer til føde- og drikkevarer steg 8% i lokal valuta og 6% i danske kroner i forhold 
til 2010. Højere efterspørgsel, især inden for specialfødevare-, stivelses- og alkoholindustrien, var 
de væsentligste bidragydere. Der var, som forventet, fortsat et mindre fald i salget af enzymer til 
bageriindustrien, mens nyligt lancerede produkter og koncepter til fremstilling af sunde 
fødevarer bidrog positivt til væksten gennem hele året. 

Bioenergienzymer 
Salget af enzymer til bioenergi steg 1% i lokal valuta og faldt 3% i danske kroner i forhold til 
2010. Væksten i ethanolproduktionen i USA var faldende hen over året, hvilket også var tilfældet 
for Novozymes' salg af enzymer til bioenergi. Ethanolproduktionen i USA blev af den 
amerikanske Energy Information Administration anslået til at være 13,8-13,9 mia. gallon (knap 53 
mia. liter) for 2011, hvilket er en stigning på 4-5% i forhold til 2010. Novozymes' relativt lavere 
vækst i salget af bioenergienzymer i forhold til den amerikanske volumenvækst i løbet af 2011 
skyldes dels et lidt lavere indhold af enzymer pr. produceret gallon ethanol i hele industrien, 
eftersom ethanolproducenterne har optimeret deres processer, og dels udsving i de enkelte 
producenters ethanolproduktion i USA. Gunstige økonomiske forhold for iblanding af ethanol 

10


 

samt eksport bidrog imidlertid til at fastholde væksten i den amerikanske ethanolproduktion i 
2011 i forhold til 2010.  

Foder- og andre tekniske enzymer 
Salget af foder- og andre tekniske enzymer steg 9% i lokal valuta og 7% i danske kroner i forhold 
til 2010. Inden for foderområdet var der en meget positiv udvikling i salget af fytaseenzymer på 
et konkurrencepræget europæisk marked. I 3. kvartal lancerede Novozymes foderenzymet 
RONOZYME® HiPhos, som p.t. er godkendt til det brasilianske marked, og som øger udnyttelsen 
af fosfat i svine- og fjerkræfoder. Dette produkt forventes godkendt til salg i Nordamerika og 
Europa i løbet af 2012. RONOZYME ProAct opnåede gode salgsresultater på det latinamerikanske 
og europæiske marked, og produktet blev også godkendt til salg i USA i midten af 2011. Salget af 
tekstilenzymer var under pres i året som følge af et fald i tekstilmarkedet samt den hårde 
konkurrence på de asiatiske markeder. 
 

  
 

 

En indsats på tværs af hele værdikæden  
Én måde at fremme bæredygtighed og øge vaskemiddelindustriens brug af enzymer på er at 
samle branchens nøgleaktører. Novozymes ønsker at bidrage til at gøre vaskemiddelindustrien til 
en af de første, der kan reducere miljøpåvirkningen drastisk gennem et produkts livscyklus uden 
at øge omkostningerne. Innovation og tekniske fremskridt er to væsentlige parametre til at opnå 
dette, men ingen kan klare den opgave alene. Virkeliggørelse af denne ambitiøse vision kræver, 
at alle led i værdikæden finder sammen, arbejder sammen og gentænker fremtiden.  
 
Det ved Novozymes, og derfor afholdt vi det første Copenhagen Detergent Sustainability Summit 
i 2009. Dette topmøde blev afholdt i forbindelse med COP15, FN's klimatopmøde, og bragte 
repræsentanter for en lang række af de største vaskemiddelproducenter, detailhandlere og 
ngo'er sammen med det formål at kickstarte arbejdet mod en mere bæredygtig og rentabel 
fremtid for industrien. På topmødet blev det konkluderet, at nøglen til at opnå reel fremgang er 
at udvide samarbejdet ikke bare op og ned gennem værdikæden, men også på tværs ved at 
inddrage producenter af en række andre råvarer som for eksempel kemikalier.  

Andet bæredygtighedstopmøde 
I december 2011 afholdt Novozymes det andet topmøde, som opfyldte løftet om bred deltagelse 
fra alle led i værdikæden. I indlæg og på møder drejede drøftelserne sig om to måder til at gøre 
tøjvask mere miljøvenlig: nye tekniske løsninger og ændringer i forbrugeradfærden.  
 
Talere fra Asda, P&G, Henkel, Unilever, BASF, AkzoNobel, Method, Whirlpool og Ecolab 
behandlede emner som forbrugertendenser, behovene i udviklingslande og på nye 
vækstmarkeder samt teknologier for kompakte vaskemidler og vask ved lav temperatur. Der blev 
også præsenteret resultater af en undersøgelse, der viser, at den faktabaserede tilgang til 
bæredygtighed, som de fleste virksomheder med rette anvender, ikke nødvendigvis er det, der 
får forbrugerne til at ændre adfærd. 
 

11


 

De forhold, som forbrugernes behov udspringer af, er også en vigtig parameter. Undersøgelsen 
viste noget overraskende, at blandt andet sundhed og sikkerhed er af stigende vigtighed for 
forbrugerne på vækstmarkeder, hvorimod forbrugerne på udviklede markeder i høj grad stadig 
lader sig mest påvirke af traditionelle faktorer som pris- og tidsbesparelser.  

Mod grønnere vaskemidler 
Novozymes' enzymløsninger til vaskemiddelindustrien forbedrer vaskeresultaterne ved lav 
temperatur, gør det muligt at fremstille mere kompakte produkter og er biologisk nedbrydelige. 
Takket være enzymernes katalytiske virkning er de volumenmæssigt en meget lille ingrediens, 
som kan nedsætte behovet for oliebaserede ingredienser og kemikalier som for eksempel 
overfladeaktive stoffer og fosfater, der normalt udgør størstedelen af et vaskemiddel.  
 
Samspillet med andre led i værdikæden er vigtigt for Novozymes på flere måder. Først og 
fremmest kan vi positionere os som en nøglevirksomhed inden for teknologisk innovation i 
industrien. Ved at investere ressourcer i at samle alle led i værdikæden viser vi vores vilje til at 
investere i kundernes dagsorden og skabe forandringer. Det giver os også væsentligt input til 
brug for vores interne udviklingsprocesser og danner grundlag for udvikling af nye, forbedrede 
enzymløsninger til vores globale samarbejdspartnere.  
 
Gennem brancheorganisationer og nyskabende tekniske koalitioner arbejder parterne på tværs 
af industrien sammen om at producere vaskemidler, der er mere skånsomme for miljøet. 
Novozymes ønsker at lede industrien i retning af mere bæredygtige produkter, og vi har 
forpligtet os til at afholde topmødet Copenhagen Household Care Sustainability Summit hvert 
andet år. 
 
 

BioBusiness 
Salget i BioBusiness steg 73% i lokal valuta. Salget i danske kroner var 1.021 mio. kr., en stigning 
på 66% i forhold til 2010. Opkøb havde en positiv effekt på salget. Den organiske salgsvækst var 
ca. 16% i året, hovedsagelig som følge af salg inden for biofarma. 

Mikroorganismer 
Salget af mikroorganismer steg 86% i lokal valuta og 79% i danske kroner i forhold til 2010. 
Salgsvæksten var positivt påvirket af opkøbet af EMD/Merck Crop BioScience i starten af februar 
og i mindre udstrækning også opkøbet i august 2010 af den brasilianske virksomhed Turfal – 
ligeledes inden for biologisk landbrug (BioAg). Organisk steg salget af mikroorganismer ca. 5%. 
Der var en pæn udvikling i salget til spildevands- og rengøringsindustrien, mens den eksisterende 
BioAg-forretning var negativt påvirket af ugunstige vejrforhold, som medførte oversvømmelser 
og udsving i såningsmønstrene.  
 

 

Biofarma 
Biofarmasalget steg 41% i lokal valuta og 37% 
i danske kroner i forhold til 2010. Den kraftige 
stigning skyldes primært øget salg af 
Recombumin®, men også tidsforskydninger, da 
salgsmønstrene inden for den biofarmaceutiske 
industri er præget af store udsving, og salget 
omfatter et lille antal transaktioner af relativt 
høj værdi. 
 

 
 

12


 

Fosfat – en udfordring 
Verdens befolkning vokser, og for at brødføde den skal landbrugsproduktionen pr. arealenhed 
øges, samtidig med at forbruget af råvarer skal mindskes og miljøpåvirkningen reduceres. Fosfat 
er byggesten i alle levende celler i planter og dyr og dermed en central ingrediens i gødning og 
dyrefoder. Det er også en begrænset ressource, og den stigende efterspørgsel har allerede ført til 
rekordhøje priser. Samtidig er fosfatforurening blevet et alvorligt miljøproblem, og bedre 
udnyttelse af denne dyrebare ressource er derfor et presserende problem for landbruget.  

Mere effektiv udnyttelse af fosfat 
Novozymes er på forkant med udviklingen, når det gælder mere effektiv udnyttelse af fosfat i 
landbruget. Vores løsninger kan forbedre udnyttelsen af fosfat i både gødning og foder 
væsentligt, så landmændene kan få mere ud af mindre. 
 
Nylige opkøb i Nord- og Sydamerika har gjort Novozymes til en af verdens førende virksomheder 
inden for mikrobielle løsninger til planteavlere. For eksempel kan planteavlere med vores 
inokulantprodukt Novozymes JumpStart®, som indeholder svampesporer, udnytte gødning langt 
mere effektivt, fordi planterne får adgang til en større mængde af den fosfat, der er bundet i 
jorden. Et andet inokulantprodukt, Novozymes TagTeam®, øger udnyttelsen af fosfat og tilfører 
desuden mere bundet kvælstof, hvilket giver et større udbytte af bælgplanter som sojabønner og 
ærter. 
 
På dyrefoderområdet lancerede Novozymes i 2011 sammen med en mangeårig 
samarbejdspartner, DSM Nutritional Products, det nyeste fytaseenzymprodukt, RONOZYME® 
HiPhos, der for første gang gør det muligt at erstatte alle tilsatte fosfatstoffer i svine- og 
fjerkræfoder og reducere fosfatspildet i husdyrgødning væsentligt. Produktet blev lanceret i 
Brasilien i september og sendes på markedet i resten af verden i de kommende år. 

Nedbringelse af fosfatforureningen 
Ca. 80% af fosfatet i gødning og foder er i en form, som planter og husdyr normalt ikke kan 
optage, og derfor oplagres det i jorden med øget risiko for nedsivning i grundvandet og 
udvaskning i vandløb. Det fører til algevækst og iltsvind i vandet, hvilket er et stigende problem i 
mange lande, fordi det medfører døde maritime zoner, som vokser hvert år. FN's miljøprogram 
(UNEP) anslår, at der hvert år udledes over 20 mio. tons fosfat i verdenshavene, hvor det anretter 
stor skade for planter og dyr. Udledningen skyldes overvejende udvaskning fra husdyrgødning 
og intensiv brug af kunstgødning.  
 
Ved at øge udnyttelsen af fosfat betydeligt i både gødning og foder tackler Novozymes ikke 
alene den verdensomspændende problematik med landbrugsudbytte og begrænsede 
fosfatreserver, men også fosfatforureningen, der udgør en stigende økonomisk byrde. 
 
 

Geografisk fordeling af salget 
Salget i Europa, Mellemøsten og Afrika (Europa/MEA) steg 8% i lokal valuta og 7% i danske 
kroner i forhold til 2010. Salget af vaskemiddelenzymer samt foder- og andre tekniske enzymer 
var de væsentligste bidragydere til væksten i året, mens der var et mindre fald i salget af 
bioenergienzymer. 
 
Salget i Nordamerika steg 7% i lokal valuta og 3% i danske kroner i forhold til 2010. Salget af 
mikroorganismer, som var positivt påvirket af opkøb inden for BioAg, biofarma samt foder- og 
andre tekniske enzymer bidrog mest til væksten i året.  
 

13


 

 

Salget i Asien steg 8% i lokal valuta og 7% i 
danske kroner i forhold til 2010. Salget af 
enzymer til vaskemidler og til føde- og 
drikkevarer var de største bidragydere til 
væksten i året sammen med mikroorganismer. 
 
Salget i Latinamerika steg 43% i lokal valuta og 
38% i danske kroner i forhold til 2010. Salget 
af vaskemiddelenzymer samt foder- og andre 
tekniske enzymer klarede sig særdeles pænt i 
året. Salget af mikroorganismer steg ligeledes 
kraftigt, især som følge af opkøb inden for 
BioAg. 
 
 
 

Ny hyaluronsyrefabrik 
I september 2011 indviede Novozymes en ny fabrik i Kina, som skal forsyne verdensmarkedet 
med hyaluronsyre (HA). Der er tale om en investering på over 300 mio. kr., og Novozymes 
forventer at spille en væsentlig rolle på dette produkts stadigt voksende marked, der p.t. har en 
anslået værdi af ca. 200 mio. dollar (ca. 1,1 mia. kr.) om året.  
 
HA er et polysakkarid, der findes naturligt i menneskekroppens væv, f.eks. i hud og brusk. Det 
fungerer som binde- og beskyttelsesmiddel i forbindelse med fugtning og smøring af vævet og 
er derfor velegnet til en række biomedicinske anvendelser, herunder i medicinsk udstyr og til 
indgivelse af lægemidler.  

Et produkt af højeste renhed 
De kommercielle hyaluronsyreprodukter, der findes på markedet i dag, stammer enten fra 
hanekamme eller fra svækkede strenge af streptokokbakterier, som begge indebærer en række 
udfordringer. Som følge af risikoen for smitteoverførsel fra det animalske kildemateriale til 
slutproduktet er brugen af HA fra hanekamme for nedadgående, og streptokokbaseret 
produktion er blevet mere udbredt. Imidlertid er streptokokker fra naturens side 
sygdomsfremkaldende for mennesker, så de udgør ikke et ideelt produktionsgrundlag.  
 
I et forsøg på at overvinde disse begrænsninger har Novozymes udviklet Novozymes Hyasis®, 
næste generation af HA af høj kvalitet, som fremstilles ved brug af den sikre, ikke-
sygdomsfremkaldende vært Bacillus subtilis og giver en hidtil uset grad af sikkerhed, ensartethed 
og ydeevne. Vores patenterede teknologi forbedrer også oprensningsprocessen ved at erstatte 
de traditionelle løsninger baseret på opløsningsmidler med vandbaserede teknikker. 
 
Produktet giver talrige fordele, både i forbindelse med medicinsk udstyr og ved indgivelse og 
formulering af lægemidler. Det kan bruges i mange kliniske sammenhænge såsom hindring af 
arvævsdannelse efter kirurgi, rynkefjernelse, vævsteknologi, sårheling og som 
vævsklæber/hæmostat og har desuden en række anvendelser i forbindelse med øjenlidelser og 
slidgigt.  
 
Produktionen opfylder fuldt ud de internationale krav til fremstilling af aktive farmaceutiske 
ingredienser (ICH Q7) og vil kunne opfylde alle myndighedskrav til anvendelse af HA i 
lægemidler. Den nye fabrik ligger i TEDA-distriktet uden for Tianjin tæt ved Novozymes' 
eksisterende enzymproduktionsanlæg. 
 
 
 
  

14


 

Produktlanceringer i 2011  
Siden 2000 har Novozymes investeret over 10 mia. kr. i forskning og udvikling og har lanceret 
omkring 100 nye produkter. Nedenstående produkter blev lanceret i 2011: 
 

 
 

2. kvartal 2011 Blaze® Evity®: E t enzym med Evity-s tabilis erings platformen til opvas kes egmentet. 
Blaze Evity angriber alle typer proteinpletter og giver ens artet ydels e, s elv efter bars ke 
opbevarings forhold.

2. kvartal 2011 S tainzyme® P lus  Evity®: E t enzym med Evity-s tabilis erings platformen til 
opvas kes egmentet. S tainzyme P lus  Evity angriber alle s tivels es bas erede pletter og 
giver ens artet ydels e, s elv efter bars ke opbevarings forhold.

2. kvartal 2011 Provia®: Et enzym til forbedring af gærings evnen for s tivels es bas eret ethanol. P rovia 
nedbryder proteinet i majs , hvilket giver en s undere gær og dermed højere 
ethanoludbytte.

3. kvartal 2011 RONOZYME ® HiPhos : E t forbedret fytas eenzym, der øger frigørels en af fos for i 
dyrefoder.

4. kvartal 2011 Hyas is ®: En Bacillus -produceret hyalurons yre af høj kvalitet med bedre s ikkerhed, 
ens artethed og ydels e til brug for medicins k uds tyr og farmaceutis ke applikationer.

4. kvartal 2011 Terminox® S upreme: En forbedret og mere s tabil katalas e til fjernels e af 
blegemiddelres ter i teks tilindus trien.

15


 

FINANSIEL REDEGØRELSE OG BÆREDYGTIGHEDSREDEGØRELSE  
 
På trods af højere råvarepriser, virksomhedsopkøb og ugunstige valutakurser indfriede 
Novozymes forventningerne til salgs- og indtjeningsvækst for 2011. Årets resultat og frie 
pengestrømme steg kraftigt, og alle finansielle mål blev nået. Vi nåede også alle vores mål for 
bæredygtighed med undtagelse af målet om vandeffektivitet. 

Hoved- og nøgletal 2011 
 
 Realiseret i 2011 Forventninger 

oktober 2011 
Forventninger 
januar 2011 

Realiseret 
i 2010 

Omsætning, mio. kr. 10.510 – – 9.724 
Salgsvækst, kr. 8% ~ 8% 7-10% 15% 
Salgsvækst, lokal valuta 10% 10-11% 7-10% 10% 
Salgsvækst, organisk 7% 7-8% 7-10% 11% 
Res. af primær drift, mio. kr. 2.340 – – 2.117 
Vækst i resultat af primær drift 11% 9-11% 8-11% 25% 
Overskudsgrad 22,3% ~ 22% 21-22% 21,8% 
Årets resultat, mio. kr. 1.828 – – 1.614 
Vækst i årets resultat 13% 11-13% 8-11% 35% 
Nettoinvesteringer før opkøb, 
mio. kr. 

1.316 1.300-1.400 ~ 1.400 1.326 

Frie pengestrømme før opkøb, 
mio. kr. 

1.393 ~ 1.400 900-1.000 998 

Afkast af investeret kapital 
(ROIC), inkl. goodwill 

21,3% ~ 21% 21-22% 22,2% 

Gennemsnitlig dollarkurs 536 531 553 562 
Årets resultat pr. aktie 
(udvandet), kr. 

5,71 – – 5,05 

Vandeffektivitet sammenlignet 
med 2005-indeks 

30% 31% 31% 29% 

Energieffektivitet 
sammenlignet med 2005-
indeks 

34% 32% 32% 30% 

CO2-effektivitet sammenlignet 
med 2005-indeks 

47% 41% 41% 38% 

Anslået reduktion i CO2-
udledning gennem kundernes 
anvendelse af vores produkter, 
mio. tons 

45 45 45 40 

 
I det følgende redegøres for de realiserede finansielle, miljømæssige og sociale data for året. I 
Regnskab findes en oversigt over data og nøgletal, mens oversigten over Novozymes' 
rapportering i overensstemmelse med retningslinjerne fra Global Reporting Initiative (GRI) findes 
på www.novozymes.com under "Supplementary reporting". Vores redegørelse om fremskridt i 
forhold til Global Compact kan findes på www.novozymes.com under "Sustainability".  
 

16


 

 
 

 

Salg 
Det samlede salg i 2011 var 10.510 mio. kr., en stigning på 8% i forhold til sidste år. 
Valutakurserne påvirkede salget i negativ retning, og salget i lokal valuta steg 10%. Opkøb 
bidrog til væksten med ca. 3 %-point. 
 

Omkostninger, andre driftsindtægter og resultat af primær drift 

Samlede omkostninger 
De samlede omkostninger, eksklusive nettofinansomkostninger og skat, steg 7% til 8.220 mio. kr. 
i forhold til 2010. Produktionsomkostninger og andre driftsomkostninger steg som følge af det 
øgede aktivitetsniveau, højere råvarepriser og den negative effekt af opkøb. 

Bruttoresultat 
Bruttoresultatet steg 9% i forhold til 2010 og resulterede i en bruttomargin på 56,2%, en stigning 
på 0,5 %-point i forhold til 2010. Den negative effekt af opkøb inden for BioAg var ca. 0,3 %-
point. Højere salg, produktivitetsforbedringer og øget kapacitetsudnyttelse i enzymfabrikkerne 
bidrog positivt til den underliggende stigning i bruttomarginen, mens en stigning i af- og 
nedskrivninger samt øgede råvarepriser havde en negativ virkning i forhold til 2010.  
 
Bruttomarginen for Enzyme Business var 58,7%, en forbedring på 0,1 %-point i forhold til 2010.  
 
Bruttomarginen for BioBusiness var 33,3% mod 12,0% i 2010. Justeret for opkøb inden for BioAg 
var bruttomarginen for BioBusiness ca. 27% for 2011.  

Andre driftsomkostninger 
Andre driftsomkostninger steg 8% til 3.618 mio. kr. i forhold til 2010. Andre driftsomkostninger 
set i forhold til salget var 34,4% i forhold til 34,6% i 2010.  
 
 Omkostninger til salg og distribution, herunder forretningsudvikling, steg 11% og udgjorde 

13% af salget 
 Omkostninger til forskning og udvikling steg 8% og udgjorde 14% af salget 
 Omkostninger til administration steg 2% og udgjorde 7% af salget 

Andre driftsindtægter 
Andre driftsindtægter faldt 19 mio. kr. til 50 mio. kr. i 2011. Indtægterne bestod hovedsagelig af 
milepælsbetalinger inden for BioBusiness samt støtten fra det amerikanske energiministerium til 
arbejdet inden for cellulosebaseret ethanol i USA.  

Afskrivninger og amortiseringer 
Afskrivninger og amortiseringer steg til 786 mio. kr., en stigning på 107 mio. kr. eller 16% i 
forhold til 2010. Det højere niveau skyldes primært de højere investeringer igennem de seneste 
år, herunder opkøbet af EMD/Merck Crop BioScience i februar 2011. 

17


 

Resultat af primær drift 
Resultat af primær drift steg 11% til 2.340 mio. kr., og overskudsgraden var 22,3% mod 21,8% i 
2010. Justeret for effekten af opkøb var overskudsgraden ca. 23,3%. Valutakurser, især 
dollarkursen, havde også en negativ effekt på overskudsgraden i 2011 i forhold til sidste år. 
 

 

 
 

Nettofinansposter og årets resultat 

Nettofinansindtægter 
Nettofinansindtægterne var 75 mio. kr. i 2011 mod 6 mio. kr. i 2010. Der var en nettogevinst på 
valutasikring/omvurdering på 190 mio. kr., 122 mio. kr. højere end i 2010. 
Nettorenteomkostningerne var 76 mio. kr., en stigning på 53 mio. kr. i forhold til 2010, mens 
andre finansomkostninger var 39 mio. kr., på niveau med 2010. 

Resultat før skat 
Resultat før skat steg 14% til 2.415 mio. kr. fra 2.123 mio. kr. i 2010. 
 
Den effektive skatteprocent i 2011 var 24,3% mod 24,0% i 2010.  

Årets resultat 
Årets resultat steg 13% til 1.828 mio. kr. fra 1.614 mio. kr. i 2010. Den kraftige stigning i årets 
resultat skyldes højere resultat af primær drift og en positiv udvikling i nettofinansposter. 
 

Pengestrømme og balance 

Pengestrømme 
Pengestrømme fra driften steg 17% til 2.709 mio. kr. i forhold til 2.324 mio. kr. efter 2010. Den 
positive udvikling skyldes primært et højere nettoresultat og lavere betalt selskabsskat, hvilket 
delvist blev opvejet af en stigning i driftskapitalen i forhold til 2010.  
 
Nettoinvesteringer før opkøb udgjorde 1.316 mio. kr. mod 1.326 mio. kr. i 2010.  
 
Frie pengestrømme før opkøb var 1.393 mio. kr. i 2011 mod 998 mio. kr. i 2010. Stigningen skyldes 
øgede pengestrømme fra driften. 
 
Opkøb udgjorde netto 1.426 mio. kr. i 2011 og omfattede opkøbet af det amerikanske selskab 
EMD/Merck Crop BioScience pr. 7. februar og frasalget af Novozymes Biopharmas aktiviteter i 
Lund, Sverige, pr. 20. december. 

Balance 
Egenkapitalen udgjorde 8.824 mio. kr. pr. 31. december 2011, en stigning fra 7.836 mio. kr. ultimo 
2010. Egenkapitalen blev forøget med totalindkomsten og reduceret med udbetalt udbytte. 
Egenkapitalen udgjorde 64% af balancen mod 62% ultimo 2010. 

18


 

 
Ultimo 2011 var den nettorentebærende gæld 1.019 mio. kr. mod 346 mio. kr. ultimo 2010.  
 
Nettorentebærende gæld/egenkapital-andelen var 12% pr. 31. december 2011 i forhold til 4% 
ultimo 2010 som følge af opkøbet af EMD/Merck Crop BioScience. 
 
Afkast af investeret kapital (ROIC), inklusive goodwill, var 21,3% mod 22,2% ultimo 2010. Det 
lavere afkast skyldes opkøbet af EMD/Merck Crop BioScience. 

Egne aktier 
Den 31. december 2011 var beholdningen af egne aktier 9.915 mio. B-aktier, svarende til 3,1% af 
det samlede antal udstedte aktier. I løbet af 2011 tilbagekøbte Novozymes 2.455 mio. aktier til en 
værdi af ca. 400 mio. kr. inden for det forventede samlede aktietilbagekøbsprogram på 400 mio. 
kr. for 2011 til afdækning af aktiebaserede incitamentsprogrammer for medarbejdere. 
Tilbagekøbsprogrammet blev afsluttet den 11. november 2011. 
 

 
 

 

 

 

 

19


 

Den største integration nogensinde 
Overtagelsen af EMD/Merck Crop BioScience, der blev offentliggjort i december 2010 og afsluttet 
i februar 2011, førte til det største integrationsprojekt nogensinde for Novozymes. Transaktionen 
var usædvanlig for Novozymes, idet EMD/Merck Crop BioScience var halvanden gang så stor som 
vores eksisterende forretning inden for bæredygtigt landbrug. Desuden fandt den sted blot fire 
måneder efter opkøbet af Turfal i Brasilien, en mindre producent af biologiske 
landbrugsprodukter. 
 
Med base i Milwaukee, Wisconsin, USA, og Pilar, Argentina, havde EMD/Merck Crop BioScience 
en veletableret teknologi- og produktportefølje, og den geografiske placering i USA og 
Argentina komplementerede Novozymes' eksisterende aktiviteter i Canada og Brasilien. Salg & 
Marketing, R&D, Produktion, Finans, IT og servicefunktioner skulle alle sammen integreres, og 
der blev skabt en ny organisation med 300 medarbejdere på fem lokaliteter i Nord- og 
Sydamerika samt kontorer i Europa og Asien.  

Dedikeret integrationsteam 
Der blev allokeret betydelige ressourcer til at sikre en vellykket integration. Der blev nedsat en 
række arbejdsgrupper med fokus på specifikke områder, og et dedikeret team med en 
integrationsleder på fuld tid begyndte flere måneder før handelens afslutning at identificere de 
vigtigste mål og aktiviteter for de enkelte arbejdsgrupper.  
 
Da først overtagelsen var en realitet, arbejdede tidligere EMD/Merck- og Novozymes-
medarbejdere sammen om at få hele organisationen med og sikre, at bedste praksis fra de to 
virksomheder blev videreført. Integrationsplanerne blev gennemført hurtigere end forventet, og 
i juni 2011 blev den nye organisation meldt ud. 

Et stykke vej endnu 
Næste trin på vejen er en fuldstændig integration af hele den forholdsvis nye Novozymes BioAg-
forretningsenhed i samtlige Novozymes' globale forretningsprocesser. Softwareintegrationen er 
godt i gang, og alle R&D-aktiviteter koordineres nu centralt, mens Produktion og Salg & 
Marketing er ved at blive tilpasset til Novozymes' procedurer for prognostik, budgetlægning og 
investeringsplanlægning. 

Vækstplatform 
Opkøbene har gjort Novozymes til en af de førende aktører inden for bæredygtigt landbrug, en 
interessant niche på det globale marked for gødningsprodukter og pesticider, som har en værdi 
på 150 mia. dollar (ca. 825 mia. kr.). Selve markedet for biologiske produkter er opdelt i tre 
områder – biogødning, biokontrol og biologisk udbytteforbedring – med en samlet årlig værdi 
på omkring 1 mia. dollar (ca. 5,5 mia. kr.).  
 
Biogødningsprodukter gør planterne i stand til at optage en større mængde næringsstoffer, 
biokontrolprodukter hjælper dem med at bekæmpe insektangreb og sygdomme, og produkter 
til biologisk udbytteforbedring forbedrer planternes sundhedstilstand. Med disse produkter kan 
landmændene optimere brugen af gødningsstoffer, øge udbyttet, spare penge og samtidig 
skåne miljøet. 
 
Novozymes har nu en bredere geografisk dækning, en mere omfattende produktportefølje og 
en teknologisk platform, der lover godt for fremtidig vækst. Nu fokuserer vi på at drage fuld 
nytte af den nye konstruktion, samtidig med at der udvikles en pipeline, der kan understøtte 
virksomhedens langsigtede vækstambitioner. 
 
 
  

20


 

Udnyttelse af ressourcer 
Novozymes arbejder løbende på at minimere virksomhedens miljøbelastning ved at fastholde et 
stærkt fokus på energi-, CO2- og vandeffektivitet.  
 

Energi-, CO2- og vandeffektivitet i Novozymes' produktion 
Den realiserede forbedring i energieffektivitet var 34% i 2011 sammenlignet med 2005, hvilket 
oversteg målet på 32%. Dette skyldes primært gennemførelsen af energispareprojekter i Enzyme 
Business.  
 
Ligeledes forbedrede vi vores CO2-effektivitet med 47% sammenlignet med 2005 og oversteg 
dermed målet på 41%. De gode resultater for CO2-effektivitet var påvirket af den strategiske 
beslutning om at øge indkøbet af CO2-fri vindmølleenergi væsentligt. Som følge heraf køber 
Novozymes nu elektricitet svarende til produktionen fra 31 ud af 91 vindmøller i 
havvindmølleparken Horns Rev 2.  
 
Forbedringen af vandeffektiviteten var 30% sammenlignet med 2005, hvilket er lidt under målet 
på 31%. Resultatet er negativt påvirket af idriftsættelsen af et nyt produktionsanlæg i Kina. Til 
sammenligning var forbedringen af vandeffektiviteten 29% i 2010. 
 
Vand er et af de fokusområder, som vi har udviklet i 2011, hvor vi har kortlagt risici og 
muligheder på produktions- og løsningsniveau. I relation til produktionen har vi indført tiltag for 
at begrænse vandrelaterede risici i områder med risiko for regional vandmangel, for eksempel 
Indien og Kina.  

Transport og distribution 
Transport af vores produkter til kunderne varetages af eksterne leverandører, og i 2011 indledte 
vi en mere systematisk gennemgang af miljøbelastningen fra denne transport. Eftersom der ikke 
findes en standard for rapportering af transportudledning, har vores første prioritet været at 
sikre datakvaliteten og fastsætte en beregningspraksis. Vi har udviklet et sæt standarder til vores 
transportleverandører vedrørende rapportering af CO2-udledningen fra transport af varer fra det 
primære produktionssted til det første leveringssted og fra transport mellem 
produktionsstederne. I 2011 blev CO2-udledningen fra transport af varer vurderet til 22.000 tons. 
Transportrelaterede data findes i note 42. 

Biodiversitet  
Novozymes støtter principperne i FN's Biodiversitetskonvention med særligt fokus på udnyttelse 
af genetiske ressourcer. Som led i vores forskningsindsats i 2011 udarbejdede en R&D-styret 
arbejdsgruppe en oversigt over erhvervslivets stigende forventninger og den strategiske 
betydning for Novozymes. Resultatet var en R&D-ledelsesstandard, som fastsætter krav i 
overensstemmelse med Biodiversitetskonventionen.  

Dyreforsøg 
Brugen af dyreforsøg blev reduceret med 70% fra 3.710 dyr i 2010 til 1.119 dyr i 2011. 
Reduktionen skyldes primært ophør af biofarmaceutiske projekter. 

Overholdelse af miljømyndighedskrav og naboklager 
Novozymes bestræber sig på at overholde myndighedskrav og minimere antallet af klager. I 2011 
blev der på verdensplan registreret 21 overskridelser af de fastsatte grænseværdier, 
sammenlignet med 36 i 2010. HCFC-udledningen var 986 kg i 2011, hvilket er lavere end de 1.532 
kg i 2010, men højere end det normale vedligeholdelsesniveau på ca. 550 kg. Det skyldes primært 
en lækage på en af vores fabrikker i USA i sommeren 2011.  
 
I 2011 fik Novozymes 18 klager fra naboer, som i de fleste tilfælde var relateret til lugt- og 
støjgener fra nærtliggende fabrikker. Til sammenligning modtog vi 21 klager i 2010 og 33 i 2009. 
 
Novozymes forsøger altid at undgå væsentlige spild, herunder spild af kemikalier til vand og jord. 
Der var ingen væsentlige spild i 2011.  
 

21


 

Novozymes er involveret i en sag i USA, hvor der for en del år siden blev målt høje nitratniveauer i 
grundvandet omkring Novozymes' fabrik i Franklinton, North Carolina. I begyndelsen af 2008 blev 
der indsendt kontrolmålinger til myndighederne, som stadig er i gang med at gennemgå tallene 
og derfor endnu ikke har nået en konklusion. 
 

Indvirkning på klimaforandringer 
Der er en stigende indsats for at nedbringe CO2-udledningen gennem lovgivning og skrappere 
krav til detailhandlerne, og det er vigtigt for Novozymes at kunne positionere vores 
enzymteknologi som en del af løsningen på klimaproblemerne. Målet for vores globale reduktion 
af CO2-udledning baseret på LCA-vurderinger er vores vigtigste indikator, som sikrer, at vores 
løsninger opfylder kundernes og vores egne høje forventninger.  
 
I 2011 nåede vi vores mål om en reduktion på ca. 45 mio. tons CO2-udledning gennem kundernes 
anvendelse af vores produkter, hvilket svarer til omkring tre fjerdedele af Danmarks samlede 
årlige CO2-udledning.  
 
I 2011 udviklede Novozymes forskerbedømte miljømæssige livscyklusvurderinger inden for foder-, 
vaskemiddel-, tekstil- og læderindustrien, hvoraf nogle blev gennemført i samarbejde med 
kunderne. Endvidere har vi leveret CO2-data om udvalgte enzymer til kunder og partnere og 
rådgivet dem om, hvordan de kan ændre deres produktmiks og skifte til mere koncentrerede og 
mindre miljøbelastende produkter.  
 

Medarbejderforhold 

Tilfredshed og -udviklingsmuligheder 
Medarbejdernes tilfredshed og opfattelse af deres muligheder for udvikling er Novozymes' 
vigtigste indikatorer for medarbejdernes velbefindende. Hvert år har Novozymes' medarbejdere 
mulighed for at give deres mening til kende via medarbejderundersøgelsen People's Opinion. I 
2011 var den gennemsnitlige score for "Tilfredshed og motivation" 77 sammenlignet med 76 i 
2010 og oversteg derfor målet på 75. Det tilsvarende resultat for "Muligheder for faglig og 
personlig udvikling" var 74 sammenlignet med 73 i 2010, hvilket ligger over målet på 70. 
Undersøgelsen viser, at medarbejderne identificerer sig med det nye værdisæt, som blev lanceret 
sidste år, og det synes at have haft en positiv indflydelse på medarbejdernes tilfredshed.  

Mangfoldighedsledelse 
Novozymes' medarbejdere ansættes på baggrund af kompetencer, og stillingerne tilbydes uden 
forfordeling, udelukkelse eller præferencer. Vi har forpligtet os til at udvikle en mangfoldig 
arbejdsstyrke, der fremmer innovation og en mangfoldig arbejdskultur, som begge er væsentlige 
faktorer for at opbygge en succesrig global virksomhed. I 2011 havde vi fokus på vores 
rekrutterings- og udnævnelsesprocesser, som har til formål at øge mangfoldigheden i gruppen af 
kandidater og efterfølgere til ledende stillinger. Vi registrerer årligt vores præstation og effekten 
af vores initiativer. Status og fremskridt inden for Novozymes' mangfoldighedsinitiativer 
gennemgås af bestyrelsen som led i den årlige undersøgelsesproces. 

Personaleomsætning og -fravær 
Målet for personaleomsætning er 4-9%, hvilket afspejler den aktuelle beskæftigelsessituation og 
Novozymes' mål om at tiltrække og fastholde medarbejdere. Personaleomsætningen var 8,3% i 
2011, så målet blev nået. Målet for fravær for 2011 var en fraværsprocent på mindre end 3. Med 
et fravær på 1,9% blev dette mål nået.  

Arbejdsmiljø 
Frekvensen af arbejdsulykker i 2011 var 4,3 pr. mio. arbejdstimer, og målet på under 4,5 blev 
således nået. Gennemførelsen af det adfærdsbaserede sikkerhedsprogram "Dare to Care" fra 
2010 blev fortsat i 2011 på flere sites, hvor det havde en positiv virkning med hensyn til reduktion 
af alvorlige arbejdsulykker, hvilket afspejles i et fald i det gennemsnitlige antal fraværsdage pr. 
ulykke fra 14 i 2010 til 11 i 2011. Vi afventer resultaterne af den fremtidige gennemførelse af 

22


 

"Dare to Care" på de nyligt opkøbte sites, hvor frekvensen af arbejdsulykker p.t. er højere, hvilket 
er forklaringen på den svage stigning fra 4,1 i 2010. 
 
Samlet antal fraværsdage som følge af arbejdsbetingede lidelser faldt kraftigt fra 479 i 2010 til 11 
i 2011, fordi de arbejdsbetingede lidelser var mindre alvorlige og krævede færre sygedage. 

Opfyldelse af minimumstandarder på det sociale område 
I 2011 besluttede Novozymes, at vores minimumstandarder på det sociale område skal bringes i 
overensstemmelse med de to menneskerettighedsprincipper og fire principper for 
arbejdstagerrettigheder i FN's Global Compact. Samtidig blev ansvaret for menneske- og 
arbejdstagerrettigheder i Novozymes overdraget til vores regionale funktionschefer i People & 
Organization. Med inspiration i FN's retningslinjer for menneskerettigheder og erhvervsliv blev 
der indført en ny selvevalueringsproces. I 2011 førte processen ikke til korrigerende handlinger, 
men de fleste regioner har defineret fokusområder, som behandles via regionale eller globale 
strategier og planer.  
 

 

 

 

Socioøkonomisk effekt 
I 2011 blev 58% af Novozymes' genererede værdi givet tilbage til samfundet gennem blandt 
andet lønninger og pensioner til vores 5.824 medarbejdere, selskabsskat i lokalsamfundet samt 
udbytte til aktionærerne. De resterende 42% af Novozymes' omsætning blev anvendt til indkøb 
af varer og tjenesteydelser fra lokale og internationale leverandører. 

