
Nortura
Årsmelding 2013

Tal l i mi l l ioner kroner 2010 2011 2012 2013

Omsetning 17 319 18 133 19 177 20 621

Omsetning pr. årsverk 2,98 3,29 3,51 3,65

Driftsresultat før av-og nedskrivninger (EBITDA) 872 846 873 806

Driftsresultat (EBIT) 408 328 403 328

Resultat før etterbetaling/skatt 325 252 339 210

Totalkapital 7 286 7 878 7 925 8 643

Egenkapital 2 914 3 077 3 142 3 243

Netto rentebærende gjeld, uten leasingforpliktelser 1 907 1 659 1 921 2 433

Egenkapitalandel % 40,0 39,1 39,7 37,5

Totalkapital rentabilitet % 6,6 5,4 5,8 4,5

Egenkapital rentabilitet % 12,0 8,4 10,9 6,6

Netto rentebærende gjeld uten leasingforpliktelser/EBITDA 2,2 2,0 2,2 3,0

Gjeldsgrad 1,5 1,6 1,5 1,7

Ytelser utover nettonotering uten innfrakt og nødslakt, inkl. etterbetaling 460 495 412 483

Tilført kvantum tonn 223 537 219 593 221 995 230 858

Antall aktive eiere med rettigheter 17 756 17 757 18 208 18 101

Antall utførte årsverk (uten innleide) 5 810 5 518 5 487 5645

Tilstedeværelse % 91,5 91,4 92,3 92,7

H-verdi 28 27 31 26

Antall skader med fravær 253 242 239 216

Nortura
Årsmelding 2013
Nøkkeltall

Side 2
Side 21 – 24
Side 25 – 44

Konsernet
Regnskap
Noter

200

400

600

800

1000

mill kr

’11’10 ’12 ’13

Drif tsresultat før av- og nedskrivninger (EBITDA)

350

390

430

470

510

mill kr

’11’10 ’12 ’13

Ytelser utover nettonotering

150

200

250

300

350

mill kr

’11’10 ’12 ’13

Resultat før etterbetaling/skatt

2,0

2,3

2,6

2,9

3,2

mill kr

’11’10 ’12 ’13

Netto rentebærende g jeld / EBITDA

Nøkkeltall

2,75

3,00

3,25

3,50

3,75

’11’10 ’12 ’13

Omsetning pr årsverk

mill kr

32

34

36

38

40

’11’10 ’12 ’13

Egenkapitalandel %

%

Resultatregnskapet	 21
Balanse			 22
Kontantstrøm	 24

Nøkkeltall	 2
Om Nortura	 4
Våre merkevarer	 5
Konsernledelsen & organisering	 6
Fabrikker 	 7
Miljø	 8
Datterselskaper	 9
Tillitsvalgte	 10
Konsernstyret	 11
Konsernstyrets beretning	 12

Noter	 25
Revisjonsberetning	 44

Nortura
Årsmelding 2013
Innhold

Konsernet
Regnskap
Noter

Innhold

Utgiver: Nortura SA
Kommunikasjonsdirektør: Kjell S. Rakkenes
Art Director: Even Hovensjø Olsen
Foto: Eva Brænd og Studio B13

Nortura SA
Postboks 360 Økern
0513 Oslo

Telefon: 03070
Fax : 73 56 48 00
E-post: firmapost@nortura.no
Web: www.nortura.no

Side 3
Side 21 – 24
Side 25 – 44

Nortura
Årsmelding 2013
Om Nortura

Konsernet
Regnskap
Noter

Om Nortura

Nortura SA er Norges største merkevarehus innen kjøtt-
og eggprodukter, og omsetter for 20,6 milliarder kroner.
Konsernet henter råvarer fra hele landet og har fabrikk-
virksomhet i 30 kommuner. I tillegg har konsernet flere
hel- og deleide datterselskaper innen beslektet nærings-
virksomhet i Norge, Sverige, Danmark og England.

Nortura garanterer norsk verdiskapning fra råvare til
merkevare. Formålet er å sikre avsetning for kjøtt og
egg, skape verdier for andelseierne ved å sikre tilførsler
av råstoff samt slakte, skjære, foredle, utvikle produkter
og selge til industri, storkjøkken og detaljister. Nortura
driver næringsmiddelvirksomhet på samvirkebasis. Ca.
18 000 egg – og kjøttprodusenter leverer sine råvarer og
er aktive eiere med rettigheter. I et samvirke får eierne sin
del av resultatet g jennom betalingen de får av råvaren
de leverer. Konsernet har ca. 5 600 utførte årsverk og
hovedkontor på Løren i Oslo.

For merkevarene Gilde og Prior bruker vi kun kjøtt og
egg fra våre egne norske bondegårder spredt over hele
landet. Det skal vi fortsette med.

Det ligger et stort ansvar på oss som står bak produk-
tene. Ikke bare har vi en visjon om å inspirere til velsma-
kende, næringsrike og hyggelige måltider i alle situa-
sjoner og til alle tider. Vi må også skape forutsetninger
for en langsiktig utvikling av vår industri – hele veien fra
gården og hjem til deg som bryr deg om hva du spiser.

Med vennlig hilsen
Nortura SA

Side 4
Side 21 – 24
Side 25 – 44

Nortura
Årsmelding 2013
Våre merkevarer

Konsernet
Regnskap
Noter

Våre merkevarer

Gilde-merket har eksistert siden 1964, og er landets
ledende merkevare for rødt kjøtt . Gilde har kjøttprodukter
av svin, storfe, lam/sau og reinsdyr og dekker alle dagens
måltider. Med visjonen ”I sentrum av måltidet” ønsker
vi å gi deg glede, inspirasjon, trygghet og tidsriktighet.
Gilde selger både til dagligvare og storkjøkken. Alle
Gildeprodukter produseres utelukkende av norsk kjøtt .

Prior- merket er landets ledende merkevare for kylling,
kalkun og egg. Merkevaren ble etablert i 1977. Prior
leverer sunne og trygge produkter som gir forbrukerne
gode matopplevelser. Prior selger både til dagligvare og
storkjøkken. Alle Priorprodukter produseres utelukkende
av norsk egg og fjørfe.

Terina er Norturas merkevare for hermetikk . Terina
har produkter av svin, storfe, lam/sau og kylling. Med
visjonen ”Gjør god mat enkel å lage” ønsker vi å gi deg
god mat på kort tid.

Thulefjord representerer det aller beste fra den levende
og mangfoldige nordnorske matkulturen g jennom bruk
av nordnorske råvarer og tradisjonsrike nordnorske
oppskrif ter.

Eldhus er eit merke for eldhusrøykt spekemat og pinne-
kjøt . Eldhus blir laga i Evanger. Her held vi dei gamle
tradisjonane i hevd og fører vidare ein av dei eldste og
finaste mattradisjonane på Vestlandet. Metoden gir
perfekt modning og den heilt spesielle smaken.

Nortura SA leverer noen av landets fremste
merkevarer innen kjøtt og egg.

Side 5
Side 21 – 24
Side 25 – 44

Nortura
Årsmelding 2013
Konsernledelsen & organisering

Konsernet
Regnskap
Noter

Konsernledelsen

Konserndirektør
Nortura Human Resources

Konserndirektør
Nortura Kommunikasjon,
samfunnskontakt og mattrygghet

Tor Aamot (59)

Kjell S. Rakkenes (43)

Visekonsernsjef
Nortura Fjørfe & egg

Konsernsjef

Konserndirektør
Nortura Merkevare

Egil Olsvik (56)

Arne Kristian Kolberg (45)

Kristin Olstad Schea (45)

Konserndirektør
Nortura Råvare & medlem

Konserndirektør
Nortura Fabrikkdrif t rødt kjøtt

Konserndirektør
Nortura Verdikjedestyring

Konserndirektør
Nortura Økonomi, f inans & IKT

Konserndirektør
Nortura Partner

Hans Thorn Wittussen (49)

Lisbeth Svendsen (49)

Erling Geir Iversen (49)

Kai Linnes (60)

Torleif Bjella (57)

Konsernsjef

Human Resources

Kommunikasjon, samfunnskontakt
& mattrygghet
Matvaretrygghet, Corporate Branding, Intern
kommunikasjon, PR , Medlemskommunikasjon,
Digitale kanaler, Myndighetskontakt, Matpolitikk ,
Samfunnsansvar.

Råvareinnkjøp
kjøtt og egg,

Leveringsbetingelser,
Eierorganisasjon,

Totalmarked,
Næringspolitikk og
rammebetingelser.

Slakting og skjæring av
svin, storfe og småfe.

Foredling alle dyreslag,
Leieproduksjon.

Inntransport kylling
og kalkun, Slakterier,
skjæring og foredling

kylling og kalkun, Egg,
Bransjeorganisasjoner.

Optimalisering av
vareflyt , distribusjon/

ekspedisjoner,
prognoser,

verdikjedeoptimering.

Salg og konseptutvikling
Proffmarkedet, EMV,
industrimarkedet og

Nortura produktpartner.

Innovasjon og
produktutvikling,
Marketing, Salg

merkevare.

Regnskap, Innkjøp, Finans, IKT,
Portefølje, Controller.

Personaladministrasjon,
Kompetanseutvikling,
Organisasjonsutvikling.

Økonomi, finans & IKT

Fabrikkdrif t
rødt kjøtt

Fjørfe & egg Verdikjedestyring Partner MerkevareRåvare &
medlem

Side 6
Side 21 – 24
Side 25 – 44

Nortura
Årsmelding 2013
Fabrikker

Konsernet
Regnskap
Noter

Norturas fabrikker

Side 7
Side 21 – 24
Side 25 – 44

Miljømålsetning
Norturas mål er at aktiviteten ved våre fabrikker i minst
mulig grad skal påvirke det ytre.

Materialforbruk og gjenvinning
Emballasjebruken i Nortura utg jør totalt 10 562 tonn.
Fordeling mellom de ulike emballasjetypene var fiber
4 900 tonn, laminater 3 413 tonn, monoplast 899 tonn
og skåler 1 169 tonn. Resterende er metaller.

Endringene ved innføring av flerbruks plastsystem for
innhenting av egg fra bonde til eggpakkeri har fortsatt i
2013. Det er fortsatt i bruk noe fiberbaserte eggbrett , i all
hovedsak for håndtering av overskuddsegg. Nedgangen
i bruk av fiberbasert emballasje er rundt 250 tonn
sammenlignet med 2012.

Det er forventet en betydelig øking i bruk av fiberbasert
emballasje i kommende år. Dette da våre største kunder
ønsker produkter levert i pappemballasje i stedet for i
flerbruk plastkasser som i dag.

Det er strenge krav til hva slags materialer som kan
brukes til å pakke matvarer. Overflaten på emballasje
som kan komme i kontakt med matvarer skal ikke være
produsert av resirkulert materiale. Produsenter av embal-
lasje benytter likevel resirkulert materiale i vår embal-
lasje. Som eksempel kan nevnes midtsjikt i bølgepapp
og midtsjiktet i PET (polyester) skåler. Dette er deler av
emballasjen som ikke kommer i direkte kontakt med
våre produkter og derfor fullt ut kan forsvares ut fra et
mattrygghetsperspektiv

Vi er medlem av Grønt Punkt Norge som representerer
næringslivets eget system for innsamling og g jenvinning
av brukt emballasje. Vi betaler emballasjevederlag for all
emballasje som følger varene våre.

Energiforbruk og utslipp av CO2 – Nortura
Produksjon.
Norturas energiforbruk var i 2013 på totalt 337 GWh.
Dette er en økning på 6 GWh. Det er i tallene inntatt
produksjon som foretas av egne selskaper i våre lokaler
og dermed også gir økt veid produksjon i indeksene.

Energieffektiviteten ble målt til 558 kWh pr tonn produ-
sert kjøtt . Tabellen viser utviklingen de tre siste årene.

Fabrikkene Sandeid, Målselv og Egersund er de som
har redusert sitt spesifikke energibruk mest løpet av
2013. Sandeid har oppnådd bedre kapasitetsutnyttelse
og de har også hatt sterk fokus på forbruket av vann.

Energibruk (kWh/tonn veid) 2011 2012 2013

Fjernvarme 29 29 34

Olje 53 47 41

El. kraft 386 398 392

Propan / gass 90 84 90

Totalt 558 558 558

Vann- og avløp (m3/tonn) 2011 2012 2013

Vann 4,67 4,71 4,74

Avløp 4,60 4,18 4,02

Sammenlignet med 2012 er det over 20 % bedret ener-
gieffektivitet . Dette utg jør en årlig reduksjon på rundt
600 000 kWh. Målselv fortsetter den gode utviklingen fra
2012.

Som en del av arbeidet med reduksjon av energibruken
er det utredet og vedtatt etablering av omfattende ener-
gig jenvinning ved den nye fabrikken på Hærland. Dette
slik at fabrikken når Norturas krav til 400 kWh/tonn veid
ved bygging av nye fabrikker. Prosjektet er delfinansiert
av ENOVA.

Totalt slapp Norturas fabrikker ut 18 935 tonn CO2 i
2013. Dette er på samme nivå som i 2012. I beregning
av CO2 er også bidrag fra Norsk Elkraft inntatt . Fordeling
av energikildene som benyttes i våre fabrikker er vist i
tabellen.

Miljøtiltak, vannforbruk og kjemikalier.
Alt vann som benyttes i næringsmiddelindustrien må
være av drikkevannskvalitet . Vannforbruket i 2013 var på
2,86 millioner m3. Dette er på samme nivå som i 2012.

Renseanlegg ved fabrikken i Målselv er startet opp
og gir gode renseeffekter. Vilkårene for utslipp gitt av
Fylkesmannen, Miljøavdelingen, overholdes med god
margin. Det er også investert i biofilter på avtrekksluften
fra renseinnretningene slik at en unngår lukt .

Byggingen av nytt renseanlegg for avløp fra fabrikken
i Egersund pågår for fullt . Prosjektet er noe etter plan
men forventes startet opp i løpet av sommeren 2014.
Renseanlegget er bygd på samme prinsipper som i
Målselv. Dette er en stor investering og var bl.a nødvendig
med de krav som ble stilt fra Egersund kommune.

Fabrikkene på Forus og i Sandeid har fortsatt ikke fått
nye tillatelser. Nortura Hærland har mottatt nye tillatelse
for etablering av det “nye” Hærland.

Det oppstår økte utfordringer med lukt fra våre fabrikker.
Dette løses i stor grad lokalt men vil kreve etablering av
rensetiltak og ombygginger. Det pågår nå et omfattende
arbeid ved Nortura Forus.

Nortura arbeider systematisk med å følge opp kjemika-
liene i henhold til g jeldende lovkrav.

Arbeidet med å g jennomføre risikoanalyser på kjemika-
lier er godt i gang på de fleste fabrikker. Det er hittil g jen-
nomført risikoanalyser på ca. 35% av særlige helse- og
miljøfarlige kjemikalier.

Nortura
Årsmelding 2013
Miljø

Konsernet
Regnskap
Noter

Miljø

Nortura Produksjon

Side 8
Side 21 – 24
Side 25 – 44

Nortura
Årsmelding 2013
Datterselskaper

Konsernet
Regnskap
Noter

Datterselskaper

Deleide datterselskaper
Scandinavian Poultry Research AS	 51,0 %
Fjordkjøkken AS			 56,5 %
Karasjok Slakteeiendom AS		 66,0 %
Norsk Protein AS			 75,0 %
Hå Rugeri			 51,0 %
NoriDane Foods AS (NOR)		 72,5 %
Norsk Dyremat AS			 67,0 %

Norilia AS
Omsetning 489,9 mill. kr.
Antall utførte årsverk 38
Eierandel 100 %
Norilia er et heleid datterselskap til Nortura. Aktiviteten
til Norilia er basert på tilleggsprodukter fra slakting
og nedskjæring på alle dyreslag. Norilia har egen virk-
somhet på hud, skinn, naturtarm, ull, råstoff til dyrefôr og
noen eksportprodukter til mat. Rundt 70 % av salget er
eksporthandel og de viktigeste markedene er i Europa
og Asia. Hovedkontoret er i Oslo.

Norsk Hundefôr AS
Omsetning 63,4 mill. kr.
Antall utførte årsverk 19
Eierandel 100 %
Driver produksjon og salg av hundefôr. Hovedkontoret er
i Sirevåg.

Provit AS
Omsetning 19,6 mill. kr.
Antall utførte årsverk 10
Eierandel 100 %
Driver produksjon og salg av dyremat. Hovedkontoret er
på Rudshøgda.

Matiq AS
Omsetning 191,3 mill. kr.
Antall utførte årsverk 96
Eierandel 100 %
Leverandør av konsernets IT-tjenester. Hovedkontoret
ligger i Trondheim.

Scapo Hides AS
Omsetning 70,5 mill. kr.
Antall utførte årsverk 1
Eies 100% av Norilia AS
Driver handel med huder og skinn. Innkjøp g jøres i Polen
i og nordiske land utenom Norge. Varene selges i Europa
og Asia. Hovedkontoret ligger i Lund i Sverige.

Norfersk AS
Omsetning 502,7mill. kr.
Antall utførte årsverk 80
Eierandel 100 %
Norfersk AS er utviklet av Nortura og NorgesGruppen for
ekslusivt å betjene Meny, Spar og Kiwi med førsteklasses
produkter av storfe, svin og lam. Norfersk startet leve-
ranser 3. september 2012.

NoriDane Foods AS (DAN)
Omsetning 968,0 mill. kr.
Antall utførte årsverk 16
Eies 100% av NoriDane Foods AS (NOR)
Driver internasjonal handel med kjøttvarer.
Hovedkontoret er i København, med avdelingskontorer i
Oslo, Polen og Ungarn.

Side 9
Side 21 – 24
Side 25 – 44

Konsernstyret Nortura SA

Eiervalgte
•	 Sveinung Svebestad, Kyrkjevn. 58, 4327 Sandnes,

styreleder
•	 Kari Redse Håskjold, Mork, 6100 Volda, nestleder
•	 Jofrid Torland Mjåtveit, Torland, 4365 Nærbø
•	 Lars Petter Bartnes, Ner-Bartnes, 7730 Beitstad
•	 Kjersti Hoff, Høgholen, 2340 Løten
•	 Teig Madsen, Oldra, 9415 Harstad
•	 Bente Roer, Nedre-Roer,1580 Rygge
•	 Sverre Lang Ree, Solheimgutua 28, 2335 Stange
•	 Robert Søndrål, Øvre Holsvegen, 3576 Hol

Ansattvalgte
•	 Kay R. Kristoffersen, Nortrua Tønsberg
•	 Ken-Ove Sletthaug, Nortura Forus
•	 Viggo Sennesvik, Nortura Bodø
•	 Live Major, Nortura Rakkestad
•	 Trond Andersen, Nortura Løren

Konsernråd
•	 Gabriel Joa, Sandnesveien 20, 4050 Sola, ordfører
•	 Håvard Ringnes, Fladby, 2040 Kløfta, varaordfører
•	 Beate Menes Didriksen, Vahrveien 64, 3160 Stokke
•	 Ole Johannes Egeland, Olavsrud, Torudvn. 89, 1820

Spydeberg
•	 Johan Narum, Torgundrud, 2487 Kolbu
•	 Ole Næss, Bilden, Aschimlinna 44, 2760 Brandbu
•	 Olav Røysland, Vollvn. 52, 4354 Voll
•	 Ivar Kvinlaug, 4480 Kvinesdal
•	 Paul Sindre Vedeld, 6141 Rovde
•	 Even Øyri, Soldalsvegen 30, 5610 Øystese
•	 Oddveig Gikling-Bjørnå, Fale, 6612 Grøa
•	 Ragnar Omli, Omli Nede, 7760 Snåsa
•	 Bernt Mikalsen, Vik, 9475 Borkenes
•	 Pål Ove Wika, Svenningdal, 8680 Trofors
•	 I tillegg består konsernrådet av konsernstyret, lederne av

fagutvalgene som har talerett, kontrollkomiteens leder
og leder og nestleder i valgkomiteen som har møterett.

