
Få indblik i strategi, markeder og menneskene 
bag Maersk Groups finansielle resultater

PÅ FORKANT 
MED EN VERDEN 

I FORANDRING

ÅRSMAGASIN

Resultat for Maersk Group og  
forretningsområderne

herunder uddrag af det konsoliderede  
regnskab 2014

S. 46

Brug af data skal optimere driften
Det hav af data, der genereres hver  

dag, ændrer den måde, Maersk Group  
driver forretning på

S. 18

Forberedt på det nye oliescenarie
Det drastiske fald i oliepriser i 2014  

viste, hvor vanskeligt det er at forudsige  
markedets udvikling

S. 14

M
A

E
R

S
K

 G
R

O
U

P
 Å

R
S

M
A

G
A

S
IN

2
0

14
/2

0
15


KINA

Handelsmønstrene i Kina ændrer 
sig, Maersk Group følger med

Værdier i arbejde
STRATEGI

En status fra bestyrelses-
formand og Group CEO
— side 6

Maersk Groups strategi 
— side 8

Mod et førsteklasses  
konglomerat 
— side 10

Maersk Group forberedt 
på det nye oliescenarie 
— side 14

MENNESKER

Værdier i arbejde
— side 12

Maersk Group og 
danskerne
— side 38

Flere indiske kvinder  
bliver topledere
— side 42

TEKNOLOGI

Brug af data skal  
optimere driften 
— side 18

Robotter styrer ny  
terminal i Rotterdam 
— side 22

KUNDER

Nye løsninger til  
gamle handelsveje
— side 30

Kinesiske brands vil  
være globale 
— side 33

MARKEDER

Potentialet i Liberia
— side 35

Indiens vækst flytter  
ind i landet 
— side 44

FINANS

Hoved- og nøgletal for 
Gruppen og forretnings
områderne
— side 2

Resultat for Maersk Group 
og forretningsområderne
— side 46

INDHOLDSFORTEGNELSE

F

M

M

K

TS

Årsmagasin
— Indholdsfortegnelse

Maersk Groups årsmagasin giver en oversigt over Maersk 
Groups aktiviteter og resultat i et overskueligt og brugervenligt 
format og er et supplement til årsrapporten 2014 for  
A.P. Møller - Mærsk A/S.

Publikationen er ikke et uddrag af den officielle årsrapport og 
er ikke aflagt efter reglerne i henhold til International Financial 
Reporting Standards (IFRS). Hensigten er heller ikke, at den 
skal fungere som en vejledning til Maersk Groups mulige 
fremtidige resultat. Visse udtalelser kan være fremadrettede 
udtalelser, som er baseret på nuværende forventninger, opfat-
telser og formodninger vedrørende nuværende og fremtidige 

forretningsstrategier og omgivelser, i hvilke Maersk Group vil 
have aktiviteter i fremtiden. Sådanne forventninger, opfattelser 
og formodninger kan vise sig at være eller ikke være korrekte og 
er underlagt en række kendte og ukendte risici og usikkerheder, 
der kan medføre, at de faktiske resultater og præstationer 
bliver væsentlig anderledes.

Publikationen er ikke en erstatning for årsrapporten 2014 og 
indeholder ikke alle de oplysninger, der er nødvendige for at give 
den samme fulde forståelse af Maersk Groups resultat, finan-
sielle stilling og forventninger til fremtiden som årsrapporten 
2014, der kan downloades fra www.maersk.com


Sammenfatning for 
Maersk Group

I overensstemmelse med forventnin-
gerne steg det underliggende resul-
tat med 33% til USD 4,5 mia. (USD 3,4 
mia.), hovedsagelig som følge af et 
bedre resultat for Maersk Line, APM 
Terminals og Maersk Tankers.

Pengestrøm fra driftsaktiviteter var 
fortsat på et højt niveau med USD 
8,8 mia. (USD 8,9 mia.), og nettopen-
gestrøm vedrørende anlægsinve-
steringer steg til USD 6,2 mia. (USD 
4,9 mia.), hovedsagelig som følge af 
levering af nybygninger til Maersk 
Drilling og Maersk Line samt flere 
oliefeltsudbygninger i Maersk Oil.

Omsætningen steg til USD 47,6 mia. 
(USD 47,4 mia.), primært som følge af 
større containermængder til lavere 
fragtrater samt en højere olieproduk-
tionsandel til en lavere gennemsnit-
lig oliepris.

Den rentebærende nettogæld faldt 
med USD 3,9 mia. til USD 7,7 mia. (USD 
11,6 mia. pr. 31. december 2013), posi-
tivt påvirket af frie pengestrømme 
på USD 2,6 mia. delvist modsvaret af 
udbytter på USD 1,3 mia. og tilbage-
køb af aktier på USD 653 mio.

Egenkapitalen udgjorde USD 42,2 
mia. (USD 42,5 mia.). Faldet skyldtes 
salget af Dansk Supermarked med 
USD 2,1 mia., tilbagekøb af aktier for 
USD 653 mio., valutakursreguleringer 
på USD 1,2 mia., sikring af fremtidige 
pengestrømme på USD 288 mio. og 
udbetalt udbytte på USD 1,3 mia. (USD 
1,1 mia.). Faldet blev delvist opvejet af 
årets resultat på USD 5,2 mia.

Med en egenkapitalandel på 61,3% 
(57,1%) og en likviditetsreserve 
på USD 11,6 mia. (USD 13,6 mia.) er 
Maersk Group velforberedt og fast 
besluttet på at gennemføre sine lang-
sigtede vækstambitioner og gribe 
de muligheder, der er i markederne, 
inden for forretningsområderne.  •

Læs om forretningsområderne  ›

HOVED- OG NØGLE-
TAL FOR GRUPPEN 
OG FORRETNINGS
OMRÅDERNE

F  Maersk Group leverede et stærkt finansielt resultat med et 
overskud på USD 5,2 mia. (USD 3,8 mia.), positivt påvirket af en 

avance på USD 2,8 mia. fra salget af Dansk Supermarked og andre 
avancer fra salg på USD 600 mio. (USD 145 mio.) delvis modsvaret af 
nettonedskrivninger på USD 3,0 mia. (USD 220 mio.), inklusive USD 
1,7 mia. på de brasilianske olieaktiver. Afkastet af den investerede 
kapital (ROIC) udgjorde 11,0% (8,2%), og den frie pengestrøm 
udgjorde USD 2,6 mia. (USD 4,0 mia.).

Mere info

Kvartalstallene for 
Maersk Group for  

2010-2014 kan ses på 
investor.maersk.com/

financials.cfm

> Sammendrag for Maersk Group (USD mio.)

  2012      2013      2014

Maersk Groups resultat

Udsigt over Maersk 
Groups oliefelter i den 

britiske del af Nordsøen.
Foto: Tom Lindboe

Resultat

5.195

3.777
4.038

Fri pengestrøm

2.588

4.028

1.219

ROIC (%)

11,0
8,28,9

Årsmagasin
— Finans

Årsmagasin
— Finans

3 


> Første olie fra Golden Eagle og Jack 
— Maersk Oil

Maersk Oils gennemsnitlige produktionsandel steg med 7% i 
2014 til 251.000 boepd (235.000 boepd).

To nye felter kom i drift. Den første olie blev leveret fra 
Golden Eagle-feltet i den britiske del af Nordsøen i oktober. 
Dybvandsfeltet Jack i Den Mexicanske Golf i USA kom i drift 
i slutningen af 2014. I Kasakhstan begyndte opbygningen af 
produktion fra Dunga II-projektet i oktober 2014.

> Levering af fem nye borerigge 
— Maersk Driling

Maersk Drilling tog levering af tre boreskibe, Maersk Viking, 
Maersk Valiant og Maersk Venturer, og to jack-up borerigge til 
hårde forhold, Maersk Intrepid og Maersk Interceptor, i 2014. 
I september frasolgte Maersk Drilling alle boreaktiviteter i 
Venezuela.

Alle Maersk Drillings 21 jack-up borerigge og flydende borerigge 
var på kontrakt i hele 2014 med et stærkt driftsresultat til følge.

> Etableret som et  
kerneforretningsområde 
— APM Shipping Services

Forretningsområdet omfatter 
Maersk Supply Service, Maersk 
Tankers, Damco og Svitzer.

De mest betydningsfulde begiven-
heder i 2014 omfattede salget af 
supertankerne til råolie (VLCC) og 
den efterfølgende lancering af en ny 
strategi i Maersk Tankers fokuseret 
på produkttankere. Endvidere inve-
steringen i 11 skibe i Maersk Supply 
Service til en samlet værdi af mere 
end USD 1 mia.

> Nye måder til forbedring 
af rutenetværket 
— Maersk Line

Maersk Line søgte nye måder, 
hvorpå effektiviteten og rentabi-
liteten kunne forbedres, og i juli 
2014 indgik Maersk Line en lang-
tidskontrakt om deling af skibe 
(VSA) med Mediterranean Shipping 
Company (MSC) på Asien-Europa, 
Transatlanten og på Stillehavs-
ruterne. Aftalen er trådt i kraft i 
januar 2015.

Maersk Line etablerede det nye 
Intra-Amerika rederi SeaLand i 2014 
og påbegyndte drift i januar 2015.

På miljøområdet offentliggjorde 
Maersk Line i november 2014 et 
ambitiøst mål om at reducere CO2-
udledningen pr. container med 60% 
med udgangen af 2020 (sammen-
holdt med 2007). Det tidligere mål 
på en 40% reduktion blev nået i 2014.

> Større volumen 
— APM Terminals

Antallet af håndterede containere 
i APM Terminals steg i 2014 med 
5,3% til 38,3 mio. TEU (36,3 mio. 
TEU). APM Terminals investerer 
fortsat i nye aktiviteter; især på nye 
vækstmarkeder. Globalt investeres 
der i teknologi- og driftsprocesser i 
bestræbelse på at forbedre effektivi-
teten inden for porteføljen.

APM Terminals afsluttede salget af 
sin helejede andel af APM Terminals 
Virginia, Portsmouth, USA i august 
2014.

Opførelsen af Maasvlakte II, 
Rotterdam, Holland blev afsluttet i 
fjerde kvartal 2014, hvor terminalen 
påbegyndte drift med forventede 
øgede volumen i løbet af 2015.

> Salget af aktiemajoriteten 
i Dansk Supermarked 
— Andre virksomheder

Salget af aktiemajoriteten i Dansk 
Supermarked til en værdi af DKK 
20 mia. blev afsluttet i april 2014 
som en vigtig del af processen med 
at optimere porteføljen. Maersk 
Group bevarer en ejerandel på 19% i 
Dansk Supermarked.

2,2 mia. 471 mio.185 mio. 849 mio.1,0 mia.
Underliggende resultat*  
USD – 2014

Underliggende resultat*  
USD – 2014

Underliggende resultat*  
USD – 2014

Underliggende resultat*  
USD – 2014

Underliggende resultat*  
USD – 2014

F  Sammenfatning  
for forretnings­

områderne 
— Driftsmæssige resultater 
 
Maersk Group er opdelt i 
fem forretningsområder. 
Nedenfor vises eksempler 
på resultater i 2014.

* Det underliggende resultat er lig med 
resultat af fortsættende aktiviteter 
eksklusiv nettovirkning af frasalg og 
nedskrivninger.

1,5 mia. (2013) 524 mio. (2013) 37 mio. (2013) 709 mio. (2013) 1,1 mia. (2013) 

4  5 

Årsmagasin
— Finans

Årsmagasin
— Finans


Vi gjorde gode fremskridt med stra-
tegien om at udvikle Maersk Group 
til et førsteklasses konglomerat, og 
fem af otte virksomheder er nu i ver-
densklasse inden for deres industri.

Vi styrkede Gruppens fokus ved at 
frasælge aktiver. I løbet af året mod-
tog vi USD 2,5 milliarder på salget 
af APM Terminals Virginia, Maersk 
Drillings aktiviteter i Venezuela og 
Maersk Tankers VLCC'ere. Hertil 
kom USD 2,8 milliarder, som Maersk 
Group fik fra salget af Dansk 
Supermarked. Bestyrelsen har også 
meddelt hensigten om at sælge 
vores aktier i Danske Bank, samt 
foreslå et ekstraordinært udbytte 
svarende til værdien heraf til ved-
tagelse på den ordinære generalfor-
samling den 30. marts 2015.

Afkastet af den investerede kapital 
var 11%, og ved at udbetale et 7% 
højere udbytte i år deles selskabets 
værdiskabelse med aktionærerne. 
Takket være vores finansielle styrke, 
kunne vi desuden gennemføre et 
program med tilbagekøb af aktier 
til USD 1 milliard. Programmet blev 
godt modtaget af markedet.

Opfyldelse af de strategiske mål  
Til trods for vanskelige markeds-
forhold i shippingbranchen og i 
olieindustrien nåede de fire store 
forretningsområder deres strate
giske og finansielle mål. 

Maersk Line øgede sit overskud med 
55% til USD 2,3 milliarder og fast-
holdt dermed sin førende position i 
industrien. Resultatet blev nået på 
trods af, at der fortsat er overka-
pacitet på markedet og faldende 
fragtpriser. Vi forventer, at denne 
tendens fortsætter, da rederierne 
stadig afgiver store ordrer på nye 
skibe på trods af lave afkast.

Strategien er at reducere omkost
ningerne og vokse i niveau med 
markedet. I 2014 reducerede vi 
enhedsomkostningerne med 5,4% 
ved bl.a. at øge brændstofeffek
tiviteten. I alt 11 nye Triple-E skibe 
blev integreret i flåden, uden at 
kapaciteten på markedet blev 
væsentligt forøget. Vi vil fortsat 
søge at nedbringe omkostningerne. 
Vores 10-årige aftale med MSC om at 
dele skibe på øst-vest-ruterne er et 
eksempel. Med den aftale kan vi til-
byde kunderne et bredere udbud af 
produkter med en væsentligt lavere 
produktionsomkostning.

Ved at reducere brændstofomkost
ningerne, har vi samtidig nået et 
andet vigtigt mål: at nedbringe 
selskabets miljøpåvirkning. Maersk 
Line har forpligtet sig til yderligere at 
reducere CO2-udledningen med 60% 
pr. container med udgangen af 2020.

APM Terminals fortsætter med at 
forbedre sit resultat og leverede 

et overskud på USD 900 millioner, 
hvilket er en stigning på 17% i 
forhold til 2013. Den nye Maasvlakte 
II-terminal i Rotterdam er åbnet, 
og som en af verdens teknisk mest 
avancerede vil den fuldautomatiske 
terminal blive en model for fremti-
dige terminaler. Vi fortsatte ligeledes 
vores ekspansion på vækstmarke-
der med aftaler om nye terminal
projekter i Costa Rica og Angola.

Maersk Drilling fik levereret fem 
store borerigge, hvoraf de fire er i 
drift på langtidskontrakter, og den 
sidste er på kontrakt med en enkelt 
brønd. Yderligere tre rigge er planlagt 
til levering i 2015 og 2016, hvoraf to er 
bestilt på baggrund af langtidskon-
trakter. Denne udvidelse har medført 
en betydelig investering i ansættelse 
af mandskab med tilhørende uddan-
nelses- og indkøringsaktiviteter, og 
konsoliderer Maersk Drillings posi-
tion som en betydelig aktør inden for 
olieboring i områder med hårdt vejr 
og på store vanddybder.

Efter nogle år med fald steg Maersk 
Oils produktion med 7% i 2014. To 
nye felter kom i produktion, Golden 
Eagle i Storbritannien og Jack i USA. 
Vi blev også tildelt nye licenser 
til olieefterforskning i Norge og 
Storbritannien.

På baggrund af skuffende prøvebo-
ringer, som viste reservevurderinger 

Michael Pram
Rasmussen
Bestyrelsesformand for
A.P. Møller - Mærsk A/S

Øvrige 
bestyrelsesmedlemmer:
– �Niels Jacobsen, 

næstformand
– �Ane Mærsk Mc-Kinney 

Uggla, næstformand
– �Dorothee Blessing
– �Sir John Bond
– �Niels B. Christiansen
– �Renata Frolova
– �Arne Karlsson
– �Jan Leschly
– �Palle Vestergaard 

Rasmussen
– �Robert Routs
– �Robert Mærsk Uggla

S  2014 var et rigtigt godt år for Maersk Group, hvor vi 
leverede et stærkt resultat med et overskud på USD 5,2 milliarder.

EN STATUS FRA 
BESTYRELSES
FORMAND OG  
GROUP CEO

betydeligt under vores oprindelige 
forventninger, besluttede vi at 
indstille væksten i Brasilien og ned-
skrive værdien af vores aktiver.