Leverandører 
Efter gennemførelsen af vores leverandørpræstationsprogram evaluerer vi fortsat nye og 
eksisterende leverandører i vores leverandørevalueringssystem, således at mindst 90% af 
leverandøromkostningerne til enhver tid er omfattet. I 2011 afsluttede vi samtlige 168 
handlingsplaner for leverandører, som ikke levede op til kravene, gennem dialog med dem om 
korrigerende handlinger eller i nogle få tilfælde ved at standse indkøb fra de pågældende 
leverandører. Vi fortsatte også arbejdet med at styrke vores leverandørers 
bæredygtighedsresultater gennem klarere leverandørkrav, som skal gennemføres primo 2012, 
sammen med intern undervisning af indkøbere og leverandørauditører. Vi gennemførte 
endvidere en evaluering af, hvilke råvarer der udgør den største miljøbelastning, med henblik på 
at identificere områder, hvor indkøb af råvarer kan forbedres. 

Samlet skattebidrag  
Novozymes bidrager til det globale samfund via vores betalte og opkrævede skatter. I 2011 var 
vores samlede skattebidrag ca. 1.900 mio. kr., herunder selskabsskat samt andre skatter og 
afgifter på 925 mio. kr. Udbytteskat for aktionærer og kildeskat for medarbejdere udgjorde ca. 
975 mio. kr. Den overordnede skattestrategi og anvendte politik for interne afregningspriser har 
til formål at understøtte et positivt skattebidrag til samfundet og staten i de lande, hvor 
Novozymes har aktiviteter.  

23


 

Forretningsintegritet  
I 2011 opdaterede Novozymes folderen Bestikkelse – nej tak! om vores forretningsintegritet, 
således at den afspejler vores ønske om at drive virksomhed efter best-in-class-princippet. Den 
opdaterede udgave blev anvendt som led i en intern informationskampagne i forbindelse med 
vores nye værdisæt. Undervisningen af medarbejderne i vores forretningsintegritetsprincipper 
fortsatte gennem e-læring, og 71% har nu gennemført undervisningen. Folderen kan hentes 
under "About us" på www.novozymes.com.  

Novozymes støtter FN's 2015-mål 
I 2011 styrkede vi indsatsen for at bidrage til FN's 2015-mål som et af resultaterne af vores 
målrettede indsats for at vurdere den socioøkonomiske effekt af vores forretning i år. Vores 
projekt i Mozambique (se artiklen under Den administrerende direktør har ordet) er udformet, 
således at det bidrager bredt til samtlige otte mål, for eksempel: 
 
 Udrydde ekstrem fattigdom (mål 1) ved at overflytte familier fra passiv støtte til aktiv 

indkomst (500 familier i 2011) 
 Mindske børnedødeligheden (mål 4) gennem nedsat indendørsforurening 
 Sikre udviklingen af et bæredygtigt miljø (mål 7) gennem genplantning af skov 
 Bringe forskellige parter med fælles interesse i erhvervsmæssig og socioøkonomisk udvikling 

sammen i et globalt udviklingspartnerskab (mål 8) 
 

 

 
Projektets bidrag til 2015-målene er beskrevet 
yderligere i vores redegørelse om fremskridt 
(Communication on Progress) på 
www.novozymes.com. 
 
Gennem Novozymes' nye Corporate 
Citizenship-initiativ bidrog vi især til mål 2 om 
bedre grundskoleuddannelse og mål 7 om 
udviklingen af et bæredygtigt miljø, idet vores 
undervisning direkte og indirekte nåede ud til 
ca. 9.800 mennesker, heraf ca. 30% på 
vækstmarkeder.  
 
 
 

 

Vi rækker ud til lokalsamfund og kommende forskere 
I 2011 lancerede Novozymes en ny Corporate Citizenship-strategi, Citizymes, i hele koncernen. 
Strategien er nøje tilpasset til vores kerneforretning med fokus på at øge kendskabet til 
naturvidenskab.  

Udnyttelse af vores styrker inden for teknologi og naturvidenskab  
Ved at give noget tilbage til lokalsamfundene rundt om i verden understreger vi vores 
forretningsmæssige eksistensberettigelse. Samtidig forbedrer vi vores evne til at tiltrække 
fremtidens største forskertalenter og giver vores medarbejdere mulighed for at gøre en forskel, 
hvilket også har en positiv indvirkning på jobtilfredsheden. Novozymes fokuserer på lokale 
aktiviteter, der øger kendskabet til naturvidenskab og miljømæssig ansvarlighed både i vores 
lokalsamfund og hos den kommende generation af forskere og opfindere. 
 
 
 
  

24


 

Novozymes støtter FN's 2015-mål 
Da Novozymes har et stærkt engagement i bæredygtig udvikling, forsøger vi også at bidrage til 
FN's 2015-mål gennem vores Corporate Citizenship-aktiviteter. Vores strategi er specifikt rettet 
mod mål 2 (opnå grundskoleuddannelse til alle), idet vi hjælper lokalsamfund med at få adgang 
til uddannelse og lære mere om naturvidenskab, og mål 7 (sikre udviklingen af et bæredygtigt 
miljø), idet vi også øger kendskabet til værdien og vigtigheden af at tage ansvar for miljøet. 

Global retning, lokal fleksibilitet 
Før i tiden styrede Novozymes' lokale fabrikker selv aktiviteterne i lokalsamfundet. Med det nye 
initiativ arbejder vi ud fra bredere programmer, og ved at trække på vores kernekompetencer 
inden for naturvidenskab opnår vi større gennemslagskraft. Vores mål er at have mindst ét større 
Global Citizenship-program i hver af vores hovedregioner, som både opfylder de lokale 
interessenters behov og støtter vores overordnede strategiske fokus. Hvert år vil vi måle, hvor 
mange personer (herunder elever, lærere og familier i lokalsamfundene) vi når ud til gennem 
disse aktiviteter, og følge op på feedback fra lokalsamfundene og medarbejderne.   
 
Det er vores erfaring, at de lokale myndigheder og politiske beslutningstagere sætter pris på 
vores engagement i uddannelsesprogrammer med fokus på naturvidenskab, navnlig i lande med 
en stærk tradition for deltagelse i lokalsamfundet. Lokale initiativer som disse understøttes og 
tillægges også vægt af investeringsindekser som Dow Jones Sustainability Indexes (DJSI). Det 
afspejles i vores forbedrede score i kategorien "corporate citizenship" hos DJSI i 2011 – et 
resultat, som også kan være med til at fastholde vores Gold Class-vurdering i SAM's Sustainability 
Yearbook. 

Biotekuddannelse i Brasilien 
I Brasilien har medarbejdere hos Novozymes i flere år vejledt lærere, der underviser i de 
naturvidenskabelige fag i skolens højere klasser og har endda været med til at opdatere pensum 
på området. I samarbejde med de kommunale uddannelsesmyndigheder i Araucária viser vores 
medarbejdere lærerne, hvordan de kan undervise på nye måder, for eksempel gennem 
laboratorieøvelser, så eleverne kan blive inspireret til at lære mere om naturvidenskab, især 
bioteknologien og dens miljømæssige fordele. Programmet har været så stor en succes, at det nu 
er blevet permanent. I 2011 omfattede det over 2.000 elever og lærere på 12 skoler, og målet for 
de kommende år er at udbygge programmet yderligere.  
 

Lederskab inden for bæredygtighed 
Aktieanalytikere og ratingbureauer vurderer løbende virksomheder på bæredygtighedsområdet, 
og vi anvender de mest relevante vurderinger til sammenligning af Novozymes med tilsvarende 
virksomheder. Vi anvender især vurderingerne fra Dow Jones Sustainability Indexes og den 
underliggende Sustainability Asset Management (SAM) som målestok for vores mål om at opnå 
SAM's Gold Class-vurdering i Sustainability Yearbook. På baggrund af vores præstation i 2010 
opnåede vi Gold Class-vurdering i SAM's Sustainability Yearbook 2011, og vores mål blev dermed 
nået. Endvidere fastholdt Novozymes positionen som sektorleder inden for det bioteknologiske 
område i Dow Jones Sustainability Indexes på baggrund af vores præstation i 2011. 
 
Endvidere var Novozymes i 2011 for anden gang inkluderet i Carbon Disclosure Projects årlige 
Nordic Leadership Index med en position blandt de 10 bedste ud af mere end 260 registrerede 
virksomheder. Vores score afspejler en god intern datastyring og forståelse af de klimarelaterede 
risici og muligheder, som har betydning for os. 

Globale og regionale projekter 
Novozymes deltog i 2011 i en række aktiviteter og arbejdsgrupper i forbindelse med 
gennemførelsen af FN's nye klimastrategi om adgang til energi, især i lyset af Rio+20-konferencen 
om bæredygtig udvikling juni i 2012. Dette omfatter blandt andet: 
 
 ICC Green Economy Task Force og Energy and Environment Committee 
 FN Global Compacts Sustainable Energy for All-initiativ  

25


 

 FN Global Compacts arbejdsgruppe om Caring for Climate 
 World Business Council for Sustainable Developments Changing Pace-initiativ 

 
Endvidere har vi tilsluttet os lokale Global Compact-netværk i USA, Brasilien, Kina og Indien.  
 
UNDP's nordiske kontor og nordiske netværk lancerede en mentorordning, hvor Novozymes er 
mentor for Air Greenland. Formålet med ordningen er, at de erfarne mentorer inspirerer og 
vejleder de mindre erfarne virksomheder i, hvordan de effektivt kan implementere de 10 Global 
Compact-principper i praksis og udarbejde en fremskridtsrapport. Samtidig giver det mentorerne 
udfordring og inspiration. 
 
 

Novozymes med i FN's Global Compact LEAD 
I januar 2011 lancerede FN en ny platform for toneangivende virksomheder inden for 
bæredygtighed: Global Compact LEAD. Novozymes har været medunderskriver af FN's Global 
Compact siden 2001, og nu deltager vi sammen med 53 andre virksomheder også i LEAD. Derved 
kan vi hjælpe med til at fremme bæredygtighed rundt om i verden. 

Strategisk platform fremmer bæredygtighed 
LEAD er en vigtig platform til udveksling af viden med andre virksomheder, der er engageret i 
bæredygtighed. Deltagerne har forpligtet sig til at arbejde for bæredygtighed gennem bedre 
resultater, større gennemslagskraft og fælles handling. For eksempel vil vi kunne præsentere 
vores viden og løsninger for vigtige interessenter før og under den kommende Rio+20-
konference om bæredygtig udvikling i 2012 samt i de arbejdsgrupper, der fokuserer på 
gennemførelsen af FN's nye klimastrategi om adgang til energi og energieffektivitet. 

Indflydelse på regionale bæredygtighedsdagsordener 
I overensstemmelse med LEAD-målet om at udvise lokalt lederskab har Novozymes tilført 
regionerne flere interne ressourcer, og vi er blevet mere aktive på lokalt plan i de senere år. Vi 
har længe været med i Global Compact Nordic Network, som var et af de første lokale netværk, 
og i 2011 kom vi også med i lokale Global Compact-netværk i USA, Indien, Brasilien og Kina. Via 
disse netværk kan Novozymes og andre virksomheder være med til at præge den lokale 
bæredygtighedsdagsorden, idet vi sammen når stærkere ud til interessenter såsom myndigheder, 
ngo'er og kunder.  

Integration af bæredygtighed 
Vi bliver inspireret af andre virksomheder gennem vores deltagelse i netværk og arbejdsgrupper 
om emner, som står højt på vores dagsorden. Derved opdager vi nye tendenser, som vi lader 
indgå i vores strategiske udvikling og fastsættelse af mål.  
 
I kraft af Novozymes' erfaring med at integrere bæredygtighed i forretningsstrategien var vi i 
årets løb med i LEAD-initiativet om fastlæggelse af bedste praksis for bestyrelsens rolle og 
ansvar, når det gælder tilsyn med virksomhedens bæredygtighed og integration af 
bæredygtighedspraksis. 

Redegørelse om fremskridt 
Novozymes rapporterer årligt om vores fremskridt med hensyn til gennemførelse af de 10 Global 
Compact-principper i en redegørelse om fremskridt (Communication on Progress), der 
offentliggøres på www.novozymes.com under "Sustainability". Relevante oplysninger indgår 
også i Novozymes Rapporten. Redegørelsen omhandler vores indsats inden for specifikke 
lederskabs-, implementerings- og præstationskriterier, og den er udarbejdet med henblik på at 
opfylde de nye Advanced Level-krav og Blueprint for Corporate Sustainability Leadership fra 
2010. Som en naturlig følge af vores deltagelse i LEAD-initiativet har vi udvidet Global Compact-
rapporteringen til også at dække vores støtte til bredere FN-mål og -aktiviteter.  
 
 

26

http://www.novozymes.com/


 

NOVOZYMES-AKTIEN 
 
Novozymes' aktie klarede sig pænt i 2011 med en kursstigning på 14%. Der blev foretaget et 1:5-
aktiesplit med henblik på at gøre aktien mere omsættelig og tilgængelig for private investorer.  
 
Novozymes' overordnede finansielle ambition er at give aktionærerne et konkurrencedygtigt 
afkast gennem stigninger i aktiekursen, udbetaling af udbytte og tilbagekøb af egne aktier.  
 
Novozymes' aktie er noteret på NASDAQ OMX København og indgår i indekset OMX Copenhagen 
20 (OMXC20). Aktien handles under forkortelsen NZYM B og ISIN DK0060336014. Novozymes er 
registreret i Erhvervsstyrelsen med nr. 10 00 71 27.  

Aktiesplit  
For at gøre Novozymes' B-aktier mere omsættelige og mere tilgængelige for private investorer 
gennemførte vi et 1:5-aktiesplit med virkning fra 28. november 2011. Den nominelle værdi af 
Novozymes' B-aktier, som er noteret på NASDAQ OMX København, ændredes fra 10 kr. til 2 kr. 
Splittet gjaldt også de ikke-handlede A-aktier. Aktiekapitalen er stadig 650 mio. kr., men er nu 
fordelt på 325 mio. aktier i stedet for 65 mio. 

Aktiekursudvikling 
 
Novozymes' aktie (kr.)*  2011 2010 
Kurs ultimo  177,3  155,4 
Børsværdi i alt ultimo (mia.)**  57,6 50,5 
Årets resultat pr. aktie, 
udvandet  

5,71  5,05 

Udbytte pr. aktie  1,9***  1,6 
* Tal justeret for at afspejle 1:5-aktiesplittet pr. 28. november 2011. 
** Alle A- og B-aktier ganget med kursen på B-aktien.  
*** Foreslået. 
 
I 2011 var den gennemsnitlige daglige omsætning i Novozymes' aktie 522.607 aktier eller 85 mio. 
kr. Aktien var dermed igen den niende mest omsatte på NASDAQ OMX København. Ultimo var 
den samlede børsværdi af Novozymes' B-aktier 48,1 mia. kr., og den anslåede værdi af de 
unoterede A-aktier var 9,5 mia. kr.  
 
Novozymes' aktiekurs steg 14% i 2011. Til sammenligning faldt OMXC20 15%, MSCI Pan Europe 
Index 10% og Dow Jones Sustainability World Index 10%.  
 
I de seneste fem år har Novozymes' aktie givet et gennemsnitligt årligt afkast til aktionærerne på 
16% (18% inklusive udbytte). Dette kan sammenlignes med et gennemsnitligt femårigt afkast på 
-2% for OMXC20, -4% for MSCI Pan Europe Index og -5% for Dow Jones Sustainability World 
Index.  
 

  

27


 

 

Tilpasning af kapitalstrukturen 
Trods flere opkøb, aktietilbagekøbsprogrammer og en højere udbyttesats er Novozymes' 
kapitalgrundlag blevet styrket markant siden børsnoteringen i november 2000. Eftersom der 
forventes en stabil forbedring af pengestrømmen i de kommende år, blev det i 2011 besluttet at 
indlede et nyt aktietilbagekøbsprogram og gradvis øge udbytteudlodningen. Med de nye 
initiativer vil Novozymes stadig være i stand til at fastholde sin finansielle fleksibilitet, hvad angår 
investeringsmuligheder og langsigtet fokus. 
 
Det er planen, at udbyttesatsen gradvis skal øges over de næste 2-3 år fra ca. 30% til ca. 35% af 
årets resultat.  
 
Der bliver indledt et nyt aktietilbagekøbsprogram i 2012, og aktiekapitalen reduceres tilsvarende 
ved annullering af de tilbagekøbte aktier i programmet. Annullering af aktier vil finde sted årligt 
under forudsætning af generalforsamlingens godkendelse. I overensstemmelse hermed har 
Novozymes besluttet at tilbagekøbe aktier for op til 2 mia. kr. over en toårig periode, der 
begynder i 2012. Tilbagekøbsprogrammet er betinget af, at der ikke foretages større opkøb.  
 
For at sikre, at dette ikke får nogen negativ indvirkning på likviditeten af Novozymes' aktie, er 
vores primære aktionær, Novo A/S, indforstået med at holde sin relative beholdning af B-aktier 
på det nuværende niveau (25,5% af aktiekapitalen) efter Novozymes' annullering af aktier som 
følge af aktietilbagekøbsprogrammet. 

Udbytte 
Bestyrelsen indstiller til generalforsamlingen et udbytte på 1,9 kr. pr. aktie for regnskabsåret 
2011. Dette vil medføre en forventet samlet udbyttebetaling på ca. 599 mio. kr.  

 
Udlodning (kr.)  2011 2010 2009  2008  2007  
Udbytte (mio.)  599* 504  358  326  309  
Tilbagekøb af egne 
aktier (mio.)  

400 0 0  0  500  

I alt (mio.)  999* 504  358  326  809  
Årets resultat (mio.)  1.828 1.614  1.194  1.062  1.042  
Udbyttesats  32,8* 31,2%  30,0%  30,7%  29,7%  
Antal udestående 
aktier ultimo 
(mio.)** 

315 

315  311  310  309  
Udbytte pr. aktie** 1,9* 1,6  1,15  1,05  1,0 
* Foreslået. 
** Tal justeret for at afspejle 1:5-aktiesplittet pr. 28. november 2011. 
 

Udbyttedatoer 2012   

Beslutning på generalforsamling  29. februar 
Sidste handelsdag inklusive udbytte for 2011 29. februar 
Første handelsdag eksklusive udbytte for 2011 1. marts 
Udbyttebetaling  
 

6. marts 

 

  

28


 

Aktieanalytikere  
Følgende selskaber dækker Novozymes-aktien: 
 
 ABG Sundal Collier  
 Alm. Brand Markets  
 Carnegie  
 Cheuvreux  
 Credit Suisse  
 Danske Markets Equities  
 Deutsche Bank 
 DnB NOR Markets  
 Goldman Sachs  
 Handelsbanken Capital Markets  
 Jefferies & Company  
 J.P. Morgan Securities  
 Jyske Bank 
 Morgan Stanley  
 Nordea Markets  
 Nykredit Markets  
 SEB Enskilda Equities  
 Standard & Poor's  
 Sydbank  
 UBS 

Bæredygtighedsanerkendelser  
Et vigtigt led i Novozymes' kommunikation med aktionærerne er at informere aktieanalytikere, 
ratingbureauer og kapitalforvaltere om virksomhedens resultater på bæredygtighedsområdet. 
Novozymes bestræber sig løbende på at forbedre både bæredygtighedsrapportering og -
processer og værdsætter derfor dette samspil meget. I 2011 opnåede Novozymes blandt andet:  
 
 At blive genbekræftet som medlem af Dow Jones Sustainability World Index og Dow Jones 

Sustainability STOXX Index, udnævnt til sektorleder for tiende gang og tildelt Gold Class-
bedømmelse for resultaterne i 2010 i SAM Sustainability Yearbook 2011 

 At blive nr. 10 i Carbon Disclosure Projects Nordic Carbon Disclosure Leadership Index 2011 
med en score på 85 ud af 100 

 Igen at få tildelt PRIME-status af Oekom Research for at være blandt de bedste tre inden for 
bæredygtighed i den farmaceutiske og bioteknologiske industri  

 Igen at blive udnævnt til en af verdens 100 mest bæredygtige virksomheder af The Global 100 
Most Sustainable Corporations in the World Project 

 At blive genbekræftet som medlem af ET Global 300 Carbon Index  
 At blive genbekræftet som medlem af FTSE4Good Index  
 At blive genbekræftet som medlem af Ethibel EXCELLENCE Investment Register 

Aktionærer 
Novozymes' aktiekapital består af to typer aktier: A- og B-aktier. Begge har en nominel værdi af 2 
kr. pr. aktie. Alle A-aktierne ejes af Novo A/S, og hver A-aktie har 10 gange så mange 
stemmerettigheder som en B-aktie.  
 
 A-aktier  B-aktier  I alt 
Aktiekapital (kr.)  107.487.200  542.512.800  650.000.000  
Antal aktier  53.743.600 271.256.400 325.000.000  
Antal stemmer  1.074.872.000  542.512.800  1.617.384.800  
Stemmeandel  66,5%  33,5%  100%  
 
Ultimo 2011 ejede Novo A/S 25,5% af den samlede aktiekapital og sad i kraft af sit ejerskab af A-
aktierne og en del af B-aktierne (29.131.400 aktier) på 70,1% af stemmerne. Novo A/S er 100% 

29


 

ejet af Novo Nordisk Fonden, hvorfor Novozymes indgår i Novo Nordisk Fondens 
koncernregnskab. Novo A/S har hjemsted i Hellerup. 
 

 

Ultimo 2011 havde Novozymes omkring 49.000 
aktionærer, hvoraf 99% er private danske 
investorer. 20 institutionelle investorer, 
herunder Novo A/S, ejer ca. 60% af B-aktierne. 
Udenlandske investorer ejer ca. 65% af B-
aktierne.  
 
Novozymes ejer 3,7% af B-aktierne, svarende 
til 3,1% af aktiekapitalen. 
 
Novo A/S er den eneste aktionær med mere 
end 5% af Novozymes' aktiekapital pr. 31. 
december 2011. 
 

 
 
 

Finansiel kalender 
 

 

Begivenhed Dato 
Koncernregnskabsmeddelelse for 2011 19. januar 2012 
Generalforsamling 29. februar 2012 
Koncernregnskabsmeddelelse for første kvartal 2012 25. april 2012 
Koncernregnskabsmeddelelse for første halvår 2012 16. august 2012 
Koncernregnskabsmeddelelse for de første tre kvartaler af 2012 25. oktober 2012 
Koncernregnskabsmeddelelse for 2012 
 

21. januar 2013 

 

Kontakt Investor Relations 
Besøg vores investorsektion på www.novozymes.com, der indeholder IR-guidelines, 
præsentationer, værktøjer og downloads, koncernregnskabsmeddelelser og anden information 
for både private og institutionelle investorer.  
 
Hvis du har spørgsmål til Investor Relations, kan du kontakte:  
 
Martin Riise  
Senior Investor Relations Manager, Europa  
Tlf.: +45 4446 0738  
Fax: +45 4446 9999  
E-mail: mrsn@novozymes.com 
 
Thomas Steenbech Bomhoff  
Senior Investor Relations Manager, USA  
Tlf.: +1 919 494 3483  
Fax: +1 919 494 3473  
E-mail: tsbm@novozymes.com  
  

30


MÅL OG  
FORVENTNINGER
NOVOZYMES RAPPORTEN 2011

31


 

DEN ADMINISTRERENDE DIREKTØR HAR ORDET: 
IKKE BUSINESS AS USUAL 
 
Vi fastholder fokus på at gennemføre vores strategi og udvikle vores kerneforretning gennem 
innovation og bæredygtighed, men det er ikke business as usual. Vi udfordrer hele tiden både os 
selv og den traditionelle tankegang, fordi vi er overbevist om, at det er den bedste måde at 
skabe værdi på nu og i fremtiden. 
 
Menneskeheden nåede endnu en milepæl i 2011, idet jordens befolkning rundede de 7 milliarder. 
Det øger presset på naturens ressourcer, hvoraf mange allerede er knappe eller vil blive det, hvis 
vi fortsætter med at udnytte dem på en ikke bæredygtig måde. Det gælder blandt andet 
fødevarer, vand og energi. Med en forventet befolkningstilvækst på omkring 80 millioner om året 
er det svært at se, hvordan vi skal kunne fortsætte som nu. Der er behov for forandringer, ikke 
for business as usual.  

Bæredygtige løsninger eksisterer allerede 
Der er et behov for at udnytte eksisterende teknologier til at producere mere med mindre, hvilket 
er lige præcis det, Novozymes' løsninger kan hjælpe med til. Takket være bioteknologien kan vi 
afkoble vækst fra anvendelsen af naturressourcer, fordi vores løsninger sparer energi og råvarer 
og nedbringer spild. Gennem innovation og værdiskabende løsninger baseret på industriel indsigt 
kan vi hjælpe kunderne med at forandre verden, samtidig med at vi udvider vores egen 
forretning på en rentabel måde.  
 
Biomasse er for eksempel en af verdens mest udbredte genanvendelige ressourcer, som i høj grad 
kan supplere oliebaserede kemikalier. Novozymes' teknologi gør det muligt at omdanne biomasse 
til sukker, som kan erstatte olie som platform i produktionen af brændstoffer og kemikalier i alt 
fra sko og tekstiler til computere og emballage. Et brugbart, miljøvenligt alternativ til olie er ikke 
længere bare en drøm. Avancerede biobrændstoffer og produktionsanlæg i kommerciel skala er 
ved at være en realitet, og dermed har vi en bæredygtig løsning på et af nutidens mest kritiske 
ressourceproblemer.  

Radikal innovation for fremtiden 
Bioinnovation er krævende i sig selv, men både som virksomhed og som individer bliver vi nødt til 
også at udfordre os selv på andre områder. I 2011 undersøgte vi, hvordan vi kunne gøre en 
indsats for social ansvarlighed, og vi offentliggjorde vores deltagelse i et projekt i Mozambique, 
der skal skaffe både fødevarer og energi. Ved hjælp af vores bioteknologi vil vi åbne op for det 
enorme potentiale, der ligger i landbruget i udviklingslandene. Projektet forventes at være både 
skaler- og kopierbart og samtidig give os et afkast af vores investering. Det viser, at social 
udvikling ikke nødvendigvis er afhængig af statsstøtte. Verden har brug for radikal innovation til 
at skabe forandringer, og dette er én måde, vi kan bidrage til at skabe en bedre verden på, 
samtidig med at vi udvikler vores egen forretning. 

En grønnere verden 
Novozymes arbejder for et biobaseret samfund, hvor ressourcer og energi udnyttes på en effektiv 
måde, hvor forurening mindskes, og miljøet skånes. Vi har forpligtet os til at sikre et pænt afkast 
af vores investeringer og skabe den nødvendige balance mellem forretningsmæssig vækst, et 
renere miljø og bedre levevilkår – uanset den økonomiske situation.  
 
Blandt andet derfor har Novozymes nu besluttet sig for at være vært for et globalt 
bæredygtighedstopmøde for vaskemiddelindustrien, der skal afholdes hvert andet år. Vi ønsker at 
være katalysator for forandring og innovation og derved gøre det muligt for forbrugerne at 
vaske deres tøj rent på en mindre miljøbelastende måde uden at øge omkostningerne. Det kan 
kun lade sig gøre ved at gentænke hele værdikæden og skabe en fælles vision i branchen for, 
hvordan dens miljømæssige fodaftryk kan blive radikalt formindsket. Ved at bringe producenter, 
ingrediensleverandører og detailhandlere sammen for at drøfte tendenser, tekniske løsninger og 
forbrugerkrav i branchen kan der bedre opnås et skift i retning af mere bæredygtige produkter. 

32


 

På topmødet i december 2011 forpligtede parterne sig til at arbejde for mere miljøvenlige 
vaskemidler gennem brancheforeninger og tekniske samarbejdsaftaler. 
 
Vi ved, at Novozymes ligger inde med nogle af svarene på verdens mest presserende problemer, 
men vi er også fuldt bevidste om, at vi kun er en del af løsningen. Vi må alle i fællesskab udfordre 
den traditionelle tankegang og finde vejen frem. Frem for alt har vi nemlig brug for nytænkning, 
ikke for business as usual! 
 

 
 
Steen Riisgaard 
Administrerende direktør 
 
 
 

Banebrydende afrikansk fødevare- og energiprojekt  
 
Den voksende befolkning lægger øget pres på naturens ressourcer, og millioner af mennesker 
mangler allerede adgang til energi, vand, føde og grundlæggende sundhedspleje. Novozymes 
ser muligheder i at anvende bioteknologi som katalysator for udviklingen af såvel landbruget 
som fødevare- og biobrændstofindustrien i udviklingslandene på her og nu. Det vil skabe nye 
biobaserede markeder til gavn for lokalsamfundene og miljøet samt nye, potentielle 
forretningsmuligheder for Novozymes i fremtiden.  
 
Trækul medfører sundhedsproblemer og skovrydning  
Flere hundrede millioner kvinder i udviklingslandene tilbereder familiens mad i trækulsfyrede 
komfurer. Forurening af luften i boligen anslås at være årsag til 2 mio. dødsfald om året. 
Herudover bliver millioner af især spædbørn og mindre børn syge. Ud over effekten på den 
globale sundhed er næsten en tredjedel af Afrikas 7 mio. km2 skov allerede blevet brændt til 
trækul. Det mindsker kontinentets vigtige biologiske mangfoldighed og sender milliarder af tons 
drivhusgasser ud i atmosfæren.  
 
Som annonceret i 2011 har Novozymes investeret i et projekt i Mozambique gennem et joint 
venture, CleanStar Mozambique (CSM). Formålet er at udvikle et bæredygtigt landbrug med 
henblik på at øge fødevareproduktionen og levere råvarer til fremstilling af ethanol som 
erstatning for trækul til madlavning i byerne.  

Skalerbar forretningsmodel  
CSM hjælper mindre landmænd i Sofala-provinsen med at indføre skovlandbrug, som skal 
producere en blanding af landbrugs- og skovbrugsprodukter og dermed medvirke til 
miljøgenoprettelse. Selskabet køber landmændenes overskudsproduktion, hvorved de kan øge 
deres indkomst væsentligt. CSM vil omdanne landbrugsprodukterne til en række fødevarer og 
ethanolbaseret madlavningsbrændstof, der primært skal sælges på markeder i byer som Maputo, 
hovedstaden i Mozambique.  
 
Fra 2014 forventes projektet at involvere 3.000 mindre landmænd med over 6.000 hektar egen 
jord, forsyne 20% af husholdningerne i Maputo med et renere og billigere alternativ til trækul 
og beskytte 4.000 hektar naturskov mod udryddelse om året.  
 
 
  

33


 

 
 
Forretningsmodellen er nyskabende, i og med at den ikke indgår i en eksisterende værdikæde, 
men opbygger en helt ny, bæredygtig værdikæde fra landmand til detailhandel. Med modellen 
adresseres nogle af de største problemer, som Afrika syd for Sahara står over for: jordforringelse, 
fødevare- og ernæringssikkerhed samt bæredygtig energiforsyning. Derudover forventes 
modellen at have et forretningsmæssigt potentiale, idet den er både skaler- og kopierbar. 

Innovativt, komplementært partnerskab 
Projektet nyder godt af, at deltagernes bidrag komplementerer hinanden: CleanStar har 
ekspertise inden for skovlandbrug og udvikling af sociale projekter, mens Novozymes råder over 
enzymbaserede og mikrobielle løsninger til en lang række industrier, herunder fødevare-, 
landbrugs- og biobrændstofindustrien. Herudover samarbejder de to med en række andre 
virksomheder, først og fremmest procesdesign- og byggevirksomheden ICM, som leverer 
produktionsanlægget til ethanolbrændstoffet.  

Finansieringsaftale med Bank of America Merrill Lynch  
CSM og Bank of America Merrill Lynch indgik i november 2011 en finansieringsaftale til en værdi 
af flere millioner Certified Emission Reductions (CER'er eller klimakvoter) med henblik på at 
maksimere den økonomiske værdi af projektets reduktion af CO2-udledningen. I henhold til 
denne aftale vil banken købe og markedsføre millioner af klimakvoter (hver kvote repræsenterer 
ét ton sparet CO2), som alle er genereret i Mozambique eller andre udviklingslande i Afrika syd 
for Sahara gennem erstatning af trækul med rent brændstof til madlavning. CSM's finansiering 
og indtægter skal anvendes til at støtte køb af og løbende garanti på de nye, ikke-forurenende 
komfurer, som ellers ville være for dyre for afrikanske forbrugere med lav indkomst. 
 
 

34


 

STRATEGI OG LANGSIGTEDE MÅL 
 
Novozymes' vision er en fremtid, hvor vores biologiske løsninger skaber den nødvendige balance 
mellem forretningsmæssig vækst, et renere miljø og bedre levevilkår. 
 
Novozymes er en business to business-virksomhed, der leverer bæredygtige biologiske løsninger. 
Vi konkurrerer på vores forståelse af kundernes forretningsmæssige behov og på vores evne til at 
skabe omkostningsbesparende og innovative biologiske løsninger på basis af vores indsigt. Vores 
mål er at drive verden mod bæredygtighed sammen med vores kunder ved at udnytte jordens 
ressourcer bedre med henblik på at dække behovet for fødevarer, foder, brændstoffer og andre 
forbrugsvarer.  
 
Vores forretning bygger på bioteknologi, enzymer og mikroorganismer, og det er vores mål at 
blive markedsførende alle steder, hvor vi vælger at drive forretning. Vi arbejder ud fra princippet 
om den tredelte bundlinje og har derfor forpligtet os til løbende at forbedre vores finansielle, 
miljømæssige og sociale resultater.  
 
Vores strategiske dagsorden har tre spor: at drive innovation, udvide forretningsmuligheder og 
forbedre produktivitet.  

Drive innovation  
Novozymes har som mål at levere vækst ved at markedsføre bæredygtige, innovative løsninger 
sammen med vores kunder. Som verdens førende producent af industrielle enzymer med den 
største bredde og rækkevidde driver vi industrien fremad ved at gentænke, hvordan og hvor 
enzymer kan anvendes. Vores løsninger dækker behovet for at forbedre industrielle processer og 
produkter ved at gøre dem mere omkostningsbesparende og bæredygtige og ved at gøre det 
muligt for vores kunder at producere mere med mindre. Vi anser bæredygtighed for at være en 
integreret del af vores forretning og en væsentlig drivkraft for udnyttelse af 
forretningsmuligheder og styrkelse af langsigtede kunderelationer. Vi er dybt engageret i 
forskning og udvikling, som vi hvert år allokerer ca. 14% af vores omsætning og over 20% af 
vores globale arbejdsstyrke til. Vi er også en af verdens mest aktive patentansøgere inden for 
vores område med p.t. næsten 7.000 udstedte patenter og patentansøgninger.  

Udvide forretningsmuligheder 
Novozymes har som mål at udnytte fundamentet i enzymteknologien til at udforske biologiske 
forretningsmuligheder, også inden for andre områder. Biologiske løsninger som mikroorganismer 
og andre proteiner end enzymer vil også kunne dække behovet for mere bæredygtige, sikre og 
omkostningsbesparende løsninger, forbedre industriprocesser og reducere forbruget af råvarer, 
vand og energi. Vi er førende på udvalgte områder, hvor vi har en konkurrencefordel som følge 
af vores teknologiske platform og organisationsmæssige kompetencer. Formålet er at omdanne 
en portefølje af muligheder til større forretningsområder, som kan understøtte virksomhedens 
langsigtede vækst og afkast.  

Forbedre produktivitet 
Novozymes har som mål at levere vedvarende afkast af vores innovationsarbejde ved løbende at 
forbedre udnyttelsen af både vores egne og naturens ressourcer i hele virksomheden og specielt i 
vores produktionsprocesser. Vi anvender avancerede teknologier til at forbedre både 
effektiviteten i vores gæringsprocesser, de stammer, der producerer vores enzymer, og 
enzymernes ydeevne. Derved kan vi øge udbyttet af eksisterende anlæg og samtidig mindske 
vores forbrug af råvarer, vand og energi, hvilket resulterer i en fleksibel produktionsstruktur, der 
forbedrer overskudsgraden, afkastet og vores miljømæssige fodaftryk.  
 

35


 

Strategisk opdatering 
Overordnet set er der ingen ændring i den strategiske retning, der blev præsenteret i 2009 og 
yderligere uddybet i Novozymes Rapporten 2010. Novozymes fokuserer fortsat på bæredygtig 
vækst gennem innovation, markedstilstedeværelse og driftseffektivitet.  

Innovation 
Novozymes' væsentligste konkurrencefordel er baseret på vores indsats inden for innovation. 
Siden 2000 har vi investeret over 10 mia. kr. i forskning og udvikling og har lanceret omkring 100 
nye produkter. Formålet med vores innovationsindsats er fortsat at udnytte de muligheder, der 
ligger i vores teknologi, ikke bare ved at markedsføre nye, bæredygtige og markedsudvidende 
produkter og løsninger, men også ved at forbedre den eksisterende produktportefølje. Vores 
brede og diversificerede markedstilgang bygger på den samme teknologiplatform. Derved kan vi 
udnytte kompetencer og innovationsevner på tværs af industrier og geografiske områder, og vi 
forventer også fortsat at investere ca. 14% af salget i forskning og udvikling, således at vi både 
kan fremstille flere innovative produkter og øge produktiviteten i vores egne fabriksanlæg.  
 
Der sker løbende en interessant udvikling i Novozymes' innovative tiltag inden for omdannelse af 
cellulose til forgærbart sukker. I sidste års strategiske opdatering forudså vi, at de første 
storskalaanlæg til produktion af cellulosebaseret ethanol ville blive idriftsat i 2012/2013. Det er nu 
blevet bekræftet, idet vores partnere er i gang med at opføre anlæg rundt omkring i verden; det 
første forventes at stå klar i Italien i 2012. Disse første anlæg vil vise, at teknologien fungerer, og 
det kan sætte yderligere skub i opførelsen af nye anlæg, hvormed verden kan dække det 
stigende behov for mere bæredygtige flydende brændstoffer. Vi ser også en spændende 
udvikling med hensyn til anvendelsen af vores løsninger til rentabel omdannelse af stivelse og 
cellulose til sukkerstoffer, som derefter omdannes til biobaserede kemiske stoffer. Novozymes har 
allerede etableret samarbejde med en række partnere inden for dette område, men vi forudser, 
at flere kommer til i takt med den øgede interesse i industrien for at finde alternativer til 
nutidens oliebaserede løsninger. Lanceringen af den næste generation af Novozymes' Cellic® 
CTec-produktlinje i 2012 vil gøre det muligt at nedbringe omkostningerne ved omdannelse af 
cellulose til sukker yderligere. 

