

ÅRSMELDING
2007

Nortura

Organisasjonskart

Norturas fabrikker

Nøkkeltall

	2004 mill kr	2005 mill kr	2006 mill kr	2007 mill kr
Omsetning	11 912	11 962	15 044	15 832
Omsetning pr. årsverk	2,17	2,26	2,30	2,45
Driftsresultat før av- og nedskrivninger (EBITDA)	653	604	684	602
Driftsresultat (EBIT)	287	277	251	185
Resultat før etterbetaling/skatt	237	258	244	126
Totalkapital	4 541	5 042	6 118	6 491
Egenkapital	1 865	1 965	2 431	2 427
Netto rentebærende gjeld	1 226	1 406	1 537	1 620
Egenkapitalandel – %	41,1	39,0	39,7	37,4
Totalkapital rentabilitet %	7,3	7,2	6,8	4,8
Egenkapital rentabilitet %	13,0	13,5	11,1	5,2
Netto rentebærende gjeld/EBITDA	1,9	2,3	2,2	2,7
Gjeldsgrad	1,4	1,6	1,5	1,7
Ytelser utover nettonotering uten innfrakt og nødslakt	269	322	416	536
Slaktevolum – tonn (inkl kylling fom 2006)	168 826	164 530	206 202	211 922
Antall aktive eiere med rettigheter	28 947	27 524	31 200	30 335
Antall utførte årsverk	5 493	5 285	6 552	6 464
Tilstedeværelse – %	90,1	91,0	90,1	90,3
Antall skader	565	634	658	545
Antall skader med fravær	282	367	366	351

Visjon

Inspirere til alle tiders mat

Innhold 2007

Nortura BA er Norges største aktør innen kjøtt og eggproduksjon. Konsernet henter råvarer fra hele landet og har fabrikkvirksomhet i 41 kommuner og 18 fylker. I tillegg har konsernet flere hel- og deleide datterselskaper innen beslektet næringsvirksomhet i Norge, Danmark og England. Nortura er en garantist for at hele verdikjeden finner sted i Norge med norske råvarer. 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 eies av 30 335 aktive kjøtt- og eggprodusenter. Konsernet har 6 464 utførte årsverk og hovedkontoret er på Løren i Oslo.

2	Viktige hendelser
3	Konsernsjefens kommentar
5 – 13	Konsernstyrets beretning
15	Resultatregnskap
16–17	Balanse
18	Kontantstrøm
19–32	Noter
34	Revisjonsberetning
36–37	Nortura Trygg mat
38–39	Miljø & klima
40–41	Nortura Marked
42–43	Nortura Varestrøm & medlem
44–45	Nortura Fjørfe
46–47	Nortura Kjøtt & foredling
48–49	Nortura Innovasjon & omdømme
50–51	Nortura Strategi & personal
52	Nortura Økonomi & portefølje
54–55	Datterbedrifter
56	Tillitsvalgte

UTGIVER: Nortura BA

KOMMUNIKASJONSDIREKTØR: Nina Sundqvist

PROSJEKTLEDER: Marit Jacobsen

DESIGN: Arvid Johansen

PRODUKSJON: Dialecta Kommunikasjon as

OPPLAG: 34 200

FOTO: Mari Svenningsen, Atelier Klingwall,
Kirsti Hovde, Studio Dreyer & Hensley, Håvard Simonsen, Scanstockphoto,
Tine Komissar, Synøve Dreyer, Anne Elisabet Rygh, Terje Iversen, Narve Nordmelan

VIKTIGE HENDELSER 2007

JANUAR

- Offisiell markering av Nortura ved alle fabrikker

FEBRUAR

- 56 mill kr i etterbetaling til andelseierne
- Konsernsjef Axel Krogvig orienterer om sin fratedelse
- Forprosjektrapporten «Optimal foredlingsplan» lagt fram
- Mottar Hedmark-Opplands kommunikasjonspris for 2006
- Prior lanserer «Litt av en kylling» som ble en salgssuksess

MARS

- Rekord: slaktet 1 mill kilo kylling på en uke
- Iverksatt ny struktur for å avlive verpehøner
- Norsk Hundefôr AS mottar NHOs eksportpris for 2006
- Landbruks- og matminister Terje Riis-Johannsen besøker Nortura Hærland og Nortura Hå
- Ugandas landbruksminister Rwamirama Bright besøker Nortura Rudshøgda
- 526 medarbeidere i gang med fag eller svennebrev.

APRIL

- Kjøper 51% av Hå Rugeri
- Norturas Arbeidsmiljøpris 2006 tildelt Nortura Trondheim, skjære og finstykkavdeling
- Prior Eggprodukter tar i bruk ny vaffelstekemaskin som lager 2 100 vafles i timen.
- Resultatet av medlemsundersøkelsen legges fram
- Norilia kårer Nortura Egersund til beste leverandør av plussprodukter
- Gilde lanserer spesialpølsen «Tønsberger»
- Påskerekordsalg av Gilde grillpølser økte 22 prosent

MAI

- Prior Eggprodukter AS endret navn til Nortura Eggprodukter AS
- Nytt påbygg til 75 mill starter på Løren
- Prior er Norges nest største leverandør av pølser – etter Gilde.
- Terina Namsos investerer 6.6 mill kr i ny autoklaver
- Nortura Tønsberg vinner konsernmesterskapet i håndball

JUNI

- Vurdering av medlemsorganisasjonen startet
- Dyretransportbiler får ny Nortura logo
- Ny varmpumpe til 4,5 mill kr reduserer CO₂-utslippet med 20 prosent ved Nortura Rudshøgda
- Offisell åpning av superkjøla til 90 mill kr ved Nortura Steinkjer
- Investerer 8 mill kr i nytt klekkeri ved Nortura Samvirkekylling AS
- 300 tonn pølser produsert på en uke i Tønsberg noe som tilsvarer 240 mil med pølser

JULI

- Nortura Trygghetspakke (pensjons- og forsikringspakke) iverksettes

AUGUST

- Ny konsernstruktur og konsernledelse
- Turhermetikken «Snurring» 60 år
- Investerer 6,3 mill i Rendalen Kjøtt AS
- Resultatet av personalundersøkelsen legges fram
- 50 prosent kvinnandel ved fabrikkledelsen ved Nortura Elverum
- 130 Nortura-medarbeidere syklet Birkebeinerrittet
- 9 000 søkere Gildefondet i 2007

SEPTEMBER

- Ny medlemsside på nett
- GildeProgram Gris på nett
- Gildes reklamefilmer «Salami» og «Football» får hederlig omtale
- Solgt industritomt på Rommen i Oslo for 30 mill kr
- Oppstart av Yngre lederprogram, kull 4
- Comeback på MMIs omdømmemåling fra 70. plass til 43. plass for Gilde. Prior på 27. plass

OKTOBER

- Geir Olav Opheim ny konsernsjef
- Nortura sponser elektronisk øremerking av sau
- Eldhus AS får spesialitetsmerke på 10 ulike produkter
- NAV Østfolds IA-pris tildeles Nortura Rakkestad
- Nortura Førde vinner årets konsernmesterskap i fotball

NOVEMBER

- Nortura innstevnet til Forliksrådet ifm E.coli-dødsfall
- Solgt slakteritomt i Bodø for 80 mill kr
- Kjøper 34% av pizzaselskapet Dagens AS
- Konkurransetilsynet godkjenner oppkjøpet av Hå Rugeri på vilkår i fem år
- LO Østfolds HMS-pris tildeles Nortura Rakkestad
- Rekorder ved Nortura Hå: 10 millioner kyllinger slaktet og 46 tonn egg pakket ved avdelingen.
- Thulefjord får spesialitetsmerke for fem produkter
- Kjøttbransjen kårer Thulefjord surret sylte kåret til årets julesylte
- Investerer 10 mill kr i ny produksjonshall ved Eldhus AS

DESEMBER

- Forprosjekt «Ny fabrikk Midt-Norge» lagt fram
- Gildes julepølse kåret til beste julepølse i Ni-timen og VG
- Ny beredskapsorganisasjon på plass
- Ny skoldetunnel tatt i bruk ved Nortura Rudshøgda
- Gilde satset stort på elektronisk adventskalender
- Gilde signerer sponsoravtale med Norges Fotballforbund for salg av Gilde Go' og magerpølser på landets fotballbaner
- Nortura inngår Norges største avtale for etikett kjøp

INNHALDSRIK START!

Nortura BA – fusjonen mellom Gilde Norsk Kjøtt og Prior – har hatt sitt første driftsår. Nortura er en riktig løsning for så vel forbrukere, medarbeidere, andelseiere og samfunnet. Vi har all grunn til å hevde at vårt løfte om å være kjøtt- og eggbransjens lokomotiv, ikke er gjort til skamme. Allikevel er vi nødt til å strekke oss ytterligere i årene som kommer.

Konsernsjef
GEIR OLAV OPHEIM (43)
fra Røra

2007 har vært innholdsrikt. Når to store selskaper forener seg skal mange brikker falle på plass. Vi har gitt oss selv en overgangperiode på tre år før vi skal gjøre opp endelig status, men alt tyder på at vi er på rett vei. Fusjonsgevinsten var beregnet til 130 mill kr, men vi ser at potensialet er minimum 145 mill kr, og allerede i oppstartsåret har vi spart 37 mill kr. Lønnsomme fellesløsninger er en forutsetning for at vi skal nå våre mål, og ved å dele på kostnadene sikrer vi en effektiv industri som styrker konkurransevnen. Det er helt nødvendig når året viser at vi har et meget svakt bunnlinjeresultat, samtidig som vi aldri tidligere har betalt så mye i kampen om råvarene.

Konsernet er blitt omorganisert i divisjoner som følger varestrømmen vår fra bonden i den ene enden til forbrukeren i den andre. Samtidig har konsernet gjennom sin nye ledelsesstruktur tatt et kraftig offensivt tak i vekst, utvikling og innovasjon ved å opprette dette som en egen stabsfunksjon. Et framtidrettet næringsmiddelkonsern skal gå foran og søke ny kunnskap, utfordre tankene våre og se nye inntektsmuligheter. Noen er helt opplagte og kan gripes fatt i raskt, andre muligheter må det jobbes mer med, kanskje på tvers av fagmiljøer. Men en ting er sikkert – med 88 nylanseringer har Nortura ikke tatt noen hvileskjær når det gjelder å tilby forbrukerne nye, velsmakende produkter.

Nortura skal ikke tenke kortsiktig – vi må ta beslutninger og valg i dag som er riktige for framtida. Men det er krevende å ta gode beslutninger på lang sikt med marked og rammebetingelser i rask endring.

Konsernet har arbeidet med to større utredninger: «Optimal produksjonsplan» og «Framtidig fabrikkstruktur i Midt-Norge». Forslaget om å legge all påleggsproduksjon til en fabrikk ble trukket av konsernledelsen inntil en kan samle all påleggsproduksjon i en fabrikk som er skreddersydd for dette formålet. Konsernledelsen fortsetter i 2008 å arbeide med planene om å erstatte flere mindre og eldre slakterier med en ny fabrikk i Midt-Norge med topp moderne utstyr i samspill med høyt kvalifiserte medarbeidere. En beslutning kan forventes før sommeren 2008.

Gjennom året har mye energi vært knyttet til prosessen med å utforme Norturas strategi, visjon og verdier – mursteiner vi bygger vår daglige drift på. I året som kommer skal vi arbeide mye med å skape en felles Nortura-kultur der alle skal bli involvert og inspirert til sammen å gå for Nortura inn i framtiden. Vi har ambisiøse mål og det er gledelig at vårt første Nortura-år viser at vi er på riktig vei. Vi skal være et bevisst og spennende merkevarerhus med Gilde og Prior som flaggskipene, og arbeide offensivt for å utvikle nye merkevarer med vekt på premiumsegmentet. Men for å komme helt i mål, må vi strekke oss enda lengre i årene som kommer for å inspirere til alle tiders mat!

A handwritten signature in brown ink, which appears to read "Geir Olav Opheim".

Geir Olav Opheim
Konsernsjef

Pålitelig

Skaper tillit • Får respekt
Er til å stole på • Opptrer redelig
Er sannferdig

Hans Fjellstuen

«Ordet inspirere betyr for meg at folk skal få lyst til å lage mat fra bunnen av og bruke gode råvarer. Vi må verne om lokalmaten! Alle tiders henspeiler til feststemning, på gode og lange middager!»

TOM VIKTOR GAUSDAL
Kokk og restauranteier, Oslo

den ledende i markedet for økologiske produkter og spesialiteter innenfor høy kvalitet segmentet.

God daglig drift, motiverte og kompetente medarbeidere er fundamentet for å bringe fram resultater. Styret har som mål at Nortura skal være en moderne arbeidsplass som tiltrekker, utvikler og stiller krav til medarbeidere og ledere. Dette blir utfordrende når konsernet samtidig skal redusere kostnadene til et sammenlignbart nordisk nivå på en rekke områder.

Nortura vil klargjøre sitt samfunnsansvar og styrke sin posisjon i opinionen gjennom å utvikle konkrete planer for primærproduksjonen, miljø og klima, sunnhet og helse samt internasjonal solidaritet.

Eierstyring

Nortura har forretningsadresse og hovedkontor i Oslo. Nortura har samvirke som selskapsform. Ny samvirkelov trådte i kraft 1. januar 2008. Konsernstyret er svært tilfreds med at samvirke som organisasjonsform endelig får sin juridiske og rettmessige status. Det er gitt en overgangsordning for eksisterende samvirker fram til 2013, men for Nortura vil tilpasningen til ny lov sannsynligvis være minimale.

Nortura har et verdigrunnlag i samsvar med de internasjonale samvirkeprinsippene. Formålet er å omsette andelseiernes slakt, egg, livdyr og ull på best mulig måte.

Gjennom vedtektene, instruksjer, styrings- og rapporteringssystemer er det etablert klare rolle- og ansvarsdeling mellom ulike organer i konsernet. Fusjonsavtalen mellom Gilde og Prior forutsatte at medlemsorganiseringen skulle vurderes innen 2009. Debatten under årsmøtet viste at tiden var moden for å starte arbeidet med å smelte sammen de to medlemsorganisasjonene, selv om det var ulike oppfatninger om hvor fort man skulle gå fram. Evalueringsarbeidet begynte i juni, og et sammensatt utvalg leverte sin innstilling til styret i desember. Styrets intensjon er at saken skal fremmes for årsmøtet i april 2008.

Roar Lima Grødeland fra Orre og Maria Gudmestad fra Nærbo.

Konsernledelse og selskapsorganisering

Styret ble tidlig i 2007 informert om at Axel Krogvig ønsket å fratre som konsernsjef. Styret takker Krogvig som ledet konsernet på en meget tilfredsstillende måte i nærmere åtte år. Styret startet en åpen rekrutteringsprosess, og i oktober tiltrådte Geir Olav Opheim som ny konsernsjef.

Konsernledelsen ble i august omorganisert til fire operative divisjoner og forsterket med en stabsfunksjon for innovasjon og omdømme (se omslaget og side 48). Innenfor alle divisjonene har det også vært større organisatoriske endringsprosesser. Resultatansvaret følger den enkelte fabrikk og divisjon.

Nortura har i 2007 hatt 24 datterselskaper hvorav 19 har vært heleide. For å forenkle strukturen og få tydeligere beslutningslinjer, ble Gilde Norge BA innfusjonert i Nortura i desember med skatte- og regnskapsmessig virkning fra 1. januar 2007. I løpet av 2008 vil øvrige datterselskaper bli vurdert innfusjonert i morselskapet.

Konkurransetilsynet godkjente i november oppkjøpet av 51 prosent av aksjene i Hå Rugeri AS på vilkår i fem år.

Styret er orientert om at det arbeides med en utredning for å vurdere ny fabrikk i

Midt-Norge – en fabrikk som vil kunne slakte, skjære og foredle flere dyreslag, herunder kylling. Det forventes at styret vil få saken til endelig behandling innen utgangen av juni 2008. Arbeidet med å effektivisere konsernets kjernevirksomhet fortsetter, spesielt innenfor automatiserte og mekaniserte produksjonslinjer.

Kvalitetssystem i landbruket – KSL

For å ha troverdighet i sluttmarkedet mener styret at det er nødvendig å ha kvalitetssystemer i første ledd av verdikjeden. I 2007 ble det innført et betydelig økonomisk trekk for de produsenter som ikke overholder de kritiske kravene som omhandler dyrevelferd, medisin, sporbarhet, miljø, hygiene og livdyrhandel. Innen fjørfeproduksjon er all råvare fra produsenter som følger KSL-kravene. 98,5 prosent av råvareproduksjonen er fra KSL-leverandører. Fra og med våren 2008 blir det et offentlig krav om internkontroll ved alle norske gårdsbruk som følge av Hygiene-regelverket i EU/EØS trer i kraft, og styret vil bidra til at disse kravene oppfylles.

Norsk Kjøtt Totalmarked

En normal forbruksvekst er normalt to-tre prosent i året, men i 2007 var det en uvanlig økning i engros-omsetningen. Storfe

Konsernstyrets beretning

økte 6 prosent, egg 7 prosent, svin 9 prosent og kylling økte hele 14 prosent. For sau og lam var økningen minimal. Kjøttimporten har ikke vært større siden 70-tallet. Hovedmålet om uttak av gjeldende målpriser og lavest mulige markedsreguleringskostnader ble nådd. Omsetningsavgiften for 2008 kan bli den laveste på 20 år.

Nortura evaluerte i 2007 sin utøvelse av markedsreguleringsrollen etter ekstern kritikk over manglende evne til å forutse svingningene i svinemarkedet mot slutten av 2006 og første del av 2007. Evalueringen resulterte i en rekke forslag for nye og bedre rutiner. Prognosearbeidet skal bedres ved at prognosene nå kommer hver åttende uke, mot tidligere hvert tertial. Prognosesekretariatet som har vært plassert hos Norsk Landbrukssamvirke, er fra årsskiftet flyttet til Nortura, og vil også ivareta TINEs oppgave som markedsregulator på melk. Andre forbedringer knytter seg til å hente fersk informasjon fra svineprodusentene gjennom husdyrkontrollen (InGris Web) og på tettere dialog med markedsaktørene, datatekniske hjelpemidler samt utvikle en mer dynamisk bruk av frossen lagervare og importert råvare for å utjevne kortsiktige svingninger i markedsbalansen

Den norske produksjonen av storfekjøtt gikk i 2007 ned 3 prosent, lam ned 6 prosent, svin opp 1 prosent, egg opp 5 prosent og kylling opp 14 prosent. Det er en klar dreining fra arbeidsintensive til mer rasjonelle produksjoner. Trenden er den samme i hele den industrialiserte verden og skyldes bl.a. at de en-magede dyrene egner seg godt for store og effektive produksjonsenheter, helt eller delvis løsrevet fra brukets arealgrunnlag. Disse dyrene har i tillegg en mer effektiv fôrutnyttelse av kraftfor enn drøvtyggerne, og konkurrerer derfor lett på pris. Dette er logisk, men utfordrer de norske landbrukspolitiske målene, der distriktsutvikling og landskapspleie står sentralt.

Innen storfe- og sauekjøttproduksjonen slutter ca 1 000 av 15 000 produsenter hvert år uten at de erstattes. Prognosen for 2008 viser at omlag 15 prosent av disse kjøttslagene vil bli importert.

Innen smågrisproduksjonen slutter nå

Konsernstyrets beretning

10 prosent av produsentene hvert år. Det må inn ca 4 000 purker årlig hos de gjenværende eller hos nye produsenter dersom man skal holde tritt med markedet. Økning i slaktevekter avhjelper situasjonen i 2008, men ikke i et lengre perspektiv.

Innen eggproduksjonen er det stor produksjonsinteresse, selv om det knytter seg en viss usikkerhet til investeringsviljen fram mot forbudet mot høner i tradisjonelle bur fra 2012.

Innen fjørfekjøttproduksjonen er det stor interesse fra produsenter som gjerne vil gå inn på dette området. Etableringene styres gjennom avtaler på industrielle og markedsmessige premisser og man er helt prisgitt styrken i grensevernet.

Langtidsprognoser

Langtidsprognoser tyder på at norsk landbruk kan miste ytterligere markedsandeler i Norge. Et norsk landbruk vil av naturgitte årsaker være helt avhengig av politiske målsetninger og virkemidler, herunder tilgang på langsiktig og rimelig kapital. Signaler tyder nå på at investeringslysten er noe dempet på grunn av høy prisstigning og mangel på arbeidskraft. Samtidig gir dette siste gode muligheter for inntekter utenfor landbruket, til lønnsnivåer som landbruket ikke kan konkurrere mot.

Utviklingen har fått mange til å reise spørsmål ved så vel politiske som driftsmessige løsninger. Styret har iverksatt et arbeid for å kartlegge praktiske og politiske årsaker til at produksjonen ikke holder følge med forbruket, samt å foreslå mulige produksjonsstimulerende tiltak innenfor dagens rammeverk.

Et ekstra usikkerhetsmoment knytter seg til WTO-forhandlingene. Selv om forhandlingene ikke ble sluttført i 2007, bidrar de til å så tvil om viktige elementer i det langsiktige grunnlaget for norsk landbruk. På den annen side har den internasjonale prisutviklingen på en del landbruksråvarer gitt signaler som kan virke motsatt vei.

Tilstedeværelse og H-verdi

Sykefraværet i Nortura følges opp aktivt gjennom verktøyet GIPS (God Individuell Personalstyring). Arbeidsformen verktøyet

legger opp til forbedres hele tiden og gir positive resultater. Tilstedeværelsen i 2007 økte med 0,5 prosent til 90,5. Målet om 93 prosent tilstedeværelse står fast.