Kontrollkomiteen
•	 Eivind Glestad, Glestad, 2380 Brumunddal
•	 Terje Rømmen, 7168 Lysøysundet
•	 Odd Gunnar Mosen, Karlstadgt. 6, 0553 Oslo

Valgkomiteen
•	 Saxe Frøshaug, Frøshaugvn., 54, 1860 Trøgstad, leder
•	 Elisabeth Kallevik Nesheim, Tunheim, 5578 Nedre Vats,

nestleder
•	 Terje Amundsen, Hjellegård, 2910 Aurdal
•	 Gunnar Fornes, Fornes, 7520 Hegra
•	 Ivar Kvinlaug, 4480 Kvinesdal
•	 Else Norheim, Åsanveien 17, 8400 Sortland

Fagutvalgene

Fagutvalg egg
•	 Svein Slåttsveen, Bekkarfjord, 9740 Lebesby
•	 Frode Haugland, Stigemskog, 7711 Steinkjer
•	 Ingrid Hellwege Haveland, Storekre gård, 5966 Eivindvik
•	 Anne Lise Kindingstad, Kindingstad, 4160 Finnøy
•	 Gunnar H. Li, Valenvegen 308, 3800 Bø
•	 Stian Pettersbakken, Ihlevegen 311, 2846 Bøverbru

Fagutvalg fjørfekjøtt
•	 Arnt Ove Løvås, Øysand, 7224 Melhus
•	 Svein Helge Lærdal, 5585 Sandeid
•	 Åge Andre Brømnes, Brømnesveien 41, 4849 Arendal
•	 Ole Johannes Egeland, Olavsrud, Torudvn. 89, 1820

Spydeberg
•	 Terje Hagen, Gjerdrum Vestgaarden, 2436 Våler
•	 Øystein Mysen, Grønnsundveien 63, 1880 Eidsberg
•	 Halvor Oustad, Hammer, 2344 Ilseng

Fagutvalg storfe
•	 Jon-Arne Johansen, Andersdal, 9027 Ramfjordbotn
•	 Torkild Valle, Valle, 6408 Aureosen
•	 Jan Erik Fløtre, 6826 Byrkjelo
•	 Siri Rasmussen Lea, Skrettinglandsveien 50, 4360

Varhaug
•	 Erlend Røhnebæk, Vestre Solørveg 880, 2219 Brandval
•	 Hans Amund Braastad, Braastad Nordre, 2634 Fåvang

Fagutvalg gris
•	 Else Norheim, Åsanveien 17, 8400 Sortland
•	 Tore Johan Sandvik, Stein, 7857 Jøa
•	 Linda Gjerde Myren, Myren, 6210 Valldal
•	 Jon Leif H. Eikaas, Sommerveien 35, 4640 Søgne
•	 Nils Henry Haugen, Furustadvn., 3232 Sandefjord
•	 Ole Næss, 2760 Brandbu

Fagutvalg småfe
•	 Audun Meland, Meland, 4596 Eiken
•	 Endre Østbø, Skei, 8820 Dønna
•	 Ragnar Valstad, Brandåsen, 7600 Levanger
•	 Reidar Kallestad, Keilegavlsvg. 15, 5953 Fonnes
•	 Øyvind Gurandsrud, 3410 Sylling
•	 Kristin Bakke Lajord, Lajord, 2975 Vang I Valdres

Årsmøteutsendingene april 2013
•	 Gabriel Joa, Sandnesveien 20,4050 Sandnes, ordfører
•	 Kristian Haug, Brumundveien 2,2380 Brumunddal,

varaordfører

Ru Nord-Norge
•	 Svein Slåttsveen, Bekkarfjord, 9740 Lebesby
•	 Jon-Arne JohansenAndersdal, 9027 Ramfjordbotn
•	 Bernt Martin Mikalsen,Vik, 9475 Borkenes
•	 Else Norheim, Åsanveien 17, 8400 Sortland
•	 Endre Østbø Skei, 8820 Dønna
•	 Merethe Sund, Vik, 8920 Sømna
•	 Pål Ove Wika, Svenningdal, 8680 Trofors

Ru Midt-Norge
•	 Tore Johan Sandvik, Stein, 7856 Jøa
•	 Ragnar Omli, Omli Nede, 7760 Snåsa
•	 Jørgen Sæther, Holstadsve, 7750 Namdalseid
•	 Magnhild Gjelland, Bjørgan Nord, 7750 Namdalseid
•	 Frode Haugland, Stigemskog, 7711 Steinkjer
•	 Ragnar Valstad, Brandåsen, 7600 Levanger
•	 Arnt Ove Løvås, Øysand, 7224 Melhus
•	 Bente Bjerkeset Solenes, Bjerkeset, 6631 Batnfjordsøra
•	 Steinar Lium Skjærseth, 7140 Opphaug
•	 Bård Tore Berntsen Nordskogen, 7391 Rennebu
•	 Bjørn Svorkdal, Flatvad, 7327 Svorkmo
•	 Aud Dagmar Ramdal, Rokhaug, 7120 Leksvik
•	 Ole Sigbjørn Iversen Olsrud, 6570 Smøla
•	 Oddveig Gikling-Bjørnå,Fale, 6612 Grøa
•	 Lars Kristian Kvernberg, Rød, 6460 Eidsvåg i Romsdal
•	 Torkild Valle, Valle, 6408 Aureosen

Ru Vest
•	 Linda Gjerde Myren, Myren, 6210 Valldal
•	 Paul Sindre Vedeld, Vedeld, 6141 Rovde
•	 Odd Bjarne Bjørdal, Bjørdal, 6150 Ørsta
•	 Lidvin Hage, 6797 Utvik
•	 Jan Erik Fløtre, 6826 Byrkjelo
•	 Ingrid Hellwege Haveland, Haveland 53, 5966 Eivindvik
•	 Eldrid Grønsberg, Låvi 38, 5745 Aurland
•	 Bjarte Myren Ikjefjord, 5962 Bjordal
•	 Reidar Kallestad, Keilegavlsvg. 15, 5953 Fonnes
•	 Even Øyri, Soldalsvegen 30, 5610 Øystese
•	 Arne Rekkedal, Rekkedal, 6165 Sæbø
•	 Erling Lønning, Førland, 5570 Aksdal

Ru Agro
•	 Martin Mæland, Kyrkjevegen, 365, 4362 Vigrestad
•	 Bjørn Laugaland, Nesland, 4130 Hjelmeland
•	 Olav Røysland, Vollvn. 52, 4354 Voll
•	 Malvin Hebnes, Myklebustveien 43, 4056 Tananger
•	 Sigurd Høyland, Rimestad 32, 4365 Nærbø
•	 Sigmund Rangen, Ånestadvn. 270, 4360 Varhaug

•	 Siri Rasmussen Lea, Skrettinglandsveien 50, 4360
Varhaug

•	 Finn Hognestad, Gardshaugveien 44, 4053 Ræge
•	 Anne Lise Kindingstad, Kindingstad, 4160 Finnøy
•	 Ivar Kvinlaug Åsemoen, 4480 Kvinesdal
•	 Tor-Arne Frivold, Tofteveien 67, 4516 Mandal
•	 Bjørn Ivar Bekkevold, Vinningland, 4387 Bjerkreim
•	 Audun Meland, Meland, 4596 Eiken
•	 Åge Andre Brømnes, Brømnesveien 41, 4849 Arendal

Ru Øst
•	 Hans O. Erikstein, Skoevn. 4, 3800 Bø i Telemark
•	 Hilda Vaa Vehus, 3890 Vinje
•	 Ottar Flatland, Rådstoga, 3841 Flatdal
•	 Ole Reino Tala, Askhaugveien 40, 3170 Sem
•	 Siren Apeness, Stenbjørnsrød, 3185 Skoppum
•	 Beate Menes Didriksen, Vahrveien 64, 3160 Stokke
•	 Nils Henry Haugen, Furustadvn 180, 3232 Sandefjord
•	 Robert Søndrål, Øvre Holsvegen, 3576 Hol
•	 Hans Martin Gran, Kjeldåsgata 19, 3070 Sande
•	 Gunnar H. Li, Valenvegen 308, 3800 Bø i Telemark
•	 Thor Harald Bjoner, Gjølstad, 1890 Rakkestad
•	 Øystein Mysen, Grønnsundveien 63, 1880 Eidsberg
•	 Ole Johannes Egeland, Olavsrud, Torudvn.89, 1820

Spydeberg
•	 Håkon Blakkisrud, Blakkisrud, 2080 Eidsvoll
•	 Erlend Røhnebæk, Vestre Solørveg 880, 2219 Brandval

Ru Innlandet
•	 Terje Hagen, Gjerdrum Vestgaarden, 2436 Våler i Solør
•	 Børre Rogstadkjærnet, Sagene Ring 332, 2410 Hernes
•	 Even Erlien, Orvos, 7374 Røros
•	 Per Hagebakken, Hagebakken, 2428 Søre Osen
•	 Sverre Andreas Lang-Ree, Bøverstad, 2335 Stange
•	 Hanne Guåker, Nesvegen 753, Biskoplien, 2353 Stavsjø
•	 Per Ole Røste, Røste, 2350 Nes på Hedmark
•	 Hans Amund Braastad, Braastad Nordre, 2634 Fåvang
•	 Jon E. Høystad, Høystad Gård, 2630 Ringebu
•	 Kristin Bakke Lajord, Lajord, 2975 Vang i Valdres
•	 Johan Narum, Torgundrud, 2847 Kolbu
•	 Stian Pettersbakken, Ihlevegen 311, 2846 Bøverbru
•	 Helene Hoff Skredderstuen, Nærosv. 591, 2372 Brøttum
•	 Ole Næss Bilden, Aschimlinna 44, 2760 Brandbu

Ansattvalgte

Område Nord
•	 Tom Leo Knutsen, Heggelia, 9325 Bardufoss
•	 Wenche Nordby, Hårstadreina 3 A, 7092 Tiller
•	 Sverre Lorentzen, Nordre Husebytun 9 A, 7097 Saupstad
•	 Per Johnny Gaup, Niitosjohka 72, 9730 Karasjok

Område Vest
•	 Olav Osaland, 5582 Ølensvåg
•	 Frode Haraldstad, Gjerdestien 20, 4045 Hafrsfjord
•	 Jan S. Øen, Heggdalsveien 858, 4370 Egersund
•	 Bjarte Hundvebakken, Korsavegen 20, 6800 Førde

Område Øst
•	 Kai Grøndal, Øvre Rendal, 2485 Rendalen
•	 Asbjørn Ormbostad, Olavs gate 25 a, 3188 Horten
•	 Solfrid Aateigen Ulen, Sagdalsvegen 111, 2672 Sel
•	 Kjell Runar Søberg, Postboks 78, 2485 Rendalen

Område Prior
•	 Joan Santos, Moreneveien 21, 1890 Rakkestad
•	 Hans Eric Ericson, Blomstervägen 16, 7232 Årjäng
•	 Jan Arve Valstad, Saupstadringen 29 B, 7078 Saupstad
•	 Einar Kyllo, Borgeveien 20, 3178 Våle

LO
•	 Inge Vaule, Gamle Postvei 43, 4313 Sandnes
•	 Kåre Solgård, Anne Grimdalen Vei 10 A, 4317 Sandnes
•	 Solveig Kyllo, Ordfører Fosshodesv. 8,7540 Klæbu
•	 Unni Grødeland, Bølia 13, 4365 Nærbø

YS
•	 Erik Bergseng, Bergsengveien 50, 2372 Brøttum
•	 Wenche N. Akslen, Andebuveien 326, 3171 Sem
•	 Torbjørn Fevang, Smidsrødveien177 h, 3140 Nøtterøy
•	 Bjørn Gunnar Stalsberg, Fauskerudvegen 28, 2390 Moelv

Nortura
Årsmelding 2013
Tillitsvalgte

Konsernet
Regnskap
Noter

Tillitsvalgte

Side 10
Side 21 – 24
Side 25 – 44

Nortura
Årsmelding 2013
Konsernstyret

Konsernet
Regnskap
Noter

Norturas konsernstyre 2013

Fra Stange i Hedmark .
Styremedlem siden 2013.
Driver med produksjon av slaktegris
til Santa Kristina spekeskinker,
konvensjonell og økologisk
kornproduksjon samt økologisk
grønnsak- og potetproduksjon.

Sverre A . Lang-Ree (44)

Fra Sandnes i Rogaland.
Styremedlem siden 2006.
Ansatt ved Nortura Forus.

Ken Ove Sletthaug (51)

Fra Steinkjer i Nord-Trøndelag.
Styremedlem siden 2006.
Driver med produksjon av melk , storfe,
slaktekylling, korn og skog.

Lars Petter Bartnes (45)

Fra Rakkestad i Østfold.
Styremedlem siden 2011.
Ansatt ved fabrikken i Rakkestad.
Hovedtillitsvalgt - NNN, Fjørfeområdet .

Live Major (48)

Fra Nærbø i Rogaland.
Styremedlem siden 2010.
Driver med melk- og
storfekjøttproduksjon.

Jofrid Torland Mjåtveit (48)

Fra Sandefjord i Vestfold.
Styremedlem siden 2006.
Konserntillitsvalgt for NNN siden 2009.
Ansatt ved Nortura Tønsberg.

Kay R . Kristoffersen (38)

Fra Lørenskog i Akershus.
Styremedlem siden 2012.
Hovedtillitsvalgt for YS.
Ansatt ved Nortura salg.

Trond Andersen (43)

Fra Bodø i Nordland.
Styremedlem siden 2011.
Ansatt ved Nortura Bodø.

Viggo Sennesvik (54)

Fra Harstad i Troms.
Vararepresentant i konsernstyret siden
2006.
Styremedlem fra 2008.
Driver med småfe og egg.

Teig Madsen (51)

Fra Rygge i Østfold.
Styremedlem siden 2013.
Driver med kylling, korn, grønnsaker- og
potetproduksjon.

Bente Roer (53)

Fra Hol i Buskerud.
Styremedlem siden 2013.
Driver med sau.

Robert Søndrål (47)

Fra Løten i Hedmark .
Styremedlem siden 2008.
Driver økologisk melke- og
kjøttproduksjon.

Kjersti Hoff (51)

Styreleder

Fra Sandnes i Rogaland.
Styremedlem fra 2006.
Styreleder fra 2008.
Driver med svineproduksjon.

Sveinung Svebestad (53)
Nestleder

Fra Volda i Møre og Romsdal.
Styremedlem siden 2008.
Styrets nestleder fra 2012.
Driver produksjon av storfe.

Kari Redse Håskjold (54)

Side 11
Side 21 – 24
Side 25 – 44

Nortura
Årsmelding 2013
Konsernstyrets beretning

Konsernet
Regnskap
Noter

Nortura hadde en omsetning på 20,6 milliarder
kroner i 2013, som er 7,6 prosent høyere enn året før.
Omsetningsøkningen var dermed høyere enn den g jen-
nomsnittlige veksttakten siden konserndannelsen på
4,2 prosent. I et marked med stadig tøffere konkurranse
viser veksten at Nortura kan tilby attraktive løsninger og
produkter, både g jennom våre egne merkevarer, EMV, til
norsk industri og til kiosker, storkjøkken og restauranter.

Drif tsresultatet (EBIT) for 2013 ble på 328 millioner
kroner, noe som gir en EBIT-margin på 1,6 prosent. Dette
er 0,5 prosentpoeng lavere enn året før, men på omlag
samme nivå som gjennomsnittet siden sammenslåingen
av Gilde og Prior. Selv om konsernet påvirkes av gene-
relt fallende marginer i markedet, er marginen for lav i
forhold til drif tsinntektene på 20,6 milliarder kroner.

Veksten kan tilskrives fremgang for egne merkevarer,
sterk utvikling knyttet til salg av EMV-konsepter til daglig-
varehandelen, solid vekst i salget til næringsmiddelin-
dustrien og PROFF-segmentet, samt gode bidrag fra
datterselskaper.

Negative resultatposter
Det er særlig høyere underskudd enn planlagt i
Norfersk som trekker resultatet i negativ retning.
Kjøttpakkesenteret på Hærland fikk et underskudd på
89,3 millioner kroner. Norfersk er et unikt forretningskon-
sept som tidligere ikke er testet i det norske markedet,
og selskapet hadde sitt første hele drif tsår i 2013. Det var
ventet at Norfersk ville gå med et underskudd, men på
grunn av konseptuelle utfordringer ble oppstarten dyrere
enn planlagt .

Nortura har sett at det ikke er gode nok balanserte
incentiver i opprinnelig avtale mellom å utvikle konseptet
og samtidig holde kostnadene nede i Norfersk . Det
forhandles nå med NorgesGruppen, med målset-
ting om å inngå en ny avtale som erstatter den gamle.
Eksisterende avtalevilkår er sagt opp og målet er å inngå
en ny avtale.

I desember måtte Nortura gå til en omfattende tilba-
ketrekking av Gilde Pinnekjøtt fra Kjøttfyldige lam på
grunn av kvalitetsavvik . Det ble oppdaget mugg i enkelte
av produktene, og det ble fremsatt krav om en samlet
tilbaketrekning fra enkelte av kjedene. Det ble kredi-
tert et samlet volum på 219 tonn fra dagligvarehandel
og forbrukere. Dette fikk store kostnadsmessige konse-
kvenser. I 2013-regnskapet er det kostnadsført 35,8 milli-
oner kroner som følge av krediteringer og andre tap som
følge av tilbaketrekkingen. Det er igangsatt en intern
evaluering for å avklare årsaken til og håndteringen av
kvalitetsavviket .

Norturas kunder etterspør i økende grad mer differen-
sierte produkter. Dette er utfordrende for den industri-
elle produksjonen, da det stiller krav til enda kortere

serier, flere varianter og mer forskjellige produkter.
Følgelig øker omstillingskostnadene i produksjonen.
Personalkostnadene øker dermed overproporsjonalt
med volumøkningen.

Økte kvantums- og kvalitetstillegg
Utbetalingene av kvantums- og kvalitetstillegg til
medlemmene øker. I 2013 ble det utbetalt 481 millioner
kroner i slike løpende tilleggsytelser, noe som er
71 millioner kroner mer enn i 2012.

Tiltak for å øke lønnsomheten
Det er igangsatt flere prosjekter for å redusere kostna-
dene ved å effektivisere konsernets industrielle virk-
somhet og administrative funksjoner. For å oppnå
effekter på kort sikt g jennomføres Must Win Battles-
prosjekter innen distribusjon, kundestrategi, industri-
struktur og overheadkostnader. Prosjektene skal gi
målbare gevinster i løpet av 9-18 måneder. Videre er
det etablert kortsiktige prosjekter for å realisere ekstra-
ordinære kostnadsreduksjoner, mer effektive kundere-
lasjoner, mer lønnsomhet i produktporteføljen og økt
finansiell styrke. Disse tiltakene skal gi gevinster i løpet
av 2014.

Nortura igangsatte i 2013 utredning av en ny helhetlig
industristruktur for rødt kjøtt (HIRK). Prosjektet er stort
og omfatter hele industristrukturen for rødt kjøtt . Målet
er å utvikle en industriell løsning med et kostnadsnivå
og en produktivitet i hele verdikjeden som øker lønn-
somheten og g jør Nortura konkurransedyktig i frem-
tiden. Gevinstene fra HIRK er målsatt til 600-800 millioner
kroner. Forbedringene ventes å få gradvis effekt fra 2015.

Vi er i ferd med å g jennomføre store industrielle struktur-
endringer, blant annet for egg og hvitt kjøtt . Gevinstene
fra disse prosjektene er forventet å komme gradvis fra
2014, og målet er å realisere gevinster på totalt i størrel-
sesorden 350-400 millioner kroner.

Ny konsernsjef
Arne Kristian Kolberg tiltrådte som ny konsernsjef
14. februar i 2013. Fra samme dato ble det etablert en ny
konsernledelse. Nye konserndirektører og medlemmer
i konsernledelsen er Erling-Geir Iversen (verdikjedesty-
ring), Lisbeth Svendsen (produksjon) og Hans Thorn
Wittussen (råvare og medlem).

Strategi
I 2013 er det g jennomført en evaluering av konsern-
strategien. Evalueringen har i første rekke identifi-
sert en rekke kortsiktige tiltak (se avsnitt om Tiltak for
å øke lønnsomheten), men arbeidet er også et verdi-
fult grunnlag for arbeidet med ny konsernstrategi som
starter i andre tertial 2014.

Eierstyring
Nortura er et samvirkeforetak (SA). Norturas eierstyring

Nortura styrket sine posisjoner i 2013, noe som resulterte i konsernets høyeste omsetning noen sinne. Til
tross for fremgangen i markedet, førte høye personalkostnader, større tap enn forutsatt på Norfersk og
tilbaketrekning av et stort parti pinnekjøtt til lavere resultat og margin enn året før.

Nortura tar nye posisjoner –
svekket lønnsomhet

Side 12
Side 21 – 24
Side 25 – 44

og selskapsledelse er basert på vedtekter, instrukser,
styrings- og rapporteringssystemer som sikrer at lovverk ,
standarder og egne etiske retningslinjer etterleves. Det er
etablert klar rolle- og ansvarsdeling mellom ulike organer
i konsernet.

Konsernstyret består av 14 medlemmer, hvorav ni eier-
representanter og fem representanter for ansatte.
Kjønnsfordelingen er ivaretatt ved at konsernstyret
består av ni menn og fem kvinner. Styret har i perioden
g jennomført 17 ordinære styremøter og fem telefonsty-
remøter. I tillegg til kretsmøter og årsmøte, er det avholdt
tre konsernrådsmøter og to møter i hvert regionutvalg.

Representasjon fra krets til regionutvalg, og fra region-
utvalg til årsmøte, er basert på en beregningsnøkkel der
antall medlemmer teller 50 prosent og levert tonnasje
til Nortura teller 50 prosent. Det er seks regionutvalg og
regionenes arbeidsutvalg har syv medlemmer. Leder og
nestleder velges på fritt grunnlag. Årsmelding sendes
ikke ut til eierne i forkant av kretsmøtene, men legges
tilg jengelig på Norturas nettsider. Det er 80 eiervalgte
utsendinger til årsmøtet . Valgkomiteen til årsmøtet har
seks medlemmer. Både leder og nestleder i regionutval-
gene møter i konsernråd sammen med styret . I konsern-
rådet møter også lederne i fagutvalgene med tale- og
forslagsrett . Leder og nestleder i valgkomiteen og leder i
kontrollkomiteen har møterett i konsernrådet.

Prinsipper for selskapsledelse i Nortura
Nortura har g jennomført norsk anbefaling om eiersty-
ring og selskapsledelse som følge av konsernets obli-
gasjonslån notert på Oslo Børs (ABM). Anbefalingen er
rettet inn mot foretak organisert som aksjeselskap. Flere
punkter er derfor lite relevante for selskaper organisert
som samvirkeforetak .

Som medlemmer av Nortura SA tas opp foretak som
produserer slakt , egg og livdyr, og som i samsvar med
vilkårene i vedtektene ønsker å omsette sin produksjon
g jennom Nortura SA .

God eierstyring ivaretas ved at medlemmene i Nortura
SA inviteres til minst ett årlig møte i de 145 lokale
medlemskretsene. Her blir virksomheten presen-
tert og medlemmene drøfter utvikling, utfordringer og
framtidsutsikter. I disse møtene velges valgkomite og
ledelse for kretsen, samt utsendinger til ett av de seks
regionutvalgene.

Regionutvalgene møtes minst to ganger årlig.
Representanter fra Nortura SA sitt styre og fra admi-
nistrativ ledelse deltar på møtene. Regionutvalgene
oppsummerer kretsenes behandling og drøftinger av
årsmelding/regnskap og selskapets utvikling, og velger
valgkomite og ledelse for regionen, samt utsendinger til
årsmøtet i Nortura SA .