Markedstilstedeværelse 
Novozymes har ikke blot fokus på indsatsen inden for innovation; vi satser også på at opbygge en 
solid markedstilstedeværelse på tværs af industrier og geografiske områder. Selv om vi allerede er 
til stede på markeder overalt i verden, har vi allokeret en del af investeringen på yderligere 150 
mio. kr. til forskning og udvikling samt forretningsopbyggende aktiviteter, der blev annonceret i 
Novozymes Rapporten 2010, til yderligere at styrke vores tilstedeværelse, især på nye 
vækstmarkeder. Vores innovative løsninger sælger ikke sig selv, og en aktiv tilgang til at bygge 
tætte kundeforhold er en del af Novozymes’ forsatte succes inden for både Enzyme Business og 
BioBusiness. Et eksempel herpå er opkøbet af EMD/Merck Crop BioScience i starten af 2011, 
hvilket gav os en stærkere position i den interessante BioAg-industri. Hovedparten af vores 
nuværende aktiviteter inden for denne industri vedrører bælgplanter i Nord- og Sydamerika, men 
vores mål er at udvide aktiviteterne til andre afgrøder og andre verdensdele. For at kunne gøre 
det er det nødvendigt for os at være til stede på de markeder, hvor vi ønsker at udvide 
forretningen, og vi skal opbygge relationer til kunderne, således at vi kan få indsigt i og udvikle 
de rette teknologier til deres specifikke behov.  

Driftseffektivitet 
Driftseffektivitet dækker alle aspekter af Novozymes' drift. Vores evne til løbende at opnå 
produktivitetsforbedringer gør os i stand til at øge rentabiliteten og afkastet, da vi derved kan 
udskyde investeringer i ny produktionskapacitet. Dette er en enestående og væsentlig egenskab 
ved Novozymes' drift, og vi forventer at kunne fortsætte denne udvikling. Det kræver imidlertid 
investering i målrettet forskning og udvikling. Driftseffektivitet omfatter også systemer, 
strukturer og processer. Vores organisation omkring R&D og salgsstrukturer giver os mulighed for 
at være til stede på lokale markeder og få indsigt i lokale behov og krav, samtidig med at vi 
drager nytte af vores verdensomspændende videnbase. Med vores globale finanssystemer sikrer vi 
hurtig og stringent rapportering, hvilket reducerer risikoen for fejl, og oprettelsen af centrale 
finanscentre sikrer effektiv støtte til en virksomhed i vækst.  
  

36


 

Ved hele tiden at have fokus på innovation, markedstilstedeværelse og driftseffektivitet kan 
Novozymes øge afkastet til aktionærerne. I 2011 kunne vi således øge vores salg og rentabilitet 
og samtidig annoncere en stigning i udbyttesatsen (fra ca. 30% til ca. 35% over de næste 2-3 år) 
og påbegyndelsen af et nyt aktietilbagekøbsprogram (2 mia. kr. over de næste to år).  

Investeringer 
Novozymes har foretaget relativt store investeringer i de seneste år. Vi har investeret i anlæg, der 
skal støtte den fremtidige vækst i både Enzyme Business og BioBusiness. Højere realiserede 
vækstniveauer og den langsigtede forventning om en årlig salgsvækst på over 10%, som blev 
udmeldt i 2009, gjorde det nødvendigt at investere i øget enzymproduktionskapacitet, og 
beslutningen om at blive en stærk aktør inden for hyaluronsyre nødvendiggjorde et dedikeret 
cGMP-produktionsanlæg. Da disse forholdsvis store investeringsprogrammer bliver afsluttet i 2012 
med færdiggørelsen af den nye enzymfabrik i USA, forventer vi, at et investeringsniveau på højst 
8% i forhold til salget vil være tilstrækkeligt til fremover at opnå en årlig stigning i salgsvæksten 
på ca. 10%.  

Virksomhedsopkøb 
Det er et led i Novozymes' strategi at opkøbe virksomheder og teknologier, hvor vi kan se et 
strategisk match enten i form af teknologi eller markedsadgang. Vi optimerer konstant vores 
produkt- og teknologiportefølje, således at vi altid har de rigtige redskaber og kan tilbyde de 
rigtige løsninger. I 2011 købte vi EMD/Merck Crop BioScience med det formål at positionere og 
udvikle Novozymes som en stærk spiller inden for det spændende BioAg-område. Vi frasolgte 
ligeledes en del af vores biofarmaaktiviteter, da vi ikke længere mente at have behov for 
kapaciteten og teknologien på anlægget i Lund, Sverige. I 2012 og fremover vil vi fortsat udforske 
mulighederne for at erhverve virksomheder med interessant teknologi og markedsadgang, og 
vores solide balance gør, at vi kan handle, når en passende mulighed byder sig – uanset 
situationen på de finansielle markeder. 
 

Biofarma gearet til vækst  
Novozymes har foretaget en række ændringer for at blive bedre rustet til fremtidens vækst på 
det biofarmaceutiske område. I efteråret 2010 besluttede Novozymes sig for at udskille eller 
frasælge AMP-porteføljen (antimikrobielle peptider). Processen blev afsluttet i 2011, hvor 
Novozymes fandt en god afløser for udviklingen af arenicinprojektet i form af Adenium Biotech, 
og vi besluttede at inddrage plectasin i vores forskningsarbejde, der sigter på at udvikle AMP til 
industriel anvendelse.  
 
Beslutningen om at stoppe disse projekter førte til en revurdering af vores svenske aktiviteter. 
Det blev konkluderet, at frasalg af det svenske produktionsanlæg og 
cellekulturingrediensprodukterne var den bedste løsning på længere sigt for enheden, og dette 
vil også gøre den resterende biofarmaceutiske forretning mere fokuseret. Derfor tog Novozymes i 
oktober imod et tilbud fra det USA-baserede selskab Repligen Corporation, og handlen blev 
afsluttet i december 2011.  
 
Repligen med base i Massachusetts er et biofarmaceutisk selskab, der er noteret på NASDAQ og 
har en årsomsætning på omkring 30 mio. dollar (ca. 165 mio. kr.). Novozymes ser Repligen som en 
stærk ejer af forretningen med klart fokus på bioproduktion og et stærkt engagement i 
bioprocessering.  

Fokus på medicinsk udstyr samt indgivelse og formulering af lægemidler 
Ændringerne giver Novozymes et bedre grundlag inden for det biofarmaceutiske område, hvor vi 
mener, at vores kompetencer giver betydelig værdi i form af rentabel vækst. Vi fokuserer på 
forbedringer inden for medicinsk udstyr samt indgivelse og formulering af lægemidler med en 
strømlinet portefølje bestående af vores produkter og teknologier inden for albumin og 
hyaluronsyre (HA).  
 
På begge områder skete der betydelige fremskridt i 2011. Novozymes indviede en ny fabrik i 
Kina til fremstilling af verdens første rekombinante HA til medicinsk udstyr og indgivelse og 
 

37


 

formulering af lægemidler, og vi underskrev flere nye aftaler om rekombinant albumin til 
medicinsk udstyr og indgivelse af lægemidler. Novozymes har også sat skub i den 
forretningsmæssige udnyttelse af vores andengenerationsalbumin og 
albuminfusionsteknologier, der har stort potentiale i forbindelse med udvikling af nye, 
forbedrede lægemidler på en række behandlingsområder, da de kan forlænge lægemidlers 
halveringstid og dermed væsentligt reducere doseringsfrekvensen og øge effekten.  
 
Novozymes oplever fortsat stor interesse for disse produkter og teknologier hos blandt andet 
lægemiddelvirksomheder, og vi er overbevist om den langsigtede værdiskabelse i vores 
biofarmaforretning. 
 
 

Langsigtede mål 
Vores langsigtede mål afspejler Novozymes' integrerede forretningstilgang. Ud over vores 
ambition om salgsvækst og økonomisk afkast er de mest afgørende miljømæssige og sociale 
områder for vores forretning ressourceeffektivitet, påvirkning af miljøet og bæredygtigt 
lederskab. 
 
I år har vi tilføjet et nyt mål relateret til vores værdisæt (Touch the World), som skærper fokus på 
vigtigheden af at efterleve disse værdier i hele organisationen. 
 

Novozymes' langsigtede mål 

Finansielle mål 
 
 Organisk salgsvækst på over 10% p.a.* 
 Overskudsgrad på over 20% 
 Afkast af investeret kapital (ROIC) på over 22% 

 
* Eksklusive salg af enzymer til cellulosebaseret ethanol. 

Bæredygtighedsmål 
 
 Muliggøre en reduktion i CO2-udledningen på 75 mio. tons i 2015 gennem kundernes 

anvendelse af vores produkter 
 Forbedre energieffektiviteten med 50% i 2015 i forhold til 2005 
 Forbedre CO2-effektiviteten med 50% i 2015 i forhold til 2005 
 Øge energiforsyningen fra vedvarende og CO2-neutrale energikilder til 50% i 2020 
 Forbedre vandeffektiviteten med 40% i 2015 i forhold til 2005 
 Blive anerkendt som verdensførende inden for bæredygtighed 
 Blive en foretrukket arbejdsgiver på globalt plan 
 Efterleve Touch the World i hele organisationen 

 
 

38


 

FORVENTNINGER TIL 2012 
 
I 2012 forventes salget at stige 7-11% og resultat af primær drift 9-12%. Det relativt vide spænd 
for helårsforventningerne til salgs- og indtjeningsvækst afspejler usikkerheden i den globale 
økonomi. Vi forventer at forbedre vores ressourceeffektivitet yderligere i produktionen. 
 

Forventninger til 2012 

Finansielle mål 
 
 Salgsvækst på 7-11% i danske kroner 
 Salgsvækst på 3-7% i lokal valuta 
 Organisk salgsvækst på 4-8% 
 Vækst i resultat af primær drift på 9-12% 
 Overskudsgrad på 22-23% 
 Vækst i årets resultat på 5-8% 
 Investeringer på ca. 1.200 mio. kr. 
 Frie pengestrømme før opkøb på ca. 1.500 mio. kr. 
 Afkast af investeret kapital (ROIC) på ca. 20% 

Bæredygtighedsmål 
 
 Muliggøre en reduktion i CO2-udledningen på 47 mio. tons gennem kundernes anvendelse af 

vores produkter 
 Forbedre energieffektiviteten med 38% i forhold til 2005 
 Forbedre CO2-effektiviteten med 50% i forhold til 2005 
 Forbedre vandeffektiviteten med 33% i forhold til 2005 
 "Tilfredshed og motivation" skal opnå en score på mindst 75 i medarbejderundersøgelsen 
 "Muligheder for faglig og personlig udvikling" skal opnå en score på mindst 74 i 

medarbejderundersøgelsen 
 "Mine kolleger efterlever Touch the World" skal opnå en score på mindst 80 i 

medarbejderundersøgelsen 
 Fastholde frekvensen af arbejdsulykker på under 4,0 pr. mio. arbejdstimer 
 Fastholde medarbejderfraværet på under 3% 
 Fastholde personaleomsætningen på mellem 4% og 9% 
 Opnå Gold Class-bedømmelse af SAM i Sustainability Yearbook 2012 

 
 

Forventninger til salget  
Helårsforventningerne for 2012 afspejler usikkerheden i den globale økonomi. Det er svært at 
forudsige, hvor hurtigt den globale efterspørgsel eventuelt vil falde i tilfælde af mere negative 
signaler eller indstilling til økonomien. Selv om Novozymes har vist sig relativt modstandsdygtig 
under recession (som det sidst var tilfældet i 2009) takket være egenskaberne ved nogle af de 
markeder, som vi leverer produkter og teknologier til, og de fordele, disse giver, er vores salg til 
en vis grad afhængigt af forbruget og væksten i bruttonationalproduktet. Forventningen om en 
organisk salgsvækst på 4-8% i 2012 afspejler det nuværende usikkerhedsniveau.  
 
Justeret for effekten af frasalg og opkøb i 2011, som har en samlet negativ effekt på ca. 1 %-
point, er helårsforventningen til salgsvæksten i lokal valuta 3-7% for 2012. Med udgangspunkt i 
valutakurserne den 18. januar 2012 forventer vi en salgsvækst i danske kroner på 7-11%.  
 
Inden for Enzyme Business forventes vaskemiddelenzymer at blive den største bidragyder til 
salgsvæksten for året som helhed. Foderenzymer, som indgår i forretningsområdet foder- og 

39


 

andre tekniske enzymer, forventes også at bidrage relativt pænt til salgsvæksten for året. 
Helårsforventningerne til salgsvæksten er baseret på en formodning om, at den amerikanske 
biobrændstofindustri vil producere ca. 14,2 mia. gallon (knap 54 mia. liter) ethanol i 2012, en 
stigning på 2-3% i forhold til 2011. Salget for hele året af enzymer til bioenergi forventes også at 
blive styrket af indførelsen af nye, mere effektive produkter og dermed kunne overstige den 
underliggende vækst i ethanolvolumener. 
 
Der forventes en tocifret organisk stigning i salget inden for BioBusiness med positivt bidrag fra 
mikroorganismer og biofarma. Salget inden for BioAg er vejrfølsomt, som det sås i 2011, hvor den 
amerikanske midtvest var udsat for oversvømmelser og senere såning, hvilket påvirkede 
Novozymes' BioAg-salg i negativ retning. Det skulle dog være muligt at opnå en pæn salgsvækst 
under forudsætning af normale vejrforhold. Der forventes også pæn udvikling inden for de 
øvrige mikroorganismeindustrier. Afhændelsen af Novozymes Biopharmas aktiviteter i Lund, 
Sverige, vil have en negativ effekt på salget på ca. 90 mio. kr. i 2012, hvilket vil påvirke 
salgsvæksten i både lokal valuta og danske kroner negativt. Dette er indeholdt i forventningerne.  
 
6-8 nye produkter forventes lanceret i 2012.  

Forventninger til indtjeningen 
Der forventes en stigning i resultat af primær drift på 9-12%. I forhold til 2011 vil der være en 
positiv effekt af den afsluttede IFRS-baserede justering for overtagne lagerbeholdninger i 
EMD/Merck Crop BioScience, lidt mere gunstige valutakurser, frasalget af Novozymes Biopharmas 
lettere tabsgivende aktiviteter i Lund samt fortsatte produktivitetsforbedringer. I modsat retning 
trækker de stigende råvarepriser, omkostninger til fuld bemanding kombineret med lav 
kapacitetsudnyttelse på HA-fabrikken i Kina, højere personaleomkostninger på den nye 
enzymfabrik i Nebraska, USA, samt fortsatte investeringer i forskning og udvikling og 
forretningsopbyggende aktiviteter med henblik på at støtte vores langsigtede vækstambition. 
Samtlige projekter inden for den investering på yderligere 150 mio. kr. i forskning og udvikling 
samt forretningsopbyggende aktiviteter, der blev omtalt i Novozymes Rapporten 2010, blev 
igangsat i 2011 og får virkning på hele 2012. 
 
Som følge heraf forventes overskudsgraden for 2012 at ligge på 22-23%. 
 
Årets resultat forventes at stige 5-8%. USD-eksponeringen for 2011 var afdækket på 5,85 
DKK/USD. USD-eksponeringen for 2012 er afdækket på 5,70 DKK/USD, og 75% af den forventede 
DKK/USD-eksponering for 2013 er afdækket på 5,60. 

Forventninger til investeringer og pengestrømme 
Der forventes et begyndende fald i det relative investeringsniveau. For 2012 forventer vi at 
foretage investeringer for ca. 1,2 mia. kr. Ud over omkostninger til vedligeholdelse af 
anlægsaktiver vedrører hovedparten af investeringerne færdiggørelsen af enzymfabrikken i 
Nebraska. En del af de forventede investeringer i enzymfabrikken i Nebraska, som efter planen 
skulle finde sted i 2011, er inkluderet i de forventede anlægsomkostninger for 2012. 
 
Frie pengestrømme før opkøb forventes at blive ca. 1,5 mia. kr., primært som følge af højere 
resultat for året og lavere forventede anlægsomkostninger.  
 
Afkast af investeret kapital forventes at blive ca. 20%, et svagt fald i forhold til 2011 som følge af, 
at opkøbet af EMD/Merck Crop BioScience i 2011 får fuld effekt i 2012.  
  

40


 

Valutakurser ultimo 
Forventningerne til 2012 er baseret på, at valutakursen for selskabets vigtigste valutaer forbliver 
uændret året igennem i forhold til spotkurserne pr. 18. januar 2012. 
 

 
  
Bemærk: Alt andet lige forventes en 5%-ændring i USD at påvirke resultat af primær drift 
med 60-80 mio. kr. på årsbasis. 

Udnyttelse af ressourcer og indvirkning på klimaforandringer 
Vi har valgt 2005 som sammenligningsår for vores mål for ressourceeffektivitet. Målene for 
forbedring af ressourceeffektiviteten i 2012 er 38% for energi, 33% for vand og 50% for CO2. 
CO2-målet er baseret på udledning fra Novozymes' egne produktionsanlæg og fra 
energileverandører.  
 
Endvidere vil vi gerne fremhæve det potentiale, som vores teknologi har til at reducere 
miljøbelastningen i løbet af et produkts livscyklus, ved at fastsætte som mål, at vores kunders 
anvendelse af vores produkter skal muliggøre en reduktion af CO2-udledningen på 47 mio. tons.  

Medarbejderforhold 
Det er Novozymes' mål at have tilfredse og motiverede medarbejdere. Vi forsøger at opnå dette 
ved at sætte mål for medarbejdernes tilfredshed og udvikling. Målet for "Tilfredshed og 
motivation" er en score på mindst 75, mens målet for "Muligheder for faglig og personlig 
udvikling" er en score på mindst 74 i medarbejderundersøgelsen. I 2012 har vi tilføjet et nyt mål 
for medarbejdernes identifikation med vores nye værdisæt, Touch the World, som en opfølgning 
på lanceringen af disse værdier i 2010 og yderligere implementering i 2011. Målet er en score på 
mindst 80 for "Mine kolleger efterlever Touch the World" i medarbejderundersøgelsen.  
 
Ud over disse mål sigter vi mod at holde frekvensen af arbejdsulykker under 4,0 pr. mio. 
arbejdstimer i 2012 og fraværet under 3%. Målet for personaleomsætning er fastsat, så det 
afspejler den aktuelle beskæftigelsessituation og Novozymes' ønsker med hensyn til at tiltrække 
og fastholde medarbejdere. Vi arbejder mod en omsætning på mindst 4% og højst 9% i 2012.  

Lederskab inden for bæredygtighed 
Vores mål om at opnå SAM's Gold Class-vurdering i Sustainability Yearbook 2012 er et tegn på, 
hvor står betydning det har for Novozymes at kunne sammenligne os med tilsvarende 
virksomheder på relevante områder. Selv om vi har valgt Dow Jones Sustainability Indexes og 
SAM's vurdering som målestok, er en række andre vurderinger lige så værdifulde.  
 
 

(kr.) EUR US D JPY CNY

Gennems nits kurs  for 2010 745 562 6,42 83,08
Gennems nits kurs  for 2011 745 536 6,73 82,94
Noterings kurs  18. januar 2012 744 580 7,55 91,82
Es timeret gennems nits kurs  for 2012* 744 580 7,55 91,82

Udvikling i es timeret kurs  for 2012
i forhold til gennems nits kurs  2011 0% 8% 12% 11%

* Estimeret gennemsnitskurs beregnes som gns. kurs år til dato samt noteringskursen for resten af året.

41


 

Kommercialisering af avanceret biobrændstof er lige om hjørnet 
I 2011 påbegyndtes opførelsen af de første kommercielle anlæg til fremstilling af 
biobrændstoffer på basis af restprodukter fra landbruget, og industrien gjorde yderligere 
fremskridt takket være procesforbedringer og statsstøtte. Bevillinger og lånegarantier i USA, en 
ny femårsplan i Kina og brancheinitiativer i Europa og Brasilien peger i retning af, at 
masseproduktionsanlæg vil blive sat i drift i alle fire verdensdele inden for de næste par år. 
 
Det har Novozymes arbejdet på i flere år i tæt samarbejde med vores partnere, og en egentlig 
kommercialisering er nu lige om hjørnet.  

Milepæle i 2011 
I USA godkendte den amerikanske miljøstyrelse E15-benzin (15% ethanol) til køretøjer af model 
2001 og nyere. Den tidligere 10%-grænse for andelen af ethanol i benzin havde været en trussel 
mod yderligere vækst i biobrændstofproduktionen og overholdelse af Renewable Fuel Standard. 
Der er stadig en række forretningsmæssige udfordringer, men denne betydningsfulde beslutning 
har banet vejen for øget brug af biobrændstof i USA.  
 
I mellemtiden fortsatte det amerikanske energiministerium og landbrugsministerium med at 
støtte udviklingen af avancerede biobrændstoffer ved at yde finansiering og lånegarantier til de 
første kommercielle anlæg. Novozymes' partner POET og andre selskaber modtog lånegarantier i 
henhold til disse programmer i årets løb. Desuden meddelte det amerikanske 
forsvarsministerium, at det ville investere op til 510 mio. dollar over de næste tre år i fremstilling 
af avancerede "drop-in-brændstoffer" til skibe og fly til brug for militær og civil transport. 
 
I Italien er Novozymes' partner Mossi & Ghisolfi Group begyndt at opføre det, der forventes at 
blive verdens første anlæg til fremstilling af avanceret biobrændstof i kommerciel skala. 
Anlægget skal efter planen være i fuld drift medio 2012 og skal årligt fremstille omkring 50 mio. 
liter biobrændstoffer på basis af energiafgrøder og hvedehalm. 
 
Kina har annonceret betydelig støtte til avancerede biobrændstoffer i sin femårsplan for 2011-
2015. I erkendelse af at avancerede biobrændstoffer er på et meget tidligt stadie, vil regeringen 
yde støtte til aktører i branchen, således at de kan påbegynde opførelsen af de første 
kommercielle anlæg inden for de næste fem år. Novozymes' kinesiske partnere COFCO og 
Sinopec planlægger at sætte et avanceret biobrændstofanlæg med en kapacitet på 50 mio. liter i 
drift inden for de næste par år. 
 
Novozymes lancerede det første kommercielle enzym til fremstilling af biobrændstof af 
restprodukter fra landbruget i starten af 2010. Med idriftsættelsen af de første kommercielle 
anlæg og de branchemæssige og politiske initiativer, der er iværksat rundt omkring i verden, ser 
vi frem til at følge, hvordan denne teknologi vil udvikle sig og give grobund for yderligere 
forbedringer og forretningsmuligheder. 
 
 
  

42


LEDELSE
NOVOZYMES RAPPORTEN 2011

43


 

LEDELSE 
 

Bestyrelse og direktion 

Bestyrelsen 
* Disse bestyrelsesmedlemmer anses ikke for uafhængige i henhold til definitionen i de danske Anbefalinger for 
god selskabsledelse. 
 
 Henrik Gürtler* 

Født 1953. Administrerende direktør, Novo A/S. Bestyrelsesformand siden 2000. Valgt for et år 
ad gangen. 
Ledelseshverv 
Formand: 
Københavns Lufthavne A/S 
COWI A/S 
Medlem: 
Novo Nordisk A/S 
Særlige kompetencer 
Indgående kendskab til Novozymes' forretning samt ekspertise i at lede og arbejde i en 
international biotekvirksomhed 

 
 Kurt Anker Nielsen* 

Født 1945. Bestyrelsesnæstformand. Formand for Revisionskomiteen. Bestyrelsesmedlem siden 
2000. Valgt for et år ad gangen. 
Ledelseshverv 
Formand: 
Dalhoff Larsen & Horneman A/S 
Reliance A/S 
Medlem: 
Novo Nordisk Fonden 
Medlem af og formand for revisionskomiteen: 
Novo Nordisk A/S 
Vestas Wind Systems A/S 
Veloxis Pharmaceuticals A/S 
Særlige kompetencer 
Ekspertise inden for økonomi og regnskab samt indgående kendskab til Novozymes' forretning 

 
 Agnete Raaschou-Nielsen 

Født 1957. Bestyrelsesmedlem siden 2011. Valgt for et år ad gangen. 
Ledelseshverv 
Formand: 
Brdr. Hartmann A/S 
JØP Pension 
Næstformand: 
Danske Invest 
Medlem: 
Danske Invest Management A/S 
Dalhoff Larsen & Horneman A/S 
Arkil Holding A/S 
Energiteknologisk Udviklings- og Demonstrationsprogram (EUDP) 
Medlem af revisionskomiteen: 
Dalhoff Larsen & Horneman A/S 
Særlige kompetencer 
Forretningsudvikling og opkøb, makroøkonomisk ekspertise og særlig ekspertise inden for 
immaterialret 

44


 

 
 Jørgen Buhl Rasmussen 

Født 1955. Koncernchef, Carlsberg A/S. Bestyrelsesmedlem siden 2011. Valgt for et år ad 
gangen. 
Ledelseshverv 
Formand: 
JSC Baltika Breweries 
Medlem:  
Carlsberg Breweries A/S 
DI's udvalg for erhvervspolitik 
Særlige kompetencer 
Opkøb, international forretningsdrift og ledelse, navnlig inden for salg, marketing og 
branding 

 
 Lars Bo Køppler 

Født 1962. Tekniker. Medarbejderrepræsentant. Bestyrelsesmedlem siden 2010. Valgt for fire 
år ad gangen 

 
 Lena Olving 

Født 1956. Viceadministrerende direktør og COO, Saab AB (Sverige). Bestyrelsesmedlem siden 
2011. Valgt for et år ad gangen. 
Ledelseshverv 
Medlem og medlem af revisionskomiteen: 
SJ AB 
Særlige kompetencer 
International erfaring med forsyningskæde, procesoptimering og produktion, ekspertise inden 
for finans og regnskab 

 
 Mathias Uhlén 

Født 1954. Professor, Kungliga Tekniska Högskolan, Stockholm, og DTU. Bestyrelsesmedlem 
siden 2007. Valgt for et år ad gangen. 
Ledelseshverv 
Formand: 
Antibodypedia AB 
Atlas Antibodies AB 
Næstformand: 
Affibody AB 
Medlem: 
KTH Holding AB 
Swetree Technologies AB  
Nordiag ASA 
Bure Equity AB 
Særlige kompetencer 
Bred erfaring med forskning og bioteknologi 

 
 Paul Petter Aas 

Født 1946. Senior Vice President, Yara International ASA (Norge). Bestyrelsesmedlem siden 
2000. Valgt for et år ad gangen. 
Særlige kompetencer 
Bred international ledelseserfaring 

 
 Søren Henrik Jepsen 

Født 1947. Leder, Regulatory Affairs. Medarbejderrepræsentant. Bestyrelsesmedlem siden 
2005. Valgt for fire år ad gangen. 

 
 Ulla Morin 

Født 1954. Laborant. Medarbejderrepræsentant. Bestyrelsesmedlem siden 2001. Valgt for fire 
år ad gangen. 

45


 

 

Direktionen 
 
 Steen Riisgaard 

Født 1951. Administrerende direktør. 
Ledelseshverv 
Formand: 
Verdensnaturfonden (WWF) i Danmark 
Næstformand: 
Egmont International Holding A/S 
Rockwool International A/S 
Medlem: 
CAT Science Park A/S 
ALK-Abelló A/S 

 
 Benny D. Loft 

Født 1965. Koncerndirektør og CFO. 
Ledelseshverv 
Medlem: 
The Blue Planet 
Xellia Pharmaceuticals AS 
 

 Peder Holk Nielsen 
Født 1956. Koncerndirektør, Enzyme Business. 
Ledelseshverv 
Medlem: 
Hempel A/S 
LEO Pharma A/S 
 

 Per Falholt 
Født 1958. Koncerndirektør, Forskning & Udvikling. 
Ledelseshverv 
Medlem: 
DHI Group 
ARTs Biologics A/S 
 

 Thomas Nagy 
Født 1963. Koncerndirektør, Stakeholder Relations og COS. 
Ledelseshverv 
Medlem: 
Danish-American Business Forum 
American Chamber of Commerce i Danmark 
 

 Thomas Videbæk 
Født 1960. Koncerndirektør, BioBusiness. 

 

46


 

CORPORATE GOVERNANCE 
 
Novozymes tilsigter, at bestyrelsen altid har den optimale kompetencemæssige sammensætning. 
I 2011 blev der derfor valgt tre nye medlemmer med ekspertise og erfaring på nye områder. 
Endnu en gang vurderedes samarbejdet mellem bestyrelse og direktion at være meget 
tilfredsstillende. 
 
Novozymes' ledelsessystemer er blevet udviklet over en årrække og justeres løbende, således at 
de afspejler ændringer i lovkrav, ny forretningsudvikling og interessenternes forventninger. 
Struktureringen af Novozymes' Corporate Governance udgør en hjørnesten i ledelsessystemerne. 
 
Corporate Governance er fællesbetegnelsen for de rammer og retningslinjer, hvorefter en 
virksomhed ledes. Dette omfatter de overordnede strukturer og principper, der regulerer 
samspillet mellem de ledende organer i virksomheden, aktionærerne og andre interessenter. Da 
enhver virksomhed er unik, findes der ingen præcis standard for, hvad der er god Corporate 
Governance. Der er dog udviklet et antal gyldige principper, som er nedfældet i anbefalinger, 
retningslinjer og lovgivning. Novozymes' mål er at have ledelsessystemer, som til stadighed sikrer 
åbenhed og gennemsigtighed, således at koncernens interessenter får relevant indsigt i 
virksomheden – og naturligvis effektiv ledelse. 
 
Novozymes har i henhold til dansk lovgivning et tostrenget ledelsessystem, der består af 
bestyrelse og direktion, hvor der ikke er noget personsammenfald. Ansvarsfordelingen mellem 
bestyrelse og direktion er klart fastlagt og beskrevet i "Bestyrelsens forretningsorden" og 
"Retningslinjer for direktionen", der findes på www.novozymes.com. 

Chartre og anbefalinger  
Ved fastlæggelsen af ledelsesprincipperne i Novozymes har bestyrelsen fulgt Anbefalinger for 
god selskabsledelse, som er en del af de oplysningsforpligtelser, der gælder for selskaber, som er 
noteret på NASDAQ OMX København.  
 
I henhold til anbefalingerne skal virksomheder redegøre for eventuel manglende efterlevelse af 
anbefalingerne. Novozymes efterlever 72 af de 79 anbefalinger. Undtagelserne er: 
 
 Der er ikke nedsat en vederlagskomite eller en nomineringskomite. Disse ansvarsområder er 

omfattet af charteret for formandskabet (www.novozymes.com under "Corporate 
governance") bestående af formand og næstformand (anbefaling 5.10.7 og 5.10.8) 

 Vederlagsinformation for selskabets direktion gives på et samlet og ikke individuelt niveau. 
Novozymes er af den opfattelse, at information på individuelt niveau er fortrolig og privat og 
ikke øger informationsniveauet over for aktionærerne. Vi anser de givne oplysninger for at 
være tilstrækkelige til at bedømme direktionens vederlag. Der oplyses dog om den højeste 
gage. Se note 4 i koncernregnskabet (anb. 6.2.3) 

 Vederlagspolitikken for direktionen indeholder ikke nogen specifik klausul om tilbagebetaling 
af variable lønandele, der er udbetalt på grundlag af fejlbehæftede oplysninger, da 
Novozymes anser de danske lovregler for tilstrækkelige på dette område (anb. 6.1.8) 

 Den nuværende direktion har ret til en fratrædelsesgodtgørelse på maksimalt tre års fast 
grundløn og pensionsbidrag. Dette maksimum overstiger p.t. ikke det anbefalede maksimum 
på to års samlet vederlag. Novozymes har besluttet ikke at ændre de nuværende kontrakter, 
men ved indgåelse af fremtidige kontrakter vil den maksimale fratrædelsesgodtgørelse udgøre 
to års fast grundløn (anb. 6.1.9) 

 Novozymes' bestyrelse forbeholder sig ret til i visse tilfælde at afvise overtagelsestilbud uden 
forelæggelse for aktionærerne. Dette skyldes de begrænsninger, som følger af Novo Nordisk 
Fondens vedtægter samt Novozymes' ejerstruktur (anb. 1.4.1 og 1.4.2) 

 
En detaljeret gennemgang af Novozymes' holdninger til de enkelte anbefalinger findes under 
"Corporate governance" på www.novozymes.com.  
 

47

http://www.novozymes.com/


 

Novozymes handler også i henhold til rammerne i Touch the World, hvor vores værdier og 
forpligtelser beskrives. Vi har også forpligtet os til at følge principperne i FN's Global Compact og 
FN's Biodiversitetskonvention. 

Ændringer i forhold til sidste år 
Lena Olving, Agnete Raaschou-Nielsen og Jørgen Buhl Rasmussen indtrådte i bestyrelsen i 2011, 
mens Walther Thygesen og Jerker Hartwall ikke søgte genvalg. 
 
Bestyrelsen skal sammensættes således, at medlemmernes samlede kompetencer til enhver tid 
sætter den i stand til at inspirere, vejlede og føre tilsyn med virksomhedens udvikling og 
omhyggeligt tage hånd om og løse de udfordringer og problemer, virksomheden står over for. 
Bestyrelsen bør også have forskellig erfaring, baggrund, køn og oprindelse. Ved valg af de nye 
medlemmer blev der derfor lagt vægt på at finde personer, hvis særlige kompetencer bygger en 
stærk bro mellem innovation og marked, da det er af afgørende betydning for Novozymes. 
 
Lena Olving og Agnete Raaschou-Nielsen indtrådte i Revisionskomiteen. Bestyrelsen er af den 
opfattelse, at de to nye medlemmer af Revisionskomiteen opfylder lovkravene med hensyn til 
regnskabsekspertise og uafhængighed. Kurt Anker Nielsen er formand for Revisionskomiteen. 

Bestyrelsens selvevaluering 
Bestyrelsens hovedansvarsområder er:  
 
 Sikring af den bedst mulige daglige ledelse af virksomheden og den optimale 

organisationsstruktur  
 Overvågning af den finansielle og bæredygtighedsmæssige præstation og direktionens daglige 

ledelse af virksomheden  
 Deltagelse i den overordnede ledelse og i fastlæggelsen af virksomhedens strategiske udvikling 

 
Bestyrelsen afholdt syv møder i 2011. Alle bestyrelsesmedlemmer var til stede ved fire møder, 
mens ét medlem var fraværende ved hvert af de øvrige tre møder. 
 
Som led i at sikre, at Novozymes til stadighed har velfungerende ledelsessystemer, foretager 
bestyrelsen og direktionen hvert år en vurdering af, om hovedansvarsområderne er blevet 
opfyldt. Ligeledes bliver de to ledelsesorganers præstation og kvaliteten af deres indbyrdes 
samarbejde gennemgået og vurderet. 
 
I 2011 var evalueringen igen positiv, og der blev kun fundet få områder, der kan forbedres. Der 
var generel, bred tilfredshed med planlægningen, indholdet og gennemførelsen af møder. Den 
generelle opfattelse var, at indlæg og drøftelser på møderne er af høj kvalitet, og at direktionen 
er meget lydhør over for bestyrelsens tilkendegivelser. Der var enighed om, at udskiftningen af 
bestyrelsesmedlemmer havde været velplanlagt og vellykket, og der var stor tilfredshed med den 
øgede mangfoldighed i bestyrelsen. Bestyrelse og direktion overvejede en forøgelse af antallet af 
møder mellem enkeltmedlemmer fra direktionen og bestyrelsen, når projekter eller særlige 
forhold måtte kræve det. 
 
Et af bestyrelsens ansvarsområder er at foretage en årlig vurdering af, om fastholdelsen af A- og 
B-aktiestrukturen er optimal. Det er fortsat bestyrelsens vurdering, at det er den bedste måde at 
sikre Novozymes' langsigtede udvikling på, og at den derfor er til gavn for selskabets aktionærer 
og andre interessenter. 
 
Revisionskomiteen udfører ligeledes en årlig evaluering af sin egen præstation, og de eksterne 
revisorer bliver også bedt om at vurdere, om komiteen har opfyldt kravene i Revisionskomiteens 
charter. Vurderingen af præstationen i 2011 var meget positiv, og der blev kun fundet få 
områder, der kan forbedres.  
 
Hvert år vurderer Revisionskomiteen behovet for en intern revisionsfunktion i Novozymes. Baseret 
på den positive vurdering af selskabets interne kontrolmiljø har Revisionskomiteen meddelt 
bestyrelsen, at den ikke anser etablering af en intern revisionsfunktion for nødvendig.  

48


 

RISIKOSTYRING 
 
Novozymes' ledelsessystemer har til formål at opsøge vækstmuligheder, samtidig med at de skal 
nedsætte risici og sikre overholdelse af gældende love og regler på det miljømæssige, sociale og 
finansielle område. 
 
Øverst i ledelsessystemet har vi værdisættet Touch the World, som beskriver virksomhedens vision, 
bærende forretningsidé, forpligtelse og værdier. Touch the World er således et udtryk for 
Novozymes' forretningsfilosofi, og det udstikker retningslinjerne for, hvordan vi driver 
virksomhed og handler socialt ansvarligt. Ved at overholde disse principper fremmer vi korrekt 
adfærd og mindsker risikoen for uredelighed. For at sikre, at virksomheden lever op til værdierne 
i Touch the World, gennemføres der hvert år en undersøgelsesproces, hvor hver 
forretningsenheds bestræbelser på at støtte og overholde principperne i Touch the World 
evalueres. Endvidere har Novozymes fastsat som et mål for 2012 at måle vores evne til at efterleve 
Touch the World i hele organisationen. 
 
Vores forretningsintegritetsprincipper er et eksempel på, hvordan ønsket adfærd fremmes i 
organisationen. Principperne bliver løbende udviklet og tilpasset til en verden i konstant 
forandring og blev ajourført i 2011 med det formål at sikre, at de er helt på niveau med bedste 
praksis og opfylder den engelske korruptionslov (Bribery Act). Novozymes' 
forretningsintegritetsprincipper kan ses på www.novozymes.com. 
 
At sikre korrekt adfærd internt er i sig selv risikobegrænsende, men da risici ofte er relateret til 
eksterne faktorer, er processen med at identificere og styre risici integreret i Novozymes' 
ledelsessystemer på alle niveauer. Vi definerer risici som "begivenheder eller tendenser, der kan 
forhindre virksomheden i at opnå de overordnede mål, herunder finansielle, miljømæssige og 
sociale mål, eller negativt påvirke vores omdømme eller vores fremtidige resultater og 
aktiviteter". Novozymes forsøger at identificere risici så tidligt som muligt, og når de er 
identificeret, træffer vi de nødvendige foranstaltninger og følger op. 
 
Risici kan også relatere sig til fejl i interne procedurer, som for eksempel kan føre til 
fejlinformation, fejlbehæftede produkter mv. Novozymes bestræber sig på at minimere disse 
proceduremæssige risici gennem omfattende brug af kvalitetsstyringssystemer og ISO-
certificeringer. Disse systemer indbefatter generelle politikker og standarder samt omfattende 
krav til kontrol og handlinger både med hensyn til overordnede procedurer og specifikke krav i 
henhold til lokation, forretningsområde og funktion.  
 
For at sikre overholdelse af kvalitetsstyringssystemerne gennemføres en lang række interne 
kvalitetsauditeringer. Resultatet af disse kommunikeres til de relevante ledelsesniveauer.  

Rettidig og korrekt rapportering  
Novozymes lægger stor vægt på rettidig, gennemsigtig og korrekt rapportering, da dette 
opfattes som kernen i en troværdig virksomhed. 
 