Antall personskader med fravær pr million arbeidede time – H-verdien har fortsatt en positiv utvikling. H-verdien er i 2007 på 34 mot 36 i 2006. Konsernets overordnede HMS mål er en H-verdi på < 20. En vesentlig forbedret database for å registrere personskader, kartlegge og risikovurdere alle båndsager, samt oppstart av et E-læringsprogram («Trygg på jobben») innen personsikkerhet, er tiltak som en forventer gode resultater av i 2008. «Trygg på jobben» er et bransjeprogram for kjøtt- og fjørføeindustrien som skal utvikles i løpet av 2008 – med økonomisk støtte fra Arbeidsmiljøfondet.

Likestilling og mangfold

I Nortura skal alle ha like arbeidsmuligheter og bli rettfærdig behandlet. Konsernet har medarbeidere fra 70 ulike nasjoner, og forsterker arbeidet med å tilrettelegge for gjensidig kultur og språkforståelse i 2008. Arbeidsfordeling mellom menn og kvinner i selskapet er tradisjonell: kvinnene arbeider innenfor foredling, pakking, ekspedisjon og administrative funksjoner. Menn bekler stillinger innenfor slakting, skjæring, produksjon og ledelse. Lønnsystemet er basert på ansvar, kompetanse, erfaring og innsats.

Konsernledelsen består av åtte menn og 1 kvinne. På neste ledernivå er det 12

kvinner og 44 menn. Dette gir en kvinneandel i ledergruppene på 22 prosent, en nedgang på 1 prosent fra 2006. Det er en utfordring for konsernet å få større mangfold og økt kvinneandel samtidig som antall lederstillinger reduseres. Ved interne lederutdanningsprogram skal det delta minimum 40 prosent kvinner. Kvinneandelen i styret er på 20 prosent, som er likt med fjoråret. Målet er å ha minimum 40 prosent kvinnerepresentasjon innen 2009.

Miljø og klima

Nortura gjennomførte de første livsløpsanalysene for å kartlegge hvilken innvirkning norsk kjøttproduksjon har på miljø og klima allerede i 1997. I 2007 ble selskapets utslipp av klimagasser satt på dagsorden, og styret gjorde vedtak om å forplikte Nortura til å halvere klimagassene fra den industrielle virksomheten innen 2020. Dette skal en oppnå ved å investere 82 mill kr i ENØK-tiltak og gå over til bioenergi og annen energisparende teknologi på fabrikkene. Langt mer krevende er det å redusere utslippene fra landbruket og husdyrholdet. Nortura har et fokus også på dette området, men er avhengig av et utstrakt samarbeid med andre aktører i nærings-, myndighetene og ikke minst forskningsmiljøene.

eSporing

Nortura var initiativtaker til Regjeringens sporbarhetsprosjekt, «eSporing», som skal samordne og utnytte mulighetene som ligger i bedre datasystemer for sporbarhet. Nortura har de siste 10 årene utviklet og investert i ulike sporingsløsninger for å effektivisere egen drift, bedre muligheten for differensiere produktkvaliteter og styrke beredskapen. En ytterligere utvikling er avhengig av et godt samarbeid med myndigheter og andre aktører i matkjeden. Ved å samordne de private og offentlige registrene kan man unngå å registrere de samme opplysninger flere ganger. Det er ønskelig for å forenkle KSL på gården og styrke kvaliteten på dataene, og synliggjøre at arbeidet med eSporing og KSL er to sider av samme sak.

Som en konsekvens av eSporingspro-

sjektet vil Nortura satse på bruk av elektroniske øremerker hos sau og samarbeide med myndighetene for å teste ut framtidens øremerker i 2008. Ved å bake inn ny teknologi i de offentlige øremerkene åpnes det for å effektivisere både driften hos bonden og rutinene på slakteriene, samtidig som myndighetenes behov for data sikres på en bedre måte. Dette har vært mulig ved endringer i det offentlige husdyrregistret og ved at Nortura dekker noe av kostnadene ved de nye øremerkene.

Internasjonal solidaritet

Nortura sluttførte i 2007 en studie for å kartlegge utfordringer og foreslå løsninger for å utvikle fremtidig kjøttproduksjon i Uganda. Studien ble finansiert av Norad og sluttrapport med forslag om gjennomføringsprogram ble overlevert Utviklings- og miljøvernministeren i november. Norske myndigheter ga sterk støtte til forslagene på en giverkonferanse i Uganda i desember i tillegg til at andre land og utviklingsbanker ga tilsagn om støtte til det videre arbeidet. Med grunnlag i ugandiske og norske myndigheters prioritering og støtte til programmet har styret gjort vedtak om et langsiktig engasjement i Uganda.

Salg

I 2007 har alle salgsenhetene i tillegg til marketing og produktutvikling blitt samlet i Nortura Marked. I 2006 startet en endring til grossistdistribusjon som fortsatte i 2007 i henhold til vedtatte planer.

Året har nok en gang gitt salgerekord i dagligvaremarkedet med en vekst i tonn på nærmere 2 prosent for Gilde, 9 prosent for Prior og 2 prosent for Storkjøkken. Terina hadde en tilbakegang på kun 3 prosent til tross for manglende kjedeavtale med Ica. Industrisalg hadde en tilbakegang i 2007. Ferdig bearbejdede produkter står for den største økningen. En kan trygt si Norturas evne til å levere store volum i konkrete sesonger (påske, sommer og jul) har vært god i 2007. Markedspotensialet for kjøtt og egg er imidlertid større, og kombinasjonen høy etterspørsel og mangel på norske råvarer har gitt utfordringer i forhold til å kunne levere tilstrekkelige mengder til våre dagligvarekunder.

Mette Finne er en fornøyd Prior kunde.

Konsernet lanserte totalt 88 nye produkter, og arbeider intenst med å øke sortimentet ytterligere. Nortura skal ha 7,5 prosent av omsetningen fra produkter som er lansert de tre siste årene. Vi skal være tilstede i alle segmenter i dagligvarehandelen; pris, standard og premium. Nortura Marked fortsetter utviklingen av konsernet til å være et merkevarerhus. For øvrig vises til utfyllende redegjørelse side 40.

Redegjørelse for årsregnskapet

I årsregnskapet er forutsetningen om fortsatt drift lagt til grunn, fordi det etter styrets oppfatning ikke foreligger forhold som tilsier noe annet.

Nortura BA eide samtlige andeler i Gilde Norge BA. I en ekstraordinær generalforsamling i Gilde Norge BA og styret i Nortura BA 11. desember 2007 ble det besluttet å fusjonere. Fusjonen ble gjennomført med Nortura BA som overtakende selskap og med regnskapsmessig virkning fra 1. januar 2007 basert på prinsippet om konsernkontinuitet.

Driftsinntektene for Nortura-konsernet i 2007 ble på 15 832 mill kr, en økning på 6,1 prosent eller 778 mill kr fra året før. Veksten kom i hovedsak på salg til detaljist (dagligvare, storkjøkken og KBS). De to største varemerkene Gilde og Prior sto for

en vekst på respektive 350 mill kr og 360 mill kr.

Personalkostnadene økte 188 mill kr, eller 6,2 prosent til 3 209 mill kr.

Driftsresultat før råvarepriskorreksjon, renter, skatt og avskrivninger (EBITDA) ble på 602 mill kr mot 684 mill kr i 2006, en nedgang på 82 mill kr. Fjoråret var negativt påvirket av spesielle kostnader knyttet til mattrygghet med 97 mill kr og positivt påvirket med 157 mill kr i realisasjonsgevinster på fast eiendom. For 2007 er det realisert gevinster på 110,8 mill kr gjennom salg av fast eiendom. EBITDA korrigert for et driftsfremmede forhold gikk ned fra 624 mill kr i 2006 til 491 mill kr i 2007. Den løpende relative utbetalingsprisen for medlemmenes leveranser av kjøtt og egg økt med 118 mill kr fra 2006 til 2007.

Finansresultatet er på minus 59,4 mill kr mot minus 7 mill kr i 2006.

Ordinært resultat før skatt og etterbetaling ble 125,6 mill kr. Det er besluttet å gjennomføre en råvarepriskorreksjon som etterbetaling med i alt 116 mill kr for leveransene av kjøtt og egg i 2007. Det utgjør 50 øre/kg for storfe, småfe og gris og 35 øre/kg for egg og fjørfekjøtt.

Resultatet for konsernet etter skatt og etterbetaling ble 7,1 mill kr. Konsernets årsresultat er etter styrets vurdering ikke til-

Konsernstyrets beretning

fredsstillende, og utfordrer muligheten for å gjennomføre vedtatte strategier. Styret forutsetter at tiltak i verksettes for å nå resultatkravene for 2008.

Finansielle forhold

De finansielle og likviditetsmessige forholdene i konsernet er tilfredsstillende. I låneavtalene har Nortura BA har forpliktet seg til ikke å ta opp gjeld med pant i materiell eller immateriell eiendom (negativ pant).

Konsernet har tatt opp to obligasjonslån, begge med en ramme på 500 mill kr hvorav 300 mill kr er trukket opp under hver låneavtale. Lånene er notert på Alternative Bond Market (ABM) og er unntatt fra plikten om å avlegge regnskap etter IFRS-standard. Andre innlån i morselskapet er delvis finansiert ved sertifikatlån samt annen kortsiktig opplåning. For å redusere refinansieringsrisikoen ved en slik finansiering, er det etablert langsiktige trekkrammer på 950 mill kr. I tillegg er det etablert kortsiktige trekkrettigheter på 200 mill kr. Ingen av disse var benyttet ved årsskiftet.

Det er etablert to separate konsernkontosystemer, med trekkrettigheter på hhv 300 mill kr for selskaper som inngår i tidligere Gilde Norsk Kjøtt-konsern og 200 mill kr for selskaper som inngår i tidligere

Prior Norge-konsern. Det nye morselskapet Nortura BA er i henhold til avtalene ansvarlig for datterselskapenes samlede trekkdisponering. De enkelte datterselskaper i konsernet er finansiert dels ved eksterne lån og dels lån fra morselskapet. Finansiering via morselskapet er delvis klassifisert som langsiktig gjeld i datterselskap og langsiktig lån til foretak i samme konsern i morselskapet.

Morselskapet og datterselskaper har aktivert leieavtaler som hhv driftsmiddel (se note 9) og langsiktig forpliktelse, ihht regnskapsstandard for finansiell leasing. Betalingene regnskapsføres som rentekostnad og avdrag på forpliktelsen over løpetiden for den enkelte avtale. Forpliktelsene knyttet til aktivert leie er delvis eksponert for rentesvingninger og generell prisutvikling (KPI).

Konsernets virksomhet er utsatt for renterisiko, kredittrisiko og i noen grad valutarisiko og styrer mot å ha en akseptabel risikoesponering innenfor disse områdene. Den rentebærende gjelden i Nortura BA er i hovedsak knyttet til flytende rentesats (NIBOR) og er derfor eksponert for endringer i kortsiktig rentenivå. Policy er å sikre ca 1/3 av rentebærende gjeld mot rentesvingninger. Ved årsskiftet var 600 mill kr knyttet til det

langsiktige rentenivået gjennom renteswapper, med løpetid fra 2,5 år til 8 år. Innfrielse av renteswapper pr 31. desember 2007 ville gitt en gevinst på ca 16,1 mill kr.

Konsernet er eksponert mot valuta-svingninger knyttet til internasjonal handel og virksomheten i England. Terminkontrakter, i hovedsak gjennom morselskapet, benyttes til å redusere denne risikoen. Ved årsskiftet var det foretatt terminsikring av GBP 400 000 og EUR 9 000 000 med innfrielse i 2008. Ved å løse inn terminkontraktene 31. desember 2007 ville konsernet hatt en gevinst på ca 1,9 mill kr.

Nortura BA har garantiforpliktelser i forbindelse med driftskredittordningen i landbruket hvor andel av innvilget kreditt ved utgangen av 2005 var 693 mill kr. Videre er det gitt garantitilsagn mot bank for lån til finansiering av livdyrkjøp for nye brukere med inntil 50 mill kr. Ved årsskiftet hadde ingen benyttet denne lånemuligheten.

Disponering av årsresultat

Styret i Nortura BA foreslår følgende disponering av årets resultat:

Årsresultat i Nortura BA	kr – 30 704 507
Overføres til fond for vurderingsforskjeller	kr 13 453 124
Overføres fra fri egenkapital	kr – 4 157 631

I morselskapet Nortura BA er bokført egenkapital etter disponering av årsresultatet på 2 174 mill kr.

Konsernet Nortura BA reduserte egenkapitalen med 5,6 mill kr. Egenkapitalen i konsernet 31. desember 2007 er på 2 425 mill kr og egenkapitalandelen er på 37,4 prosent. Alle lånebetingelser knyttet til de langsiktige trekkrammene på 950 mill kr er oppfylt.

Etter styrets mening gir det framlagte resultatregnskapet og balanse med tilhørende noter fyldestgjørende informasjon om selskapets og konsernets drift og stilling pr 31. desember 2007. Det er ikke etter regnskapsårets utgang inntruffet forhold som er av betydning for bedømmelse av selskapets og konsernets drift utover det som fremkommer i årsregnskap og tilhørende noter.

Styret 2007

HARALD MORK (54), styreleder

Agronom fra Averøya.
Tillitsvalgt i Gilde siden 1990 – og styreleder fra 2002,
Nortura fra 2006.
Styreleder i Norsk Landbruksamvirke samt
styremedlem i Tun Media.
Driver kombinert melk- og svineproduksjon.

GUNNAR DALEN (55)

Agronom og agrotekniker i regnskap og økonomi
fra Bjoa. Tillitsvalgt i Gilde fra 1992 – 1995 og
i konsernstyret siden 2002.
Driver melke- og storfekjøttproduksjon,
samt regnskapskontor.

EINAR HØSTBJØR (52), nestleder

Fra Sarpsborg.
Tillitsvalgt i Prior fra 1996.
Styreleder i Østfold Eggsentral
fra 1999 til konserndannelsen i 2000. Medlem av
konsernstyret fra 2000, og nestleder fra 2001.
Driver med produksjon av korn, oljevekster, skog,
ved og slaktekylling.

ROBERT RØDSDALEN (47)

Fra Rena, ansatt i Nortura Elverum.
Konserntillitsvalgt i Prior Norge BA 2005.
Tillitsverv i Prior Norge BA siden 2003.
Styremedlem og hovedtillitsvalgt Nortura Fjærfe.

RUNE HARAM (45).

Agronom fra Haramsøy.
Ansatt i Felleskjøpet i ni år, tillitsvalgt i Prior siden
1998. Konsernstyremedlem siden 2000, styreleder
siden 2004. Styremedlem i Norsk Landbruksamvirke
og i Norges Bondelag.
Medlem i Omsetningsrådet siden 2004.
Driver melke-, storfekjøtt- og eggproduksjon.

KEN OVE SLETTEHAUG (46)

Kjøttskjærer fra Sandnes.
Ansatt ved Nortura Forus.
Tillitsverv i Gilde siden 1992 og i konsernstyret
siden 2000. Styremedlem i NNNs landsstyre
og forhandlingsutvalget for kjøtt
Hovedtillitsvalgt for fabrikkområde vest.

LIV-JULIE WÅGAN (50)

Agronom fra Sømna.
Tillitsvalgt i Gilde siden 1997 og i konsernstyret
siden 2001.
Styremedlem i Norges Bondelag.
Driver kombinert melk- og kjøttproduksjon.

PER AAS (58)

Sivilagronom fra Eidsvoll.
Tillitsvalgt i Gilde siden 2003 og i konsernstyret
siden 2004.
Driver produksjon av storfekjøtt og ammekyr.

BJØRN TORE KYLLO (42)

Slakter fra Klæbu, ansatt i Nortura Trondheim.
Konserntillitsvalgt for LO-området i Nortura BA,
i konsernstyret siden 2005.
Tillitsverv i Gilde siden 1993, styremedlem i NNNs
forbundsstyre, og medlem i forhandlingsutvalget
for kjøtt.

HÅVARD RINGNES (42)

Agronom og agrotekniker i regnskap og
økonomi fra Kløfta.
Tillitsvalgt i Gilde siden 1992 og i konsernstyret
siden 2002.
Driver svin- og kornproduksjon.

KAY R. KRISTOFFERSEN (33)

Ekspedisjonsarbeider fra Sandefjord
Ansatt ved Nortura Tønsberg.
Tillitsverv i Gilde siden 1997 og i konsernstyret
siden 2005.
Hovedtillitsvalgt for Nortura Tønsberg.

BIRTE USLAND (35)

Agronom fra Marnardal.
Tillitsvalgt i Gilde siden 1998. Konsernstyret siden
2006.
Driver med melk og storfe.

LARS PETTER BARTNES (39)

Agronom og agrotekniker i husdyrfag fra Steinkjer.
Tillitsvalgt i Prior siden 2001.
Konsernstyremedlem siden 2004.
Driver med produksjon av melk, storfekjøtt,
slaktekylling og korn.

SVEINUNG SVEBESTAD (47)

Fra Sandnes.
Tillitsvalgt i Gilde siden 1988 og i konsernstyret
siden 2000.
Driver med svin, melk- og storfekjøttproduksjon.

Konsernstyrets beretning

Nortura Sortland deltok i et kunstprosjekt og ble blå!

Videre utvikling

Det første driftsåret for det fusjonerte selskapet er fullført. Rapporterte synergieffekter viser at prosessen ligger foran skjema og det er en betydelig kvantifisert synergieffekt ved at konsernet har hatt ressurser til å håndtere den sterke veksten i markedet for fjørfekjøtt på en meget tilfredsstillende måte. Framlagte regnskap er ikke tilfredsstillende og synliggjør at konser-

net står foran betydelige utfordringer på kort og lang sikt. Kontantstrømmen fra drift må opp på et vesentlig høyere nivå for å gjennomføre den ambisiøse strategiplanen som er lagt for selskapets utvikling fram til 2011.

På kort sikt er det nødvendig med et skjerpet forretningsmessig fokus på alle aktiviteter og systematisk investering i automasjon og effektivisering. Det er nød-

vendig med fortsatt å tilpasse kapasiteter og fabrikkstruktur for å redusere enhetskostnadene.

Det er styrets vurdering at Nortura BA har et godt fundament for å fortsatt utvikle sterke varemerker og markedsposisjoner. Styret har klare ambisjoner om å forsterke dette fundamentet.

Harald Mork

HARALD MORK
Styreleder

Einar Høstbjør

EINAR HØSTBJØR
Nestleder

Liv-Julie Wågan

LIV-JULIE WÅGAN

Per Aas

PER AAS

Robert Rødsdalen

ROBERT RØSDALEN

Sveinung Svebestad

SVEINUNG SVEBESTAD

Kay R. Kristoffersen

KAY R. KRISTOFFERSEN

Gunnar Dalen

GUNNAR DALEN

Birte Usland

BIRTE USLAND

Ken Ove Sletthaug

KEN OVE SLETTHAUG

Rune Haram

RUNE HARAM

Bjørn Tore Kyllø

BJØRN TORE KYLLØ

Lars Petter Bartnes

LARS PETTER BARTNES

Håvard Ringnes

HÅVARD RINGNES

Geir Olav Opheim

GEIR OLAV OPHEIM
Konsernsjef

Positiv

Har godt humør • Gir røs
Er entusiastisk • Anerkjenner andre
Vil andre vel

Marianne Salte, Nortura Hå

«Den nye visjonen gjør meg glad!
Alle tiders, betyr jo både flotte produkter
og at våre produkter passer i en hver
sammenheng. Det er fint!»