Årsmøtet er virksomhetens øverste organ og består av
80 medlemsvalgte utsendinger. I tillegg møter ansatt-
valgte utsendinger i henhold til avtale med foretaket.
Årsmøtet velger ordfører for årsmøtet, valgkomite, styre
og kontrollkomite. Årsmøtet fastsetter honorarer og godt-
g jørelser for tillitsvalgte eiere/medlemmer.

Nortura SA baserer sin virksomhet på de internasjo-
nale samvirkeprinsippene. Selskapets etiske retnings-
linjer forutsetter at alle lover, forskrif ter, bransjenormer og
god praksis etterleves. Det er etablert regler for styrets
arbeidsorden (styreinstruks), fullmaktstrukturer og
rapporteringsrutiner.

Årsrapporter, delårsrapporter og annen informasjon er
tilg jengelig på foretakets hjemmeside. I tillegg får alle
tillitsvalgte medlemmer i konsernet jevnlig informasjon
g jennom elektroniske informasjonsbrev.

Årsmøtet i Nortura kan vedta avsetning til konti lydende
på medlemsforetakenes navn (medlemskapitalkonti).
Avsetning foretas på grunnlag av det enkelte medlems
omsetning med foretaket. Årlig avsatte beløp innestå-
ende på medlemskapitalkonto tilbakebetales kontoinne-
haver 7 år etter det året avsetningen fant sted.
Innestående på medlemskapitalkonti, samt innbetalt
andelsinnskudd, gir rett til renteavkastning i henhold til
Lov om samvirkeforetak . Renteavkastningen vedtas av
årsmøtet . Opptjente renter utbetales årlig.

Medlemmene i Nortura SA har like rettigheter og plikter.
De forretningsmessige relasjonene er basert på kost-
nadsbaserte leveringsbetingelser.

Medlemskapet i Nortura SA er knyttet til fullt innbe-
talt andelsinnskudd, at foretaket som er medlem har
hatt leveranse til Nortura ett av de to siste regnskapsår
og at den vedtektsfestede leveringplikten er oppfylt .
Overdragelse av eiendom hvor foretaket har medlem-
skap skal meldes skrif tlig til Nortura SA, og den nye eier
blir medlem og får stemmerett fra det tidspunkt vedkom-
mende har betalt medlemsinnskudd og er innført i
medlemsregisteret .

Anbefalingen om valgkomite er dekket g jennom vedtek-
tene på kretsnivå, regionnivå og nasjonalt nivå. Oversikt
over tillitsvalgte framgår av årsmeldingen. Forhold
som berører styremedlemmene, valg, uavhengighet ol.
er ivaretatt g jennom vedtekter og etablert organisa-
sjonspraksis. Gjennomføring av styrets arbeid er ivare-
tatt g jennom årsplan for møtene og styreinstruks.
Styret foretar en evaluering av eget arbeid og kompe-
tanse, og årsmøtets valgkomite informeres om evalue-
ringen. Godtg jørelse fastsettes av årsmøtet og de prose-
dyrer som gjelder for valgkomiteens forberedelse av
behandling av slike forhold. Oversikt over ytelser til
konsernledelse og ledende tillitsvalgte er gitt i noter til
årsregnskapet.

Revisjonsutvalget er et forberedende og rådgivende
arbeidsutvalg for styret i Nortura SA, med formål å føre
uavhengig kontroll med selskapets finansielle rapporte-
ring og kontrollsystemer. Revisjonsutvalget g jennomfører
tertialvise, eller ved behov hyppigere, g jennomganger av
virksomhetens viktigste risikoområder og hvordan intern-
kontroll understøtter god risikostyring.

Anbefalingen om informasjon og kommunikasjon anses
ivaretatt ved at foretaket følger offentlige regler for års-
og delårsrapportering. Norturas hjemmesider er hoved-
kanal i forhold til investorer, kunder og medlemmer.
Anbefalingen vedrørende revisjon anses ivaretatt ut fra
vedtektenes bestemmelser og etablert praksis.

Driften
Ved alle våre fabrikker arbeides det målrettet for å sikre
en god og effektiv drif t . Variasjon i tilførsler og produk-
sjon kan gi ujevn drif t og for høye personalkostnader
i perioder med lav produksjon. Lagersituasjonen er et
viktig parameter for å vurdere kapasitetsbehov. Ledelse
og tillitsvalgte har samarbeidet godt for å tilpasse kapasi-
teten til produksjonen.

Ledere på alle nivåer har krav om å g jennomføre tiltak
for å sikre et godt resultat , i hovedsak g jennom «hver-

Nortura
Årsmelding 2013
Konsernstyrets beretning

Konsernet
Regnskap
Noter

Side 13
Side 21 – 24
Side 25 – 44

dagsforbedringer». Det er ført streng kostnadskontroll for
å sikre resultatene både i forhold til investeringer, anset-
telser, og løpende drif t . Kontinuerlig forbedring (KF) er
videreført , med særlig vekt på sikre effekten på de fabrik-
kene som allerede har g jennomgått fase 1.

Nortura Produksjon startet i 2013 en bred utredning
av sin fabrikkstruktur for å ytterligere styrke Norturas
konkurransekraft . Prosjektet Helhetlig industristruktur for
rødt kjøtt (HIRK) skal vurdere fremtidig varevei og ekspe-
disjonsstruktur, slakte- og skjærestruktur samt struktur
for foredling. Arbeidsgrupper er nedsatt for å skissere
muligheter, kostnader og konsekvenser. Tillitsvalgte er
med i alle grupper og bidrar svært godt. Arbeidet videre-
føres i 2014. I tillegg ble det i 2013 etter grundig utred-
ning besluttet å legge ned Nortura Rendalen og slak-
ting ved Nortura Sarpsborg. Dette er krevende prosesser
og beslutninger både for berørte medarbeidere, ledere
og lokalsamfunn, og det står respekt av måten ansatte,
tillitsvalgte og lokale ledere takler og bidrar til gode
prosesser. Team Personal bidrar til å sikre en god omstil-
ling for berørte medarbeidere.

En utredning av skjæring ved Nortura Bjerka viser at
avvikling ikke gir tilstrekkelig lønnsomhet, og virksom-
heten opprettholdes.

Arbeidet med å ruste opp Nortura Målselv til et fyrtårn
for spesialiteter og arktisk mat har pågått i hele 2013.
Arbeidet skjer i nært samarbeid med avdelingen for
produktutvikling (PU) og markedsavdelingen.

I Nortura Fjørfe fortsetter arbeidet med å få på plass den
nye struktur som ble vedtatt i 2011. Arbeidet med nye
Nortura Hærland er i full gang, og her starter slakting og
skjæring høsten 2014. Det oppnås stadig bedre resul-
tater som følge av strukturendringer og automatisering
ved eggpakkeriene. Blant annet ble det satt pakkerekord
både til påske og jul ved våre tre pakkerier.

Totalmarked
Markedene for kjøtt og egg var i 2013 preget av under-
skudd og behov for import utover fastsatte kvoter for
storfe og lam, mens det var overskudd av gris og egg.
Markedet for kylling ble dekket med norsk vare til tross
for kraftig vekst .

For gris ble det g jennomført produksjonsregule-
ring i form av lettere slaktevekter i hele første halvår.
Slaktevektene ble i perioden redusert med i g jennom-
snitt 4 kg. Etter oppfordring fra egne organisasjoner fort-
satte svinebøndene å holde slaktevektene lave utover
høsten, noe som bidro til at overskuddet ble lavere enn
prognosert .

Tilførslene av gris ble redusert med tre prosent i løpet
av 2013, mens salget var på nivå med året før. I første
halvår var engrosprisen for gris 2,04 kr/kg under målpris,
og i andre halvår 1,84 kr/kg under målpris. Målprisen ble
holdt uendret i jordbruksoppgjøret 2013.

Etter en lengre periode med lav pris og høy omsetnings-
avgif t som følge av overskudd i markedet, er økonomien
i svinenæringen svært presset . Derfor ble det i løpet av
året utredet om en ordning med omstillingstilskudd for
svinebønder som vil slutte. Etter ulike vurderinger og
politiske avveininger ble forslaget likevel ikke fremmet
for Omsetningsrådet. Like før jul ble det i stedet vedtatt å
videreføre ordningen med lettere slaktevekter i 2014.

Heller ikke i 2013 ble det produsert nok norsk ribbe til å
dekke etterspørselen – til tross for at det ble skåret ned
hele 4500 tonn gris fra reguleringslager til ribbe. Derfor
ble det, i likhet med de siste årene, åpnet for import av
svineribbe i en periode før jul. Det ble importert 1790
tonn sideflesk , mot 180 tonn i 2012.

Markedet for storfe var preget av underskudd i hele
første halvår, men situasjonen snudde til overskudd og
innlegg på reguleringslager fra midten av august og ut
oktober. Overskuddet skyldes en kombinasjon og relativt
høy slakting og redusert skjæring. Ved utgangen av 2013
var det nærmere 2200 tonn storfe på reguleringslager.
Underdekningen av fersk norsk storfe i første halvår ble
dekket opp med import av 8 800 tonn ved administrativ
tollnedsettelse.

Tilførslene i det norske markedet av storfe økte med syv
prosent i forhold til året før, mens salget ble redusert
med fire prosent. Planlagt g jennomsnittlig engrospris
for storfe ble økt med 0,80 kr/kg i første halvår 2013 og
videre med 2,00 kr/kg til kr 55,00 kr/kg i andre halvår.

Markedet for egg var preget av overskudd, og det ble
g jennomført førtidsslakting i flere omganger. I tillegg
er 900 tonn egg benyttet til fôr, for å håndtere det store
overskuddet. Produksjonen av egg økte med to prosent,
mens salget økte med en prosent. I første halvår var pris-
avviket i forhold til målpris for egg på 0,80 kr/kg.

Fra 1. juli 2013 ble markedsordningen for egg lagt om fra
målprismodellen til volummodellen. Planlagt g jennom-
snittlig engrospris på egg for andre halvår 2013 ble fast-
satt til 18,20 kr/kg, som var kr 0,90 kr/kg under målprisen
for første halvår.

Lammesesongen ble preget av underdekning. Fra
midten av oktober ble det åpnet for import av lam,
primært til pinnekjøttproduksjon. Tilførslene av lam økte
med tre prosent, mens salget økte med fem prosent
sammenlignet med året før.

Fra 1. juli ble markedsordningen for lam og sau lagt om
fra målprismodellen til volummodellen. Planlagt g jen-
nomsnittlig engrospris på lam for andre halvår 2013
ble fastsatt til 66,20 kr/kg, en økning på 3,20 kr/kg fra
målprisen for første halvår.

Kylling hadde også i 2013 stor salgsøkning med hele
15 prosent. Samtidig økte produksjonen tilsvarende.
Markedet for kalkun var i balanse og på nivå med året
før.

Dyretransport 2013 Transporterte dyr Gj.sn. transporttid % døde

Gris 1 045 419 2 t 26 min 0,012 %

Storfe 216 262 3 t 16 min 0,002 %

Småfe 761 336 3 t 43 min 0,008 %

Kylling 48 967 313 1 t 33 min 0,104 %

Kalkun 721 921 2 t 04 min 0,096 %

Nortura
Årsmelding 2013
Konsernstyrets beretning

Konsernet
Regnskap
Noter

Side 14
Side 21 – 24
Side 25 – 44

Tilførsel tonn 2013 2012

Gris 82 513 85 799

Storfe/kalv 59 156 54 556

Småfe 15 723 15 188

Egg 39 603 40 094

Kylling 66 946 59 482

Kalkun 6 516 6 970

Tilførsler
I 2013 oppnådde Nortura en markedsandel på 67,3
prosent på storfe, småfe og gris. Dette er en liten frem-
gang i forhold til året før. For storfe er utviklingen
meget bra, der Nortura har hatt en fremgang med 0,9
prosentpoeng til en markedsandel på 70,3 prosent. I
tillegg har storfeslaktingen generelt vært høy, slik at
økningen i tonnasjen har vært betydelig. Vi har slaktet
14 400 flere dyr og g jennomsnittsvekta er økt med tre
kilo. Fremgangen i markedsandeler for småfe er mer
beskjeden med en økning på 0,2 prosent til 66,4 prosent.
For gris ble Norturas markedsandel i 2013 64,5 prosent,
en nedgang på 0,6 prosentpoeng. For egg og fjørfe er
markedsandelene gått tilbake i 2013. For egg er det en
nedgang fra 69,0 prosent til 66,4 prosent. Nedgangen for
kylling er 0,5 prosentpoeng og for kalkun 4,5 prosent.

Det er i 2013 satt i verk en rekke tiltak for å øke tilførs-
lene til Nortura. Mange tiltak er også under forberedelse.
Dette g jelder særlig tiltak knyttet til dialog og kommuni-
kasjon mellom Nortura og produsent. Nortura lanserte i
2013 Min Side, en nettløsning for innmelding, slakteover-
sikter og livdyr. Det er også g jennomført en utredning av
konkurransestrategier for fjørfekjøtt og egg. Mange tiltak
fra dette arbeidet er g jennomført , og flere vil komme.

Interessen for lammeringer er fortsatt stor.

2013 var også det året at Duroc ble alenefar til
Edelgrisen vår.

Sluttmarked
I 2013 ble det tatt viktige strukturelle grep for å styrke
de ulike forretningsområdene i Nortura og for å skape
konkurransekraftige løsninger for våre kunder. Nortura
organiserer seg innen tre ulike forretningsområder i
forhold til sluttmarkedet: Merkevare, PROFF og Industri/
EMV.

Sterke merkevareposisjoner er opprettholdt i 2013.
Målinger foretatt av Merketracker Ipsos MMI i tredje
kvartal 2013 vise at Norturas største merkevare, Gilde,
har en såkalt uhjulpen kjennskap blant forbrukerne på
99 prosent. For Prior er tilsvarende tall 86 prosent.

Forbrukertrendene har vært relativt stabile de siste
årene: Sunn, enkel og kortreist mat med historie.
Samtidig er det økt oppmerksomhet hos forbrukerne
mot mer naturlighet, opprinnelse og håndverk . At maten
er norsk har stor betydning. Forbrukerne vil vite hvor
maten kommer fra og hva den inneholder. Det er også
en økende trend at forbrukerne ønsker mer kunnskap
om å tilberede mat som tar i bruk ulike stykningsdeler
på dyret . Nortura møter disse trendene g jennom en sterk
satsing på innovasjon og produktutvikling av merkeva-
rene Gilde og Prior. Det er stort fokus på reduksjon av fett
og salt , og vi har også stort fokus på å utvikle produkter
hvor vi får utnyttet hele dyret . Veletablerte serier er
blitt videreutviklet til et tydeligere konsept der tekno-
logi, pakkemetoder, design, produktvarianter, forlengelse

av sesong og tung markedskommunikasjons spiller
sammen for å skape merverdi for forbrukerne.

Nortura lanserte 123 nye produkter til dagligvarehan-
delen i 2013. Av disse var 81 Gilde-produkter, 31 Prior-
produkter og 11 Thulefjord-produkter.

Både grillsesongen og julesesongen ble gode for
Nortura. Den positive utviklingen i julesalget skyldes
spesielt julemat fra Gilde. Julepølse, julepålegg, julepostei,
medisterkaker og juleskinke sto for den største delen av
veksten.

Den aller største økningen for en enkelt råvare i Nortura,
sto Prior for. Salg av kalkunbryst økte med hele 50
prosent i forhold til 2012. I tillegg var salget av hel kalkun
på samme nivå som året før.

På årsbasis var det postei som gjorde det best av Gildes
kategorier med 10 prosent vekst , fulgt av bacon med
en vekst på åtte prosent. Prior-pølser økte med hele 16
prosent, mens Prior pålegg økte med 12 prosent.

Julesalget til storkjøkkenmarkedet ga også gode resul-
tater med en salgsvekst på omlag 15 prosent. Her sto
ferdigstekt ribbe og ferdigkokt pinnekjøtt for den største
økningen.

PROFF lanserte 40 nye produkter i 2013 og har hatt
en volumvekst på 8,1 prosent. Nortura har stort fokus
på å være ledende innen produkt- og konseptutvik-
ling innenfor dette forretningsområdet. Det har vært
forhandlinger med mange nøkkelkunder og flere
kontrakter er fornyet. PROFF har også inngått nye store
kontrakter som vil sikre vekst i fremtiden. Nortura Proff
har mottatt flere priser i 2013, blant annet prisen som
«Årets leverandør Storhusholdning 2013» som deles ut
av NorgesGruppen og ASKO, samt «Årets leverandør» til
NHO.

Norfersk har hatt første hele drif tsår og Nortura har
levert råvarer i henhold til forventningene. Nortura har
signert flere langsiktige avtaler med store industrikunder
som bidrar til å sikre forutsigbarhet for avsetning av
råvarer.

2013 var første hele drif tsår med egen satsing på
EMV-markedet g jennom Nortura Produktpartner. Nortura
har levert EMV hvitt kjøtt og egg i flere år. Nye kontrakter
og salg til kundenes egne konsepter innen rødt kjøtt
bidro til betydelig vekst i dette segmentet, og at Nortura
totalt opplevde vekst i dagligvarebransjen.

Nærings- og matpolitikk
Norturas langvarige innsats for grovfôrbaserte
produksjoner fikk et avg jørende g jennombrudd ved
Jordbruksforhandlingene i 2013. Avtalepartene etablerte
et nytt tilskudd på 3,70 kr/kg storfeslakt av god kvalitet .
Håpet er at dette vil bidra til å skape ny giv i storfekjøtt-
produksjonen. Nortura er også meget godt fornøyd med

Skjæring tonn 2013 2012

Gris 65 566 64 065

Storfe/kalv 42 703 41 715

Småfe 10 715 9 576

Nortura
Årsmelding 2013
Konsernstyrets beretning

Konsernet
Regnskap
Noter

Side 15
Side 21 – 24
Side 25 – 44

at importvernet for storfekjøtt og lam ble endret fra 1.
januar 2013. Et mer velfungerende importvern er nå på
plass, og en normal prisutvikling på lam- og storfekjøtt er
dermed mulig.

Ved Jordbruksforhandlingene i 2013 ble sau/lam og
egg flyttet over i volumbaserte markedsordninger.
Dermed øker Norturas ansvar og arbeidsoppgaver.
Grunnlagsdokumentet som utarbeides før styret fast-
setter de planlagte engrosprisene to ganger i året ,
omfatter nå storfe, sau/lam og egg.

WTO-forhandlingene fikk et «mini-g jennombrudd» sent
i 2013, men på kort sikt vil konsekvensene for kjøtt- og
eggsektoren trolig være små. Norge forhandler for tiden
mange frihandelsavtaler, og Nortura følger både disse og
andre handelspolitiske prosesser nøye for å ivareta våre
grunnleggende og langsiktige interesser.

Utnevnelsen av ny landbruksminiser, førte til
at landbrukspolitikken ble satt høyt på dags-
orden. Den nye reg jeringen vil etablere en ny land-
brukspolitikk og arbeider for reformer i næringen.
Jordbruksavtaleinstituttet skal videreføres og det skal
legges vekt på forutsigbarhet. Den nye situasjonen
påvirker også Norturas næringspolitiske hverdag.
Kunnskapsformidling til beslutningstakere er blitt stadig
viktigere for å nå fram med våre synspunkter.

Juridiske prosesser
Nortura har fremmet krav mot konsulentselskapet Cowi
på grunn av feil begått ved bygging av Norfersk AS’s
anlegg på Nortura Hærland. Kravet er på ca. 25 milli-
oner kroner. Cowi og deres forsikringsselskap har tilbudt
10 millioner kroner. Nortura har tatt ut stevning for å
inndrive kravet .

Selvaag Bolig ASA har saksøkt Nortura for 4,5 millioner
kroner på grunn av forurensning i grunnen på Løren.
Oslo tingrett avsa dom i januar 2014 hvor Nortura i det
vesentlige ble frifunnet. Ankefristen er 30 dager. Det er i
skrivende stund uklart om Selvaag Bolig ASA vil anke.

Nortura er uenig med Klepp Sparebank og Fiskå Bruk AS
om fordeling av midler fra konkursboet i Jæren Purkering
AS. Anslagsvis dreier det seg om 2,5 millioner kroner.

Nortura har for øvrig ingen pågående juridiske prosesser
som innebærer vesentlig juridisk eller økonomisk risiko

Dyrehelse og beredskap
Hestekjøttskandalens omfang og oppmerksomhet var
kanskje overraskende for mange. Det var jo strengt tatt
ingen mattrygghetssak . Den viste imidlertid tydelig at

Utvikling markedsandeler* Gilde 2013 (%) Utvikling markedsandeler* Prior 2013 (%)

*) markedsandelene er uttrykt i omsetningsverdi

Varegruppe Markedsandel Endring

Pølser 63,7 0,5

Ferskt kjøttpålegg 54,2 -3,9

Bacon 50,7 0,4

Ferskt bearbeidet kjøtt 42,3 1,2

Fersk postei 36,1 2,6

Ferske deiger/farser 35,6 -8,7

Ferskt rent kjøtt 28,2 -0,6

Spekepølse 20,0 0,4

Spekemat 17,8 -0,9

Dypfr yst bearbeidet kjøtt 3,4 -3,4

Varegruppe Markedsandel Endring

Fersk f jærkre 30,3 2,7

Ferskt kjøttpålegg 9,5 0,5

Pølser 7,8 -0,1

Ferskt bearbeidet kjøtt 3,6 -0,3

Ferske deiger/farser 3,1 0,1

Fersk postei 1,5 -0,2

Dypfr yst bearbeidet kjøtt 0,1 -0,6

Nortura
Årsmelding 2013
Konsernstyrets beretning

Konsernet
Regnskap
Noter

både forbrukere og matmyndigheter ikke aksepterer
slurv, juks og villedende merking. Markedet svarte med
sviktende tillit til kjøttindustrien generelt , og spesielt til
aktører som hadde erstattet annet kjøtt med langt billi-
gere hestekjøtt for å oppnå økonomisk vinning. Saken
medførte en samordnet europeisk tilsynsinnsats med
en omfattende analysevirksomhet, også i Norge. Det
norske Mattilsynet tok ut nærmere 200 prøver av både
norske og importerte kjøttprodukter i et målrettet analy-
seprosjekt , hvor de testet både for udeklarert hestekjøtt
og svinekjøtt . De fant ikke juks med hestekjøtt i norske
produkter, men ett tilfelle ble påvist i et importprodukt
som skulle vært trukket fra det norske markedet. De
fant imidlertid flere tilfeller av produkter med udekla-
rert svinekjøtt . To produsenter ble politianmeldt av
Mattilsynet. Det ble ikke påvist feil i noen av Norturas
produkter.