Novozymes' risikostyring og interne kontroller vedrørende regnskabsaflæggelsen er tilrettelagt 
med henblik på: 
 
 Aflæggelse af et internt regnskab, som giver mulighed for at måle, evaluere og følge op på 

koncernens resultater 
 Aflæggelse af et eksternt regnskab, der er i overensstemmelse med International Financial 

Reporting Standards som godkendt af EU og andre yderligere oplysningskrav til årsrapporter 
for børsnoterede selskaber, og som giver et retvisende billede uden væsentlig fejlinformation 

 
Koncernens interne kontroller og risikostyringssystemer opdateres løbende og er udformet med 
henblik på at opdage og eliminere fejl og mangler i regnskab samt procedurer, men da der altid 
er en indbygget risiko for uretmæssig brug af aktiver, uventede tab osv., kan de interne 
kontroller og risikostyringssystemer kun give rimelig, men ikke absolut sikkerhed for, at alle 
væsentlige fejl og mangler opdages og korrigeres. 

49


 

 
De interne kontroller og risikostyringssystemer omfatter tillige de miljømæssige og sociale data, 
som medtages i Novozymes Rapporten. 
 
En uddybende beskrivelse af Novozymes' risikostyring og interne kontroller vedrørende 
regnskabsaflæggelsesprocessen kan findes på www.report2011.novozymes.com1, og denne udgør 
den lovpligtige Corporate Governance-rapportering, som er påkrævet i henhold til § 107b i 
årsregnskabsloven. 
 
Regnskabsprocessen og de interne kontroller, der understøtter den, overvåges af 
Revisionskomiteen, og som et led i denne overvågning rapporteres alle tilfælde af besvigelser og 
sager, som har givet anledning til bekymring, til Revisionskomiteen, uanset om sagerne er rejst via 
whistleblower-systemet eller direkte af interne eller eksterne personer. I 2011 blev der 
rapporteret fire tilfælde, som alle førte til afskedigelse af medarbejderne, men ikke til 
politianmeldelse. 

Opfyldelse af rapporteringskrav om bæredygtighed  
I henhold til § 99a i årsregnskabsloven er det obligatorisk for store virksomheder at rapportere 
om deres samfundsansvar. Som medlem af FN's Global Compact udarbejder Novozymes en 
redegørelse om fremskridt (Communication on Progress), som offentliggøres på 
www.novozymes.com under "Sustainability". Vi tilstræber, at denne rapport opfylder både kravet 
om rapportering om samfundsansvar og de avancerede rapporteringskriterier i Global Compact. 
Herudover er finansiel, miljømæssig og social rapportering integreret i Novozymes Rapporten. 
 

Risici, muligheder og involvering af interessenter 
Samtidig med at Novozymes tilstræber at drive forretning i overensstemmelse med vores værdier, 
er vi også nødt til at forholde os til samfundets behov. Involvering af vores interessenter er én 
metode til at identificere risici, muligheder og nye tendenser og samtidig leve op til Novozymes' 
ambition om at være åben og ærlig. Vi prioriterer forståelse og indfrielse af vores interessenters 
forventninger højt, da vi ønsker at bevare vores gode omdømme. 
 
Den dialog, som Novozymes fører med interessenterne, giver os også mulighed for at fremme 
vores synspunkter, løsninger osv., og vi ønsker at sikre, at det sker på en respektfuld måde, som 
ikke risikerer at skade vores omdømme. Novozymes har derfor udarbejdet en række principper 
for, hvordan vi kan forsøge at påvirke vores interessenter på en etisk forsvarlig måde. Vi har 
således en ledelsesstandard, som definerer god forretningspraksis for vores samspil med 
myndigheder, beslutningstagere og politiske partier. 
 
For at opfylde Novozymes' forpligtelse over for samfundet skal vi altid være på forkant med de 
emner inden for bæredygtighed, der er relevante for vores interessenter og for samfundet som 
helhed. Hvert år deltager vi i en lang række møder med vores interessenter, herunder investorer, 
politikere, kunder, naboer og ngo'er, for derigennem at få kendskab til relevante 
problemstillinger og tendenser, der kan give os værdifuldt input til vores strategiske udvikling. 
Det har vi gjort i mange år. Det bidrager til at udnytte markedsmuligheder, påvise risici, fremme 
innovation og dermed fastholde vores position som førende inden for bæredygtighed. 
 
Vores Sustainability Development Board (SDB), som består af direktører fra samtlige 
nøglefunktioner, har ansvaret for at udvikle vores strategi og mål for bæredygtig udvikling. For 
at kunne levere kvalificeret støtte til den strategiske beslutningstagning og forfølge en ambitiøs 
bæredygtighedsstrategi modtager SDB systematiske rapporter fra undersøgelser, der identificerer 
og vurderer tendenser, som har væsentlig indflydelse på forretningen og er af relevant betydning 
for Novozymes' interessenter. På baggrund heraf udvælger SDB hovedtendenser og vurderer 
deres relevans og betydning for Novozymes' forretningsstrategier. SDB rapporterer direkte til 
Novozymes' direktion, som vurderer og godkender bæredygtighedsmålene og -strategien før 
bestyrelsens godkendelse.  

                                                   
1 http://report2011.novozymes.com/Material/Statutory+report+on+corporate+governance+2011 

50

http://www.novozymes.com/


 

Risikostyringsproces 

Langsigtede scenarier 
Direktionen udfører årligt en evaluering af mulighederne og begrænsningerne for fremtidig 
vækst. Grundlaget for denne evaluering er rapporter om langsigtede scenarier for hvert 
forretningsområde. Eftersom disse scenarier anvendes som grundlag for strategiske beslutninger, 
suppleres rapporterne med udførlige beskrivelser og følsomhedsanalyser, og for 
ekspansionsprojekter og større investeringsforslag inkluderes et estimat af investeringens 
nutidsnettoværdi.  
 
En del af dette scenariearbejde omfatter identifikation af potentielle flaskehalse for fremtidig 
vækst, for eksempel behov for udvidelse af produktionskapaciteten og adgang til ressourcer som 
vand. Nogle af de scenarier, der præsenteres for direktionen, tager udgangspunkt i risici og 
muligheder, som er identificeret i risikostyringsprocessen. 

Risikovurderinger 
Novozymes udfører jævnligt risikovurderinger inden for forskellige dele af organisationen, og 
enkelte af disse udføres i samarbejde med eksterne partnere, for eksempel forsikringsselskaber. Vi 
vurderer ligeledes vores produktionssteders sociale og miljømæssige påvirkning, som 
sammenlignes med eksterne risikoanalyser og nylige tendenser inden for 
bæredygtighedsrisikovurdering. 
 
Som led i disse processer fastsættes mål med henblik på at forbedre præstationen inden for de 
vurderede områder. Hvis der påvises risici eller manglende opfyldelse, sikrer vores systemer, at der 
træffes yderlige forholdsregler, således at disse mangler inkluderes i ledelsens gennemgang på 
forskellige niveauer, alt efter hvor alvorlige de er. 
 
I juni 2011 blev retningslinjerne for menneskerettigheder og erhvervsliv godkendt af FN's 
Menneskerettighedsråd. Med udgangspunkt i vores arbejde med menneskerettigheder er 
Novozymes godt rustet til at opfylde disse retningslinjer. Det understøttes af den årlige 
selvevalueringsproces, som dokumenterer de vigtigste emner i de forskellige regioner, i hvilket 
omfang vi opfylder vores minimum standarder internt, samt eventuelle mangler, herunder 
potentielle negative virkninger. Der findes en tilsvarende proces for screening af leverandører. 

Risikostyringsproces 
Ud over ovennævnte risikoidentifikationstiltag har Novozymes en formel proces til løbende 
kortlægning, vurdering og reduktion af risici. Alle forretningsenheder og direktører rapporterer 
systematisk nye risici og eventuelle ændringer i tidligere identificerede risici. Denne proces, som 
ledes af vicefinansdirektøren, sikrer topledelsens bevågenhed på risici samt involvering og 
ejerskab i hele organisationen.  
 
Corporate Financial Planning & Analysis samler og kortlægger de rapporterede risici på baggrund 
af sandsynlighed og mulige konsekvenser. Risici vurderes og klassificeres ud fra deres virkning på 
både økonomi og omdømme, og rapporteringen dækker såvel finansielle som ikke-finansielle 
risici.  
 
Formålet med Novozymes' risikostyring er at sikre en proaktiv styring af de vigtigste risici, hvilket 
betyder, at der så vidt muligt gøres en indsats for at reducere både sandsynlighed og uønskede 
konsekvenser.  
 
Hvert halvår rapporteres risici til Corporate Financial Planning & Analysis, som foretager en 
vurdering og udarbejder en liste over de omkring 30 vigtigste risici, som derefter rapporteres til 
direktionen, og nødvendige korrektioner eller foranstaltninger vedtages og implementeres. De 
vigtigste risici fremlægges for og diskuteres også med bestyrelsen to gange om året.  
 
Takket være denne systematiske og analytiske tilgang til risikostyring kan Novozymes opnå større 
gennemsigtighed og få et stærkere beslutningstagningsgrundlag for investering af ressourcer. 
Endvidere giver det direktionen mulighed for at drøfte risici og træffe de nødvendige 
forholdsregler i forbindelse med koncernens risikoprofil. 

51


 

RISIKOFAKTORER 
 
Novozymes er udsat for en lang række risikofaktorer. Vi forsøger så tidligt som muligt at 
identificere og mindske risici, der kan påvirke vores finansielle, miljømæssige eller sociale 
resultater.  
 
Nedenfor gives eksempler på kritiske risici og de tiltag, som Novozymes har iværksat for at 
begrænse dem. Rækkefølgen er uprioriteret, og listen er ikke udtømmende. 
 
Finansielle risici er beskrevet i note 37 til koncernregnskabet. 
 

Salgsrelaterede risici 

Markeder, kunder og salgskanaler 
Novozymes' produkter sælges over hele verden, og virksomheden er underlagt de økonomiske og 
politiske risici, der er naturligt forbundet hermed. Væksten på de enkelte markeder påvirkes 
således af lokale konjunkturer og lokal lovgivning. Mange af Novozymes' produkter anvendes 
imidlertid i dagligdags husholdningsprodukter på tværs af prislag og geografiske markeder og er 
derfor relativt mindre følsomme over for konjunktursvingninger. 
 
Vi samarbejder med vores agenter, distributører og andre forretningspartnere for at sikre, at de 
kender og støtter Novozymes' principper om forretningsintegritet, når de forhandler vores 
produkter. 

Kundekoncentration 
Et mindre antal kunder aftager en stor del af Novozymes' salg inden for visse produktområder, og 
Novozymes påvirkes derfor også af udviklingen i disse kunders markedsforhold. For at begrænse 
denne risiko har Novozymes et tæt samarbejde med de største kunder, som blandt andet 
omfatter fælles udviklingsprojekter og fælles produktionsplanlægning, herunder integration af 
it-systemer. 

Innovation 
Novozymes bestræber sig på at fastholde positionen som markedsleder ved løbende at lancere 
nye, forbedrede produkter af høj kvalitet, som opfylder kundernes behov. Novozymes' 
projekterede salg afhænger ikke af enkeltstående, store produktlanceringer, da vi hele tiden har 
flere nye produkter i pipelinen. Dette stiller store krav til koncernens forsknings- og 
udviklingsfunktion, idet udviklingen skal komme i rette tid i forhold til kundernes behov. Hvis 
dette ikke sker, vil der være større risiko for, at Novozymes' mål for salgsvækst påvirkes negativt. 
Novozymes anvender ca. 14% af salget til forskning og udvikling for at sikre tilstrækkelige 
ressourcer til fremtidig innovation. 

Enzymer fremstillet ved hjælp af GMO 
Novozymes fremstiller et stort antal enzymer ved hjælp af genetisk modificerede organismer 
(GMO) under lukkede forhold. Uden denne teknologi ville det være nødvendigt at anvende større 
mængder af råvarer, vand og energi, og i mange tilfælde ville et enzym ikke kunne fremstilles 
forretningsmæssigt rentabelt uden genteknologi. Brugen af genteknologi debatteres løbende 
rundt om i verden. Debatten drejer sig især om genmodificerede afgrøder eller fødevarer, der 
indeholder GMO. Novozymes' brug af genteknologi har kun i begrænset omfang været genstand 
for debat, idet koncernens slutprodukter ikke indeholder GMO. Det kan dog ikke udelukkes, at 
Novozymes' produktion og salg til især fødevare- og foderindustrien kan blive påvirket af den 
offentlige debat om genteknologi og den indflydelse, den kan få på forbrugerefterspørgsel og 
myndighedskrav. 
 
Der findes mere information om Novozymes' brug af genteknologi på www.novozymes.com. 

52


 

Styring af leverandørkæden 
Novozymes lægger vægt på at integrere bæredygtighed og risikostyring i udvælgelsen og 
evalueringen af vores nøgleleverandører. Der anvendes et avanceret styringssystem for 
leverandørpræstation til at identificere risici og muligheder i vores globale indkøbsprocesser. 
 
I dette system er bæredygtighed et præstationsaspekt, som evalueres på linje med kommercielle 
og kvalitetsmæssige aspekter. I stedet for at bero udelukkende på leverandørernes selvevaluering 
suppleres denne med medieresearch, dialog og kritisk indsigt hos Novozymes' indkøbere. 
Systemet hjælper med at evaluere og sammenligne leverandørerne med hensyn til risiko og 
muligheder og giver et overblik over den globale leverandørpulje. Systemet er også udformet, så 
det kan hjælpe indkøbsfunktionen med at identificere de leverandører, der typisk udgør den 
største risiko. Kritiske leverandører bliver bedt om at besvare yderligere spørgsmål eller bliver 
auditeret, eller der bliver udarbejdet handlingsplaner for dem. 
 
Eftersom det er altafgørende for Novozymes at bevare en optimal produktion, har vi skarpt fokus 
på pålideligheden af leverandørernes leverancer, og for at sikre leverancerne har vi indgået 
samarbejdsaftaler med en række nøgleleverandører. Disse aftaler bidrager også til at reducere 
følsomheden ved udsving i markedsprisen på råvarer og energi. 

Konkurrenceforhold 
Novozymes har gennem alle tider oplevet et konstant prispres på vores markeder. Konkurrence 
fra producenter baseret i lande, hvor omkostningsniveauet er lavt, vil altid være en udfordring. 
Novozymes forsøger at imødegå denne udfordring ved blandt andet at udnytte vores teknologi 
til løbende at optimere produktionen og derved reducere omkostningerne pr. produceret enhed, 
således at produktionen forbliver førende og konkurrencedygtig. Konkurrencen kan også 
imødegås ved hele tiden at være på forkant med hensyn til produktinnovation og ved løbende at 
levere nye, forbedrede produkter.  

Patentstrategi 
Novozymes' teknologi er virksomhedens forretningsgrundlag, og vi fører en aktiv patentstrategi, 
hvor nye opfindelser beskyttes så tidligt som muligt. Det forhindrer, at nye produkter, processer 
osv. kopieres. Med næsten 7.000 udstedte patenter eller patentansøgninger har Novozymes en 
omfattende patentportefølje, som vi aktivt værner om for at undgå og standse krænkelser fra 
konkurrenternes side. 
 

Miljømæssige og sociale risici 
Nogle af Novozymes' grundlæggende værdier er miljømæssig og social ansvarlighed. Dette er 
væsentligt for den måde, Novozymes driver forretning på, og har betydning for alle Novozymes' 
aktiviteter. Værdierne understøttes af en række mål for miljømæssig og social ansvarlighed. 

Omdømme 
Novozymes omdømme er en vigtig faktor i hele forretningen – fra vores kontakter og 
partnerskaber med kunder til vores forhold til myndigheder og rekruttering af nye medarbejdere. 
Novozymes forsøger at fastholde et godt omdømme gennem åbenhed og gennemsigtighed i 
vores kommunikation, både internt og eksternt. Herudover arbejdes der løbende på at reducere 
risikoen for, at der opstår situationer, der kan skade Novozymes' omdømme. Således undervises 
medarbejderne jævnligt i vores forretningsintegritetsprincipper. Gældende lovgivning skal til 
enhver tid overholdes, og Novozymes har derudover forpligtet sig til at sikre en høj standard i alle 
vores aktiviteter og til at drive vores forretning på en ansvarlig måde.  
 
Novozymes lægger stor vægt på at have en positiv indflydelse på det omkringliggende miljø, og 
vi forsøger derfor at drive forretning på en sådan måde, at vores miljøpåvirkning udgør en del af 
løsningen på de aktuelle miljøproblemer. Novozymes' mål for væsentlige reduktioner i såvel CO2-
udledning som vand- og energiforbrug afspejler vores bestræbelser på at realisere denne 
ambition. 

53


 

Dyreforsøg 
Novozymes anvender dyreforsøg i forbindelse med udvikling og godkendelse af produkter, hvor 
dette er et myndighedskrav. Brugen af dyreforsøg er løbende en del af den offentlige debat og 
udgør derfor en risiko for Novozymes' omdømme og forretning. Den nuværende 
produktportefølje involverer relativt få dyreforsøg, men dette kan ændre sig med udviklingen af 
nye forretningsområder.  
 
Novozymes forsøger hele tiden at reducere antallet af dyreforsøg mest muligt ved at 
videreudvikle de anvendte metoder og gøre brug af alternativer til dyreforsøg, hvor dette er 
muligt. 

Forretningspartnere og opkøb 
I samarbejdet med forretningspartnere forsøger Novozymes at reducere risikoen for at blive 
associeret med miljømæssige og sociale forhold, som kan have negativ indvirkning på koncernens 
omdømme, for eksempel overtrædelser af menneske- og arbejdstagerrettigheder.  
 
Når Novozymes indgår aftaler med nye forretningspartnere eller opkøber nye virksomheder eller 
aktiviteter, tager vi derfor lige så stort hensyn til miljømæssige og sociale forhold som til 
finansielle aspekter. 
 

Øvrige risici 

Energiforbrug og -priser 
Novozymes' produktion kræver relativt store mængder energi, og udsving i energipriserne vil 
derfor påvirke produktionsomkostningerne. Risikoen for en negativ effekt af stigende 
energipriser styres gennem optimeringer i produktionsprocessen ved brug af blandt andet 
genteknologi samt ved delvis afdækning af energipriser for en fremtidig periode. Denne risiko 
opvejes på længere sigt af den positive indflydelse på salget, når energipriserne stiger, da det så 
bliver økonomisk mere attraktivt for vores kunder at erstatte oliebaserede ingredienser med 
enzymer og bruge energibesparende enzymer i deres produktion. 

Råvareforbrug og -priser 
En væsentlig andel af Novozymes' råvarer er udledt af landbrugsprodukter. Udsving i priserne på 
disse produkter vil således påvirke vores produktionsomkostninger. Novozymes forsøger at 
reducere risikoen for en negativ påvirkning gennem optimeringer i produktionsprocessen, blandt 
andet ved brug af genteknologi og ved at sikre størst mulig fleksibilitet i anvendelsen af råvarer. I 
mange tilfælde køber vi råvarer på 12-måneders kontrakter, hvorved risikoen for pludselige 
prisudsving mindskes. 

Global organisation og skatteforhold 
Novozymes opererer på mange markeder via salgsselskaber og distributører, mens produktionen 
er begrænset til få lande. Dette medfører en række varetransaktioner mv. mellem koncernens 
selskaber. Novozymes følger OECD's principper ved fastsættelsen af interne afregningspriser på 
disse transaktioner, men interne afregningspriser kan være komplicerede og indebærer derfor en 
skatterisiko, blandt andet fordi dette område er udsat for politisk bedømmelse i hvert enkelt 
land. Novozymes indgår ofte i dialog med skattemyndighederne for at reducere denne risiko og 
har indgået Advance Pricing Agreements (APA) med skattemyndighederne i de lande, hvor vores 
mest omfattende koncerninterne transaktioner finder sted. For Novozymes giver sådanne aftaler 
forudsigelighed i relation til beskatning og nedbringer risikoen for, at vi bliver involveret i den 
løbende debat om afregningspriser, der pågår flere steder i verden. En væsentlig del af 
koncernens interne transaktioner er dækket af APA-aftaler. 

Forsikringer 
Risiko for tab ved person- og tingskader og andre udefrakommende hændelser samt andre 
skader, som Novozymes måtte forvolde, er så vidt muligt afdækket via et omfattende 
forsikringsprogram. Ved fastlæggelsen af dækningen er der på de enkelte områder fastsat en 
selvrisiko baseret på Novozymes' skadeshistorik. Den nuværende pris og dækning på forsikringer 
kan dog blive påvirket af eksterne forhold som naturkatastrofer og lignende hændelser. 

54


 

REGNSKAB 
NOVOZYMES RAPPORTEN 2011

55


Novozymes Koncernen
          Resultatopgørelse

Note 2011 2010
Mio. kr. Mio. kr.

Omsætning 1, 2 10.510   9.724     
Produktionsomkostninger 3, 6 4.602     4.312     
Bruttoresultat  5.908     5.412    
  
Salgs- og distributionsomkostninger 3, 6 1.376     1.242     
Forsknings- og udviklingsomkostninger 3, 6 1.464     1.360     
Administrationsomkostninger 3, 4, 5, 6 778        762        
Andre driftsindtægter, netto 7 50          69          
Resultat af primær drift (EBIT) 2.340     2.117    

Finansielle indtægter 8 208        113        
Finansielle omkostninger 9 133        107        
Resultat før skat 2.415     2.123    

Skat af årets resultat 10 587        509        
Årets resultat  1.828     1.614    

Årets resultat fordeles således:
Aktionærer i moderselskabet 1.826     1.613     
Minoritetsinteresser 2            1            

1.828     1.614    

Foreslået udbytte pr. aktie kr. 1,90 kr. 1,60

Resultat pr. aktie (EPS) 20 kr 5,79 kr. 5,15
Resultat pr. aktie, udvandet (EPS udvandet) 20 kr. 5,71 kr. 5,05

56


Novozymes Koncernen
          Totalindkomstopgørelse

Note 2011 2010
Mio. kr. Mio. kr.

Årets resultat 1.828     1.614        

Valutareguleringer
Dattervirksomheder og minoritetsinteresser 116          465           
Udskudt skat (6)            (23)           
Valutareguleringer i alt 110       442          

Pengestrømsafdækning
Reguleringer til dagsværdi (58)          (39)           
Omklassificering til finansielle indtægter/omkostninger (130)      (28)           
Udskudt skat 6             13             
Pengestrømsafdækning i alt (182)        (54)           

Øvrig totalindkomst (72)        388          

Årets totalindkomst 1.756     2.002        

Årets totalindkomst fordeles således:
Aktionærer i moderselskabet 1.753       2.000        
Minoritetsinteresser 3             2              

1.756    2.002       

57


Novozymes Koncernen
          Balance

Note 31. dec. 2011 31. dec. 2010
Mio. kr. Mio. kr.

AKTIVER

Immaterielle aktiver 11 2.221            1.070            
Materielle aktiver 13 6.557            5.866            
Udskudte skatteaktiver 14 275               71                 
Øvrige finansielle aktiver 15 -                    50                 
Langfristede aktiver i alt 9.053          7.057            

Varebeholdninger 16 1.741            1.640            
Tilgodehavender fra salg 17 1.971            1.772            
Tilgodehavende skat 18 167               232               
Andre tilgodehavender 19 195               249               
Øvrige finansielle aktiver 15 48                 178               
Likvide beholdninger 667               1.465            
Kortfristede aktiver i alt 4.789          5.536            

Aktiver i alt 13.842        12.593          

58


Novozymes Koncernen
          Balance

Note 31. dec. 2011 31. dec. 2010
Mio. kr. Mio. kr.

PASSIVER

Aktiekapital 20 650               650               
Egne aktier 20 (1.714)           (1.479)           
Andre reserver 465               540               
Overført overskud 9.408            8.113            
Minoritetsinteresser 21 15                 12                 
Egenkapital i alt 8.824          7.836            

Udskudte skatteforpligtelser 14 905               493               
Hensatte forpligtelser 22 152               182               
Øvrige finansielle forpligtelser 23 1.604            1.574            
Langfristede forpligtelser i alt 2.661          2.249            

Øvrige finansielle forpligtelser 23 258               291               
Hensatte forpligtelser 22 98                 50                 
Leverandører af varer og tjenesteydelser 745               764               
Skyldig skat 18 37                 86                 
Anden gæld 24 1.219            1.317            
Kortfristede forpligtelser i alt 2.357          2.508            

Forpligtelser i alt 5.018          4.757            

Passiver i alt 13.842        12.593          

59


Novozymes Koncernen
               Egenkapitalopgørelse

Aktie- Egne Valutakurs- Penge- Overført Minoritets- I alt
kapital aktier reguleringer strøms- overskud interesser

afdækning

Mio. kr. Mio. kr. Mio. kr. Mio. kr. Mio. kr. Mio. kr. Mio. kr.

Egenkapital pr. 1. januar 2011 650         (1.479)   391            149        8.113     12           7.836       

Årets resultat 1.828      1.828       
Øvrig totalindkomst 107              (182)         3              (72)           
Køb af egne aktier (400)        (400)         
Salg af egne aktier 165         165          
Udbytte (504)        (504)         
Aktiebaseret aflønning 83           83            
Skat af egenkapitalposter (112)       (112)         
Egenkapitalbevægelser -              (235)      107            (182)       1.295     3             988          

Egenkapital pr. 31. december 2011 650         (1.714)     498              (33)           9.408      15            8.824         

Egenkapital pr. 1. januar 2010 650         (1.624)     (49)               203          6.651      10            5.841         

Årets resultat 1.614      1.614       
Øvrig totalindkomst 440              (54)           2              388          
Salg af egne aktier 145       145          
Udbytte (359)        (359)         
Aktiebaseret aflønning 60           60            
Skat af egenkapitalposter 147         147          
Egenkapitalbevægelser -              145       440            (54)         1.462     2             1.995       

Egenkapital pr. 31. december 2010 650         (1.479)     391              149          8.113      12            7.836         

I overført overskud er indeholdt foreslået udbytte på 599 mio. kr. for 2011.

Vedrørende egne aktier og gennemsnitligt antal aktier henvises til note 20.

Tilhørende aktionærerne i selskabet

60


Novozymes Koncernen
          Pengestrømsopgørelse og finansielle reserver

2011 2010
Note Mio. kr. Mio. kr.

Årets resultat 1.828         1.614        

Tilbageførsel af poster uden likviditetseffekt 33 1.649         1.340         
Betalt selskabsskat (518)          (609)          
Renteindbetalinger 16              24              
Renteudbetalinger (72)            (87)            
Pengestrømme før ændring i driftskapital 2.903         2.282        
 
Ændring i driftskapital:
(Stigning)/fald i tilgodehavender (34)            (239)          
(Stigning)/fald i varebeholdninger (62)            (13)            
Stigning/(fald) i leverandører af varer og tjenesteydelser og andre forpligtelser (88)            267            
Kursreguleringer (10)            27              
Pengestrømme fra driftsaktivitet 2.709         2.324        
 
Investeringer:
Køb af immaterielle aktiver 11 (34)            (3)              
Salg af materielle aktiver 8                3                
Køb af materielle aktiver 13 (1.290)       (1.326)       
Opkøb af aktiviteter og virksomheder, netto 34 (1.426)       (23)            
Pengestrømme fra investeringsaktivitet (2.742)       (1.349)      

Frie pengestrømme (33)            975           
 
Finansiering:
Låntagning 550            20              
Indfrielse af lån (562)          (448)          
Salg/(køb) af egne aktier, netto 20 (235)          145            
Refunderbar selskabsskat 95              (95)            
Betalt udbytte (504)          (359)          
Pengestrømme fra finansieringsaktivitet (656)          (737)         

Nettopengestrømme (689)          238           

Urealiseret gevinst/(tab) på valuta og finansielle aktiver,
som indgår i likvide reserver (11)            24              
Likviditetsforskydning, netto (700)          262           

Likvide reserver pr. 1. januar 1.324         1.062         
Likvide reserver pr. 31. december 35 624            1.324        

Uudnyttede garanterede kreditfaciliteter 36 3.743         3.745         
Finansielle reserver pr. 31. december 4.367         5.069        

61


Novozymes Koncernen

MILJØMÆSSIGE OG SOCIALE FORHOLD
Note 2011 2010

Miljømæssige forhold
Ressourceudnyttelse

Ressourceforbrug
Vand 38 1.000 m3 6.073 5.746
Energi 39 1.000 GJ 3.929 3.904
Råvarer 1.000 tons 421 413
Emballage 1.000 tons 15 13

Effektivitetsforbedring sammenlignet med 2005
Vand % 30 29
Energi % 34 30
CO2 % 47 38

Spildevand
Volumen 40 1.000 m3 4.308 3.935

Biomasse
Volumen, NovoGro® 1.000 m3 295 291
Volumen, NovoGro 30 1.000 m3 140 139
Volumen, kompost 1.000 m3 44 48

Affald
Affald 41 tons 11.704 10.240
Genanvendelsesprocent af total affaldsmængde % 41,1 42,8

Luftemissioner
Ozonlagsnedbrydende stoffer, HCFC kg 986 1.532
CO2* 42 1.000 tons 390 410

Miljøeffektpotentialer
Drivhuseffekt 43 1.000 tons CO2-ækv. 392 414
Ozonlagsnedbrydning 44 kg CFC11-ækv. 105 265

Overholdelse af miljøkrav mv.
Vilkårsoverskridelser - grundvand antal 26 28
Vilkårsoverskridelser - andre antal 21 36
Utilsigtede udslip af GMO antal 0 0
Væsentlige spild antal 0 0
Naboklager antal 18 21

Forsøgsdyr
Enzyme Business antal 580 590
BioBusiness antal 539 3.120

Effekt på klimaforandringer
Effekten af anvendelsen af Novozymes' produkter
Estimeret CO2-reduktion som følge af kundernes anvendelse af 
Novozymes' produkter og processer mio. tons 45 40

* 2010-data indeholder ikke scope 3-emissioner. Se note for 
detaljer.

62


Novozymes Koncernen

MILJØMÆSSIGE OG SOCIALE FORHOLD
Note 2011 2010

Sociale forhold
Medarbejderstatistik
Medarbejdere, total 45 antal 5.824 5.432
Kvinder 45, 46 % 35,3 36,0
Mænd % 64,7 64,0
Personaleomsætning 47 % 8,3 7,5
Gennemsnitsalder år 39,9 39,9
Anciennitet år 8,9 9,1
Fravær 48 % 1,9 2,1
Udstationering antal 90 80

Uddannelsesomkostninger
Gennemsnitlige omkostninger pr. medarbejder DKK 5.907 6.060
Omkostninger som procent af personaleomkostninger i alt % 1,2 1,2

Arbejdsulykker og arbejdsbetingede lidelser
Arbejdsulykker med dødelig udgang antal 0 0
Arbejdsulykker med fravær 49 antal 40 35
Heraf arbejdsulykker, der er livstruende antal 0 0
Heraf arbejdsulykker, der kræver professionel førstehjælp antal 20 27
Arbejdsbetingede lidelser 50, 51 antal 11 14
Frekvens af arbejdsulykker pr. mio. arbejdstimer 4,3 4,1
Frekvens af arbejdsulykker, der kræver professionel førstehjælp pr. mio. arbejdstimer 2,1 3,1
Frekvens af arbejdsbetingede lidelser pr. mio. arbejdstimer 1,2 1,6

Socioøkonomiske forhold
Processer og teknologi
Nye produkter antal 6 8
Aktive patentfamilier antal 1.137 1.047

Undervisning og overholdelse af regler
Styring af leverandørpræstation % 91 90
Fuldført undervisning i forretningsintegritet % 71 72
Besvigelsessager 52 antal 4 6

Corporate Citizenship
Regionale flagskibsprojekter antal 7 n.a
Elever og lærere undervist antal 9.791 n.a

63


Novozymes Koncernen
          Oversigt over noter 

Rapporteringsgrundlag
Anvendt regnskabspraksis for koncernen
Anvendt regnskabspraksis for miljø- og socialdata
Regnskabsmæssige skøn og vurderinger

Finansielle noter

1 - Forretningssegmenter
2 - Omsætning
3 - Personaleomkostninger
4 - Ledelsesvederlag
5 - Honorar til generalforsamlingsvalgt revisor
6 - Af- og nedskrivninger
7 - Andre driftsindtægter, netto
8 - Finansielle indtægter
9 - Finansielle omkostninger
10 - Skat af årets resultat
11 - Immaterielle aktiver
12 - Nedskrivningstest på goodwill
13 - Materielle aktiver
14 - Udskudt skat
15 - Øvrige finansielle aktiver
16 - Varebeholdninger
17 - Tilgodehavender fra salg  
18 - Tilgodehavende/skyldig skat
19 - Andre tilgodehavender
20 - Aktiekapital
21 - Minoritetsinteresser
22 - Hensatte forpligtelser
23 - Øvrige finansielle forpligtelser
24 - Anden gæld
25 - Aktiebaseret aflønning
26 - Fremmed valuta i balancen
27 - Derivater - regnskabsmæssig afdækning mv.
28 - Forpligtelser og eventualforpligtelser
29 - Joint ventures
30 - Transaktioner med nærtstående parter
31 - Offentlige tilskud
32 - Køb af aktiviteter og virksomheder
33 - Poster uden likviditetseffekt
34 - Opkøb af aktiviteter og virksomheder, netto
35 - Likvide reserver
36 - Restløbetid på uudnyttede garanterede kreditfaciliteter
37 - Finansielle risikofaktorer

Noter vedrørende miljø- og socialdata

38 - Vand opdelt på primær kilde
39 - Energi opdelt på primær kilde
40 - Renset spildevand til vanding
41 - Total mængde affald fordelt efter bortskaffelsesmetode
42 - CO2-emission fordelt på scope og kilde
43 - Drivhuseffekt, CO2-ækvivalenter
44 - Ozonlagsnedbrydning, CFC11-ækvivalenter
45 - Medarbejderstatistik
46 - Andel af kvinder fordelt på jobklasser
47 - Jobskabelse
48 - Fravær fordelt på jobklasser
49 - Konsekvens af arbejdsulykker
50 - Konsekvens af arbejdsbetingede lidelser
51 - Type af arbejdsbetingede lidelser
52 - Besvigelsessager

64


 
 

ANVENDT REGNSKABSPRAKSIS 
 
Koncernregnskabet for Novozymes er aflagt i overensstemmelse med de internationale finansielle 
rapporteringsstandarder (IFRS), som er godkendt i EU, samt yderligere danske krav til 
regnskabsaflæggelse. Novozymes aflægger koncernregnskab efter alle gældende IFRS-standarder. 
Regnskabsåret for koncernen er 1. januar til 31. december. Koncernregnskabet er udarbejdet med 
udgangspunkt i going concern efter det historiske kostprisprincip, dog med undtagelse af 
følgende poster, som optages til dagsværdi: 
 
• Finansielle aktiver disponible for salg 
• Derivater (afledte finansielle instrumenter) 
 
En del af de oplysninger, der kræves ifølge IFRS, er indeholdt i Beretning og Ledelse. Resten 
fremgår af de efterfølgende afsnit. 

Effekt af ny regnskabsregulering 
I 2011 har følgende standard og tilføjelser, som er relevante for Novozymes, haft 
ikrafttrædelsesdato og er dermed implementeret: 
 
• Revideret IAS 24 "Oplysning om nærtstående parter" 
• Tilføjelser til IFRS 7 "Overførsler af finansielle aktiver" 
• Tilføjelser til IFRIC 14 "Forudbetaling af minimumsindbetalinger" 
• IFRIC 19 "Konvertering af gæld til egenkapital" 
 
Implementeringen af disse har ikke medført yderligere notespecifikationer eller ændringer i 
indregning og måling. 
 
Standarder og tilføjelser udstedt af IASB med ikrafttrædelsesdato efter 31. december 2011 eller 
ikke vedtaget af EU og derfor ikke implementeret, omfatter: 
 
• IFRS 9 "Finansielle instrumenter" 
• IFRS 10 "Koncernregnskaber" 
• IFRS 11 "Fællesledede arrangementer" 
• IFRS 12 "Oplysningsforpligtelser vedrørende andele i andre virksomheder" 
• IFRS 13 "Måling af dagsværdi" 
• Revideret IAS 28 "Andele i associerede virksomheder og joint ventures" 
• Tilføjelser til IAS 1 "Præsentation af anden totalindkomst" 
• Tilføjelser til IAS 19 "Personaleydelser" 
 
Implementeringen af disse vil medføre yderligere notespecifikationer og omklassificeringer, men 
ikke give væsentlige ændringer i indregning og måling.  

Væsentlig regnskabspraksis 

Konsolidering 
Koncernregnskabet omfatter Novozymes A/S (moderselskabet) og de virksomheder, hvori 
koncernen besidder mere end 50% af stemmeretten eller på anden måde har en bestemmende 
indflydelse eller lignende de facto-kontrol (datterselskaber), samt joint ventures. 
Koncernregnskabet er aflagt på grundlag af regnskaber for moderselskabet og datterselskaberne 
ved sammenlægning af regnskabsposter med ensartet indhold og med efterfølgende eliminering 
af interne transaktioner, interne aktiebesiddelser og mellemværender samt urealiserede 
koncerninterne fortjenester og tab. Samtlige regnskaber, der indgår i konsolideringen, er 
udarbejdet i overensstemmelse med koncernens regnskabspraksis. 
 
Koncernens andel i joint ventures, der anses som fælles kontrollerede virksomheder, konsolideres 
efter pro rata-metoden ved at indregne den forholdsmæssige andel af joint ventures' aktiver, 
forpligtelser, indtægter og omkostninger linje for linje. 

65


 
 

Virksomhedssammenslutninger 
Ved overtagelse af nye virksomheder er de enkelte virksomheders aktiver, forpligtelser og 
eventualforpligtelser indregnet til dagsværdi på overtagelsestidspunktet. Goodwill reguleres 
indtil 12 måneder efter overtagelsesdagen, når der sker ændringer i købsvederlaget efter 
overtagelsen, og når dagsværdien af de overtagne identificerbare aktiver, forpligtelser og 
eventualforpligtelser viser sig at have en anden dagsværdi end opgjort på 
overtagelsestidspunktet. Nyerhvervede virksomheder indregnes fra anskaffelsestidspunktet, og 
sammenligningstal korrigeres ikke.  
 
Ved overtagelse af en ejerandel på mindre end 100% af et selskab kan koncernen frit vælge 
mellem at indregne goodwill til dens fulde dagsværdi (fuld goodwill) eller udelukkende med 
koncernens ejerandel af goodwill (partiel goodwill). Den indregnede goodwill ved overtagelse vil 
ikke blive ændret ved senere opkøb af minoritetsandele uanset valget af fuld eller partiel 
goodwill. 

Omregning af fremmed valuta 
Koncernregnskabet præsenteres i danske kroner (DKK). Transaktioner i fremmed valuta omregnes 
til den funktionelle valuta efter transaktionsdagens kurser. Monetære poster i fremmed valuta 
omregnes til den funktionelle valuta efter balancedagens valutakurser. Regnskaber for 
udenlandske datterselskaber omregnes til danske kroner ved anvendelse af balancedagens 
valutakurser for balanceposter og gennemsnitlige valutakurser for resultatopgørelsens poster. 
 