HÅKON HELGØY
Bonde, Rogaland

Resultatregnskap

Tall i 1000 kr	Note	Konsern 2007	Konsern 2006	Morselskap 2007	Morselskap 2006
Driftsinntekter					
Salgsinntekt	4	13 933 617	13 099 663	12 705 959	12 417 520
Annen driftsinntekt	9	1 898 392	1 944 496	1 966 535	2 481 649
Sum driftsinntekter		15 832 009	15 044 159	14 672 494	14 899 170
Driftskostnader					
Varekostnad		9 723 565	9 167 326	9 770 741	10 674 090
Personalkostnad	6	3 208 702	3 020 250	2 666 048	2 345 701
Avskrivninger/nedskrivninger på varige driftsmidler	9	411 587	428 071	284 075	286 815
Avskrivninger/nedskrivninger av immaterielle eiendeler	10	5 759	5 303	0	0
Annen driftskostnad	3	2 297 366	2 172 125	2 048 860	1 668 919
Sum driftskostnader		15 646 979	14 793 075	14 769 724	14 975 524
Driftsresultat		185 031	251 084	-97 231	-76 355
Finansinntekter og finanskostnader					
Resultat fra investering i datterselskap		0	0	177 876	51 658
Resultat fra investering i tilknyttede selskap	13	15 604	27 326	13 453	24 255
Annen finansinntekt	3	106 759	107 862	111 920	174 863
Annen finanskostnad	3	181 774	142 064	136 703	102 401
Netto finansposter		-59 411	-6 876	166 546	148 374
Ordinært resultat før etterbetaling og skattekostnad		125 620	244 208	69 315	72 019
Etterbetaling		116 084	155 979	116 084	155 979
Ordinært resultat før skattekostnad		9 536	88 229	-46 768	-83 960
Skattekostnad	19	2 466	-18 015	-16 064	-39 412
ÅRSRESULTAT		7 070	106 244	-30 705	-44 547
Minoritetens andel av årsresultatet		13 133	12 845	0	
Styret foreslår følgende disponering av årets resultat					
Overføres til fond for vurderingsforskjeller				13 453	24 255
Overføres fra fri egenkapital				-44 158	-68 802
Sum disponert				-30 705	-44 547

Balanse eiendeler

Tall i 1000 kr	Note	Konsern 31.12.07	Konsern 31.12.06	Morselskap 31.12.07	Morselskap 31.12.06
ANLEGGSMIDLER					
<i>Immaterielle eiendeler</i>					
Utsatt skattefordel	19	259 889	237 466	205 686	179 560
Varemerker og andre rettigheter	10	404	121	0	0
Goodwill	10	41 009	22 528	0	0
<i>Sum immaterielle eiendeler</i>		301 302	260 115	205 686	179 560
<i>Varige driftsmidler</i>					
Tomter	9	60 451	59 170	29 624	28 911
Bygninger og annen fast eiendom	9	1 652 947	1 493 900	979 224	945 251
Maskiner og anlegg	9	781 198	731 369	457 262	487 892
Driftsløsøre, inventar o.l.	9	202 863	199 630	161 157	153 027
<i>Sum varige driftsmidler</i>		2 697 459	2 484 069	1 627 268	1 615 081
<i>Finansielle anleggsmidler</i>					
Investeringer i datterselskap	12	0	0	482 593	508 299
Lån til foretak i samme konsern	17	0	0	323 025	314 852
Investeringer i tilknyttede selskap	13	166 816	161 090	160 787	156 449
Lån til tilknyttede selskap	17	39 076	37 737	39 076	37 737
Investeringer i aksjer og andeler	14	34 464	32 555	27 728	28 328
Pensjonsmidler	8	359 147	378 725	330 975	337 394
Andre langsiktige fordringer	17	77 790	85 246	75 140	78 569
<i>Sum finansielle anleggsmidler</i>		677 294	695 352	1 439 323	1 461 628
<i>Sum anleggsmidler</i>		3 676 055	3 439 536	3 272 276	3 256 269
OMLØPSMIDLER					
<i>Varebeholdning</i>					
Varebeholdning	5	1 466 606	1 389 377	1 160 090	1 114 573
<i>Sum varebeholdning</i>		1 466 606	1 389 377	1 160 090	1 114 573
<i>Kortsiktige fordringer</i>					
Kundefordringer	17	998 487	1 006 013	893 787	934 283
Andre kortsiktige fordringer	17	223 864	119 948	526 700	174 624
<i>Sum kortsiktige fordringer</i>		1 222 351	1 125 961	1 420 487	1 108 907
<i>Investeringer</i>					
Markedsbaserte aksjer	15	45 896	42 933	45 896	42 933
Markedsbaserte obligasjoner	16	2 378	1 903	2 378	1 903
<i>Sum investeringer</i>		48 274	44 836	48 274	44 836
<i>Kontanter og bankinnskudd</i>					
Kontanter og bankinnskudd		77 332	118 131	21 708	0
<i>Sum kontanter og bankinnskudd</i>		77 332	118 131	21 708	0
<i>Sum omløpsmidler</i>		2 814 562	2 678 304	2 650 558	2 268 316
SUM EIENDELER		6 490 617	6 117 840	5 922 835	5 524 585

Balanse gjeld og egenkapital

Tall i 1000 kr	Note	Konsern 31.12.07	Konsern 31.12.06	Morselskap 31.12.07	Morselskap 31.12.06
GJELD OG EGENKAPITAL					
Egenkapital					
Innskutt egenkapital					
Andelskapital	20	62 819	62 400	62 819	62 400
<i>Sum innskutt egenkapital</i>		62 819	62 400	62 819	62 400
Opptjent egenkapital					
Fri egenkapital	20	0	0	2 039 142	2 074 800
Konsernets fond	20	2 315 773	2 327 731	0	0
Fond for vurderingsforskjeller	20	0	0	71 683	73 681
Minoritetsinteresser	20	48 832	40 451	0	0
<i>Sum opptjent egenkapital</i>		2 364 605	2 368 183	2 110 825	2 148 480
Sum egenkapital		2 427 424	2 430 582	2 173 644	2 210 880
Langsiktig gjeld					
Avsetning for forpliktelser					
Pensjonsforpliktelser	8	314 518	259 382	280 219	212 736
Avsetning for forpliktelser	9, 18	354 479	346 381	110 862	132 699
Utsatt skatt	19	18 844	12 793	0	0
<i>Sum avsetning for forpliktelser</i>		687 841	618 556	391 081	345 435
Annen langsiktig gjeld					
Gjeld til kredittinstitusjoner	18, 21	785 000	938 641	600 000	745 209
Obligasjonslån	21	600 000	300 000	600 000	300 000
Ansvarlig lån	17	2 668	2 804	2 668	2 804
Annen langsiktig gjeld	17	22 975	28 549	18 968	18 041
<i>Sum annen langsiktig gjeld</i>		1 410 642	1 269 995	1 221 636	1 066 054
Sum langsiktig gjeld		2 098 484	1 888 550	1 612 716	1 411 489
Kortsiktig gjeld					
Gjeld til kredittinstitusjoner	17	62 877	0	285 977	91 773
Leverandørgjeld	17	795 198	554 182	767 340	514 780
Betalbar skatt	19	19 208	21 358	6 187	6 899
Skyldig offentlige avgifter	18	237 610	217 932	200 842	175 952
Annen kortsiktig gjeld	23, 17	849 816	1 005 236	876 129	1 112 811
<i>Sum kortsiktig gjeld</i>		1 964 709	1 798 707	2 136 474	1 902 215
SUM GJELD OG EGENKAPITAL		6 490 617	6 117 840	5 922 835	5 524 585

Kontantstrøm

Tall i 1000 kr	Note	Konsern 2007	Konsern 2006	Morselskap 2007	Morselskap 2006
Kontantstrømmer fra operasjonelle aktiviteter					
Resultat før skattekostnad		9 536	88 229	-46 768	-83 960
- Periodens betalte skatter		-22 396	-27 332	-8 433	-6 483
-/+ Gevinst og tap på anleggsmidler		-111 580	-42 132	-56 774	250
+ Ordinære avskrivninger		417 346	428 071	284 075	286 815
+ Nedskrivning anleggsmidler			5 303		
+/- Endring i varelager		-77 229	198 007	-45 516	174 597
+/- Endring i kundefordringer		7 526	-19 806	40 496	-18 791
+/- Endring i leverandørgjeld		241 016	-28 783	252 560	46 305
+/- Resultat ved bruk av egenkapitalmetoden		-15 604	-27 326	-13 453	-24 255
+/- Poster klassifisert som investerings/finansierings aktiviteter		-8 975	-117 630	12 457	3 129
+/- Endring i andre tidsavgrensningsposter		-154 588	83 742	-485 814	-28 966
= Netto kontantstrøm fra operasjonelle aktiviteter		285 053	540 343	-67 171	348 641
Kontantstrømmer fra investeringsaktiviteter					
+ Innbetalinger ved salg av varige driftsmidler		126 562	61 117	59 961	2 142
- Utbetalinger ved kjøp av varige driftsmidler		-639 933	-496 809	-299 449	-302 890
+ Innbetalinger ved salg av aksjer og andeler i andre foretak					
- Utbetalinger ved kjøp av aksjer og andeler i andre foretak					
+ Innbetalinger ved salg av andre investeringer			131 433		
- Utbetalinger ved kjøp av andre investeringer		-24 523	-8 500		-8 500
+/- Ending vedr. utlån til beslektet virksomhet			0		-53 056
= Netto kontantstrøm fra investeringsaktiviteter		-537 894	-312 759	-239 488	-362 304
Kontantstrømmer fra finansieringsaktiviteter					
+ Innbetalinger ved opptak av ny langsiktig gjeld		308 098	151 878	300 927	16 718
+ Innbetalinger ved opptak av ny kortsiktig gjeld					
- Utbetalinger ved nedbetaling av langsiktig gjeld		-159 352	-353 422	-167 183	-202 268
- Utbetalinger ved nedbetaling av kortsiktig gjeld					
+/- Netto endring i kassekreditt		62 877	-109 215	194 204	-17 423
+/- Inn / utbetalinger av egenkapital		419	-3 195	419	
+/- Inn / utbetalinger av konsernbidrag					162 191
= Netto kontantstrøm fra finansieringsaktiviteter		212 042	-313 955	328 367	-40 782
= Netto endring i kontanter og bankinnskudd		-40 800	-86 370	21 708	-54 445
+ Beholdning av kontanter og bankinnskudd ved periodens begynnelse		118 131	204 501	0	54 445
= Beholdning av kontanter og bankinnskudd ved periodens slutt		77 332	118 131	21 708	0

Noter

NOTE 1 ■ REGNSKAPSPRINSIPPER

Årsregnskapet består av resultatregnskap, balanse, kontantstrømoppstilling og noteplysninger og er avlagt i samsvar med regnskapslov og god regnskapsskikk i Norge gjeldende pr 31. desember 2007. Årsregnskapet er basert på de grunnleggende prinsipper om historisk kost, sammenlignbarhet, fortsatt drift, kongruens og forsiktighet. Transaksjoner regnskapsføres til verdien av vederlaget på transaksjonstidspunktet. Inntekter resultatføres når de er opptjent og kostnader sammenstilles med opptjente inntekter. Regnskapsprinsippene utdypes nedenfor. Eiendeler og gjeld som knytter seg til varekretsløpet og poster som forfaller til betaling innen ett år etter balansedagen, er klassifisert som omløpsmidler/kortsiktig gjeld. Vurdering av omløpsmidler/kortsiktig gjeld skjer til laveste/høyeste verdi av anskaffelseskost og virkelig verdi. Virkelig verdi er definert som antatt framtidig salgspris redusert med forventede salgskostnader. Andre eiendeler er klassifisert som anleggsmidler. Vurdering av anleggsmidler skjer til anskaffelseskost. Anleggsmidler som forringes, avskrives. Dersom det finner sted en verdiendring som ikke er forbigående, foretas en nedskrivning av anleggsmidlet. Tilsvarende prinsipper legges normalt til grunn for gjeldsposter.

REGNSKAPSPRINSIPPER FOR VESENTLIGE REGNSKAPSPOSTER

Inntektsføringstidspunkt

Inntekt resultatføres når den er opptjent. Inntektsføring skjer følgelig normalt på leveringstidspunktet ved salg av varer og tjenester.

Kostnadsføringstidspunkt/sammenstilling

Utgifter sammenstilles med og kostnadsføres samtidig med de inntekter utgiftene kan henføres til. Utgifter som ikke kan henføres direkte til inntekter, kostnadsføres når de påløper.

KLASSIFISERINGS- OG VURDERINGSPRINSIPPER

Immaterielle eiendeler

Immaterielle eiendeler som forventes å gi framtidige inntekter som goodwill i datterselskap aktiveres. Avskrivninger beregnes lineært over eiendelenes økonomiske levetid. Kostnader forbundet med forskning og utvikling kostnadsføres løpende.

Varige driftsmidler

Varige driftsmidler føres i balansen til anskaffelseskost, fratrukket akkumulerte av- og nedskrivninger. Dersom den virkelige verdien av et driftsmiddel er lavere enn bokført verdi, og dette skyldes årsaker som ikke antas å være forbigående, skrives driftsmidlet ned til virkelig verdi. Kostnader forbundet med normalt vedlikehold og reparasjoner blir løpende kostnadsført. Kostnader ved større utskiftninger og fornyelser som øker driftsmidlenes levetid vesentlig, aktiveres. Et driftsmiddel anses som varig dersom det har en økonomisk levetid på over 3 år, samt en kostpris på over kroner 15 000.

Avskrivninger

Ordinære avskrivninger er beregnet lineært over driftsmidlenes økonomiske levetid med utgangspunkt i historisk kostpris.

Behandling av datterselskap og tilknyttede selskap

Med datterselskap menes selskap der selskapet normalt har en eierandel på over 50 %, hvor investeringen er av langvarig og strategisk karakter og hvor selskapet har bestemte innflytelse. Datterselskap vurderes etter kostmetoden.

Med tilknyttede selskap menes selskap der konsernet har en eierandel på 20–50 %, hvor investeringen er av langvarig og strategisk karakter og hvor konsernet kan utøve en betydelig innflytelse. Tilknyttede selskap innarbeides etter egenkapitalmetoden. Selskapets andel av resultatet i et tilknyttet selskap er basert på resultat etter skatt i selskapet med fradrag for eventuelle avskrivninger på merverdier som skyldes at kostpris på eierandelene var høyere enn den ervervede andel av bokført egenkapital. I resultatregnskapet er andel av resultatet i selskapet vist på linjen Inntekt på investering i tilknyttet selskap. I balansen vises eierandeler i selskapet som finansielt anleggsmiddel.

Finansplasseringer

Markedsbaserte aksjer, obligasjoner og andre finansielle instrumenter klassifiseres som omløpsmidler vurderes til virkelig verdi i tråd med Regnskapslovens § 5–8.

Investeringer i aksjer og andeler, klassifisert som anleggsmidler, vurderes samlet til det laveste av gjennomsnittlig anskaffelseskost og virkelig verdi.

Varelager og varekostnad

Beholdninger av varer vurderes til det laveste av kostpris etter «først inn – først ut» – prinsippet og antatt salgspris. 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.

Fordringer

Fordringer er oppført til pålydende med fradrag for forventede tap.

Pensjonsforpliktelser og pensjonskostnad

Konsernet har pensjonsordninger som gir de ansatte rett til avtalte framtidige pensjonsytelser, kalt ytelsesplaner. Pensjonsforpliktelser beregnes etter lineær opptjening på basis av forutsetninger om antall opptjeningsår, diskonteringsrente, framtidig avkastning på pensjonsmidler, framtidig regulering av lønn, pensjoner og ytelser fra folketrygden og aktuarmessige forutsetninger om dødelighet, frivillig avgang, osv. Pensjonsmidlene vurderes til virkelig verdi. Netto pensjonsforpliktelse består av brutto pensjonsforpliktelse fratrukket virkelig verdi av pensjonsmidler. Netto pensjonsforpliktelser på underfinansierte ordninger er balanseført som langsiktig rentefri gjeld, mens netto pensjonsmidler på overfinansierte ordninger er balanseført som langsiktig rentefri fordring dersom det er sannsynlig at overfinansieringen kan utnyttes. Endringer i forpliktelsen og pensjonsmidlene som skyldes endringer i og avvik i beregningsforutsetningene (estimatendringer) fordeles over antatt gjennomsnittlig gjenværende opptjeningstid hvis avvikende ved årets begynnelse overstiger 10 % av det største av brutto pensjonsforpliktelser og pensjonsmidler. Netto pensjonskostnad, som er brutto pensjonskostnad fratrukket estimert avkastning på pensjonsmidlene, korrigert for fordelt virkning av endringer i estimater og pensjonsplaner, klassifiseres som ordinær driftskostnad, og er presentert sammen med lønn og andre ytelser.

Utsatt skatt og skattekostnad

Utsatt skatt beregnes på bakgrunn av midlertidige forskjeller mellom regnskapsmessige og skattemessige verdier ved utgangen av regnskapsåret. Skattepliktig inntekt for samvirkeforetak blir fastsatt etter samme regler som for aksjeselskap. Positive og negative forskjeller vurderes mot hverandre innenfor samme tidsintervall. Visse poster vurderes likevel særskilt, herunder merverdier ved oppkjøp og pensjonsforpliktelser. Utsatt skattefordel oppstår dersom en har midlertidige forskjeller som gir opphav til skattemessige fradrag i framtiden. Årets skattekostnad består av endringer i utsatt skatt og utsatt skattefordel, sammen med betalbar skatt for inntektsåret korrigert for feil i tidligere års beregninger.

Konsernregnskap

Alle selskaper som konsolideres er gjort opp etter felles definerte regnskaps- og vurderingsprinsipper, og klassifisering av poster i resultat og balanse er gjennomført etter ensartede definisjoner. Differansen mellom kjøpesum for aksjene og konsernets andel av det oppkjøpte selskapets egenkapital på oppkjøpstidspunktet klassifiseres som goodwill i konsernregnskapet. Utenlandske selskaper er omregnet ved at det for resultatregnskapet benyttes snittkurs for regnskapsåret. Datterselskapene er med i en konsernkonto-ordning. I konsernregnskapet er det enkelte selskaps innstående/skyldig på denne kontoen nettoført. Alle vesentlige transaksjoner og mellomværende mellom selskap i konsernet er eliminert.

Sammenligningstall

En post i finansregnskapet i 2006 er omklassifisert fra finansinntekter til andre driftsinntekter i konsernets tall. Beløpet utgjør 117,6 mill kr og gjelder gevinst ved salg av aksjer i Gamle Aker Boligselskap III AS. (Datterselskap av Norsk Kjøtt Eiendom)

Fusjon

I 2007 er det gjennomført fusjon mellom Nortura BA og Gilde Norge BA. Fusjonen er en mor-datter-fusjon. Selskapene er fusjonert med Nortura BA som det overtagende selskap. Fusjonen ble gjennomført med effekt fra 1.1.2007.

NOTE 2 ■ SEGMENTINFORMASJON

	Divisjon Marked 2007	Divisjon Kjøtt og Foredling 2007
Driftsinntekter	11 640 685	13 103 079
Driftskostnader	11 642 120	12 865 530
Driftsresultat	-1 435	237 549
Netto finans	-46 655	-42 510
Resultat før etterbetaling og skatt	-48 090	195 039

	Divisjon Fjørfe 2007	Hovedkontor/andre datterselskap og elimineringer 2007
Driftsinntekter	3 569 514	-12 481 268
Driftskostnader	3 507 067	-12 367 737
Driftsresultat	62 447	-113 531
Netto finans	-11 245	40 999
Resultat før etterbetaling og skatt	51 202	-72 531

	Konsern 2007
Driftsinntekter	15 832 009
Driftskostnader	15 646 979
Driftsresultat	185 031
Netto finans	-59 411
Resultat før etterbetaling og skatt	125 620

NOTE 3 ■ SAMMENSLÅTTE POSTER

	Konsern 2007	Konsern 2006	Morselskap 2007	Morselskap 2006
Annenn finansinntekt				
Renteinntekter fra foretak i samme konsern			18 905	54 033
Annenn renteinntekt	48 245	28 730	29 525	18 987
Annenn finansinntekt	49 939	54 297	57 515	80 121
Valutagevinst	4 455	6 880	1 856	4 041
Verdiendring av markedsbaserte investeringer	4 120	17 955	4 120	17 681
Sum finansinntekt	106 759	107 862	111 920	174 863
Annenn finanskostnad				
Rentekostnader til foretak i samme konsern			427	1 581
Annenn rentekostnad	167 435	120 979	112 687	83 680
Annenn finanskostnad	4 219	6 742	17 652	2 810
Valutatap	6 488	8 334	2 306	8 334
Nedskrivning av finansielle omløpsmidler og anleggsmidler	3 632	6 009	3 632	5 996
Sum finanskostnad	181 774	142 064	136 703	102 401
Andre driftskostnader				
Reparasjon og vedlikehold	295 444	284 403	219 399	224 952
Energikostnader	194 091	244 157	102 991	161 373
Transportkostnader	361 547	263 147	327 327	255 144
Andre driftskostnader	1 446 284	1 380 418	1 204 659	892 761
Andre driftskostnader samme konsern			194 484	134 690
Sum annen driftskostnad	2 297 366	2 172 125	2 048 860	1 668 919

NOTE 4 ■ SPESIFISERING AV SALGSINTEKTER

	Konsern 2007	Konsern 2006	Morselskap 2007	Morselskap 2006
Salg til:				
Dagligvare, storhusholdning og KBS	9 664 906	9 021 002	7 423 356	2 005 469
Industri salg	2 490 718	2 483 200	2 168 510	136 525
Eksport/markeds- regulering (mor)	320 562	385 119	40 619	95 513
Øvrige områder	1 457 432	1 210 342	884 637	714 357
Salg til datterselskaper	-	-	2 188 837	9 465 656
Sum salgsinntekter	13 933 617	13 099 663	12 705 959	12 417 520

KBS = Kiosker, bensinstasjoner og servicestasjoner

NOTE 5 ■ SPESIFISERING AV VAREBEHOLDNING

	Konsern 31.12.07	Konsern 31.12.06	Morselskap 31.12.07	Morselskap 31.12.06
Råvarer	639 443	285 222	518 533	178 070
Varer under tilvirkning	170 823	135 252	84 527	50 754
Ferdigvarer	373 829	533 786	293 412	469 153
Annet (Bisonpaller, plastpaller, krok, lastebærere, plastbakker mv.)	277 041	267 194	258 148	248 673
Markedsreguleringslager	5 469	167 924	5 469	167 924
Sum varebeholdning	1 466 606	1 389 377	1 160 090	1 114 573

NOTE 6 ■ PERSONALKOSTNADER

	Konsern 2007	Konsern 2006	Morselskap 2007	Morselskap 2006
Lønninger	2 449 301	2 349 201	2 065 986	1 838 438
Arbeidsgiveravgift	345 859	318 068	287 342	244 896
Pensjonskostnader	229 883	202 548	201 568	170 882
Andre ytelser	183 659	150 433	111 153	91 486
Sum personalkostnader	3 208 702	3 020 250	2 666 048	2 345 701
Gjennomsnittlig antall utførte årsverk	6 464	6 552	5 261	5 064

Honorar og lønn til styret, råd, utvalg og konsernsjef

	2007	2006
Honorarer og fraværsgodtgjørelse til styret, råd og utvalg	3 871	4 881
Lønn til konsernsjef 01.01.–30.09.	1 302	1 933
Andre godtgjørelser til konsernsjef	73	231
Lønn til ny konsernsjef 01.10.–31.12.	650	0
Andre godtgjørelser til konsernsjef	30	0
Sum honorarer og lønn til styret og konsernsjef	5 926	7 045

Avsetning for pensjons- og andre forpliktelser akkumulert pr 31.12.2007:

Konsernsjef fra 01.01.–30.09.	26 700	11 452
Konsernsjef fra 01.10.–31.12.	2 100	0
Andre i konsernledelsen	14 300	11 701

forts. note 6

Avtaleforhold vedrørende konsernsjefen:

Dersom konsernsjefen ønsker å fratse stillingen, gjelder en oppsigelsestid på 6 måneder regnet fra utløpet av kalendermåneden da oppsigelsen foreligger. Dersom Nortura BA velger å bringe ansettelsesforholdet til opphør, og partene ikke er blitt enige om en annen ordning, medfører dette at konsernsjefen fratrer sin stilling straks og uten oppsigelsestid. I et slikt tilfelle gjelder følgende:

- Konsernsjefen beholder sin lønn og sosiale ytelser i atten måneder etter mottakelse av skriftlig oppsigelse.