De norske funnene kom noe i skyggen av den interna-
sjonale hestekjøttskandalen, men funnene viser at det
også finnes norske produsenter som må skjerpe seg. Et
forvarsel om dette fikk vi i 2012 med Forbrukerrådets
rapport om matbløff og villedende merking. Dette vil bli
fulgt opp etter hvert som ny forskrif t om forbrukerinfor-
masjon trer i kraft .

Dyrehelsestatusen i Norge har i en årrekke vært svært
god. Forbruket av antibiotika til husdyr er blant det
laveste i Europa, og de siste tiårene har det skjedd en
ytterligere dreining mot systematisk forebygging av dyre-
sykdommer. Likevel er det de siste par årene g jort noen
overraskende funn av ESBL-resistens hos slaktekyl-
ling og MRSA-resistens hos svin i Norge. Den gode dyre-
helsa og lavt antibiotikaforbruk har nærmest g jort det
til en selvfølge at forekomsten av antibiotikaresistente
bakterier er svært lav på norske husdyr. Forekomsten av
resistente bakterier er fortsatt vesentlig lavere enn ellers
i Europa, men funnene er likevel et varsko om at vi i
tillegg til fortsatt lav og ansvarlig antibiotikabruk , må øke
fokuset på risikoen for å importere resistente bakterier.
Importen kan skje både via personer på reise og via avls-
materiale som importeres.

I 2013 la Nortura sammen med resten av fjørfebran-
sjen en plan for målrettet kartlegging og reduksjon av
ESBL-resistente bakterier på slaktekylling. Her jobber
vi sammen med de fremste fagmiljøene i Europa for å
beholde vår særstilling innen dyrehelse og mattrygghet.
Kartlegging av ESBL-resistens og annen antibiotikare-
sistens hos husdyr er viktig for å kunne g jøre målret-
tede tiltak . Dette er fornuftig både med tanke på å
beholde effekten av antibiotika til husdyr, og for å unngå
at husdyr og kjøtt blir en vesentlig kilde til antibiotikare-
sistens hos menneske. Norsk husdyrproduksjon er i dag

Side 16
Side 21 – 24
Side 25 – 44

Nortura
Årsmelding 2013
Konsernstyrets beretning

Konsernet
Regnskap
Noter

i svært gunstig posisjon på dette feltet , og den ønsker
Nortura at vi skal beholde.

Kugalskap (BSE) ble påvist første gang i Storbritannia
i 1986. Tiltakene for å bekjempe sykdommen førte til
store økonomiske kostnader, likevel fikk sykdommen
etter hvert stor utbredelse og opptrådte i de fleste
land i Europa. Sykdommen har også blitt overført til
mennesker. Etter hvert innførte EU rigorøse tiltak for
å begrense utbredelsen av kugalskap, blant annet
g jennom omfattende overvåking og forbud mot all bruk
av kjøttbeinmel til drøvtyggere. Gjennom EØS-avtalen
ble Norge pålagt de samme omfattende kontrolltiltakene
som EU-land som hadde hatt mange tilfeller, selv om
Norge er det eneste landet i Europa som ikke har påvist
ett eneste tilfelle. På bakgrunn av redusert forekomst av
sykdommen i Europa, har EU fra 2013 forenklet kontroll-
innsatsen i flere land med dårligere status enn Norge.
Norge søkte samtidig om tilsvarende forenkling. Tross
den unike situasjonen i Norge ga EFTAs kontrollorgan
(ESA) på slutten av året avslag på søknaden, etter å ha
forsinket prosessen for å få g jennomslag for regelverks-
oppfyllelse på andre områder. Landbruks- og matde-
partementet velger å gå i mot denne avgjørelsen og har
derfor besluttet å g jennomføre forenkling, slik at prøveta-
king av normalslakt av storfe opphører fra 1.1.2014.

Tilstedeværelse og H-verdi
Nortura har hatt en betydelig nedgang i antall person-
skader det siste året . Det totale antall fraværsskader
i 2013 var 216, mot 242 i 2012. Skadene er stort sett
småskader. H-verdien (antall fraværsskader pr. million
arbeidede timer) har gått ned fra 31 til 26. Fokus på og
arbeid med risikovurderinger og tettere oppfølging av
personskadene og uønskede hendelser på fabrikkene
har bidratt til dette.

Tilstedeværelsen viser fortsatt en positiv utvik-
ling og har gått opp fra 92,2 prosent til 92,7 prosent.
Korttidsfraværet var i 2013 på 3,1 prosent, 0,1 prosent-
poeng lavere enn i 2012. Langtidsfraværet var på 4,2
prosent, en nedgang på 0,4 prosentpoeng.

Fraværsoppfølgingen ute i avdelingene blir stadig bedre.
Nortura har i løpet av 2012 og 2013 lagt ned en bety-
delig innsats i å utvikle helsefremmende arbeids-
plasser og langtidsfriske medarbeidere. Dette har også
bidratt positivt , både for tilstedeværelsen og antall
personskader.

Likestilling og mangfold
Mangfold representerer en kollektiv kompetanse som
bringer Nortura framover ved at praksis møter teori,
lang erfaring møter ny kunnskap, gammel møter ung
og norsk kultur møter fremmed kultur i g jennomfø-
ringen av konsernets oppgaver. Nortura er en multikul-
turell arbeidsplass med medarbeidere fra ca. 70 ulike
nasjoner. Cirka 20 prosent av ansatte med fremmedkul-
turell bakgrunn er av ikke-skandinavisk herkomst.

En rekke tiltak er iverksatt for å tilpasse arbeidsplassen
til medarbeidere med ulik bakgrunn, som språkopplæ-
ring og lokale kulturkvelder med ulike mattradisjoner i
sentrum. Vi legger til rette for at medarbeidere med ulike
religiøse tradisjoner skal få praktisere disse. Som eksem-
pler kan nevnes at muslimer får permisjon i forbindelse
med Id, og tilrettelegging for muslimske kvinner som
ønsker å bruke hijab.

Det er ikke rapportert om mobbetilfeller. Et godt apparat
av tillitsvalgte og verneombud er et viktig bidrag i

210

240

270

300

330

’11’10 ’12 ’13

Antall personskader med fravær

216

253
242 239

5300

5600

5900

6200

6500

’11’10 ’12 ’13

Antall utførte årsverk (uten innleide)

6100

5790

5518 5467

91,3

91,6

91,9

92,2

92,5

’11’10 ’12 ’13

Tilstedeværelse - %

92,3

92,7

91,4
91,5

24

26

28

30

32

’11’10 ’12 ’13

H-verdi

26

31

28

27

Side 17
Side 21 – 24
Side 25 – 44

arbeidet med å få til et godt arbeidsmiljø.

Konsernet har en fordeling mellom kvinner og menn på
36/64 prosent. For ledende stillinger er fordelingen 24
prosent kvinner og 76 prosent menn.

Ytre Miljø
Norturas mål er at aktiviteten ved våre fabrikker i minst
mulig grad skal påvirke det ytre miljø. Energieffektiviteten
ved Norturas produksjonsanlegg ligger i 2013 på
omtrent samme nivå som i 2012. Det skjer en dreining
fra oljefyrte varmeanlegg til bl.a. gass. Målinger ved ulike
fabrikker avdekker store variasjoner. I løpet av 2013 er
det vår fabrikk i Sandeid som viser størst endring i ener-
gibruk , målt som energieffektivitet . Fokus fra ledelsen
og dyktige medarbeider har oppnådd dette uten store
investringer.

Alle slakteriene må ha utslippstillatelse fra
Fylkesmannen, som regulerer belastningen på det
kommunale avløpsnettet . Flere kommuner ønsker å
regulere utslippet til avløpsnettet uavhengig av de krav
som er satt i tillatelser fra Fylkesmannens miljøvernav-
deling. Dette skaper utfordringer fordi vi må forholde
oss til to forskjellige myndigheter. Det er i 2013 søkt om
endringer av tillatelser både i Sandeid og på Forus.

Det er i 2013 investert 38 millioner kroner i energieffekti-
visering og utbedringer av våre interne renseanlegg. Den
største investeringen er en ny varmepumpeløsning på
Hærland. Prosjektet er støttet av Enova. Renseanlegget
på Målselv er igangkjørt med svært gode resultater. Dette
medfører at det kommunale renseanlegget nå klarer sine
krav og påvirkning på resipienten er redusert betydelig.
Dette er gledelig for Nortura som selskap.

Energi- og miljøløsningen ved utbyggingen på Hærland
er av nordisk investeringsbank vurdert innenfor de
kriterier som kreves for en energi- og miljømessig god
løsning. Utbyggingen ble godkjent og er tildelt delfinan-
siering innenfor programmets låneramme. Når Hærland
er sluttført i løpet av 2014 vil det tilfredsstille de krav som
Nortura setter til energieffektivitet ved nye fabrikker.

Styring av kjemikaliebruk er opprettholdt på et godt
nivå. Utfasing av kjemikalier skjer løpene etter hvert som
forskrif ter og krav endres.

Utfyllende informasjon finnes på side 8.

Redegjørelse for årsregnskapet
I årsregnskapet er forutsetningen om fortsatt drif t lagt
til grunn fordi det etter styrets oppfatning ikke fore-
ligger forhold som tilsier noe annet. Nortura SA har ved
utgangen av året tilgang til tilstrekkelige kreditter og refi-
nansieringsbehov i 2014 er sikret g jennom langsiktige
trekkrettigheter i bank .

Både Nortura SA og konsernet hadde en tilfredsstillende
vekst i 2013. Konsernets drif tsinntekter ble 20,6 milli-
arder kroner, opp fra 19,2 milliarder kroner året før, en
vekst på 7,5 %.

Veksten i Nortura SA på 1,0 milliarder kroner er dels
et resultat av satsingen på Nortura Produkt Partner, et
nytt salgsapparat for handlenes egne merker og andre
produkter/konsepter som ikke er en del av Norturas
satsing på merkevarer, sterk vekst i storkjøkkenmar-
kedet og i økte råvareleveranser til dagligvaremarkedet
g jennom datterselskapet Norfersk AS. Videre er det en
god økning i omsetning av livdyr til egne medlemmer.

Nortura
Årsmelding 2013
Konsernstyrets beretning

Konsernet
Regnskap
Noter

Kvinner
36 %

Menn
64 %

Kjønnsfordeling personal

16 - 30 år
16 %

31 - 39 år
22 %

Over 60 år
8 %

50 - 59 år
24 %

40 - 49 år
30 %

Aldersfordeling

Funksjonærer
24 %

Ledere
1 %

Produksjon
75 %

Fordelt på funksjon

Side 18
Side 21 – 24
Side 25 – 44

Det er beregnet at Norturakonsernet har økt sin
markedsandel i det norske dagligvaremarkedet med
ca. 1,9 % -enheter i 2013, noe som må karakteriseres
som meget tilfredsstillende. Hovedårsaken til resten av
veksten i Norturakonsernet på 0,4 milliarder kroner er å
finne i eksport av biprodukter og internasjonal handel
med kjøtt og ull g jennom respektive Noridane Danmark
AS og Curtis Wool Direct i England. Disse to selskapene
driver med kjøp og salg av råvarer på verdensbasis og
omsetningen med Norge er svært beskjeden.

Den langsiktige trenden med fallende bruttomargin fort-
setter i 2013 og er ned fra 33,3 % i 2012 til 32,6 % i 2013
for konsernet. Nortura har økt nivået på såkalte tilleggsy-
telser med 71 millioner kroner i 2013 i forhold til året før.
Den langsiktige trenden med fallende markedsandeler i
tilførselsmarkedet for kjøtt er brutt i 2013 og det er regis-
trert en liten økning i markedsandeler fra 2012.

Resten av marginfallet kan tilskrives vekst på lavmarg-
inforretning internasjonalt , fortsatt sterkt marginpress
i det norske detaljistmarkedet og at veksten i morsel-
skapet kommer på segmenter med lavere marginer enn
på merkevareområdet.

Over tid har marginfallet blitt kompensert g jennom kost-
nadsreduksjoner, men i 2013 er kostnadene overpro-
posjonale i forhold til veksten. Bruttofortjenesten har en
indeks på 105,4 mot fjoråret mens indeksen for EBITDA
er på 92,3.

I regnskapsåret er det påløpt netto engangseffekter som
påvirker drif tsresultatet med tilsammen -31 millioner
kroner. Dette er noe høyere enn året før da effektene
var – 24 millioner kroner. Det største enkeltelementet
på kostnader på 36 millioner kroner ved tilbaketrekking
av pinnekjøtt i desember 2013, mens inntektsføring av
negativ goodwill er største positive element med 19 milli-
oner kroner. Det er videre påløpt/g jort avsetninger for
besluttet omstilling ved avvikling av aktiviteter ved fabrik-
kene i Rendalen og Sarpsborg pluss noen andre forhold
med til sammen 17 millioner kroner.

EBIT er 328 millioner kroner, 75 millioner kroner svakere
enn året før, justert 68 millioner kroner svakere. Dette er i
samme størrelsesorden som økningen i tilleggsytelser på
71 millioner kroner. Ny virksomhet bidrar negativt med
25,6 millioner kroner mot fjoråret på EBIT, hvorav Curtis
Wool Direct (tidligere 50 % eid) bidrar positivt med 33,2
millioner kroner og Norfersk AS (første fulle drif tsår) er
58,8 millioner kroner svakere enn fjoråret . Andre datter-
selskap har en EBIT på 86 millioner kroner mot 105 milli-
oner kroner året før. Den største endringen blant disse er
nedgangen på 14 millioner kroner i Matiq AS som selger
IKT-tjenester til andre konsernselskap.

Netto finansresultat er på -118 millioner kroner mot
- 64 millioner kroner året før. Den negative utviklingen
skyldes først og fremst at resultatandel i tilsluttede
selskap er redusert mot tidligere år g jennom både salg
av virksomhet og overtagelse av virksomhet som har
medført klassifisering som datterselskap.

Resultat før skatt er på 210 millioner kroner mot 339
millioner kroner i 2012.

Sum eiendeler øker med 720 millioner kroner, hvorav ca.
305 millioner kroner skyldes oppkjøpet av Curtis Wool
Direct . Lagerbeholdningene i morselskapet økte med
ca. 200 millioner kroner i 2013. Nyinvesteringer i året
er på 559 millioner kroner og årets ordinære avskriv-

mil l kr 2013 2012 Endring

EBIT 328 403 - 75

Salgsgevinster - 3 - 4 1

Omstilling-/engangsposter 42 21 21

Nedskrivninger - 8 7 -15

Justert EBIT 359 427 - 68

Nortura
Årsmelding 2013
Konsernstyrets beretning

Konsernet
Regnskap
Noter

ninger er på 488 millioner, noe som gir vekst i anleggs-
midler i balansen. Den siste store endringen i eiendeler
er økningen på 117 millioner kroner i pensjonsmidler.

Styrets forslag til disponering av resultat gir en egenkapi-
talandel i konsernet på 37,5 %.

Markedsrisiko
Konsernet er utsatt for normal risiko som følge av
konkurransesituasjonen i markedene det operer. Over
lang tid har markedet vært preget av lav, men stabil
vekst i kjøttforbruk . Fra 2009 er det utløst uventet store
endringer i forbrukeratferd samtidig som dagligvarehan-
delen satser mer på egne merkevarer (EMV) i konkur-
ranse med merkevarene. Dette ligger som en latent risiko
også framover.

Finansiell risiko
Konsernets virksomhet er utsatt for renterisiko, kredittri-
siko og i noen grad valutarisiko, og styrer mot å ha en
akseptabel risikoeksponering innenfor disse områdene.
Uønskede negative effekter på konsernets resultat , egen-
kapital og kontantstrøm unngås g jennom operasjonell
overvåkning og styring av risikoeksponering, samt ved
å bruke finansielle sikringsinstrumenter innen fastsatte
rammer.

Renterisiko
Rentebærende g jeld er i hovedsak knyttet til f lytende
rente (NIBOR) og er eksponert for endringer i kort-
siktig rentenivå. Rentesikringspolicyen er å sikre ca halv-
parten av rentebærende g jeld mot rentesvingninger.
Ved årsskif tet var 1 240 mill. kr knyttet til det langsik-
tige rentenivået g jennom rentebytteavtaler (swaps), med
løpetid fra to til 19 år. I tillegg har Nortura SA to lån på til
sammen 192 mill. kr, der halvparten har rentebinding i
fire år og resten i åtte år.

Likviditetsrisiko
Nortura finansierer normalt ca en fjerdedel av sine
løpende likviditetsbehov i sertifikatmarkedet og ved
andre kortsiktige innlån. For å eliminere refinansierings-
risiko ved låneforfall er det etablert langsiktige komi-
terte bilaterale lånerammer hos anerkjente banker på til
sammen 1 000 mill. kr. Rammene vil kunne dekke aktu-
elle låneforfall samt eventuelle ekstraordinære likviditets-
behov som påregnelig vil kunne oppstå i et industrisel-
skap med Norturas virksomhet og omfang. Nortura har
tilgang til å låne fra fondet for kjøtt og fondet for egg til å
finansiere lagerbeholdningene for markedsregulering.

Valutarisiko
Konsernet er eksponert mot valutasvingninger knyttet til
investeringer i virksomhet i Sverige, Danmark , England
og Namibia, internasjonal handel, samt innkjøp med
oppgjør i utenlandsk valuta. Konsernet benytter finan-
sielle instrumenter, primært innlån i samme valuta for
vesentlige balanseeksponeringer, og valutaterminer/–
opsjoner for eksponering mot kontantstrømeksponering,
med formål å redusere valutarisikoen for konsernet.

Side 19
Side 21 – 24
Side 25 – 44

Nortura
Årsmelding 2013
Konsernstyrets beretning

Konsernet
Regnskap
Noter

Kredittrisiko
Gjennom konsentrasjonen i dagligvarehandelen har
Nortura etterhvert langt færre, men større debitorer i
konsernets største markedssegment. Betalingsevnen
vurderes som god, noe som har vært synligg jort
g jennom svært små tap g jennom flere år. Risikoen er
noe større i industrimarkedet og på tilgodehavender på
omsetning (livdyr) til eiernes egen produksjon. I disse
markedssegmentene er det mange små aktører slik at
risikoen samlet sett er beskjeden.

Nortura har garantiforpliktelser i forbindelse med drif ts-
kredittordningen i landbruket hvor andel av innvilget
kreditt ved utgangen av 2012 var på 897,5 millioner
kroner.

Årsresultat i Nortura SA 153 651 205 kr

Overføres fra fond for vurderingsforskjeller - 14 824 796 kr

Avsatt til rente på andelsinnskudd og medlemskapitalkonti 25 341 000 kr

Overføres til individuelle medlemskapitalkonti 80 000 000 kr

Overføres til fri egenkapital 63 135 001 kr

Disponering av årsresultatet i Nortura SA 2013

Arne Kristian Kolberg
Konsernsjef

Sverre A. Lang-Ree

Bente Roer

Live Major

Viggo Sennesvik

Trond Andersen

Ken Ove Sletthaug

Oslo, 13. februar 2014

Sveinung Svebestad
Styreleder

Teig Madsen

Lars Petter BartnesKari Redse Håskjold
Nestleder

Kjersti Hoff

Kay R. Kristoffersen

Robert Søndrål

Jofrid Torland Mjåtveit

Styrets forslag til disponering av årsresultatet i
Nortura SA
Styret vurderer det slik at årets resultat gir grunnlag for
maksimal rente etter Samvirkeloven på andelskapital/
individuell medlemskapital og avsetning av 80 millioner
på individuelle medlemskapitalkonti i forhold til eiernes
omsetning med Nortura SA i 2013. Resten av årsresul-
tatet foreslås tillagt fri egenkapital. Disponeringen øker
egenkapitalen i morselskapet med 75 millioner kroner
og egenkapitalandelen i konsernet reduseres fra 39,7 %
til 37,5 %.

Renten på andelsinnskudd og medlemskapitalkonti
settes til 4,93 % for 2013 som er det maksimale etter
Samvirkeloven.