Goodwill opstået ved erhvervelse af nye virksomheder betragtes som et aktiv tilhørende de nye 
udenlandske datterselskaber og omregnes til danske kroner ved anvendelse af balancedagens 
valutakurser. 
 
Realiserede og urealiserede valutakursgevinster og -tab indregnes i Finansielle indtægter eller 
Finansielle omkostninger bortset fra urealiserede tab og gevinster vedrørende afdækning af 
fremtidige pengestrømme, som indregnes under Anden totalindkomst. Derudover indregnes 
følgende kursdifferencer, der omregnes til balancedagens valutakurser, under Anden 
totalindkomst: 
 
• Omregning af udenlandske datterselskabers nettoaktiver ved regnskabsårets begyndelse 
• Omregning af udenlandske datterselskabers resultatopgørelse fra gennemsnitlige valutakurser 

til balancedagens valutakurser 
• Omregning af langfristede koncernmellemværender, der betragtes som et tillæg til 

nettoaktiverne i datterselskaberne 
• Dagsværdiregulering vedrørende finansielle forpligtelser, der opfylder betingelserne for 

afdækning af nettoaktiver i udenlandske datterselskaber 

Aktiebaseret aflønning 
Koncernens ansatte er omfattet af aktieoptionsordninger. Ordningerne er både 
egenkapitalordninger og kontantordninger. 
 
Dagsværdien af de ydelser, som medarbejderne leverer som modydelse for tildeling af 
aktieoptioner, opgøres ud fra værdien af de tildelte aktieoptioner. 
 
Dagsværdien af aktiebaseret aflønning på tildelingstidspunktet indregnes som en 
personaleomkostning over den periode, hvor aktieoptionerne er optjent. Ved målingen af 
dagsværdien tages der højde for det antal medarbejdere, der forventes at opnå endelig ret til 
optionerne, samt det antal optioner, medarbejderne forventes at få. Ved hver periodeafslutning 
reguleres der for dette skøn, således at der kun sker indregning af det antal optioner, der er 
opnået eller forventes opnået endelig ret til. 
 
Værdien af egenkapitalafregnede ordninger modposteres på egenkapitalen. Værdien af 
kontantafregnede ordninger, som modposteres under Andre kortfristede gældsforpligtelser, 
reguleres ved hver periodeafslutning til dagsværdi, og efterfølgende værdiregulering af 
dagsværdi indregnes under finansielle poster i resultatopgørelsen. 

66


 
 

Offentlige tilskud 
Offentlige tilskud til forsknings- og udviklingsomkostninger indregnes under Andre 
driftsindtægter, netto i takt med projekternes færdiggørelse. Tilskud til investeringer i materielle 
aktiver modregnes i kostprisen af det tilskudsberettigede aktiv. 

Segmentoplysninger 
Der gives i regnskabet oplysninger om koncernens forretningssegmenter på en måde, der er i 
overensstemmelse med den interne rapportering til bestyrelsen og direktionen. Derudover 
indeholder regnskabet oplysninger om geografisk fordeling.  

Leje 
Omkostninger vedrørende leje indregnes lineært i resultatopgørelsen over lejeperioden. 
Forpligtelser vedrørende uopsigelige aftaler oplyses i noterne. 

Hoved- og nøgletal 
Nøgletal er udarbejdet i overensstemmelse med Den danske Finansanalytikerforenings 
Anbefalinger og nøgletal 2010. 

Omsætning 
Omsætningen omfatter årets salg af varer og tjenesteydelser med fradrag af returvarer, 
mængderabatter og kontantrabatter i forbindelse med salget. Salget indregnes ved 
ejendomsrettens overgang, såfremt indtægten kan opgøres pålideligt og forventes modtaget. 
 
Koncernen har indgået enkelte aftaler, hvor samarbejdspartnere forestår salget til tredjemand, 
og fortjenesten deles mellem koncernen og samarbejdspartnerne ud fra en på forhånd fastsat 
fordelingsnøgle. Salget indregnes ud fra oplysninger om samarbejdspartnerens realiserede salg, 
og der indregnes en forpligtelse til fordeling af fortjenesten, som endeligt opgøres og afregnes 
én gang om året. 
 
Koncernen har indgået kommissionsaftaler med agenter, som forestår salget til tredjemand mod 
at modtage kommission af det realiserede salg. Salget indregnes, når det er realiseret. I det 
omfang, det er tilladt og sandsynligt, at varer returneres, indregnes en forpligtelse hertil. 

Forsknings- og udviklingsomkostninger 
Forskningsomkostninger omkostningsføres, når de afholdes. Udviklingsomkostninger, der 
anvendes til løbende optimering af produktionsprocesser vedrørende eksisterende produkter eller 
udvikling af nye produkter, hvor manglende myndighedsgodkendelse, kundegodkendelser og 
andre usikkerhedsfaktorer betyder, at udviklingsomkostningerne ikke opfylder kriterierne for 
indregning i balancen, omkostningsføres, når de afholdes. 

Andre driftsindtægter, netto 
Andre driftsindtægter, netto omfatter tilskud fra offentlige myndigheder og fra kunder til 
forskningsprojekter/-samarbejder og nettoindtægter af sekundær karakter i forhold til 
koncernens hovedaktiviteter. Under denne post indregnes ligeledes engangsindtægter, netto 
vedrørende erstatninger, udlicensering mv. 

Skat 
Skat af årets resultat, der består af årets aktuelle skat, forskydning i udskudt skat samt eventuelle 
reguleringer til tidligere år, indregnes i resultatopgørelsen, undtagen i det omfang den kan 
henføres til poster indregnet under Anden totalindkomst eller direkte på egenkapitalen. Udskudt 
skat måles efter den balanceorienterede gældsmetode og omfatter alle midlertidige forskelle 
mellem regnskabsmæssige og skattemæssige værdier af aktiver og forpligtelser. Der indregnes 
ikke udskudt skat af goodwill, medmindre den er skattemæssigt afskrivningsberettiget. Udskudt 
skat måles og indregnes endvidere til dækning af den genbeskatning af underskud i 
sambeskattede udenlandske datterselskaber, der vurderes at blive aktuel ved afhændelse af 
aktierne eller på grund af udløsning af genbeskatningen. Skatteværdien af fremførbare 
skattemæssige underskud indgår i opgørelsen af den udskudte skat, såfremt det er sandsynligt, at 
underskuddene kan udnyttes.  
 

67


 
 

Udskudt skat måles efter gældende skatteregler og med den skattesats, der forventes at være 
gældende, når de midlertidige forskelle udlignes. Ændringer i udskudt skat som følge af 
ændringer i skattesatserne indregnes i resultatopgørelsen, undtagen i det omfang den kan 
henføres til poster indregnet under Anden totalindkomst eller direkte på egenkapitalen. 
 
Novozymes A/S samt danske datterselskaber er sambeskattet med de danske selskaber i Novo A/S 
Koncernen. Skatten for de enkelte selskaber er fuldt ud fordelt på basis af den forventede 
skattepligtige indkomst. 

Immaterielle aktiver 
Immaterielle aktiver bortset fra goodwill måles til kostpris med fradrag af akkumulerede af- og 
nedskrivninger. Goodwill afskrives ikke. 
 
Omkostninger i forbindelse med større it-projekter til udvikling af software til intern brug 
aktiveres, såfremt de afholdes med henblik på udvikling af nye og forbedrede systemer. 
 
Afskrivninger foretages lineært over aktivernes forventede brugstid som følger: 
 
• Færdiggjorte it-udviklingsprojekter afskrives over brugstiden. De bogførte udviklingsaktiver 

afskrives over 3-5 år 
• Erhvervede patenter, varemærker, licenser samt knowhow afskrives over brugstiden. Patenter 

og varemærker afskrives over brugstiden, der typisk vil være identisk med patentperioden, og 
licenser afskrives over aftaleperioden. Bogførte patenter, varemærker, licenser og knowhow 
afskrives over 7-15 år 

 
Enkelte aktiver afskrives over en kortere tidshorisont end ovenfor anført. 

Materielle aktiver 
Materielle aktiver måles til kostpris med fradrag af akkumulerede af- og nedskrivninger. 
Låneomkostninger i forbindelse med opførelse af større investeringer aktiveres. 
 
Afskrivningerne foretages lineært over den forventede brugstid som følger: 
 
• Bygninger: 12-50 år 
• Produktionsanlæg og maskiner: 5-16 år 
• Andre anlæg, driftsmateriel og inventar: 3-16 år 
 
Aktivernes scrapværdi og brugstid vurderes årligt og reguleres om nødvendigt ved hver 
balancedag. 

Nedskrivning af immaterielle og materielle aktiver 
 
Goodwill 
Goodwill testes for værdiforringelse årligt, eller når der er indikation af, at aktivet er 
værdiforringet.  
 
Til brug for nedskrivningstesten bliver aktiver grupperet på det laveste niveau, hvortil der er 
separate, identificerbare pengestrømme, benævnt som pengestrømsfrembringende enheder. Hvis 
genindvindingsværdien for den pengestrømsfrembringende enhed er lavere end den bogførte 
værdi af enheden, er nedskrivningen allokeret først som en reduktion af goodwill og så pro rata i 
henhold til den bogførte værdi af de andre aktiver. Genindvindingsværdien er den højeste af 
dagsværdien med fradrag af salgsomkostninger eller nytteværdien. Nytteværdien er 
nutidsværdien af forventede, fremtidige pengestrømme fra aktivet. Som hovedregel er 
genindvindingsværdien beregnet som nutidsværdien af de fremtidige pengestrømme. 
 
Hvis genindvindingsværdien for den pengestrømsfrembringende enhed igen bliver højere end 
den bogførte værdi, tilbageføres indregnede nedskrivninger på goodwill ikke efterfølgende.  
  

68


 
 

Materielle aktiver og immaterielle aktiver med begrænset levetid 
Koncernen gennemgår løbende de bogførte værdier for materielle aktiver og immaterielle 
aktiver med begrænset levetid for at klarlægge, om der er indikation af, at disse aktiver skal 
nedskrives. Hvis sådan en indikation foreligger, bliver genindvindingsværdien estimeret til 
fastsættelse af en mulig nedskrivning. 
 
Hvis genindvindingsværdien for et aktiv er estimeret til at være mindre end den bogførte værdi, 
bliver den bogførte værdi nedskrevet til genindvindingsværdien.  
 
Nedskrivninger tilbageføres kun i den udstrækning, de underliggende forudsætninger og 
estimater ændres. 

Varebeholdninger 
Varebeholdninger måles til kostpris efter FIFO-princippet eller nettorealisationsværdi, hvor denne 
er lavere. 
 
I kostprisen for Varer under fremstilling og Færdigvarer indgår direkte produktionsomkostninger 
som råvarer og hjælpematerialer med tillæg af energi og direkte løn i produktionen og indirekte 
produktionsomkostninger som personaleomkostninger samt vedligeholdelse og afskrivninger på 
produktionsanlæg mv. 
 
Varebeholdninger, hvor den forventede salgspris med fradrag af eventuelle 
færdiggørelsesomkostninger og omkostninger til effektuering af salget 
(nettorealisationsværdien) er lavere end kostprisen, nedskrives til nettorealisationsværdien. 

Finansielle aktiver/forpligtelser 
Koncernen opdeler sine finansielle aktiver/forpligtelser i følgende kategorier: Finansielle 
aktiver/forpligtelser til dagsværdi over resultatopgørelsen, Udlån og tilgodehavender, 
Regnskabsmæssig afdækning, Finansielle aktiver disponible for salg samt Finansielle forpligtelser. 
 
Finansielle aktiver/forpligtelser, der måles til dagsværdi over resultatopgørelsen, er den del af 
derivaterne, som ikke kan klassificeres som regnskabsmæssig afdækning, for eksempel 
vedhængende renter på valutaswaps og tidsværdien af valutaoptioner. Udlån og tilgodehavender 
er ikke-afledte finansielle instrumenter med faste eller bestemmelige indbetalinger, som ikke er 
noteret på et aktivt marked. Udlån og tilgodehavender er fordelt på balanceposterne 
Tilgodehavender fra salg, Andre tilgodehavender og Likvide beholdninger. Posterne måles til 
amortiseret kostpris eller en lavere nettorealisationsværdi svarende til den pålydende værdi med 
fradrag af hensættelser til imødegåelse af tab. 
 
Regnskabsmæssig afdækning består af positive og negative dagsværdier af derivater, som er 
indeholdt i henholdsvis balanceposten Øvrige finansielle aktiver og balanceposten Øvrige 
finansielle forpligtelser. 
 
Derivater, der indgås til afdækning af risiko på aktiver og forpligtelser, måles til dagsværdi på 
balancedagen, og værdireguleringer indregnes i Finansielle indtægter eller Finansielle 
omkostninger. 
 
Derivater, der indgås til afdækning af fremtidige pengestrømme, måles til dagsværdi på 
balancedagen, og værdireguleringer indregnes under Anden totalindkomst. 
 
Derivater, der indgås med henblik på at sikre nettoinvesteringer i udenlandske datterselskaber, 
måles til dagsværdi, og værdireguleringen indregnes under Anden totalindkomst. 
 
Indtægter og omkostninger vedrørende pengestrømsafdækning og afdækning af 
nettoinvesteringer i datterselskaber overføres fra Anden totalindkomst ved realisation af det 
sikrede og indregnes i Finansielle indtægter eller Finansielle omkostninger. 
 
Derivater indregnes på afregningsdagen, mens øvrige finansielle instrumenter indregnes på 
handelsdagen. 

69


 
 

 
Finansielle aktiver disponible for salg er de resterende finansielle aktiver, som ikke er indeholdt i 
ovenstående kategorier. Finansielle aktiver disponible for salg er indeholdt i balanceposten 
Øvrige finansielle aktiver og måles til dagsværdi (børskurs) på balancedagen. Urealiserede 
dagsværdireguleringer indregnes under Anden totalindkomst. Værdireguleringer overføres fra 
Anden totalindkomst til Finansielle indtægter eller Finansielle omkostninger ved realisation. Ved 
nedskrivning sker indregningen under Finansielle omkostninger. 
 
Finansielle forpligtelser er fordelt på balanceposterne Øvrige finansielle forpligtelser, 
Leverandører af varer og tjenesteydelser samt en del af Anden gæld. 

Egenkapital 
 
Egne aktier 
Kostpris og salgsprovenu vedrørende egne aktier indregnes i en særskilt post direkte på 
egenkapitalen. Selskabets beholdning af egne aktier besiddes blandt andet med henblik på 
afhændelse ved medarbejderes udnyttelse af udstedte aktieoptioner. 
 
Udbytte 
Foreslået udbytte, der forventes udbetalt for regnskabsåret, er indeholdt i Overført overskud i 
egenkapitalopgørelsen indtil godkendelse på generalforsamlingen. 

Hensatte forpligtelser 
Hensatte forpligtelser indregnes, når koncernen som følge af en tidligere begivenhed har en 
retlig eller faktisk forpligtelse, og det er sandsynligt, at indfrielse af forpligtelsen vil medføre et 
forbrug af økonomiske ressourcer. Hensatte forpligtelser måles til nutidsværdien af de forventede 
krævede omkostninger til at indfri forpligtelsen. 
 
Omkostninger til bidragsbaserede personaleordninger indregnes i resultatopgørelsen i det 
regnskabsår, de vedrører. 

Forudbetalinger 
Forudbetalte omkostninger under Andre tilgodehavender indeholder betalte omkostninger 
vedrørende efterfølgende regnskabsår såsom husleje, forsikringspræmier, abonnementer og 
renter. 
 
Forudbetalte indtægter under Anden gæld indeholder indbetalinger vedrørende efterfølgende 
regnskabsår såsom omsætning og renter. 
 
Forudbetalinger måles til amortiseret kostpris. 

Pengestrømsopgørelse 
Koncernens pengestrømsopgørelse, der opstilles efter den indirekte metode, viser pengestrømme 
fra drifts-, investerings- og finansieringsaktivitet samt koncernens likvide reserver ved årets 
begyndelse og slutning. 
 
Pengestrømme fra driftsaktivitet opgøres som årets resultat reguleret for poster uden 
likviditetseffekt, betalte finansielle poster, betalte selskabsskatter samt ændring i driftskapital. 
Pengestrømme fra investeringsaktivitet omfatter betalinger i forbindelse med køb og salg af 
virksomheder og minoritetsaktier samt immaterielle og materielle aktiver. 
 
Pengestrømme fra finansieringsaktivitet omfatter optagelse af lån, afdrag på rentebærende 
gæld, betaling af udbytte, provenu fra aktiekapitaludvidelser samt køb og salg af egne aktier og 
andre værdipapirer. 
 
Likvide reserver omfatter likvide beholdninger med fradrag af kortfristet bankgæld, som 
forfalder på anfordring. Finansielle reserver udgøres af likvide reserver tillagt uudnyttede 
garanterede kreditfaciliteter. 
 

70


 
 

ANVENDT REGNSKABSPRAKSIS FOR MILJØ- OG SOCIALDATA 
 
Anvendt regnskabspraksis for miljø- og socialdata er uændret i forhold til sidste år. Miljø- og 
socialdata i årsrapporten er opgjort på grundlag af data for moderselskabet og samtlige 
datterselskaber ved sammenlægning af poster med ensartet indhold opgjort efter samme 
metoder, medmindre andet nævnes eksplicit i det efterfølgende. De udvalgte parametre er 
baseret på en vurdering af, hvad Novozymes vurderer som ansvarligt, relevant og værdifuldt for 
alle interessenter, når indsatsen for bæredygtighed skal måles.Disse data har efter vores 
overbevisning også størst relevans for vores nøgleinteressenter. 
 
Nyligt opkøbte eller frasolgte sites og datterselskaber følger samme regnskabsprincipper som den 
finansielle rapportering.  
 
Oplysninger om Novozymes' brug af GRI-indikatorer findes online under "Supplementary 
reporting". 
 
Miljø- og socialdata er en integreret del af Novozymes Rapporten og er omfattet af den 
lovpligtige revision, som den generalforsamlingsvalgte revisor udfører. 

Miljø 
Data for miljø dækker aktiviteter, der baseret på en samlet miljømæssig vurdering kan have 
væsentlige påvirkninger på miljøet. Den miljømæssige vurdering foretages på årsbasis og 
omfatter mindst 97% af Novozymes' samlede mængde af den målte miljøparameter. Sites med 
aktiviteter, der ikke vurderes at have en væsentlig påvirkning, medtages ikke. Dette inkluderer 
salgskontorer, forskningslaboratorier samt sites med begrænset blanding af produkter og 
lageraktivitet. 
 
Ressourceforbrug i forbindelse med konstruktionsarbejde relateret til nye produktionsanlæg 
medtages ikke, medmindre ressourceforbruget (vand og energi) er registreret ved hjælp af 
målere, som måler ressourceforbrug på Novozymes' lokaliteter. Ressourceforbrug i forbindelse 
med produktionsforsøg på nye anlæg medtages. 

Vand 
Vand omfatter drikkevand, industrivand og udefra leveret damp.  
 
Drikkevand er vand af drikkekvalitet.  
 
Industrivand er blandt andet vand fra søer og egne brønde, som ikke er af drikkekvalitet, men er 
velegnet til visse industrielle processer, for eksempel til brug i køletårne. 
 
De rapporterede mængder angives på basis af den målte tilførsel af vand til Novozymes og 
omfatter både forbrug til produktion og andre processer. De rapporterede dampmængder 
omregnes til flydende vand og er derfor resultat af en beregning. 

Energi 
Energiforbruget omfatter både forbrug til produktion og andre processer. 
 
Internt produceret energi måles som mængden af forbrugt brændstof omregnet til energi 
baseret på nedre brændværdi og vægtfylde undtagen i USA, hvor lovkrav for rapportering af CO2 
påbyder anvendelse af øvre brændværdi. Brændstofforbrug omfatter alle former for brændstof, 
der anvendes til at generere elektricitet, varme og damp på stedet. Brændstofforbrug inkluderer 
ikke brændstof til transport. 
 
Eksternt produceret energi omfatter eksternt produceret elektricitet, varme og damp tilført 
Novozymes.  

71


 
 

CO2 
Den rapporterede CO2-emission beregnes på basis af internt og eksternt produceret energi samt 
transport af produkter fra Novozymes. 
 
CO2 fra internt produceret energi beregnes på basis af mængden af forbrugt brændstof ved 
hjælp af lokale omregningsfaktorer. 
 
CO2 fra eksternt produceret energi beregnes med udgangspunkt i årligt fastsatte lokale 
omregningsfaktorer fra kraftværkerne eller deres organisationer.  
 
Hvis der ikke foreligger omregningsfaktorer, anvendes der årligt fastsatte omregningsfaktorer fra 
de danske myndigheder og leverandører.  
 
Transportrelateret CO2-emission beregnes på basis af de principper, der er beskrevet i Greenhouse 
Gas (GHG)-protokollen, og omfatter CO2-emission fra transport fra produktionssteder til første 
leveringssted, hvor Novozymes betaler fragten. Emissionsdata stammer enten direkte fra 
leverandørerne eller beregnes ud fra afstand og emissionsfaktorer fra GHG-protokollen. 
Udregningen sker på basis af brændstofforbrug, afstand og vægt. Den brændstofbaserede 
metode anvendes, når det er muligt.  

Effektivitetsindeks 
De tre effektivitetsforbedringsindikatorer (for vand, energi og CO2) måler den vægtede sum af 
effektivitetsforbedringen for forretningssegmentet Enzyme Business og produktionsstederne i 
forretningssegmentet BioBusiness, hvor ressourceforbruget for hvert forretningssegment 
bestemmer dets vægtning i beregningen. Effektivitetsforbedringen inden for hvert 
forretningssegment beregnes som den relative forbedring i effektivitetsniveauet i forhold til det 
tilsvarende beregnede effektivitetsniveau for basisåret (2005).  
 
Inden for hvert forretningssegment beregnes effektivitetsniveauet som det samlede forbrug for 
forretningssegmentet divideret med enten færdigvarevolumen (Enzyme Business-indeksene) eller 
samlet salg (BioBusiness-indeksene) i den pågældende periode.  
 
Produktionsvolumen er justeret for enzymkoncentration i produkter. Salg er justeret for at 
eliminere effekten af ændringer i valutakurser for de år, som indgår i beregningen. 
 
Medmindre andet er angivet (se bemærkning vedrørende opkøb og frasalg nedenfor), svarer de 
vand-, energi- og CO2-mængder, der danner grundlag for indeksberegningen, til de mængder, 
der rapporteres særskilt. De volumen- og omsætningsdata, der anvendes i fællesnævneren, 
hidrører fra samme sites. For sites erhvervet i 2005 eller senere justeres basislinjeindekset svarende 
til data rapporteret for det første hele år i Novozymes' ejerskab. Frasolgte sites fjernes fra 
indekset for hele perioden. Transportrelateret CO2-emission indgår ikke i indekset.  

Råvarer og emballage  
Råvarer omfatter materialer, der indgår direkte eller indirekte i produktionsprocessen. Emballage 
omfatter alle produkter af et hvilket som helst materiale og en hvilken som helst art, der 
anvendes til indeslutning, beskyttelse, håndtering, levering og bevaring af varer fra producenten 
til brugeren eller forbrugeren.  

Spildevand 
Spildevand måles som den mængde, der udledes fra Novozymes. 

Biomasse 
Biomasse måles eller beregnes ud fra den mængde (volumen eller vægt), der produceres og 
udbringes fra Novozymes i form af flydende gødning (NovoGro®) eller oparbejdet til et 
gødningsprodukt med et højere tørstofindhold (NovoGro 30 eller kompost).  

72


 
 

Affald 
Affald består af den registrerede mængde affald fordelt på farligt og ikke-farligt affald samt 
bortskaffelsesmetode. Bortskaffelsesmetode omfatter deponering, forbrænding, genbrug og 
andet. Mængden af genbrugt affald svarer til den mængde, som sendes til et autoriseret 
genbrugsanlæg. 

Luftemission af ozonlagsnedbrydende stoffer 
Luftemission af ozonlagsnedbrydende stoffer måles som forbruget af CFC, HCFC og haloner. 

Miljøeffektpotentialer 
Miljøeffektpotentialet for drivhuseffekt og ozonlagsnedbrydning beregnes på baggrund af data 
offentliggjort i Udvikling af Miljøvenlige Industriprodukter (UMIP) udgivet af Institut for 
produktudvikling, DTU. 

Overholdelse af miljøkrav 
Vilkårsoverskridelser måles som det antal, der vurderes ikke at overholde miljøvilkår eller 
myndighedskrav.  
 
Utilsigtede udslip af GMO er spild af gæringsvæske, der vurderes at have en virkning på miljøet 
på baggrund af spildmængde, type af recipient og myndighedskrav. 
 
Mindre udslip af GMO, som vurderes ikke at have virkning på miljøet, medtages ikke. 
 
Væsentlige spild måles som antal spild af kemikalier, olie mv. til vand, luft eller jord og omfatter 
både onsite- og transportrelaterede spild. Væsentlighed vurderes i forhold til både omfanget af 
spildet og påvirkningen af miljøet.  
 
Mindre udslip, som vurderes ikke at have virkning på miljøet, medtages ikke. 
 
Naboklager opgøres som antallet af registrerede miljørelaterede klager, primært relateret til lugt 
og støj. 

Forsøgsdyr 
Denne post omfatter antallet af forsøgsdyr medgået til samtlige påbegyndte interne og eksterne 
forsøg foretaget for Novozymes. Tallene omfatter forsøgsdyr, der anvendes både af Novozymes 
og af eksterne forsøgslaboratorier i forbindelse med forsøg, der er bestilt af Novozymes. 

Effekt af anvendelse af Novozymes' produkter 
Reduktion af CO2-emission som følge af kundernes anvendelse af Novozymes-produkter beregnes 
ud fra Novozymes' årligt opdaterede livscyklusvurdering af virksomhedens produkter. Disse 
vurderinger er genstand for forudsætninger og skøn.  

Sociale og socioøkonomiske forhold 

Antal medarbejdere 
Antallet af medarbejdere opgøres som det faktiske antal medarbejdere ultimo regnskabsåret, 
eksklusive medarbejdere på orlov uden løn eller på forældreorlov samt vikarer, 
studentermedhjælpere og ph.d.-studerende. 
 
Ved opgørelse af antallet af fuldtidsmedarbejdere indregnes medarbejdere med en 
arbejdstidsprocent på 95% eller derover. 

Jobklassificeringer 
Topledelse omfatter den administrerende direktør, koncerndirektører, direktører og 
funktionschefer. Ledelse omfatter mellemledere og specialister. Akademikere omfatter 
medarbejdere med akademisk uddannelse og teamledere. Administrative omfatter administrativt 
personale. Faglærte, laboranter og teknikere omfatter faglærte medarbejdere, laboranter og 
teknikere. Procesoperatører omfatter operatører og ufaglærte medarbejdere. 

73


 
 

Personaleomsætning 
Procenten af medarbejderomsætning måles som medarbejderomsætning i forhold til det 
gennemsnitlige antal fastansatte medarbejdere i regnskabsåret. 
 
Personaleomsætningen måles som antallet af fastansatte medarbejdere, der har forladt 
koncernen i regnskabsåret (eksklusive medarbejdere i frasolgte enheder, der er overført til det 
nye selskab).  
 
Det gennemsnitlige antal fastansatte medarbejdere opgøres som et gennemsnit af antal 
fastansatte medarbejdere ultimo hvert kvartal. 

Vækst i medarbejderantal, organisk 
Den organiske vækst i antal medarbejdere måles som antal medarbejdere ultimo regnskabsåret 
med fradrag af antallet af medarbejdere primo regnskabsåret og efterfølgende fradrag af 
antallet af medarbejdere, der er overtaget ved opkøb, og tillæg af antallet af medarbejdere på 
sites, der er frasolgt i løbet af regnskabsåret. 

Vækst i medarbejderantal, opkøb 
Væksten i antal medarbejdere ved opkøb måles som antal medarbejdere overtaget ved opkøb af 
nye virksomheder. 

Alder og anciennitet 
Alder og anciennitet opgøres som gennemsnitlig alder og anciennitet i hele år pr. medarbejder. 

Fravær 
Fravær opgøres som tabt tid ved egen sygdom, herunder graviditetsbetinget sygdom, 
arbejdsulykker og arbejdsbetingede lidelser. Fraværsprocenten beregnes som antal registrerede 
fraværsdage i forhold til det samlede antal normalarbejdsdage på ét år med fradrag af ferie- og 
helligdage. 

Udstationering 
Når Novozymes-medarbejdere er midlertidigt allokeret til opgaver uden for det land, hvor de bor, 
for en periode på mere end seks måneder, anses de for at være udstationeret. 

Uddannelsesomkostninger 
Uddannelsesomkostninger omfatter omkostninger til seminarer samt interne og eksterne 
kursusafgifter omregnet til danske kroner efter gennemsnitlige valutakurser. 
Uddannelsesomkostninger vises også som procent af personaleomkostninger i alt.  

Arbejdsulykker 
Arbejdsulykker med fravær defineres som antal anmeldte ulykker i forbindelse med arbejdet, der 
har resulteret i mindst én dags fravær ud over tilskadekomstdagen.  

Arbejdsbetingede lidelser 
Arbejdsbetingede lidelser defineres som antal anmeldte nye lidelser forårsaget af arbejdet. I 
overensstemmelse med dansk lovgivning skal medarbejdere, som arbejder i støjudsatte områder, 
testes for hørenedsættelse. Registrerede tilfælde rapporteres som arbejdsbetingede lidelser, selv 
om det kan være umuligt at påvise, at lidelsen er opstået i forbindelse med arbejdet i Novozymes. 

Konsekvenser af arbejdsulykker og arbejdsbetingede lidelser 
Konsekvenserne af arbejdsulykker med fravær og arbejdsbetingede lidelser måles ved registrering 
af arbejdssituationen, efter at resultatet af hændelsen er blevet stabilt, herunder om 
medarbejderen er vendt tilbage til sit oprindelige job, samt antal fraværsdage. 

Frekvens af arbejdsulykker og arbejdsbetingede lidelser 
Frekvensen af arbejdsulykker med fravær og arbejdsbetingede lidelser beregnes pr. million 
arbejdstimer. 

74


 
 

Antal nye produkter 
Antallet af nye produkter omfatter produkter med nye eller forbedrede egenskaber lanceret i 
regnskabsåret. 

Antal aktive patentfamilier 
Antallet af aktive patentfamilier opgøres ultimo regnskabsåret som antallet af opfindelser, for 
hvilke der er én eller flere aktive patentansøgninger/udstedte patenter. 

Styring af leverandørpræstation 
Denne indikator er et vægtet gennemsnit af tre indikatorer, der måler, hvor mange leverandører 
(i procent) der er omfattet af leverandørevalueringssystemet, hvor mange handlingsplaner der er 
udarbejdet for leverandører, der ikke overholder Novozymes' standarder for ansvarligt indkøb, 
samt antallet af færdigbehandlede sager om misligholdelse.  

Medarbejdere undervist i forretningsintegritet 
Procent af medarbejdere, der har fuldført undervisning i forretningsintegritet inden for de 
seneste 24 måneder.  

Besvigelser 
Antallet af besvigelsessager, der er indrapporteret til Revisionskomiteen i rapporteringsåret. Den 
interne forretningsprocedure foreskriver, at alle tilfælde af besvigelser, der opdages, skal 
indrapporteres til Revisionskomiteen. 

Regionale flagskibsprojekter 
Regionale flagskibsprojekter er igangværende Corporate Citizenship-projekter. Formålet med 
disse projekter er at fremme videnskabelig forståelse og miljøbevidsthed gennem Novozymes' 
engagement i lokalsamfundene, for eksempel gennem videndeling til støtte for opfyldelse af 
samfundets behov.  

Underviste elever og lærere 
Det samlede antal personer, som Novozymes når ud til – direkte og indirekte – via vores 
Corporate Citizen-aktiviteter med henblik på at fremme videnskabelig forståelse og 
miljøbevidsthed. 
 

75


Novozymes Koncernen
          Noter

Regnskabsmæssige skøn og vurderinger

I overensstemmelse med regnskabspraksis kræver opgørelsen af den regnskabsmæssige værdi af visse aktiver og 
forpligtelser skøn og vurderinger om fremtidige begivenheder. Skøn og vurderinger foretages på baggrund af historiske 
erfaringer og andre faktorer, som af ledelsen vurderes forsvarlige og relevante. Disse forudsætninger kan være 
ufuldstændige eller unøjagtige, og uventede forhold kan opstå, hvorfor de foretagne skøn og vurderinger er behæftet 
med en vis iboende usikkerhed.

Virksomhedssammenslutninger
Ved opkøb af en virksomhed allokeres omkostningen ved opkøbet til virksomhedens aktiver og forpligtelser og med en 
eventuel restværdi indregnet som goodwill. Allokeringen er baseret på dagsværdien på overtagelsestidspunktet. De 
væsentligste overtagne aktiver omfatter som regel goodwill, patenter, licenser, varemærker, materielle aktiver, 
tilgodehavender og lagerbeholdninger. Der findes ofte intet aktivt marked for overtagne aktiver og forpligtelser, især for 
immaterielle aktiver. Derfor foretager ledelsen skøn over dagsværdien af de overtagne aktiver og forpligtelser, som 
resulterer i en dagsværdi, der er beregnet på basis af fremtidige pengestrømme for aktiverne. Fremskrivningen af disse 
pengetrømme er underlagt ledelsens skøn og kan derfor være behæftet med usikkerhed. Yderligere information om køb 
af virksomheder findes i note 32.

Nedskrivningstest
Den årlige nedskrivningstest af goodwill er opgjort ud fra den enkelte pengestrømsgenererende enheds nytteværdi ved 
hjælp af metoden for tilbagediskonteret cash flow. Opgørelsen er baseret på budgetter godkendt af ledelsen. 
Pengestrømme efter budgetperioden er ekstrapoleret ved hjælp af individuelle vækstrater. Diskonteringsfaktoren, som 
ligger til grund for opgørelsen, indeholder ikke eventuelle påvirkninger fra fremtidige risici, da disse indgår i de fremtidige 
pengestrømme. Pengestrømmene og vækstraterne tager højde for tidligere erfaringer og repræsenterer ledelsens 
bedste skøn vedrørende den fremtidige udvikling. Imidlertid kan disse vurderinger sammenholdt med 
diskonteringsfaktoren have en betydelig indflydelse på de opgjorte værdier. Årets nedskrivningstest har ikke givet 
anledning til nedskrivninger. Yderligere information findes i note 12. Den samlede regnskabsmæssige værdi af goodwill 
udgør 835 mio. kr. ultimo 2011 (2010: 513 mio. kr.).

Varebeholdninger
Varebeholdninger måles til kostpris inklusive indirekte produktionsomkostninger. Omkostningerne bliver vurderet 
løbende for at sikre optimal måling af forventet råvareforbrug, lønomkostninger, kapacitetsudnyttelse samt andre 
relevante faktorer. Ændringer i parametrene kan have en indflydelse på værdien af lageret. Er nettorealisationsværdien 
af lageret lavere end kostprisen, nedskrives til nettorealisationsværdi. Nedskrivningsbehovet på varebeholdninger 
vurderes løbende og baseres på en individuel vurdering af produktet eller produktgruppen og produkternes forventede 
afsætning Den regnskabsmæssige værdi af varebeholdninger udgør 1 741 mio kr ultimo 2011 (2010: 1 640 mio kr )

af lageret lavere end kostprisen, nedskrives til nettorealisationsværdi. Nedskrivningsbehovet på varebeholdninger 
vurderes løbende og baseres på en individuel vurdering af produktet eller produktgruppen og produkternes forventede 
afsætning. Den regnskabsmæssige værdi af varebeholdninger udgør 1.741 mio. kr. ultimo 2011 (2010: 1.640 mio. kr.). 

Udskudte skatteaktiver og -forpligtelser
Udskudte skatteaktiver og -forpligtelser er indregnet i regnskabet. Fastsættelse af værdien af disse aktiver og 
forpligtelser kræver også ledelsens vurdering. I værdien af de udskudte skatteaktiver er der taget højde for ledelsens 
forventninger til den fremtidige skattemæssige indkomst, samt hvorvidt denne er tilstrækkelig til at udnytte de midlertidige 
forskelle og dække ikke-anvendte skattemæssige underskud. Den regnskabsmæssige værdi af udskudte skatteaktiver 
og udskudte skatteforpligtelser udgør henholdsvis 275 mio. kr. og 905 mio. kr. ultimo 2011 (2010: henholdsvis 71 mio. kr. 
og 493 mio. kr.).

Hensættelse til imødegåelse af tab
Hensættelse til imødegåelse af tab på tilgodehavender fra salg er baseret på en landespecifik kreditvurdering fra 
eksterne kreditvurderingsvirksomheder. Herudover indeholder hensættelserne også ledelsens vurdering og gennemgang 
af de enkelte tilgodehavender baseret på den enkelte kundes kreditværdighed og den aktuelle økonomiske udvikling. 
Såfremt kundernes økonomiske situation ændrer sig i fremtiden, kan det give anledning til yderligere nedskrivningsbehov  
i fremtidige regnskabsperioder. Den regnskabsmæssige værdi af hensættelser til imødegåelse af tab udgør ultimo 2011 
164 mio. kr. (2010: 133 mio. kr.).

Hensættelser og eventualforpligtelser
Ledelsen vurderer løbende behovet for hensættelser og eventualforpligtelser. I vurderingen tages der højde for 
sandsynligheden for, at Novozymes bliver forpligtet til at afgive økonomiske ressourcer, samt det beløb, som 
forpligtelserne forventes at blive afregnet med. Da disse vurderinger er baseret på skøn om fremtiden, er de behæftet 
med stor usikkerhed og kan give anledning til ændringer i beløb i fremtidige regnskabsperioder. Yderligere information 
kan findes i note 22. Den regnskabsmæssige værdi af hensættelser udgør 250 mio. kr. ultimo 2011 (2010: 232 mio. kr.).

Aktieoptioner
Opgørelsen af aktieoptionsprogrammer foretages ved hjælp af Black-Scholes-modellen. Inputvariablerne til denne model 
inkluderer formodninger om aktieoptionens forventede volatilitet og levetid. Disse inputvariabler er baseret på 
estimater og kan påvirke de indregnede personaleomkostninger og -forpligtelser. Opgørelsen er også baseret på et skøn 
over sandsynligheden for, at optionerne bliver udnyttet, samt forventet personaleomsætning. Yderligere information om 
aktieoptioner findes i note 25. 

Se også note 37 om finansielle risikofaktorer.

76


Novozymes Koncernen
          Noter

Note 1 - Forretningssegmenter

Novozymes' forretningssegmenter afspejler den måde, hvorpå aktiviteterne er opdelt og styret. De fleste produktionsfaciliteter er fælles 
for hele Enzyme Business, hvorfor aktiviteterne betragtes som integrerede. Omsætningen i Enzyme Business kan derfor ikke opdeles i 
yderligere aktiviteter; se også afsnittet Virksomhedsprofil . Bruttoresultatet er den primære parameter, som ledelsen anvender til at 
vurdere segmenternes opnåede resultater.