Udgifterne til efterforskning blev 
også reduceret betydeligt, og vi 
fokuserer nu på at udvikle den eksi-
sterende portefølje af projekter.

Det første år for APM Shipping 
Services har været udfordrende, 
især for Damco som følge af en 
omkostningstung global omstruk-
turering. Vi brugte året på at ruste 
os til fremtidig vækst og opdatere 
strategierne i hver af de fire virk-
somheder for at sikre, at de når 
deres fælles mål om et overskud 
på USD 500 millioner med ud
gangen af 2016. Vi forventer at se 
fremskridt i det kommende år.

Værdibaseret virksomhed
Vi forbliver tro mod Gruppens 
kerneværdier, som understøtter 
den måde, vi driver forretning på. 
De mange forandringer, der er sket 
i de seneste år, har resulteret i, at 
vi i 2014 gjorde en ekstra indsats 
for at introducere værdierne til alle 
nye medarbejdere.

Vores værdisæt udgør et fælles 
grundlag for vores globale arbejds-
styrke og fungerer som rettesnor 
for medarbejderes og lederes 
adfærd. Dette er især vigtigt, når 
vi ekspanderer til nye markeder i 
Afrika, Kina og Latinamerika, hvor 
vores aktiviteter ikke blot bidrager 
til en langsigtet økonomisk vækst, 
men også til velfærd og udvikling af 
lokalsamfundene.

F.eks. vores nye containerterminal i 
Port of Santos i Brasilien, hvor vi har 
skabt ca. 9.000 arbejdspladser og 
øget handelspotentialet til en værdi 
af USD 15 milliarder om året for 
lokalområdet, og samtidig påvirket 
miljøet positivt. Det skyldes APM 
Terminals' indsats med at rense 
stærkt forurenet jord omkring hav-
nen og introducere lokalsamfundet 
for miljøprogrammer. 

Tilsvarende er virksomhedens 
reaktion på ebolaepidemien udtryk 
for vores langsigtede forpligtelse 
over for landene i Vestafrika. Vi 
har forpligtet os til at opretholde 
aktiviteterne i Guinea, Liberia og 
Sierra Leone for ikke at isolere disse 
lande og for at holde gang i handel 
og erhverv. Maersk Group yder også 
logistikmæssig støtte til FN's ind-
sats for at bekæmpe udbruddet.

På andre områder har vi desværre 
lidt tab. Vi oplevede meget bekla-
geligt en række arbejdsrelaterede 
dødsfald i 2014. Vi arbejder i indu-
strier, der er forbundet med risici, 
men at mennesker mister livet 
ved at gå på arbejde, forbliver helt 
uacceptabelt. Vi arbejder målret-
tet mod at udvikle et ulykkesfrit 
arbejdsmiljø, hvor sikkerheden 
er dybt forankret i vores adfærd, 
præstations- og virksomhedskultur. 
På vegne af bestyrelsen og leder-
gruppen udtrykker vi vores dybeste 
medfølelse med de ramte familier.

Vi ruster os til en lavere oliepris 
Det bratte fald i olieprisen i slut
ningen af 2014 betyder, at vi må 
tilpasse virksomheden til den nye 
virkelighed, og det bliver en prioritet 
for Maersk Group i 2015.

Rentabiliteten for vores olierelate-
rede virksomheder vil blive negativt 
påvirket i det kommende år, og en 
reduktion af omkostningerne er 
afgørende for at sikre et acceptabelt 
afkast. Både Maersk Oil og Maersk 
Drilling har iværksat initiativer, der 
skal nedbringe omkostningerne. For 
vores planlagte investeringer i nye 
felter eller feltudbygninger bør en 
lavere oliepris medføre reducerede 
anlægsudgifter, som vil komme leve-
dygtige projekter i Storbritannien, 
Norge og Qatar til gode. Projekter 
med højere produktionsomkostnin-
ger, som f.eks. Chissonga i Angola, 

bliver nøje vurderet med henblik på 
at sikre rentabiliteten.

En lavere oliepris giver også mulig-
hed for at reducere de omkostninger, 
der er forbundet med shipping- og 
havneaktiviteter, og kan således 
understøtte den fortsatte indsats 
for at øge vores konkurrenceevne 
på disse områder.

I de senere år har vi styrket Maersk 
Groups finansielle position og 
strategiske retning. Vi har udviklet 
en stærk global organisation, der er 
rustet til et omskifteligt økonomisk 
klima og geopolitiske udfordringer.

De betydelige investeringer i vores 
virksomheder har resulteret i, at 
vi er godt positioneret til at fort-
sætte vores vækstplaner fremover, 
forbedre vores produkter og ydelser 
samt styrke relationerne til kunder 
og samarbejdspartnere. Resultaterne 
i 2014 vidner om den pligtopfylden-
hed og det hårde arbejde, som vores 
medarbejdere verden over udfører. 
Vi vil derfor gerne takke alle Maersk 
Groups medarbejdere for deres 
bidrag til årets meget tilfredsstillende 
resultat, og vi går fortrøstningsfuldt 
det nye år i møde.  •

Nils S. Andersen
Maersk Group CEO

Executive Board 
(direktionen)
fungerer som daglig 
ledelse og består af:
– �Nils S. Andersen, 

Group CEO
– �Trond Westlie, 

Group CFO
– �Kim Fejfer, 

APM Terminals CEO
– �Claus V. Hemmingsen, 

Maersk Drilling CEO
– �Soren Skou, 

Maersk Line CEO
– �Jakob Thomasen, 

Maersk Oil CEO

7 

Nils S. AndersenMichael Pram Rasmussen

6  7  7 

Årsmagasin
— Strategi

Årsmagasin
— Strategi


MAERSK OIL

APM 
TERMINALS

MAERSK 
DRILLING

MAERSK LINE

Maersk Groups portefølje og 
fokus blev styrket ved at frasælge 
ikke-kerneaktiviteter, fortsætte en 
stram og disciplineret kapitalalloke-
ring samt forbedret kapitaludnyt-
telse og afkast.

Vores strategi 
Vi vil fortsætte med at opbygge et 
førsteklasses konglomerat gennem 
aktiv portefølje- og afkaststyring, 
disciplineret kapitalallokering og 
med en klar finansiel strategi.

Vores globale netværk, dygtige med-
arbejdere og finansielle fleksibilitet 
bidrager til at skabe velstand for 
kunder og lande, så de kan udnytte 
deres økonomiske potentiale.

Den nuværende stærke position 
på vækstmarkeder vil forblive et 
fokusområde, da Maersk Group er 
godt positioneret til at understøtte 
og kapitalisere på væksten.

Maersk Groups finansielle ambition 
er at udvikle sine forretningsområ-
der og opnå et afkast af den inve-
sterede kapital på over 10% gennem 
konjunkturerne.

Vores succesfaktorer
Som gruppe er vores succes baseret 
på en række styrker: vor størrelse 
og globale rækkevidde, vor finan-
sielle fleksibilitet, vore dygtige med-
arbejdere, vort traditionsbundne 
værdisæt, vor fokus på sikkerhed og 

bæredygtighed samt vore initiativer 
inden for innovation.

Samlet udgør disse styrker en ene-
stående platform for fortsat lønsom 
vækst.

Vores værdier
Vi er stolte over vor arv, og vore 
værdier er yderst vigtige for os. Vore 
værdier er tæt forbundne med den 
stiftende familie og har hjulpet os 
med at vinde og bevare vore kun-
ders, forretningspartneres og med-
arbejderes tillid over hele verden.

Vore værdier er grundlaget for, hvor-
dan vore medarbejdere optræder, 
træffer beslutninger og samarbejder 
med andre – uanset om de arbejder i 
Danmark eller et andet sted i verden.

Vore værdier giver vor globale 
arbejdsstyrke et fælles fundament 
og sikrer, at vi fortsat yder en for-
pligtende og engageret service af 
meget høj kaliber til vore kunder.

Maersk Groups strategiproces
Bestyrelsen foretager en årlig 
strategigennemgang for at sikre, 
at Maersk Groups strategi jævnligt 
vurderes i forhold til markedets 
udvikling, herunder udviklingen i 
olieprisen.

Maersk Groups årlige strategi
gennemgang og allokeringen af 
kapital er en fuldt integreret proces.

Den integrerede strategigennem-
gang, fastlæggelse af aktiviteter 
for porteføljen samt prioritering af 
kapitalen begynder ved årets start. 
Ved bestyrelsens årlige strategikon-
ference drøftes de forslag, som er 
fremsat af Executive Board, og der 
træffes beslutning om strategien.

Resultatet af bestyrelsens årlige 
strategikonference vil i lighed 
med tidligere år blive meddelt i 
forbindelse med Maersk Groups 
delårsrapport for andet kvartal 
2015. Resultatet kan downloades 
fra: http://investor.maersk.com/
financials.cfm  •

MAERSK GROUPS 
STRATEGI

S  Maersk Group gennemfører strategien om at blive et 
førsteklasses konglomerat, og fem ud af otte virksomheder 

er nu i verdensklasse inden for deres industri.

USD

13% 
Andre 
virksomheder 

9% 
APM Shipping
Services

12% 
APM Terminals

40% 
Maersk Line

11% 
Maersk Oil

15% 
Maersk Drilling

50 mia.

M
a

er
sk

 D
ri

lli
n

g

94%

A
P

M
 T

er
m

in
a

ls

36%

M
a

er
sk

 L
in

e

-2% -5%
-21% -25% -28% -33%

-60%

-100%

A
n

d
re

 v
ir

ks
o

m
h

ed
er

S
vi

tz
er

M
a

er
sk

 S
u

p
p

ly
 

S
er

vi
ce

*

M
a

er
sk

 O
il

D
a

m
co

M
a

er
sk

 T
a

n
ke

rs

D
a

n
sk

 S
u

p
er

m
a

rk
ed

 
G

ro
u

p
**

Forretningsudvikling Forretningsområder 
De finansielle ambitioner for Maersk Groups forretningsområder 
er senest meldt ud i august 2014. Maersk Oils ambitioner er udfordret af den 
lavere oliepris. Maersk Groups reaktion herpå er at reducere efterforsknings- 
og driftsomkostningerne. Akkvisitioner er under overvejelse.

> �Udviklingen i investeret kapital  
2. kvartal 2012 – 4. kvartal 2014

> Maersk Groups prioriteter for 2015  

> Investeret  
kapital ultimo 
2014

(% af Maersk Groups 
samlede kapital)
Ambitionen er at øge den 
investerede kapital på 
USD 50 mia. til USD 55-60 
mia. med udgangen af 
2017. 

Maersk Line

2014
Selvfinansieret 

EBIT 5%-point > konkurrenterne
Vokse med markedet

Maersk Oil

2020
400,000 boepd 

ROIC på mindst 10 % i 
opbygningsperioden

Maersk Drilling

2018
USD 1 mia. NOPAT 

Betydelig position i ultra-harsh  
og ultra dybtvandssegmenterne

APM Shipping Services

2016
USD 0,5 mia. NOPAT 

Selvfinansieret 

APM Terminals

2016
USD 1 mia. NOPAT 

Førende på det globale 
marked

Positionere vores virksomhed i 
et nyt olieprismiljø
Det seneste bratte fald i oliepri-
sen betyder, at vi må tilpasse vor 
virksomhed til den nye virkelighed. 
Reduktion af omkostninger vil være 
afgørende for at bevare og forbedre 
konkurrenceevnen i hele Maersk 
Group.

Differentiere os gennem  
teknologi og innovation  
Bedre udnyttelse af teknologi samt 
innovation er afgørende for at 
bevare vort konkurrencemæssige 
forspring i den digitale tidsalder. 
Dette skal være en vigtig drivkraft 
for at reducere omkostningerne og 
forbedre kundens oplevelse.

Definere vækstplatforme  
for fremtiden
Selvom vi stadig skal holde fokus 
på vore kernekapaciteter, er det 
nødvendigt, at vi identificerer de 
områder, hvor vi kan se, at vor frem-
tidige vækst vil komme fra. Disse 
områder kan være relateret til vore 
nuværende forretningsaktiviteter 
eller helt nye områder.

*	 Esvagt er flyttet fra Maersk Supply Service til Andre virksomheder 
**	 Ophørte aktiviteter

8  9  

Årsmagasin
— Strategi

Årsmagasin
— Strategi


Værdiskabelse
Maersk Group er fokuseret på 
værdiskabelse, både mod de speci-
fikke langsigtede mål, der er opstillet 
for hver enkelt forretningsenhed, 
og for de løbende driftsmæssige 
resultater målt på en række nøgle-
tal. Finansielle mål er opstillet i både 
absolutte og relative tal i forhold til 
industrien.

Mål/politik
• �At udvikle virksomheder i 

verdensklasse med ROIC på over 
10% gennem konjunkturerne.

• �En placering i øvre kvartil i hver 
industri.

Udvikling i 2014
• �Maersk Line, APM Terminals og 

Maersk Supply Service opnåede 
en ROIC over 10%.

• �Maersk Line, Maersk Oil, APM 
Terminals, Maersk Supply Service 
og Svitzer er i øvre kvartil.

• �Maersk Drilling, Maersk Tankers 
og Damco ligger under øvre kvartil. 
For Maersk Drilling skyldes dette 
mange borerigge på værft i 2014. 
Maersk Drillings operationelle 
resultater var i øvre kvartil.

Kapitalallokering og vækst
Maersk Group har en ambition om 
at vækste sine forretningsområder.

Maersk Drilling og APM Terminals 
har haft den største relative stigning 
i investeret kapital siden andet 
kvartal 2012 med opkøb og investe-
ringer i terminaler og rigge.

Maersk Oil har brugt mere end USD 
1 mia. pr. år på efterforskning i 2012 
og 2013, dog mindre i 2014. Som følge 
af skuffende efterforskningsresul
tater de seneste par år, har Maersk 
Oil besluttet at reducere sine efter-
forskningsaktiviteter men overve-
jer samtidig også andre måder at 
øge reserverne og den fremtidige 
produktion på, for eksempel ved at 
købe andele af eksisterende fund 
eller felter.

Efter en årrække med ugunstige 
markedsbetingelser for Maersk 
Tankers blev det besluttet at fra-
sælge VLCC-segmentet (supertan-
kere til råolie) og derved nedbringe 
den investerede kapital væsentligt.

Mål/politik
• �75% af Maersk Groups investerede 

kapital skal investeres i Maersk 
Line, Maersk Oil, APM Terminals og 
Maersk Drilling.

• �Den samlede investerede kapital 
skal øges til USD 55-60 mia. senest 
ved udgangen af 2017.

Udvikling i 2014
• �78% af Maersk Groups investe-

rede kapital er investeret i Maersk 
Line, Maersk Oil, APM Terminals 
og Maersk Drilling (68% i andet 
kvartal 2012).

• �Den investerede kapital er faldet 
med 5,3% siden andet kvartal 2012, 
påvirket af frasalget af Dansk 
Supermarked samt nedskriv-
ninger på USD 3,0 mia. indregnet 
i 2014, herunder USD 2,2 mia. i 
Maersk Oil, hvoraf USD 1,7 mia. 
vedrørte de brasilianske aktiver.

• �71% af alle udestående kapital-
forpligtelser er anvendt på vækst 
i Maersk Oil, APM Terminals og 
Maersk Drilling.

Porteføljestyring
Maersk Group har fokus på at 
udvikle sin store tilstedeværelse 
på vækstmarkeder og ophøre med 
aktiviteter, der ikke understøtter 
den fremtidige strategi.

Mål/politik
• �At forvalte porteføljen af virksom-

heder aktivt for at sikre fokus på 
de mest rentable og mindst volatile 
forretningsområder.

• �At opbygge en afbalanceret 
portefølje på tværs af flere 
forretningsområder.

• �At foretage en fokuseret 
kapitalallokering.

Udvikling i 2014
• �Pengestrøm fra salg på USD 4,4 

mia. Først og fremmest: 
– aktiemajoriteten i Dansk 
	 Supermarked 
– APM Terminals Virginia, 
	 Portsmouth, USA.

• �En revideret strategi for Maersk 
Oil, Brasilien, da de anslåede res-
sourcer blev væsentligt reduceret.

• �Faldet i olieprisen betød, at stra-
tegien i Maersk Oil blev revideret 
mod et fokus på billigere ressour-
cer samt omkostningsbesparelser. 
Den store erfaring fra shipping gør 
Maersk Group godt rustet til et 
skarpt fokus på omkostningerne, 
og både Maersk Oil og Maersk 
Drilling har iværksat tiltag til at 
nedbringe omkostningerne.