Side 20
Side 21 – 24
Side 25 – 44

Tall i 1000 kr Morselskap Morselskap

Driftsinntekter Note Konsern 2013 Konsern 2012 2013 2012

Salgsinntekt 3,21 17 612 281 16 376 015 15 195 069 14 440 452

Annen driftsinntekt 3,19,21 3 009 287 2 801 239 3 047 551 2 794 962

Sum driftsinntekter 20 621 568 19 177 254 18 242 620 17 235 414

Driftskostnader

Varekostnad 4,21 13 897 617 12 797 071 12 166 855 11 351 916

Personalkostnader 5,7 3 667 169 3 426 625 3 343 207 3 184 198

Avskrivninger/nedskrivninger på varige driftsmidler 8 498 932 476 233 383 773 383 970

Avskrivninger/nedskrivninger av immaterielle eiendeler 9 - 21 421 - 6 081 - 30 394 - 12 329

Annen driftskostnad 2,6,21 2 251 244 2 080 141 2 077 691 1 995 695

Sum driftskostnader 20 293 541 18 773 989 17 941 132 16 903 450

Driftsresultat 328 027 403 265 301 488 331 964

Finansinntekter og finanskostnader

Resultat fra investering i datterselskap 40 301 53 498

Resultat fra investering i tilknyttede selskap 11 18 404 62 080 16 677 60 889

Annen finansinntekt 2 43 681 56 495 61 505 62 762

Annen finanskostnad 2 179 957 182 866 187 303 183 508

Netto finansposter - 117 872 - 64 291 - 68 820 - 6 359

Ordinært resultat før skattekostnad 210 155 338 974 232 668 325 605

Skattekostnad 17 84 282 91 090 79 017 77 541

ÅRSRESULTAT 125 873 247 884 153 651 248 064

Minoritetens andel av årsresultatet 22 296 17 778

Styret foreslår følgende disponering av årets resultat:

Avkastning på andelskapital 25 341 20 185

Etterbetaling til medlemmer 0 80 000

Skatteeffekt etterbetaling 0 - 22 400

Overføres til medlemskapitalkonto 80 000 80 000

Overføres til/fra fond for vurderingsforskjeller - 14 825 - 1 800

Overføres til/fra fri egenkapital 63 135 92 079

Sum disponert 153 651 248 064

Nortura
Årsmelding 2013
Konsernregnskapet

Side 2 – 20
Side 21
Side 25 – 44

Konsernet
Regnskap
Noter

Resultat

Balanse eiendeler

Tall i 1000 kr

ANLEGGSMIDLER Konsern Konsern Morselskap Morselskap

Immaterielle eiendeler Note 31.12.13 31.12.12 31.12.13 31.12.12

Utsatt skattefordel 17 186 499 193 511 117 717 158 056

Varemerker og lignenede rettigheter 9 10 283 930 9 000 0

Goodwill 9 44 703 - 30 908 381 - 31 013

Sum immaterielle eiendeler 241 485 163 533 128 513 127 043

Varige driftsmidler

Bygninger, tomt og annen fast eiendom 8 2 134 899 2 062 530 1 546 063 1 609 432

Maskiner og anlegg 8 716 386 689 743 461 505 453 477

Driftsløsøre, inventar o.l. 8 349 202 346 003 285 439 286 804

Sum varige driftsmidler 3 200 487 3 098 277 2 293 007 2 349 713

Finansielle anleggsmidler

Investeringer i datterselskap 11 0 0 435 692 282 946

Lån til foretak i samme konsern 11,14 0 0 715 706 446 749

Investeringer i tilknyttede selskap 12 140 786 191 770 133 001 184 723

Lån til tilknyttet selskap 14 7 750 32 401 7 750 32 401

Investeringer i aksjer og andeler 13 41 294 55 289 41 254 50 706

Pensjonsmidler 7 619 836 503 168 610 442 495 149

Andre langsiktige fordringer 14 76 581 78 808 73 755 76 468

Sum finansielle anleggsmidler 886 248 861 436 2 017 601 1 569 143

Sum anleggsmidler 4 328 220 4 123 245 4 437 705 4 045 898

OMLØPSMIDLER

Varebeholdning

Varebeholdning 4 2 397 172 2 000 736 2 038 601 1 840 788

Sum varebeholdning 2 397 172 2 000 736 2 038 601 1 840 788

Kortsiktige fordringer

Kundefordringer 14 1 211 230 1 323 543 884 988 1 145 174

Andre kortsiktige fordringer 14,20 96 261 114 155 111 727 130 785

Sum kortsiktige fordringer 1 307 490 1 437 697 996 715 1 275 959

Kontanter og bankinnskudd

Kontanter og bankinnskudd 16 610 350 362 940 514 830 322 119

Sum kontanter og bankinnskudd 610 350 362 940 514 830 322 119

Sum omløpsmidler 4 315 012 3 801 374 3 550 146 3 438 865

SUM EIENDELER 8 643 232 7 924 619 7 987 852 7 484 764

Nortura
Årsmelding 2013
Konsernregnskapet

Konsernet
Regnskap
Noter

Side 2 – 20
Side 22
Side 25 – 44

Tall i 1000 kr

EGENKAPITAL Konsern Konsern Morselskap Morselskap

Innskutt egenkapital Note 31.12.13 31.12.12 31.12.13 31.12.12

Obligatorisk andelskapital 18 224 652 225 432 224 652 225 432

Frivillig andelskapital 18 96 72 96 72

Sum innskutt egenkapital 224 748 225 504 224 748 225 504

Opptjent egenkapital

Fri egenkapital 18 0 0 2 369 840 2 356 945

Konsernets fond 18 2 540 323 2 542 105 0 0

Fond for vurderingsforskjeller 18 0 0 100 254 115 078

Medlemskapitalkonto 18 369 152 291 895 369 152 291 895

Minoritetsinteresser 18 108 932 82 952 0 0

Sum opptjent egenkapital 3 018 407 2 916 952 2 839 246 2 763 918

Sum egenkapital 3 243 155 3 142 456 3 063 994 2 989 422

LANGSIKTIG GJELD

Avsetning for forpliktelser

Pensjonsforpliktelser 7 81 954 95 044 76 450 87 678

Langsiktige finansielle forpliktelser 8,15,16 3 459 111 980 0 101 666

Avsetning for forpliktelser 10 164 650 133 557 164 650 133 557

Utsatt skatt 17 7 398 5 879 0 0

Sum avsetning for forpliktelser 257 462 346 459 241 100 322 900

Annen langsiktig gjeld

Gjeld til kredittinstitusjoner 14,15,16 1 497 433 1 086 184 1 472 647 1 059 417

Obligasjonslån 16 935 000 900 000 935 000 900 000

Annen langsiktig gjeld 14,16 41 402 34 274 41 373 31 380

Sum annen langsiktig gjeld 2 473 835 2 020 458 2 449 020 1 990 797

Sum langsiktig gjeld 2 731 297 2 366 918 2 690 121 2 313 697

KORTSIKTIG GJELD

Gjeld til kredittinstitusjoner 320 198 12 715 200 000 0

Leverandørgjeld 14 905 284 999 294 738 467 902 175

Betalbar skatt 17 49 239 47 953 28 732 28 510

Skyldig offentlige avgifter 15 233 208 220 523 203 809 200 802

Annen kortsiktig gjeld 14,16,20 1 160 851 1 134 761 1 062 730 1 050 157

Sum kortsiktig gjeld 2 668 779 2 415 245 2 233 738 2 181 644

SUM GJELD OG EGENKAPITAL 8 643 232 7 924 619 7 987 852 7 484 764

Balanse g jeld og egenkapital

Nortura
Årsmelding 2013
Konsernregnskapet

Konsernet
Regnskap
Noter

Side 2 – 20
Side 23
Side 25 – 44

Arne Kristian Kolberg
Konsernsjef

Sverre A. Lang-Ree

Bente Roer Live Major

Viggo Sennesvik

Trond Andersen

Ken Ove Sletthaug

Sveinung Svebestad
Styreleder

Teig MadsenLars Petter Bartnes

Kari Redse Håskjold
Nestleder

Kjersti Hoff

Kay R. KristoffersenRobert SøndrålJofrid Torland Mjåtveit

Oslo, 13. februar 2014

Tall i 1000 kr Morselskap Morselskap

Kontantstrømmer fra operasjonelle aktiviteter Konsern 2013 Konsern 2012 2013 2012

Resultat før skattekostnad 210 155 338 974 232 668 325 605

- Periodens betalte skatter - 47 539 - 62 458 - 28 228 - 36 155

-/+ Gevinst og tap på anleggsmidler 12 246 - 9 334 55 325 - 3 376

+ Avskrivinger og nedskrivinger 477 511 470 152 353 379 371 641

+/- Endring i varelager - 238 631 - 193 525 - 197 813 - 184 749

+/- Endring i kundefordringer 203 953 - 16 555 260 186 - 6 636

+/- Endring i leverandørgjeld - 158 235 174 699 -163 708 194 648

+/- Resultat ved bruk av egenkapitalmetoden - 18 404 - 62 080 - 16 677 - 60 889

+/- Poster klassifisert som investerings/finansierings aktiviteter 0 1 015 0 11 015

+/- Endring i andre tidsavgrensningsposter - 106 720 - 273 491 - 117 804 - 281 810

= Netto kontantstrøm fra operasjonelle aktiviteter 334 335 367 397 377 327 329 295

Kontantstrømmer fra investeringsaktiviteter

+ Innbetalinger ved salg av varige driftsmidler 4 280 16 564 48 064 9 458

- Utbetalinger ved kjøp av varige driftsmidler - 558 903 - 652 733 - 430 457 - 327 867

+/- Endring i langsiktige fordringer 26 878 1 869 - 241 593 - 170 295

+ Innbetalinger ved andre investeringer og utbytte 23 909 50 872 19 427 50 415

- Utbetalinger ved kjøp av andre investeringer - 253 241 - 5 361 - 111 071 - 86 625

= Netto kontantstrøm fra investeringsaktiviteter - 757 077 - 588 789 - 715 630 - 524 913

Kontantstømmer fra finansieringsaktiviteter

+ Innbetalinger ved opptak av ny langsiktig gjeld 395 282 100 000 395 282 100 000

- Utbetalinger ved nedbetaling av langsiktig gjeld -85 426 -656 404 -96 215 -636 534

+/- Netto inn-/utbetalinger av obligasjonslån 35 000 400 000 35 000 400 000

+/- Netto endring i kassekreditt 321 395 -23 152 200 000 0

+/- Inn / utbetalinger av egenkapital -3 054 -218 -3 054 -218

= Netto kontantstrøm fra finansieringsaktiviteter 663 197 - 179 775 531 014 - 136 752

= Netto endring i kontanter og bankinnskudd 240 455 - 401 167 192 711 - 332 371

+ Beholdning av kontanter og bankinnskudd ved

periodens begynnelse 362 940 764 107 322 119 654 489

+ Likvider ved fusjon/oppkjøp 6 954

= Beholdning av kontanter og bankinnskudd ved

periodens slutt 610 350 362 940 514 830 322 119

Kontantstrøm

Nortura
Årsmelding 2013
Konsernregnskapet

Konsernet
Regnskap
Noter

Side 2 – 20
Side 24
Side 25 – 44

Årsregnskapet er satt opp i samsvar med regnskapsloven og
god regnskapsskikk i Norge.

Konsolidering
Konsernregnskapet presenterer samlet økonomisk stilling, resul-
tat av årets virksomhet og kontantstrømmer for morselskapet,
Nortura SA, og datterselskapene. Datterselskap omfatter de sel-
skap hvor Nortura SA direkte eller indirekte har bestemmende
innflytelse. Bestemmende innflytelse anses, i utgangspunktet , å
foreligge når en direkte eller indirekte eier mer enn 50 % av den
stemmeberettigede kapital. Det anvendes enhetlige regnskaps-
prinsipp for alle selskap som inngår i konsernet.

Alle transaksjoner mellom konsernselskapene, mellomværende
og urealiserte konserngevinster elimineres i konsernregnskapet.

Eierandeler i datterselskap innarbeides i konsernregnskapet et-
ter oppkjøpsmetoden. Forskjellen mellom kostpris for eierande-
lene og bokført verdi av netto eiendeler på oppkjøpstidspunktet
analyseres og henføres til de enkelte balanseposter i henhold
til virkelig verdi. Kostpris som overstiger virkelig verdi av netto
identifiserbare eiendeler, aktiveres som goodwill og avskrives
i resultatregnskapet i takt med de underliggende forhold for
forventet økonomisk levetid. Ved oppkjøp anvendes nominell
skattesats ved beregning av utsatt skatt på merverdi eksklusiv
goodwill. Minoritetsinteresser inngår i konsernets egenkapital.

Tilknyttede selskap er selskap der konsernet har betydelig
innflytelse, men ikke kontroll, og hvor andelen er av langsiktig
strategisk karakter. Betydelig innflytelse foreligger normalt
der konsernet har en eierandel på mellom 20 % og 50 %.
Tilknyttede selskap innarbeides etter egenkapitalmetoden i
konsernregnskapet. Konsernets andel av resultatet fra tilknyt-
tede selskap er basert på resultat etter skatt i det tilknyttede
selskapet med fradrag for eventuelle avskrivninger på merverdi-
er som skyldes at kostpris på eierandelene var høyere enn den
ervervede andel av bokført egenkapital. I resultatregnskapet er
andel av resultatet i tilknyttet selskap vist under finansposter. I
balansen vises eierandeler i tilknyttede selskap under anleggs-
midler. Andel av underskudd i tilknyttede selskap resultatføres
ikke hvis dette medfører at balanseført verdi av investeringen
blir negativ, med mindre konsernet har påtatt seg en forpliktelse
eller avgitt garantier for det tilknyttede selskapet.

Ved innarbeidelse av investeringer i datterselskap og tilknyt-
tede selskap hvor årsregnskapene er utarbeidet i utenlandsk
valuta, omregnes balanseposter til norske kroner ved å benytte
balansedagens kurs. Resultatposter omregnes til norske
kroner ved å benytte g jennomsnittskurs for regnskapsåret .
Omregningsdifferansen som oppstår ved at selskapets inngå-
ende egenkapital og årets resultat er omregnet til annen kurs
enn utgående egenkapital, føres som korreksjon til konsernets
egenkapital. Dette omfatter også kursgevinster eller – tap som
oppstår på transaksjoner som anses som valutasikring av en
nettoinvestering i et utenlandsk selskap.

Driftsinntekter og andre inntekter
Inntekt fra salg av varer resultatføres når levering har funnet
sted og det vesentligste av risiko og avkastning er overført .
Tjenester inntektsføres i takt med utførelsen.

Driftskostnader
Kostnader resultatføres i samme periode som tilhørende
inntekt .

Særlige poster
Særlige poster er vesentlige poster som er uvanlige og/eller
uregelmessige. Slike poster spesifiseres på egen linje, og grunn-
laget for presentasjon på egen linje opplyses om i en note.

Hovedregel for klassifisering av eiendeler og gjeld
Eiendeler bestemt til varig eie eller bruk klassifiseres som
anleggsmidler. Fordringer som skal tilbakebetales innen ett år,
samt andre eiendeler som knytter seg til varekretsløpet, klas-
sifiseres som omløpsmidler. Ved klassifisering av kortsiktig og
langsiktig g jeld er tilsvarende kriterier lagt til grunn.

Omløpsmidler vurderes til laveste av anskaffelseskost og virkelig
verdi.

Anleggsmidler vurderes til anskaffelseskost fratrukket av- og
nedskrivninger. Langsiktig g jeld og kortsiktig g jeld er vurdert til
pålydende beløp.

Immaterielle eiendeler
Goodwill (Badwill) er forskjellen mellom anskaffelseskost ved
kjøp av virksomhet og virkelig verdi av konsernets andel av
netto identifiserbare eiendeler i virksomheten på oppkjøpstids-
punktet . Goodwill ved oppkjøp av datterselskap er klassifisert
som immateriell eiendel. Goodwill ved kjøp av andel i tilknyttet
selskap inngår i balanseført verdi på investeringer i tilknyttet sel-
skap. Goodwill testes årlig for verdifall og balanseføres til anskaf-
felseskost med fradrag for akkumulerte av- og nedskrivninger.
Avskrivninger for goodwill er fem år med mindre lengre levetid
er særskilt begrunnet.

Anleggsmidler
Varige driftsmidler
Investeringer i produksjonsanlegg og andre varige drif tsmid-
ler måles til anskaffelseskost fratrukket akkumulerte av- og
nedskrivninger. Anskaffelseskost for varige drif tsmidler med
begrenset økonomisk levetid avskrives lineært over den økono-
miske levetiden. Renter som knytter seg til anleggsperioden for
betydelige varige drif tsmidler under oppføring balanseføres som
en del av kostprisen. Kostnader forbundet med normalt ved-
likehold og reparasjoner blir løpende kostnadsført . Kostnader
ved større utskif tninger og fornyelser som øker drif tsmidlenes
levetid vesentlig, aktiveres og avskrives i takt med drif tsmidde-
let . Dersom gjenvinnbart beløp av drif tsmiddelet er lavere enn
balanseført verdi og verdifallet forventes ikke å være forbigå-
ende, foretas nedskrivning til g jenvinnbart beløp. Gjenvinnbart
beløp er det høyeste av netto salgsverdi og verdi i bruk . Verdi
i bruk er nåverdien av de framtidige kontantstrømmene som
eiendelen forventes å generere.

Leieavtaler
Leieavtaler vurderes som finansiell eller operasjonell leie etter
en konkret vurdering av den enkelte avtale. Eiendeler som leies
på betingelser som i det vesentlige overfører økonomisk risiko
og kontroll til selskapet (finansiell leie), balanseføres som varige
drif tsmidler og tilhørende leieforpliktelser medtas i balansepos-
ten avsetning for forpliktelse til nåverdien av leiebetalingene.
Drif tsmiddelet avskrives planmessig, og forpliktelsen reduseres
med betalt leie etter fradrag for beregnet rentekostnad.

Aksjer og andeler i tilknyttet selskap og datterselskap
Investeringer i datterselskap vurderes etter kostmetoden, og
tilknyttet selskap vurderes etter egenkapitalmetoden i selskaps-
regnskapet. Investeringene vurderes til anskaffelseskost fratruk-
ket eventuelle nedskrivninger. Nedskrivning til virkelig verdi
g jennomføres dersom verdifallet ikke er forbigående. Mottatt
utbytte og konsernbidrag fra datterselskapene som represente-
rer avkastning i eiertiden, inntektsføres som annen finansinn-
tekt . Konsernbidrag og utbytte fra datterselskap regnskapsføres
det samme året som datterselskapet avsetter beløpet.

Andre aksjer og andeler klassifisert som anleggsmidler
Investeringer i anleggsaksjer og andeler hvor selskapet ikke
har betydelig innflytelse, balanseføres til anskaffelseskost .
Investeringene nedskrives til virkelig verdi ved verdifall som for-
ventes ikke å være forbigående. Mottatt utbytte fra selskapene
som representerer avkastning i eiertiden, inntektsføres som
annen finansinntekt .

Langsiktige fordringer
Langsiktige fordringer oppføres til pålydende etter fradrag for
forventet tap. Avsetning til tap g jøres på grunnlag av individuelle
vurderinger. Renteinntekter regnskapsføres når de er opptjent.

Omløpsmidler
Varer
Beholdninger av varer vurderes til det laveste av kostpris etter
”først inn - først ut”-prinsippet og virkelig verdi. Kostpris for
tilvirkede varer er direkte materialer, direkte lønn samt andel
av indirekte tilvirkningskostnader, mens kostpris for innkjøpte
varer er anskaffelseskost . Årets varekostnad består av kostpris
solgte varer med tillegg av eventuell nedskrivning i samsvar
med god regnskapsskikk pr. årsslutt . Virkelig verdier er estimert
salgspris fratrukket estimerte utgif ter til ferdigstillelse, salg og
distribusjon.

Nortura
Årsmelding 2013
Note 1

Side 2 – 20
Side 21 – 24
Side 25

Konsernet
Regnskap
Noter

Noter
Note 1
Regnskapsprinsipper

Fordringer
Kundefordringer og andre fordringer oppføres til pålydende etter
fradrag for forventede tap. Avsetning til tap g jøres på grunnlag
av individuelle vurderinger av de enkelte fordringene.
 Obligasjoner og plasseringer i pengemarkedspapirer

Markedsbaserte finansielle instrumenter, herunder aksjer og
obligasjoner, som inngår i en handelsportefølje vurderes til
virkelig verdi på balansedagen. Andre kortsiktige investeringer
vurderes til det laveste av g jennomsnittlig anskaffelseskost og
virkelig verdi på balansedagen.

Bankinnskudd og kontanter
Regnskapslinjen bankinnskudd og kontanter inkluderer både
kontanter og bankinnskudd.

Pensjonsordninger
Selskapet har pensjonsordninger som gir de ansatte rett til
avtalte fremtidige pensjonsytelser. Forpliktelsen kostnadsføres
over opptjeningstiden i henhold til planens opptjeningsformel.
Allokeringsmetoden tilsvarer planens opptjeningsformel med
mindre det vesentligste av opptjeningen skjer mot slutten av
opptjeningsperioden. Lineær opptjening legges da til grunn.
Pensjonsforpliktelser beregnes på basis av forutsetninger om
antall opptjeningsår, diskonteringsrente, fremtidig avkastning
på pensjonsmidler, fremtidig regulering av lønn, pensjoner
og nivået på folketrygdens grunnbeløp og aktuarmessige
forutsetninger om dødelighet, frivillig avgang og uføretariff.
Pensjonsmidlene vurderes til virkelig verdi. Netto pensjons-
forpliktelse består av brutto pensjonsforpliktelse fratrukket
virkelig verdi av pensjonsmidler. Netto pensjonsforpliktelse
på underfinansierte ordninger balanseføres som langsiktige
finansielle forpliktelser, mens netto pensjonsmidler på overfi-
nansierte ordninger balanseføres som finansielle anleggsmidler
dersom der er sannsynlig at overfinansieringen kan utnyttes.
Arbeidsgiveravgif t inkluderes i tallene for faktisk underfinansi-
erte ordninger.

Endringer i forpliktelser som skyldes endringer i pensjons-
planen, kostnadsføres umiddelbart dersom planendringer er
ubetingede på tidspunkt for endring. Endringer i forpliktelsen og
pensjonsmidlene som skyldes endringer i og avvik mot bereg-
ningsforutsetningene, fordeles over antatt g jennomsnittlig g jen-
værende opptjeningstid for den del av avvikene som overstiger
10 % av det høyeste av henholdsvis brutto pensjonsforpliktelse
og brutto pensjonsmidler.

Netto pensjonskostnad, som er brutto pensjonskostnad
fratrukket estimert avkastning på pensjonsmidlene, korrigert
for fordelt virkning av estimatavvik og endringer i pensjonspla-
ner, klassifiseres som ordinær drif tskostnad og er presentert
sammen med lønn og andre ytelser under personalkostnader i
resultatregnskapet.