Produktionsomkostningerne er direkte fordelt. Funktionerne vedrørende salg og distribution, forskning og udvikling samt administration 
anses som fælles for begge segmenter, og derfor samles omkostningerne vedrørende disse funktioner under Corporate-funktionen. Salg 
mellem segmenterne er fratrukket i det sælgende selskabs omsætning og udgør 16 mio. kr. for 2011 (2010: 16 mio. kr.).

Enzyme Bio- Enzyme Bio-
Resultatopgørelse Business Business Corporate I alt Business Business Corporate I alt

Mio. kr. Mio. kr. Mio. kr. Mio. kr. Mio. kr. Mio. kr. Mio. kr. Mio. kr.

Omsætning 9.489      1.021      -                 10.510       9.109         615         -               9.724         
Produktionsomkostninger 3.921      681         -                 4.602         3.771         541         -               4.312         
Bruttoresultat 5.568      340        -               5.908       5.338       74           -              5.412       
Salgs- og distributionsomkostninger   1.376          1.376           1.242        1.242         
Forsknings- og udviklingsomkostninger   1.464          1.464           1.360        1.360         
Administrationsomkostninger   778             778              762           762            
Andre driftsindtægter, netto   50               50                69             69              
Resultat af primær drift / EBIT   2.340        2.117       

Investeringer
Immaterielle aktiver 29           2             3                 34              3                33           -               36              
Materielle aktiver 962         210         118             1.290         950            264         126           1.340         
Investeringer i alt 991         212        121           1.324       953          297         126           1.376       

Afskrivninger
Immaterielle aktiver 37           45           106             188            38              16           66             120            
Materielle aktiver 371         74           123             568            336            31           128           495            
Afskrivninger i alt 408         119        229           756          374          47           194           615          

Nedskrivninger
Immaterielle aktiver -              30           -                 30              -                50           -               50              
Materielle aktiver -              -              -                 -                14              -              -               14              
Nedskrivninger i alt -              30          -               30            14            50           -              64            

Driftsaktiver
Varebeholdninger 1.603      138         -                 1.741         1.482         158         -               1.640         
Tilgodehavender fra salg 1.859      112         -                 1.971         1.660         112         -               1.772         
         

2011 2010

77


Novozymes Koncernen
          Noter

Note 1 - Forretningssegmenter - fortsat

Geografisk fordeling

2011 2010
Mio. kr. Mio. kr.

Omsætning
Danmark 112             117             
Øvrige Europa, Mellemøsten og Afrika 3.707          3.447          
Nordamerika 3.691          3.580          
Asien og Oceanien 1.958          1.827          
Latinamerika 1.042          753             
Omsætning i alt 10.510      9.724          

Immaterielle og materielle aktiver
Danmark 4.010          3.027          
Øvrige Europa, Mellemøsten og Afrika 74               248             
Nordamerika 2.288          1.681          
Asien og Oceanien 1.967          1.849          
Latinamerika 439             131             
Immaterielle og materielle aktiver i alt 8.778        6.936          

Anlægsinvesteringer
Danmark 358             389             
Øvrige Europa, Mellemøsten og Afrika 39               30               
Nordamerika 648             468             
Asien og Oceanien 250             426             
Latinamerika 29               63               
Investeringer i alt 1.324          1.376          

Koncernen driver virksomhed i fire geografiske områder: Europa/MEA, Nordamerika, Asien og Oceanien 
samt Latinamerika.

Note 2 - Omsætning

2011 2010
Mio. kr. Mio. kr.

Vaskemiddelenzymer 3.325          3.151          
Føde- og drikkevareenzymer 3.033          2.850          
Bioenergienzymer 1.782          1.846          
Foder- og andre tekniske enzymer 1.349          1.262          
Mikroorganismer 767             429             
Biofarma 254             186             
Omsætning i alt 10.510      9.724          

Heraf udgør salget til de fem største kunder i % af omsætningen 28% 28%

Den geografiske fordeling sker ud fra placeringen af koncernens omsætning, immaterielle og materielle 
aktiver samt anlægsinvesteringer. Den geografiske fordeling af omsætningen registreres som værende til det 
land, hvor kunden er hjemmehørende. For en række strategiske kunder leveres der centralt til anviste 
lokationer, og den endelige modtager er ikke kendt. Den geografiske fordeling af omsætningen kan derfor 
indeholde væsentlige ændringer årene imellem, såfremt leveringsstedet til de strategiske kunder ændres.

78


Novozymes Koncernen
          Noter

Note 3 - Personaleomkostninger

2011 2010
Mio. kr. Mio. kr.

Lønninger 2.246               2.108               
Pensioner 209                  196                  
Andre omkostninger til social sikring 172                  156                  
Andre personaleomkostninger 139                  119                  
Aktiebaseret aflønning 111                  88                    
Personaleomkostninger i alt 2.877              2.667              

Indregnet i resultatopgørelsen i følgende poster:
Produktionsomkostninger 1.043               978                  
Salgs- og distributionsomkostninger 622                  549                  
Forsknings- og udviklingsomkostninger 766                  738                  
Administrationsomkostninger 445                  401                  

2.876              2.666              
Indregnet i aktiver som:
Forskydning i lønandel indregnet i varebeholdninger 1                      1                      
Personaleomkostninger i alt 2.877              2.667              

Geografisk fordeling:
Danmark 1.627               1.558               
Øvrige Europa, Mellemøsten og Afrika 243                  212                  
Nordamerika 601                  530                  
Asien og Oceanien 292                  289                  
Latinamerika 114                  78                    
Personaleomkostninger i alt 2.877              2.667              

Gennemsnitligt antal medarbejdere i koncernen 5.751 5.357

Gennemsnitligt antal medarbejdere i R&D-afdelingen 1.204 1.051

Andel af medarbejdere uden for Danmark
i % af samlet antal medarbejdere 57% 56%

Geografisk fordeling af medarbejdere, se note 45.

79


Novozymes Koncernen
          Noter

Note 4 - Ledelsesvederlag

DIREKTIONEN

Vederlag eksklusive aktiebaseret aflønning
2011 2010

Mio. kr. Mio. kr.
Gage 22 19
Kontant bonus 7 7
Pension 6 6
Vederlag i alt til direktionen eksklusive aktiebaseret aflønning 35 32

Aktier og aktieoptioner
Aktier

1. januar Tilgang Afgang 31. december Markedsværdi
2011* i året i året 2011 Mio. kr. Styk

Steen Riisgaard       788.110                 -     (78.000)            710.110                61,9       58.575 
Per Falholt       474.005                 -   (163.670)            310.335                28,8               - 
Benny D. Loft       480.905                 -    (170.570)            310.335                28,8         2.260 
Peder Holk Nielsen       518.405                 -    (208.070)            310.335                28,8               - 
Thomas Nagy       328.135                 -                 -            328.135                30,6            500 
Thomas Videbæk       328.135                 -      (25.270)            302.865                28,1               - 
Beholdning af aktier og 
aktieoptioner    2.917.695                 -    (645.580)         2.272.115              207,0       61.335 

Aktieoptioner

Vederlaget består af en fast grundløn (grundløn og pensionsbidrag), en kontant bonus samt aktiebaseret aflønning. 
Ingen af direktionsmedlemmernes faste grundløn overstiger 6 mio. kr. Den variable del af det samlede vederlag 
(kontant bonus og aktiebaseret aflønning) er forholdsmæssigt stor sammenholdt med den faste grundløn og er 
afhængig af opnåelse af individuelle mål samt virksomhedens mål for finansielle, sociale og miljømæssige resultater. 
Den kontante bonus kan maksimalt udgøre fem måneders fast løn. Retningslinjer for direktionens aflønning er 
godkendt af generalforsamlingen, og uddybende information kan findes på www.novozymes.com.

Ansættelseskontrakterne for medlemmerne af direktionen indeholder i øvrigt vilkår, som er sædvanlige for 
direktionsmedlemmer i danske børsnoterede selskaber, herunder gensidige opsigelsesvarsler og 
konkurrenceklausuler. Såfremt direktøren opsiges af selskabet, uden at dette skyldes misligholdelse fra direktørens 
side, opnår direktøren krav på kompensation, som efter omstændighederne kan beløbe sig til maksimalt tre års fast 
løn og pensionsbidrag.

I 2011 blev der etableret et nyt, langsigtet, aktiebaseret incitamentsprogram for direktionen. Incitamentsprogrammet 
er et treårigt aktiebaseret program for perioden 2011-2013 med frigivelse af aktierne i januar 2014. Programmet er 
baseret på opnåelsen af akkumuleret økonomisk profit i den treårige periode. Anvendelsen af økonomisk profit som 
mål for programmet skal sikre, at Novozymes' direktion fokuserer på at opnå virksomhedens langsigtede forventning 
om en årlig salgsvækst på over 10% i perioden, en overskudsgrad på over 20% i perioden og et afkast af investeret 
kapital (ROIC) på over 22% ultimo perioden. Der er i alt tildelt 699.300 aktier. Dette er baseret på forventet 
økonomisk profit og udbytte og vil blive tilpasset en gang årligt. Dagsværdien på tildelingstidspunktet var 108 mio. 
kr., som vil blive omkostningsført over den treårige periode, under forudsætning af at målet for akkumuleret 
økonomisk profit bliver nået. Forudsætningen er uændret, og 36 mio. kr. er derfor blevet omkostningsført i 2011. 
Derudover er 15 mio. kr. (2010: 20 mio. kr.) blevet omkostningsført vedrørende aktieoptionsprogrammet fra tidligere 
år, som ikke er tildelt endnu.

* Regulering i primosaldo på grund af begrænsning i sidste års aktieoptionsprogram.

80


Novozymes Koncernen
          Noter

Note 4 - Ledelsesvederlag - fortsat

BESTYRELSEN OG REVISIONSKOMITEEN

Vederlag
Bestyrelsen Revisions- 2011 Bestyrelsen Revisions- 2010

komiteen t. kr. komiteen t. kr.
Henrik Gürtler 1.250            -                 1.250           833                  -                 833                   
Kurt Anker Nielsen 833               417                1.250           500                  333                833                   
Paul Petter Aas 417               -                 417              333                  -                 333                   
Jerker Hartwall* 69                 35                  104              333                  167                500                   
Søren Henrik Jepsen 417               -                 417              333                  -                 333                   
Lars Bo Køppler** 417               -                 417              28                    -                 28                     
Ulla Morin 417               -                 417              333                  -                 333                   
Michael Munksø** -               -                 -               305                  -                 305                   
Lena Olving* 347               174                521              -                  -                 -                    
Agnete Raaschou-Nielsen* 347               174                521              -                  -                 -                    
Jørgen Buhl Rasmussen* 347               -                 347              -                  -                 -                    
Walther Thygesen* 69                 35                  104              333                  167                500                   
Mathias Uhlén 417               -                 417              333                  -                 333                   
Vederlag 5.347            835               6.182         3.664             667               4.331               

** Michael Munksø er fratrådt bestyrelsen, og Lars Bo Køppler er indtrådt pr. 1. december 2010.

Bestyrelseshonoraret inkluderer ikke sociale afgifter afholdt af Novozymes.

Aktier
1. januar Tilgang Afgang 31. december Markedsværdi

2011 i året i året 2011 Mio. kr.
Henrik Gürtler -                 -               -                  -                 -                    
Kurt Anker Nielsen 49.845           -               -                  49.845           8,8                    
Paul Petter Aas -                 -               -                  -                 -                    
Søren Henrik Jepsen 2.200             130              (2.050)             280                -                    
Lars Bo Køppler -                 -               -                  -                 -                    
Ulla Morin 2.080             -               -                  2.080             0,4                    
Lena Olving -                 -               -                  -                 -                    
Agnete Raaschou-Nielsen -                 430              -                  430                0,1                    
Jørgen Buhl Rasmussen -                 -               -                  -                 -                    
Mathias Uhlén -                 -               -                  -                 -                    
Aktier 54.125          560            (2.050)           52.635          9,3                   

De medarbejdervalgte bestyrelsesmedlemmer besidder også aktieoptioner i Novozymes A/S, som er tildelt i 
forbindelse med tidligere års aktieoptionstildelinger, der omfattede samtlige ansatte i Novozymes på de pågældende 
tidspunkter.

* Jerker Hartwall og Walter Thygesen er udtrådt af bestyrelsen i 2011. Agnete Raaschou-Nielsen, Lena Olving og Jørgen 
Buhl Rasmussen er indtrådt pr. 1. marts 2011.

81


Novozymes Koncernen
          Noter

Note 5 - Honorar til generalforsamlingsvalgt revisor

2011 2010
Mio. kr. Mio. kr.

Revision 8                    8                        
Andre erklæringsopgaver med sikkerhed 0                    0                        
Skatterådgivning 6                    6                        
Andre ydelser 2                    2                        
Honorar til den generalforsamlingsvalgte revisor 16                 16                     

Note 6 - Af- og nedskrivninger

2011 2010
Mio. kr. Mio. kr.

Indregnet i resultatopgørelsen i følgende poster:
Produktionsomkostninger 445                381                    
Salgs- og distributionsomkostninger 24                  22                      
Forsknings- og udviklingsomkostninger 75                  88                      
Administrationsomkostninger 24                  18                      
Af- og nedskrivninger vedrørende materielle aktiver 568              509                   

Indregnet i resultatopgørelsen i følgende poster:
Produktionsomkostninger 112                104                    
Salgs- og distributionsomkostninger 10                  14                      
Forsknings- og udviklingsomkostninger 92                  46                      
Administrationsomkostninger 4                    6                        
Af- og nedskrivninger vedrørende immaterielle aktiver 218              170                   

Af- og nedskrivninger 786              679                   

Heraf udgør nedskrivninger på bygninger i 2011 0 mio. kr. (2010: 14 mio. kr., som er indeholdt i
Produktionsomkostninger).

Heraf udgør nedskrivninger på knowhow i 2011 30 mio. kr. (2010: 50 mio. kr.), som er indeholdt i 
Produktionsomkostninger.

Note 7 - Andre driftsindtægter, netto

2011 2010
Mio. kr. Mio. kr.

Indtægter og tilskud vedr. forskningsprojekter/-samarbejder 49                  66                      
Andre driftsindtægter, netto 23                  3                        
Tab ved salg af aktiviteter (22)                 -                        
Andre driftsindtægter, netto 50                 69                     

82


Novozymes Koncernen
          Noter

Note 8 - Finansielle indtægter

2011 2010
Mio. kr. Mio. kr.

Renteindtægter 18                  45                      
Valutagevinst vedrørende derivater, netto 161                31                      
Øvrige valutakursgevinster, netto 29                  37                      
Finansielle indtægter 208               113                   

Note 9 - Finansielle omkostninger

2011 2010
Mio. kr. Mio. kr.

Renteomkostninger 110                94                      
Andre finansielle omkostninger 20                  20                      
Aktiebaseret aflønning og kursregulering af værdipapirer 19                  19                      
Aktiverede renteomkostninger (anvendt rentesats 3,9% p.a. (2010: 3,9%)) (16)                 (26)                    
Finansielle omkostninger 133               107                   

Note 10 - Skat af årets resultat

2011 2010
Mio. kr. Mio. kr.

Aktuel skat af årets resultat 487                415                    
Ændring i udskudt skat 69                  81                      
Regulering vedr. tidligere år 31                  13                      
Skat i resultatopgørelsen 587               509                   

Opgørelse af effektiv skatteprocent:
Selskabsskattesats i Danmark 25,0% 25,0%
Ikke-fradragsberettigede omkostninger, netto 0,6% 1,4%
Afvigelse i udenlandske skattesatser  (0,7)% 0,5%
Øvrige reguleringer  (0,6)%  (2,9)%
Effektiv skatteprocent 24,3% 24,0%

83


Novozymes Koncernen
          Noter

Note 11 - Immaterielle aktiver

Erhvervede
Færdiggjorte it- patenter,  vare- It-udviklings-

udviklings- mærker, licencer projekter under
projekter* og knowhow Goodwill udførelse* I alt

Mio. kr. Mio. kr. Mio. kr. Mio. kr. Mio. kr.

Kostpris pr. 1. januar 2011 269              1.048                   529              11                   1.857           
Valutakursregulering 1                 (9)                         (28)               -                      (36)               
Køb af aktiviteter og virksomheder -                  1.047                   360              -                      1.407           
Årets tilgang -                  -                           -                   34                   34                
Årets afgang -                  (190)                     (26)               -                      (216)             
Kostpris pr. 31. december 2011 270              1.896                   835              45                   3.046           

Af- og nedskrivninger pr. 1. januar 2011 236              535                      16                787              
Valutakursregulering 1                 (2)                         -                   (1)                 
Årets afskrivninger 10                178                      -                   188              
Årets nedskrivninger -                  30                        -                   30                
Årets afgang -                  (163)                     (16)               (179)             
Af- og nedskrivninger pr. 31. december 2011 247              578                      -                   825              

Regnskabsmæssig værdi pr. 31. december 2011 23                1.318                   835              45                   2.221           

Kostpris pr. 1. januar 2010 232              992                      456              45                   1.725           
Valutakursregulering - 34                        62                - 96                
Årets tilgang - 22                        11                3                     36                
Overført (til)/fra andre poster 37                - - (37)                  -                   
Kostpris pr. 31. december 2010 269              1.048                   529              11                   1.857           

Af- og nedskrivninger pr. 1. januar 2010 225              363                      13                601              
Valutakursregulering - 13                        3                  16                
Årets afskrivninger 11                109                      - 120              
Årets nedskrivninger - 50                        - 50                
Af- og nedskrivninger pr. 31. december 2010 236              535                      16                787              

Regnskabsmæssig værdi pr. 31. december 2010 33                513                      513              11                   1.070           

* Egenudviklede aktiver.

Der er i 2011 foretaget nedskrivninger på 30 mio. kr. (2010: 50 mio. kr.) baseret på en konkret vurdering af knowhowaktiver.

84


Novozymes Koncernen
          Noter

Note 12 - Nedskrivningstest på goodwill

2011 Mikroorganismer Biofarma
Goodwill 484              174                 
Forventet salgsvækst 6-9% 10-15%
Salgsvækst, terminalværdi 2,0% 0,7%

2010 Mikroorganismer Biofarma
Goodwill 128              180                 
Forventet salgsvækst 7,6% 10-15%
Salgsvækst, terminalværdi 3,0% 0,7%

Der er pr. 31. december 2011 gennemført nedskrivningstest af den regnskabsmæssige værdi af 
goodwill. Goodwill vedrører tre pengestrømsgenerende enheder fordelt på forretningsområderne 
enzymer, mikroorganismer og biofarma. Nedskrivningstesten har ikke afdækket behov for nedskrivning 
af de bogførte værdier (2010: 0 mio. kr.). De enkelte forretningsområder er nærmere beskrevet i afsnittet 
Virksomhedsprofil .

Ved nedskrivningstest sammenholdes den enkelte pengestrømsgenererende enheds 
tilbagediskonterede pengestrømme med de regnskabsmæssige værdier i enheden. Pengestrømme er 
baseret på budgetter og forretningsplaner for årene 2012-2026, som er blevet risikojusteret for at afspejle 
usikkerheden i de langsigtede forretningsplaner.

Der er i 2011 anvendt en diskonteringsfaktor før skat på 5,1% for alle forretningsområder sammenlignet 
med 2010 (5,6%). Dette skyldes primært, at den risikofrie rente i løbet af 2011 var faldende. Der er i 
forbindelse med årets nedskrivningstest foretaget en følsomhedsanalyse som udgangspunkt i en 
diskonteringsfaktor, som ligger på niveau med 2010. En nedskrivningstest med udgangspunkt heri ville 
ikke give anledning til nedskrivninger.

Værdien af goodwill for enzymforretningen udgør 177 mio. kr. (2010: 205 mio. kr.), og det forventede 
overskud for 2012 for dette forretningsområde overstiger væsentligt værdien af goodwill. 
Forudsætningerne for beregningen af enzymforretningens forventede overskud/tilbagediskonterede 
pengestrømme er baseret på forventninger til koncernens udvikling som beskrevet under Mål og 
forventninger .

For de to andre pengestrømsgenererende enheder er de væsentlige forudsætninger for beregning af de 
tilbagediskonterede pengestrømme baseret på vurderinger af den enkelte enhed og er som følger:

85


Novozymes Koncernen
          Noter

Note 13 - Materielle aktiver

Produktions- Andre anlæg, Materielle 
Grunde og anlæg og driftsmateriel aktiver under
bygninger maskiner og inventar opførelse og I alt

forudbetalinger

Mio. kr. Mio. kr. Mio. kr. Mio. kr. Mio. kr.

Kostpris pr. 1. januar 2011 3.665            5.470            1.153             1.700             11.988       
Valutakursregulering 45                 86                 16                  66                  213            
Køb af aktiviteter og virksomheder 44                 10                 3                    -                    57              
Årets tilgang 29                 215               88                  958                1.290         
Årets afgang (60)               (369)              (227)               -                    (656)           
Overført (til)/fra andre poster 288               867               70                  (1.225)            -                 
Kostpris pr. 31. december 2011 4.011          6.279          1.103           1.499             12.892     

Af- og nedskrivninger pr. 1. januar 2011 1.612            3.741            769                6.122         
Valutakursregulering 19                 62                 13                  94              
Årets afskrivninger 184               290               94                  568            
Tilbageførte afskrivninger på årets afgang (51)               (217)              (181)               (449)           
Af- og nedskrivninger pr. 31. december 2011 1.764          3.876          695               6.335       

Regnskabsmæssig værdi pr. 31. december 2011 2.247          2.403          408               1.499             6.557       

Kostpris pr. 1. januar 2010 3.438            5.123            1.063             906                10.530       
Valutakursregulering 147               203               49                  52                  451            
Årets tilgang 38                 116               68                  1.118             1.340         
Årets afgang (17)               (220)              (96)                 -                    (333)           
Overført (til)/fra andre poster 59                 248               69                  (376)               -                 
Kostpris pr. 31. december 2010 3.665          5.470          1.153           1.700             11.988     

Af- og nedskrivninger pr. 1. januar 2010 1.415            3.574            737                5.726         
Valutakursregulering 56                 112               28                  196            
Årets afskrivninger 134               271               90                  495            
Årets afskrivninger 14                 -                    -                     14              
Tilbageførte afskrivninger på årets afgang (7)                 (216)              (86)                 (309)           
Af- og nedskrivninger pr. 31. december 2010 1.612          3.741          769               6.122       

Regnskabsmæssig værdi pr. 31. december 2010 2.053 1.729 384 1.700 5.866

Forpligtelser vedrørende investeringer i materielle aktiver over for tredjemand udgør 326 mio. kr. pr. 31. december 2011 (2010: 
347 mio. kr.).

I ovennævnte køb af materielle aktiver er inkluderet renter, 16 mio. kr. (2010: 26 mio. kr.), som også indgår i 
pengestrømsopgørelsen under finansielle reserver som investeringsaktiviteter.

86


Novozymes Koncernen
          Noter

Note 14 - Udskudt skat

 2011 2010
 Mio. kr. Mio. kr.

Udskudt skat pr. 1. januar (422)                    (632)             
Valutakursregulering 6                          4                  
Opkøb af aktiviteter og virksomheder (28)                      -                   
Skat vedrørende resultatopgørelsen (26)                      145              
Skat af egenkapitalposter (160)                    61                
Udskudt skat pr. 31. december (630)                    (422)           

Udskudte skatteaktiver 275                      71                
Udskudte skatteforpligtelser (905)                    (493)             
Udskudt skat pr. 31. december (630)                    (422)           

Udskudte Udskudte
skatteaktiver skatteforpligtelser I alt

Mio. kr. Mio. kr. Mio. kr.

Immaterielle og materielle aktiver 75              (1.018)                 (943)             
Udskudt skat vedrørende varebeholdninger 277            (145)                    132              
Fremførbare underskud og genbeskatningssaldo 36              -                          36                
Aktieoptioner 115            -                          115              
Forpligtelser og andet 246            (216)                    30                

749          (1.379)                 (630)           
Modregning (474)           474                      -                   
Udskudt skat pr. 31. december 2011 275          (905)                    (630)           

Forfalden efter mere end 12 måneder (592)             
Ikke indregnet andel af fremførbare underskud mv. 38              

Udskudte Udskudte
skatteaktiver skatteforpligtelser I alt

Mio. kr. Mio. kr. Mio. kr.

Immaterielle og materielle aktiver 162            (735)                    (573)             
Udskudt skat vedrørende varebeholdninger 315            (313)                    2                  
Fremførbare underskud og genbeskatningssaldo 18              (18)                      -                   
Aktieoptioner 260            -                          260              
Forpligtelser og andet 283            (394)                    (111)             

1.038       (1.460)                 (422)           
Modregning (967)           967                      -                   
Udskudt skat pr. 31. december 2010 71            (493)                    (422)           

Forfalden efter mere end 12 måneder (396)             
Ikke indregnet andel af fremførbare underskud mv. 79              

Udskudte skatteaktiver vedrørende fremførbare skattemæssige underskud er indregnet i det omfang, 
underskuddene forventes at kunne realiseres i form af fremtidige skattemæssige overskud.

87


Novozymes Koncernen
          Noter

Note 15 - Øvrige finansielle aktiver

2011 2010
Mio. kr. Mio. kr.

Finansielle aktiver disponible for salg -                      96                   
Derivater 48                   132                 
Øvrige finansielle aktiver pr. 31. december 48                  228                

Langfristede aktiver -                      50                   
Kortfristede aktiver 48                   178                 

I 2010 bestod finansielle aktiver disponible for salg af en mindre investering i aktiebeholdninger og
en midlertidig investering.

Note 16 - Varebeholdninger

2011 2010
Mio. kr. Mio. kr.

Råvarer og hjælpematerialer 268                 216                 
Varer under fremstilling 361                 402                 
Færdigvarer 1.112              1.022              
Varebeholdninger 1.741            1.640              

Årets vareforbrug, som indgår under Produktionsomkostninger, udgør 2.546 mio. kr. mod 2.217 mio. kr. 
i 2010.

Årets omkostningsførte nedskrivninger af varebeholdninger 72                   50                   
Årets tilbageførte nedskrivninger af varebeholdninger 50                   48                   

En del af årets tilbageførsel af nedskrivninger kan henføres til, at de nedskrevne varebeholdninger er 
genanvendt i produktionen.

88


Novozymes Koncernen
          Noter

Note 17 - Tilgodehavender fra salg

2011 2010
Mio. kr. Mio. kr.

Tilgodehavender fra salg 2.082                1.860                
Hensættelse til imødegåelse af tab (164)                  (133)                  

1.918              1.727                
  
Tilgodehavender fra nærtstående virksomhed 53                     45                     
Tilgodehavender fra salg pr. 31. december 1.971              1.772                

Bevægelser på hensættelse til imødegåelse af tab:
Pr. 1. januar 133                   125                   
Hensættelse i året 74                     64                     
Realiserede nedskrivninger i året (12)                    (18)                    
Tilbageførte hensættelser (31)                    (38)                    
Hensættelse til tab pr. 31. december 164 133

Omkostningen er indeholdt i Salgs- og distributionsomkostninger.

Aldersfordelingen af forfaldne nettotilgodehavender (ikke nedskrevne) er følgende:

Forfaldsperiode:
Op til 30 dage 209 155
Mellem 30 og 90 dage 32 32
Mellem 91 og 365 dage 1 3
Forfaldne nettotilgodehavender pr. 31. december 242                 190                  

Note 18 - Tilgodehavende/skyldig skat

2011 2010
Mio. kr. Mio. kr.

Pr. 1. januar 146                   113                   
Valutakursregulering -                        2                       
Opkøb af aktiviteter og virksomheder (21)                    -                        
Skat vedrørende resultatopgørelsen (561)                  (654)                  
Skat af anden totalindkomst -                        (1)                      
Skat af egenkapitalposteringer 48                     77                     
Betalt i året, netto 518                   609                   
Tilgodehavende/(skyldig) skat pr. 31. december 130                 146                  

Tilgodehavende skat 167                   232                   
Skyldig skat (37)                    (86)                    
Tilgodehavende/(skyldig) skat pr. 31. december 130                 146                  

Heraf forfalden efter mere end 12 måneder -                        -                        

89


Novozymes Koncernen
          Noter

Note 19 - Andre tilgodehavender

2011 2010
Mio. kr. Mio. kr.

Deposita 19                    32                    
Forudbetalte omkostninger 87                    64                    
Andre tilgodehavender 89                    153                  
Andre tilgodehavender pr. 31. december 195                249                  

Andre tilgodehavender er primært forfaldne inden for ét år fra balancedagen.

Note 20 - Aktiekapital

2011 2010
Mio. kr. Mio. kr.

Aktiekapital

Nominel værdi
A-aktiekapital 107                  107                  
B-aktiekapital 543                  543                  
Aktiekapital pr. 31. december 650                650                  

2011 2010
Stk. Stk.

Antal aktier
A-aktier a 2 kr./stk.* 53.743.600 53.743.600
B-aktier a 2 kr./stk.* 271.256.400 271.256.400
Aktier i alt pr. december 325.000.000 325.000.000

* Omregnet for at afspejle 1:5-aktiesplit af selskabets A- og B-aktier. Stykstørrelsen blev ændret fra
10 kr. til 2 kr.

Hver A-aktie giver ret til 20 stemmer, mens en B-aktie giver ret til 2 stemmer. 

2011 2010
Stk. Stk.

Aktier i omløb  
Antal pr. 1. januar 314.707.510    310.876.225    
Køb af egne aktier (2.455.000)      -                      
Salg af egne aktier 2.832.060        3.831.285        
Antal aktier i omløb pr.  31. december 315.084.570  314.707.510    

90


Novozymes Koncernen
          Noter

Note 20 - Aktiekapital - fortsat

2011 2010
Mio. kr. Mio. kr.

Egne aktier - B-aktier

Bogført værdi
Bogført værdi pr. 1. januar 1.479               1.624               
Årets tilgang 400                  -                      
Årets afgang (165)                (145)                
Bogført værdi pr. 31. december 1.714             1.479              

Nominel værdi
Nominel værdi pr. 1. januar 21                    28                    
Årets tilgang 5                      -                      
Årets afgang (6)                    (7)                    
Nominel værdi pr. 31. december 20                  21                   

2011 2010
Stk. Stk.

Antal egne aktier
Antal pr. 1. januar 10.292.490      14.123.775      
Årets tilgang 2.455.000        -                      
Årets afgang (2.832.060)      (3.831.285)      
Antal pr.  31. december 9.915.430      10.292.490     

Procent af aktiekapitalen
Procent af aktiekapitalen pr. 1. januar 3,2% 4,3%
Årets tilgang 0,8% 0,0%
Årets afgang  (0,9)%  (1,1)%
Procent af aktiekapitalen pr. 31. december 3,1% 3,2%

2011 2010
Mio. kr. Mio. kr.

Resultatgrundlag for indtjening pr. aktie 1.828             1.614              

2011 2010
Stk. Stk.

Gennemsnitligt antal aktier:
Gennemsnitligt antal aktier 315.156.775    313.177.970    
Regulering for aktieoptioner 4.799.444        6.200.540        
Gennemsnitligt antal udvandede aktier 319.956.219  319.378.510   

Note 21 - Minoritetsinteresser

2011 2010
Mio. kr. Mio. kr.

Minoritetsinteresser pr. 1. januar 12                    10                    
Andel af årets resultat 2                      1                      
Valutakursregulering 1                      1                      
Minoritetsinteresser pr. 31. december 15                  12                   

91


Novozymes Koncernen
          Noter

Note 22 - Hensatte forpligtelser

2011 2010
Mio. kr. Mio. kr.

Hensatte forpligtelser pr. 1. januar 232                   168                   
Valutakursregulering (2)                      8                       
Køb af aktiviteter og virksomheder 15                     -                        
Årets tilgang 37                     71                     
Tilbageført i året (20)                    (1)                      
Årets forbrug (12)                    (14)                    
Hensatte forpligtelser pr. 31. december 250                 232                  

Kortfristede 98                     50                     
Langfristede 152                   182                   

Note 23 - Øvrige finansielle forpligtelser

2011 2010
Mio. kr. Mio. kr.

Kreditinstitutter 1.666                1.792                
Derivater 176                   54                     
Øvrige finansielle forpligtelser 20                     19                     
Øvrige finansielle forpligtelser pr. 31. december 1.862              1.865               

Langfristede 1.604                1.574                
Kortfristede 258                   291                   

Kreditinstitutterne skal betales inden for følgende perioder fra balancedagen:

Mindre end 1 år 152                   271                   
Mellem 1 og 2 år 562                   5                       
Mellem 2 og 3 år 5                       562                   
Mellem 3 og 4 år 488                   5                       
Mellem 4 og 5 år 5                       490                   
Efter 5 år 454                   459                   
Kreditinstitutter pr. 31. december 1.666              1.792               

Herudover dækker hensatte forpligtelser en række mindre forhold, herunder andre langfristede 
personaleydelser, returvareforpligtelse mv. Forpligtelserne forventes nedbragt over en længere årrække.

Hensatte forpligtelser omfatter poster vedrørende forpligtelser til genetablering af lejemål ved fraflytning, 
betingede købsvederlag, verserende retssager, miljøsager samt langfristede personaleydelser.

Retablering vedrører forventede fremtidige omkostninger vedrørende fjernelse af installationer og anlæg 
samt genetablering mv. i forbindelse med fraflytning af lejemål. Omkostningerne forventes afholdt ved 
lejemålenes ophør om mininum 2 og maksimalt 15 år.

Betinget vederlag vedrører tidligere års opkøb og forventes afregnet løbende over en periode på op til seks 
år, dog med hovedparten inden udgangen af 2013.

Miljøforpligtelser vedrører forventede omkostninger til sikring af, at Novozymes' produktionssites ikke 
påvirker miljøet. Der er hensat til de estimerede omkostninger vedrørende konstaterede forhold, som 
forventes afholdt, enten når konkrete tiltag iværksættes, eller når grundene fraflyttes.

Novozymes er kontinuerligt involveret i en række retstvister, og der hensættes til de estimerede 
omkostninger baseret på den foreliggende vurdering af sagernes udfald. Sagerne forventes primært 
afklaret i 2012 og 2013.

92


Novozymes Koncernen
          Noter

2011 2010
Mio. kr. Mio. kr.

Gælden fordeler sig på følgende valutaer:
CNY 46                89                
DKK 600              618              
EUR 961              966              
INR 59                119              
Kreditinstitutter pr. 31. december 1.666         1.792           

Lån i kreditinstitutter udløber 2012-2029 og har rentesatser i intervallet 1,6-11,4%.

Ovenstående variable lån rentetilpasses i løbet af 2012.

Den regnskabsmæssige værdi af lån i kreditinstitutter svarer til dagsværdien.

Note 24 - Anden gæld

2011 2010
Mio. kr. Mio. kr.

Skyldige personaleomkostninger 536 537
Skyldige skatter og afgifter 0 10
Periodeafgrænsningsposter 92 108
Aktiebaseret aflønning 32 31
Anden gæld 559 631
Anden gæld pr. 31. december 1.219 1.317

93


Novozymes Koncernen
          Noter

Note 25 - Aktiebaseret aflønning

I tidligere år er der også tildelt aktieoptioner til direktionen med en løbetid på mellem seks og otte år. For 
ledende og øvrige medarbejdere er aktieoptionerne tidligere tildelt med en løbetid på otte år.

 
Antal optioner, 

der 
Udnyttelses- 

kurs pr.

Aktiekurs 
ved 

udnyttelse
Rest- 

løbetid Dagsværdi 
Aktieoptioner i Novozymes A/S I alt kan udnyttes  option i kr. i kr. i år Mio. kr.

Udestående pr. 1. januar 2011 12.376.360   3.778.750    75* 5**
Tilgang i året 28.095          
Udnyttede optioner i 2011 (2.941.345)    58* 166*
Fratrådte medarbejdere i 2011 (173.090)       
Udestående pr. 31. december 2011 9.290.020    3.467.455    80* 4**

Udestående pr. 1. januar 2010 16.674.490   6.057.370    65* 5**
Tilgang i året 20.580          
Udnyttede optioner i 2010 (3.978.170)    38* 129*
Fratrådte medarbejdere i 2010 (340.540)       
Udestående pr. 31. december 2010 12.376.360 3.778.750    75* 5**

Udestående program 2003 776.830        776.830       30           0       113             
Udestående program 2006 939.045        939.045       69           3       100             
Udestående program 2006 3.575            3.575           80           3       0                 
Udestående program 2007 1.681.785     1.681.785    99           4       129             
Udestående program 2007 98.440          -                   117         6       6                 
Udestående program 2007 25.945          25.945         119         4       2                 
Udestående program 2008 3.495.385     -                   78           5       341             
Udestående program 2008 64.880          40.275         83           6       6                 
Udestående program 2008 40.275          -                   81           5       4                 
Udestående program 2009 2.098.765     -                   89           6       179             
Udestående program 2009 16.420          -                   106         6       1                 
Udestående program 2010 23.025          -                   135         7       1                 
Udestående program 2011 25.650          -                   159         8       1                 
Udestående pr. 31. december 2011 9.290.020    3.467.455    80* 4** 883           

*   Udnyttelseskurserne er beregnet som et vægtet gennemsnit af flere optionsprogrammer.
**  Restløbetiden er opgjort som et vægtet gennemsnit af de udestående optioner.

Novozymes har etableret aktieoptionsprogrammer for direktion, ledende og øvrige medarbejdere. Formålet med 
optionsprogrammerne har været at sikre fælles mål hos ledelse, medarbejdere og aktionærer. Tildelingen af 
optioner har været og er afhængig af opfyldelse af resultat- og værdiskabelsesmål samt opnåelse af mål for 
bæredygtighed. 

I perioden 2007-2010 har der været etableret årlige aktieoptionsprogrammer med ret til at erhverve en aktie a 
nominelt 2 kr. pr. aktieoption. Tildelingen var baseret på den enkelte medarbejders grundløn samt opnåelsen af 
en række forretningsmæssige mål, herunder både finansielle og ikke-finansielle, fastlagt af bestyrelsen for de 
enkelte år. Aktieoptionerne har en optjeningsperiode på fire år og derefter en udnyttelsesperiode på fem år. For at 
kunne udnytte optionerne kræves det, at medarbejderen er ansat på udnyttelsestidspunktet, dog med undtagelse 
af personer, der er gået på pension, efterløn eller er blevet opsagt.

De ovennævnte aktiebaserede programmer er primært egenkapitalbaserede, og der er ikke indregnet en 
forpligtelse for disse. For tildelinger i lande, hvor besiddelse af udenlandske aktier ikke er tilladt, foretages der 
kontantafregning af aktieoptionernes værdi, og i 2011 udgør denne forpligtelse 32 mio. kr. (2010: 31 mio. kr.). 
Den indre værdi af kontantafregnede programmer udgør i 2011 13 mio. kr. (2010: 22 mio. kr.). 

I 2011 har der for danske medarbejdere været etableret et aktiekøbsprogram under bruttolønsordningen, hvor 
medarbejderne har købt aktier til den officielle handelskurs. De samlede indregnede personaleomkostninger i 
forbindelse med dette program, i 2011 24 mio. kr. (2010: 25 mio. kr), er inkluderet i note 3 - 
Personaleomkostninger. I alt er 130.030 aktier overført til medarbejderne.