• �Ophør af VLCC-segmentet.
• �Salg af boreaktiviteterne i 

Venezuela.
• �Der blev ikke erhvervet væsentlige 

virksomheder eller aktiviteter 
i 2014.

Finansiering
Maersk Groups kapitalstruktur og 
likviditetsreserve forvaltes i over-
ensstemmelse med Maersk Groups 
nuværende kreditværdighed, Baa1/ 
BBB+. Maersk Group foretager 
generelt al finansiering centralt på 
moderselskabsniveau og fra for-
skellige kilder, herunder obligationer, 
som tegnede sig for 37% af brutto-
gælden pr. 31. december 2014.

Mål/politik
• �At sikre langsigtede 

finansieringstilsagn.
• �At opnå finansiering fra forskellige 

kilder.
• �At sikre en passende likviditets

reserve til enhver tid.

Udvikling i 2014
• �Maersk Group modtog USD 6,6 mia. 

i ny finansiering i 2014, inklusive 
den første udstedelse af obligatio-
ner i amerikanske dollar (USD 1,3 
mia.) og refinansiering af træk-
ningsrettigheder på USD 5,1 mia.

• �Planlagt nedbringelse af likvidi-
tetsreserven med USD 2,0 mia. til 
USD 11,6 mia.

• �Lån og finansiel leasing med en 
samlet hovedstol på USD 2,1 mia. 
blev tilbagebetalt inden udløb.

Udbytte
Maersk Group kan i perioder have 
en stærkere finansiel stilling end 
nødvendigt for at finansiere den 
strategiske udvikling og bevare 
en finansiel fleksibilitet over en 
længere periode. I sådanne perioder 
vil Maersk Group vurdere behovet 
for kapital, herunder håndteringen 
af overskydende kapital. Betaling af 
udbytte er Maersk Groups primære 
udlodning af kapital til aktionæ-
rerne. Det nominelle udbytte er 
steget støt igennem de seneste 10 år.

Mål/politik
• �Maersk Groups mål er at øge det 

nominelle udbytte pr. aktie over 
tid, understøttet af en underlig-
gende indtjeningsvækst.

Udvikling i 2014
• �Øget udbyttebetaling til aktio-

nærerne gennem et aktietilba-
gekøbsprogram på op til DKK 5,6 
mia. inden for 12 måneder, blev 
iværksat i 3. kvartal 2014.

• �Udbetaling af DKK 300 pr. aktie i 
udbytte for 2014, en stigning på 7% 
i forhold til 2013, understøttet af en 
underliggende indtjeningsvækst 
på 33%.

• �En stigning i aktiekursen på 5,1% 
i 2014. •

Foto: 
Rene StrandbygaardS  Maersk Group ønsker at skabe værdi 

gennem rentabel vækst og udvikling af 
vindervirksomheder. Maersk Group søger at 
forbedre afkastet af den investerede kapital (ROIC) 
gennem fokuseret og disciplineret kapitalalloke-
ring, porteføljeoptimering og resultatstyring. 
Maersk Group agter at dele værdiskabelsen med 
sine aktionærer gennem forhøjelse af det ordinære 
nominelle udbytte og iværksættelse af vores 
første aktietilbagekøbsprogram i 2014.

MOD ET 
FØRSTEKLASSES 
KONGLOMERAT

Værdiskabelse

10  11  

Årsmagasin
— Strategi

Årsmagasin
— Strategi


VÆRDIER  
I ARBEJDE

Mere end 100 år gamle

M  Gruppens kerneværdier har dannet grundlag for virksomheden 
i mere end et århundrede – og er lige så relevante den dag i dag. 

Uanset om man befinder sig i maskinrummet på et skib i Chile eller i 
Maersk Groups hovedsæde i København, er værdierne uløseligt  
forbundet med, hvordan forretningen drives.

> Af Peter Torstensen og Christine 
Drud von Haffner

Det 318 meter lange S-klasse skib 
“Maersk Sebarok” ligger ved kaj 
i San Antonios havn i Chile. Dybt 
nede i maskinrummet går maskin-
mesteren Michael Wilson sin runde. 
Med en lommelygte lyser han ind i 
hver eneste mørke krog for at se, om 
alt er i orden, inden motoren sætter 
skibet i bevægelse. 

Denne rutine viser, hvordan han 
definerer rettidig omhu, en af 
Gruppens fem kerneværdier, som er 
retningsgivende for medarbejdernes 
adfærd. Sammen med Ydmyghed, 
Retskaffenhed, Medarbejderne og 
Vort navn er Rettidig omhu et af 
nøgleordene for, hvordan Maersk 
Group driver forretning.

Perfekt stand
“Motoren skal altid være i perfekt 
stand. Et nedbrud kan være poten-
tielt farligt og vil helt sikkert føre 
til forsinkelse,” forklarer Michael 
Wilson. 

Men rettidig omhu betyder andet 
end blot at holde motoren i gang. 
Wilson tolker det også således, at 

han skal videregive sin viden til de 
mange unge blandt mandskabet, 
som er ivrige efter at lære.

“For mig betyder rettidig omhu at 
uddanne maskinisterne til frem
tiden. Og jeg gør en stor indsats for 
at uddanne dem til at blive endnu 
bedre end mig,” siger Michael 
Wilson med et smil.

Udsigt fra broen 
Mange meter over maskinrummet 
står kaptajnen på Maersk Sebarok, 
Kyaw Khaung, på broen. Herfra har 
Khaung et godt udsyn til kranerne, 
der losser lasten i San Antonios 
havn denne sene lørdag aften. 

Kranerne arbejder hurtigt og effek-
tivt, så skibet kan afsejle til tiden. 
Som på ethvert andet skib skal 
mandskabet adlyde kaptajnens 
ordrer. Og Kyaw Khaung gør sig 
umage for at lede i overensstem-
melse med en anden af Gruppens 
kerneværdier: Ydmyghed.

“Uanset om det er dæksdrengen, 
kokken eller min næstkommande-
rende, jeg har med at gøre, husker jeg 
altid, at vi er fælles om det her. Måske 
har dæksdrengen set noget vigtigt, 
jeg har overset, så jeg skal respektere 
hvert eneste medlem af mandskabet, 
lytte til deres bekymringer og tage 
det, de siger, alvorligt,” siger han. 

Konstanter i en  
kompleks verden 
Disse medarbejdere er blot to af de 
mange i Maersk Group, hvis daglige 
arbejde er baseret på virksomhed
ens værdier – et pejlemærke, der 
har eksisteret i virksomheden siden 
starten i 1904, hvor det udsprang fra 
Møller-familiens hjem. Formanden 
for A.P. Møller Fonden Ane Mærsk 
Mc-Kinney Uggla fortæller: 

“De blev først formelt nedskrevet 
i 2003, men de er blevet efterlevet 
lige fra starten, uden at de har været 
udtrykt eksplicit. Det er det, der gør 
dem autentiske, ægte, gyldige og en 
fast bestanddel af vores forretning,” 
siger Ane Uggla.

Ane Uggla er ikke i tvivl om, at de 
mere end 100 år gamle værdier sta-
dig er relevante. Værdierne er endda 
endnu mere nødvendige i en stadig 
mere kompleks verden.

“Uanset om det er inden for skibs-
fart eller energi, er dagens marke-
der stadig mindre forudsigelige, 
og det øger kompleksiteten. Vores 
medarbejdere skal hele tiden være 
parate til forandring, og det er meget 
krævende. Vi forventer en masse 
af vores medarbejdere, og i mange 
situationer udgør værdierne et fast 
holdepunkt. Værdierne er enkle 
og nemme at forholde sig til. De er 
konstanter i en kompleks verden,” 
siger Ane Uggla.

Et moralsk kompas 
På samme måde beskriver Maersk 
Groups CEO Nils S. Andersen værdi-
erne som et moralsk kompas og en 
garanti over for kunder, aktionærer 
og medarbejdere for, at forretningen 
altid vil blive drevet i overensstem-
melse med de samme principper:

“I dagens verden med hurtigt 
skiftende økonomiske og markeds-
mæssige forhold er værdierne ligeså 
relevante som tidligere og vigtige 
for en fremtidig bæredygtig vækst,” 
siger Nils S. Andersen, og uddyber:

“Et af de mange aspekter ved 
Rettidig Omhu er for mig påmindel-
sen om, at vi altid skal have fokus 
på vores medarbejderes sikkerhed. 
Retskaffenhed betyder, at vi altid 
skal være ærlige og handle gen-
nemsigtigt over for vores kunder og 
partnere og sikre, at de beslutninger, 
vi træffer, er etisk sunde, mens 
ydmyghed drejer sig om at lytte og 
vise respekt for vores kunder og for 
hinanden.”

Værdier bag alle beslutninger 
Maersk Sebarok har nu fortsat sin 
videre rejse fra San Antonio og er 
snart klar af det lave vand ud for 
Chiles kyst. Skibet sejler langsomt 
for at spare brændstof, og kun en 

> Eksempler 
på hvordan 
Gruppens  
kerneværdier er 
forankret i  
forretningen 

Brugt aktivt i 
hverdagen
For at lære lederne i hele 
Maersk Group at aktivere 
værdierne i hverdagen 
bruges der kommunika
tionsmateriale på 
introduktionskurser, 
lederkurser samt intro-
duktionsøvelser, som 
skal hjælpe medarbejdere 
på alle niveauer til at 
forholde sig til Gruppens 
kerneværdier i deres 
arbejde og udvise den 
ønskede adfærd.

En del af Gruppens 
forretningsprincipper
Som en naturlig for-
længelse af Gruppens 
kerneværdier er der 
udarbejdet et sæt 
forretningsprincipper, der 
ajourføres jævnligt. For at 
øge gennemsigtigheden 
og give alle medarbej-
derne en klar forståelse 
af, hvad Maersk Group 
står for, indgår Gruppens 
kerneværdier i Gruppens 
forretningsprincipper 
(Group Policies), og sam-
men med værdierne er 
de styrende for, hvordan 
Maersk Group agerer.

Medarbejdertrivsel 
I otte år i træk har alle 
Maersk Groups medar-
bejdere haft adgang til en 
fortrolig platform, hvor 
de kan rapportere om 
spørgsmål, der vedrører 
ledelse, kommunika-
tion, karriereudvikling 
og værdier – den årlige 
medarbejdertrivsels
undersøgelse. Uanset om 
man arbejder offshore 
eller i land, giver under-
søgelsen medarbejderne 
mulighed for at udtrykke 
deres synspunkter, 
således at Maersk Group 
kan fremme og styrke en 
effektiv ledelsesadfærd.

> Gruppens kerneværdier

Rettidig omhu 
Intet tab bør ramme os, 
som kunne undgås ved 
rettidig omhu

Medarbejderne
Det rette miljø for  
de rette folk

Ydmyghed 
Lytte, lære, dele, give 
plads til andre

Vort navn 
Summen af vores 
værdier, passioneret at 
stræbe højere

Retskaffenhed
Vi står ved vores ord

svag brummen høres fra maskinen. 
Foran ligger en relativt kort sørejse 
for mandskabet ombord ned til den 
næste chilenske havn i San Vicente. 

Kaptajn Kyaw Khaung gør sig klar 
til at overlade skibets styring til sin 
næstkommanderende, så han selv 
kan få hvilet lidt, inden han skal 
styre skibe sikkert ind i næste havn.
 
“Vi har en masse regler, bestemmel-
ser og procedurer ombord på skibet, 
men det er stadigvæk ikke alle 
detaljer, der er beskrevet i procedu-
rerne. Så for mig er det vigtigt at 
have værdierne at støtte mig til, når 
jeg skal træffe vigtige beslutninger. 
Mine beslutninger som kaptajn er 
afgørende for, om vi leverer contai-
nerne som lovet – og i sidste ende er 
mine beslutninger afgørende, når 
det gælder mandskabets sikkerhed,” 
siger Khaung, mens han gør sig klar 
til at forlade broen for natten.  •

Formand for A.P. Møller Fonden,  
Ane Mærsk Mc-Kinney Uggla: 
“Værdierne er konstanter i en 

kompleks verden.” 
Foto: Ricky John Molloy

“De blev først 
formelt nedskrevet 
i 2003, men de er 
blevet efterlevet 
lige fra starten, 
uden at de har 
været udtrykt 
eksplicit. Det er 
det, der gør dem 
autentiske, ægte, 
gyldige og en fast 
bestanddel af vores 
forretning” 

Ane Mærsk 
Mc-Kinney Uggla,

 — Formand for  
A.P. Møller Fonden

12  13  

Årsmagasin
— Mennesker

Årsmagasin
— Mennesker


MAERSK GROUP 
FORBEREDT  
PÅ DET NYE  
OLIESCENARIE 

Prisfald på olie

S  Det drastiske fald i oliepriser i 2014 viste, hvor vanskeligt 
det er at forudsige markedets udvikling. Maersk Group 

forbereder sig til fremtiden ved at reducere omkostningerne i sine 
energivirksomheder, udnytte den billigere transport og sørge for at 
være på forkant, uanset hvilken vej udviklingen går.

> Af Sam Cage og John Churchill 

I juli 2014 var der ingen, der forven-
tede, at oliepriserne ville falde med 
over 50%. 

Men det er præcis, hvad der skete. 
Fra en pris på USD 110 pr. tønde til 
under USD 50 i januar 2015. Selvom 
ingen kan forudsige, hvor markedet 
bevæger sig hen, er Maersk Group 
godt forberedt på det nye scenarie 
med sin store likviditetsreserve og 
kontantbeholdning og ved fortsat 
at reducere omkostningerne og 
forbedre effektiviteten.

I kraft af sine transportvirksom
heder er Maersk Group en af 
verdens største indkøbere af 
brændstof. Derfor kan faldende 
brændstofpriser opveje de lavere 
priser, Maersk Oil får for sin pro-
duktion, og de lavere rater, Maersk 
Drilling får for sine rigge. 

“Hvis vi kigger på Maersk Group 
som helhed, kan vi på langt sigt 
se, at vi vil have fordel af en højere 
pris,” siger Group CFO Trond Westlie. 
“Men de lavere priser har ikke kun 
en negativ effekt på Maersk Group. 
På kort sigt kan det gavne os, men 
dette afhænger selvfølgelig af, 
hvordan vores forskellige markeder 
reagerer på den ændrede oliepris. 
Desuden må vi se langsigtet på, 
hvordan vi tror, at olieprisen vil 
udvikle sig og træffe beslutninger 
derefter.”

Maersk Line har reduceret sine 
omkostninger betydeligt over de 
seneste fem år, da oliepriserne var 
høje. Derfor nyder rederiet nu godt 
af billigere brændstof. Man forven-
ter dog fortsat pres på fragtraterne 
på lang sigt, og en række planlagte 
omkostningsnedskæringer i Maersk 
Oil og Maersk Drilling vil ifølge 
Trond Westlie gøre dem mere effek-
tive, fleksible og i stand til at reagere 
på markedsudviklingen fremover.

> Omkostningsreduktion

En række planlagte omkostnings-
nedskæringer vil gøre Maersk Oil 
og Maersk Drilling mere effektive, 
fleksible og i stand til at reagere på 
markedsudviklingen fremover.

> Regelmæssig vedligeholdelse

Maersk Oil har foretaget større, planlagte 
nedlukninger af produktionen i Qatar, 
Kasakhstan, Storbritannien og Danmark 
som led i almindelig vedligeholdelse, 
beskyttelse af medarbejdere og anlæg og 
minimering af produktionstab.

›

Tyra West
Den danske del  
af Nordsøen
Foto: Maersk Oil

“Vi er parate til at tage de nødven-
dige kortsigtede forholdsregler for 
at være forberedt til et faldende 
marked. Vi har en stor likviditets-
reserve og en stærk balance, og 
hvis vi møder vanskelige markeds-
forhold, er vi parate,” siger Trond 
Westlie.

“Som det er tilfældet med ethvert 
marked, er fremtiden usikker på 
lang sigt. Det, vi kan forudsige og 
styre, er vores egen virksomheds 
omkostningsstruktur,” tilføjer han.