Innskuddsplaner periodiseres etter sammenstillingsprinsippet.
Årets innskudd til innskuddsbaserte pensjonsordninger kost-
nadsføres når de påløper.

Ansettelser i Nortura SA etter 1.7.2007 opptjener pensjon etter
innskuddsbasert ordning.

Skatter
Skattekostnaden sammenstilles med regnskapsmessig resultat
før skatt . Skatt knyttet til egenkapitaltransaksjoner føres mot
egenkapitalen. Skattekostnaden består av betalbar skatt (skatt
på årets direkte skattepliktige inntekt) korrigert for feil i tidligere
års beregninger, endring i netto utsatt skatt , samt formuesskatt .
Utsatt skatt og utsatt skattefordel presenteres netto i balansen
for skatteposisjoner knyttet til selskap som inngår i skatte-
konsernet. Utsatt skatt beregnes på bakgrunn av midlertidige
forskjeller mellom regnskapsmessige og skattemessige verdier
ved utgangen av regnskapsåret . Ved beregningen benyttes
nominell skattesats. Positive og negative forskjeller vurderes
mot hverandre innenfor samme tidsintervall. Utsatt skattefordel
oppstår dersom en har midlertidige forskjeller som gir opphav til
skattemessige fradrag i framtiden. Utsatt skattefordel balansefø-
res når det er sannsynlig at denne kan utnyttes i framtidige år.

Valuta
Transaksjoner i utenlandsk valuta omregnes til valutakurs på
transaksjonstidspunktet . Pengeposter i utenlandsk valuta, som
ikke inngår i sikringsforhold, vurderes til dagskurs og eventuelle

urealiserte og realiserte gevinster eller tap resultatføres under
finansposter.

Resultatførte valutavirkninger på g jeld som sikrer netto investe-
ringer i utenlandske datterselskap reverseres i konsernselskapet
og føres mot omregningsdifferanse under egenkapitalen.

Finasielle instrumenter
Nortura benytter finansielle sikringsinstrumenter for å redusere
effekten av svingningene i valutakurser og markedsrenter
(NIBOR). Sikringsinstrumentene balanseføres ikke. Endring i
beregnet markedsverdi for sikringshandler myntet på regn-
skapsperioder senere enn balansedato resultatføres først i den
aktuelle regnskapsperiode.

Bruk av estimater og informasjon om betydelige
estimater
De beskrevne regnskapsprinsippene innebærer at ledelsen i
Nortura SA har anvendt estimater og forutsetninger som påvir-
ker poster i resultat og balanse. Estimatene baseres på erfaring
og en vurdering av underliggende faktorer. Framtidige hendelser
og endringer i rammebetingelser kan medføre at estimater
og forutsetninger må endres. Endringer i regnskapsmessige
estimater resultatføres i den periode estimatene endres, med
mindre utsatt resultatføring følger av god regnskapsskikk .
Vurderinger, estimater og forutsetninger som har vesentlig effekt
for regnskapet oppsummeres nedenfor.

Avskrivninger
Avskrivninger av varige drif tsmidler og immaterielle eiendeler
er basert på antatt levetid for disse. Endrede markedsforhold
og framtidige investeringsbeslutninger vil påvirke eksisterende
produksjonskapasitet og forventet brukstid. Dette kan gi grunn-
lag for endrede avskrivningsprofiler og vil påvirke framtidige
resultater.

Nedskrivninger
Nortura SA har betydelige investeringer i varige drif tsmidler, im-
materielle eiendeler inkludert goodwill, tilknyttede selskaper og
datterselskap. Disse anleggsmidlene testes for nedskrivninger
når det foreligger indikatorer på mulig verdifall. Slike indikatorer
kan være endringer i markedspriser, avtalestrukturer, negative
hendelser eller andre drif tsforhold. Ved beregning av g jenvinn-
bart beløp må det g jøres en rekke estimater vedrørende fram-
tidige kontantstrømmer der prisbaner, salgsvolum og levetid er
blant de viktigste faktorene.

Pensjoner
Beregning av virkelig verdi av pensjonsforpliktelser er basert
på flere økonomiske og demografiske forutsetninger. Enhver
endring i de anvendte forutsetninger påvirker den beregnede
forpliktelsen. Det henvises til note for en nærmere beskrivelse av
hvilke forutsetninger som er lagt til grunn.

Utsatt skattefordel
Utsatt skattefordel balanseføres bare i den grad det er sannsyn-
lig at det vil være framtidig skattepliktig overskudd som er stort
nok til å nyttigg jøre seg skattefordelen enten ved at enheten har
vist overskudd nylig eller ved at det er identifisert eiendeler med
merverdier.

Avsetninger
For enkelte resultatposter i regnskapet avsettes det for forven-
tende framtidige kostnader basert på estimater og informa-
sjon som er tilg jengelig på tidspunkt for regnskapsavleggelse.
Disse avsetningene kan avvike fra faktisk framtidig kostnad.
Avsetninger knytter seg eksempelvis til omstillingskostnader,
tap på kundefordringer, ukurans på varer og betingede tap som
er sannsynlige og kvantifiserbare, herunder omtvistede forhold
og rettsaker.

Tilskudd
Tilskudd er presentert etter bruttometoden for det som gjelder
virksomhets drif t . Tilskudd som gjelder virksomhetens drif t er
presentert som andre inntekter i regnskapet. Tilskuddet er bok-
ført i samme periode som tilsvarende kostnader/investeringer.
Se nærmere omtale under note 19.

Kontantstrømoppstilling
Kontantstrømoppstillingen utarbeides etter den indirekte me-
toden. Kontanter og kontantekvivalenter omfatter kontanter og
bankinnskudd.

Nortura
Årsmelding 2013
Note 1

Konsernet
Regnskap
Noter

Side 2 – 20
Side 21 – 24
Side 26

Annen finansinntekt Konsern 2013 Konsern 2012 Morselskap 2013 Morselskap 2012

Renteinntekter fra foretak i samme konsern 26 921 20 852

Annen renteinntekt 35 514 40 308 33 375 37 970

Annen finansinntekt 6 457 7 272 574 4 212

Valutagevinst 1 709 10 383 636 1 196

Verdiendring av markedsbaserte investeringer - 1 468 - 1 468

Sum finansinntekt 43 681 56 495 61 505 62 762

Annen finanskostnad Konsern 2013 Konsern 2012 Morselskap 2013 Morselskap 2012

Rentekostnader til foretak i samme konsern 32

Annen rentekostnad 155 876 170 364 150 873 170 922

Annen finanskostnad 4 417 5 984 2 070 1 250

Valutatap 14 006 5 504 3 702 289

Nedskrivning av finansielle omløpsmidler og anleggsmidler 5 658 1 015 30 658 11 015

Sum finanskostnad 179 957 182 866 187 303 183 508

Andre driftskostnader Konsern 2013 Konsern 2012 Morselskap 2013 Morselskap 2012

Reperasjon og vedlikehold 333 390 323 874 276 760 272 649

Energikostnader 257 013 213 000 192 517 159 295

Transportkostnader 324 602 310 141 271 483 285 387

Andre driftskostnader 1 336 239 1 233 126 1 124 818 1 071 005

Andre driftskostnader konsernselskap 212 113 207 359

Sum andre driftskostnader 2 251 244 2 080 141 2 077 691 1 995 695

Note 2
Sammenslåtte poster

Note 3
Spesifisering av inntekter

Salgsinntekter Konsern 2013 Konsern 2012 Morselskap 2013 Morselskap 2012

Dagligvare, storhusholdning og KBS 11 035 716 10 437 051 10 542 276 10 397 090

Industrisalg 2 813 572 3 114 322 2 638 999 2 758 862

Eksport 436 773 482 167 40 068 61 010

Internasjonal handel 1 437 904 889 420

Markedsregulering 54 685 87 505 54 685 87 505

Øvrige områder 1 833 631 1 365 549 1 133 383 741 424

Salg til datterselskaper 785 657 394 561

Sum salgsinntekter 17 612 281 16 376 015 15 195 069 14 440 452

Annen driftsinntekt Konsern 2013 Konsern 2012 Morselskap 2013 Morselskap 2012

Gevinst ved salg av anleggsmidler 1 971 9 334 40 190 4 180

Tilskudd jf note 19 19 418 15 928 14 418 10 928

Inntekter fra omsetningsavgiften jf note 20 212 025 209 058 212 025 209 058

Andre driftsinntekter 2 775 873 2 566 919 2 757 892 2 553 338

Driftsinntekter til datterselskaper 23 025 17 457

Sum annen driftsinntekt 3 009 287 2 801 239 3 047 551 2 794 962

Forklaring:
Dagligvare, storhusholdning og KBS: Omfatter dagligvare kjeder, hotell, bensinstasjoner, kiosker o.l
Industrisalg: Omfatter andre kjøttbedrif ter i Norge
Internasjonal handel: Salg mellom andre land enn Norge
Markedsregulering: Salg av reguleringsvare
Øvrige områder: Omfatter andre omsetningsledd, salg til medlemmer, ansatte og omsetningsavgif ten m.v. jf note 20

Andre inntekter omfatter blant annet slakteinntekter i Nortura SA

Nortura
Årsmelding 2013
Note 2 & 3

Konsernet
Regnskap
Noter

Side 2 – 20
Side 21 – 24
Side 27

Note 4
Spesifisering av varebeholdning

Note 5
Personalkostnader

Konsern
31.12.2013

Konsern
31.12.2012

Morselskap
31.12.2013

Morselskap
31.12.2012

Råvarer 1 484 747 1 212 440 1 231 477 1 138 796

Varer under tilvirkning og ferdigvarer 404 989 374 376 307 755 295 129

Lastbærere 335 027 329 517 326 961 322 460

Markedsreguleringslager 172 408 84 403 172 408 84 403

Sum varebeholdning 2 397 172 2 000 736 2 038 601 1 840 788

Lastbærere omfatter bisonpaller, plastpaller, krok , plastbakker mv.

Avtaleforhold vedrørende konsernsjefen
Konsernsjefen har en g jensidig oppsigelsestid på 6 mnd. Dersom konsernet velger å bringe arbeidsforholdet til opphør, beholder
konsernsjef sin lønn og sosiale ytelser i 12 måneder. Pensjonsordningen er en ytelsesbasert foretakspensjon som gir 65 % av lønn
opp til 12 G fra 67 år og topplederpensjon som gir 65 % av lønn mellom 12 G og 20 G fra 67 år til 77 år.

Konsern 2013 Konsern 2012 Morselskap 2013 Morselskap 2012

Lønninger 2 731 957 2 570 254 2 489 047 2 378 399

Arbeidsgiveravgift 353 191 346 471 321 709 319 026

Pensjonskostnader inkl. arbeidsgiveravgift jfr. note 7 185 156 184 798 170 646 174 104

Innleid arbeidshjelp 272 336 201 118 246 739 195 301

Andre ytelser 124 528 123 984 115 065 117 368

Sum personalkostnader 3 667 169 3 426 625 3 343 207 3 184 198

Antall utførte årsverk 5 645 5 487 5 097 5 108

Honorar og lønn til styret, råd, utvalg og konsernsjef 2013 2012

Styrehonorarer og honorar til styret, råd og utvalg 3 013 2 957

Lønn til konsernsjef 2 609 3 322

Innbetalt pensjonspremie til konsernsjef 197 232

Fri bil og andre godtgjørelser til konsernsjef 154 198

Lønn og godtgjørelser til tidligere konsernsjef frem til og med 14.02.2013 442

Sum honorarer og lønn til styret og konsernsjef 6 415 6 709

Avsetning for pensjons- og andre forpliktelser akkumulert pr 31.12: 2013 2012

Tidligere Konsernsjef 7 757 0

Konsernsjef 763 7 697

Andre i konsernledelsen 25 244 24 948

Avtaleforhold vedrørende den øvrige konsernledelsen
Konsernledelsen består foruten konsernsjef Arne Kr. Kolberg av følgende personer: Egil Olsvik , Hans Thorn Wittusen, Kai Linnes, Kjell
S.Rakkenes, Kristin Olstad Schea, Tor Aamot, Lisbeth Svendsen, Erling-Geir Iversen og Torleif Bjella. Dersom konsernet velger å bringe
arbeidsforholdet til opphør, beholder konserndirektørene sin lønn og sosiale ytelser i 12 måneder.

Nortura
Årsmelding 2013
Note 4 & 5

Konsernet
Regnskap
Noter

Side 2 – 20
Side 21 – 24
Side 28

Beløp i kr Lønn Fordel fri bil Annet
Innbet. Pensjons-

premie Pensjonsforpliktelse Bilordning

Egil Olsvik 1 798 948 134 463 14 407 330 835 9 386 000 Fri bil

Erling-Geir Iversen 1 185 318 116 922 46 900 0 Fast bi lgodtg jørelse

Hans Thorn Wittusen 1 379 451 142 062 12 723 518 882 205 135 Fri bi l

Kai Linnes 1 684 113 142 999 339 140 8 920 000 Fast bi lgodtg jørelse

Kjell S.Rakkenes 1 332 118 166 311 9 696 56 070 178 195 Fri bil

Kristin Olstad Schea 1 893 039 145 479 56 070 1 735 000 Fast bi lgodtg jørelse

Lisbeth Svendsen 1 464 416 131 137 9 752 236 771 0 Fri bil

Tor Aamot 1 682 671 159 428 11 454 56 070 3 530 917 Fri bil

Torleif Bjella 1 466 703 177 310 9 144 311 833 1 289 054 Fri bil

Sum 13 886 777 910 711 472 576 1 952 571 25 244 301

Førtidspensjon før 67 år Pensjon opp til 12G Pensjon opp til 20G

Arne Kr. Kolberg Foretakspensjon Topplederpensjon 1

Egil Olsvik 62 år Foretakspensjon Topplederpensjon 1

Erling-Geir Iversen Foretakspensjon Topplederpensjon 1

Hans Thorn Wittusen Foretakspensjon Topplederpensjon 1

Kai Linnes 62 år Foretakspensjon Topplederpensjon 1

Kjell S.Rakkenes Foretakspensjon Topplederpensjon 1

Kristin Olstad Schea Foretakspensjon Topplederpensjon 2

Lisbeth Svendsen Foretakspensjon Topplederpensjon 1

Tor Aamot 65 år Foretakspensjon Topplederpensjon 2

Torleif Bjella Foretakspensjon Topplederpensjon 1

Styret i Nortura SA Styrehonorar fra Nortura SA

Styreleder Sveinung Svebestad 470 000

Nestleder Kari Redse Håskjold 235 000

Styremedlem Bente Roer 121 665

Styremedlem Jofrid Torland Mjåtveit 160 000

Styremedlem Kjersti Hoff 160 000

Styremedlem Lars Petter Bartnes 160 000

Styremedlem Robert Søndrål 106 665

Styremedlem Sverre Lang-Ree 106 665

Styremedlem Teig Madsen 160 000

Styremedlem (vara) Olav Røysland 30 000

Styremedlem (ansatt repr) Kay R. Kristoffersen 160 000

Styremedlem (ansatt repr) Ken Ove Sletthaug 160 000

Styremedlem (ansatt repr) Live Major 160 000

Styremedlem (ansatt repr) Trond Andersen 160 000

Styremedlem (ansatt repr) Viggo Sennesvik 160 000

Styremedlem (ansatt repr vara) Jorunn Signe Egeland 30 000

Sum honorarer 2 539 995

Årsmøte Honorar fra Nortura SA

Ordfører Gabriel Joa 75 000

Varaordfører Kristian Haug 5 000

Sum honorarer 80 000

Erling-Geir Iversen, Hans Thorn Wittusen og Lisbeth Svendsen ansatt i konsernledelsen fra 15.02.2013

Førtidspensjon: 65% av lønn opp til 20G
Foretakspensjon: Ytelsesordning 65% av lønn opp til 12G fra 67 år eller innskuddsordning for ansatte etter 01.07.2007
Topplederpensjon 1: 65% av lønn mellom 12G og 20G fra 67 år til 77 år
Topplederpensjon 2: 65% av lønn mellom 12G og 20G

Nortura
Årsmelding 2013
Note 5

Konsernet
Regnskap
Noter

Side 2 – 20
Side 21 – 24
Side 29

Fratrått ved årsmøte 2012 Styrehonorar fra Nortura SA

Styremedlem Hans Kr Heum 53 332

Styremedlem Einar Høstbjør 53 332

Styremedlem Elisabeth Hoff Aarstad 53 332

Styremedlem (ansatt repr vara) Irene Åstveit 15 000

Sum honorarer 174 996

Kontrollkomite i Nortura SA Honorar fra Nortura SA

Leder Eivind Glestad 79 900

Nestleder Terje Rømmen 81 200

Medlem Odd Gunnar Mosen 57 400

Sum honorarer 218 500

Sum honorarer til styret, råd og utvalg 3 013 491

Alle medlemstillitsvalgte har fraværsgodtgjørelse. Kretsledere honoreres med fraværsgodtgjørelse for de oppdrag de gjør for organisasjonen.

Fraværsgodtgjørelse Kr 2 000 for fravær over 4 timer

Kr 1 000 for fravær under 4 timer

Konsern 2013 Konsern 2012 Morselskap 2013 Morselskap 2012

Lovpålagt revisjon 2 654 2 355 1 579 1 484

Andre attestasjonstjenester 192 200 174 195

Skatterådgivining 271 91 179 91

Andre tjenester 847 276 407 100

Sum 3 964 2 922 2 338 1 869

Omfatter ordningene pr. 31.12 følgende ansatte: Ansatte 2013 Pensjonister 2013 Ansatte 2012 Pensjonister 2012

Medlem i pensjonskassen, ytelsesordning 3 127 2 487 3 397 2 453

Innskuddsbasert pensjon 2 988 0 3147 0

Indivduelle ordninger 16 0 15 0

AFP 6 115 93 6 543 152

Omfatter ordningene pr. 31.12 følgende ansatte: Ansatte 2013 Pensjonister 2013 Ansatte 2012 Pensjonister 2012

Medlem i pensjonskassen, ytelsesordning 3 236 2 518 3 571 2 477

Innskuddsbasert pensjon 3 362 0 3375 0

Indivduelle ordninger 16 0 15 0

AFP 6 598 96 6 946 165

Alle beløp er eksklusiv merverdiavgif t

Nortura er pliktig til å ha tjenestepensjonsordning etter lov om obligatorisk tjenestepensjon. Pensjonsordningene tilfredsstiller kravene i denne loven.
Konsernet har en ytelsesbasert ordning som ble lukket i 2007 og innskuddsbasert ordning for øvrige ansatte. Den ytelsesbaserte ordningen behandles
regnskapsmessig som en ytelsesplan. Nortura anvender prinsippene i NRS 6 ved beregning av pensjonsforpliktelsen. Den nye AFP-ordningen er en
ytelsesbasert flerforetaksordning, Selskapene innen avtaleområdet LO-NHO har en reell økonomisk forpliktelse som følge av avtalen om ny AFP-
ordning. Det foreligger imidlertid ikke tilstrekkelig informasjon til å muliggjøre innregning av forpliktelse i årsregnskapet. Dette medfører at ingen
forpliktelse for ny AFP-ordning er balanseført. I tillegg er det inviduelle pensjoner som er nærmeste beskrevet i note 5.

Morselskap

Konsern

Note 6
Honorar til revisjon

Note 7
Pensjoner

Nortura
Årsmelding 2013
Note 5, 6 & 7

Konsernet
Regnskap
Noter

Side 2 – 20
Side 21 – 24
Side 30

Pensjonsforpliktelser og pensjonsmidler Morselskap

2013 2012

Endring brutto pensjonsforpliktelse Sikret Usikret Sum Sikret Usikret Sum

Pensjonsforpliktelse 1.1. 2 180 902 76 314 2 257 216 2 365 904 102 082 2 467 986

Tilgang og avgang 651 651 0 739 739

Kostnad ved inneværende periodes pensjonsopptjening 68 554 5 981 74 536 84 804 -151 84 653

Rentekostnad 89 828 1 146 90 974 90 849 1 696 92 546

Aktuariell gevinster og tap 127 636 - 10 696 116 940 - 287 781 - 2 134 - 289 915

Utbetaling pensjon/fripoliser - 84 294 - 15 236 - 99 530 - 72 874 - 25 919 - 98 793

Brutto pensjonsforpliktelse 31.12 2 382 626 58 160 2 440 786 2 180 902 76 314 2 257 216

Endringer brutto pensjonsmidler

Virkelig verdi pensjonsmidler 1.1 2 414 872 2 414 872 2 187 766 2 187 766

Oppkjøp og salg 0 0 0

Faktisk avkastning på pensjonsmidler 207 197 207 197 86 433 86 433

Premieinnbetalinger 170 932 170 932 213 547 213 547

Utbetaling av pensjoner/fripoliser - 84 294 - 84 294 - 72 874 - 72 874

Virkelig verdi pensjonsmidler 31.12 2 708 707 0 2 708 707 2 414 872 0 2 414 872

Netto pensjonsforpliktelse - 326 082 58 160 - 267 922 - 233 970 76 314 - 157 656

Arbeidsgiveravgift av forpliktelsen - 45 978 1 910 - 44 068 - 32 990 5 223 - 27 767

Ikke resultatført estimatavvik - 238 383 16 380 - 222 003 - 228 189 6 141 - 222 048

Netto balanseført pensjonsforpliktelse 31.12 - 610 442 76 450 - 533 992 - 495 149 87 678 - 407 471

Konsern 2013 Konsern 2012 Morselskap 2013 Morselskap 2012

Nåverdi av årets pensjonsopptjening 73 802 92 101 70 360 86 435

Rentekostnad 94 065 96 200 91 062 92 600

Forventet avkastning på pensjonsmidlene - 91 061 - 110 493 - 88 495 - 107 116

Avskrivning av aktuarmessige gevinster/tap 4 275 24 287 3 281 25 679

Arbeidsgiveravgift 10 860 10 964 10 254 10 133

Årets pensjonskostnad (ytelsesordning) 91 940 113 058 86 462 107 731

Kostnadsført premie innskuddsordninger 53 868 39 877 47 351 36 300

Andre pensjonskostnader, herunder AFP premie 39 348 31 863 36 833 30 073

Total pensjonskostnad 185 156 184 798 170 646 174 104

Arbeidsgiveravgift for innskuddsordninger og AFP premie er ikke inkludert i tallene ovenfor.