I 2011 blev der etableret et langsigtet, aktiebaseret incitamentsprogram for direktionen. Se note 4 for yderligere 
information. Novozymes har derudover etableret et aktiebaseret incitamentsprogram for ledende medarbejdere 
for perioden 2011-2013 med tildeling af et antal båndlagte aktier hvert år. Programmet er baseret på opfyldelsen 
af specifikke finansielle og ikke-finansielle mål. Der er i alt tildelt 202.395 aktier i 2011. Dagsværdien på 
tildelingstidspunktet var 31 mio. kr., der vil blive omkostningsført over en fireårig periode. 

For egenkapitalbaserede programmer er der i 2011 indregnet 83 mio. kr. i resultatopgørelsen (2010: 60 mio. kr.). 
Værdien af årets tildeling af aktieoptioner udgør 1 mio. kr.

94


Novozymes Koncernen
          Noter

Note 25 - Aktiebaseret aflønning - fortsat

Ved beregningen af dagsværdien ved udgangen af perioden er der anvendt følgende forudsætninger:

2011 2010
Udbytte pr. aktie, kr. 1,90 1,60
Volatilitet, % 21,6 25,1
Gennemsnitlig risikofri rente, % 0,1 1,0
Børskurs 177 155

Dagsværdien for anden aktiebaseret aflønning er baseret på de gældende markedskurser og renter,
der var gældende på tildelingstidspunktet.

Dagsværdien af aktieoptioner beregnes på basis af Black-Scholes-modellen for værdiansættelse af 
optioner. Ved værdiansættelsen af optionernes værdi ved udgangen af året er der taget udgangspunkt i 
den historiske volatilitet i det seneste år. Den risikofrie rente er baseret på danske statsobligationer, der 
har en løbetid svarende til optionens forventede restløbetid. Optionernes forventede løbetid er fastsat til 
et år efter udløbet af bindingsperioden eller til optionens udløbsdato, såfremt denne er inden for ét år.

95


Novozymes Koncernen
          Noter

 

Note 26 - Fremmed valuta i balancen

Afdækning af aktiver og passiver i fremmed valuta (transaktionsrisiko)

Tabellen herunder viser koncernens aktiver og forpligtelser i fremmed valuta pr. 31. december 2011, 
opgjort som summen af hvert koncernselskabs aktiver og passiver i anden valuta end koncern-
selskabets egen valuta. Derudover vises de indgåede derivater, der anvendes til afdækning af disse 
aktivers og passivers transaktionsrisiko.

Valutakurs
pr. 31.

Indgåede Netto- december 2011
Mio. kr. Valutarisiko derivater valutarisiko (for 100 enheder)

AUD (67)                   68                      1                      584,31
CAD (21)                   26                      5                      562,56
EUR 616                  (1.215)                (599)                 743,42
GBP (183)                 201                    18                    890,00
MXN 21                    (14)                     7                      41,18
SEK (110)                 96                      (14)                   83,42
USD 1.973               (2.299)                (326)                 574,56
Andre (39)                   -                         (39)                   
 2.190              (3.137)              (947)                

Transaktionsrisiko er mulighed for gevinst/tab på transaktioner, der på balancedagen er uafsluttede, 
som følge af efterfølgende ændringer i valutakurs. Gevinst/tab bliver indregnet i resultatopgørelsen.

Afdækning af investeringer i udenlandske dattervirksomheder (translationsrisiko)

Nettoinvestering Valutakurs
i udenlandske Nettoaktiver pr. 31.

datter- Indgåede med trans- december 2011
Mio. kr. virksomheder derivater lationsrisiko (for 100 enheder)

ARS 314 -                         314                  133,26
AUD 108                  -                         108                  584,31
BRL 195                  -                         195                  307,72
CAD 182                  -                         182                  562,56
CHF 299                  -                         299                  611,57
CNY 1.702               -                         1.702               91,12
EUR 64                    -                         64                    743,42
GBP 202                  -                         202                  890,00
INR 198                  -                         198                  10,82
SEK 191                  -                         191                  83,42
USD 382                  -                         382                  574,56
Andre 97                    -                         97                    

3.934              -                       3.934             

Translationsrisiko er mulighed for gevinst/tab i forbindelse med omregning af nettoaktiver i dattervirksomheder 
som følge af efterfølgende ændringer i valutakurs. Gevinst/tab bliver indregnet i totalindkomstopgørelsen.

96


Novozymes Koncernen
          Noter

Note 27 - Derivater - regnskabsmæssig afdækning mv.

Regnskabsmæssig afdækning af fremtidige pengestrømme mv.
Tabellen herunder viser de derivater, som koncernen har indgået med henblik på at afdække valutarisikoen, renterisikoen eller prisrisikoen på fremtidige pengestrømme. 
Dagsværdireguleringen er bogført direkte på egenkapitalen og vil blive resultatført, i takt med at de finansielle kontrakter realiseres. Undtaget er valutakursreguleringen   
samt vedhængende renter på valutaswaps til afdækning af renterisiko, idet disse ikke kvalificerer sig som afdækning af pengestrømme og derfor bogføres direkte i  
resultatopgørelsen.

Kontraktbeløb opgjort Dagsværdi Kontraktbeløb opgjort Dagsværdi
Mio. kr. til aftalekurser 31. december til aftalekurser 31. december

Valutaterminskontrakter (omsætning)
USD 2.573                        (55)                      2.834                         115                     

2.573                        (55)                      2.834                         115                     
Renteswaps
DKK/DKK - betaler fast 2,95% / modtager variabel 1,00% (2010: 1,21%) 307                           (6)                        307                            (8)                        
EUR/EUR - betaler fast 3,06% / modtager variabel 1,82% (2010: 1,09%) 112                           (7)                        112                            (5)                        
EUR/EUR - betaler fast 3,58% / modtager variabel 1,82% (2010: 1,09%) 112                           (13)                      112                            (6)                        

531                           (26)                      531                            (19)                      
Valutaswaps
EUR/DKK - betaler fast 4,27% / modtager variabel 1,00% (2010: 1,21%) 250                           (7)                        250                            (15)                      

250                           (7)                        250                            (15)                      
Forwards
Elprisaftale - betaler gennemsnitligt DKK 352/MWh (2010: DKK 326/MWh) 99                             (13)                      76                              3                         
Olieprisaftale - betaler gennemsnitligt USD 671/MT (2010: USD 707/MT) 8                               -                      11                              1                         

107                           (13)                      87                              4                         

3.461                        (101)                    3.702                         85                       

Valutaterminskontrakter forfalder i perioden januar 2012 - december 2013 (2010: januar 2011 - december 2012), mens rente- og valutaswaps forfalder i  
perioden marts 2013 - juli 2019 (2010: marts 2013 - juli 2019). Der er indgået elkontrakter fra januar 2012 - december 2013 (2010: januar 2011 - 
december 2012) og oliekontrakter fra januar 2012 - juni 2012 (2010: januar 2011 - december 2011).

Ved udgangen af 2011 har koncernen afdækket de fremtidige pengestrømme i USD med 100% for 2012 og 50% for 2013 (2010: 100% for 2011 og 100% for 2012).

2011 2010

97


Novozymes Koncernen
          Noter

Note 27 - Derivater - regnskabsmæssig afdækning mv. - fortsat

Regnskabsmæssig afdækning af dagsværdi

Tabellen herunder viser de derivater, som koncernen har indgået med henblik på at sikre valutarisikoen på finansielle aktiver og passiver, der 
giver anledning til valutakursreguleringer i resultatopgørelsen, samt derivater, der ikke længere kvalificerer sig til afdækning af pengestrømme.
Gevinst eller tab ved regulering til markedsværdi ultimo året er bogført i resultatopgørelsen. 

Kontraktbeløb opgjort Dagsværdi Kontraktbeløb opgjort Dagsværdi
Mio. kr. til aftalekurser 31. december til aftalekurser 31. december

Valutaterminskontrakter (omsætning)
AUD (nettokøb) (68)                            2                                (55)                            2                                
CAD (nettokøb) (26)                            1                                -                                -                                
GBP (nettokøb) (201)                          2                                (112)                          (1)                              
JPY -                                -                                 25                             (5)                              
MXN 14                             0                                23                             -                                
SEK (96)                            0                                41                             -                                
USD 2.299                        (32)                             1.182                        (3)                              

1.922                       (27)                           1.104                       (7)                             

Valutaterminsforretninger forfalder i perioden januar 2012 - oktober 2012 (2010: januar 2011 - oktober 2011).

For valutaterminskontrakterne udgjorde gevinsten 161 mio. kr. (2010: 31 mio. kr.) sammenholdt med en gevinst på de afdækkede poster på 8 
mio. kr. (2010: 41 mio. kr.).

Øvrige oplysninger
Derivaterne bliver ikke handlet på et aktivt marked baseret på noterede priser, men er individuelle kontrakter. Dagsværden af derivaterne er 
fastsat ved hjælp af værdiansættelsesmetoder, hvortil markedsbaserede data såsom valutakurser, rentesatser, elpriser og oliepriser anvendes 
(Niveau 2).

Den regnskabsmæssige værdi for kategorierne Udlån og tilgodehavender og Øvrige finansielle forpligtelser udgør pr. 31. december 2011 
henholdsvis 2.746 mio. kr. og 3.526 mio. kr. (2010: 3.422 mio. kr. og 3.734 mio. kr.). For kategorierne Regnskabsmæssig afdækning (aktiv) og 
Regnskabsmæssig afdækning (forpligtelse) fremgår den regnskabsmæssige værdi af note 15 og 23.

2011 2010

98


Novozymes Koncernen
          Noter

Note 28 - Forpligtelser og eventualforpligtelser

2011 2010
Mio. kr. Mio. kr.

Forpligtelser

Lejeforpligtelser til betaling inden for følgende perioder fra balancedagen:

Inden 1 år 59              63              
Mellem 1 og 2 år 44              53              
Mellem 2 og 3 år 35              42              
Mellem 3 og 4 år 22              39              
Mellem 4 og 5 år 20              21              
Efter 5 år 87              102            
Lejeforpligtelser pr. 31. december 267           320           

Heraf udgør forpligtelser pr. 31. december 2011 til nærtstående selskaber 29 mio. kr. mod 29 mio. kr.
pr. 31. december 2010. Ovenstående lejeforpligtelser vedrører uopsigelige operationelle leasingaftaler, primært
erhvervslejemål.

I koncernen er der i resultatopgørelsen indregnet følgende vedrørende leje 97              97              

Øvrige forpligtelser

Kontraktlige forpligtelser vedrørende investeringer i anlægsaktiver mv. over for   
tredjemand 373            347            

Andre garantier

Andre garantier og forpligtelser til nærtstående selskaber 137            157            

Andre garantier og forpligtelser 424            308            

Verserende rets- og voldgiftssager
Novozymes er involveret i en patentsag, hvor Novozymes hævder, at Genencor Inc. (et selskab i DuPont-
koncernen) har krænket Novozymes’ amerikanske patent nr. 7.713.723, der vedrører visse alfaamylaser til 
anvendelse inden for biobrændstof- og stivelsesindustrien. Novozymes vurderer selv, at virksomheden står i en 
gunstig position, idet en jury har givet Novozymes medhold. Da kendelsen er betinget af dommerens 
stadfæstelse samt en eventuel appel, er Novozymes endnu ikke blevet tilkendt nogen endelig erstatning, og 
derfor er der ikke indregnet nogen erstatning i 2011. Den endelige afgørelse forventes at blive truffet i 2012.

Endvidere er Novozymes part i visse retssager, og det er ledelsens opfattelse, at forløbet og udfaldet af disse 
sager ikke vil have væsentlig indflydelse på koncernens økonomiske stilling. Under Hensatte forpligtelser er der 
indregnet en forpligtelse, såfremt der forventes at være en tabsrisiko.

Kontraktsforhold
Flere af de samarbejdskontrakter, som Novozymes er part i, vil kunne opsiges af modparten i tilfælde af 
væsentlige ændringer i forholdene omkring ejerskab af eller kontrol over Novozymes. Derudover indeholder 
enkelte kontrakter bestemmelser, som i sådanne situationer indskrænker Novozymes' licenser til
nærmere beskrevne former for teknologi.

Hæftelse for gæld og forpligtelser i Novo Nordisk A/S
Som følge af spaltningen af Novo Nordisk A/S i to selskaber hæfter Novo Nordisk A/S og Novozymes A/S 
i henhold til aktieselskabslovens §136, stk. 2 solidarisk for gæld og forpligtelser, der indtræder efter 
1. januar 2000, men som vedrører perioden før 1. januar 2000, og som ikke kan henføres entydigt til enten 
Novo Nordisk A/S eller Novozymes A/S. Hæftelsen vil blive fordelt forholdsmæssigt mellem de to 
selskaber.

99


Novozymes Koncernen
          Noter

Note 29 - Joint ventures

Novozymes A/S har interesser i to joint ventures bestående af to grundejerforeninger, som er fælles 
ledede virksomheder med Novo Nordisk A/S. Grundejerforeningernes formål er drift og 
vedligeholdelse af fælles anlæg.

2011 2010
Mio. kr. Mio. kr.

Langfristede aktiver 43                      39                      
Kortfristede aktiver 43                      39                      
Aktiver i alt pr. 31. december 86                     78                     

Langfristede forpligtelser (61)                     (51)                    
Kortfristede forpligtelser (25)                     (27)                    
Forpligtelser i alt pr. 31. december (86)                    (78)                   

Årets resultat -                         -                        

Novozymes A/S har ikke påtaget sig nogen væsentlige eventualforpligtelser i forbindelse med
selskabets andele i joint ventures.

100


Novozymes Koncernen
          Noter

Note 30 - Transaktioner med nærtstående parter

Novozymes A/S er underlagt bestemmende indflydelse af Novo A/S, som ejer 70,1% af stemmerne i 
Novozymes A/S. De resterende aktier ejes af en bredt sammensat aktionærkreds. Det øverste moderselskab 
i koncernen er Novo Nordisk Fonden (registreret i Danmark).

Som nærtstående parter anses Novo Nordisk Fonden og dens datterselskaber, dvs. Novo Koncernen og 
Novo Nordisk Koncernen, medlemmer af disse enheders øverste ledelse og ledelsen i Novozymes A/S 
samt disse personers nære familiemedlemmer. Nærtstående parter omfatter endvidere selskaber, hvori
førnævnte personkreds har væsentlige interesser.

2011 2010
Mio. kr. Mio. kr.

Salg af varer, materialer og tjenesteydelser

Salg af varer og materialer
- Novo Nordisk Koncernen 1                        3                        
Salg af serviceydelser:
- Novo Nordisk Koncernen 72                      79                      
Salg af varer, materialer og tjenesteydelser 73                    82                      

Køb af varer, materialer, tjenesteydelser og aktiver

Køb af varer og materialer
- Novo Nordisk A/S 69                      74                      
- Minoritetsaktionærer i datterselskaber 51                      61                      
Køb af serviceydelser:
- NNIT A/S 36                      59                      
- Novo Nordisk A/S 58                      69                      
- NNE Pharmaplan A/S 105                    193                    
Køb af varer, materialer, tjenesteydelser og aktiver 319                  456                    

Der har ikke været væsentlige transaktioner med Novo Nordisk Fonden eller med ledelsen i 
Novozymes A/S, Novo A/S, Novo Nordisk Fonden eller Novo Nordisk Koncernen bortset fra normalt 
ledelsesvederlag. Ledelsesvederlag fremgår af note 4.

2011 2010
Mio. kr. Mio. kr.

Tilgodehavender
Novo Nordisk Koncernen 53                      45                      
Minoritetsaktionærer i datterselskaber -                         12                      
Tilgodehavender pr. 31. december 53                    57                      

Finansielle forpligtelser
- Novo Nordisk A/S 21                      19                      
Finansielle forpligtelser pr. 31. december 21                    19                      

Leverandører af varer og tjenestydelser
- NNIT A/S 5                        6                        
- Novo Nordisk A/S 35                      57                      
- NNE Pharmaplan A/S 26                      41                      
Leverandører af varer og tjenestydelser pr. 31. december 66                    104                    

Alle aftaler om disse transaktioner er baseret på listepriser ved salg til uafhængige parter, hvor sådanne 
listepriser eksisterer, ellers er prisen den anslåede markedspris. Flertallet af aftalerne genforhandles løbende. 
Koncernen har haft følgende transaktioner med nærtstående parter:

101


Novozymes Koncernen
          Noter

Note 31 - Offentlige tilskud

I regnskabsåret har koncernen modtaget offentlige tilskud til forskning og udvikling på 24 mio. kr.
mod 33 mio. kr. i 2010. Offentlige tilskud er indregnet i regnskabsposten Andre driftsindtægter, netto.

Offentlige tilskud indeholder blandt andet tilskud fra EU til støtte af diverse forskningsprojekter og fra
det amerikanske energiministerium til biomasse.

Note 32 - Køb af aktiviteter og virksomheder

Regnskabs- Dagsværdi på 
mæssig værdi overtagelses-

før overtagelsen tidspunktet

Aktiver og forpligtelser som følge af køb af virksomheder er som følger:

Immaterielle aktiver ekskl. goodwill 99                       1.047                  
Materielle aktiver 32                       57                       
Varebeholdninger 37                       89                       
Varedebitorer og andre tilgodehavender 103                     101                     
Likvider 25                       25                       
Gæld 50                       109                     
Hensatte forpligtelser 2                         15                       
Erhvervede nettoaktiver 244                     1.195                  

Goodwill ved køb af virksomheder 360                     
Købspris i alt 1.555                  

Med fradrag af:
Likvider i erhvervede virksomheder 25                       
Pengestrømme til køb af virksomheder 1.530                  

De erhvervede aktiver og goodwill udgør følgende:

Købspris i alt 1.555                  
Dagsværdi af erhvervede nettoaktiver 1.195                  
Goodwill 360                     

EMD/Merck Crop BioScience

Yderligere beskrivelse af opkøbet fremgår af Finansiel redegørelse og bæredygtighedsredegørelse.

Goodwill repræsenterer forskellen mellem værdien af de købte virksomheder/aktiviteter og de til de anførte 
nettoaktivers allokerede værdier. Goodwill er således et udtryk for aktiver, hvis værdi ikke kan opgøres pålideligt, 
herunder forventede synergier ved sammenlægning med den eksisterende forretning. Ca. halvdelen af den 
beregnede goodwill forventes at være fradragsberettiget. 

De forfaldne, kontraktlige varedebitorer var 78 mio. kr. brutto på overtagelsesdatoen, hvoraf 12 mio. kr. blev 
vurderet til ikke at kunne inddrives.

Siden den 7. februar 2011 har EMD/Merck Crop BioScience bidraget til omsætningen med 323 mio. kr. i den 
konsoliderede resultatopgørelse. Resultat af primær drift var ikke væsentligt på grund af integrationsomkostninger 
og IFRS-effekt på varebeholdninger. Hvis EMD/Merck Crop BioScience havde været ejet hele året, ville 
omsætningen og resultat af primær drift ikke havde været væsentligt forskellige.

EMD/Merck Crop BioSience

Den 7. februar 2011 købte Novozymes aktierne 100% i EMD Crop BioScience USA Inc. og Merck Crop 
BioScience Argentina S.A. samt immaterialrettigheder i EMD Crop BioScience Canada.

Transaktionen omfatter overtagelse af tilhørende ovenævnte aktiver og forpligtelser samt ansatte. Aktiviteterne er 
blevet integreret i Novozymes’ eksisterende BioBusiness-forretningsområde mikroorganismer.

I 2010 havde EMD/Merck Crop BioScience et salg på ca. 60 mio. dollar, og den årlige vækst har i årene 2004- 
2010 ligget på omkring 15% med høje overskudsgrader, der vil kunne støtte Novozymes’ langsigtede mål for 
overskudsgrad på over 20%. Den samlede købesum til Merck KGaA var på 1.555 mio. kr., og Novozymes har 
finansieret transaktionen med eksisterende økonomiske ressourcer.

Opkøbsomkostninger 39 mio. kr. er blevet ført på Salgs- og distributionsomkostninger med 1 mio. kr. for 2011 og 
38 mio. kr. for 2010.

102


Novozymes Koncernen
          Noter

Note 33 - Poster uden likviditetseffekt

2011 2010
Mio. kr. Mio. kr.

Regnskabsmæssigt tab/gevinst ved salg af aktiver 8                         9                         
Nedskrivning til imødegåelse af tab på debitorer 31                       12                       
Skat 587                     509                     
Af- og nedskrivninger 786                     679                     
Aktiebaseret aflønning (eksklusive 24 mio. kr. i bruttoskatteordning (2010: 25 
mio. kr.)) 87                       63                       
(Kursgevinst)/kurstab på værdipapirer o.lign., netto 20                       19                       
Urealiseret (gevinst)/tab på valuta (41)                      (7)                        
Periodiserede renteindtægter og renteudgifter 76                       23                       
Ændring i hensatte forpligtelser (18)                      33                       
Øvrige poster 113                     -                          
Poster uden likviditetseffekt i alt 1.649                 1.340                 

Note 34 - Opkøb af aktiviteter og virksomheder, netto

2011 2010
Mio. kr. Mio. kr.

Opkøb af EMD/Merck Crop BioScience (2010: Turfal) 1.530                  23                       
Frasalg af aktiviteter (151)                    -                          
Transaktionsomkostninger 47                       -                          
Opkøb af aktiviteter og virksomheder 1.426                  23                       

Note 35 - Likvide reserver

2011 2010
Mio. kr. Mio. kr.

Likvide beholdninger 667                     1.465                  
Kreditinstitutter - på anfordring (43)                      (141)                    
Likvide reserver pr. 31. december 624                    1.324                 

Note 36 - Restløbetid på uudnyttede garanterede kreditfaciliteter

2011 2010
Mio. kr. Mio. kr.

Restløbetid for uudnyttede garanterede kreditfaciliteter:

Inden 1 år 1.743                  1.000                  
Mellem 1 og 2 år 2.000                  745                     
Mellem 2 og 3 år -                          2.000                  
Restløbetid på uudnyttede garanterede kreditfaciliteter 3.743                 3.745                 

103


Novozymes Koncernen
          Noter

  Note 37 - Finansielle risikofaktorer

Novozymes' internationale aktiviteter medfører, at resultat og balance påvirkes af en række finansielle risikofaktorer. De 
finansielle risici styres centralt for hele koncernen. Anvendelsen af finansielle instrumenter er reguleret gennem 
finanspolitikken, som er godkendt af Novozymes' bestyrelse. Finanspolitikken er uændret i forhold til de foregående år. 
Finanspolitikken fastsætter rammerne for, hvilke finansielle instrumenter der kan anvendes til afdækning, hvilke 
modparter der kan indgås handler med, samt hvilken risikoprofil der skal arbejdes ud fra. Finansielle instrumenter 
benyttes med henblik på at sikre eksisterende aktiver, passiver og fremtidige nettopengestrømme.

Valutarisiko
Valutarisici opstår, fordi der ikke er balance mellem indtægter og udgifter i de enkelte valutaer, og fordi Novozymes har 
flere aktiver end forpligtelser i udenlandske valutaer qua sine mange udenlandske selskaber. Eksponeringen for 
resultat af primær drift er størst mod euro (EUR), amerikanske dollar (USD) og japanske yen (JPY).

En ændring på 0,5% i EUR vil, alt andet lige, resultere i en ændring i resultat af primær drift på omkring 15-20 mio. kr. 
(2010: 15‐20 mio. kr.). , mens en ændring på 5% i USD vil medføre en ændring i størrelsesordenen 60-80 mio. kr 
(2010: 60‐80 mio. kr.). En ændring på 5% i JPY vil medføre en ændring i størrelsesordenen 5-10 mio. kr. (2010: 5‐10 
mio. kr.) i resultat af primært drift. 

En ændring på 5% i CNY vil, alt andet lige, medføre en ændring i egenkapitalen på omkring 85 mio. kr. (2010: 71 mio. 
kr.), mens en ændring på 5% i USD vil medføre en ændring i egenkapitalen på omkring 19 mio. kr. (2010: 37 mio. kr.).

Novozymes' politik er at kurssikre eksisterende nettoaktiver i udenlandsk valuta samt den forventede fremtidige 
nettoeksponering fra koncernens drift. Afdækning af kursrisiko foretages gennem en kombination af lån, 
terminskontrakter, swaps og optioner. Kursafdækningstransaktionerne foretages for at minimere risici og dermed øge 
forudsigeligheden i koncernens økonomiske resultater.

Valutarisikoen relateret til investeringer i udenlandske datterselskaber afdækkes i det omfang, som skønnes at være 
hensigtsmæssigt, og styres primært gennem optagelse af lån og indgåelse af swaps. Swaps, der anvendes til 
afdækning af kapitalandele, har som udgangspunkt en løbetid på over 12 måneder.

Renterisiko
Renterisiko opstår i forbindelse med rentebærende aktiver og gæld. En rentestigning på 1 procentpoint i den 
gennemsnitlige rentesats på Novozymes' rentebærende nettoaktiver vil påvirke resultatet før skat positivt med ca. 2
mio. kr. I henhold til Novozymes' finanspolitik skal mindst 30% af lånene være fastforrentet. Ultimo 2011 er 71% (2010: 
67%) af låneporteføljen fastforrentet ved hjælp af finansielle instrumenter.

I henhold til Novozymes' finanspolitik kan frie midler kun placeres i statsobligationer og ultralikvide realkreditobligationer 
samt som pengemarkedsindskud.

Kreditrisiko
Kreditrisikoen opstår især på likvide midler, derivater og salg til kunder. Kreditrisiko i forhold til likvide midler og 
derivater håndteres ved kun at handle med derivater og placere indskud hos banker, der har opnået en høj 
kreditvurdering i kategorierne mindst A2 (Moody's) eller A (S&P). Kreditrisikoen beregnes på grundlag af 
nettomarkedsværdier og er reguleret i koncernens finanspolitik. Novozymes har indgået nettingaftaler (ISDA) med alle 

Inden Mellem 1 Mellem 2 
 1 år og 2 år og 5 år Efter 5 år

Finansielle forpligtelser pr. 31.12.2011
Øvrige finansielle forpligtelser 152         562         498         474         
Leverandører af varer og tjenesteydelser 745         -              -              -              
Anden gæld 1.095      -              -              -              
Bruttoafregnede derivater (udbetalinger) 27            261         19            12            

Nedenfor vises indbetalinger på ovenstående bruttobaserede derivater, så der gives et fyldestgørende
og reelt billede af det faktiske træk på likviditeten. 

Bruttoafregnede derivater (indbetalinger) 10 255 9              5              

Inden Mellem 1 Mellem 2 
 1 år og 2 år og 5 år Efter 5 år

Finansielle forpligtelser pr. 31.12.2010  
Øvrige finansielle forpligtelser 271         5              1.057      478         
Leverandører af varer og tjenesteydelser 764         -              -              -              
Anden gæld 1.178      -              -              -              
Bruttoafregnede derivater (udbetalinger) 28            28            276         16            

Nedenfor vises indbetalinger på ovenstående bruttobaserede derivater, så der gives et meget fyldest- 
gørende og reelt billede af det faktiske træk på likviditeten. 

Bruttoafregnede derivater (indbetalinger) 9 10 260         5              

de ate å dte es ed u at a d e ed de ate og p ace e ds ud os ba e , de a op ået e øj
kreditvurdering i kategorierne mindst A2 (Moody's) eller A (S&P). Kreditrisikoen beregnes på grundlag af 
nettomarkedsværdier og er reguleret i koncernens finanspolitik. Novozymes har indgået nettingaftaler (ISDA) med alle 
banker, som anvendes til handel med finansielle instrumenter, hvilket indebærer, at Novozymes kun har kreditrisikoen 
på nettoaktiverne. Pr. 31. december 2011 anses koncernens maksimale kreditrisiko for at være 2.794 mio. kr. (2010: 
3.650 mio. kr.) svarende til de totale finansielle aktiver i koncernen. Pr. 31. december 2011 var den maksimale 
kreditrisiko relateret til én modpart 235 mio. kr. (2010: 502 mio. kr.). Kreditrisikoen på debitorer imødegås ved en 
grundig løbende gennemgang af kundetype, land og konkrete forhold, jf. også Regnskabsmæssige skøn og 
vurderinger. Generelt er kunderne kreditværdige. Ingen sikkerhedsstillelser for finansielle aktier er modtaget pr. 31. 
december 2011.

Likviditetsrisiko
I forbindelse med koncernens løbende driftsfinansiering, herunder refinansieringsrisiko, bestræber Novozymes sig på at 
sikre et tilstrækkeligt og fleksibelt likviditetsberedskab. Dette likviditetsberedskab sikres ved placering i kontanter, 
ultralikvide omsætningspapirer samt ved bindende kreditfaciliteter.

Nedenstående tabel viser det fremtidige likviditetstræk baseret på de finansielle forpligtelser  pr. 31. december 2011
(som bliver betalt af finansielle aktiver). Tabellen er opdelt på betalingsperioder i henhold til den kontraktuelle 
forfaldsdag. Beløbene er vist udiskonteret, så tallene kan ikke afstemmes direkte til de respektive poster i balancen. 

104


Novozymes Koncernen
        Noter

Note 38 - Vand opdelt på primær kilde
2011 2010

1.000 m3 1.000 m3

Drikkevand 3.531 3.392
Industrivand 2.259 2.085
Damp 283 269
Vand i alt 6.073 5.746

Note 39 - Energi opdelt på primær kilde
2011 2010

1.000 GJ 1.000 GJ

Kul -                -                 
Gasolie 46 55
Svær fuelolie 135 140
Let fuelolie 1 1
Naturgas 615 669
Internt produceret energi i alt 797 865

Fjernvarme 153 105
Elektricitet 2.197 2.177
Damp 782 757
Eksternt produceret energi 3.132 3.039

Energi i alt 3.929 3.904

Note 40 - Renset spildevand til vanding
2011 2010

1.000 m3 1.000 m3

Volumen 738 713

Note 41 - Total mængde affald fordelt efter bortskaffelsesmetode

2011 2010
Tons Tons

Forbrænding 2.593 1.453
Deponering 3.980 3.855
Genbrug 4.806 4.380
Andet 325 552
Affald, total 11.704 10.240

Note 42 - CO2-emission fordelt på scope og kilde

2011 2010
1.000 tons 1.000 tons

Bygas -                  -                  
Dieselolie -                  -                  
Gasolie 3 4
Svær brændselsolie 11 11
Let brændselsolie -                  -                  
Naturgas 32 35
CO2 - scope 1 46 50

Fjernvarme 8 7

Den rapporterede CO2-emission opdeles efter scope (område) og kilde. I henhold til definitionerne i GHG-
protokollen defineres emissionen af drivhusgasser efter scopes som følger:

Scope 1: Al direkte drivhusgasemission.
Scope 2: Indirekte drivhusgasemission fra forbrug af indkøbt elektricitet, fjernvarme og damp.
Scope 3: Anden indirekte drivhusgasemission, for eksempel fra udvinding og produktion af indkøbte 
materialer og brændstoffer, transportydelser, der er købt hos et transportselskab og ikke foretages i egne 
eller leasede køretøjer, mv.

Den rapporterede scope 3-emission omfatter emission fra transport af varer fra det primære produktionssted 
til det første leveringssted og transport mellem produktionsstederne.

105


Novozymes Koncernen
        Noter

Elektricitet 245 283
Damp 69 70
CO2 - scope 2 322 360

Skib 7 n.a.
Lastbil 9 n.a.
Fly 6 n.a.
CO2 - scope 3 22 n.a.

CO2-emission i alt 390 410

Note 43 - Drivhuseffekt, CO2-ækvivalenter

2011 2010
1.000 tons 1.000 tons

Internt produceret energi 46 50
Ozonlagsnedbrydende stoffer, HCFC 2 4
CO2-ækvivalenter - scope 1 48 54

CO2-ækvivalenter - scope 2 322 360

CO2-ækvivalenter - scope 3* 22 n.a.

CO2-ækvivalenter i alt 392 414

* Scope 3-CO 2 -ækvivalenter består alene af scope 3-CO 2 -emission

Note 44 - Ozonlagsnedbrydning, CFC11-ækvivalenter

2011 2010
kg kg

CFC 51 182
HCFC 54 83
CFC11-ækvivalenter i alt 105 265

* Fra og med Novozymes Rapporten 2011 omfatter CO 2 -emission i alt nu også scope 3-emission. De 
tilsvarende tal for 2010 omfatter ikke scope 3-emission.

106


Novozymes Koncernen
        Noter

Note 45 - Medarbejderstatistik
2011 2010

Antal Antal

Kvinder 2.056 1.958
Mænd 3.768 3.474
Medarbejdere i alt 5.824 5.432

Fuldtidsmedarbejdere 5.501 5.114
Deltidsmedarbejdere 323 318
Medarbejdere i alt 5.824 5.432

Danmark 2.530 2.409
Øvrige Europa, Mellemøsten og Afrika 270 395
Nordamerika 1.015 874
Asien og Oceanien 1.666 1.531
Latinamerika 343 223
Medarbejdere i alt 5.824 5.432

Topledelse 171 172
Ledelse 890 839
Akademikere 1.690 1.463
Administrative 581 577
Faglærte, laboranter og teknikere 1.112 986
Procesoperatører 1.380 1.395
Medarbejdere i alt 5.824 5.432

Note 46 - Andel af kvinder fordelt på jobklasser
2011 2010

% %

Topledelse 18,1 18,0
Ledelse 29,3 30,2

Da der er særligt fokus på andelen af kvinder på ledelsesniveau, oplyses andelen af kvinder
kun for topledelse og ledelse og ikke for øvrige jobklasser.

Note 47 - Jobskabelse
2011 2010

Antal Antal

Nettovækst i medarbejderantal, organisk 219 111
Fratrædelser 452 381

Note 48 - Fravær fordelt på jobklasser
2011 2010

% %

Topledelse, ledelse, akademikere samt administrative 1,1 1,2
Faglærte, laboranter, teknikere samt procesoperatører 3,0 3,3

Fravær er opdelt på grupperede jobklasser i forhold til, om det udførte arbejde primært er 
kontorarbejde, og er derfor ikke oplyst pr. jobklasse.

107


Novozymes Koncernen
        Noter

Note 49 - Konsekvens af arbejdsulykker
2011 2010

Antal Antal

Retur til oprindeligt job 37              34              
Retur til andet job i samme afdeling 1                -                 
Overført til andet job i anden afdeling -                1                 
Job uden for Novozymes, men stadig arbejdsdygtig -                -                 
Uden job eller førtidspensioneret -                -                 
Sagen endnu ikke afsluttet 2                -                 
Arbejdsulykker i alt 40              35              

Samlet antal fraværsdage inden for samme år 426 499

Note 50 - Konsekvens af arbejdsbetingede lidelser
2011 2010

Antal Antal

Retur til oprindeligt job 4                11              
Retur til andet job i samme afdeling 3                1                 
Overført til andet job i anden afdeling -                2                 
Job uden for Novozymes, men stadig arbejdsdygtig -                -                 
Uden job eller førtidspensioneret -                -                 
Sagen endnu ikke afsluttet 4                -                 
Arbejdsbetingede lidelser i alt 11 14

Samlet antal fraværsdage inden for samme år 11 479

Note 51 - Typer af arbejdsbetingede lidelser
2011 2010

Antal Antal

Ergonomirelaterede 1                5                 
Hudsygdomme 2                2                 
Konstaterede hørelidelser -                1                 
Stressrelaterede -                -                 
Luftvejsrelaterede 3                1                 
Enzymallergi 4                5                 
Øjenrelaterede 1                -                 
Arbejdsbetingede lidelser i alt 11              14              

Note 52 - Besvigelsessager
2011 2010

Antal Antal

Uden afskedigelse -                2                 
Afskedigelse 4                2                 
Afskedigelse og politianmeldt -                2                 
Antal besvigelsessager i alt 4                6                 

For sammenligningstallene er sager, der ved udgangen af 2010 endnu ikke var afsluttet, opdateret med den 
viden, vi har ved udgangen af 2011. De afledte fraværsdage er ligeledes opdateret.

For sammenligningstallene er sager, der ved udgangen af 2010 endnu ikke var afsluttet, opdateret med den 
viden, vi har ved udgangen af 2011. De afledte fraværsdage er ligeledes opdateret.

108


Novozymes Koncernen
          Virksomheder i Novozymes Koncernen

Hjemsted Aktivitet Aktiekapital/ Kapitalandel
indbetalt kapital (%)

Koncernselskaber

Novozymes Biologicals Argentina SA Argentina > ARS 12.000 100
Novozymes BioAg S.A. Argentina > ARS 700.000 100
Novozymes Australia Pty. Ltd. Australien > AUD 500.000 100
Novozymes Biopharma Holdings AU Ltd. Australien * AUD 30.000.001 100
Novozymes Biopharma AU Ltd. Australien * AUD 78.684.909 100
Novozymes Belgium BVBA Belgien > EUR 18.600 100
Novozymes Latin America Ltda. Brasilien § o > BRL 23.601.908 100
Novozymes BioAg Productos Para Agricultura Ltda. Brasilien o > BRL 7.454.860 100
Novozymes Biologicals Brasil Participações Ltda. Brasilien * BRL 8.640.000 100
Novozymes BioAg Limited Canada o > # CAD 4.079.799 100
Novozymes Biologicals Investment Inc. Canada * CAD 100 100
Novozymes A/S Danmark § o > # * DKK 650.000.000 -
Novozymes Adenium Biotech A/S Danmark * DKK 600.000 100
Novozymes Bioindustrial A/S Danmark * DKK 1.100.000 100
Novozymes Bioindustrial China A/S Danmark * DKK 729.700.000 100
Novozymes Biopharma DK A/S Danmark > # * DKK 611.000 100
Novozymes Biologicals Holding A/S Danmark * DKK 600.000 100
Novozymes Biologicals France S.A. Frankrig > EUR 650.000 100
Novozymes France S.A. Frankrig > EUR 45.735 100
Novozymes Netherlands BVBA Holland > EUR 18.000 100
Novozymes Hong Kong Ltd. Hongkong * HKD 768.285.140 100
Novozymes Biopharma Hong Kong Co. Ltd. Hongkong * HKD 551.386.045 100
Novozymes South Asia Pvt. Ltd. Indien o > # INR 1.550.000.020 100
Novozymes Italia S.r.l. Italien > EUR 10.400 100
Novozymes Japan Ltd. Japan > # JPY 300.000.000 100
Novozymes (China) Biotechnology Co. Ltd. Kina § o > CNY 859.058.400 100
Novozymes (China) Investment Co. Ltd. Kina > # CNY 816.449.373 100
Novozymes (Shenyang) Biologicals Co. Ltd. Kina > CNY 31.793.578 100
Qingdao Huayuan Fine Bio-Products Co. Ltd. Kina * CNY 27.000.000 100
Suzhou Hongda Enzyme Co. Ltd. Kina § o > CNY 356.744.150 96
Novozymes (China) Biopharma Co. Ltd. Kina o > CNY 327.242.564 100
Novozymes Malaysia Sdn. Bhd. Malaysia > MYR 6.666.414 100
Novozymes Mexicana, S.A. de C.V. Mexico > MXN 338.100 100
Novozymes Mexico, S.A. de C.V. Mexico > MXN 35.224.200 100
Novozymes Switzerland AG Schweiz > CHF 5.000.000 100
Novozymes Switzerland Holding AG Schweiz * CHF 3.000.000 100
Novozymes Singapore Pte. Ltd. Singapore * SGD 59.071.000 100
Novozymes Spain S.A. Spanien > EUR 360.607 100
Novozymes Biopharma UK Ltd. Storbritannien o > # GBP 22.535.113 100
Novozymes UK Ltd. Storbritannien > GBP 1.000.000 100
Novozymes Biopharma Sweden AB Sverige * SEK 28.001.000 100
Novozymes South Africa (Pty) Ltd. Sydafrika > ZAR 100 100
Novozymes Korea Limited Sydkorea > KRW 300.000.000 100
Novozymes Enzim Dis Ticaret Limited Sirketi Tyrkiet > TRY 21.000 100
Novozymes Deutschland GmbH Tyskland > EUR 255.646 100
Novozymes BioAg, Inc. USA o > # USD 1 100
Novozymes Biologicals, Inc. USA o > # USD 3.000.000 100
Novozymes Biologicals Ltd USA > USD 10.000 100
Novozymes Biopharma US, Inc. USA > USD 1 100
Novozymes Blair, Inc. USA * USD 1 100
Novozymes, Inc. USA # USD 1.000 100
Novozymes North America, Inc. USA § o > # USD 17.500.000 100
Novozymes US, Inc. USA * USD 115.387.497 100
Novozymes Austria GmbH Østrig > EUR 36.337 100

Hjemsted Aktivitet Ejerandel
(%)

Joint ventures

Grundejerforeningen Hallas Park Danmark * 50
Grundejerforeningen Smørmosen Danmark * 50

§ ISO 14001-certificerede fabrikker. Herudover er alle væsentlige selskaber ISO 9001-certificerede.
o Produktion
> Salg & Marketing
# Forskning & Udvikling
* Holdingselskaber mv.