Laveste omkostninger  
i branchen 
En lavere oliepris er en betydelig 
og uventet gevinst for forbrugere 
og olieimportører – i for eksempel 
Indien og Europa. Den Internationale 
Valutafond, IMF, skønner, at den lave 
oliepris kan sætte skub i den globale 
økonomi med ekstra 0,3-0,7 procent-
point i 2015. IMF understreger også, 
at dens skøn er behæftet med stor 
usikkerhed, og at det økonomiske 

15 14 

Årsmagasin
— Strategi

Årsmagasin
— Strategi


ʼ86

0

-60

100

60

20

-30

80

40

-20

0

60

%$

30

-30

10

-50

20

-40

40

-20

50

-10

ʼ88 ʼ90 ʼ92 ʼ94 ʼ96 ʼ98 ʼ00 ʼ02 ʼ04 ʼ06 ʼ08 ʼ10 ʼ12 ʼ14

løft, som en lav oliepris kan give, 
mere end modsvares af negative 
faktorer, der påvirker den globale 
økonomi.

En stærkere økonomisk vækst 
ville yderligere gavne Maersk Line, 
som har haft en god udvikling 
til trods for et udfordrende miljø 
med vedvarende overkapacitet 
af skibe og faldende fragtpriser, 
og rederiet har en stærk position 
til at kunne udnytte de lavere 
brændstofomkostninger som følge 
af fortsat fokus på at reducere 
driftsomkostningerne.

Maersk Line forventer, at konkur-
rencen langsomt vil indsnævre 
den indtjeningsmargin på mere 
end 5%, som rederiet har opbygget 
i forhold til konkurrenterne, men 
Maersk Line stiler fortsat mod at 
være førende på lave omkostninger 
i branchen. Siden 2008 har den redu-
ceret brændstofforbruget med 27% 
ved en stram omkostningsstyring, 
som har resulteret i rentabilitet i ni 
kvartaler i træk.

“Vi forventer, at presset på fragtpri-
serne vil fortsætte i 2015, muligvis 
forstærket af faldet i brændstof
omkostninger,” siger Maersk 
Lines CEO Søren Skou. “Vi ændrer 
ikke adfærd, selvom olieprisen er 
lav – vi vil fortsat reducere vores 
enhedsomkostninger.” 

Maersk Line forventer, at resultatet 
for 2015 vil være bedre end for 2014. 
Rederiet forventer, at den lave olie-
pris vil have en kortsigtet, positiv 
effekt, men effekten over året er 
usikker, og der er stadig mulighed 
for at reducere omkostningerne.

Man forventer også, at den årlige 
efterspørgsel på containere vil stige 
med 3-5% i 2015 og 2016. Men hvis 
brændstofomkostningerne forbliver 
lave, vil væksten sandsynligvis 
være i den høje ende af spændet, 
selvom nylige prognoser antyder, at 
den bliver i den lave ende.

Maersk Line forventer, at de lave 
oliepriser vil have en positiv, omend 
beskeden effekt på den globale stig-
ning i efterspørgslen. Der vil dog blive 
tale om forskelle fra region til region. 
Maersk Line har indbygget fleksi-
bilitet i sit rutenetværk for at være 
forberedt på sådanne ændringer. 

Mellemøsten, Vestafrika og 
Latinamerika vil sandsynligvis 
opleve en lavere vækst på grund 
af deres store eksponering over for 
olieprisen. Sideløbende har mange 
transportvirksomheder annonceret, 
at de planlægger at ekspandere til 
disse områder, og det vil forstærke 
konkurrencen yderligere.

Godt positioneret til overskud
Store udsving i olieprisen har 
direkte indflydelse på Maersk Oils 
resultat, men det har virksomheden 
ingen mulighed for selv at påvirke. 
Maersk Oils eneste mulighed er at 
nedbringe omkostningerne ved at 
fokusere på produktionsydelse, 
effektivitet og sikkerhed ud fra det 
synspunkt, at indtægterne på lang 
sigt vil være større end omkost-
ningerne ved efterforskning og 
produktion. 

Lavere priser kan også indebære 
muligheder. Omkostningerne er 
steget støt i råoliebranchen i de 
sidste ti år. Især i de seneste fem år 
er det gået stærkt, og nu er der en 
mulighed for, at forsyningskæde- og 
servicesektoromkostningerne fin-
der et leje, som både operatører og 
deres leverandører kan acceptere.

En efterforskningsbrønd på den 
britiske kontinentalsokkel kostede 
i gennemsnit ca. USD 105 millioner 
i 2013 i forhold til USD 30 millioner 
over de ti forudgående år. De fundne 
reservoirers kompleksitet er også 
blevet større, og den gennemsnit-
lige produktionsmængde er faldet. 
Samme mønster ses for produkti-
ons- og projektomkostninger.

Med den endelige beslutning om 
investering i flere store projek-
ter - herunder Johan Sverdrup i 
Norge, Culzean i Storbritannien og 
Chissonga i Angola - betyder de 
lavere priser, at Maersk Oil har større 
fleksibilitet med hensyn til vilkårene 
for investering og til at prioritere de 
mest attraktive, oplyser CEO Jakob 
Thomasen.

“Den lavere oliepris betyder, at vi 
arbejder på at reducere virksomhe-
dens omkostninger, og vi skal sikre 
os, at infrastruktur- og ingeniør-
arbejdet for disse projekter bliver 
udført til priser, der ligger under 
det høje niveau i 2014,” siger Jakob 
Thomasen.

Historisk set har Maersk Group haft 
en effektiv omkostningsstyring 
og en god disciplin med hensyn til 
projektgennemførelse, og disse er 
fortsat højt prioriteret. Planen gæl-
der for alle forretningsaktiviteter og 
lokaliteter, og består af tre hovedom-
råder: porteføljen, forsyningskæden 
og organisatorisk effektivitet. 

“Olieprisen er uforudsigelig, men 
uanset om den går op eller ned, er vi 
godt positioneret til overskud, hvis 
vi har den rigtige størrelse,” siger 
Jakob Thomasen.

Anderledes og smartere
Faldet i olieprisen indtil februar 
2015 har yderligere skærpet 
kapitaldisciplinen blandt Maersk 
Drillings kunder og ført til en mindre 
efterspørgsel på offshore rigge og 
et stigende pres på dagsrater. For 
stadig at være konkurrencedygtig 
på dette marked er Maersk Drilling 

begyndt at kigge på måder, hvorpå 
man kan reducere omkostningerne 
og øge effektiviteten.

Ved at fokusere på forretnings-
mæssig effektivitet og driftseffek
tivitet samt en gennemgang af 
organisatoriske omkostninger 
– herunder en reduktion af stilling
erne i hovedsædet i København 
– forsøger Maersk Drilling CEO 
Claus Hemmingsen at styrke alle 
forretningsmæssigt vigtige projek-
ter og derved sikre bundlinjen og 
ambitionen om USD 1 milliard.

“Som situationen er nu, bliver vi 
nødt til at handle,” siger Claus 
Hemmingsen, og tilføjer, at uanset 
hvad selskabet gør, vil det ikke 

påvirke hverken driften eller sikker-
heden negativt. 

Den nye olievirkelighed giver 
ifølge Claus Hemmingsen Maersk 
Drilling mulighed for at nytænke 
samarbejdet med olieselskaber og 
boreentreprenører. Det betyder bl.a. 
at gøre brøndbygning mere effektiv 
eller at nytænke samarbejdet, som 
Maersk Drilling allerede gør det 
med BP i forbindelse med et projekt 
om udvikling af et nyt rigdesign til 
boring under ekstremt høje tempe-
raturer og tryk. 

Projektet skal også vurdere, hvor-
dan man kan minimere og reducere 
det værditab, der sker i den over-
ordnede proces – faktorer, som kan 

forbedre resultatet og gavne både 
Maersk Drilling og olieselskaberne 
fremover.

“Jeg er sikker på, at den kommende 
periode bliver hård for os alle i bran-
chen,” siger Claus Hemmingsen. 

“Men hvis Maersk Drilling skal vinde 
markedsandele og komme tilbage på 
sporet, skal vi have alle til at støtte 
op om vores dispositioner og styrke 
vores konkurrenceevne. Det er 
glædeligt at se, hvordan alle Maersk 
Drillings medarbejdere allerede har 
taget godt imod vores tiltag med at 
analysere og skære ned på vores 
omkostninger og begynder at tænke 
på, hvordan vi kan gøre tingene 
anderledes og endnu smartere.”  •

> Historiske nedslagspunkter for olieproduktionen

> Maersk Oil  
i tal

 

550.000
boepd i driftproduktion.

54.000 
km2 i areal.

4.000 
medarbejdere.

26 
felter i drift.

1980'erne: Gabet mellem 
udbud og efterspørgsel 
tvinger priserne ned.

1986: Saudi-Arabien 
øger produktionen for at 
genvinde markedsandele.

1990: Irak invaderer 
Kuwait: Kuwaits eksport 
falder indtil 1994.

2001-2003: 9/11 og 
invasionen af Irak rejser 
spørgsmål om Mellemøstens 
stabilitet, Venezuelanske 
oliearbejdere strejker.

Midt i 2000'erne: Asien 
øger efterspørgslen i takt 
med den stagnerende 
produktion, og Saudi-Arabiens 
reservekapacitet falder.

1988: Iran og Irak 
øger produktionen 
efter krigen.

2007-2008: Global 
finanskrise.

År-til-år ændringer i den årlige gennemsnitlige oliepris (i %)
Årlig gennemsnitlig oliepris (USD/tønde)

Trond Westlie
Maersk Group CFO

2011: Borgerkrigen 
under det arabiske 
forår afbryder Libyens 
produktion.

“Vi er parate til at tage de 
nødvendige kortsigtede 
forholdsregler for at være 
forberedt til et faldende 
marked. Vi har en stor 
likviditetsreserve og en stærk 
balance, og hvis vi møder 
vanskelige markedsforhold, er 
vi parate.”

Trond Westlie,
— Group CFO

MAERSK OIL

16  17  

Årsmagasin
— Strategi

Årsmagasin
— Strategi


5.000
datatags på et 
moderne skib. 

2.800 

sensorer i Triple-E skibenes 
hovedkontrolsystem 
registrerer kontinuerligt.

7.000 

alarmer til 
situationsovervågning og 
alarm på et Triple-E skib.

2 GB 

data gemmes dagligt via 
hovedkontrolsystemet på  
et Triple-E skib.

200 

sensorer i et moderne 
hovedmaskinrum, der måler 
temperatur, tryk og operationer. 

0,05 
sekunder mellem hver måling  
af skibets bevægelser.

BRUG AF DATA 
SKAL OPTIMERE 
DRIFTEN 

Big Data ændrer forretningen

T  I en stadig mere digitaliseret verden genereres der hver dag et  
hav af data. Det er medvirkende til at ændre den måde, Maersk Group  

driver sin forretning på. Det gælder lige fra metoder til at reducere energi­
omkostningerne til at vedligeholde oliebrønde. Og Maersk Group er kun lige 
begyndt at udnytte det fulde potentiale i måden at bruge data på.  › 

2 TB 

data genererer et 
moderne skib for  
hver 100 dage.

30 TB 

data transmitteres fra 
Maersk Lines flåde over 
satellitforbindelse hver 
måned.

Årsmagasin
— Teknologi

Årsmagasin
— Teknologi

18 19 


300 m

> Af Monika Canty

I et overvågningscenter i Mumbai 
i Indien har et lille team blikket 
fast rettet mod et kæmpestort 
verdenskort på en skærm. Maersk-
medarbejderne følger hundredvis af 
røde prikkers bevægelser på kortet, 
hvor hver prik angiver den nøjagtige 
position af et Maersk Line-skib i fart.

Stedet er Maersk Line Global Voyage 
Centre, og dets opgave er at over-
våge Maersk Lines flåde 24 timer 
i døgnet, syv dage om ugen, året 
rundt. Teamet holder øje med, at 
skibene holder deres optimale fart. 
Hvis de sejler for hurtigt, ankom-
mer de for tidligt til havnen, og det 
koster mange penge: Hvis de sejler 
for langsomt, betyder det, at skibet 
må sætte farten op for at ankomme 
til tiden, og det betyder et ekstraor-
dinært stort brændstofforbrug. 

“I dag har alt på et skib forbindelse 
med land via GPS og satellitkom-
munikation,” forklarer teamlederen 
Pankaj Sharma.“Vi kan holde øje 
med hastigheden, brændstofeffekti-
viteten og selv vejrforholdene.” 

Pludselig lyder der en alarm, som 
angiver, at Emma Mærsk i Nordsøen 
sejler én knob hurtigere end sin 
optimale fart, og teamet kontakter 
straks kaptajnen for at finde ud 
af hvorfor. Handlinger som denne 
sparede i 2013 Maersk Line for USD 
8,5 mio. i brændstofomkostninger. 
I år har Global Voyage Centre som 
mål at opnå en besparelse på USD 
20 millioner på bundlinjen. 

Et hav af data
I dagens digitale verden, hvor alt 
er forbundet via internettet, og alle 
handlinger efterlader et digitalt 
spor, genereres der hver dag et hav 
af data, som kan bruges til at træffe 
vigtige forretningsbeslutninger. 
Jasper Boessenkool, der er leder af 
Strategic R&D, Maersk Maritime 
Technology, siger, at data er nøglen 
til at “udnytte aktiverne til det 
yderste.” 

“Det betyder at få det maksimale ud 
af de millioner af dollar, vi har bundet 
i meget dyre, tunge aktiver. At være 
en stor operatør giver os en stor for-
del med hensyn til de data, vi har til 
rådighed,” forklarer han. “Hvis man 
kun har to skibe, har man kun så og 
så mange data. Hvis man opererer 
med over 500 skibe, har man brug-
bare data i en helt anden målestok.” 

Færre brændstofomkostninger kan 
blot være en lille del af, hvordan 
datastreaming fra et skib kan bru-
ges til at forbedre skibets ydeevne. 
“I dag bruger vi kun en brøkdel af 
de data, vi har til rådighed,” siger 
Boessenkool. “Lige nu gennemgår vi 
en udvikling fra at analysere gamle 
data, dvs. efter turen har fundet 
sted, til daglige data frem mod 
online-data, som er tilgængelige 
med det samme både i land og på 
skibet.” 

Et seismisk skifte
I Culzean-gasfeltet i Nordsøen, hvor 
der udvindes gas ved et ultrahøjt 
tryk og en høj temperatur, har 
innovation inden for indsamling 
af seismiske data ført til et større 
gennembrud for projektet. 

Feltet står til at blive udbygget af 
Maersk Oil og partnere, der vil inve-
stere i et gasproduktionsanlæg med 
tre platforme. Men inden man tog 
springet til at udvikle et så teknisk 
udfordrende projekt, måtte man 
først indsamle en massiv mængde 
seismiske data. 

Geofysikere anvendte en inno-
vativ, ny teknologi – kendt som 
“havbundskabler” – til at danne sig 
et klart billede af, hvad der ligger 
under Culzeans overflade. 

4.000 sensorer blev anbragt direkte 
på havbunden og skulle registrere 
tilbagekastningen af akustiske 
bølger, der blev udsendt af et 
seismisk undersøgelsesfartøj, der 
sejlede ovenover. Fartøjet dækkede 
et område på 460 kvadratkilometer 
og udsendte en lydbølge hvert 10. 
sekund i ca. tre måneder, og der blev 
genereret et enormt datasæt, som 
teamet arbejdede intensivt med i 
otte måneder for at omdanne det til 
seismiske billeder. 

Maersk Oils ledende geofysiker Line 
Plouman Jensen siger, at takket 
være denne teknologi kunne man få 
et godt billede af de undersøiske dele. 

“Man forstår bedre dybden af de 
forskellige geologiske formationer, 
og dataene betød, at vi kunne bygge 
en overbevisende geologisk model i 
komplekse strukturelle omgivelser. 
Denne information er uvurderlig for 
boreoperatører i et sådant højtryks- 
og højtemperaturområde,” siger hun 
og tilføjer:

“Der er stadig masser af informa-
tioner i datasættet, der mangler 
at blive trukket ud, analyseret og 
forstået.” 

Smartere vedligeholdelse 
Et andet område, hvor der er et 
kæmpe potentiale for at barbere af 
omkostningerne ved brug af data, er 
vedligeholdelse. 

“Når man designer et skib, en motor 
eller en borerig, foretager man nor-
malt en vurdering af, hvornår man 
skal vedligeholde eller opgradere 

efter en ret fast tidsplan,” forklarer 
Jasper Boessenkool. 

“Men vores evne til at indsamle 
og overvåge data i dag kunne 
bane vejen for en helt ny type 
vedligeholdelsesstyringssystem.” 

Dette kunne få stor betydning for 
olieindustrien, hvor brønde jævnligt 
skal lukkes ned på grund af vedlige-
holdelse, med store omkostninger 
til følge. 

“Ved at bruge en informationsstrøm 
i realtid kunne vi blive bedre til at 
træffe beslutninger om, hvornår vi 
skal opgradere udstyr og derved 
potentielt spare en masse penge,” 
samtykker Head of Corporate 
Technology & Innovation hos 
Maersk Oil, Henrik Tirsgaard. 