Konsernsjefen har rett til førtidspensjon fra fylte 62 til 67 år med en godtgjørelse tilsvarende 65 % av pensjonsgrunnlaget.

Konsernsjefen har rett til ytelser fra selskapets kollektive pensjonsordning. Konsernsjefen har krav på en livslang tilleggspensjon fra fylte 67 år, tilsvarende differansen mellom 65 % av pensjonsgrunnlaget og pensjon fra Folketrygden og den kollektive pensjonsordning. Med pensjonsgrunnlag forstås årslønn ved fratredelsen.

Til dekning av Nortura BAs påløpte kostnader vedrørende pensjonsrettigheter utover den kollektive pensjonsordning, er det i regnskapet for år 2007 en avsetning på kroner 2 134 000.

Konsernsjefen har et lån på kr 500 000 i selskapet.

Avtaleforhold vedrørende tidligere konsernsjef:

Axel Krogvig fratrådte som konsernsjef 15.10.2007, og gikk over i en annen stilling med arbeidsplikt fram til 05.03.2010. Han har permisjon uten lønn fram til 30.06.2008, og deretter arbeidsplikt for Nortura BA.

Sluttavtalen innebærer i hovedtrekk følgende:

Lønn og annen godtgjørelse i tiden 30.06.2008 til 05.03.2010 utgjør ca 4,0 mill og er kostnadsført og ført i balansen som gjeld. I henhold til tidligere avtale er det inngått forpliktelser om førtidspensjon fra fylte 60 til 67 år, samt tilleggspensjon fra fylte 67 år. Den kapitaliserte verdien av pensjonsforpliktelsen (nåverdien) er beregnet til ca 22,7 mill. I beregningen er det lagt inn en forventet lønnsvekst på 3,5 % og en diskonteringsrente på 4,75 %. Forpliktelsen er kostnadsført og ført i balansen som gjeld.

Avtaleforhold vedrørende den øvrige konsernledelsen:

Konsernledelsen består foruten konsernsjef Geir Olav Opheim av følgende personer: Knud Daugaard, Kai Linnes, Runar Larsen, John Helge Bergflødt, Egil Olsvik, Ragnhild Solheim, Arne Kr. Kolberg og Jon Eskedal.

Dersom konsernet velger å bringe arbeidsforholdet til opphør, beholder konserndirektørene sin lønn og sosiale ytelser i 12 måneder.

forts. note 6

Avtaleforhold vedrørende den øvrige konsernledelsen

	Lønn	Fordel fri bil	Annet	Pensjonskostnad	Avtale om førtidspensjon	Pensjonsavtale	Tilleggspensjon	Bilordning
Knud Daugaard	1 339 000	129 100	8 267	1 152 133	Fra utgangen av det året han fyller 60 år	Fra 67 – Foretakspensjon		Fri bil
Jon Eskedal (fra 01.10.07)	412 500	22 350	4 747	–	Fra fylte 62 år	Fra 67–77 66 % opp til 20G	Fra 77 – Foretakspensjon	Fri bil
Runar Larsen	1 235 863	118 576	8 467	1 362 039	Fra fylte 60 år	Fra 67 – Foretakspensjon		Fri bil
John Helge Bergflødt	1 198 491	93 516	6 267	84 923	Ingen avtale	Fra 67 – Foretakspensjon		Fri bil
Egil Olsvik	1 132 790	114 792	10 367	593 176	Fra fylte 62 år	Fra 67–77 66 % opp til 20G	Fra 77– Foretakspensjon	Fri bil
Kai Linnes	1 221 304	81 888	14 517	908 143	Fra fylte 62 år	Fra 67–77 66 % opp til 20G	Fra 77 – Foretakspensjon	Fri bil
Arne Kr. Kolberg	970 038	107 164	5 227	67 064	Fra fylte 62 år	Fra 67 – Foretakspensjon		Fri bil
Ragnhild Solheim (fra 04.06.07)	537 499	35 468	2 873	–	Fra fylte 62 år	Fra 67–77 66 % opp til 20G	Fra 77 – Foretakspensjon	Fri bil

Styret i Nortura BA	Styrehonorar fra Nortura BA	Andre godtgjørelser	Sum godtgjørelser
Styreleder Harald Mork	450 000	230 450	680 450
Nestleder Einar Høsbjør	170 000	127 250	297 250
Styremedlem Liv-Julie Wågan	140 000	110 200	250 200
Styremedlem Rune Haram	140 000	173 999	313 999
Styremedlem Per Aas	140 000	114 350	254 350
Styremedlem Birte Usland	140 000	138 950	278 950
Styremedlem Håvard Ringnes	140 000	99 650	239 650
Styremedlem Sveinung Svebestad	140 000	130 150	270 150
Styremedlem Gunnar Dalen	140 000	121 800	261 800
Styremedlem Bjørn Tore Kyllø	140 000	6 000	146 000
Styremedlem Ken Ove Sletthaug	140 000		140 000
Styremedlem Kay R. Kristoffersen	140 000		140 000
Styremedlem Lars Petter Bartnes	140 000	117 600	257 600
Styremedlem Robert Rødsdalen	140 000	2 300	142 300
Sum honorarer	2 300 000	1 372 699	3 672 699

	Honorar fra Nortura BA	Andre godtgjørelser	Sum godtgjørelser
Kontrollkomite i Nortura BA			
Leder kontrollkomite Odd Åke Fagereng	50 000	31 200	81 200
Medlem kontrollkomite Gunn Ellen Dybvik	40 000	18 600	58 600
Medlem kontrollkomite Eivind Glestad	40 000	18 100	58 100
Sum honorarer	130 000	67 900	197 900

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

Fraværsgodtgjørelse
 Kr 1 800,- for fravær over 4 timer
 Kr 900,- for fravær under 4 timer

NOTE 7 ■ HONORAR TIL REVISJON

	Konsern 2007	Konsern 2006	Morselskap 2007	Morselskap 2006
Lovpålagt revisjon	2 907	5 141	1 608	3 865
Andre attestasjonstjenester	337	746	330	672
Skatterådgivning	602	238	503	108
Andre tjenester	634	1 201	403	1 108
Sum	4 480	7 326	2 844	5 753

NOTE 8 ■ PENSJONER*Kollektive pensjoner*

Pensjonsordningene behandles regnskapsmessig i henhold til «NRS» for pensjonskostnader. I henhold til denne regnskapsstandarden skal selskapets pensjonsordning behandles som ytelsesplan. Konsernet har pensjonsordninger som omfatter i alt 6 349 personer. Ordningen gir rett til definerte framtidige ytelser. Disse er i hovedsak avhengig av antall opptjeningsår, lønnsnivå ved oppnådd pensjonsalder og størrelse på ytelsen fra Folketrygden. Forpliktelsen er dekket gjennom Nortura Konsernpensjonskasse. Forpliktelser knyttet til AFP-ordningen er medtatt i periodens pensjonskostnader på egen linje. Forpliktelsen inngår i de totale pensjonsforpliktelser. Selskapet er pliktig til å ha tjenestepensjonsordning etter lov om obligatorisk tjenestepensjon. Selskapets pensjonsordninger tilfredstiller kravene i denne lov.

	Konsern 2007	Konsern 2006	Morselskap 2007	Morselskap 2006
Nåverdi av årets pensjonsopptjening	150 441	131 050	124 311	101 430
Rentekostnad av pensjonsforpliktelsen	99 849	93 481	88 083	78 439
Nettoavkastning på pensjonsmidler	-109 074	-100 633	-96 406	-84 700
Planendring/estimatdifferanse	29 397	33 307	26 785	28 130
AFP-ordningen	28 968	25 814	22 787	18 632
Individuelle pensjoner	30 302	19 528	36 008	28 951
Netto pensjonskostnad	229 883	202 548	201 568	170 882

Avstemming av pensjonsordningens finansielle status pr 31.12. mot beløp i balansen

	Konsern 2007	Konsern 2006	Morselskap 2007	Morselskap 2006
Pensjonsforpliktelser	-2 276 999	-2 129 104	-2 006 403	-1 777 608
Pensjonsmidler	2 035 548	1 894 913	1 797 630	1 590 065
Planendringer	16 644	20 803	13 740	16 480
Estimatavvik	583 954	592 113	526 008	508 456
Netto pensjonsmidler sikret ordning	359 147	378 725	330 975	337 394
AFP-ordningen	229 815	204 981	198 378	166 903
Individuelle pensjoner	84 703	54 401	81 841	45 833
Netto pensjonsforpliktelser usikret ordning	314 518	259 382	280 219	212 736

Økonomiske forutsetninger:

	2007	2006
Diskonteringsrente	4,75 %	4,75 %
Forventet lønnsregulering/pensjonsøkning	4,00 % / 2,00 %	3,50 % / 1,60 %
Regulering av Folketrygdens grunnbeløp	4,00 %	3,25 %
Forventet avkastning på pensjonsmidler	5,75 %	5,75 %
Uttakstilbøyelighet AFP	50 % fra 62 år	50 % fra 62 år

Forpliktelse vedrørende individuelle pensjoner i morselskapet skal dekke avtaler for 57 personer. Denne pensjonsforpliktelsen utgjør 81,8 millioner kroner, og er basert på en årlig lønnsvekst på 0-4 % og med neddiskontering.

Pensjonsmidlene forvaltes av Nortura Konsernpensjonskasse.

Midlene er investert slik:

Aksjer verdjustert	27,0 %
Obligasjoner	58,0 %
Bankinnskudd	3,0 %
Eiendom	12,0 %

NOTE 9 ■ VARIGE DRIFTSMIDLER

Morselskap	Tomter	Bygninger og fast eiendom	Maskiner og anlegg	Driftsløsøre, inventar o.l.	Sum 2007	Sum 2006
Kostpris 31.12.2006	28 911	2 755 036	2 171 373	716 578	5 671 899	198 988
Tilgang ved fusjon kostpris 01.01.	0	0	715	23 698	24 413	5 228 770
+ Tilgang i året	713	139 318	118 470	40 949	299 449	302 890
- Avgang (salg) i året	0	542	2 637	8 806	11 985	13 210
- Utrangering i året	0	4 824	28 636	6 961	40 422	45 538
Kostpris 31.12.	29 624	2 888 988	2 259 285	765 457	5 943 354	5 671 899
Akkumulerte avskrivninger og nedskrivninger 31.12.2006	0	1 812 164	1 689 762	554 891	4 056 818	169 220
Tilgang ved fusjon akkumulerte avskrivninger og nedskrivninger 01.01.	0	0	368	21 152	21 520	3 657 139
+ Årets avskrivninger på varige driftsmidler	0	97 685	142 663	43 727	284 075	286 815
+ Årets nedskrivninger på varige driftsmidler	0	0	0	0	0	0
- akkumulerte avskrivninger solgte driftsmidler	0	47	2 206	8 505	10 758	12 932
- akkumulerte avskrivninger utrangerte driftsmidler	0	39	28 564	6 964	35 567	43 424
Akkumulerte avskrivninger og nedskrivninger 31.12.	0	1 909 764	1 802 022	604 301	4 316 087	4 056 818
Balansført verdi 31.12	29 624	979 224	457 262	161 157	1 627 268	1 615 081
Økonomisk levetid		10-40 år	5-10 år	3-10 år		
Avskrivningsplan		lineær	lineær	lineær		
Gevinst/tap solgte driftsmidler	53 893	5 725	1 412	598	61 627	1 864
Tap ved utrangering	0	4 786	72	-3	4 855	-2 114
Årlig leie av ikke balansførte driftsmidler	0	0	3 183	18 656	21 839	21 106
Balansførte leieavtaler inkludert i anskaffelseskost	0	106 536	50 441	5 345	162 322	162 322

Inkludert i sum balansførte leieavtaler er en 20 års leieavtale med Nortura Hå Eiendom AS vedrørende et bygg. Nåverdien av gjenværende leiebetalinger er kr 90,0 millioner med en implisitt rente på 11,14 %. Sum forventede leiebetalinger er 179,1 millioner.

Avsetning for forpliktelser knyttet til balansførte leieavtaler utgjør 110,9 millioner kr.

Aksjonærene i Nortura Hå Eiendom AS har en rett til å kreve at Nortura BA innløser aksjene til en pris som gir en avkastningsrente i perioden fra 30.6.2004 og fram til 1.7.2009.

I samme periode har Nortura BA en rett til å kjøpe aksjene til en gitt avkastningsrente. Anvendelsen av opsjonene gir en lavere implisitt rente.

Konsern	Tomter	Bygninger og fast eiendom	Maskiner og anlegg	Driftsløsøre, inventar o.l.	Sum 2007	Sum 2006
Kostpris 31.12.2006	59 722	3 629 722	3 015 592	964 691	7 669 727	5 763 999
Tilgang ved fusjon kostpris	0		10 083	862	10 945	1 522 852
Omklassifisering		23			23	0
+ Tilgang i året	1 516	313 908	263 076	61 433	639 933	496 809
- Avgang (salg) i året	43	21 019	3 037	36 088	60 186	46 352
- Utrangering i året	192	4 824	40 694	9 668	55 378	67 581
Kostpris 31.12.	61 003	3 917 810	3 245 020	981 230	8 205 064	7 669 727
Akkumulerte avskrivninger og nedskrivninger 31.12.2006	552	2 136 226	2 283 000	765 880	5 185 658	4 089 007
Tilgang ved fusjon akkumulerte avskrivninger og nedskrivninger			3 016	505	3 522	762 201
Omklassifisering		1 998	6 281	-8 255	23	0
+ Årets avskrivninger på varige driftsmidler		133 629	212 619	65 340	411 587	423 365
+ Årets nedskrivninger på varige driftsmidler					0	4 705
- akkumulerte avskrivninger solgte driftsmidler		6 950	2 596	36 438	45 984	28 506
- akkumulerte avskrivninger utrangerte driftsmidler		39	38 498	8 661	47 198	65 113
Akkumulerte avskrivninger og nedskrivninger 31.12.	552	2 264 864	2 463 823	778 371	5 507 608	5 185 658
Balansført verdi 31.12.	60 451	1 652 947	781 198	202 863	2 697 459	2 484 069
Økonomisk levetid		10-40 år	5-10 år	3-10 år		
Avskrivningsplan		lineær	lineær	lineær		
Gevinst/tap solgte driftsmidler	74 300	40 264	2 202	1 608	118 373	44 599
Tap ved utrangering		4 776	1 010	1 007	6 793	0
Årlig leie av ikke balansførte driftsmidler			5 145	21 848	26 994	25 422
Balansførte leieavtaler inkludert i anskaffelseskost		256 536	222 105	6 355	484 996	434 428

Nortura Hærland AS har inngått en 20 års leieavtale med Nortura Hærland Eiendom KS om leie av et lagerbygg. Bygget ble ferdigstilt i 2. kvartal 2005. Leiekontrakten er klassifisert som en finansiell leieavtale og lagerbygget er aktivert med 150 mill og forpliktelsen til utleier ble balansført som avsetning for forpliktelser med 150 mill. Leiekontrakten begynte å løpe fra 1. april 2005 og løper i 20 år. Årlig leie er i 2007 21,5 mill og leien reguleres årlig iht. KPI.

Avsetning for forpliktelser knyttet til balansførte leieavtaler utgjør 354,5 millioner kr.

Nortura Hærland AS/Nortura BA har en opsjon til å kjøpe eiendommen etter 8, 10 og 15 år, regnet fra tidspunktet for tiltredelsen av bygget til henholdsvis 90 %, 80 % og 70 % av eiendommens skattemessig verdi, basert på 4 % saldoavskrivning regnet fra tiltredelsestidspunktet.

Nortura Hærland AS har fra Swisslog AS fått levert en komplett og funksjonsdyktig logistikkønsning for nytt distribusjonsanlegg for 64,2 mill. Utstyret er finansiert ved en syv-årig leasingavtale ved SG-finans. Leien i 2007 var 10,9 mill.

Norsk Protein AS har fra Haarslev AS fått levert produksjonsmaskiner til det nye produksjonsanlegget på Hamar på tilsammen 43,3 millioner kroner. Utstyret er finansiert ved en syv-årig leasingavtale med DnBNOR Finans.

NOTE 10 ■ IMMATERIELLE EIENDELER

	Goodwill	Varemerker og lignende	Sum 2007	Sum 2006
Anskaffelseskost 01.01.	72 983	3 720	76 703	49 181
+ Tilgang i året	23 929	594	24 523	27 522
- Avgang i året	0	0	0	0
Anskaffelseskost 31.12.	96 912	4 314	101 226	76 703
Akkumulerte avskrivninger og nedskrivninger 01.01.	50 455	3 599	54 054	48 751
+ Årets avskrivninger	5 448	311	5 759	5 303
Akkumulerte avskrivninger og nedskrivninger 31.12.	55 903	3 910	59 813	54 054
Balanseført verdi 31.12.	41 009	404	41 413	22 649
Økonomisk levetid	5 år	5 år		
Avskrivningsplan	Lineær	Lineær		

Goodwill knytter seg til oppkjøpet av Norgården AS og Hå Rugeri AS.

NOTE 11 ■ FØLGENDE DATTERSELSKAP OG TILKNYTTETE SELSKAP INNGÅR I KONSERNREGNSKAPET

	Forretningskontor	Eierandel	
Nortura BA (morselskap)	Oslo		Morselskap
Agrikjøp AS	Oslo	26,1 %	Tilknyttet selskap
Art-Nor AS	Finnsnes	34,2 %	Tilknyttet selskap
Bondevennen BA	Stavanger	33,3 %	Tilknyttet selskap
Borg Systemvask AS	Sarpsborg	40,0 %	Tilknyttet selskap
Curtis Wool Direct Holding Ltd (UK)	Ilkley, UK	50,0 %	Tilknyttet selskap
Dagens AS	Nærbø	34,0 %	Tilknyttet selskap
Fjordland AS	Oslo	38,9 %	Tilknyttet selskap
Gårdsand AS	Re	20,0 %	Tilknyttet selskap
Landteknikk AS	Oslo	49,8 %	Tilknyttet selskap
Meråker Kjøtt AS	Meråker	34,0 %	Tilknyttet selskap
Noridane Foods AS	København, DK	50,0 %	Tilknyttet selskap
Eurofins Norsk Matanalyse AS	Oslo	20,0 %	Tilknyttet selskap
Norsvin International AS	Hamar	25,0 %	Tilknyttet selskap
Nærbø Kyllingslakt AS	Nærbø	50,0 %	Tilknyttet selskap
Nortura Hå Eiendom AS	Nærbø	43,0 %	Tilknyttet selskap
Scanegg Holding AS (DK)	Danmark	20,0 %	Tilknyttet selskap
Springarbakken Eiendom AS	Flekkefjord	32,5 %	Tilknyttet selskap
Åstoppen Eiendom AS	Tønsberg	50,0 %	Tilknyttet selskap
Alfathi AS	Oslo	100,0 %	Datterselskap
Eldhus AS	Voss	100,0 %	Datterselskap
Fjordkjøkken AS	Varhaug	56,5 %	Datterselskap
Hallingskarvet Produkter AS	Gol	100,0 %	Datterselskap

	Forretningskontor	Eierandel	
Hå Rugeri AS	Hå	51,0 %	Datterselskap
Karasjok Slakteeiendom AS	Karasjok	66,0 %	Datterselskap
Matiq AS	Trondheim	100,0 %	Datterselskap
Norgården AS	Bærum	100,0 %	Datterselskap
Norilia BA	Oslo	100,0 %	Datterselskap
Norskinn AS	Horten	35,7 %	Tilknyttet selskap
Norsk Dyremat AS	Hamar	100,0 %	Datterselskap
Norsk Hundefor AS	Sirevåg	100,0 %	Datterselskap
Norsk Kjøtt Eiendom AS	Oslo	100,0 %	Datterselskap
Lørenveien Kontorbygg AS	Oslo	100,0 %	Datterselskap
Nortura Industrisalg AS	Oslo	100,0 %	Datterselskap
Norsk Protein AS	Stavanger	75,0 %	Datterselskap
Miljøfor Norge AS	Ingeberg	38,1 %	Tilknyttet selskap
Nortura Hærland AS	Eidsberg	100,0 %	Datterselskap
Hærland Catering AS	Eidsberg	100,0 %	Datterselskap
Nortura Eggprodukter AS	Re	90,1 %	Datterselskap
Nortura Hærland Eiendom AS	Eidsberg	91,6 %	Datterselskap
Rendalen Kjøtt AS	Rendalen	100,0 %	Datterselskap
Samvirkekylling AS	Våler	100,0 %	Datterselskap
Scandinavian Poultry Research AS	Våler	51,0 %	Datterselskap
Terina AS	Oslo	100,0 %	Datterselskap
Thulefjord AS	Harstad	100,0 %	Datterselskap
Yggeseth AS	Oslo	100,0 %	Datterselskap

NOTE 12 ■ MORSELSKAPET HADDE PR 31.12. FØLGENDE INVESTERINGER I DATTERSELSKAP

	Selskapets andels-/ aksjekapital (1 000 kr)	Antall aksjer/ andeler	Pålydende til sammen (1 000 kr)	Bokført verdi 31.12.07 (1 000 kr)
Alfathi AS	210	10 000	210	91
Eldhus AS	5 000	5 000	5 000	5 000
Fjordkjøkken AS	26 000	14 700	14 700	14 700
Hallingskarvet Produkter AS	1 535	1 535 000	1 535	3 247
Hå Rugeri AS	100	51	51	28 050
Karasjok Slakteeiendom AS	1 000	660 000	660	660
Matiq AS	1 000	1 000	1 000	8 000
Norgården AS	9 503	500	9 503	35 905
Norilia BA	1 000	100	1 000	20 000
Norsk Dyremat AS	750	1 000	750	750
Norsk Hundefor AS	13 000	130 000	13 000	13 880
Norsk Kjøtt Eiendom AS	100	100	100	131
Nortura Industrisalg AS	500	500	500	2 330
Norsk Protein AS	42 750	171 000	42 750	48 904
Nortura Hærland AS	34 000	340 000	34 000	150 384
Nortura Eggprodukter AS	2 000	1 802	1 802	20 317
Nortura Hærland Eiendom AS	6 050	55 400	5 540	5 547
Prior Norge AS	100	100	100	7 117
Rendalen Kjøtt AS	300	300	300	1 813
Samvirkekylling AS	1 000	100	1 000	12 182
Scandinavian Poultry Research AS	1 000	51	510	510
Terina AS	26 500	26 500	26 500	68 499
Thulefjord AS	4 500	4 500	4 500	4 607
Yggeseth AS	100	100	100	29 967
Sum investeringer i datterselskap hos morselskapet				482 593