109


 
 

LEDELSESPÅTEGNING 
 
Bestyrelse og direktion har dags dato behandlet og godkendt årsrapporten for regnskabsåret 1. 
januar – 31. december 2011 for Novozymes A/S. 
 
Koncernregnskabet udarbejdes efter International Financial Reporting Standards som godkendt 
af EU, og årsregnskabet udarbejdes efter årsregnskabsloven. Herudover udarbejdes 
koncernregnskabet og årsregnskabet i overensstemmelse med yderligere danske oplysningskrav 
for børsnoterede selskaber. Ledelsesberetningen er også udarbejdet i overensstemmelse med 
danske oplysningskrav for børsnoterede selskaber. 
 
Det er vores opfattelse, at den valgte regnskabspraksis er hensigtsmæssig, og at koncernens 
interne kontroller, der er relevante for at udarbejde og aflægge årsrapporten, er tilstrækkelige. 
Koncernregnskabet og årsregnskabet giver efter vores opfattelse et retvisende billede af 
koncernens og moderselskabets aktiver, passiver og finansielle stilling pr. 31. december 2011 samt 
af resultatet af koncernens og moderselskabets aktiviteter og koncernens pengestrømme for 
regnskabsåret 2011.  
 
Ledelsesberetningen indeholder efter vores opfattelse en retvisende redegørelse for udviklingen i 
koncernens og selskabets aktiviteter og økonomiske forhold, årets resultat og koncernens og 
selskabets finansielle stilling samt en beskrivelse af de væsentligste risici og usikkerhedsfaktorer, 
som koncernen og selskabet står over for.  
 
Det er vores opfattelse, at Novozymes A/S følger principperne i AA1000 AccountAbility, og at 
miljø- og sociale data er aflagt i overensstemmelse med anvendt regnskabspraksis.  
 
Årsrapporten indstilles til generalforsamlingens godkendelse. 

Bagsværd, den 19. januar 2012  

Direktion     

  

 

Steen Riisgaard 
Administrerende direktør 

   

 

 

Benny D. Loft  

  

Peder Holk Nielsen Per Falholt 

  

Thomas Nagy  Thomas Videbæk 
  

Bestyrelse 
    

 

Henrik Gürtler 
Formand 

Kurt Anker Nielsen
Næstformand 

Agnete Raaschou-
Nielsen  

Jørgen Buhl 
Rasmussen  

Lars Bo  
Køppler  

 
 

 
Søren Henrik Jepsen Lena Olving  Mathias Uhlén  Paul Petter Aas Ulla Morin 

110


 
 

DEN UAFHÆNGIGE REVISORS ERKLÆRINGER 
  
Til aktionærerne i Novozymes A/S 
 

Påtegning på regnskaber samt miljø- og sociale data 
Vi har revideret koncernregnskabet, årsregnskabet samt miljø- og sociale data for Novozymes A/S 
for regnskabsåret 1. januar – 31. december 2011. Koncernregnskabet og årsregnskabet omfatter 
resultatopgørelse, balance, egenkapitalopgørelse og finansielle noter, herunder anvendt finansiel 
regnskabspraksis for såvel koncernen som selskabet, samt pengestrømsopgørelse og finansielle 
reserver og totalindkomstopgørelse for koncernen. Koncernregnskabet udarbejdes efter 
International Financial Reporting Standards som godkendt af EU, og årsregnskabet udarbejdes 
efter årsregnskabsloven. Koncernregnskabet og årsregnskabet udarbejdes herudover i 
overensstemmelse med danske oplysningskrav for børsnoterede selskaber. Miljø- og sociale data 
er udarbejdet i overensstemmelse med regnskabspraksis for miljø- og sociale data. 
 

Ledelsens ansvar for regnskaber samt miljø- og sociale data 
Ledelsen har ansvaret for udarbejdelsen af et koncernregnskab, der giver et retvisende billede i 
overensstemmelse med International Financial Reporting Standards som godkendt af EU og 
danske oplysningskrav for børsnoterede selskaber samt for at udarbejde et årsregnskab, der giver 
et retvisende billede i overensstemmelse med årsregnskabsloven og danske oplysningskrav for 
børsnoterede selskaber. Ledelsen har endvidere ansvaret for den interne kontrol, som ledelsen 
anser nødvendig for at udarbejde et koncernregnskab og et årsregnskab uden væsentlig 
fejlinformation, uanset om denne skyldes besvigelser eller fejl. Ledelsen er endvidere ansvarlige 
for at udarbejde miljø- og sociale data i overensstemmelse med regnskabspraksis for miljø- og 
sociale data. 
 

Revisors ansvar  
Vores ansvar er at udtrykke en konklusion om koncernregnskabet, årsregnskabet og miljø- og 
sociale data på grundlag af vores revision. Vi har udført revisionen i overensstemmelse med 
internationale standarder om revision og yderligere krav ifølge dansk revisorlovgivning. Dette 
kræver, at vi overholder etiske krav samt planlægger og udfører revisionen for at opnå høj grad 
af sikkerhed for, om koncernregnskabet, årsregnskabet og miljø- og sociale data er uden 
væsentlig fejlinformation. 
 
En revision omfatter udførelse af revisionshandlinger for at opnå revisionsbevis for beløb, data og 
oplysninger i koncernregnskabet, årsregnskabet samt miljø- og sociale data. De valgte 
revisionshandlinger afhænger af revisors vurdering, herunder vurdering af risici for væsentlig 
fejlinformation i koncernregnskabet, årsregnskabet samt miljø- og sociale data, uanset om denne 
skyldes besvigelser eller fejl. Ved risikovurderingen overvejer revisor intern kontrol, der er relevant 
for virksomhedens udarbejdelse af et koncernregnskab og et årsregnskab, der giver et retvisende 
billede, samt overvejer intern kontrol, der er relevant for virksomhedens udarbejdelse af miljø- og 
sociale data, som er udarbejdet i overensstemmelse med regnskabspraksis for miljø- og sociale 
data. Formålet hermed er at udforme revisionshandlinger, der er passende efter 
omstændighederne, men ikke at udtrykke en konklusion om effektiviteten af virksomhedens 
interne kontrol. En revision omfatter endvidere vurdering af, om ledelsens valg af 
regnskabspraksis er passende, og om ledelsens regnskabsmæssige skøn er rimelige, samt en 
vurdering af den samlede præsentation af koncernregnskabet, årsregnskabet samt miljø- og 
sociale data. 
 
Det er vores opfattelse, at det opnåede revisionsbevis er tilstrækkeligt og egnet som grundlag for 
vores konklusion. 
 
Revisionen har ikke givet anledning til forbehold. 

111


 
 

Konklusion  
Det er vores opfattelse, at koncernregnskabet giver et retvisende billede af koncernens aktiver, 
passiver og finansielle stilling pr. 31. december 2011 samt af resultatet af koncernens aktiviteter 
og pengestrømme for regnskabsåret 1. januar – 31. december 2011 i overensstemmelse med 
International Financial Reporting Standards som godkendt af EU og danske oplysningskrav for 
børsnoterede selskaber. 
 
Det er vores opfattelse, at årsregnskabet giver et retvisende billede af selskabets aktiver, passiver 
og finansielle stilling pr. 31. december 2011 samt af resultatet af selskabets aktiviteter for 
regnskabsåret 1. januar – 31. december 2011 i overensstemmelse med årsregnskabsloven og 
danske oplysningskrav for børsnoterede selskaber. 
 
Det er vores opfattelse, at miljø- og sociale data er udarbejdet i overensstemmelse med 
regnskabspraksis for miljø- og sociale data.  
 

Udtalelse om ledelsesberetningen  
Vi har i henhold til årsregnskabsloven gennemlæst ledelsesberetningen bestående af 
beretningen, mål og forventninger og ledelse. Vi har ikke foretaget yderligere handlinger i tillæg 
til den udførte revision af koncernregnskabet, årsregnskabet samt miljø- og sociale data. Det er 
på denne baggrund vores opfattelse, at oplysningerne i ledelsesberetningen er i 
overensstemmelse med koncernregnskabet, årsregnskabet samt miljø- og sociale data. 
 
 
Bagsværd, 19. januar 2012 
PricewaterhouseCoopers 
Statsautoriseret Revisionspartnerselskab 
 
 
 
Mogens Nørgaard Mogensen Torben Jensen
statsautoriseret revisor statsautoriseret revisor 
 
 
  

112


 
 

Den uafhængige revisors erklæring om  
Novozymes’ bæredygtighedsrapportering for 2011 og efterlevelse af 
AA1000 AccountAbility-principperne 
 

Til Novozymes’ interessenter 
Vi er af Novozymes A/S blevet engageret til med moderat grad af sikkerhed (review) at vurdere 
Novozymes’ efterlevelse af AA1000 AccountAbility-principperne, og at efterprøve med høj grad af 
sikkerhed (revision), om de kvantitative miljø- og sociale data på side 62-63, 71-75 samt 105-108 i 
Novozymes’ årsrapport for 2011 er rapporteret pålideligt i overensstemmelse med anvendt 
regnskabspraksis for miljø- og sociale data.   
 

Kriterier for udarbejdelse af rapportering af data 
Kriterierne for udarbejdelse af rapportering for miljø- og sociale data fremgår af beskrivelsen af 
anvendt regnskabspraksis på side 71-75 i Novozymes’ årsrapport for 2011. Denne indeholder 
information om, hvilke af Novozymes’ aktiviteter og funktioner der er inkluderet i 
rapporteringen, hvilke typer af data der er medtaget, ledelsens begrundelse for valg af data samt 
anvendte indregnings- og opgørelsesmetoder. 
 

Ledelsens ansvar 
Det er ledelsens ansvar at efterleve AA1000 AccountAbility-principperne om involvering, 
væsentlighed og lydhørhed. Det er endvidere ledelsens ansvar at udarbejde miljø- og sociale data, 
herunder at udvælge data til indsamling, at forestå dataindsamling og -registrering, at etablere 
interne kontrolsystemer samt at fastsætte rapporteringskriterier, som er acceptable for de 
påtænkte brugere af Novozymes’ årsrapport for 2011. 
 

Revisors ansvar 
Som revisor er det vores ansvar, på baggrund af vores arbejde, at foretage observationer samt 
give anbefalinger vedrørende karakteren samt graden af Novozymes’ efterlevelse af AA1000 
AccountAbility-principperne og at udtrykke en konklusion om pålideligheden af miljø- og sociale 
data på side 62-63 og 105-108 i årsrapporten. 
  
Vores team af eksperter besidder kompetencer inden for vurdering og revision af miljø- og sociale 
data. Teamet har endvidere stor erfaring inden for vurdering af ledelsessystemer i relation til 
bæredygtighed. Vi har i 2011 ikke udført opgaver for eller leveret ydelser til Novozymes eller 
andre kunder, der ville være i konflikt med vores uafhængighed, ej heller har vi været ansvarlige 
for udarbejdelsen af nogen del af Novozymes’ årsrapport for 2011. Vi anser os hermed for at være 
uafhængige, som defineret i AA1000-assurancestandarden (AA1000AS (2008)), og vi anser vores 
team for at været kvalificeret til at udføre denne uafhængige erklæringsopgave. 
 

Omfang, standarder og anvendte kriterier 
Vi har planlagt og udført vores arbejde i overensstemmelse med AA1000AS (2008) og ISAE 3000, 
”Assurance engagements other than audits or reviews of historical financial information”. Vi har 
anvendt kriterierne i AA1000AS (2008) til at udføre en Type 2-opgave. 
 
  

113


 
 

Vi har arbejdet mod at opnå: 
 

• En moderat grad af sikkerhed for (review), at Novozymes efterlever AA1000  
AccountAbility-principperne. 

• En høj grad af sikkerhed for (revision) pålideligheden af de kvantitative miljø- og sociale 
data på side 62-63 samt 105-108 i Novozymes’ årsrapport for 2011. 

 

Metode, tilgang, begrænsning samt omfang 
Vores tilgang har omfattet procedurer, der har til formål at opnå bevis for ledelsens engagement 
vedrørende AA1000 AccountAbility-principperne og for implementeringen af systemer og 
procedurer, der understøtter principperne. 
 
Tilgangen har endvidere omfattet procedurer til at opnå bevis for pålideligheden af miljø og 
sociale data i årsrapporten. Procedurerne er valgt på basis af vores vurdering, herunder 
vurderingen af de risici, der er forbundet med væsentlig fejlinformation. I udførelsen af disse 
risikovurderinger har vi taget interne kontroller i betragtning, der er relevante for udarbejdelsen 
og den fair præsentation af miljø- og sociale data med det formål at designe revisionsprocedurer, 
som er passende for denne erklæringsopgave, men ikke med det formål at udtrykke en 
konklusion om effektiviteten af Novozymes’ interne kontroller. 
 
Vores arbejde har, baseret på en vurdering af væsentlighed og risiko, inkluderet: 
 
(i) Forespørgsler samt interview med bestyrelsesformanden, medlemmer af ledelsen, 

medarbejdere i Sustainability Development-afdelingen samt ledelsen i forskellige 
funktioner vedrørende Novozymes’ efterlevelse af samt engagement i forhold til 
AA1000 AccountAbility-principperne, tilstedeværelsen af systemer og procedurer til 
understøttelse af efterlevelsen af principperne samt forankring af principperne i 
koncernen. 

 
(ii) Stikprøvevise test af nøgleprocesser og -kontroller, som udgør en del af 

ledelsesrapporteringssystemet, -processerne og -procedurerne, samt opnåelsen af 
dokumentation for grundlaget for de på side 62-63 samt 105-108 i Novozymes’ 
årsrapport for 2011 offentliggjorte miljø- og sociale data. Vores revision af miljø- og 
sociale data er blevet udført hos udvalgte rapporteringsenheder og kombineret med 
analytiske procedurer for data dækkende hele Novozymes-koncernen. 

Konklusion 
Det er vores opfattelse, at miljø og sociale data på side 62-63, 71-75 samt 105-108 i Novozymes’ 
årsrapport for 2011 er aflagt i overensstemmelse med de nævnte kriterier, og vi er ikke blevet 
bekendt med forhold, der afkræfter, at Novozymes efterlever AA1000 AccountAbility-
principperne. 
 
Observationer og anbefalinger 
Vi er i henhold til AA1000AS (2008) forpligtet til at inkludere observationer og anbefalinger til 
forbedringer i relation til efterlevelse af AA1000 AccountAbility-principperne. 

Involvering: 
Ledelsens stærke engagement i interessentinvolvering fortsætter. Novozymes har i 2011 styrket 
sin tilgang til interessentinvolvering gennem Citizymes-programmet og gennem udviklingen af 
mere systematiske værktøjer til kortlægning og involvering af interessenter. Denne udvikling 
bidrager til den strukturerede og systematiske tilgang til interessentinvolvering, som løbende 
integreres og forankres på tværs af organisationen. 
 
Væsentlighed: 
Novozymes har gjort identifikation af bæredygtighedstemaer og vurdering af væsentlighed til en 
integreret del af de løbende ledelsesprocesser, hvilket bidrager til en systematisk og 
dokumenteret tilgang til vurdering af væsentligheden af bæredygtighedstemaer.  

114


 
 

 

Lydhørhed: 
Novozymes er engageret i at være lydhør over for interessenter – gennem årsrapporten, gennem 
løbende dialog med interessenter og gennem systematisk udvikling af passende måder, hvorpå 
virksomheden håndterer bæredygtighedstemaer. 
  
Vi anbefaler, at Novozymes overvejer, hvordan det er muligt i sin rapportering (f.eks. 
Årsrapporten eller på www.novozymes.com) at udarbejde et let forståeligt overblik over 
bæredygtighedstemaer, som er væsentlige for Novozymes. Og for at sikre en balanceret 
kommunikation om bæredygtighed bør sådanne overvejelser omfatte dilemmaer – herunder 
bredere samfundsmæssige konsekvenser, relateret til anvendelsen af enzymer og bioteknologi. 
 
 
København, den 19. januar 2012 
PricewaterhouseCoopers 
Statsautoriseret Revisionspartnerselskab 
 
 
 
Mogens Nørgaard Mogensen  Birgitte Mogensen 
statsautoriseret revisor    statsautoriseret revisor  
 
 

115


 
 

Anvendt regnskabspraksis for Novozymes A/S 
 
Årsregnskabet for Novozymes A/S er aflagt i overensstemmelse med Årsregnskabsloven 
(regnskabsklasse D) samt de af NASDAQ OMX København A/S stillede krav til regnskabs-aflæggelse 
for børsnoterede selskaber. Anvendt regnskabspraksis er uændret i forhold til sidste år. 
 
Da Novozymes A/S' anvendte regnskabspraksis kun adskiller sig fra koncernens regnskabspraksis, 
som følger IFRS, på få poster, er nedenfor kun anført den anvendte regnskabspraksis, som adskiller 
sig fra koncernens. For øvrige poster henvises til koncernens anvendte regnskabspraksis. 
 
Generelt om indregning og måling 
I resultatopgørelsen indregnes indtægter, i takt med, at de indtjenes. Ligeledes indregnes 
værdireguleringer af finansielle aktiver og forpligtelser, der måles til dagsværdi eller amortiseret 
kostpris. I resultatopgørelsen indregnes ligeledes alle omkostninger, der er afholdt for at opnå årets 
indtjening, herunder af- og nedskrivninger. 
 
Aktiver indregnes i balancen, når det er sandsynligt, at fremtidige økonomiske fordele vil tilflyde 
selskabet, og aktivets værdi kan måles pålideligt. Forpligtelser indregnes i balancen, når de er 
sandsynlige og kan måles pålideligt. Ved første indregning måles aktiver og forpligtelser til kostpris. 
Efterfølgende måles aktiver og forpligtelser som beskrevet for hver enkelt regnskabspost nedenfor. 
 
Ved indregning og måling tages hensyn til forudsigelige tab og risici, der fremkommer, inden 
årsregnskabet aflægges, og som be- eller afkræfter forhold, der eksisterede på balancedagen. 

Virksomhedssammenslutninger 
Erhvervelse af nye virksomheder behandles efter overtagelsesmetoden, og de enkelte virksomheders 
aktiver og forpligtelser er således omvurderet til dagsværdi på tidspunktet for erhvervelsen. Goodwill 
indregnes som et aktiv i balancen og afskrives over den forventede brugstid. Goodwill fra opkøb 
reguleres som følge af ændring i indregning og måling af nettoaktiver indtil et fuldt regnskabsår efter 
anskaffelsestidspunktet. Afskrivning på goodwill allokeres i årsregnskabet til de funktioner, som den 
relaterer til. Nyerhvervede virksomheder indregnes fra anskaffelsestidspunktet, og sammenligningstal 
korrigeres ikke. 

Balance  

Immaterielle anlægsaktiver 
Regnskabspraksis for immaterielle anlægsaktiver følger koncernens praksis, bortset fra goodwill, 
der afskrives over brugstiden, dog maksimalt 20 år. 

Finansielle anlægsaktiver 
Kapitalandele i dattervirksomheder måles efter den indre værdis metode, dvs. til den forholdsvise andel 
af den regnskabsmæssige indre værdi i disse virksomheder med tillæg af goodwill. 
 
Selskabets andel af resultat i dattervirksomheder med fradrag af urealiserede koncerninterne 
fortjenester på varebeholdninger indregnes i moderselskabets resultatopgørelse. Hvis 
dattervirksomheder har en underbalance og moderselskabet har en retlig eller faktisk forpligtelse til at 
dække virksomhedens underbalance, indregnes en hensættelse hertil. 
 
Nettoopskrivningen af kapitalandele i dattervirksomheder indregnes under egenkapitalen som reserve 
for nettoopskrivning efter den indre værdis metode i det omfang, opskrivningen overstiger modtagne 
udbytter fra dattervirksomhederne. 

Udbytte 
Foreslået udbytte, der forventes udbetalt for regnskabsåret, vises som en særskilt post under 
egenkapitalen. 

116


Novozymes A/S
          Resultatopgørelse

Note 2011 2010
Mio. kr. Mio. kr.

Nettoomsætning 1 5.868              6.557              
Produktionsomkostninger 2 2.983              2.936              
Bruttoresultat  2.885             3.621             
  
Salgs- og distributionsomkostninger 2 698                 765                 
Forsknings- og udviklingsomkostninger 2 1.041              983                 
Administrationsomkostninger 2 442                 466                 
Andre driftsindtægter, netto 1.095              1.225              
Resultat af primær drift 1.799             2.632             

Indtægter før skat af kapitalandele i dattervirksomheder 6 373                 (546)                
Finansielle indtægter 3 305                 110                 
Finansielle omkostninger 3 120                 107                 
Resultat før skat 2.357             2.089             

Skat af årets resultat 573                 501                 
Årets resultat 1.784             1.588             

Forslag til resultatdisponering
Udbytte til aktionærerne 599                 504                 
Henlæggelser til reserve for nettoopskrivning efter 
den indre værdis metode -                      (408)                
Overført overskud 1.185              1.492              

1.784            1.588             

Foreslået udbytte pr. aktie kr. 1,90 kr. 1,60

117


Novozymes A/S
          Balance

Note 31. dec. 2011 31. dec. 2010
Mio. kr. Mio. kr.

AKTIVER

Færdiggjorte it-udviklingsprojekter 24                 147               
Erhvervede patenter, licenser og knowhow 289               322               
Goodwill 2                   2                   
Udviklingsprojekter under opførelse 45                 29                 
Immaterielle anlægsaktiver 4 360              500              

Grunde og bygninger 1.122            1.099            
Produktionsanlæg og maskiner 926               775               
Andre anlæg, driftsmateriel og inventar 190               163               
Materielle anlægsaktiver under opførelse  267               401               
Materielle anlægsaktiver 5 2.505           2.438           

Kapitalandele i dattervirksomheder 3.896            3.180            
Tilgodehavender hos tilknyttede virksomheder 41                 108               
Andre værdipapirer og kapitalandele -                    82                 
Andre tilgodehavender -                    114               
Finansielle anlægsaktiver 6 3.937           3.484           

Anlægsaktiver i alt 6.802           6.422           

Råvarer og hjælpematerialer 125               112               
Varer under fremstilling 255               263               
Fremstillede færdigvarer 437               362               
Varebeholdninger 817              737              

Tilgodehavender fra salg 677               580               
Tilgodehavender hos tilknyttede virksomheder 4.102            2.596            
Tilgodehavende selskabsskat -                    141               
Andre tilgodehavender 7 99                 169               
Tilgodehavender 4.878           3.486           

Værdipapirer -                   95                

Likvide beholdninger 488              1.117           

Omsætningsaktiver i alt 6.183           5.435           

Aktiver i alt 12.985        11.857          

118


Novozymes A/S
          Balance

Note 31. dec. 2011 31. dec. 2010
Mio. kr. Mio. kr.

PASSIVER

Aktiekapital 8 650               650               
Nettoopskrivning efter den indre værdis metode -                    -                    
Egne aktier (1.867)           (1.632)           
Overført overskud 9.274            8.176            
Foreslået udbytte 599               504               
Egenkapital i alt 8.656           7.698           

Andre hensatte forpligtelser 65                 49                 
Hensatte forpligtelser i alt 65                49                

Kreditinstitutter 9 1.584            1.553            
Langfristede gældsforpligtelser i alt 1.584           1.553           

Kreditinstitutter 112               68                 
Leverandører af varer og tjenesteydelser 336               356               
Gæld til tilknyttede virksomheder 1.425            1.558            
Anden gæld 807               575               
Kortfristede gældsforpligtelser i alt 2.680           2.557           

Gældsforpligtelser i alt 4.264           4.110           

Passiver i alt 12.985         11.857          

Noter vedrørende:
Segmentoplysninger 10
Eventualforpligtelser og verserende retssager 11
Transaktioner med nærtstående parter 12
Joint ventures 13
Pengestrømsopgørelse og finansielle reserver 14

119


Novozymes A/S
          Egenkapitalopgørelse

Nettoop-
skrivning

efter den indre  
Aktie- værdis Egne Overført Foreslået

kapital metode kapitalandele overskud udbytte I alt
Mio. kr. Mio. kr. Mio. kr. Mio. kr. Mio. kr. Mio. kr.

Egenkapital pr. 1. januar 2011 650           -                  (1.632)         8.176          504             7.698         

Årets overskud (566)              2.350           1.784         
Udbytte:
      Betalt udbytte (520)            (520)           
      Betalt udbytte vedrørende egne aktier 16               16              
      Foreslået udbytte, brutto (618)             618             -                 
      Foreslået udbytte vedrørende egne aktier 19 (19)              -                 
Egne aktier:
      Køb af egne aktier (400)              (400)           
      Salg af egne aktier 165               165            
Valutakursregulering af investering i dattervirksomheder mv. 99                99              
Værdiregulering af derivater (188)             (188)           
Øvrige reguleringer 566               (564)             2                
Egenkapital pr. 31. december 2011 650           -                  (1.867)         9.274          599             8.656         

Egenkapital pr. 1. januar 2010 650           408             (1.777)         6.092          358             5.731         

Årets overskud (912)              2.500           1.588         
Udbytte:
      Betalt udbytte (374)            (374)           
      Betalt udbytte vedrørende egne aktier (1)                 16               15              
      Foreslået udbytte, brutto (520)             520             -                 
      Foreslået udbytte vedrørende egne aktier 16 (16)              -                 
Egne aktier:
      Salg af egne aktier 145               145            
Valutakursregulering af investering i dattervirksomheder mv. 445              445            
Værdiregulering af derivater (67)               (67)             
Øvrige reguleringer 504               (289)             215            
Egenkapital pr. 31. december 2010 650           -                  (1.632)         8.176          504             7.698         

Vedrørende egne aktier og gennemsnitligt antal aktier henvises til koncernregnskabets note 20.

120


Novozymes A/S
          Noter

Note 1 - Nettoomsætning

2011 2010
Mio. kr. Mio. kr.

Geografisk fordeling:
Danmark 108              116              
Øvrige Europa, Mellemøsten og Afrika 3.480           4.119           
Nordamerika 1.251           1.331           
Asien og Oceanien 678              649              
Latinamerika 351              342              
Nettoomsætning i alt 5.868           6.557           

Note 2 - Personaleomkostninger

2011 2010
Mio. kr. Mio. kr.

Lønninger 1.368           1.312           
Pensioner - bidragsbaserede 130              123              
Andre omkostninger til social sikring 23                19                
Andre personaleomkostninger 126              101              
Personaleomkostninger i alt 1.647          1.555          

For oplysning vedrørende vederlag til direktion og bestyrelse se note 4 i koncernregnskabet.

Gennemsnitligt antal medarbejdere i Novozymes A/S 2.477 2.411

Note 3 - Finansielle indtægter og omkostninger

2011 2010
Mio. kr. Mio. kr.

Renteindtægter vedrørende dattervirksomheder 107              39                

Renteomkostninger vedrørende dattervirksomheder 26                15                
 

121


Novozymes A/S
          Noter

Note 4 - Immaterielle anlægsaktiver

Færdiggjorte Erhvervede It-udviklings-
 it-udviklings- patenter, licenser projekter

projekter og knowhow Goodwill under udførelse I alt

Mio. kr. Mio. kr. Mio. kr. Mio. kr. Mio. kr.

Kostpris pr. 1. januar 2011 428              555                      2                   29                     1.014           
Årets tilgang 2                  -                          -                   19                     21                
Årets afgang (161)             -                          -                   -                       (161)            
Overført (til)/fra andre poster 3                  -                          -                   (3)                     -                  
Kostpris pr. 31. december 2011 272              555                      2                   45 874              

Af- og nedskrivninger pr. 1. januar 2011 281              233                      -                   514              
Årets af- og nedskrivninger 40                33                        -                   73                
Af- og nedskrivninger vedr. afgang (73)               -                          -                   (73)              
Af- og nedskrivninger pr. 31. december 2011 248              266                      -                   514              

Regnskabsmæssig værdi pr. 31. december 2011 24                289                      2                   45                     360              

Note 5 - Materielle anlægsaktiver

 Produktions- Andre anlæg, Materielle 
Grunde og anlæg og driftsmateriel anlægsaktiver 
bygninger maskiner og inventar under opførelse I alt

Mio. kr. Mio. kr. Mio. kr. Mio. kr. Mio. kr.

Kostpris pr. 1. januar 2011 2.048           3.241                   644               401                   6.334           
Årets tilgang 23                101                      42                 159                   325              
Årets afgang -                   (25)                      (30)               -                       (55)              
Overført (til)/fra andre poster 61                206                      26                 (293)                 -                  
Kostpris pr. 31. december 2011 2.132           3.523                   682               267                   6.604           

Af- og nedskrivninger pr. 1. januar 2011 949              2.466                   481               3.896           
Årets af- og nedskrivninger 61                150                      39                 250              
Af- og nedskrivninger vedr. afgang -                   (19)                      (28)               (47)              
Af- og nedskrivninger pr. 31. december 2011 1.010           2.597                   492               4.099           

Regnskabsmæssig værdi pr. 31. december 2011 1.122           926                      190               267                   2.505           

122


Novozymes A/S
          Noter

Note 6 - Finansielle anlægsaktiver

Kapital- Tilgode- Andre Andre
andele i havender hos værdipapirer tilgode-

datter- tilknyttede og kapital- havender
virksomheder virksomheder andele I alt 

Mio. kr. Mio. kr. Mio. kr. Mio. kr. Mio. kr.

Kostpris pr. 1. januar 2011 3.246 108                 82                   114                 3.550            
Årets tilgang 1.185 -                     8                     -                      1.193            
Årets afgang -                     (108)               (49)                  (114)                (271)              
Kostpris pr. 31. december 2011 4.431 -                   41                  -                     4.472          

Værdiregulering pr. 1. januar 2011 (66)                 (66)                
Resultat før skat 373                 373               
Skat af årets resultat 136                 136               
Modtaget udbytte (1.085)            (1.085)           
Valutakursregulering 99                   99                 
Øvrige reguleringer 8                     8                   
Værdiregulering pr. 31. december 2011 (535)             (535)            

Regnskabsmæssig værdi pr. 31. december 2011 3.896 -                   41 -                     3.937

Kapitalandele i dattervirksomheder er angivet i oversigten over koncernselskaber i koncernregnskabet.

Note 7 - Andre tilgodehavender

2011 2010
Mio. kr. Mio. kr.

Forudbetalte omkostninger 25                   20                 
Derivater 48                   83                 
Andre tilgodehavender 26                   66                 
Andre tilgodehavender pr. 31. december 99                   169             
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

123


Novozymes A/S
          Noter

Note 8 - Aktiekapital
For oplysning om egne aktier samt aktiekapital henvises til koncernregnskabets note 20.

Note 9 - Kreditinstitutter

2011 2010
Mio. kr. Mio. kr.

Langfristet gæld til kreditinstitutter, der forfalder efter fem år, udgør 454               462               

Note 10 - Segmentoplysninger
For oplysning om segmenter henvises til koncernregnskabets note 1.

124


Novozymes A/S
          Noter

Note 11 - Eventualforpligtelser og verserende retssager

2011 2010
Mio. kr. Mio. kr.

Eventualforpligtelser

Leje- og leasingforpligtelser forfalder til betaling inden for følgende perioder fra balancedagen:
Inden 1 år 20                 18                 
Mellem 1 og 2 år 17                 14                 
Mellem 2 og 3 år 13                 10                 
Mellem 3 og 4 år 2                   9                   
Mellem 4 og 5 år -                    -                    
Efter 5 år -                    -                    
Eventualforpligtelser pr. 31. december 52                51                

Ovenstående leje- og leasingforpligtelser vedrører uopsigelige operationelle aftaler.

I Novozymes A/S er der i resultatopgørelsen indregnet følgende vedrørende 51                 46                 
operationel leasing og leje

2011 2010
Mio. kr. Mio. kr.

Øvrige eventualforpligtelser
Kontraktlige forpligtelser vedr. investeringer i anlægsaktiver mv. over for   
tredjemand 141               68                 

Andre garantier og forpligtelser over for nærtstående selskaber 324               387               

Andre garantier og forpligtelser over for tredjemand 317               296               

Verserende rets- og voldgiftssager
For oplysning om verserende sager henvises til koncernregnskabets note 28.

Hæftelse for gæld og forpligtelser i Novo Nordisk A/S
For oplysning om hæftelse for gæld og forpligtelser i Novo Nordisk A/S henvises til koncernregnskabets 
note 28.

Note 12 - Transaktioner med nærtstående parter
For oplysning om transaktioner med nærtstående parter henvises til koncernregnskabets note 30.

Note 13 - Joint ventures
For oplysning om joint ventures henvises til koncernregnskabets note 29.

Note 14 - Pengestrømsopgørelse og finansielle reserver
For oplysning om pengestrømme henvises til pengestrømsopgørelsen i koncernregnskabet.

125


 

NOVOZYMES RAPPORTEN 2011 
 
Novozymes ønsker at udgive en rapport, der integrerer finansielle data og bæredygtighedsdata. 
Vi har gennem mange år arbejdet med integreret rapportering, idet det afspejler den måde, vi 
driver forretning på. 
 
Ud over denne danske pdf-version findes Novozymes Rapporten 2011 på engelsk på 
www.report2011.novozymes.com, suppleret af en række videoer, der perspektiverer og giver 
indsigt i Novozymes' præstation i 2011. Desuden har vi indarbejdet funktionen "My Report", som 
giver dig mulighed for at sammensætte din egen udgave eller en tilpasset pdf-udgave af 
rapporten, som kan downloades. Vi håber, at du finder denne funktion nyttig, uanset om du 
ønsker at udskrive rapporten eller bare gemme den på din egen computer. Ovennævnte 
hjemmeside er dedikeret til Novozymes Rapporten 2011 og anden information, der er relevant for 
vores aktionærer og investorer og andre, som har interesse i Novozymes.  
 
Alle fotos i rapporten viser Novozymes-medarbejdere i forskellige dele af verden og afspejler 
således både vores globale tilstedeværelse og menneskelige ansigt. Det er vores medarbejdere, 
der gør Novozymes til verdens førende inden for bioinnovation.  
 

Rapportering og revision 
PwC har revideret det konsoliderede regnskab, moderselskabets regnskab og miljømæssige og 
sociale data. PwC har også har gennemgået og vurderet rapporten på grundlag af AA1000 
Assurance Standard (2008).  
 
Revisionen omfatter finansielle, miljømæssige og sociale data. Online er disse sider mærket 
"Audited by PwC". Se også erklæringerne i rapporten.  
 

PwC har ikke revideret de dele af rapporten, som findes online under menupunktet "Report", 
"Outlook", "Management" og "Supplementary reporting". "Supplementary reporting" 

indeholder vores rapportering i forhold til Global Reporting Initiative (GRI) samt detaljerede 
bæredygtighedsdata om vores aktiviteter i Argentina, Brasilien, Canada, Danmark, Indien, Kina, 

Storbritannien, Sverige og USA. Vores redegørelse om fremskridt i forhold til Global Compact kan 
findes på www.novozymes.com under "Sustainability". 

 
Rapporten er udarbejdet i overensstemmelse med International Financial Reporting Standards 
(IFRS), årsregnskabsloven samt NASDAQ OMX København A/S' supplerende krav til 
regnskabsaflæggelse for børsnoterede selskaber. Desuden er rapporten udarbejdet som et led i 
Novozymes' rapportering i overensstemmelse med GRI G3 Guidelines for Sustainability Reporting. 

 
Udsagn om fremtiden 
Novozymes Rapporten 2011 indeholder udsagn om fremtiden, herunder de finansielle 
forventninger til 2012, der i sig selv er forbundet med risici og usikkerhedsfaktorer, hvilket kan 
medføre væsentlige afvigelser i forhold til det forventede. Usikkerhedsfaktorerne udgøres blandt 
andet af uforudsete bevægelser på de internationale aktie-, rente- og valutamarkeder, 
markedsdrevne prisnedsættelser på Novozymes' produkter samt lancering af konkurrerende 
produkter inden for Novozymes' kerneforretninger. Se Risikostyring. 
  

126


 

 

Redaktion 
Redaktør Kirsten Laugesen, Corporate Communications,  

kilg@novozymes.com, tlf. +1 919 494 3361 
Finans Jens Breitenstein, Finance,  

jlb@novozymes.com, tlf. +45 4446 1087 
Jan Paulsen, Finance,  
jpau@novozymes.com, tlf. +45 4446 3208 

Investor Relations Thomas Steenbech Bomhoff, Investor Relations, 
tsbm@novozymes.com, tlf. +1 919 494 3483 

Bæredygtighed 
Mette Gyde Møller, Sustainability Development,  
mgmq@novozymes.com, tlf. +45 4446 0434 

Assistance Tanja Bengtsson, Finance,  
tbss@novozymes.com, tlf. +45 4446 1239 

 
Tekst: Redaktionen fra Novozymes, med Corporate Communications i spidsen 
Foto: Niclas Jessen  
Design og web: Bysted A/S  
Redigering, korrekturlæsning og dansk oversættelse: Borella projects  
  
© Novozymes A/S 2012-00221-01 

 

127

mailto:kilg@novozymes.com
mailto:jlb@novozymes.com
mailto:jpau@novozymes.com
mailto:tsbm@novozymes.com
mailto:mgmq@novozymes.com
mailto:tbss@novozymes.com