“En idé er at måle korrosion 
ved hjælp af akustiske signaler. 
Kombineret med andre parametre, 
som f.eks. saltindholdet i det pro-
ducerede vand, kunne vi få et mere 

nøjagtigt billede af, hvornår udstyr 
skal udskiftes.” 

Idéer som denne er kun den spæde 
start til, hvordan brug af data kan 
ændre den måde, som Maersk Group 
driver forretning på i fremtiden. 

Faktisk mener Jasper Boessenkool, 
at data, der genereres på tværs af de 
forskellige forretningsenheder, er så 
værdifulde, at de burde behandles 
som et aktiv i sig selv.

“Vi skal betragte data på samme 
måde, som vi opfatter et andet 
aktiv – for eksempel et skib eller en 
borerig,” siger han.

“Jeg tror, at vi først lige er ved at 
finde ud af, hvad data kan gøre for 
os. Spørgsmålet i de kommende år 
er, hvordan vi eksperimenterer med 
dem, finder potentialet, efterprøver 
værdien og bruger vores viden i 
Maersk Group på vores videre, fæl-
les datafærd.”  •

> Big Data i 
Maersk Group

4.000 
sensorer indsamler 
seismiske data fra 
Culzean gasfeltet.

30.000 
datatags til operationer 
og tilstandsovervågning 
på en typisk Maersk 
Drilling rig (de fleste af 
dataene gemmes ikke).

> Så højt som 
Eiffeltårnet

Hvis alle data fra en 
typisk seismisk undersø-
gelse blev lagret på cd'er, 
der blev stablet oven på 
hinanden, ville de nå en 
højde på 300 meter - lige 
så højt som Eiffeltårnet. 

> Mega, giga, tera

1 megabyte (MB)
= 1.000 kilobytes.

1 gigabyte (GB)
= 1.000 megabytes.

1 terabyte (TB)
= 1.000 gigabytes eller  
1 million megabytes.

En harddisk på 1 TB kan 
rumme 17.000 timer 
musik, 320.000 digitale 
fotos eller 1.500 timers 
videofilm.

Overalt i Maersk Group  
 bruges der i stigende 

grad realtidsdata som 
grundlag for vigtige 

forretningsbeslutninger.
Foto: Peter Elmholt

“Ved at bruge en 
informationsstrøm i realtid 
kunne vi blive bedre til at 
træffe beslutninger om, 
hvornår vi skal opgradere 
udstyr og derved potentielt 
spare en masse penge.” 

Henrik Tirsgaard,
 — Head of Corporate Technology & 

Innovation, Maersk Oil

21  20 

Årsmagasin
— Teknologi

Årsmagasin
— Teknologi


T  Med sine fjernstyrede kraner, fuldautomatiske 
maskiner og vindkraftenergi sætter APM Terminals' 

Maasvlakte II - terminal i Holland nye standarder for 
terminalbranchen.

Sætter nye standarder

> Af John Churchill

Der ville ikke være plads til Rudy 
Muller i en traditionel containerter-
minal, men i APM Terminals' nye 
Massvlakte II–terminal er intet tra-
ditionelt. Og der er stor efterspørgsel 
på hans kompetencer. 

Rudy Muller, der er Senior 
IT-Manager for terminalen, kom-
mer fra logistik- og robotteknologi
branchen, specifikt IT og teknisk 
automatisering i lagersektoren, hvor 
automatisering har været standard 
i årevis. 

“Ingen anden terminal i verden er 
så gennemautomatiseret, og det er 
spændende. Og vi er kun ved begyn-
delsen: I den kommende tid vil vi ved 
anvendelse af ny software kunne 
opnå en betydelig forbedring af 
vores driftsproduktivitet,” siger han.

Velkommen til fremtiden
Rudy Mullers team på 26 personer 
har ansvaret for vedligeholdelse og 
pasning af terminalaktiviteternes 
maskinrum døgnet rundt, herunder 
IT-systemerne og infrastrukturen, 
som omfatter mere end 60 soft-
wareapplikationer og 300 servere, 
der understøtter og driver udstyret. 

Maskinteknikere arbejder i dag side 
om side med IT-teknikere fra Rudy 
Mullers team i terminalens kontrol-
rum, hvor alle aktiviteter overvåges. 
Sammen tager de sig af nedbrud 
af udstyr og andre problemer, der 
kan opstå som følge af fysiske fejl, 
softwarefejl eller begge dele. 

“Når man taler driftseffektivitet og 
sikkerhed, er potentialet for denne 
form for teknisk automatisering 
enorm, og det er derfor, vi er her,” 
siger Rudy Muller. 

“Her kræves ikke fysisk arbejde, da 
teknisk automatisering og software 
understøtter det hele. Man kan sige, 
at IT-afdelingen er rykket fra kælde-
ren og op i stueetagen,” tilføjer han. 

> Kameraer monteret 
på kraner

Skib-til-kaj kranerne fjernsty-
res ved hjælp af et joystick og 
adskillige skærme.

> Ingen manuel betjening

Ca. 300 ansatte arbejder i termina-
len. Af de 74 maskiner, der anvendes 
på pladsen, fungerer de 63 uden 
manuel betjening.

ROBOTTER 
STYRER NY 
TERMINAL I 
ROTTERDAM 

›

23  22 

Årsmagasin
— Teknologi

Årsmagasin
— Teknologi


Rudy Muller, Senior 
IT-Manager for 
Maasvlakte II: “Ingen 
anden terminal i verden 
er så gennemauto-
matiseret, og det er 
spændende.” 
Foto: Rene 
Strandbygaard“Da vi hørte om den nye 

terminal for tre år siden, og 
at kranerne skulle styres 
med joysticks og skærme fra 
kontoret, troede ingen af os på 
det. Vores første tanke var, at 
det er umuligt, fordi man ikke 
kan føle eller høre kranen og 
containerne. Men vi gør det i 
dag, og i det store og hele er det 
bedre.”

Jean-Pierre Tromp,
 — Fjernoperatør

APM 
TERMINALS

TRYK PÅ KNAPPEN 
OG RED LIVET 
T  Auto Truck Handling-standeren i Maasvlakte 

II-terminalen i Rotterdam ser ikke ud af meget, men 
APM Terminals forventer, at den kan redde liv, fordi den gør en 
potentiel farlig del af terminalen til et sikkert sted at arbejde.

Innovation 

> Af John Churchill

Det er, når mennesker arbejder med 
maskiner, at der sker ulykker i ter-
minaler. Og selvom Maasvlakte II er 
unik, og kun få mennesker nogen-
sinde vil komme til at betræde 
området, passerer helt op til 1.000 
lastbilchauffører gennem portene 
dagligt. 

Terminalens Auto-Truck Handling-
stander sikrer, at disse chauffører 
kan udføre deres job sikkert og 
effektivt.

“Lastbilchauffører skal forlade 
deres lastbiler i transferområdet 
i alle containerterminaler,” siger 
Rik Geurtsen, der er Senior Project 
Manager for Operations i den nye 
terminal. 

“Men trods reglerne har der aldrig 
været noget, der fysisk forhindrede 
dem i at blive i lastbilen eller at gå 

Gennemgang af terabytes
Længe før terminalen åbnede i 
2014, havde Rik Geurtsen en solid 
forestilling om, hvad Maasvlakte II 
kunne. Som Senior Project Manager 
for Operations i den nye terminal 
så han det hele simuleret – i 
mange forskellige udgaver – på en 
computerskærm. 

“Computersimuleringer har givet os 
mulighed for at forsøge os med for-
skellige anlægstegninger for havnen 
og forskelligt udstyr ud fra produk-
tivitetsmål og andre kendte faktorer, 
f.eks. hvilken størrelse og type skibe 
der kunne besejle havnen, samt 
forventede forsinkelser,” siger Rik 
Geurtsen.

Nu da terminalen er på vej mod fuld 
kapacitet, sker der et skifte.

“Vi skal ændre måden at tænke 
på fra, hvad vi tror er den bedste 
måde at arbejde på ud fra compu-
tersimuleringerne, til at undersøge, 
hvad der er den bedste måde at 
gøre tingene på ud fra de driftsdata, 
vi indsamler og analyserer,” siger 
Patrick Brehmer, der er Operations 
Expert i Rik Geurtsens team og med-
lem af den nyetablerede Process 
Excellence-afdeling.

Kommunikationen mellem maski-
nerne og computerne lagres på 
to nærtliggende datacentre, der 
begge er på størrelse med et stort 
mødelokale, og som omfatter otte 
serverracks. 

For hver dag, der går med øgede 
aktiviteter, bliver disse centre en 
voksende guldgrube af data for 
Process Excellence-afdelingen, som 
er et team, der består af IT- og drifts
eksperter. De arbejder sig løbende 
gennem alle driftsfejl, som logges i 
systemet, for at finde den underlig-
gende årsag og udbedre den.

Stort potentiale over tid
Ud fra havnepladsens design og med 
fuld automatisering i kraft forventer 
Maasvlakte II-terminalen med tiden 

at blive 25-50% bedre end nogen 
anden terminal i Nordeuropa med 
hensyn til antal containerflytninger 
pr. time. Men det sker ikke lige med 
det samme – det vil tage sin tid.

“Vi har fokus på at levere den bedste 
terminal, selv om vi ikke vil nå det 
fulde potentiale fra dag ét,” siger 
den administrerende direktør for 
APM Terminals Maasvlakte II, Frank 
Tazelaar. 

“Vi planlægger at udrulle mere kom-
plekse funktionaliteter i softwaren 
og avancerede logistiske koncepter, 
når vi har nået en stabil grundyde-
evne i rigtige operationer. Adgangen 
til detaljerede data vil sikre, at vi til 
stadighed kan blive bedre.”

Selvom alle de data er til rådig-
hed, betyder det ifølge projektets 
Technical Integration Manager, 

Jean-Pierre Tromp har 14 års erfa-
ring fra en anden af APM Terminals' 
terminaler i Rotterdam, som ikke 
er automatiseret. Han var en af 
de første fjernoperatører, der blev 
ansat for næsten to år siden, og i 
dag bruger han det meste af sin tid 
som instruktør. 

Kulturændring
“At være indenfor på et kontor 
har sine fordele,” siger Jean-Pierre 
Tromp. “Blandt andet fordi man kan 
stå op og strække sig. Men arbejdet 
har ændret sig betydeligt, og kran-
førerne skal vænne sig til at være 
fjernoperatører.” 

En stor ændring for fjernoperatøren 
er udsynet. I stedet for et glasgulv 
i en kran, hvor kranførerne kan 
se direkte ned på containerne 
nedenunder, har fjernoperatørerne 
seks skærme med billeder fra flere 
forskellige kameravinkler og med 
mulighed for at zoome ind for at se 
tingene tættere på. 

“Overblikket kan faktisk blive bedre, 
men operatørerne skal først lære 
det. Der er ingen 3D-skærmbilleder, 
så for at måle afstande med øjet, må 
vi bruge de forskellige kameravink-
ler, vi har, samt redskaber som en 
afstandsmåler, og det tager lidt tid 
at vænne sig til,” siger han.

Og så er der stilheden. Kranførere er 
vant til rystelser, når containerne flyt-
tes, de er vant til at høre høje drøn og 
føle kabinen summe, når den bevæ-
ger sig frem og tilbage over skibet. 

“Ingen kan direkte begynde i jobbet 
som fjernoperatør. Man skal vide, 
hvordan det føles i kroppen, hæn-
derne og sanserne, når man løfter 
en tung container og sætter den ned 
igen,” siger Jean-Pierre Tromp. 

“Det er en ny færdighed, en anderle-
des færdighed, men én, hvor jeg kan 
bruge min tidligere erfaring. Som 
jeg sagde tidligere, så troede ingen 
af os, at det var muligt, og her er vi  
– det er spændende.”  •

rundt, og så er det, at der kan ske 
alvorlige ulykker.”

Den betyder sikkerhed for os
Den nye sikkerhedsknap ændrer 
dette. Chaufførerne skal forlade 
deres lastbil og gå hen til en stander, 
der ligner et samtaleanlæg, og 
køre deres ID-kort igennem. For at 
begynde at læsse eller losse en con-
tainer skal de blive ved standeren 
og holde en knap nede. Hvis de slip-
per den, stopper aktiviteten for at 
sikre, at de ikke kommer til skade.

Patrick Barten er 26 år, lastbilchauf-
før og ret ny i branchen. Men fra 
arbejde på ældre terminaler og fra 
historier, han har hørt fra ældre kolle-
gaer, kender han farerne ved jobbet.

“Knappen er nem at benytte, og det 
er vigtigt. Ulykker sker, men vi for-
venter aldrig, at de rammer os selv; 
sådan er vi mennesker. Knappen er 
god, for den betyder sikkerhed for 
os.”  •

> Havn sætter  
nye standarder

“APM Terminals 
Maasvlakte II-terminalen 
er helt klart en havn, der 
sætter nye standarder 
i shippingindustrien,” 
siger APM Terminals CEO, 
Kim Fejfer. 

“Den er blevet betydeligt 
sikrere for vores folk og 
alle andre brugere af 
havnen. Den er baseret 
på en bæredygtig forret
ningsmodel, med nul 
udledninger, og den 
anvender vedvarende 
energi. Lige så vigtigt 
er det, at vores kunder 
vil opleve en højere 
produktivitet takket 
være automatiseringen. 
Den er den nye pioner 
i vores portefølje, og vi 
er overbeviste om, at 
den vil være afgørende 
for vores førende 
position i industrien i 
årene fremover,” siger 
Kim Fejfer.

William Rengelink, ikke, at det 
automatisk bliver nemmere at nå 
en høj ydeevne for APM Terminals 
Maasvlakte II-terminalen, men det 
gør det lettere at identificere årsag
erne til en lav ydeevne. 

“Der er mange udfordringer med at 
forbedre ydeevnen, for måske bety-
der det, at vi skal reparere systemer, 
omprogrammere et køretøj, tale 
med en kranoperatør eller alle tre 
ting,” siger William Rengelink.
 
“Men der er ingen tvivl om, at adgan-
gen til dataene giver os en kæmpe 
fordel i forhold til at nå vores præ-
stationsmål,” tilføjer han.

Spil med kraner
De ansatte i IT-teamet er ikke de 
eneste nye ansigter på terminalkon-
toret. Ingen er mere overraskede 
over at være på kontoret end skib-
til-kaj-kranførerne, som nu hedder 
fjernoperatører. Otte af disse med
arbejdere (snart er de ti) optager 
mere plads end IT-afdelingen.

“Da vi hørte om den nye terminal for 
tre år siden, og at kranerne skulle 
styres med joysticks og skærme 
fra kontoret, troede ingen af os på 
det,” siger den 46-årige Jean-Pierre 
Tromp.

 “Vores første tanke var, at det er 
umuligt, fordi man som fjernopera-
tør ikke kan føle eller høre kranen og 
containerne. Men vi gør det i dag, og 
i det store og hele er det bedre.”

  Lastbilchauffør  
Patrick Barten trykker  
på knappen.
Foto: Rene 
Strandbygaard

> Taleksempler

Maasvlakte II er designet 
og bygget til at under-
støtte store mængder 
datakommunikation.
 

23.500 
transpondere i 
Maasvlakte II-terminalen.

 20 GB 
data genereres dagligt i 
Maasvlakte II.
 

150 
terabytes udgør 
datalagerkapaciteten  
i Maasvlakte II.

ET 
OVERBLIK 

OVER 
MAERSK 

GROUP
Maersk Group er et verdensomspændende konglomerat  

af virksomheder med kernefokus på shipping, olie og gas.
Maersk Group har 89.000 medarbejdere, aktiviteter i mere  

end 130 lande og hovedsæde i København.