NOTE 13 ■ SPESIFISERING AV TILKNYTTETE SELSKAP

	Eierandel	Bokført verdi 31.12.06	Tilgang/avgang i året	Resultat- andel	Utbytte/ andre endringer	Bokført verdi 31.12.07
Tilknyttede selskap bokført etter egenkapitalmetoden i morselskapet						
Agrikjøp AS	26,1 %	1 771		601	-313	2 060
Art-Nor AS	34,2 %	2 709		-245		2 464
Bondevennen BA	33,3 %	1 588	-168	293	-308	1 405
Borg Systemvask AS	40,0 %	2 912		2 067	-2 200	2 779
Curtis Wool Direct Holding Ltd (UK)	50,0 %	39 183		-8 325	-3 379	27 480
Dagens AS	34,0 %	0	15 000	-419		14 581
Fjordland AS	38,9 %	27 039		8 632	-5 849	29 822
Gårdsand AS	20,0 %	100		720		820
Landteknikk AS	49,8 %	41 974		8 384	-3 115	47 243
Meråker Kjøtt AS	34,0 %	1 765		476		2 241
Noridane Foods AS	50,0 %	2 261		1 337		3 598
Eurofins Norsk Matanalyse AS	20,0 %	6 559	-3 170	-1 905		1 484
Norsvin International AS	25,0 %	9 093		-187	-3 761	5 145
Nærbø Kyllingslakt AS	50,0 %	2 487		0		2 487
Nortura Hå Eiendom AS	43,0 %	7 170		601	-425	7 346
Scanegg Holding AS (DK)	20,0 %	2 043		141		2 184
Springarbakken Eiendom AS	32,5 %	6 862		1 063	-1 428	6 497
Åstoppen Eiendom AS	50,0 %	934		219		1 153
Sum investeringer i tilknyttede selskap hos morselskapet		156 449		13 453		160 787
Tilknyttede selskap bokført etter egenkapitalmetoden hos datterselskaper						
Norskinn AS	35,7 %	251		43		294
Miljøfor Norge AS	38,1 %	5 297		1 200	-762	5 735
Sum investeringer i tilknyttede selskap hos datterselskap		5 548		1 243		6 029
Tilknyttede selskap bokført etter egenkapitalmetoden som konserneffekt						
Curtis Wool Direct Holding Limited (UK)	50,0 %	-908		908	0	0
Sum investeringer i tilknyttede selskap som konserneffekt		-908		908		0
Sum investeringer i tilknyttede selskap i konsernet		161 090		15 604		166 816

**NOTE 14 ■ ANDRE AKSJER OG ANDELER KLASSIFISERT
SOM ANLEGGSMIDLER**

	Antall aksjer/ andeler	Bokført verdi 31.12.07
Investeringer i aksjer og andeler hos morselskapet		
Bioparken AS	14	140
Biovekst AS	165 821	3 664
Bunes Fryselager A/L	165	165
Landbruksforsikring AS	5 000	5 500
Molde Kunnskapspark AS	125	102
Norske Skogindustrier ASA	61 078	2 060
Nortura Hærland Eiendom KS	48	3 675
Oi! Trøndersk Mat og Drikke AS	40	200
Schweigaardsgate 34 AS	4 011	362
Såkorinvest Midt-Norge AS	5 000	525
Telespor AS	1 350	1 864
Tun Media AS	10 811 634	8 719
Diverse aksjer (verdi under 100 000)		752
Sum investeringer i aksjer og andeler hos morselskapet		27 728
Investering i aksjer og andeler hos datterselskap		
Dryfood AS	258	2 000
Høgskulen for landbruk og bygdenæringar BA	100	500
Nortura Hærland Eiendom KS	46	4 129
Diverse aksjer (verdi under 100 000)		107
Sum investeringer i aksjer og andeler hos datterselskap		6 736
Sum investeringer i aksjer og andeler i konsernet		34 464

**NOTE 15 ■ MARKEDSBASERTE AKSJER KLASSIFISERT
SOM OMLØPSMIDLER**

	Antall aksjer	Kostpris	Årets verdiendring	Bokført verdi 31.12.07
Lerøy Seafood ASA	117 000	3 744	175	13 221
Petrolia Drilling ASA	120 000	287	-56	287
Telenor ASA	250 100	9 879	2 844	32 388
Sum markedsbaserte aksjer			2 963	45 896

**NOTE 16 ■ OBLIGASJONER KLASSIFISERT
SOM OMLØPSMIDLER**

	Anskaffelseskost	Markedsverdi	Bokført verdi 31.12.07
Panfish ASA	2 642	2 378	2 378
Sum markedsbaserte obligasjoner			2 378

NOTE 17 ■ FORDRINGER OG GJELD

	Konsern 31.12.07	Konsern 31.12.06	Morselskap 31.12.07	Morselskap 31.12.06
Fordringer med forfall senere enn ett år				
Andre langsiktige fordringer	77 790	21 754	75 140	18 548
Ansvarlig lån			63 751	63 780
Lån til tilknyttet selskap	39 076	4 250	39 076	4 250
Lån til foretak i samme konsern			259 274	39 592
Sum fordringer med forfall senere enn ett år	116 866	26 004	437 241	126 171
Gjeld med forfall senere enn fem år				
Gjeld til kredittinstitusjoner	669 300	898 432	550 000	745 209
Ansvarlig lån	2 668	2 804	2 668	2 804
Annen langsiktig gjeld	22 974	6 279	18 968	
Sum gjeld med forfall senere enn fem år	694 942	907 515	571 636	748 013
Mellomværende med foretak i samme konsern				
Kundefordringer			53 681	82 602
Andre kortsiktige fordringer			629 762	109 003
Lån til foretak i samme konsern			323 025	314 852
Sum fordringer			1 006 468	506 457
Mellomværende med foretak i samme konsern				
Leverandørgjeld			53 464	155 190
Annen kortsiktig gjeld			628 153	233 074
Sum gjeld			681 617	388 264

NOTE 18 ■ PANTSTILLELSER OG GARANTIANSVAR

	Konsern 31.12.07	Konsern 31.12.06	Morselskap 31.12.07	Morselskap 31.12.06
Gjeld sikret ved pant:				
Gjeld til kredittinstitusjoner	15 000	427 329	0	237 897
Forpliktelse leid bygg	231 327	145 373	90 005	
Forpliktelse leasing	123 152	65 382	20 857	
Sum pantstillelser	369 479	638 084	110 862	237 897
Garantiansvar m.v.				
Garanti stillet overfor Wool Directs bankforbindelse	68 500	76 074	68 500	76 074
Garantiansvar overfor datterselskap, medlemmer og ansatte	3 300	3 887	3 300	3 887
Garantiansvar i favør av Olso Kemnerkontor (skattetrekk)	130 075	130 075	130 075	130 075
Garantiansvar i favør av Tollregion Oslo og Akershus	7 500	7 500	7 500	7 500
Kausjonsansvar i favør av Nærbø Kyllingslakt AS	17 000	17 000	17 000	17 000
Sum garantiansvar	226 375	234 536	226 375	234 536

Pantsatte eiendeler til bokførte verdier

	Konsern 31.12.07	Konsern 31.12.06	Morselskap 31.12.07	Morselskap 31.12.06
Fordringer	8 958	310 853	0	162 277
Varelager	15 391	64 822	0	0
Varige driftsmidler	60 773	757 728	0	327 561
Sum	85 122	1 133 404	0	489 838

Konsernet har garantiforpliktelser i forbindelse med driftskredittordningen i landbruket. Andel av innvilget kreditt var ved utgangen av 2006 670 millioner kroner.

Konsernets andel av tapene har vært som følger (tall i tusen):

Årstall	2006	2005	2004	2003	2002
Andel av tap	324	17	118	133	60

NOTE 19 ■ SKATT

	Konsern 2007	Konsern 2006	Morselskap 2007	Morselskap 2006
Betalbar skatt				
Resultat før skattekostnad	9 536	88 229	-46 768	-83 959
Permanente forskjeller inkl. konsernelimineringer	13 758	-33 649	-24 817	-55 206
Resultatandel datterselskap og tilknyttede selskap	-15 604	-27 326	-13 453	-24 255
Anvendt underskudd til framføring	-93	-3 965	0	0
Endring midlertidige forskjeller	34 192	29 080	58 316	48 773
Grunnlag betalbar skatt (netto)	41 789	52 369	-26 722	-114 647
Skatt 28%	11 755	14 663	0	0
Formueskatt	6 310	7 271	6 187	6 899
Skatt ved oppkjøp og andre justeringer i konsern	1 143	-576	0	0
Sum betalbar skatt	19 208	21 358	6 187	6 899
Skattekostnad				
Årets betalbare skatt	18 065	21 358	6 187	6 899
Avregning betalbar skatt fra tidligere år	1 305	1 484	1 305	825
Utsatt skatt, netto endring	-16 776	-40 857	-23 556	-47 136
Justering skatteposisjoner	-128	0	0	0
Sum skattekostnad	2 466	-18 015	-16 064	-39 412

	Konsern 31.12.07	Konsern 31.12.06	Morselskap 31.12.07	Morselskap 31.12.06
Spesifikasjon av forskjeller				
Anleggsreserve driftsløsøre	-860 836	-847 356	-670 286	-636 592
Pensjonsmidler	359 640	383 213	330 975	337 394
Gevinst og tapskonto	157 061	95 181	80 425	46 480
Varelager	-613	8 434	-7 746	-565
Leasing	-10 247	-2 777	763	-2 702
Fordringsreserver	-9 939	-10 036	-9 012	-9 645
Regnskapsmessige avsetninger	-16 339	-28 707	-15 314	-24 391
Pensjonsforpliktelser	-308 621	-254 546	-280 219	-212 736
Aksjer/andeler	202	301	0	0
Sum midlertidige tidsforskjeller	-689 692	-656 293	-570 414	-502 757
Fremførbar ubenyttet godtgjørelse	-6 698	-6 698	-6 698	-6 698
Underskudd til framføring	-158 533	-135 831	-157 480	-131 831
Justering skatteposisjon og konserneffekter	-5 953	-3 583	0	0
Sum midlertidige forskjeller	-860 876	-802 405	-734 592	-641 286
Utsatt skattefordel	241 045	224 673	205 686	179 560
Vist i balansen:				
Utsatt skattefordel	259 889	237 466	205 686	179 560
Utsatt skattegjeld	-18 844	-12 793		
Netto utsatt skattefordel og utsatt skatt	241 045	224 673	205 686	179 560

NOTE 20 ■ EGENKAPITAL

Egenkapitalen i morselskapet

Egenkapital 31.12.06 hos morselskapet 2 210 880

Årets endringer i egenkapital

Årets resultat	-30 705
Innbetaling av andelskapital	419
Tilgang ved fusjon av datterselskap	1 029
Omregningsdifferanse og andre endringer	-7 980
Egenkapital 31.12.07 hos morselskapet	2 173 644

Egenkapitalen i konsernet

Egenkapital 31.12.06 i konsernet 2 430 582

Årets endringer i egenkapital

Årets resultat	7 070
Avsatt til minoritet	-4 753
Omregningsdifferanse og andre endringer	-5 475
Egenkapital 31.12.07 i konsernet	2 427 424
Herav minoritetsinteresser	48 832

NOTE 21 ■ OPPLYSNINGER OM FINANSIELLE FORHOLD

Det er etablert to separate konsernkontosystemer, med trekkrettigheter på hhv 300 mill kroner for selskaper som inngår i tidligere Gilde Norsk Kjøtt konsern og 200 mill kroner for selskaper som inngår i tidligere Prior Norge konsern. Det nye morselskapet Nortura BA er i henhold til avtalene ansvarlig for datterselskapenes samlede trekkdisponering.

De enkelte datterselskaper i konsernet er finansiert dels ved eksterne lån og dels lån fra morselskapet. Finansiering via morselskapet er delvis klassifisert som langsiktig gjeld i datterselskap og langsiktig lån til foretak i samme konsern i morselskapet. Innlån i morselskapet er delvis finansiert ved sertifikatlån samt annen kortsiktig opplåning. For å eliminere refinansieringsrisikoen ved en slik finansiering, er det etablert langsiktige trekkrammer på 950 mill kroner som ved årsskiftet ikke var benyttet. I tillegg er det etablert kortsiktige trekkrettigheter på 200 mill som heller ikke var benyttet pr 31.12.07.

Den rentebærende gjelden i Nortura BA er i hovedsak knyttet til flytende rentesats (NIBOR) og er derfor eksponert for endringer i kortsiktig rentenivå. Policy er å sikre ca 1/3 av rentebærende gjeld mot rentesvingninger. Ved årsskiftet var 600 mill kroner knyttet til det langsiktige rentenivået gjennom renteswapper, med løpetid fra 2,5 år til 8 år. Innfrielse av renteswapper pr 31.12.07 ville gi en gevinst på ca 16,1 mill kroner.

Morselskapet og datterselskaper har aktivert leieavtaler som hhv driftsmiddel (se note 9) og langsiktig forpliktelse, iht regnskapsstandard for finansiell leasing. Betalingene regnskapsføres som rentekostnad og avdrag på forpliktelsen over løpetiden for den enkelte avtale. Forpliktelsene knyttet til aktivert leie er delvis eksponert for rentesvingninger og generell prisutvikling (KPI).

Konsernet er eksponert mot valutasingninger knyttet til internasjonal handel og virksomheten i England. Terminkontrakter, i hovedsak gjennom morselskapet, benyttes til å redusere denne risikoen. Ved årsskiftet var det foretatt terminsikring av GBP 400 000 og EUR 9 000 000 med innfrielse i 2008. Ved innløsning av terminkontraktene 31.12.07 ville konsernet hatt en gevinst på 1,9 mill kroner.

Konsernet har tatt opp to obligasjonslån med totalt opptrukket lånebeløp 600 mill, som er notert på ABM (Alternative Bond Market) på Oslo Børs. Iht reglene for denne markedsplassen er man unntatt fra plikten til å avlegge regnskap etter IFRS-standard.

NOTE 22 ■ OFFENTLIGE TILSKUDD

	Konsern 2007	Konsern 2006	Morselskap 2007	Morselskap 2006
SLF: Tilskudd til kadaverhåndtering	3 479	4 677		
Norges Forskningsråd	2 717	3 200	2 717	3 200
Skattefunn	1 615	1 703	1 272	1 065
Statens landbruksforvaltning	1 167	2 726		
Sum offentlige tilskudd	8 978	12 306	3 989	4 265

NOTE 23 ■ REGNSKAP FOR ANVENDELSE AV OMSETNINGSavgiften FOR MORSELSKAPET

	Morselskap 2007	Morselskap 2006
Inntekter fra omsetningsavgiften og jordbruksoppgjøret inngår i følgende resultatlinjer		
Salgsinntekter	64 064	143 059
Andre driftsinntekter	168 663	186 971
Finansinntekter	1 995	7 107
Inngår i regnskapet som kostnadsreduksjoner	-24 495	-20 426
Sum inntekter	210 227	316 711

OVERSIKT OVER DISPONERTE MIDLER

Mottatte midler

Saldo midler til gode-/skyldig pr 01.01.	-46 373	-70 170
Omsetningsavgiftsmidler mottatt til reguleringsvirksomhet	118 247	249 522
Omsetningsavgiftsmidler mottatt til faglige tiltak	175 797	123 209
Sum mottatte midler	247 672	302 561

Forbrukte midler

Markedsregulering	90 209	153 104
Faglige tiltak	145 389	195 829
Sum forbrukte midler	235 598	348 933

Midler til til gode-/skyldig	-12 074	46 372
-------------------------------------	----------------	---------------

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	-12 074	46 373
Driftskredittlån	0	-137 000
Til gode for trukne avgifter og tilskudd	30 453	6 625
Sum	18 379	-84 001

Revisjonsberetning

KPMG AS
P.O. Box 7000 Majorstuen
Sørkedalsveien 6
N-0306 Oslo

Telephone +47 04063
Fax +47 22 60 96 01
Internet www.kpmg.no
Enterprise 935 174 627MVA

Til årsmøtet i Nortura BA

REVISJONSBERETNING FOR 2007

Ledelsens ansvar og revisors oppgave
Vi har revidert årsregnskapet for Nortura BA for regnskapsåret 2007, som viser et underskudd på TNOK 30.705 for morselskapet og et overskudd på TNOK 7.070 for konsernet. Vi har også revidert opplysningene i årsberetningen om årsregnskapet, forutsetningen om fortsatt drift og forslaget til dekning av tapet i morselskapet. Årsregnskapet består av selskapsregnskap og konsernregnskap. Selskapsregnskapet består av resultatregnskap, balanse, kontantstrømoppstilling og noteopplysninger. Konsernregnskapet består av resultatregnskap, balanse, kontantstrømoppstilling og noteopplysninger. Regnskapslovens regler og god regnskapsskikk i Norge er anvendt ved utarbeidelsen av regnskapet. Årsregnskapet og årsberetningen er avgitt av selskapets styre og konsernsjef. Vår oppgave er å uttale oss om årsregnskapet og øvrige forhold i henhold til revisorlovens krav.

Grunnlag for vår uttalelse

Vi har utført revisjonen i samsvar med lov, forskrift og god revisjonsskikk i Norge, herunder revisjonsstandarder vedtatt av Den norske Revisorforening. Revisjonsstandardene krever at vi planlegger og utfører revisjonen for å oppnå betryggende sikkerhet for at årsregnskapet ikke inneholder vesentlig feilinformasjon. Revisjon omfatter kontroll av utvalgte deler av materialet som underbygger informasjonen i årsregnskapet, vurdering av de benyttede regnskapsprinsipper og vesentlige regnskapsestimater, samt vurdering av innholdet i og presentasjonen av årsregnskapet. I den grad det følger av god revisjonsskikk, omfatter revisjon også en gjennomgåelse av selskapets formuesforvaltning og regnskaps- og intern kontrollsystemer. Vi mener at vår revisjon gir et forsvarlig grunnlag for vår uttalelse.

Uttalelse

Vi mener at

- årsregnskapet er avgitt i samsvar med lov og forskrifter og gir et rettviseende bilde av selskapets og konsernets finansielle stilling 31. desember 2007 og av resultatet og kontantstrømmene i regnskapsåret i overensstemmelse med regnskapslovens regler og god regnskapsskikk i Norge
- ledelsen har oppfylt sin plikt til å sørge for ordentlig og oversiktlig registrering og dokumentasjon av regnskapsopplysninger
- opplysningene i årsberetningen om årsregnskapet, forutsetningen om fortsatt drift og forslaget til dekning av tapet i morselskapet er konsistente med årsregnskapet og er i samsvar med lov og forskrifter.

Oslo, 18. februar 2008
KPMG AS

Tom Myhre
Statsautorisert revisor

Offices in:

Oslo
Bode
Ålesund
Arendal
Bergen
Eiverum
Finnstnes
Hamar

Haugesund
Kristiansand
Larvik
Lillehammer
Molde
Narvik
Nes
Røros

Sandnessjøen
Sandnessjøen
Stavanger
Stord
Tromsø
Trondheim
Tvedestrand
Ålesund

KPMG AS is a member firm of the KPMG network of independent member firms affiliated with KPMG International, a Swiss cooperative.
Statsautoriserte revisorer - medlemmer av Den norske Revisorforening

Målrettet

*Er ambisiøs • Handler besluttomt
Jobber systematisk • Opptrer tydelig
Tar konsekvenser*

Kjetil Birkeland, Noitura Forus

«Vi skal inspirere forbrukeren til å lage god mat av gode råvarer. Vår høye kvalitet skal gi forbrukerne inspirasjon og trygghet i valget de tar. Vi skal være nytenkende og være opptatt av trender men vi skal heller ikke miste fokuset på gamle og gode mattradisjoner.»

GRETHE AASEN
Selger, Ålesund

MATSIKKERHET – FØRST OG SIST!

Myndighetenes matpolitikk får en stadig tydeligere forbrukerorientering – en utvikling Nortura slutter opp om. Forbrukerne fortjener valgmuligheter og trygghet for at maten produseres på en samfunnsgagnlig måte. For Nortura er det viktig at myndighetene legger til rette for en utvikling av rammebetingelser som gjør det lettest mulig for norske matprodusenter å leve opp til de mål matpolitikken setter. En slik tilrettelegging styrker konkurransekraften til norsk mat.

Rundt 60 prosent av Norges årlige EØS-forpliktelser omhandler krav til matproduksjon. Regelverket fra Brussel styrer hverdagen i norsk kjøttindustri i økende grad. Kjøttindustrien og matmyndighetene må ha et godt samarbeid for å sikre at norske interesser blir ivaretatt. På dette området er det et stort forbedringspotensiale. I 2007 så vi at nye EU-bestemmelser om kjøre- og hviletid ved et pennestrøk fjernet unntaket som i alle år har omfattet transport av dyr. Å stoppe for å hvile når en har en bil full av dyr som skal til slakteriet er uhenksom. Det er for dårlig at slikt ikke oppdages før det er for sent. Nortura har med store forventninger registrert at regjeringen vil styrke EØS-arbeidet og fremme forslag om nye samarbeidsrutiner.