Nortura
Årsmelding 2013
Note 7

Konsernet
Regnskap
Noter

Side 2 – 20
Side 21 – 24
Side 31

Pensjonsforpliktelser og pensjonsmidler Konsern

2013 2012

Endring brutto pensjonsforpliktelse Sikret Usikret Sum Sikret Usikret Sum

Pensjonsforpliktelse 1.1. 2 251 302 78 201 2 329 503 2 453 003 104 816 2 557 819

Tilgang og avgang 651 651 - 15 456 739 - 14 717

Kostnad ved inneværende periodes pensjonsopptjening 71 996 5 981 77 978 90 470 - 151 90 319

Rentekostnad 92 761 1 211 93 972 94 359 1 787 96 146

Aktuariell gevinster og tap 136 918 - 11 403 125 515 - 297 309 - 2 239 - 299 549

Utbetaling pensjon/fripoliser - 85 418 - 15 903 - 101 321 - 73 765 - 26 750 - 100 515

Brutto pensjonsforpliktelse 31.12 2 467 559 58 739 2 526 298 2 251 302 78 201 2 329 503

Endringer brutto pensjonsmidler

Virkelig verdi pensjonsmidler 1.1 2 483 152 2 483 152 2 258 050 2 258 050

Oppkjøp og salg 0 - 12 897 - 12 897

Faktisk avkastning på pensjonsmidler 217 282 217 282 87 484 87 484

Premieinnbetalinger 178 501 178 501 224 965 224 965

Utbetaling av pensjoner/fripoliser - 85 418 - 85 418 - 73 765 - 73 765

Virkelig verdi pensjonsmidler 31.12 2 793 517 0 2 793 517 2 483 837 0 2 483 837

Netto pensjonsforpliktelse - 325 958 58 739 - 267 219 - 232 535 78 201 - 154 334

Arbeidsgiveravgift av forpliktelsen - 45 960 1 991 - 43 969 - 32 691 5 489 - 27 202

Ikke resultatført estimatavvik - 243 942 17 248 - 226 694 - 232 835 6 247 - 226 588

Netto balanseført pensjonsforpliktelse 31.12 - 615 860 77 978 - 537 882 - 498 060 89 937 - 408 123

Endringer i forpliktelsen Konsern 2013 Konsern 2012 Morselskap 2013 Morselskap 2012

Netto balanseført pensjonsforpliktelse 1.1 - 408 123 - 298 907 - 407 471 - 303 604

Resultatført pensjonskostnad 91 940 113 065 85 245 107 738

Premiebetalinger (ekskl. adm kostnader) - 221 699 - 217 632 - 211 766 - 203 869

Oppkjøp og salg - 4 650 -7 737

Netto balanseført pensjonsforpliktelse 31.12. - 537 882 - 408 123 -533 992 - 407 471

Balanseførte pensjonsmidler 619 836 503 168 610 442 495 149

Balanseført pensjonsforpliktelse 81 954 95 044 76 450 87 678

Ved beregning av pensjonskostnad og pensjonsforpliktelse er
følgende forutsetninger lagt til grunn i konsernet og morselskap

2013 2012

Diskonteringsrente 4,10 % 4,20 %

Avkastning på pensjonsmidler i % 4,40 % 3,60 %

Lønnsvekst i % 3,50 % 3,25 %

Pensjonsregulering i % 0,20 % 0,00 %

Regulering av folketrygdens grunnbeløp 3,50 % 3,00 %

Prosentvis fordeling av pensjonsmidlene på investeringskategorier
pr 31. desember

2013 2012

Aksjer verdijustert 19,6 % 16,5 %

Omløpsobligasjoner 51,0 % 53,5 %

Pengemarked 4,7 % 9,5 %

Anleggsobligasjoner 11,5 % 8,2 %

Eiendom 8,4 % 8,9 %

Annet 4,8 % 3,4 %

Nortura
Årsmelding 2013
Note 7

Konsernet
Regnskap
Noter

Side 2 – 20
Side 21 – 24
Side 32

Morselskap Bygninger og Tomt Maskiner Driftsløsøre Sum 2013 Sum 2012

Anskaffelseskost 01.01. 3 752 826 3 380 513 1 183 067 8 316 407 8 100 648

 + Tilgang i året 177 726 189 028 63 704 430 457 327 867

 - Avgang i året - 163 706 - 6 626 - 8 280 - 178 612 - 112 108

Anskaffelseskost 31.12 3 766 846 3 562 914 1 238 491 8 568 251 8 316 407

Akkumulerte av- og nedskrivninger 31.12. - 2 220 782 - 3 101 409 - 953 053 - 6 275 244 - 5 966 694

Bokført verdi 31.12 1 546 063 461 505 285 439 2 293 007 2 349 713

Årets avskrivning 127 786 180 918 64 359 373 063 383 526

Årets nedskrivning 10 026 81 603 10 710 444

Årets avskriving og nedskriving 137 812 180 999 64 962 383 773 383 970

Økonomisk levetid (tomt avskrives ikke) 10-40 år 5-10 år 3-10 år

Avskrivningsplan lineær lineær lineær

Regnskapsmessig gevinst/tap (-) solgte driftsmidler 39 710 64 327 40 101 4 180

Årlig leie av ikke balanseførte driftsmidler 883 26 955 27 837 27 333

Bokført verdi 31.12 av balanseførte leieavtaler - - 92 696

herav årets avskrivning - - 11 265

Nåverdi av leiebetalingen - - 101 666

Nominelt beløp av leiebetalingen - 290 024

Konsern Bygninger og Tomt Maskiner Driftsløsøre Sum 2013 Sum 2012

Anskaffelseskost 01.01. 4 373 911 3 957 671 1 382 201 9 713 783 9 178 854

Tilgang ved nye datterselskap 210 608 117 657 0 328 265 0

 + Tilgang i året 211 450 259 067 88 386 558 903 653 208

 - Avgang i året - 170 723 - 7 357 - 11 732 - 189 812 - 118 280

Anskaffelseskost 31.12 4 625 246 4 327 038 1 458 854 10 411 139 9 713 782

Akkumulerte av- og nedskrivninger 31.12. - 2 490 348 - 3 610 652 - 1 109 652 - 7 210 652 - 6 615 506

Bokført verdi 31.12 2 134 899 716 386 349 202 3 200 487 3 098 277

Årets avskrivning 167 138 238 014 83 071 488 222 468 790

Årets nedskrivning 10 026 81 603 10 710 7 444

Årets avskrivning og nedskriving 177 164 238 095 83 673 498 932 476 233

Økonomisk levetid (tomt avskrives ikke) 10-40 år 5-10 år 3-10 år

Avskrivningsplan lineær lineær lineær

Regnskapsmessig gevinst/tap (-) solgte driftsmidler 2 831 28 327 3 186 9 334

Årlig leie av ikke balanseførte driftsmidler 883 31 784 32 667 33 423

Bokført verdi 31.12 av balanseførte leieavtaler 4 647 0 4 647 103 539

herav årets avskrivning 6 195 0 6 195 17 461

Nåverdi av leiebetalingen 3 459 0 3 459 111 980

Nominelt beløp av leiebetalingen 0 4 111 301 151

Balansført leieavtale
Nortura SA har en leieavtale med Nortura Hærland Eiendom KS om leie av et lagerbygg. I 2012 ble leieavtalen balanseført i Nortura SA. I 2013 har
Nortura SA kjøpt majoritet av andelene i Nortura Hærland Eiendom KS og leieavtale ført som vanlig husleie. Nortura Hærland Eiendom KS inngår i
2013 i konsernregnskapet.

Driftsmidler som leies på betingelser som i det vesentlige overfører økonomiske rettigheter og forpliktelser til selskap i konsernet aktiveres til nåverdi av
leien (finansiell leie). Forpliktelsen inngår i rentebærende langsiktig gjeld. Driftsmidlene avskrives og forpliktelsen reduseres med betalt leie etter fradrag
for beregnet rentekostnad. For øvrige leieavtaler er leiebetalingen en driftskostnad som fordeles over leieperioden.

Nåverdi av forpliktelser knyttet til balanseført leasing.
Konsern

31.12.2013
Konsern

31.12.2012
Morselskap
31.12.2013

Morselskap
31.12.2012

1 år 3 459 108 298 101 666

2 til 5 år 0 3 682

over 5 år

Sum 3 459 111 980 0 101 666

Note 8
Varige drif tsmidler

Nortura
Årsmelding 2013
Note 8

Konsernet
Regnskap
Noter

Side 2 – 20
Side 21 – 24
Side 33

Morselskap Varemerker
og lignende Goodwill (Badwill) 2013 2012

Anskaffelseskost 01.01. - 61 646 - 61 646 - 61 646

 + Tilgang i året 10 000 10 000 0

 - Avgang i året 0 0

Anskaffelseskost 31.12 10 000 - 61 646 - 51 646 - 61 646

Akkumulerte av- og nedskrivninger 31.12. -1 000 62 026 61 026 30 632

Bokført verdi 31.12 9 000 381 9 381 - 31 013

Årets avskrivning 1 000 - 12 710 - 11 710 - 12 329

Årets nedskrivning - 18 684 - 18 684

Årets avskrivning og nedskriving 1 000 - 31 394 - 30 394 - 12 329

Økonomisk levetid 5 år 5 år

Avskrivningsplan lineær lineær

Goodwill (Badwill) knytter seg til : 2013 2012

Nortura Eggprodukter AS 381 762

Refusjonsbeløp mottatt fra avtaler om leieslakting - - 31 775

Sum goodwill (Badwill) 381 - 31 013

Konsern Varemerker og lignende Goodwill (Badwill) Sum 2013 Sum 2012

Anskaffelseskost 01.01. 1 163 41 996 43 159 43 159

Tilgang ved oppkjøp 13 554 13 554

 + Tilgang i året 10 469 45 057 55 526 0

 - Avgang i året 0 0

Anskaffelseskost 31.12 11 632 100 607 112 238 43 159

Akkumulerte av- og nedskrivninger 31.12. - 1 349 - 55 903 - 57 253 - 73 137

Bokført verdi 31.12 10 283 44 703 54 986 - 29 976

Årets avskrivning 1 116 - 3 854 - 2 737 -6 081

Årets nedskrivning -18 684 - 18 684 0

Årets avskrivning og nedskriving 1 116 - 22 538 - 21 421 - 6 081

Økonomisk levetid 5 år 5 -10 år

Avskrivningsplan lineær lineær

Goodwill (Badwill) knytter seg til : 2013 2012

Curtis Wool Direct Holdings Ltd 24 045

Haworth Holdings Ltd 6 777

Matiq AS 13 500

Nortura Eggprodukter AS 381 762

Wahl Prosess System AS - 105

Refusjonsbeløp mottatt fra avtaler om leieslakting - - 31 775

Sum goodwill 44 703 - 30 908

Note 9
Immatrielle eiendeler

Nortura
Årsmelding 2013
Note 9

Konsernet
Regnskap
Noter

Side 2 – 20
Side 21 – 24
Side 34

Forretnings-
kontor

Eier/
stemme-

andel

Egenkapital i
selskapet pr

31.12.2013

Andel av
egenka-
pitalen i

selskapet
31.12.2013

Bokført
verdi

31.12.2013
Resultat før
skatt 2013

Resultat før
skatt 2012

Langsiktig
lån

31.12.2013

Cur t is Wool Direct Holdings Ltd Bingley, UK 87,5 % 135 752 118 783 101 060 30 706 25 010 84 123

Fjordkjøkken AS Hå 56,5 % 71 116 40 181 14 700 24 252 17 364

Hå Rugeri AS Hå 51,0 % 9 850 5 024 28 050 16 038 12 035

Karasjok Slakteeiendom AS Karasjok 66,0 % 1 722 1 136 660 487 310 9 110

Lørenveien Kontorbygg AS Oslo 100,0 % 22 319 22 319 18 872 2 660 1 778 93 000

Matiq AS Trondheim 100,0 % 19 814 19 814 8 000 6 293 20 265 15 000

Matprat AS Oslo 100,0 % 105 105 107 1 1

Nor fersk AS Eidsberg 100,0 % 25 063 25 063 80 005 - 89 306 - 20 155 235 000

Noridane Foods AS Oslo 72,5 % 30 702 22 259 3 625 5 761 15 745 29 500

Noridane Holding AS Oslo 72,5 % 102 74 87 - 10 - 5

Nori l ia AS Oslo 100,0 % 25 156 25 156 20 000 11 228 13 359 72 000

Provit AS Ringsaker 100,0 % 1 148 1 148 750 - 258 2 497 3 000

Norsk Dyremat AS Krist iansund 76,7 % 6 316 4 841 6 950 360 85 9 000

Norsk Hundefor AS Hå 100,0 % 27 907 27 907 38 949 - 7 200 -9 301 36 000

Norsk Protein AS Hamar 75,0 % 162 414 121 810 48 904 16 000 16 000 20 000

Nor tura Foods AS Oslo 100,0 % 87 87 100 1 - 8

Nor tura Hærland Eiendom AS Eidsberg 100,0 % 5 805 5 805 6 130 1 402 1 451

Nor tura Hærland Eiendom KS Eidsberg 89,9 % 39 324 35 352 32 754 7 661 13 415 65 032

Scandinavian Poultr y Research AS Våler 51,0 % 1 913 976 510 - 57 50

Skjeberg Lagereiendom AS Oslo 100,0 % 6 714 6 714 25 477 1 708 - 484 44 940

Sum investeringer i datterselskaper hos morselskapet 593 329 484 554 435 692 27 726 109 413 715 706

Selskap eiet via datterselskap

Noridane Foods A /S København, DK 100,0 % 25 087 25 087 12 355 10 007 6 849

Noridane Fusjon AS Oslo 100,0 % 93 93 110 - 9 - 4

Nor tura Hærland Eiendom KS Eidsberg 10,1 % 39 324 3 972 3 450 7 662 13 415

Scapo Hides AB Lund, SE 85,0 % 6 485 5 512 455 385 505

Wahl Process Systems AS Oslo 100,0 % 1 192 1 192 1 690 - 945 - 156 667

Sum investeringer i datterselskaper hos datterselskaper 72 181 35 856 18 060 17 100 20 609 667

Sum investeringer 665 510 520 411 453 752 44 826 130 022 716 372

For aksjer i Norsk Hundefor AS er kostpr isen på kr 47 694 nedskrevet med kr 14 000 t idl igere år
For aksjer i Wahl Process System AS er kostpr isen kr 5 942 nedskrevet med kr 5 692 t idl igere år
For aksjer i Nor fersk AS er kostpr is kr 105 005 nedskrevet med kr 25 000 i 2013

Note 11
Morselskapet hadde pr 31.12 følgende investeringer i datterselskap

Nortura
Årsmelding 2013
Note 10 & 11

Konsernet
Regnskap
Noter

Note 10
Avsetning for forpliktelse
Nortura SA har en forpliktelse for ansatte som blant annet består av uførekapital. I 2012 ble avtalen endret noe som medførte at avtalen behandles
som en kontoordning. Nortura SA har avsatt en brutto forpliktelse på kr 133 557 i 2012. Endring er tatt direkte mot egenkapitalen med kr 96 161.
Beregningen består av ikke avregnet premie og avsetning for innmeldte saker. Basert på utbetalinger og meldte skader 2013 vedrørende tidligere år, så
har det vært nødvendig å ta inn en avsetning for ikke meldte skader. Prinsippendring er tatt inn i avsetningen med kr 20 870 og netto etter skatt kr 15
027 er ført direkte mot egenkapitalen. Denne ordning fremgår i tabell under som Forsikringsordning 1.

Nortura SA har fra 01.01.2013 inngått en ny avtale der Nortura er selvassurandør. Avsetninger er basert på meldte skader i 2013. Dessuten er det avsatt
for skader som har skjedd i 2013 som ikke er meldt, basert på erfaringer fra tidligere forsikring ordning. Denne ordningen fremgår i tabell under som
Forsikringsordning 2.

Konsern Konsern Morselskap Morselskap

31.12.2013 31.12.2012 31.12.2013 31.12.2012

Forsikringsordning 1 128 456 133 557 128 456 133 557

Forsikringsordning 2 36 194 0 36 194 0

Avsetning for forpliktelse 164 650 133 557 164 650 133 557

Side 2 – 20
Side 21 – 24
Side 35

Tilknyttede selskap bokført etter
egenkapitalmetoden i morselskapet

Forretnings-
kontor

Eierandel Kostpris
31.12.13

Bokført verdi
31.12.12

Tilgang/av-
gang i året

Resultat-
andel

Utbytte/andre
endringer

Bokført verdi
31.12.13

Agrikjøp AS Oslo 26,1 % 1 151 2 379 656 -339 2 694

Ar t-Nor AS Finnsnes 34,2 % 225 2 108 264 0 2 371

Bondevennen SA Stavanger 33,3 % 1 079 760 47 0 807

Borg Systemvask AS Sarpsborg 40,0 % 200 1 996 1 543 -2 189 1 350

Cur t is Wool Direct Holding Ltd Bingley, UK 50,0 % 0 49 198 -49 198 0

Fjordland AS Oslo 38,9 % 8 160 23 403 13 174 -9 724 26 853

Gårdsand AS Re 20,0 % 100 2 180 85 0 2 265

Skala AS Oslo 50,0 % 6 421 73 991 -1 797 -6 000 66 194

Malvik Vask og Terminal AS Malvik 33,3 % 3 000 3 531 621 -200 3 952

Meråker Kjøtt AS Meråker 50,0 % 3 504 6 524 2 449 0 8 973

Norsvin Internat ional AS Hamar 25,0 % 13 018 1 484 -1 484 0 0

Nærbø Kyl l ingslakt AS Nærbø 50,0 % 6 150 5 405 204 0 5 610

Svindland AS Flekkef jord 32,5 % 2 332 10 558 770 -975 10 353

Ur-Fe AS Snåsa 23,9 % 227 0 227 0 227

Åstoppen Eiendom AS Tønsberg 50,0 % 1 010 1 206 145 0 1 352

Sum investeringer i tilknyttede selskap hos morselskapet 46 578 184 723 -48 971 16 677 -19 427 133 001

Note 12
Spesifisering av tilknyttede selskap i morselskap og konsern

Nortura
Årsmelding 2013
Note 12

Konsernet
Regnskap
Noter

Tilknyttede selskap bokført etter
egenkapitalmetoden hos datterselskaper

Forretnings-
kontor

Eier-andel Kostpris
31.12.13

Bokført verdi
31.12.12

Tilgang/av-
gang i året

Resultat-
andel

Utbytte/andre
endringer

Bokført verdi
31.12.13

Norskinn AS Hor ten 35,7 % 200 300 82 -35 347

Mil jøfor Norge AS Ingeberg 38,1 % 1 403 6 746 1 645 -953 7 438

Sum investeringer i tilknyttede selskap hos datterselskap 1 603 7 046 0 1 727 -988 7 785

Sum investeringer i tilknyttede selskap i konsernet 48 181 191 769 -48 971 18 404 -20 415 140 786

Side 2 – 20
Side 21 – 24
Side 36

Investeringer i aksjer og andeler hos morselskapet Eierandel Aksjer/andeler Bokført verdi 31.12.13

Landbruksforsikring AS 21,6 % 8 770 19 572

Telespor AS 50,0 % 9 067 706 5 000

Tun Media AS 10,6 % 20 801 098 12 901

Witvlei Meat LTD 49,5 % 5 600 2 474

Diverse aksjer (verdi under 500) 1 307

Sum investeringer i aksjer og andeler hos morselskapet 41 254

Witvlei Meat LTD er nedskrevet med 5 000 kr i 2013. I tillegg er det i 2013 nedskrevet 658 kr på andre aksjer.

Investering i aksjer og andeler hos datterselskap Aksjer/andeler Bokført verdi 31.12.13

Diverse aksjer (verdi under 500) 40

Sum investeringer i aksjer og andeler hos datterselskap 40

Sum investeringer i aksjer og andeler i konsernet 41 294

Fordringer med forfall senere enn ett år
Konsern
31.12.13

Konsern
31.12.12

Morselskap
 31.12.13

Morselskap
 31.12.12

Andre langsiktige fordringer 76 581 78 808 73 755 76 468

Lån til tilknyttet selskap 7 750 32 401 7 750 32 401

Lån til foretak i samme konsern 715 706 446 749

Sum fordringer med forfall senere enn ett år 84 331 111 209 797 211 555 618

Gjeld med forfall senere enn fem år

Gjeld til kredittinstitusjoner 842 402 1 022 767 825 002 1 009 167

Annen langsiktig gjeld 7 125 34 274 7 125 31 380

Sum gjeld med forfall senere enn fem år 849 527 1 057 041 832 127 1 040 547

Note 13
Andre aksjer og andeler klassifisert som anleggsmidler

Note 14
Fordringer og g jeld

Nortura
Årsmelding 2013
Note 13 & 14

Konsernet
Regnskap
Noter

Anleggsaksjer og andeler med eierandel mellom 20% og 50% er vurdert som investering i aksjer og andelser når Nortura ikke har betydelig innflytelse.
Disse balanseføres til anskaffelseskost.