24  25  

Årsmagasin
— Teknologi

Årsmagasin
— Teknologi


MAERSK GROUP 
HOVEDSÆDE, 
KØBENHAVN

EUROPA OG EURASIEN
22.800 

AMERIKA
14.700

AFRIKA
9.600 

MELLEMØSTEN
3.100 

ASIEN OG 
STILLEHAVSOMRÅDET
38.800 

SANTOS,
BRASILIEN

TANJUNG PELEPAS,
MALAYSIA

LOS ANGELES,
USA

APAPA,
NIGERIA

PORT SAID, 
ÆGYPTEN

NORDSØEN
7 ultra harsh jack-up rigge
4 premium jack-up rigge

DET KASPISKE HAV
1 �ydende rig til ultra dybtvand

SYDØSTASIEN
2 premium jack-up rigge
1 �ydende rig til ultra dybtvand

ÆGYPTEN
1 �ydende rig til ultra dybtvand

(50/50 joint venture,
Egyptian Drilling Company)

ANGOLA
1 �ydende rig til ultra dybtvand

CAMEROUN
1 premium jack-up rig

DEN AMERIKANSKE DEL
AF DEN MEXICANSKE GOLF

3 �ydende rigge til ultra dybtvand

JOHAN SVERDRUP,
NORGE

MAASVLAKTE II,
HOLLAND

CULZEAN, STORBRITANNIEN
DANMARK

AL SHAHEEN
QATAR

IRAK 
KURDISTAN

ITAIPU & WAHOO, BRASILIEN

ALGERIET

DUNGA, 
KASAKHSTAN

JACK,
USA

CHISSONGA,
ANGOLA

GRØNLAND
(UDEN FOR KORTET)

MAERSK DRILLING 
leverer offshore boretjenester til oliesel-
skaber over hele verden. Virksomheden 
har 4.500 medarbejdere, som arbejder på 
21 borerigge. Med yderligere tre nybyg-
ninger under konstruktion er det den 
yngste og mest avancerede rigflåde.

MAERSK GROUP UNDERSTØTTER DEN 
GLOBALE EFTERSPØRGSEL PÅ ENERGI
Vi medvirker til at opfylde det globale behov 
for energi gennem efterforskning, udvinding 
og transport af olie og gas. Vi har fokus på at 
udvikle og levere en sikker og effektiv service 
inden for boring og olieproduktion samt at 
opbygge erfaring med at operere i nogle af 
verdens mest udfordrende miljøer.

MAERSK GROUP UNDERSTØTTER  
DEN GLOBALE CONTAINERHANDEL
Maersk Line er verdens største containerrederi, 
og Maersk Group håndterer en stor del 
af verdens containerhandel gennem sine 
containerterminaler og logistikvirksomheder.

APM SHIPPING SERVICES
Maersk Supply Service betjener offshore industrien med 
en flåde på 58 skibe (12 nybygninger er undervejs) beman-
det med 2.100 besætningsmedlemmer og hjælpeperso-
nale i land over hele verden.

Maersk Tankers fragter brændstof rundt i verden til 
produkttankersegmentet og har en flåde på 122 skibe i 
drift bemandet med 2.400 besætningsmedlemmer og 
hjælpepersonale i land.

Damco fragter og koordinerer fragten af gods på forskel-
lige stadier, fra produktion til endelig destination, og har 
mere end 11.000 medarbejdere i 100 lande.

Svitzer er global markedsleder inden for bugsering og 
udrykningsskibe og har 2.700 medarbejdere, en flåde på 
359 skibe og aktiviteter over hele verden.

MAERSK OIL 
er aktiv internationalt i olie- og gasværdikæden, fra 
efterforskning til produktion. Selskabet har aktiviteter på 
27 felter med et bruttoareal på 52.000 km2 og en arbejds-
styrke på 4.400 medarbejdere i 11 lande.

Efterforskning

Projekter

Produktion

MAERSK LINE 
er Maersk Groups største forretningsområde og verdens 
førende containerrederi. Maersk Line har 600 skibe og en 
kapacitet på 2,9 mio. TEU og fragtede 9,4 mio. TEU i 2014. 
Maersk Line understøtter den globale vækst og fragtede 
gods til en anslået samlet værdi af USD 650 mia. i 2013. 
Rederiet beskæftiger 32.600 medarbejdere (inklusiv 7.100 
søfolk), der betjener 75.000 kunder over hele verden.

Fragtruter

Terminaler i drift

Projekter (endnu ikke i drift)

Udbygningsprojekter

APM TERMINALS
driver 64 terminaler og har mere end 140 indenlandske 
aktiviteter. Virksomhedens globale markedsandel af antal 
håndterede containere var 5,5% (vægtet med ejerandel) i 
2013. I alt 20.600 medarbejdere arbejder i 67 lande på fem 
kontinenter og betjener 60 rederier og ledende importører 
og eksportører.

Fuldtidsmedarbejdere i Maersk Group

MAERSK 
GROUP


Nye handelsmønstre

NYE 
LØSNINGER 
TIL GAMLE 
HANDELSVEJE

KINA

> Af Anders Rosendahl  
og Yi Hui Tan

“Til at begynde med lavede min 
kone og jeg alting selv. Nu styrer og 
overvåger vi forsyningskæden, fra 
importen af bananer til distribu
tionen på markederne,” siger Nickey 
Xue, CEO hos Ruihua Everfresh, 
der importerer frisk frugt fra hele 
verden med base i Nordkina. 

Ruihua Everfresh er en succeshisto-
rie om en familieejet virksomhed i 
byen Dalian. Nickey Xue, der arbej-
der sammen med sin hustru, sin far 
og sine fætre, og får hjælp af Maersk 
Line, har opbygget en virksomhed, 
der importerer hele 150 containere 
(FFE) med bananer om ugen, hvilket 
svarer til en markedsandel på 30% i 
Nordkina. 

Ruihua Everfresh's succes viser den 
stigende tendens: kinesisk appetit 
på udenlandske fødevarer. Kina 
oplever et stigende forbrug, og der er 
derfor stor efterspørgsel på impor-
terede fødevarer.

Hos Maersk Line hilser Head of 
the Import Sales Team i Nordkina, 
Frederick Chan, denne tendens vel
kommen. Han ser frem til et tættere 
samarbejde med den kinesiske 
importør.

“Vores formål med samarbejdet er 
at etablere et langsigtet partnerskab 
over de kommende år. Vi tænker 
langsigtet, og vi ønsker at vokse 
og udvikle os med vores kunder. 
Ruihua Everfresh har potentiale til 
at vokse, og vi ønsker at være en del 
af udviklingen,“ siger han.

K  Stigende kinesisk forbrug og stor 
efterspørgsel på importerede fødevarer 

forandrer nogle af verdens ældste handelsveje. 
Hos en nordkinesisk frugtimportør og en new
zealandsk eksportør af kød og mælk mærker man, 
hvordan Kina har fået appetit på mere end eksport. 

“Vores formål 
med samarbejdet 
er at etablere 
et langsigtet 
partnerskab i de 
kommende år.” 

Frederick Chan, 
 — Head of the Import 
Sales Team i Nordkina 

> Kort om 
Maersk Group 
i Kina

Første skibsanløb 1924 
Første repræsenta
tionskontor 1984 
Medarbejdere 14.400 
Lokationer 40 
Kontorer 124 
Investeret kapital 
USD 1,3 milliarder 
Skibe bygget i Kina for 
Maersk Group 118 
Indkøb i 2013  
USD 2,2 milliarder 

Siden det første skib 
lagde til kaj i Shanghai 
i 1924 har Maersk 
Group været med til 
at understøtte de 
skiftende handels-
mønstre i et samfund 
under konstant 
forandring. I dag 
hjælper Maersk Line 
kinesiske virksomhe-
der med at blive glo-
bale eksportører og 
kinesiske importører 
med at udnytte den 
stigende efterspørg-
sel på fødevarer på 
hjemmemarkedet.

Shanghai World Financial Center. Udsigt 
til Shanghai World Financial Center og 

Lujiazuis finansdistrikt Pudongs skyline, 
set fra 109. etage i Shanghai Tower  

(stadig under opførelse).
Foto: Johannes Eisele, AFP, Scanpix

›

30  31  

Årsmagasin
— Kunder

Årsmagasin
— Kunder


> De fem største 
markeder for 
lammekød efter 
mængde

Ultimo december 2013
Ultimo december 2003

Kina

Storbritannien

USA

Tyskland

Saudi-Arabien

Stigende forbrug
I de senere år er der i stigende grad 
sket et skifte til en økonomi drevet 
mere af forbrug. Professor Shou 
Jianmin fra Shanghai Maritime 
University fremhæver, at ifølge 
statistikken har den gennemsnitlige 
årlige vækstprocent for importe-
rede fødevarer været over 20% i de 
seneste fem år. 

“I de sidste par år har stigningen i 
Kinas importerede fødevarer ikke 
været begrænset til frisk frugt og 
bananer. Faktisk har den største 
stigning af importerede fødevarer 
været inden for oksekød og lamme-
kød,” siger han. 

Newzealandske fåreavlere er klar 
til at efterkomme Kinas stigende 
efterspørgsel på protein fra rødt 
kød, og Maersk Line er klar til at 
forbinde udbud og efterspørgsel. 
Virksomheden er allerede i fuld 
gang med at levere lammekød til de 
kinesiske middagsborde. 

“Siden 2005 er kødmængderne ste-
get med 500%, og inden for mejeri-
segmentet er væksten tæt på 800%. 
Kina er nu en af New Zealands 
største handelspartnere – kun 
overgået af Australien,” siger den 
adm. direktør for Maersk Line New 
Zealand, Gerard Morrison.

For at efterkomme den kinesiske 
efterspørgsel på frostvarer har 
Maersk Line New Zealand to forskel-
lige forretningspartnere: en 10-årig 
aftale med New Zealands førende 
fragt- og logistikvirksomhed, Kotahi, 
og en aftale med Alliance Group, der 
er et kooperativ ejet af landmænd 
og en af New Zealands førende 
kødeksportører.

Ifølge Morrison har partnerskabet 
med Kotahi også vækstpotentiale i 
Kina:

“I lighed med den tendens, vi ser i 
kødsegmentet, forventer vi også 
at se en stigning i dyrere mejeri-
produkter, som f.eks. fløde, ost og 

modermælkserstatning. Denne 
handel skaber et enormt vækstpo-
tentiale for Maersk Line i det kom-
mende årti,” siger Morrison.

Drivkraften bag tendensen 
Importen til Kina skyldes ifølge 
professor Shou Jianmin fra 
Shanghai Maritime University en 
række faktorer.

For det første overstiger efter-
spørgslen på kvalitetsfødevarer det 
hjemlige udbud. 

For det andet går de kinesiske for-
brugere op i kvaliteten og sikkerhe-
den af de fødevarer, der produceres 
i Kina. 

For det tredje har nogle produkter 
fremstillet i Kina mistet konkurren-
ceevnen med hensyn til pris. 

For det fjerde har Kina åbnet for en 
større fødevareimport som følge af 
et politisk skifte.

“Denne tendens vil fortsætte et 
stykke tid, men de lokale fødevare-
virksomheder i Kina ser ikke passivt 
til. De arbejder hårdt på at forbedre 
produktkvaliteten.” siger professor 
Shou Jianmin.

Ecuador som pioner 
Tilbage i Dalian forventer CFO Celine 
Zhang fra Ruihua Everfresh og 
hustru til Nickey Xue også, at ten-
densen vil fortsætte. 

“Kvaliteten af importerede bananer 
er meget høj, og da den kinesiske 
levestandard er kraftigt på vej op, 
vil folk have kvalitetsbananer. Især 
bananer fra Ecuador, for de er bedre 
end de lokale bananer, så folk fore-
trækker at købe dem,” siger Celine 
Zhang.

Da de startede med at importere 
bananer fra Ecuador til Kina i juli 
2011, var det nemmere at finde lokal 
efterspørgsel, end det var at starte 
noget helt nyt. 

Sammen med sin mand foretog 
Celine Zhang grundige undersø-
gelser. De besøgte leverandører i 
Ecuador flere gange for at sikre, at 
det var den rigtige kvalitet, og de 
talte med rederier, bl.a. Maersk Line, 
for at undersøge, hvilke skibe der 
var til rådighed, og transittider, så 
frugten kunne nå frem til Kina i god 
stand. 

Efter en måned blev den første sen-
ding sendt af sted uden problemer. 
Lige siden er der ankommet bana-
ner fra Ecuador hver uge, og virk-
somheden har betroet Maersk Line 
at sørge for, at de leveres sikkert. 

“Vi er afhængige af, at vi kan stole 
på vores partnere. Vi har brug for 
pålidelige fragtskibe, som kan tage 
det fulde ansvar for vores letfordær-
velige varer i hele transportkæden. 
Derfor ser vi Maersk Line som en 
strategisk forretningspartner,” siger 
CEO Nickey Xue. 

“Hvis vi har et problem, uanset om 
det er om morgenen eller aftenen, 
kontakter vi Maersk Lines perso-
nale, og så løser de det for os. Den 
tillid er ikke noget, der kommer 
efter kort tids samarbejde; den er 
opbygget over mange år,” tilføjer 
Celine Zhang. 

Dækning af efterspørgslen
For Frederick Chan er det at åbne 
døre for importerede produkter 
til det kinesiske marked blevet en 
dagligdagsopgave.

“Vi taler med en masse kunder om 
nye importmuligheder, og vi kigger 
på eksportsteder over hele verden, 
især i Latinamerika og Afrika. Og 
som verdens største rederi har 
Maersk Line fleksibiliteten og 
mulighederne for at vokse på disse 
markeder og hjælpe vores kunder 
med at imødekomme den lokale 
efterspørgsel,” siger han.  •

> Bag tendensen

1  �Efterspørgslen på 
kvalitetsfødevarer 
overstiger det hjem-
lige udbud.

2  �Kinesiske forbrugere 
går op i kvaliteten og 
sikkerheden af de 
fødevarer, der produ-
ceres i Kina.

3  �Nogle produkter frem-
stillet i Kina har mistet 
konkurrenceevnen 
med hensyn til pris.

4  �Kina har åbnet for en 
større fødevareim-
port som følge af et 
politisk skifte.

> Af Anders Rosendahl

I byen Shunde i hjertet af det 
sydlige Kinas Pearl River-delta 
ligger hovedsædet for Midea 
Group, som er en af verdens største 
hvidevareproducenter. 

I de sidste 15 år er Midea Groups 
eksport eksploderet fra USD 100 
millioner til USD 8 milliarder. 
Virksomheden har undergået 
stor forandring, og den er nu 
klar til næste udfordring: at 
introducere sine egne brands på 
verdensmarkedet. 

“Der er meget arbejde, der skal 
gøres, for i nogle nye vækstlande er 
forbrugernes opfattelse af kinesi-
ske brands et reelt problem. Det vil 
tage noget tid for dem at acceptere 
kinesiske brands, og det er en udfor-
dring for os. Når vi har fået erfaring 
på området, kan vi sandsynligvis 
vende blikket mod modne mar-
keder,” siger Senior Vice President 
Andy Gu, som har ansvaret for kon-
cernens internationale handel. 

Nye handelsmønstre
Midea Group er et typisk eksem-
pel på den nuværende udvikling i 

kinesiske handelsmønstre. Kinas 
eksportboom i de sidste årtier 
skyldes kinesiske virksomheder, der 
har produceret til globale brands og 
forbrugere for lave omkostninger. 
Samtidig har kinesiske virksomhe-
der opbygget egne brands på det 
lokale marked, og mange af disse er 
nu på vej til at udvikle sig fra lokale 
til globale brands.

“Vi skal bevare en hårfin balance 
mellem at producere for andre 
brands og vores egne brands, så vi 
har størst fokus på nye vækstmar-
keder, hvor selv vestlige brands ikke 
står så stærkt,” forklarer Andy Gu. 

Af en forventet omsætning på USD 
23 milliarder i 2014 udgør Midea 
Groups eksport USD 8 milliarder, 
og selv om virksomheden har solgt 
produkter på hjemmemarkedet 
under eget navn i årevis, består 
størstedelen af eksportforretningen 
af produkter, som er produceret for 
kendte, globale brands. 

KINESISKE BRANDS 
VIL VÆRE GLOBALE 

Handelsmønstre under forandring

K  I årevis har Kina været verdens største 
eksportør. Men nu er der sket en lille, men ikke uvæ-

sentlig ændring af indholdet i de containere, der forlader 
Folkerepublikken. Engang fungerede kinesiske producenter 
næsten udelukkende som underleverandører til udenlandske 
brands, men nu fremstiller de i stadig større grad deres egne, 
selvstændige brands og sender dem på verdensmarkedet.

Det tager arbejderne 
ved Mideas samlebånd 
på fabrikken i Shunde 
en time at samle en 
mikrobølgeovn. Der 
eksporteres millioner 
på årsbasis, og i takt 
med at Midea bliver 
global, sælger Midea et 
stigende antal produk-
ter under eget navn.
Foto: Rene 
Strandbygaard

KINA

›

32  33  

Årsmagasin
— Kunder

Årsmagasin
— Kunder


Midea Group eksporterer køleskabe, 
vaskemaskiner og opvaskema-
skiner, blot for at nævne nogle få 
produkter. I de senere år har Midea 
Group lanceret sine egne brands 
på et stigende antal udenlandske 
markeder - primært i Sydamerika 
og Afrika. 