God dyrehelse – et konkurransefortrinn

Et av Norges konkurransefortrinn innen matproduksjon er vår gode dyrehelse. Norske dyr er generelt svært friske, noe som er helt fundamentalt for både mattrygghet og dyrevelferd. Noe av årsaken til den gode dyrehelsen kan tilskrives norsk vinterkulde, men mye må også tilskrives et systematisk forbyggende arbeid gjennom flere tiår og en restriktig bruk av antibiotika og andre medikamenter. God dyrehelse er ervervet gjennom et godt samarbeid mellom myndigheter og næring. I 2007 har flere stilt spørsmålsteget med hvordan dyrehelsen skal forvaltes i årene som kommer. Det handler om penger og hvem som skal finansiere, men mer enn noe annet handler det om vi har en tilstrekkelig bevissthet på hva som kreves for å forvalte dette konkurransefortrinnet i framtiden. Smittepresset mot Norge har økt på grunn av økt reising, import og et varmere klima. EU har iverksatt et omfattende arbeid for å utvikle en ny dyrehelsestrategi. Reglene EU lager de kommende årene vil få direkte innvirkning på norske forhold. For norsk husdyrproduksjon er det viktig at norske myndigheter engasjerer seg tidlig i arbeidet. Samtidig må en ta på alvor at det forebyggende helsearbeidet i Norge må ha en forutsigbar finansiering for å opprettholde konkurransefortrinnet vi har i dag.

Bransjestandard

Nortura vektlegger arbeidet med mattrygghet svært høyt. Mattryggheten har en avgjørende betydning når økonomiske prioriteringer gjøres i investeringer og nybygg. Hygiene ved våre fabrikker er på et høyt internasjonalt nivå. Sammen med kjøttbransjen i Norge har vi lyktes med å utvikle felles bransjestandarder for å håndtere kjøtt som kan representere en forhøyet risiko. Enighet i bransjen om slike rutiner er viktige for å forhindre at noen kan spekulere i holde en lavere standard av konkurransemessige grunner. Nortura vil ta initiativ til å utarbeide flere slike standarder i bransjen.

KSL

Arbeidet med mattrygghet starter på gården. Nortura har i 2007 innført et betydelig økonomisk trekk for de kjøttprodusentene som ikke overholder kravene til kvalitets-sikring i KSL-standard. KSL er utgangspunktet for Norturas kvalitetsarbeid. I alle kvalitetsstandarder finnes forbedringspotensialer, også for KSL. Nortura har oppfordret KSL Matmerk til å ta en grundig gjennomgang av KSL-standard i 2008. Målet er å sikre at kvalitetssikringen på gårdene bidrar til å styrke forbrukernes tillit til norskprodusert mat. Skal vi lykkes trenger vi at kritikerne til KSL bidrar til å utvikle KSL-standard slik at den styrker konkurransekraften til norskprodusert mat.

Dyretransport

Dyreslag	Transporterte dyr	Transporttid	% døde dyr under transport
Gris	1 000 053	3t 16 min	0,037
Storfe/kalv	241 755	3t 4 min	0,008
Småfe	829 151	3t 58 min	0,017
Kylling	41 454 248	2t 55 min	0,17
Kalkun	626 825	2t 55 min	0,09
Annet	2 437		

AMBISIØSE KLIMAMÅL!

Aktiviteten ved Norturas 41 fabrikker skal i minst mulig grad påvirke det ytre miljøet. Konsernet ønsker å ta en lederposisjon innenfor klimareduksjoner i norsk kjøttindustri, og har som strategisk mål å halvere CO₂-utslippet innen 2020.

Klimagasser fra kjøttproduksjonen

Selskapet gikk allerede i 1997 gjennom hvilken miljøbelastning vår kjøttproduksjonen står for i samfunnet. Analysen bygde på vugge til grav prinsippet, og tok for seg alle deler av et produkts livsløp. I 2007 ble det foretatt en oppdatering av disse analysene med basis i internasjonale klimavtaler og beregningsmetoder for klimabelastning (Kyoto-avtalen). Livsløpsanalysene ble utvidet med hvitt kjøtt og egg for å omfatte alle produkter Nortura leverer til human konsum. Komplette analyseresultater vil bli lagt ut på våre websider. Konklusjonen er et strategisk mål om 20 prosent bedret energieffektivitet innen 2011 og 50 prosent reduksjon av klimagassutslipp fra konsernets industriaktivitet inkludert transport, innen 2020.

Utslippstillatelser

28 av Norturas fabrikker er underlagt en konsesjonsplikt i henhold til forurensingsloven. Fabrikkene avgir hvert år rapport til forurensingsmyndighetene, og informasjonen er tilgjengelig hos SFT. I 2007 er det gitt ny tillatelse til Nortura Bjerka og Nortura Ålesund. Det er søkt om endringer i utslippstillatelsen for Nortura Forus og Nortura Egersund.

Andre innsatsfaktorer

Nortura betaler emballasjeavgift som skal sikre miljømessig riktig utnyttelse av brukt emballasje. Samlet emballasjebruk for fabrikkene som inngår i miljørapporten var på 12 000 tonn. Fordelingen mellom de ulike emballasjetypene var 4 000 tonn laminater, monoplast 1 900 tonn og papp/

papir 5 300 tonn og hermetikkmetall 800 tonn. Kjemikalier, herunder rengjøringskjemikalier, kjøpes via konsernavtaler. Forbruket var i 2007 på 1 129 tonn som er en økning på 10 prosent fra 2006.

Miljørapport

Miljørapporten benytter veide middeltall fra slakterier, ekspedisjoner og foredlingsanlegg som produserer råstoff og ferdigprodukter innen rødt og hvitt kjøtt. Eggpakking inngår også i tallene. Miljøindekser beregnes ved at forbruk summeres og divideres på veid totalproduksjon. Summert produksjon (slaktning, nedskjæring, foredling, eggpakking, dyrefôr, biprodukter) var i 2007 på totalt 556 600 tonn.

Miljøtiltak Nortura kjøtt og foredling

Nortura Tønsberg har i løpet av 2007 startet et samarbeid med Eneas. Det er avdekket flere muligheter som vil gi bedret energieffektivitet. Det vurderes å ta i bruk varmpumper som benytter hybridteknologi.

Nortura Rudshøgda har satt i drift hybridvarmpumpen. Oppfølging viser en bedret energieffektivitet på 10 prosent. Det er et realistisk mål å spare 3 mill kWh hvert år.

Nortura Sandeid har fortsatt en uavklart konsesjon. Som et ledd i denne søknaden

Utvikling energieffektivitet – Nortura

Utvikling vannforbruk – Nortura

har miljømyndigheter bedt om en redegjørelse i henhold til krav i forskrift om IPPC. Det er også bedt om tilsvarende redegjørelse for Nortura Egersund, og begge svarene er sendt til Fylkesmannen. Etter anmodning fra miljømyndigheter er det søkt om endringer i utslippstillatelsen for Nortura Egersund og Nortura Forus.

Ved Nortura Forus skal det investeres 4,5 mill kr for å utbedre interne rensetiltak som en oppfølging av de tiltak som allerede er gjennomført. Arbeidet med installasjon er startet og forventet ferdigstilt i løpet av første halvår 2008.

Nortura Namsos er i slutfasen med å montere nytt renseanlegg til 1 mill kr.

Nortura Egersund har gjennomført en utredning vedrørende installasjon av varmepumpe etter modellen fra Rudshøgda. Det forventes beslutning fra Enova vedrørende støtte før en kan fatte endelig vedtak om oppstart. Forventet besparelse er på ca 2,5 mill kWh pr år, som tilsvarer 20 prosent bedret energieffektivitet.

Nortura Hærland har utbedret sitt avløpsnett og fått på plass nytt utstyr for prøvetaking. Utbedringer på eksisterende renseanlegg er gjennomført. Støymålinger er gjennomført med verdier som er under kravet i konsesjon. Det jobbes pr i dag med kommunal avtale i henhold til krav som er gitt i den midlertidige utslippstillatelsen.

Fire av fabrikkene har i 2007 mottatt klager fra naboer grunnet sin påvirkning av det ytre miljø. Disse er relatert til lukt. Klagenes håndteres lokalt og det tilstrebes raske og gode løsninger.

Miljøtiltak Nortura Fjørfe

Nortura Rakkestad har kjørt i gang nytt renseanlegg for prosessvann og er i 2007 blitt tilkoblet et sentralt forbrenningsanlegg.

Nortura Hå har fullført en BAT-analyse i henhold til IPPC-direktivet, samt bygget ut renseanlegget.

Nortura Elverum har bygget om og forbedret maskineriet i avfallsrom slik at plussprodukter, fjær, avfall og prosessvann blir bedre fraksjonert.

Kommentar til indekser

Diagrammene for produktspesifikke tall (vann pr tonn og energieffektivitet) inneholder fra og med 2006 hvitt kjøtt og egg. Beregningsmetodikken er endret i 2006 ved at det tas hensyn til produkttype og foredlingsgrad. Kjøtt og foredlingsdivisjonen har bedret energieffektiviteten med 4 prosent fra 2006 til 2007.

Bruk av fyringsolje, propan og gass er industridivisjonenes viktigste årsak til utslipp av klimagasser. Ved beregninger av CO₂ fra stasjonære anlegg i industridivisjoner er det også medregnet CO₂ grunnet bruk av elektrisitet. Ved beregninger benyttes norsk miks av elektrisitet. Utslippt i 2006 basert på denne beregningsmetoden var på 24 036 tonn. Tilsvarende tall for 2007 er beregnet til 21 635 tonn. Forbruket av olje/gass fra industrivirksomheten er i 2007 beregnet til 8,29 mill liter oljeekvivalenter mot 8,99 mill liter i 2006.

Vann- og avløpsmengder (m³/tonn)

– Divisjon Kjøtt og foredling

	1998	2006	2007
Vann	6,49	5,65	5,29
Avløp	5,72	4,22	4,04

Vann- og avløpsmengder (m³/tonn)

– Divisjon Fjørfe

	2006	2007
Vann	6,17	6,59
Avløp	6,12	6,39

Energibruk (kWh/tonn veid)

– Divisjon Kjøtt og foredling

	1998	2006	2007
Olje	140	134	107
Fjernvarme	11	25	23
El. energi	570	493	489
Propan/gass	37	56	62
Totalt	757	707	681

Energibruk (kWh/tonn veid)

– Divisjon Fjørfe

	2006	2007
Olje	14	16
Fjernvarme	68	98
El. energi	333	286
Propan/gass	33	31
Totalt	448	432

Visste du at Gilde Go' og Mager er Norturas største merkeserie?

EVENTYRLIG SESONGSALG!

Nortura har satt nye salgsrekorder – og det er spesielt i påske-, sommer- og julesesongene konsernets produkter virkelig preger bordets gleder i de norske hjem. Vi har lansert 88 nye produkter der Prior Litt av en kylling og nye produkter i Gilde Go' og Mager serien, har blitt særdeles godt mottatt av forbrukerne.

Konserndirektør
JON ESKESDAL (43)
fra Sandefjord

Salgsvekst

Prior dagligvare hadde en salgsvekst på 11 prosent i 2007, hvorav salget av kyllingkjøttdeig er mer enn doblet fra i fjor. Ved å benytte pakketeknologien til Gilde har Prior opplevd en svært positiv salgsvekst for pålegg i 2007. Hver nordmann spiste nesten 9 kilo egg fra Prior og som er en økning på 3 prosent fra året før. Prior Solegg, Prior Økologiske egg og Prior Egg fra frittgående høner er de store vekstvinnerne.

Gilde kan vise til en salgsvekst på 2 prosent. I 2007 har det vært fokus på spekepølse og posteit mot dagligvarehandelen. Med en salgsvekst på 41 prosent for spekepølser er markedsandelen tilnærmet på samme nivå som i 2005. Spesielt Gilde Spesial Salami har hatt en meget god vekst og er nå like stor som vanlig Gilde Salami. Generelt er det et god vekst i salg av ferdig bearbejdede produkter med en økning i volum på 11 prosent.

Terina hadde en tilbakegang i salget på kun 3 prosent til tross for at de ved inngangen av 2007 mistet en kjedeavtale. Denne avtalen er nå på plass igjen for 2008 og vi forventer da en fin økning i salget for Terina.

Til tross for små volum er økningen i salget av spesialiteter som Thulefjord og Eldhus meget god. Det er en økt etterspørsel i markedet etter produkter med en historie, lokal tilhørighet eller unike kvaliteter. Stiftelsen KSL Matmerk har vurdert 17 av våre produkter til å ha særegne og spesielle egenskaper som tilfredstiller kravene for å kunne bruke betegnelsen «spesialitet». Konsernet vil forsterke arbeidet med å utvikle nye produkter innenfor dette premium-segmentet.

Sunnhet og økologi

Sunnhetstrenden har for fullt kommet innover oss i 2007, noe som gjenspeiler seg i økt salg av både Prior-produkter og Gildes magrere produkter. Gilde Go' og Mager serien består nå av 11 produkter med en salgsøkning i volum på 57 prosent. Gilde Go' og Mager Kjøttdeig av svin sto alene for en økning på 85 prosent og utgjør nå 1 100 tonn.

Gilde Økologisk økte med 77 prosent i

2007, mens Prior Økologiske egg økte med 79 prosent og er det femte mest solgte økologiske produktet i dagligvarehandelen. Selv om den prosentvise andelen av det totale kjøttsalget kun er på 1 prosent, så har salget og fokuset generelt i markedet på økologiske produkter virkelig skutt fart i 2007. I 2008 vil vi se en økt satsning på økologisk med lansering av nye produkter fra kylling, kalkun og svin.

Markedsføring

Gilde har vært på TV med flere nye reklamefilmer i 2007. Fotballfilmen gikk til topps på reklamebarometeret til Dagens Næringsliv i november og fikk også bronsemedaljer i to europeiske reklamefilmkonkurranser, Eurobest og EPICA. I 2007 har Gilde også hatt tre forholdsvis store nettkampanjer som er gjennomført med gode resultater. Prior var på TV med flere reklamefilmer i konseptet produkter i fokus fra hele Norge.

Gildefondet delte ut 300 utstyrsstipender á kr 10 000 til barn og unge innen idrett og kultur. Antall søkere er fordoblet siden 2006, og er nå i underkant av 10 000.

Nortura Marked har inngått en samarbeidsavtale med Norges Fotballforbund om salg av Gilde Go' og Mager-produkter på fotballarenaer i 2008.

Gilde julepølse ble kåret til årets beste julepølse av både VG og Ni-timen. Surret sylte fra Thulefjord ble tildelt Norges mestertittelen og Eldusrøkt pinnekjøtt fikk gull under kjøttbransjens egen julematkonkurranse. Konsernets produkter gjør det gjennomgående godt i ulike kvalitetskonkurranser.

Distribusjon og leveringsevne

Endring av distribusjonsmodeller og varestrøm til sluttmarkedet går i henhold til vedtatte planer.

Høy etterspørsel og redusert kjøttproduksjon/råvareoppstrøm har i perioder gitt leveringsutfordringer i forhold til våre kunders forventninger.

Nortura Marked

Med opprettelsen av Nortura Marked har man i løpet av 2007 samlet salg, markenting og produktutvikling i en divisjon, inkludert salg til industrikunder. Gilde Norge BA ble fusjoner inn i Nortura BA. Nortura Industrisalg AS ble etablert på forsommeren 2007.

I 2007 har 10 produkter fra Eldhus, 5 produkter fra Thulefjord og 3 produkter fra Prior fått spesialitetsmerket.

Visste du at 1 kg ull
utgjør ca 5,5 mil med ullhår?

ET SAMVIRKE = Å VIRKE SAMMEN!

Når varestrømmen tar utgangspunkt i 26 000 fjøs over hele landet, for deretter å fordele egg og kjøtt til 41 fabrikker for til slutt å ende opp i butikken i form av mer enn 2 000 produktvarianter, er nøkkelen til suksess god planlegging og logistikk.

Konserndirektør
JOHN HELGE BERGFLØDT (43)
fra Lier

I 2007 har konsernet arbeidet intenst for å forbedre samspillet og samhandlingen i varestrømmen. En tettere dialog mellom tilførselsområdet og drift har gitt ønsket effekt ved at leveringsgraden utover året stadig har blitt bedre, men ikke god nok. En flott volumøkning av både Prior- og Gildevarer førte til at etterspørselen i store deler av året har vært større enn hva vi klarte å levere. Ved årets utgang har konsernet 30 335 aktive medlemmer. Antall medlemmer går ned, mens tilførselsvolumet går opp. Det er økning i tilførsler av fjørfekjøtt, svinekjøtt og egg, og nedgang av storfe- og lammekjøtt. Etter noen år med nedgang i markedsandelen er trenden snudd. Markedsandel i tilførselsmarkedet økte for storfe 74,9 prosent, småfe 70,7 prosent, den holdt seg stabil for gris, 70,7 prosent og kylling med 77,3 prosent, mens egg hadde en nedgang til 73,4 prosent.

Tilførsel gris

Prognosene for tilførsler av gris viste ved inngangen av året et stort overskudd, og tiltak ble iverksatt. Utover vinteren økte etterspørselen av svinekjøtt langt over salgsforventningene og vi har siden i fjor vår hatt problemer med å dekke markedet med norsk svinekjøtt. For å kompensere for dette er vektene økt fra 73 til 80 kg i løpet av året. I tillegg er det importert en del gris, hovedsakelig fra Finland og Sverige.

Konkurransesituasjonen i tilførselsmarkedet har vært, og er fortsatt, utfordrende. For å møte den økte konkurransen ble tilleggsytelsene på gris økt betydelig gjennom året, og de siste målingene viser at nedgangen i markedsandeler har flatet ut. Nortura slaktet i fjor 83 587 tonn gris. I antall noe lavere enn i 2006, men i volum 1 prosent mer enn i 2006.

Prognosen for 2008 viser en tilnærmet markedsbalanse på gris, men fortsatt økende etterspørsel på svinekjøtt gjør at det også i 2008 vil være behov for en viss import. Utfordringen for Nortura er å sørge for at denne blir minst mulig.

Tilførsel storfe

2007 viser at trenden i storfekjøttproduksjonen fortsatt er nedadgående samtidig som etterspørselen øker. Totalt ble det

Silje Laugsand Pynтен og Eirik Forås.

slaktet 63 722 tonn storfe i Nortura. Importen er økende, og fra å importere 10 prosent i 2007, vil importdelen kunne bli opp mot 25 prosent i løpet av noen få år. Utviklingen er bekymringsfull, og målet er å snu trenden.

Storfekjøttproduksjon er en langsiktig produksjon som trenger relativt stabile rammebetingelser. Stikkord i denne sammenhengen er produsentøkonomi, tilgang til kapital, utvikle nye driftsformer og øke effektiviteten i produksjonen. Norturas rådgivningsapparat har utviklet spesialkompetanse på de fleste av disse områdene. Sammen med jobben som gjøres på rammebetingelsene, bør det være mulig å nå målet om økt storfeproduksjon og bedret økonomi i årene framover.

Tilførsel småfe

For tredje år på rad var det kraftig nedgang i antall lam. For hele næringa var nedgangen på 4,8 prosent eller nesten 60 000 lam. Dette er bekymringsfullt fordi gjennomsnittsstørrelsen på de som slutter med småfeproduksjon er høyere enn gjennomsnittsbuskapen. Det er med andre ord de «store» som avviker driften. Dette er et tydelig signal om at det ikke er attraktivt nok å drive med sau. Hovedårsakene er dårlig økonomi, rovdyrproblem og at kostnadene ved nybygg har økt betydelig.

Det er imidlertid også lyspunkt innenfor saueproduksjon. Nortura har i 2007 økt

markedsandel i sluttmarkedet og kvaliteten på leveransen til Nortura har blitt ytterligere forbedret. Andelen stjernelam har økt fra 53,7 prosent i 2006 til 62,4 prosent i 2007. Samtidig har andelen overfeite lam gått ned fra 12,8 prosent i 2006 til 9,8 prosent i 2007. Kvalitetsforbedringen skal lammeprodusentene i Nortura ha honnør for. Det er derfor ikke feil å si at dette er hovedgrunnen til at det ikke ble frosset inn et eneste lam i sesongen 2007; «det norske folk vil ha mer lam».

Kvalitetsforbedringene gir oss gode muligheter for 2008, der hovedutfordringen ligger i å styrke økonomien og sikre vekst i lammekjøttproduksjonen.

Nortura Innkjøp

Nortura Innkjøp har som følge av fusjonen tatt ut en gevinst på ca 7 mill/år ved å samordne innkjøpsporteføljen. Bedre innkjøpsavtaler har medført at vi har klart å redusere prisene med 19 mill i 2008. Råvarebaserte innsatsfaktorer har for tiden stigende priser. I 2008 vil en vektlegge arbeidet med å unngå for store prisøkninger på denne typen innsatsfaktorer, slik som krydder, ingredienser, oljebaserte produkter etc.

Nortura Logistikkutvikling

Divisjonen har ansvar for å utvikle støtteverktøy og rutiner for å styre varestrømmen. Enheten utgjør også springsteamet

som gjennomfører konsernsprising når det er beredskapsmessig behov for det. I løpet av 2007 har springsteamet vært satt inn på syv hendelser der et salmonellafunn i en besetning utenfor samvirket var av størst omfang.

Informasjon og beslutningsstøtte er essensielt i dagens informasjonssamfunn. 2007 er det etablert et eget satsingsområde for informasjonsledelse i Nortura der målet er «en versjon av sannheten». Utgangspunktet er et felles datavarehus for hele konsernet som skal være operativt i 2008.

Enheten er sterkt involvert i prosjektet «Meat Vision». Slakt av alle dyreslag utgjør en biologisk variasjon som er vanskelig å standardisere. Hensikten er å nyttegjøre seg denne variasjonen og optimalisere produksjonen slik at slaktet og kjøttråvaren blir sortert og brukt til de riktige produktene. Meat Vision er et forsøk på en helhetlig tilnærming for å optimalisere verdikjeden for kjøttproduksjon og utnytte informasjonen om volum og kvalitetsfaktorer. Målet er å «selge hele dyret hele tiden» og få «riktig råvare med rett kvalitet til riktig produkt».

Visste du at i Norge finnes det 4 050 000 høner
– en høne til hver?

NORDMENN ELSKER EGG OG KYLLING!