Mellomværende med foretak i samme konsern

Kundefordringer 41 196 44 593

Andre kortsiktige fordringer 58 724 60 175

Lån til foretak i samme konsern 715 706 446 749

Sum fordringer 815 626 551 516

Mellomværende med foretak i samme konsern

Leverandørgjeld 61 656 52 409

Annen kortsiktig gjeld 8 800 10 416

Sum gjeld 70 456 62 825

Side 2 – 20
Side 21 – 24
Side 37

Gjeld sikret ved pant
Konsern
31.12.13

Konsern
31.12.12

Morselskap
31.12.13

Morselskap
31.12.12

Forpl iktelse le id bygg 101 609 101 609

Forpl iktelse leasing 3 459 10 371 57

Sum pantstillelser 3 459 111 980 0 101 666

Garantier og kausjoner stillet av Nortura SA

Garanti gitt i favør av DNB vedr lån Fjordkjøkken AS 65 000 65 000 65 000 65 000

Garanti st i l let over for Wool Directs bankforbindelse 75 398 78 263 75 398 78 263

Garantiansvar over for datterselskap,medlemmer og ansatte 9 685 10 492 9 685 10 492

Kausjonsansvar i favør av Nor tura Hærland Eiendom KS 67 963 67 963

Kausjonsansvar i favør av Nærbø Kyl l ingslakt AS 15 000 15 000 15 000 15 000

Selvskyldnerkausjon i favør av Nori l ia AS 50 000 50 000 50 000 50 000

Selvskyldnerkausjon i favør av Nor fersk AS 50 000 50 000 50 000 50 000

Selvskyldnerkausjon i favør av Noridane Foods AS/Noridane
Foods A /S(DK)

60 000 60 000 60 000 60 000

Sum garantiansvar og kausjoner 325 083 396 719 325 083 396 719

Pantsatte eiendeler til bokførte verdier

Fordringer 22 712 19 453

Varelager 6 428 4 106

Varige dr i f tsmidler 14 402 12 471

Sum 43 542 36 030

Bankgarantier stillet på vegne av Nortura SA eller konsernselskap i favør av tredjepart

Garantiansvar i favør av Ekspor tf inans ASA 502 500 534 000 502 500 534 000

Garantiansvar i favør av First Nat ional Bank of Namibia 871 984 871 984

Garantiansvar i favør av Oslo Kemnerkontor (skattetrekk) 130 695 136 404 130 695 136 404

Garantiansvar i favør av Hamar Kemnerkontor (skattetrekk) 2 200 2 200

Garantiansvar i favør av Kr ist iansund Kemnerkontor
(skattetrekk)

250 250

Garantiansvar i favør av Hå Kemnerkontor (skattetrekk) 700 700

Garantiansvar i favør av Eidsberg Kemnerkontor
(skattetrekk)

2 500 2 500

Garantiansvar i favør av Trondheim Kemnerkontor
(skattetrekk)

4 000 4 000

Garantiansvar i favør av Oslo Kommune, Næringsetaten 2 184 1 755 2 184 1 755

Garantiansvar i favør av Tol l region Oslo og Akershus 7 500 4 500

Garantiansvar i favør av Vestfold Fylke 1 167 1 167

Sum bankgarantier 645 900 681 810 645 900 678 810

Årstall 2012 2011 2010 2009 2008

Andel av tap 0 271 0 146 0

Nortura har garantiforpliktelser i forbindelse med driftskredittordningen i landbruket . Beregnet garantiansvar ved utløpet av 2012 var 897,5 mill. kr, og
garantiansvar basert på saldo 31.12.2012 var 355,3 mill. kr. Det var ingen tap for Nortura ifm ordningene i 2012. Konsernets andel av tapene har vært
som følger (tall i tusen):

Note 15
Pantstillelse, garantiansvar og langsiktige finansielle forpliktelser

Nortura
Årsmelding 2013
Note 15

Konsernet
Regnskap
Noter

Side 2 – 20
Side 21 – 24
Side 38

Konsernets virksomhet er utsatt for renterisiko, kredittrisiko, råvarerisiko og valutarisiko, og styrer mot å ha en akseptabel risikoeksponering
innenfor disse områdene. Rentebærende gjeld er i hovedsak knyttet til flytende rente (NIBOR) og er eksponert for endringer i kortsiktig rentenivå.
Rentesikringspolicyen er å sikre ca. 50 % av rentebærende gjeld mot rentesvingninger, med gjennomsnittlig rentebindingstid på tre til seks år. Ved
årsskiftet var 1 240 mill. kr knyttet til det langsiktige rentenivået gjennom rentebytteavtaler (”swaps”), med løpetid fra ett til 19 år. I tillegg var 196 mill. kr
sikret ved fastrentelån hos Innovasjon Norge, med rentebinding i fire og åtte år. Innfrielse av samtlige rentebytteavtaler pr. 31.12.13 ville gitt et tap på 74,1
mill. kr.

Nortura-konsernets viktigste kunder er grossister og enkeltkunder innenfor alle kundesegmenter. Betalingsevnen vurderes å være god noe som er
synliggjort gjennom svært begrensende tap gjennom flere år. Nortura har garantiforpliktelser i forbindelse med driftskredittordningen i landbruket .
Beregnet garantiansvar ved utløpet av 2012 var 897,5 mill. kr, og garantiansvar basert på saldo 31.12.2012 var 355,3 mill. kr. Det var ingen tap for Nortura
ifm ordningene i 2012.

Konsernet er eksponert mot valutasvingninger knyttet til internasjonal handel, virksomhet i England, Danmark og Sverige, samt innkjøp med oppgjør
i utenlandsk valuta. Konsernet sikrer vesentlige valutaeksponeringer på balansen som følge av investeringer i utenlandske datterselskaper, ved å
låne i deres respektive funksjonelle valutaer (GBP og DKK). I tillegg sikres vesentlige kostnads- og inntektsstrømmer i utenlandsk valuta gjennom
sikringsforretninger, primært forwardkontrakter og opsjoner. Ved årsskiftet hadde Nortura og datterselskaper foretatt terminsikring av 5,7 mill. EUR og 0,7
mill. GBP med innfrielse i 2014. Innløsning av terminkontraktene 31.12.12 ville gitt konsernet et tap på 0,3 mill. kr.

Langsiktig finansiering:
Nortura finansierer seg ved opptak av lån i verdipapiriserte lånemarkeder ved obligasjons- og sertifikatlån, lån hos banker og finansieringsforetak,
innskudd fra medlemmer og ansatte, og kassekreditt. Oversikt over morselskapets lån er gjengitt under:

Langsiktige lån

Verdipapirisert gjeld ISIN Tatt opp Forfall Utestående Egen beholdning Utestående gjeld

Obligasjonslån NO 001 0650674 11.07.2012 11.07.2017 535 000 - 535 000

Obligasjonslån NO 001 0683691 25.06.2013 25.01.2019 400 000 - 400 000

Sum obligasjonslån 935 000 - 935 000

Kortsiktig verdipapirisert gjeld sikret ved langsiktige kredittfasiliteter

Obligasjonslån NO 001 0552607 17.11.2009 19.11.2014 500 000 230 000 270 000

Sertifikatlån NO 001 0674476 25.03.2013 25.03.2014 100 000 100 000

Sertifikatlån NO 001 0692965 01.11.2013 02.05.2014 100 000 100 000

Sum kortsiktig verdipapirisert gjeld 700 000 230 000 470 000

Andre langsiktige lån

Trukne lån i norske kroner Tatt opp Forfall Utestående Avdrag i 2014 Langsiktige lån

Innovasjon Norge 29.01.2010 29.01.2025 91 667 8 333 83 333

Innovasjon Norge 14.12.2012 14.12.2025 100 000 100 000

Eksportfinans 30.06.2010 30.06.2015 190 500 11 500 179 000

Eksportfinans 30.06.2010 30.06.2015 62 000 20 000 42 000

Eksportfinans 30.06.2010 30.06.2015 50 000 50 000

Eksportfinans 27.01.2011 27.01.2014 200 000 200 000 -

Nordiske Investeringsbanken 31.08.2011 31.08.2021 315 000 315 000

Sum andre langsiktige lån 1 009 167 239 833 769 333

Trukne lån i utenlandsk valuta Tatt opp Forfall
 Utestående

valuta Avdrag i 2014 Langsiktige lån

Danske Bank GBP-fasilitet 01.11.2013 30.10.2015 20 000 202 920

Danske Bank DKK-fasilitet 01.11.2013 30.10.2015 25 000 28 165

Sum andre langsiktige lån 231 085

Annen gjeld til kredittinstitusjoner 2 229

Sum gjeld til kredittinstitusjoner 1 472 647

Annen langsiktig gjeld 41 373

Sum langsiktige rentebærende lån og -forpliktelser 2 449 020

Note 16
Finansiell risiko og finansiering

Nortura
Årsmelding 2013
Note 16

Konsernet
Regnskap
Noter

Side 2 – 20
Side 21 – 24
Side 39

Nortura har tatt opp tre obligasjonslån, to med en ramme på 750 mill kr, og ett med ramme 500 mill kr. Obligasjonslånene er notert
på ABM (Alternative Bond Market). På denne markedsplassen er det ikke plikt å avlegge regnskap etter IFRS-standard. Nortura har
kjøpt tilbake 230 mill. kr av obligasjonslånet NORT02 som forfaller i november 2014. Beholdning av egne obligasjoner er nettoført
mot g jelden. Obligasjonslån med g jenværende løpetid kortere enn ett år anses å være en del av sertifikatlånporteføljen.

Øvrige langsiktige lån er ytet fra Eksportfinans, Innovasjon Norge og Nordiske Investeringsbanken, samt innlån i GBP og DKK fra
Danske Bank .

Løpende likviditetsbehov i morselskapet er delvis finansiert ved sertifikatlån med løpetid 3 til 12 måneder.

For å eliminere refinansieringsrisikoen ved kortsiktige innlån er det etablert langsiktige, komiterte trekkrammer på 1 000 mill. kr, med
g jenværende løpetid på ca. 2 og 6,5 år. Ved årsskif tet var det ikke trukket på disse rammene.

Med bakgrunn i sikring av refinansieringsrisiko i trekkrammene, er kortsiktige innlån, herunder obligasjonslån med g jenstående
løpetid kortere enn ett år, klassifisert som langsiktig g jeld, så lenge trekkrammene overstiger utestående kortsiktige innlån.

Kortsiktig finansiering morselskap og konsern
Det er etablert flervaluta kontosystemer i DNB Bank ASA for Nortura SA med kassekreditt på 280 mill. kroner, for Norilia AS og Scapo
Hides AB (S) på 50 mill kroner, for Norfersk AS på 50 mill kroner og for Fjordkjøkken AS på 20 mill. kroner, i Curtis Wool Direct Holding
Ltd. (UK) på 7,5 mill. GBP, samt i Danske Bank A /S for Noridane Foods AS (N) og Noridane Foods A /S (DK) med kassekreditt på 60
mill kroner. Morselskapet Nortura SA er i henhold til avtalene ansvarlig for datterselskapenes samlede trekkdisponering under disse
rammene.

De enkelte datterselskaper i konsernet er finansiert dels ved eksterne lån og dels lån fra morselskapet. Finansiering via morselskapet
er delvis klassifisert som langsiktig g jeld i datterselskap og langsiktig lån til foretak i samme konsern i morselskapet.

Konsernekstern rentebærende gjeld i morselskap og konsern

Nortura SA 2 921 002

Datterselskaper 125 586

Sum eksterne innlån i konsern 3 046 588

Frie likvider i morselskap og konsern

Nortura SA 514 830

Datterselskaper 95 520

Sum frie likvider i konsern 610 350

Netto rentebærende gjeld i konsern 2 436 23

Langsiktige trekkfasiliteter i NOK Tatt opp Forfall Tilgjengelig valuta Tilgjengelig

DNB 06.12.2010 01.07.2020 600 000

Danske Bank 06.12.2010 06.12.2015 300 000

Nordea 06.12.2010 06.12.2015 100 000

Sum Langsiktige trekkfasiliteter i NOK 1 000 000

Langsiktige trekkfasiliteter i NOK

Danske Bank GBP-fasilitet 01.11.2013 30.10.2015 2 500 25 365

Danske Bank DKK-fasilitet 01.11.2013 30.10.2015 25 000 28 165

Sum utrukne, langsiktige fasiliteter i valuta, omregnet til NOK 53 530

Flervaluta kassekredittrammer (denomiert/ omregnet til NOK) 280 000

Sum utrukne, kortsiktige fasiliteter 280 000

Sum ledige trekkrammer i Nortura SA 1 333 530

Kassekredittrammer datterselskaper 263 398

Sum ledige trekkrammer konsern 1 596 928

Nortura
Årsmelding 2013
Note 16

Konsernet
Regnskap
Noter

Langsiktige lån

Kortsiktige lån

Innskudd fra medlemmer og ansatte 232 148

Forfall og avdrag på langsiktige lån som ikke anses dekket av langsiktige kredittfasiliteter 239 833

Sum kortsiktige rentebærende lån 471 981

Totale innlån i Nortura SA 2 921 002

Side 2 – 20
Side 21 – 24
Side 40

Betalbar skatt
Konsern

2013
Konsern

2012
Morselskap

2013
Morselskap

2012

Resultat før skattekostnad 210 155 338 974 232 668 325 605

Permanente forskjeller ink. konsernelimineringer 15 090 27 033 14 582 - 16 580

Resultatandel datterselskap og tilknyttede selskap - 18 404 - 62 080 - 16 677 - 60 889

Anvendt underskudd til fremføring - 1 467 - 3 157

Etterbetaling - 80 000 - 80 000

Endring midlertidige forskjeller - 174 822 - 129 864 - 149 891 - 87 743

Grunnlag betalbar skatt (netto) 30 551 90 907 80 682 80 393

Skatt 28% 50 995 41 952 22 591 22 510

Formueskatt 7 290 6 000 7 290 6 000

Sum betalbar skatt 58 284 47 952 29 881 28 510

Skattefunn og andre konserneffekter - 9 045 - 1 148

Sum betalbar skatt i balansen 49 239 47 952 28 732 28 510

Skattekostnad

Årets betalbare skatt 58 284 47 952 29 818 28 510

Utsatt skatt, netto endring 25 998 43 138 49 136 49 031

Sum skattekostnad 84 282 91 090 79 017 77 541

Spesifikasjon av forskjeller

Anleggsreserve driftsløsøre - 774 026 - 803 685 - 763 820 - 770 557

Pensjonsmidler 619 836 503 168 610 442 495 149

Gevinst og tapskonto 3 292 - 7 003 4 721 - 5 216

Varelager - 2 023 1 153 5 643 7 737

Leasing 1 188 - 7 975 0 - 8 912

Fordringsreserver - 16 753 - 18 550 - 15 945 - 14 800

Regnskapsmessige avsetninger - 204 549 - 185 181 - 200 579 - 180 211

Pensjonsforpliktelser - 81 954 - 95 044 - 76 450 - 87 678

Aksjer/andeler 349

Sum midlertidige tidsforskjeller - 454 640 - 613 116 - 435 987 - 564 486

Fremførbar ubenyttet godtgjørelse

Underskudd til fremføring -165 945 -54 333 0 0

Justering skatteposisjon og konserneffekter -42 749 -2 664 0 0

Sum midlertidige forskjeller - 663 335 - 670 113 - 435 987 - 564 486

Utsatt skattefordel (25-28 %) 179 101 187 632 117 717 158 056

Vist i balansen

Utsatt skattefordel 186 449 193 511 117 717 158 056

Utsatt skattegjeld 7 398 5 879

Netto utsatt skattefordel og utsatt skatt 179 101 187 632 117 717 158 056

Note 17
Skatt

Nortura
Årsmelding 2013
Note 17

Konsernet
Regnskap
Noter

Side 2 – 20
Side 21 – 24
Side 41

Konsern 2013 Konsern 2012 Morselskap 2013 Morselskap 2012

Tilskudd til kadaverhåndtering 5 000 5 000 0

Norges Forskningsråd 8 473 2 840 8 473 2 840

Statens landbruksforvaltning 5 945 8 088 5 945 8 088

Sum offentlige tilskudd 19 418 15 928 14 418 10 928

Egenkapitalen i morselskapet

Årets endringer i egenkapital
Obligatorisk

andelskapital
Frivillig an-
delskapital

Fri egenka-
pital

Medlems-
kapitalkonto

Fond for vurde-
ringsforskjeller Sum

Egenkapital 01.01 225 432 72 2 356 945 291 895 115 078 2 989 422

Endring andelskapital -780 -780

Utbetalt medlemskapitalkonto -2 216 -2 216

Endring frivillig andelskapital 24 24

Årets resultat 88 476 80 000 -14 825 153 651

Avsatt rente på andelskapital -25 341 -25 341

Etterbetaling til medlemmer -32 333 -32 333

Uføre kapital ref note 10 -15 027 -15 027

Omregningsdifferanse og andre endringer - 2 881 -526 - 3 407

Egenkapital 31.12. hos morselskapet 224 652 96 2 369 840 369 152 100 254 3 063 994

Rente på medlemskapital fordeler seg på følgende måte

Obligatorisk/Frivillig andelskapital 11 058

Medlemskapitalkonto 14 283

Sum 25 341

Rente er beregnet på statsobl igasjonar med fem års løpetid t i l lag t 3 % som utg jør t i l
sammen 4,93 %. Dette er maksimal rentesats j f samvirkeloven.

Egenkapitalen i konsernet

Årets endringer i egenkapital
Obligatorisk

andelskapital
Frivillig an-
delskapital

Konsernets
fond

Medlems-
kapitalkonto

Minoritets-
interesser Sum

Egenkapital 01.01 225 432 72 2 542 105 291 895 82 952 3 142 456

Endring andelskapital -780 -780

Utbetalt medlemskapitalkonto -2 216 -2 216

Endring frivillig andelskapital 24 24

Årets resultat 23 577 80 000 22 296 125 873

Avsatt rente på andelskapital -25 341 -25 341

Etterbetaling til medlemmer 8 603 8 603

Uføre kapital ref note 10 -15 027 -15 027

Minoritetens andel utbytte -13 363 -13 363

Omregningsdifferanse og andre endringer 6 407 -526 17 047 22 928

Egenkapital 31.12. hos konsernet 224 652 96 2 540 323 369 152 108 932 3 243 155

Obligatorisk andelskapital som er sagt opp, blir overført til kortsiktig gjeld
Frivillig andelskapital som er sagt opp, blir overført til langsiktig gjeld
Årlig avsatte beløp innestående på medlemskapitalkonto tilbakebetales kontoinnehaver 7 år etter det året avsetningen fant sted.

For konsernet Nortura og Nortura SA er det mottatt skattefunn og andre statlige tilskudd i henhold til tabellen under.
Tilskuddene er ført etter bruttometoden.

Note 18
Egenkapital

Note 19
Offentlige tilskudd

Nortura
Årsmelding 2013
Note 18 & 19

Konsernet
Regnskap
Noter

Side 2 – 20
Side 21 – 24
Side 42

Inntekter fra omsetningsavgiften og jordbruksoppgjøret inngår i følgende resultatlinjer Morselskap 2013 Morselskap 2012

Salgsinntekter 110 521 97 747

Andre driftsinntekter 212 025 209 058

Finansinntekter 3 522 3 384

Inngår i regnskapet som kostnadsreduksjoner - 23 607 -23 801

Sum inntekter 302 461 286 388

Konsernets transaksjoner med nærstående
parter

a) Salg av varer og tjenester Konsern 2013 Konsern 2012 Morselskap 2013 Morselskap 2012

- Datterselskap 1 529 378 965 820 808 683 413 021

- Tilknyttede selskaper 438 480 484 181 101 159 140 447

Sum salg av varer og tjenester 1 967 858 1 450 001 909 842 553 468

b) Kjøp av varer og tjenester Konsern 2013 Konsern 2012 Morselskap 2013 Morselskap 2012

- Datterselskap 1 529 378 965 820 610 048 458 978

- Tilknyttede selskaper 209 484 198 488 190 968 188 461

Sum kjøp av varer og tjenester 1 738 861 1 164 308 801 016 647 439

c) Nortura Konsernpensjonskasse Konsern 2013 Konsern 2012 Morselskap 2013 Morselskap 2012

- Andelsinnskudd 12 000 12 000 12 000 12 000

- Ansvarlig lån 30 000 30 000 30 000 30 000

- Obligasjoner i Nortura SA 5 000 5 000

Oversikt over disponerte midler

Mottatte midler

Saldo midler til gode/skyldig pr 01.01 - 49 837 -20 409

Omsetningsavgiftsmidler mottatt til reguleringsvirksomhet 96 146 133 212

Omsetningsavgiftsmidler mottatt til faglige tiltak 161 630 147 427

Sum mottatte midler 207 938 260 230

Forbrukte midler

Faglige tiltak 136 844 170 353

Markedsregulering 114 434 139 713

Sum forbrukte midler 251 278 310 066

Midler til gode/skyldig 43 340 49 836

I balansen er mellomværende med Omsetningsrådet og Landbruks- og matdepartementet ført i egen spesifikasjon.

Mellomværende offentlige midler

Midler til gode/skyldig vedrørende markedsregulering og faglige tiltak 43 340 49 837

Til gode for trukne avgifter og tilskudd, samt korreksjoner mot tidligere perioder 75 728 70 636

Driftskredittlån - 143 000 -77 000

Sum - 23 932 43 473

Ytelser til ledende ansatte er omtalt i note 5, og mellomværende med konsernselskaper er omtalt i note 15. Nortura SA er et samvirkeforetak hvor
andelseierne er leverandører til foretaket. I oppstillingen nedenfor hensyntes ikke transaksjoner med andelseierne.

Note 20
Regnskap for anvendelse av omsetningsavgif ten
for morselskapet

Note 21
Transaksjoner med nærstående partner

Nortura
Årsmelding 2013
Note 20 & 21

Konsernet
Regnskap
Noter

Side 2 – 20
Side 21 – 24
Side 43

Nortura
Årsmelding 2013
Revisors beretning

Konsernet
Regnskap
Noter

Side 2 – 20
Side 21 – 24
Side 44