Eksportfremme
Zhang Ye er direktør for Shanghai 
Shipping Exchange, der er et agen-
tur under det kinesiske transport-
ministerium, som arbejder med 
retningslinjer for indberetning 
af fragt og som også offentliggør 
ugentlige containerfragtindekser. 
Ifølge direktøren er tendensen, med 
at kinesiske brands bliver globale, 
klar og stigende.

“Den nye tendens vil helt sikkert øge 
eksporten fra Kina,” siger han.

“Virksomheder, der bliver globale, 
virker som en drivkraft på det kine-
siske fastland. Disse virksomheder 
motiverer andre virksomheder til 
at blive globale, mens de samtidig 
forsøger at tilpasse de lokalt pro-
ducerede produkter til det globale 
markeds behov,” tilføjer Zhang Ye. 
Som led i sin ambition om at blive 
global har Midea Group åbnet syv 
fabrikker uden for Kina, og med 
produktion til egne brands og til glo-
bale brands har koncernen oplevet, 
at logistik- og forsyningskæden er 
blevet mere kompleks.

“Tidsrummet fra afskibning af kom-
ponenterne, til de færdige varer når 
frem til kunderne, er meget længere, 
end vi var vant til, så vi har prøvet at 
undersøge, hvordan vi kan integrere 
forsyningskæderne og få en langt 
mere effektiv drift uden for Kina,” 
forklarer Andy Gu.

Han forklarer, at Maersk Line 
“bestemt” hjælper virksomheden i 
processen, da Maersk Line er bredt, 
globalt repræsenteret med kontorer 
i mere end 120 lande, hvor medarbej-
derne kan bidrage med nyttig lokal 
viden. 

“Nogle havne, som er vanskelige for 
os at håndtere, er meget nemmere 
for dem. For eksempel sender vi 
komponenter til Brasilien, hvor 
Maersk Group er stærkt repræsen-
teret, og det er meget nemmere for 
dem at klare aktiviteterne i havnen 
og videre til vores fabrik i Manaus,” 
siger Andy Gu. 

Det betyder, at der stilles nye krav 
til Michael Fu, som er Maersk Lines 
Account Manager for Midea Group, 
og som hjælper koncernen med at 
styre hele flowet fra produktionen 
i Kina til leveringen til de uden-
landske lagre, fabrikker og endda 
forretninger. 

“En stabil service betyder, at Midea 
kan have mindre lagre. I Manaus 
betyder det, at fabrikken kan pro-
ducere i en jævn strøm og til lavere 
omkostninger. Uden denne drifts-
sikkerhed måtte Midea opbygge 
større lagre eller risikere et stop i 
produktionen,” siger Michael Fu. 

Optimering af logistik
Fuyao Glass er en af Maersk Lines 
kinesiske kunder. Virksomheden er 
verdens næststørste producent af 
glas til bilindustrien med en ambi-
tion om at blive nummer et. 
Fuyao Glass har base i Fuzhou, et af 
handelsknudepunkterne i Østkina. 
Virksomheden har en markedsan-
del på 70% i Kina, 35% i USA og 23% 
på verdensplan. Dens kunder tæller 

mange af de kendte bilmærker som 
GM, Daimler, BMW, Volkswagen, 
Bentley og Rolls-Royce.
 
Frem til 2011 kæmpede Fuyao Glass 
med en rodet logistikstyring under 
virksomhedens hurtige vækst 
i årene forud. Logistikmæssigt 
valgte man at prioritere gennem-
sigtige omkostninger og et effektivt 
styringssystem, og Maersk Line 
stod klar med et tilbud. 

“Maersk Line-teamet i Fuzhou 
foreslog Fuyao Glass, at de centra-
liserede alle logistikindkøb til deres 
hovedsæde, udbød fragtopgaven 
i licitation en til to gange årligt og 
skar ned på antallet af logistik
leverandører og speditører,” siger 
Maersk Lines Account Manager for 
Fuyao Glass, Hom Wan. 

Efter tre år med fortsat optimering 
er antallet af leverandører faldet 
fra mere end 100 til 10, fragtomkost-
ningerne er reduceret, og salgs- og 
produktionsafdelingerne er fri for 
logistikstyring.

Udviklingen fortsætter
Eksperter vurderer, at kinesiske 
brands vil kunne blive globale inden 
for en periode på 15 år. Direktøren 
for Shanghai Shipping Exchange, 
Zhang Ye, er enig i vurderingen, og 
han konkluderer, at på nuværende 
tidspunkt er tendensen, at kinesiske 
virksomheder “indtræder” på de 
globale markeder, og at potentialet 
er til at “fastholde og udvikle” i løbet 
af tre år.

“Og det vil højst sandsynligt ske,” 
siger Zhang Ye og peger på tre fakto-
rer, der vil drive udviklingen frem: 
Internettet vil øge den globale 
efterspørgsel.
Kina har den nødvendige økonomi-
ske kapacitet
Fortsatte reformer og en yderligere 
åbning af Kina, det vil sige globalise-
ring, vil gradvis ændre det kinesiske 
folks tilgang.  •

> Mester i handel

Kina blev verdens største 
handelsnation i 2012 
efter årtier med stigende 
import og eksport.
Kilde: Bloomberg

Hver tredje 
container sejles 
ud af Kina på 
verdensplan.

Hver sjette 
container 
sejles til Kina på 
verdensplan.

> Film

Gå ind på Maersk.com og 
se, hvordan Midean Group 
og Ruihua Everfresh er 
eksempler på de ændrede 
handelsmønstre i Kina.

www.maersk.com/en/
markets/maersk-in-asia

Stærkt incitament til større handel

POTENTIALET  
I LIBERIA
M  Med Liberias prognoser for økonomisk vækst er 

den nye frihavn i Monrovia et stærkt incitament til 
større handel i et land præget af både historiske problemer 
og en trussel af nyere dato. Havnen har kun været i drift i  
fire år, men dens indflydelse kan ses og mærkes på mange 
måder – blandt andet af Jacqueline Paye.  ›

> Befolkningen

Næsten 70% af Liberias fire  
millioner indbyggere er under 29 
år, og der kommer 50.000 nye unge 
på arbejdsmarkedet hvert år.

Til trods for de usikkerheder, der 
er forbundet med de skiftende og 
alarmerende ebola-prognoser, er 
Liberias fremtid også præget af 
prognoser om stor økonomisk vækst.
Foto: Thomas Sonne

“Tidligere lå vores styrke i de 
lave omkostninger. Det gælder 
ikke længere, så vi positionerer 
os som de bedste leverandører 
til den bedste pris. Bedste 
pris er en kombination af 
produkt, service og pris. Det 
er på disse tre væsentlige 
områder, at vi konkurrerer på 
vækstmarkederne.”

Andy Gu, 
 — Senior Vice President, 

Midea Group

34  35 

Årsmagasin
— Kunder

Årsmagasin
— Markeder


“Med den nye virksomhed får vi 
kun én chance hos vores kunder, 
så enhver forbedring hjælper. Vi 
er afhængige af, at rederierne og 
havnen præsterer som forventet, så 
vi kan holde vores løfter.” 

De næste skridt
I februar 2014 bød APM Terminals 
på en kontrakt på endnu en investe-
ring på USD 32 millioner i havnen. 
Den samlede investering vil beløbe 
sig til USD 120 millioner, når konces-
sionen ophører efter 25 år. Sidste 
runde omfatter fuld asfaltering af 
havnearealet, installation af over-
vågningskameraer og opførelsen 
af et nyt havnekontor, der ligger et 
stykke fra havneaktiviteterne for at 
holde personale og kunder væk fra 
maskinerne. Det forventes afsluttet 
om to år. 

“I de første to år steg vores mæng-
der med tocifrede tal,” siger 
Commercial Manager hos APM 
Terminals Monrovia, Noah Sheriff.

“I 2013 gik det lidt tilbage som følge 
af forskellige økonomiske faktorer. 
Vi var forsigtigt optimistiske med 
hensyn til 2014, og vi har haft en flad 
vækst i containermængde, men en 
kraftig stigning i stykgods. I betragt-
ning af den virkning, ebola har 
haft på regionen, var det et accep-
tabelt resultat. I år forventer vi, at 
mængderne vil blive 7,8% større end 
i 2014.”  •

> Af John Churchill

For udlændinge, der besøger 
Vestafrika, virker Liberia som et 
land, der har alle odds imod sig. 
Landet, der stadig lider under 
følgerne efter en historisk konflikt, 
står også over for en overhængende 
trussel – ebolaudbruddet.

På trods af den usikkerhed, som er 
skabt af skiftende og alarmerende 
ebolaprognoser, er der ifølge flere 
prognoser udsigt til markant økono-
misk vækst i Liberia de kommende år.

APM Terminals' frihavn i Monrovia 
bidrager til landets økonomiske 
genopbygning og udvikling, og 
Maersk Line har besluttet at holde 
handelsruterne åbne for ebolaramte 
lande, som ellers ville blive isolerede. 
Handelsruter har afgørende betyd-
ning for en region, der importerer en 
stor del af sine fødevarer og andre 
dagligdagsprodukter.

Havnens indflydelse ses og mærkes 
allerede på flere forskellige måder.

Økonomisk sikkerhed
Jacqueline Paye, der er en multi-skil-
led equipment operator, er blot en ud 
af en håndfuld af de 200 medarbej-
dere hos APM Terminals Monrovia, 
der er certificeret til at betjene alle 
terminalens maskiner. Og den 
eneste kvinde. 

“Når jeg sidder i min førerkabine i 
havnen, takker jeg Gud,” siger hun. 
“Mange af mine venner har ikke et 
job. Jeg har et godt job med perso-
nalegoder hos en virksomhed, der 

er et stort navn i Liberia. Det gør mig 
meget stolt.” 

Som 35-årig enlig mor, der lever i et 
land, hvor job – og de kompetencer, 
de kræver – er sjældne, giver hendes 
job hende økonomisk tryghed. Det 
er et skridt op ad den sociale rang
stige for hende og sønnen Joshua. 

“Joshua går i skole, og jeg ønsker, at 
han skal vokse op og blive et godt 
menneske,” siger hun.

Porten til handel
Desværre hænger jobbene ikke på 
træerne i Liberia. Især ikke dem, der 
kræver uddannelse, som Jacqueline 

Payes. Næsten 70% af Liberias fire 
millioner indbyggere er under 29 år, 
og hvert år kommer der 50.000 unge 
på arbejdsmarkedet.

Gadesælgere, der sælger mad, drik-
kevarer, tøj og mange andre varer, 
står langs gaderne i hele Monrovia. 

“Alt, hvad man kan se her, passerer 
gennem havnen. Uden den ville lan-
det gå i stå. Der ville ikke være noget 
at sælge,” siger journalisten Johnson 
Liway fra Liberian News Agency. 
 
“Det, vi har brug for, er flere job til 
unge mennesker. Vi har brug for, 
at flere virksomheder etablerer sig 

i Liberia, så folk kan få en chance 
for at dygtiggøre sig og udvikle 
deres karriere.” 

En kilde til beskæftigelse
Selve terminalen har stor betydning 
for beskæftigelsen i Monrovia. 200 
personer arbejder direkte for APM 
Terminals, mens yderligere 2.000 
lokale underleverandører har aktivi-
teter i havnen. 
 
“Selvfølgelig skaber vi et vist antal 
arbejdspladser bare ved at drive 
havnen,” siger den adm. direktør 
for APM Terminals Monrovia, 
George Adjei.

“Men den egentlige værdi kommer 
fra opførelsen af en havn i verdens-
klasse med en professionel arbejds-
styrke, som gør det nemmere og 
mere attraktivt for virksomheder 
at investere og drive forretning her," 
tilføjer han. 

Opmuntrende tegn
Som salgsdirektør for Maersk Line i 
Liberia har 32-årige Jlue Wolo en god 
mulighed for at se sit lands økonomi 
ændre sig. Maersk Line har været i 
Liberia siden 2001 og var dengang 
det eneste rederi. I dag tiltrækker 
den nye terminal konkurrence. 

“Inden APM Terminals overtog 
havnen, blev konkurrenterne væk 
på grund af risiciene. Tyveri, mang-
lende sikkerhed, ineffektiv drift og 
manglende gennemsigtighed er ikke 
længere en risiko,” siger Jlue Wolo. 

“Vi har nu to nye konkurrerende 
rederier, der lægger til i Monrovia: 
MSC og PIL. Det er en anerkendelse 
af havnens effektivitet og processer. 
Konkurrencen er også med til at 
skabe et bedre produkt for vores 
kunder, selv om det gør mit job 
vanskeligere,” siger han. 

Nye begyndelser
En af kunderne er den liberianske 
medejer af Edgail Inc., Abigail Urey. 
Hendes virksomhed eksporterer 
skrotmetal og investerer nu i en ny 
virksomhed, der skal fremstille og 
eksportere spildolie til genbrug. I 
første omgang til kunder i Kina. 

“Havnen er en enorm forbedring. 
Der er et tidsskema, én afgift, og 
vi bliver behandlet som værdsatte 
kunder,” siger hun. 

  “Når jeg sidder i min fører
kabine i havnen, takker jeg Gud,” 
siger Jacqueline Paye.
Foto: Thomas Sonne

> Maersk Group 
hjælper med at 
bekæmpe Ebola

Maersk Group har forplig-
tet sig til at hjælpe ebola-
ramte lande i Vestafrika 
og ønsker at holde 
handelsvejene åbne for at 
sikre, at forsyninger kan 
nå frem til disse lande, og 
at handlen bliver påvirket 
så lidt som muligt. 

Maersk Group har allo-
keret op til USD 1 million 
som hjælp til FN's indsats 
mod udbruddet, herun-
der brugen af containere, 
køleskibe og gaffeltrucks. 

Næsten USD 600.000 
af disse midler er blevet 
anvendt pr. december 
2014, inklusive donation 
af containere til opbeva-
ring af følsomt udstyr og 
til at fragte fødevarer og 
medicinsk udstyr til de 
ramte lande for at under-
støtte det humanitære 
arbejde.

I oktober 2014 opførte 
APM Terminals Monrovia 
et ebolabehandlingscen-
ter og donerede det til 
den liberianske regering. 
Lejren består af 50 telte 
til op til 100 patienter 
samt 10 telte, der skal 
bruges til kontorer til 
læger og administrativt 
personale. Teltene er 
lavet af plastpresen-
ninger, der er doneret 
af Maersk Line. Lejren 
omfatter bl.a. brusebade, 
toiletter, en affaldsplads 
og et besøgscenter.

> Jacqueline Paye 

Multi-Skilled Operator hos  
APM Terminals Monrovia.  
90% af Liberias handel går 
gennem Monrovias frihavn.

9.100 
ton shippingkapacitet 
doneret.

66
ladninger med fødevarer, 
medicin og køretøjer.

 

59
containere doneret til 
opbevaring.

MAERSK LINE

“Mange af mine venner har 
ikke et job. Jeg har et godt job 
med personalegoder hos en 
virksomhed, der er et stort 
navn i Liberia. Det gør mig 
meget stolt.”

Jacqueline Paye,
— Multi-Skilled Operator,

APM Terminals Monrovia

“Selvfølgelig skaber vi et vist 
antal arbejdspladser bare ved  
at drive havnen. Men den 
egentlige værdi kommer fra 
opførelsen af en havn i 
verdensklasse med en 
professionel arbejdsstyrke, 
som gør det nemmere og mere 
attraktivt for virksomheder at 
investere og drive forretning 
her.“

George Adjei,
— Managing Director,

APM Terminals Monrovia

36  37 

Årsmagasin
— Markeder

Årsmagasin
— Markeder


> Af Anders Rosendahl 
og Sam Cage

Da verden blev global, fulgte Maersk 
Group med.

Siden starten i 1904 i Svendborg 
har Maersk Group udviklet sin 
forretning, så den i dag omfatter 130 
lande. Det har stadig stor betyd-
ning, hvor virksomheden har sine 
rødder, men betydningen er ikke 
lige så åbenbar som den globale 
tilstedeværelse. 

Maersk Group har stærke bånd til 
Danmark og beskæftiger mere end 
6.000 medarbejdere på fuld tid, og 
ca. 43% af flåden sejler under dansk 
flag. Den er også en af de største 
skatteydere i Danmark og betalte i 
2014 DKK 4,7 milliarder i dansk skat, 
hvoraf størstedelen vedrørte olie- 
og gasaktiviteter i Nordsøen ifølge 
Maersk Groups oplysninger.