2007 har vært preget av økning i produksjonen og stor innsats for å møte den voldsomme etterspørselen etter våre produkter. Den positive forventningen til fusjonen og et veldig godt marked for våre produkter har skapt en positivitet og stå-på-holdning i hele divisjonen. Det betyr imidlertid ikke at året har vært uten utfordringer.

Konserndirektør
ARNE KRISTIAN KOLBERG (39)
fra Skjeberg

Rekordår for egg

Forbruket av egg økte i 2007 med hele 3 prosent, etter flere år med stabilt forbruk. Hver nordmann spiste i fjor om lag 9 kilo Prioregg, og særlig salget av økologiske egg hadde en betydelig økning. Det var nok norske egg til å dekke dagligvare- og storkjøkkenmarkedet, men for lite for produksjonen av foredlede produkter. Det ble importert 2 400 tonn egg for Nortura Eggprodukter AS, som forøvrig satte salgerekord i fjor med en økning på 13 prosent.

Det er tatt grep for å øke eggproduksjonen. I fjor ble det etablert 207 716 nye høneplasser, mens 122 136 er avviklet.

Veien mot 2012

Forberedelsene til nye innredningsbestemmelser fra 2012 er i gang, med en grundig kartlegging av planer og ønsker hos eksisterende produsenter. I 2008 blir det viktig å få en nøyaktig oversikt som sikrer en god overgang til de nye kravene.

Avlivning av utrangerte verpehøns skjer nå i hovedsak på den enkelte gård. Totalt er det avlivet drøyt 1,1 millioner høner på gården, mens 330 283 dyr er slaktet.

Eventyrlig etterspørsel

Etterspørselen etter hvitt kjøtt vokser så raskt at det til tider har vært vanskelig å levere nok. Produksjonen er økt så mye som praktisk mulig og opptrappingen vil fortsette gjennom 2008. Samlet ble det produsert 54 500 tonn hvitt kjøtt i fjor. Det er 11 prosent mer enn året før. Hver nordmann satte til livs 14 kilo Prior-kjøtt i fjor, 2 kilo mer enn året før.

Det har vært volumvekst både på kylling, foredlingskalkun og and, og vi venter videre vekst i 2008. Til jul opplevde vi en underdekning av hel kalkun. Kalkunproduksjonen ble betydelig endret andre halvår ved at andelen store kalkuner til foredling økte betydelig.

Salmonella i Sverige

En av grunnene til at kyllingproduksjonen ikke kunne øke så mye som ønsket, var en alvorlig salmonellasituasjon i Sverige. Nortura baserer sin kyllingproduksjon på import av rugeegg til foreldretyr. Dyrematerialet heter Ross 308 og hentes fra

Randi Holen, Nortura Hå.

SweChick i Sør-Sverige. I desember 2006 ble en flokk besteforeldredyr i Sverige rammet av salmonella (ca 25 prosent av dyrematerialet), og leveransene av rugeegg til Norge utover 2007 ble sterkt svekket. Samtidig har produksjon av dyrematerialet Ross 308 i Norge vært mer krevende enn forutsatt, noe som har gitt færre kyllinger enn planlagt. For å kompensere en del av bortfallet importerte Nortura Samvirkekylling AS 612 000 rugeegg av bruksdyr gjennom året.

Selv med disse utfordringene økte den totale kyllingproduksjonen med nesten 16 prosent fra 2006, og endte på 47 900 tonn.

Nortura Samvirkekylling har for øvrig vært gjennom en stor utvidelse og ombygging i løpet av året. Kapasiteten er utvidet og det er installert nytt utstyr for å sikre at det kan leveres livskraftige daggamle kyllinger. Rugerikapasiteten vil bli ytterligere økt i 2008. I april kjøpte Nortura 51 prosent av aksjene i Hå Rugeri AS. Kjøpet ble godkjent av Konkurransetilsynet i desember med leveringsvilkår i 5 år. Nortura har nå gjennom Nortura Samvirkekylling AS og Hå rugeri AS et godt grunnlag for å dekke Norturas behov for daggamle kyllinger i årene som kommer.

Visste du at hver nordmann spiste i gjennomsnitt 1 porsjon Gilde kjøttkaker til middag i 2007?

UTFORDRINGER I KØ!

Å effektivisere og optimalisere har vært, og vil fortsatt være, hovedfokuset for Nortura Kjøtt og Foredling. Årsaken er overskuddskapasitet og behov for å investere i ny teknologi. Den nye organiseringen fører til et mye tettere fokus der den enkelte fabrikk er i sentrum. Vi forventer oss både bedre oppfølging og støtte til den enkelte fabrikk ved denne strukturendringen.

Konserndirektør
RUNAR A. LARSEN (60)
fra Nøtterøy

Den nye fabrikk i Bjerka i Hemnes kommune står driftsklar i mai 2008 og erstatter fabrikkene i Bodø, Mosjøen og Brønnøysund. Et pågående forprosjekt ser for seg muligheten av å bygge en topp moderne fabrikkpark i Midt-Norge som kan huse slakte- og foredlingsvirksomhet av flere dyreslag. Dersom forprosjektet viser at det er økonomisk lønnsomt, vil det på sikt få konsekvenser for flere fabrikker i Nortura. Nortura Steinkjer har tatt i bruk helt ny teknologi til å kjøle ned og lagre ferske stykningsdeler av svin. Superkjøla vil ha full effekt i 2008.

Slakting og skjæring

Tilførslene av storfe og småfe har vist en nedgang siste året, og har vært utfordrende for fabrikkene. På gris derimot har det vært en økning på 2 prosent som likevel er mindre enn forventet.

Slakting (tall i tonn)

	2006	2007	Indeks
Storfe/kalv	65 902	63 698	97 %
Gris	81 516	83 650	102 %
Sau/lam	16 711	16 514	99 %
Annet	445	392	88 %
Sum	164 574	164 254	100 %

Skjæring har økt med 3 prosent, noe som var mindre enn forventet. Det har derfor vært nødvendig å skjære importert storfe. For å sikre varestrømmen har all aktivitet knyttet til importert storfekjøtt blitt samlet ved fabrikk i Rendalen og solgt under varemerket Carna. Alt importert kjøtt som selges under varemerket Carna, merkes med opprinnelsesland og hvor det er skåret i Norge.

Skjæring (tall i tonn)

	2006	2007	Indeks
Storfe/kalv	49 821	49 351	99 %
Gris	64 817	69 338	107 %
Sau/lam	10 139	10 413	103 %
Annet	228	214	94 %
Sum	125 005	129 316	103 %

Gjennom året har det vært arbeidet spesielt med å forbedre hygienisk kvalitet og hudkvalitet på storfe. Fra markedet har det

Kristian Ollestad, Nortura Egersund.

vært en markert økning i etterspørsel på magert kjøtt, noe som har dreid skjæremønsteret i retning av høyere bearbeidingsgrad. Benchmarking viser at avstanden mellom internasjonale sammenlignbare enheter og Nortura er redusert på skjæring, men ikke på slakting.

Kostnadssituasjon i Norge påvirker vår drift, og kostnadene ble høyere enn forventet. Gjennom året har vi arbeidet med ulike tiltak for å redusere kostnadene. Tiltakene forventes å gi effekt i 2008.

Utbeiningsgraden på gris er ytterligere økt i 2007, og vi ser en klar økning i etterspørselen av renskårede biffer og filetprodukter. Å balansere riktig bemanning til enhver tid blir dermed en utfordring. Vektene på gris har i løpet av året økt uten en tilsvarende økning av kjøttprosenten. Vi har derfor et uventet stort lager av feite sorteringer av gris. I desember ble en pro-

totype for å maskinrute ribbesvor prøvd ut, og maskinen tas i bruk for fullt i 2008.

Etter E.coli-saken ble det startet et 3-årig program for å få enda bedre rutiner ved slakting. Endringer av arbeidsmetoder, oppgradering av linjer og utvikling av utstyr er gjennomført som en konsekvens av «Operasjon HOT». Økt innsats har gitt forbedret hygienisk kvalitet på slakt og skinnkvalitet og arbeidet fortsetter fram til 2009. Anstrengelsene med å forbedre slakteprosessen har imidlertid gitt utfordringer på kostnadsnivået og spesielt på personellsiden.

Foredling

Etter en stor tilbakegang i 2006 har varegruppen deiger/farse hatt en sterk økning i 2007 på hele 7,3 prosent. I tillegg har det vært en stor økning på de 2 sentrale varegruppen pølser og pålegg. Varegruppen

Total volum produsert 2007

spekepølser er på vei tilbake til volumene før 2006, med en økning på 31,3 prosent. For kategorien spekevarer har råstoffmangel preget leveringssituasjonen i 2007, og det er en tilbakegang på 6,7 prosent.

Fusjonseffekt

Salgsøkning på Priorvarer er stor, og hele konsernet arbeider for å tilfredsstille den store etterspørselen. I dag pakkes alt pålegget til dagligvaremarkedet for Prior ved Nortura Sarpsborg, i tillegg blir deler av volumene av grillpølser til Prior produsert ved Nortura Tønsberg. Dette gir igjen ringvirkninger til de andre fabrikkene i konsernet.

Visste du at Gildes nyeste grillpøsemaskin produserer 4 tonn pølser i timen, eller 4 elefanter om du vil?

NYSKAPENDE NORTURA!

Når du i framtiden står i butikken og skal ha deg en kjøttmiddag, kan du ta opp mobilen og se bilde av gården dyret har blitt føret opp på, når dyret har blitt slaktet, hvilken fettprosent kjøttet inneholder og få inspirerende matoppskrifter som passer til akkurat det kjøttet du holder i hånden.

Konserndirektør
RAGNHILD SOLHEIM (48)
fra Halden

Dette er mulig fordi Nortura satser på innovasjon – å skape noe nytt som gir verdi enten for forbrukeren, for våre andelseiere eller for samfunnet generelt. Mange setter et likhetstegn mellom innovasjon og nye produkter. For oss i Nortura legger vi mer i begrepet innovasjon: vi ønsker å være i front med ny kunnskap, nye løsninger, konsepter og prosesser gjennom hele verdikjeden.

Innovasjonsevne gir konkurransefortrinn

Matproduksjon er kunnskapsbasert og konkurransen er økende. Nortura skal ha en evne til omstilling og fornyelse fordi det gir konkurransefortrinn. Innovasjon handler om å gjøre ideer til lønnsom virksomhet og å tørre å ha en risikovilje. Konsernets innovasjonsportefølje skal ha en balanse mellom resultater på kort sikt (2–3 år) og lang sikt (4–7 år).

Norturas fire viktigste virkemidler for innovasjon

- Sunnhet som «merkevare»
 - helse & ernæring
- Fleksibel og effektiv produksjon
- Konseptmangfold
- «Grønt er skjønt» – miljø og klima

Framtidens matvarer lytter på radio!

Radio Frekvens Identifikasjon – kalt RFID – er en teknologi hvor radiobølger benyttes til å samle informasjon. Teknologien gjør det mulig å utnytte sanntidsinformasjon til å bedre produksjonsstyring. Den kan også gjøre det mulig å spore kjøtt og næringsmidler tilbake til opphavssted, noe som også øker mattryggheten for forbrukeren. I Norge er Nortura en av de ledende aktørene innen RFID-teknologi. Målet er å utvikle innovative prosesser og løsninger for å kunne styre bedre og dokumentere alle deler av en kompleks verdikjede.

I 2007 fikk Nortura gjennombrudd for å merke husdyr med RFID-øremerke som er en viktig del av den nasjonale satsingen på e-sporing. Samtidig deltar Nortura aktivt i å utvikle innovative løsninger for bondes drift og i leddene mellom gård og slakteri – ut til forbrukeren. Når forbrukeren spør seg

Sauebonde Per Liahagen har lenge hatt RFID-merking på sine sauer. Her blir han intervjuet av NRKs Schrödingers katt

hvor biffen kommer fra, kan han plukke opp mobilen fra lomma og få svar – på direkten!

Proteinpølser mot fedme?

Kan proteinpølser motvirke fedme? Ikke i dag, men kanskje om noen år. Nortura skal sammen med Matforsk finne svaret gjennom et større forskningsprosjekt finansiert av EU. Behovet for å utvikle pølser og andre blandede kjøttprodukter med høyt innhold av proteiner som påvirker mettelsesfølelsen er stort. Nortura vil bidra til at forbrukerne får større valgfrihet gjennom sunne og gode produkter.

Først i Europa med superkjøl

Nortura Steinkjer er den første fabrikken i Europa som i stort omfang har innført superkjøling. Teknikken foregår slik at varmen i kjøttet fjernes så fort at kjøtt-

kvaliteten ikke forringes. Det er kaldt nok til at ferskheten holdes, og varmt nok til at kjøttet ikke blir frossent. Dermed går kjøttet til lagring på kjølelageret, som også en temperatur på $-1,1$ grader C. Kjøttet kan holde seg ferskt opp til en hel måned. Det betyr at vi kan ha mer fersk indrefilet klar for salg i grillsesongen, og mer fersk ribbe klar uka før jul. Kjølemetoden gir muligheten til å beregne produksjon og salg med større lønnsomhet for Nortura. Teknologien er utviklet i samarbeid med SINTEF, og det er investert 90 mill kr i det nye anlegget.

Hybridvarmepumpe – industriell verdensnyhet

Etter flere års forskning ga samarbeidet mellom Institutt for energiteknikk og Nortura en industriell verdensnyhet – en hybridvarmepumpe. Hybridvarmepumpa

ble installert ved Nortura Rudshøgda i juni 2007 og har gitt gode resultater. Det totale energiforbruket blir i løpet av ett år redusert med 3,4 GWh som tilsvarer oppvarming av ca 170 eneboliger. Det er ikke bare energikroner å spare på den nye varmepumpa. Utsiftningen av den oljefyrte kjelen med hybridvarmepumpa sparer miljøet for ca 850 tonn CO_2 -utslipp årlig, eller bensinforbruket til 330 biler!

Informasjon, samfunnskontakt og omdømme

Konsernet arbeider langsiktig og målrettet for å ha gode relasjoner til våre omgivelser. Mediene viser fortsatt stor interesse for konsernets virksomhet, der åpenhet, ærlighet og tilgjengelighet skal kjenne-tegne kommunikasjonen. Konsernet har god faglig kommunikasjonskompetanse. I nasjonale omdømmemålinger gjenvant Gilde mye av forbrukernes tillit, selv om konsernet på sine varemerkes vegne har større ambisjoner enn den plassering selskapet oppnådde i 2007.

Oversikt over samarbeidspartnere

- Matforsk
- SINTEF
- Danish Meat Research Institute
- Universitetet for miljø- og biovitenskap (UMB)
- NTNU
- Handelshøyskolen BI
- Stiftelsen Østfoldforskning
- Norconserv

Visste du at hver nordmann spiste
14 kg Prior kylling i 2007?

FORUTSIGBAR FRAMTID!

Styrets vedtatte strategiplan fra desember 2007 har satt kraftig fokus på industriell restrukturering, markedsutvikling og best pris i tilførselsmarkedet. Lønnsom og god drift skal danne plattform for enhver konsernutvikling – der kompetente medarbeidere spiller en sentral rolle.

Konserndirektør
EGIL OLSVIK (50)
fra Skånland i Troms

Hva er så de største hindrene for å lykkes med positiv konsernutvikling og offensive strategier? Utvilsomt er framtidig usikkerhet til råvarevolum på kjøtt og egg en av de største risikofaktorene. Sånn sett var 2007 et skift fra fokus på overskudd til fokus på underskudd, men egentlig har de grunnleggende trekk på storfe og sau vist seg de siste tre årene. Virkningen av underskudd på råvarer ser vi både på lavere effektivitet i industrien og dårligere leveringsgrad på merkevarene Gilde og Prior som begge garanterer norsk råvare. Økte investeringer, markedssettings og fornyelse av Nortura som strategiplanen legger opp til, krever forutsigbarhet på nok råvarevolum i mange år framover. Det krever en landbrukspolitikk som ungdom vil gå inn i, og en politikk som leverer nok råvarevolum til industrien og den norske etterspørselen.

Avtalebasert kyllingproduksjon

2007 var det første året uten markedsregulering på kylling. Kyllingproduksjonen styres nå gjennom avtaler mellom den enkelte produsent og Nortura. Målpris-systemet er erstattet av et referansepris-system hvor det er opp til den enkelte markedsaktør å ta ut pris i markedet for å sikre nødvendig lønnsomhet og utbetalingspris til produsent. Erfaringene gjennom 2007 har vært positive, men det er på det rene at systemet ikke er utfordret pga den sterke etterspørselen kylling og kalkun har hatt i 2007.

Bedre prognoser

Forutsigbarhet er også hovedretningen på den omlegging som er gjort på prognose- og markedsreguleringsvirksomheten i 2007. Seks prognoser i året og tettere pris- og markedsoppfølging skal gi økt forutsigbarhet. For å ha en positiv utvikling og være pålitelig overfor alle våre relasjonspartnere, er det viktig for Nortura at vi har en forutsigbarhet innen følgende fire områder:

- Leveranse av tilstrekkelig kjøtt- og eggvolum
- Pris – både til andelseier og kunder
- Iverksette reguleringstiltak som skal virke i hele bransjen

- Importere hvis det er underskudd av norsk råvare

Greier ikke politikk og strukturer å levere denne forutsigbarhet i tilstrekkelig grad, må både politikk og strukturer gjennomgås. Nortura er nødt til å lykkes de neste årene.

Mangfoldig arbeidsmiljø

Konsernet fortsetter å gjøre strukturelle endringer. I 2007 ble det utført 6 464 årsverk som er 88 færre årsverk enn i 2006. Konsernet har siden 2003 hatt 1137 medarbeidere under omstilling, og 92 prosent har enten fått ny jobb internt i selskapet eller blitt hjulpet til å finne en ny arbeidsgiver gjennom et tillitsvekkende og systematisk arbeid av Team Personal. Konsernet har flere pågående vurderinger av fabrikkstrukturen som avsluttes i 2008, og som ved en eventuell beslutning direkte kan berøre 850 medarbeidere.

Til tross for at antallet medarbeidere er blitt redusert, vil vi stadig sterke grad ha behov for arbeidskraft fra andre land. I dag har vi medarbeidere fra 70 nasjoner, og fremmedspråklige utgjør ca 15 prosent av medarbeiderne. Konsernet har en aktiv og bevisst atferd for at arbeidsmiljøet i Nortura skal preges av likeverd, åpenhet og toleranse.

Det er gjennomført en kvalitativ undersøkelse blant konsernets kvinnelige ledere

senhøstes 2007, der resultatene danner grunnlaget for nye likestillingstiltak i tiden framover.

For første gang gjennomførte Nortura en medarbeiderundersøkelse der samtlige ble gitt mulighet for å svare. Resultatene er gjennomgående svært gode, men undersøkelsen viser også at vi har en kultur der ros og tilbakemeldinger ikke er fram-tredende. Dette vil bli spesielt vektlagt i kulturprogrammet «Går for Nortura» som har oppstart i januar 2008, og som vil gå over to år.

Nortura Rakkestad mottok både NAV og LOs lokale priser for sitt arbeid innen IA-arbeid og HMS. Konsernets arbeidsmiljøpris 2007 ble tildelt Nortura Trondheim for sitt målrettede arbeid med å forbedre arbeidsmiljøet ved fabrikkene. 75 toppledere i Nortura gjennomførte HMS-opp-læringen som den reviderte Arbeidsmiljø-loven pålegger virksomheten.

Kompetanse som konkurransefortrinn

Konsernets utvikling er avhengig av kompetente og motiverte medarbeidere som får systemer, løsninger, prosesser, teknologi og metoder til å fungere optimalt. Kompetansebygging av medarbeidere er et prioritert område fordi det gir konsernet nødvendig konkurransekraft. Andel faglærte innenfor kjernevirksomheten er økt med 10 prosent og målet om 55 prosent fag-

lærte ble nådd innen utgangen av året. Målet er å ha 70 prosent faglærte innen 2011.

Basis lederprogram er et internutviklet program over 12 virkedager. I 2007 er underkant av 100 ledere (ca 60 prosent) innen Kjøtt og foredlingsdivisjonen blitt sertifisert. I 2008 vil basis lederprogram også bli tilpasset og gjennomført for de øvrige divisjonene. I samarbeid med BI er Program for yngre ledere igangsatt med 22 deltakere hvorav 40 prosent kvinner. Programmet gjennomføres for fjerde gang, og gir deltakerne 30 studiepoeng på universitetsnivå. Konsernet vil fortsatt vektlegge kompetansebygging og sikre rekruttering av ledere, og i 2008 vil en starte utviklingsprogram for både mellomledere og toppledere i tillegg til at det gis mulighet for mer individuell coaching.

Mer konkrete programmer er startet opp innen personalledelse og varestrøm for 260 medarbeidere.

I 2007 gjennomførte vel 9 000 medarbeidere E-læringskurs innen hygiene. Kurset må bestås før en kan komme inn i konsernets produksjonslokaler. Kurset er nå utviklet til også å omfatte medarbeidere innen fjørfedivisjonen.

Nortura vil i årene framover ha behov for å øke rekrutteringen innen flere fagområder. Økt profilering ovenfor skoler og utdanningsinstitusjoner er derfor et satsningsområde.

Nortura Hærland har medarbeidere fra 31 nasjoner.

PENGENE MÅ OGSÅ ARBEIDE!

Penger – eller kapital – er en knapp faktor for de aller fleste. Det gjelder også for oss, selv om Nortura er et meget solid konsern med en egenkapital på 38 prosent. Men det er en kjennsgjerning at vi konkurrerer i markeder med aktører som har investert atskillig færre kroner bak hver kilo kjøtt enn hva som går igjennom våre fabrikker.

Konserndirektør
KNUD DAUGAARD (57)
fra Herning i Danmark

Konserndirektør
KAI LINNES (54)
fra Sør-Odal

Nortura må skikke seg slik at investeringene som både er og skal foretas, gir konkurransefortrinn enten i form av lavere kostnader eller økte inntekter. Vi har et ansvar for å sørge for at alternative verdier realiseres og at produksjonskapasiteter utnyttes fullt ut. Vi har ikke råd til å tillate oss innslag av «lat» kapital i virksomheten.

I de senere årene er det gjennomført mange strukturelle grep for å få utnytte kapasiteten bedre i industrien. De fleste mulighetene for å øke kapasiteten gjennom beskjedne investeringer er tatt i bruk. Vi må også innse det faktum at det er lite penger å hente ved å avvikle enkeltlinjer, og at mye av bygningsmassen og produksjonsutstyr har fått en alder der behovet for vedlikehold stadig blir større. Nortura er altså kommet til et punkt hvor store nyinvesteringer er nødvendig for å komme videre, som for eksempel den nye fabrikk i Bjerka i Nordland. Men det forutsettes naturligvis at investeringene står på egne ben i forhold til lønnsomhet.

Utfordringen er foreta slike tunge løft samtidig som vi ivaretar investeringer av mer beskjeden størrelse som har rask og god avkastning i den enkelte fabrikk og i markedet. For fabrikkene er det en viktig oppgave både å finne fram til disse investeringene og å synliggjøre lønnsomheten slik at de kan bli prioritert. Konsernledelsens oppgave er å sørge for at det finnes gode systemer både for å prioritere knappe investeringsmidler og ikke minst følge opp i etterkant slik at resultatene faktisk blir innfridd.

Det er ikke vanskelig å spå at det er prisene på arbeidskraft, energi og transport som kommer til å vise relativt størst vekst i årene som kommer. Alle investeringer som gir mer effektiv utnyttelse av disse innsatsfaktorene, vil være ekstra gunstige både på kort og lang sikt. Det betyr at også pengene må arbeide for oss inn i framtiden. Vi har ikke noe alternativ.

Nyskapende

*Søker kunnskap • Går foran
Utfordrer ideer • Er åpen
Fornyser tanker*

*«Verdiene forplikter! – og det er noe
å strekke seg etter. Vi skal være nyskapende
og kvalitetsbevisste.»*

KENNETH JOHANSEN
Tillitsvalgt, Sarpsborg

Datterbedrifter

Prior Norge AS

har ansvaret for produktutvikling, markedsføring og salg av Prior-merkede produkter.

Hovedkontoret er i Oslo.

Omsetning:	2 056 mill kr
Antall utførte årsverk:	0
Eierandel:	100 %

Thulefjord AS

driver produksjon og salg av spesial- og nisjeprodukter fra Nord-Norge.

Hovedkontoret er i Bodø.

Omsetning:	60,6 mill kr
Antall utførte årsverk:	21
Eierandel:	100 %

Terina AS

driver produksjon og salg av spekevarer, hermetikk og frysevarer. De har også ansvaret for produktutvikling, markedsføring og salg av Terina-merkede produkter.

Hovedkontoret er i Oslo.

Omsetning:	1 101 mill kr
Antall utførte årsverk:	262
Eierandel:	100 %

Norilia BA

driver kjøp og salg av biprodukter, bl.a. huder, skinn, tarmer, ull samt utviklingsarbeid knyttet til øvrige bi-produkter. Ca 80% av omsetningen er eksport.

Hovedkontoret er i Oslo.

Omsetning:	302 mill kr
Antall utførte årsverk:	62
Eierandel:	100 %

Eldhus AS

driver produksjon og salg av eldhusrøkte spekeprodukter.

Hovedkontoret er på Evanger i Voss.

Omsetning:	20,5 mill kr
Antall utførte årsverk:	10
Eierandel:	100 %

Matiq AS

er leverandør av konsernets it-tjenester.

Hovedkontoret er i Trondheim.

Omsetning:	155 mill kr
Antall utførte årsverk:	91
Eierandel:	100 %

Alfathi AS

driver foredling og salg av produkter rettet mot det muslimske markedet.

Hovedkontoret er i Oslo.

Omsetning:	0,3 mill kr
Antall utførte årsverk:	1
Eierandel:	100 %

Rendalen Kjøtt AS

driver med nedskjæring av kjøtt.

Hovedkontoret er i Rendalen

Omsetning:	227 mill kr
Antall utførte årsverk:	34
Eierandel:	100 %

SAMVIRKEKYLLING AS**Samvirkekylling AS**

er produsent av daggamle slaktekyllinger. Virksomheten er basert på import av rugeegg fra besteforeldredyr i Sverige.

Hovedkontoret er i Våler i Solør.

Omsetning:	169 mill kr
Antall utførte årsverk:	31
Eierandel:	100 %

Nortura
INDUSTRISALG AS**Nortura Industrisalg AS**

har ansvar for all totalplanlegging, industrisalg og lagerstyring i konsernet.

Hovedkontoret er i Oslo.

Omsetning:	0 mill kr
Antall utførte årsverk:	0
Eierandel:	100 %

NORSK DYREMAT AS
www.norsk-dyremat.no**Norsk Dyremat AS**

driver produksjon og salg av dyremat.

Hovedkontoret er på Rudshøgda.

Omsetning:	18,7 mill kr
Antall utførte årsverk:	4
Eierandel:	100 %

NORSK HUNDEFÔR AS**Norsk Hundefôr AS**

driver produksjon og salg av hundefôr.

Hovedkontoret er i Sirevåg.

Omsetning:	97,6 mill kr
Antall utførte årsverk:	42
Eierandel:	100 %

Hallingskarvet Produkter AS

Hallingskarvet Produkter AS driver med foredling og salg av høyforedte lamme-produkter til utvalgte dagligvareforretninger på Østlandet.

Hovedkontoret er på Gol.

Omsetning:	6,3 mill kr
Antall utførte årsverk:	0
Eierandel:	100 %

Nortura Hærland AS

skal på vegne av Nortura dekke markedets behov for bearbeidet og foredlet hvitt kjøtt, herunder produkt- og teknologiutvikling.

Hovedkontoret er på Hærland i Østfold.

Omsetning:	1 523 mill kr
Antall utførte årsverk:	452
Eierandel:	100 %

Norsk Kjøtt Eiendom AS

Eierandel:	100%
------------	------

Norgården AS

Eierandel:	100%
------------	------

Deleide datterselskap

Scandinavian	
Poultry Research AS	51,0%
Fjordkjøkken AS	56,5%
Karasjok Slakteeiendom AS	66,0%
Norsk Protein AS	75,0%
Nortura Eggprodukter AS	90,1%
Nortura Hærland Eiendom AS	91,6%
Hå Rugeri	51,0%

Tillitsvalgte

KONSERNSTYRE NORTURA BA

Medlemmer:

- Harald Mork, Kvernes, 6530 Averøy, styreleder
- Einar Høstbjør, Holleby, 1708 Sarpsborg, nestleder
- Rune Haram, 6290 Haramsøy
- Liv-Julie Wågan, 8920 Sømna
- Håvard Ringnes, Fladby, 2040 Kløfta
- Per Aas, Opsahl, 2080 Eidsvoll
- Sveinung Svebestad, Kyrkjev., 4327 Sandnes
- Gunnar Dalen, 5584 Bjoa
- Birte Usland, 4534 Marnardal
- Lars Petter Bartnes, Ner-Bartnes, 7730 Beitstad

Ansattvalgte:

- Bjørn Tore Kyllø, Nortura Trondheim
- Ken-Ove Sletthaug, Nortura Forus
- Kay Roger Kristoffersen, Nortura Tønsberg
- Robert Rødsdalen, Nortura Elverum

KONSERNRÅD NORTURA BA

- Gabriel Joa, Sandnesveien 20, 4050 Sola, ordfører
- Kjersti Hoff, Høgholen, 2340 Løten, varaordfører
- Aud Borge, Borreveien 77, 3186 Horten
- Ivar Kvinlaug, 4480 Kvinnesdal
- Olav Røysland, 4354 Voll
- Sigve Sørheim, 5590 Etne
- Nils T Bjørke, 5700 Voss
- Per L. Hilleren, 6856 Sogndal
- Paul Sindre Vedeld, 6141 Rovde
- Petter Baalsrud, 6657 Rindal
- Inger Hovde, 7717 Fornes
- Kåre Kvåle, 7820 Spillum
- Berit Hundåla, 8883 Husvika
- Torgeir Løkås, 8215 Valnesfjord
- Karl Idar Berg, 9146 Olderdalen
- Teig Madsen, 9415 Harstad
- Øivind Funderud, 1593 Svinndal
- Hans Kr. Heum, 3178 Våle
- Kjetil Granrud, 2485 Rendalen
- Svein Skurdal, Skurdal Sygard, 2647 Sør-Fron
- Terje Amundsen, 2910 Aurdal
- Christen Engeloug, 2344 IIseng
- Kjetil Larsgard, 3577 Hol
- Tore Ingvald Brømnes, Brømnes, 4849 Arendal
- Jon Ødegård, Forkalsrud, 2630 Ringeby
- Bernt Mikalsen, Vik, 9475 Borkenes
- Håkon Helgøy, 4167 Helgøy
- Gunnar H. Li, Valenveien 308, 3800 Bø
- Hans Arne Breivik, Lihaugen, Breivik, 5337 Rong
- David Koht-Norbye, Skaltorpeveien 110, 1850 Mysen

Tillitsvalgte – medarbeidere:

- Viggo Sennesvik, Nortura Bodø
- Rune Heim, Nortura Trondheim
- Tove Berit Berg, Nortura Revetal
- Terje Kristiansen, Nortura Rudshøgda
- Kenneth Johansen, Nortura Tønsberg
- Espen Granli, Terina Lillehammer
- Ole Vindenes, Nortura Bergen
- Morten Rasmussen, Nortura Egersund
- Irene Astveit, Nortura Bergen
- Ann-Iren Karlsen, Nortura Harstad
- Unni Grødeland, Nortura Hå
- Harald Berge, Nortura Forus
- Arve Benberg, Nortura Heimdal
- Torbjørn Fevang, Matiq Tønsberg
- Trond Andersen, Gilde Norge Oslo

KONTROLLKOMITÉ

- Odd Åke Fagereng, 8470 Bø i Vesterålen, leder
- Eivind Glestad, Glestad, 2380 Brumunddal
- Gunn Ellen Dybvik, 1850 Mysen

VALGKOMITÉ

- Ole Henrik Lauritzen, Sandaker, 1890 Rakkestad
- Harald Trøseid, 2134 Austvatn
- Paul Sindre Vedeld, 6141 Rovde
- Sveinung S. Erikstein, Skoevegen 4, 3800 Bø i Telemark
- Magnus Myrvold, Remma, 8658 Mjosjøen
- Inger Hovde, Fornes, 7717 Steinkjer
- Asbjørn Voll, Voll, 4362 Vigrestad
- Randi Rønnekleiv Melvær, 6900 Florø
- Arna Høyland, Høyland, 4365 Nærbø
- Knut Braastad, Aske Nordre, 2353 Stavsjø

VERDIKJEDEUTVALGENE

Gris:

- John A. Langmo, 7100 Rissa, leder
- Tor Soppeland, 4137 Ardal i Ryfylke
- Harald Bøhnsdalen, Kjus søndre, 2015 Leirsund
- Else Norheim, Kjerringvik, 8400 Sortland
- Nils Henry Haugen, Furustadvn., 180, 3232 Sandefjord
- Einar Myki, Tønset, 2340 Løten

Storfe:

- Leif Ove Sørby, Fossagt., 3320 Vestfossen, leder
- Guri Gjølstad Røhnebak, Gjølstad, 2219 Brandval
- Finn Hognestad, Gardshaugv. 44, 4053 Ræge
- Mimi Oust, Kjesbu, 7620 Skogn
- Reidar Kallestad, 5953 Fønnes
- Harald Kaasen jr., Kaasen gård, 9161 Burfjord

Sau:

- Ivar G. Slettemoen, 3580 Geilo, leder
- Harald Aune, Aunet, 7790 Malm
- Hilde Buer, Grøneng, 6900 Florø
- Arnold Helland, 4387 Bjerkereim
- Asgeir Larsen, 9060 Lyngseide
- Kjetil Granrud, Broen Berge, 2485 Rendalen

Fjølfekkjøtt:

- Ole Martin Fjeldberg, Saug, 2355 Gaupen, leder
- Severin Kluken, Kluken østre, 7660 Vuku
- Trond Steinstrø, Rykkje, 5610 Øystese
- Sigurd Høyland, Kongeheia, 4365 Nærbø
- Hans Martin Gran, Kjeldås, 3070 Sande
- Arild Granum, Songsshøyd, 1580 Rygge
- Leiv Blakstad, Tjerne, 2355 Gaupen
- Jens Petter Slotnæs, Svennerud, 2350 Nes H
- Ole Harald Monsen, Ødegården, Verningen, 3270 Larvik
- Hanne Guåker, Biskoplien, 2353 Stavsjø

Egg:

- Hans Arne Breivik, Lihaugen, Breivik, 337 Rong, leder
- Arild Viken, Reddal, 4886 Grimstad
- Bernt Mikalsen, Vik, 9475 Borkenes
- Håkon Fiskvik, Munkeby, 7600 Levanger
- Hallgeir Teigene, Grimstad, 6060 Hareid
- Jorulf Refsnæs, Garborg, 4340 Bryne
- Thor Henry Bakke, Søndre Kofstad, 3322 Darbu
- Annar Hasle, Vestgård, 1735 Varteig
- Steinar Lundhagebakken, Bekkedalsgutua 122, 2616 Lismarka

ÅRSMØTEUTSENDINGER APRIL 07

Nasjonalt kontaktvalg fjørfe

- Tore Ingvald Brømnes, Brømnes, 4849 Arendal
- Ole Harald Monsen, Ødegården, Verningen, 3270 Larvik
- Jon Ødegård, Forkalsrud, 2630 Ringeby
- Leiv Blakstad, Tjerne, 2355 Gaupen
- Ole Simen Baldishol, Baldishol, 2350 Nes H
- Jens Petter Slotnæs, Svennerud, 2350 Nes H
- Ole Martin Fjeldberg, Saug, 2355 Gaupen
- Bernt Mikalsen, Vik, 9475 Borkenes
- Hallgeir Teigene, Grimstad, 6060 Hareid
- Arnstein Saltnes, 7350 Buvika
- Håkon Helgøy, 4167 Helgøy
- Sigurd Høyland, Kongeheia, 4365 Nærbø
- Marianne Storhaug Strøm, Jærveien 801, 4352 Kleppe
- Anne Lise Kindingstad, Kindingstad, 4160 Finnøy
- Gunnar H. Li, Valenveien 308, 3800 Bø
- Hans Martin Gran, Kjeldås, 3070 Sande
- Hans Arne Breivik, Lihaugen, Breivik, 5337 Rong
- Aud Aasen, 6829 Hyen
- David Koht-Norbye, Skaltorpeveien 110, 1850 Mysen
- Sissel H. Johansen, Bjørnskin, 8484 Risøyhamn
- Bente Roer, Nordre Roer, 1580 Rygge
- Hans Christian Kihl, Kihl, 1640 Råde

Kontaktvalg NORD

- Paul Sindre Vedeld, 6141 Rovde
- Harald Ednar Hagen, 6433 Hustad
- Veronika Rødal Naas, 6494 Vevang
- Jan E. Hoem, 6657 Flemma
- Kari Redse Håskjold, Mork, 6100 Volda
- Petter Baalsrud, 6657 Rindal
- Toril Fløystad Dørum, Dørum, 7340 Oppdal
- Øystein Hovstein, 7120 Leksvik
- Alfhild Grønseth, 7383 Haltdalen
- Kari Tronvoll, 7320 Fannrem
- Odd Harald Solheim, 6570 Smøla
- Jostein Stranden, 7110 Fevåg
- Inger Hovde, Fornes, 7717 Steinkjer
- Heming Graffer, Aunet, 7560 Vikhammer
- Harald Aune, 7790 Malm
- Tore Moksnes, Moksnes østre, 7633 Frosta
- Reidar Pedersen, Utøy, 7670 Inderøy
- Trond Dahlen, Ekne, 7624 Ekne
- Øystein Myran, 7580 Selbu
- Kåre Kvåle, Postboks 58, 7820 Spillum
- Brian Pelle, Kleiva, 7900 Vikna
- Agnar Forbord, 7777 Nord-Statland
- Berit Hundåla, 8883 Husvika
- Ole Nilsen, 8800 Sandnessjøen
- Eli Hørsberg, 7982 Bindalseidet
- Are Mørk, 8980 Vega
- Torgeir Løkås, Ness, 8215 Valnesfjord
- Gunvald Jonassen, 8170 Engavågen
- Karl Idar Berg, 9146 Olderdalen
- Margit Mathisen, 9700 Lakselv
- Stein Inge Prestbakk, 9350 Sjøvegan
- Teig Madsen, 9415 Harstad
- Else Norheim, 8400 Sortland

Kontaktvalg ØST

- Paula Helen Bøhle, Mogård, 2690 Skjåk
- Svein Skurdal, Skurdal/Syrdal, 2647 Sør-Fron
- Tor Sandbu, Lunde, 2680 Vågå
- Ragnhild Bang Vestad, Brandstad, 2630 Ringeby
- Kjetil Granrud, Broen Berge, 2485 Rendalen
- Ola Drevsjømoen, Drevsjømoen, 2443 Drevsjø
- Christen Engeloug, Grimset, 2344 IIseng
- Sissel Tørud, Kolstad, 2380 Brumunddal
- Trond Engeland, Musdalslien, 2635 Tretten
- Lars Raknerud, 2380 Brumunddal

- Audun Kval-Engstad, Engstad, Saksumdal, 2608 Lillehammer
- Terje Amundsen, Hjellegård, 2910 Aurdal
- Sjur Tokvam, Frogner, 2830 Raufoss
- Ole Næss, Askimlinna 44, 2760 Brandbu
- Arne Goplen, 2880 Nord-Torpa
- Øivind Funderud, Skotvedt, 1593 Svinndal
- Vidar Julien, Bækken Gård, 2260 Kirkenær
- Erling Mysen, Lunder, 1850 Mysen
- Kjetil Lande Bunæs, Søndre Bunæs, 1970 Hemnes
- Lars Egil Lauten, Nafstad, 2040 Kløfta
- Kjetil Larsgard, Larsgård, 3577 Hovet
- Ole Tom Bø, Burudveien 4, 1350 Lommedalen
- Kjetil Gunnar Gravingen, Lindem, 3618 Skollenborg
- Hans Kr. Heum, Grødmveien 253, 3178 Våle
- Erik Fløystad, A-Moland, 4800 Arendal
- Hilda Vaa, Vehus, 3890 Vinje
- Joachim Nabeit Skogsrud, Lårdal, 3891 Høydalsmo
- Nils Henry Haugen, Furustadveien 180, 3232 Sandefjord
- Dorthe Kyvik Bårnes, Bårnes, 3282 Kvelde

Kontaktvalg VEST

- Ivar Kvinlaug, Myland, 4480 Kvinnesdal
- Gunnar Hangeland, Foss, 4658 Tveit
- Knut R. Thunheim, Skei 13, 4460 Moi
- Ester Ørslund, Sokndalsvn 532, 4370 Egersund
- Olav Røysland, Vollvn. 52, 4354 Voll
- Geir Johan Hegheim, Sørkor, 4120 Tau
- Margunn Vatne, Vigdelnesvn. 56, 4053 Ræge
- Anders Bø, Bøvn 229, 4070 Randaberg
- Erling Landa, Steinnesvåg, 4160 Finnøy
- Tor Soppeland, 4137 Ardal i Ryfylke
- Alf Siqveland, Småhaugvn 3, 4362 Vigrestad
- Arna Høyland, Høyland, 4365 Nærbø
- Eli R. Nygård, Rossavik, 4110 Forsand
- Sigve Sørheim, Sørheim, 5590 Etne
- Rasmus Tore Støple, Storebø, 5585 Sandeid
- Berit Guddal, 5472 Seimsfoss
- Hans Olav Skåre, Grov, 4230 Sand
- Nils T Bjørke, Bjørkevn 121, 5700 Voss
- Bjarte Samnøy, Samnøy, 5642 Holmefjord
- Reidar Kallestad, Keilen, 5953 Fønnes
- Magnar Askeland, Mjåtveit, 5918 Frekhaug
- Per L. Hilleren, Middalen, 6856 Sogndal
- Brit Brækhus, 6793 Innvik
- Arnold Matre, Store Matre, 5984 Matredal
- Jan Baug, Grytøyra, 6967 Hellevik
- Ove Bruheim, 6763 Hornindal
- Sidsel A.E. Itland, Rivedal, 6763 Hornindal
- Jon O. Nummedal, Seljedalen, 6893 Vik

Medarbeidere

- Viggo Sennesvik, Nortura Bodø
- Rune Heim, Nortura Trondheim
- Arve Pettersen, Nortura Steinkjer
- Geir Bjørklund, Nortura Bardufoss
- Terje Kristiansen, Nortura Rudshøgda
- Kenneth Johansen, Nortura Sarpsborg
- Svein Olav Lium, Nortura Rudshøgda
- Geir Olsen, Nortura Gol
- Morten Rasmussen, Nortura Egersund
- Kristian Tollaksen, Nortura Karmsund
- Bjarte Lillehaug, Nortura Førde
- Laila Stenstad, Nortura Bø i Telemark
- Live Major, Nortura Rakkestad
- Kjetil Igletjern, Nortura Hærland
- Unni Grødeland, Nortura Nærbø
- Harald Berge, Nortura Stavanger
- Irene Astveit, Gilde Norge
- Inge Vaule, Matiq AS
- Arne Petter Forås, Terina Namsos
- Gerd Signe Grinde Håre, Terina Sogndal
- Ann Kristin Kvaløysund, Nortura Tønsberg
- Torbjørn Fevang, Matiq AS
- Hans Christian Sveen, Gilde Norge

Nortura BA

Postboks 360, Økern, 0513 Oslo

Telefon: 22 09 21 00 • Faks: 22 15 59 08

www.nortura.no