Maersk Group er synligt til stede i 
Danmark i kraft af Maersk Oils akti-
viteter i den danske del af Nordsøen, 
sit hovedsæde ved Københavns 
havnefront og den travle contai-
nerterminal i Aarhus. I tal, der er 
indsamlet af analysevirksomheden 
Last Mile, oplysninger fra Danmarks 
Statistik samt Maersk Group selv, 
bidrog Maersk Group med 2,5% af 
landets samlede bruttonational-
produkt, BNP, i 2012. Det svarer til 
prisen på Femern Bælt-tunnellen, 
som skal bygges under Østersøen og 
forbinde Danmark og Tyskland. 
 
Maersk Group har også på mange 
andre måder betydning for dan-
skernes hverdag. Maersk Group 
lod et filmhold tage en tur rundt 
i Danmark for at se nærmere på 
hvordan.  •

Læs mere om Maersk Groups 
betydning for danskerne på de 
følgende sider.  ›

> Maersk Group 
sætter sit aftryk

Hvis man kigger nærmere 
efter i mange danske 
havne, universiteter og 
virksomheder, vil man 
finde Maersk Groups 
skjulte aftryk. 

MAERSK 
GROUP OG 
DANSKERNE 

De skjulte fodaftryk 

M  Tilstedeværelsen af et internationalt  
konglomerat som Maersk Group har en betydelig 

indflydelse på et land med 5,6 millioner indbyggere. Maersk 
Group har haft et filmhold rundt i Danmark for at tale med 
danske virksomheder og personer, som er direkte eller 
indirekte berørt af virksomhedens tilstedeværelse.

> Maersk Group 
i Danmark  

6.000+ 
fuldtidsansatte i 
Danmark.

43% 
af Maersk Groups flåde 
sejler under dansk flag.

4,7 mia. 

betalt i skat i Danmark i 
2014 (DKK).

2,5% 

udgjorde Maersk Groups 
bidrag til Danmarks 
samlede BNP i 2012 
(DKK 46 mia.).

88.000
nætter til en værdi af DKK 
150 mio. tilbringer Maersk-
medarbejdere årligt på 
danske hoteller.

1,1
For hvert danske job hos 
Maersk Group skabes 
mere end ét ekstra job i 
Danmark.

100 mio.
Den økonomiske værdi, 
som renoveringen af en 
Maersk Drilling borerig 
skaber (DKK).

Jylland

Fyn
Sjælland

Bladt Industries
— Aalborg

GreenOil
EbeltoftAarhus Havn

— Aarhus

Maersk Training  
— Training Esbjerg

Lodam Electronics
— Sønderborg

Maersk Drilling, Lindø
— Kerteminde København

Hoteller
— Hele Danmark

�Desmi Ocean Guard
— Nørresundby

> Maersk Group

Maersk Group investerede DKK 200 millioner 
i en ombygning af Odense Stålskibsværft  
til Lindø Industripark – og lagde  
grunden til mere end

1.200 lokale arbejdspladser 

inden salg af området til Odense Kommune.

> Maersk Oil

Maersk Oil samarbejder med 
danske universiteter om at opti-
mere produktionen i Nordsøen.
 

> Maersk Training

Hvert år uddanner Maersk 
Training

2.000
danskere til job i offshoreindustrien 
alene fra centret i Esbjerg.

> Maersk Oil

Maersk Oils investeringer i 
Nordsøen skaber tusinder af 
job hos underleverandører i 
hele Danmark.

> APM Terminals

 Cirka

50% 
af al dansk containereksport sendes fra 
terminalen i Aarhus – herunder størstedelen  
af den danske landbrugseksport.

> Film

Besøg Maersk.com, og se 
11 eksempler.

www.maersk.com/en/ 
markets/maersk-in-europe

BioRec, DTU
Force Technology
— Lyngby

38  39  38

Årsmagasin
— Mennesker

Årsmagasin
— Mennesker


> Fåreuld på Triple-E
— Ebeltoft, Jylland

Fåreuld kan anvendes til mange 
nyttige ting. Et oliefilter er imidler-
tid ikke det første, man tænker på, 
men den lille ingeniørvirksomhed 
GreenOil ved Ebeltoft fandt ud af, 
at fåreuld var godt, fordi det har en 
mere ru overflade end de syntetiske 
fibre, som normalt blev brugt til 
oliefiltre.

GreenOil er nu én ud af en halv snes 
danske leverandører, som leverer 
højt specialiserede systemer og 
komponenter til Maersk Lines gigan-
tiske Triple-E skibe. Virksomheden 
blev grundlagt for 10 år siden med 
det formål at fremstille et bedre 
offlinefilter til skibe. Filtrene kan 
fjerne partikler og dernæst vand fra 
olien, så den blev så god som ny.
 
“Gennem et samarbejde med 
Maersk har vi hurtigt udviklet vores 
produktserie. Og nu er vi mere foku-
serede, fordi vi samarbejder med 
en partner, der har en omfattende 
viden på dette felt. Og Maersk Line 
har testfaciliteter på deres skibe, 
som vi nok ikke kan finde noget 
andet sted,” siger GreenOils admini-
strerende direktør, Hans Lund.

> 1.200 nye lokale job
— Kerteminde, Fyn

Skibsværftet Lindø leverer ikke 
længere containerskibe til Maersk 
Group, men er nu en travl industri-
park med virksomheder inden for 
offshoreindustrien – en ombygning 
som Maersk Group investerede DKK 
200 millioner i, hvilket betød, at der 
lokalt blev skabt 1.200 nye job. 

Fem af Maersk Drillings rigge har 
været på danske værfter siden 2011, 
og har alle haft en betydelig lokal, 
økonomisk indflydelse. Da Mærsk 

Gallant kom til Lindø for et tre 
måneders eftersyn i 2014, skabte det 
500 ekstra lokale job.

“Mange af de mennesker, der 
arbejder på stedet i dag, er gamle 
værftsfolk, som kender hinanden,” 
siger industriparkens sikkerheds
leder Søren Rask. 

“Det er som en lille landsby. Vi er alle 
én stor familie. Vi hjælper hinanden. 
Selvfølgelig er vi også konkurrenter, 
men vi kan stadig hjælpe hinanden, 
når det er nødvendigt,” tilføjer han. > Rettidig omhu

Udover den målbare 
betydning, som Maersk 
Group har i Danmark, har 
den også haft indfly-
delse på den danske 
selvforståelse. 

En af Gruppens ker-
neværdier “Rettidig 
omhu”, der er en del af 
varemærket, er blevet 
en almindelig vending 
både i erhvervslivet og i 
folkemunde.

> Kloge hoveder
— Lyngby, Sjælland

Marcel Somers, der er professor i 
materiale- og overfladeteknologi 
på Danmarks Tekniske Universitet, 
DTU, havde ikke beskæftiget sig 
med olie- og gasindustrien, før forsk-
ningscentret Danish Hydrocarbon 
Research and Technology Centre 
åbnede i 2014. 

Marcel Somers, der fortsat har 
sit gamle job, varetager nu også 
rekruttering til centret, som søger 
kloge hoveder til at udvikle nye ideer 
og teknologier, der kan forlænge 
den produktive levetid af olie- og 
gasanlæg. Projektet er finansie-
ret med DKK 1 milliard fra Dansk 
Undergrunds Consortium, DUC, og 
er et af mere end 10 projekter, som 
Maersk Group gennemfører med 
danske universiteter. 

“En længere levetid for Nordsøens 
olie- og gasproduktion betyder flere 
skatteindtægter til den danske stat 
og større sikkerhed for energifor-
syningen, samtidig med at centret 
kan tilbyde studerende muligheder 
inden for et område, som de ellers 
ikke ville have overvejet,” forklarer 
Marcel Somers.

“Man læser ikke så meget om olie 
og gas i de danske aviser – før jeg 
trådte ind i denne verden, var jeg 
ikke klar over, hvor meget der fore-
gik,” siger han. 

“Det giver de studerende en mulig-
hed for at overveje en karriere inden 
for olie og gas,” tilføjer han. “Det 
er disse unge mennesker, som er 
meget entusiastiske og har skøre 
ideer – hvoraf nogle er rigtigt gode 
– der gør livet værd at leve på et 
universitet.”

> En million kilometer  
— Aarhus, Jylland

Bjarne Johansen styrer sin lastbil 
ind mellem containerne, der venter 
på at blive læsset til eksport fra 
terminalen i Aarhus. Det er en af 
kontinentets mest produktive 
havne, og den ligger direkte på ver-
dens travleste handelsrute mellem 
Europa og Fjernøsten.

Bjarne Johansens far var lastbil-
chauffør, og det samme var hans 
bedstefar. Han har netop udskiftet 
sin lastbil, efter at den gamle havde 
kørt ca. en million kilometer på fem 
år for at levere svinekød fra Danish 
Crowns slagteri til APM Terminals' 
anlæg. 

“Jeg blev født i en lastbil, tror jeg,” 
siger Bjarne Johansen. “Jeg kører 
frem og tilbage hele dagen. Det er 
700 kilometer hver dag.” 

Da han kører ind på terminalen og 
forbi containerne, ligger et af Maersk 
Lines skibe klar under kranerne til 
at blive lastet med gods. Terminalen 
håndterer 50% af Danmarks con-
tainereksport, herunder maski-
neri, instrumenter, korn og andre 
fødevareprodukter.

“Skibet venter,” siger Bjarne 
Johansen. “Måske venter det på mig. 
Det kan man aldrig vide. Min lille 
container fylder ikke meget på det 
store skib.“  •

  GreenOil opdagede, at 
fåreuld var et fantas
tisk godt oliefilter. Et 
samarbejde med Maersk 
Line var med til at sikre 
en hurtigere udvikling af 
produktet.
Foto: iStockphoto

  “I dag har vi deltagelse 
af mange mindre virk-
somheder, der udvikler ny 
teknologi. Vi er overbe-
viste om, at investering 
i vedvarende energi er 
vejen frem,” siger Søren 
Rask, sikkerhedschef 
hos Lindø Industripark, 
om udviklingen af 
industriparken.
Foto: Peter Elmholt

Kina er en af de hurtigst voksende importører 
af dansk svinekød. Lastbilchauffør Bjarne 
Johansen fragter adskillige af containerne i 
sin lastbil fra Danish Crowns slagteri i Jylland 
til havnen i Aarhus, hvor det bliver læsset på 
skibe til Fjernøsten.
Foto: Peter Elmholt

40  41  

Årsmagasin
— Mennesker

Årsmagasin
— Mennesker


Delhi

FLERE INDISKE 
KVINDER  
BLIVER 
TOPLEDERE 

Karriereudvikling

M  Indere udgør 19% af arbejdsstyrken og er dermed langt den 
største nationalitet i Maersk Group. Unge kvindelige ledere på Maersk 

Groups kontorer i Indien bevæger sig ikke blot opad i virksomhedens 
hierarki. De er også udtryk for en bredere tendens i samfundet som helhed.

> Af Anders Rosendahl

“Det er en stor udfordring at moti-
vere ekstremt dygtige kvindelige 
medarbejdere til at rykke op på 
næste karrieretrin. De har en masse 
ansvar privat, så det er naturligt, 
at de føler sig tilfredse på et vist 
stillingsniveau, og de har derfor 
nemt ved at miste gnisten til at 
komme videre i karrieren,” siger 
Kinjal Pande, Head of Ocean Product 
for India, Bangladesh og Sri Lanka 
hos Damco. 

Ifølge World Economic Forum 
Gender Gab er kun 5% af de kvinde
lige ansatte i Indien i ledende 
topstillinger sammenlignet med et 
gennemsnit på 20% på verdensplan. 
Kinjal Pande har personlige erfarin-
ger med dette. For hende er det vig-
tigt at skabe et motiverende miljø, 
hvor hendes ambitiøse og dygtige 
kvindelige medarbejdere har mulig-
hed for at skabe sig en karriere. 
“Min rolle som leder er at holde liv 
i deres ambitioner med de rigtige 

Mahindra Group og Aditya Birla 
Group, som er store indiske virk-
somheder, der inden for de seneste 
20 år har haft en markant vækst på 
de globale markeder. 

Alle konglomeraterne har flere 
forretningsenheder med helt 
forskellige logistik- og forsynings-
kæder, decentraliseret indkøb og 
omfattende distributionsmodeller. 
På samme måde har Maersk Line 
forskellige sælgere, der betjener 
kunderne fra forskellige lokaliteter. 
“Vi ønsker at konsolidere og for-
enkle, sikre omkostningseffektivitet 
gennem indkøb på koncernbasis og 
ændre kundernes håndtering og 
tilgang til deres logistik- og forsy-
ningskæder,” siger hun. 

udover at der er mulighed for fleks-
tid og hjemmearbejde.

HR-chef Kavita Singh forklarer: 
“Kvinder udgør yderligere talent, der 
kan give et andet syn på tingene. 
Derfor ønsker vi at give vores dyg-
tige kvindelige medarbejdere tid til 
at tage sig af deres private priori-
teter og vende helhjertet tilbage til 
arbejdet,” siger hun uden at efter-
lade tvivl om prioriteringen.

“Vi tager hensyn til private priorite-
ter, men vi forventer stadig, at kvin-
derne yder samme kvalitet i arbej-
det som resten af organisationen. Og 
det opmuntrende er, at kvinderne 
her ikke ønsker særbehandling. 
De ønsker at blive vurderet efter 
fortjeneste.” 

udviklingsmuligheder,” siger Kinjal 
Pande. 

160 forskellige nationaliteter
Maersk Group består af flere end 
160 forskellige nationaliteter fra hele 
verden. Indere udgør 19% af arbejds-
styrken og er dermed langt den stør-
ste nationalitet i organisationen.

De indiske medarbejdere arbejder 
på Global Service Centres, Maersk 
Groups service centre i Chennai, 
Pune eller Mumbai; på havnen i 
Pipavav eller terminalen i Mumbai; 
for Svitzer i Mumbai; for Maersk 
Training i Chennai; for Maersk Line, 
Safmarine eller APM Terminals 
Inland Service på hovedkontorene i 
Mumbai, eller tæt på kunder overalt 
i landet. Medmindre medarbejderne 
arbejder for en Maersk Group-enhed 
i et andet land i verden.

En anden indisk Maersk-
medarbejder er Trishna Mishra, 
Head of Operations Cost Recovery 
hos Maersk Line India. Hun er 

fortaler for mangfoldig ledelse og 
har ansvar for at få udgifterne til 
terminal- og landtransport på ca. 
USD 185 millioner om året ind igen. 
I alt 80% af aktiviteterne udføres af 
eksterne udbydere. 

“Jeg kan kun levere til kunderne, 
hvis udbyderne yder et højt service-
niveau. Så vi skal styre deres service 
og endda indgå partnerskaber med 
dem for at bevare markedsandelen 
og opnå rentabilitet,” siger hun. 

Siden Trishna Mishra overtog stil-
lingen i 2011, er marginen for denne 
del af forretningen steget fra 7% til 
17%, svarende til en stigning på USD 
12 millioner. 

Fokus på indiske konglomerater
Ruchika Kuthari er Channel Head 
of Emerging Stars hos Maersk Line 
India. “Emerging Stars” er store 
indiske konglomerater, der anses 
for at have potentiale til at udvikle 
deres forretning med Maersk Line. 
Det gælder blandt andre Tata Group, 

Flere kvindelige ledere
Ifølge Adit Jain, der er økonom og 
direktør for analysevirksomheden 
IMA India, går udviklingen i Indien 
mod flere kvindelige ledere.

“Ikke blot får vi stadig flere kvinder i 
arbejdsstyrken; de trænger sig også 
på blandt den øverste ledelse,” siger 
Adit Jain.

Han peger på ændrede værdisy-
stemer, større ambitioner og højere 
forbrug, som gør, at mange familier i 
byerne er afhængige af to indtægter, 
og det driver udviklingen. 

Ingen særbehandling
I løbet af de seneste to år er barsels-
orloven hos Maersk Line India blevet 
forlænget fra tre til seks måneder, 

> Indien

Hurtig urbanisering, en 
million nye arbejdstagere 
om måneden og en 
middelklasse, der forøges 
med 40 millioner menne-
sker årligt.

For at Indiens økonomi 
skal kunne holde trit med 
landets kæmpestore 
og hurtigt skiftende 
demografi, skal den årlige 
vækst i BNP stige med 
8-9%, siger eksperterne.

  Trishna Mishra, Kinjal 
Pande og Ruchika Kuthari 
er alle ledere på Maersk 
Groups kontorer i Indien. 
De illustrerer en trend 
blandt kvinder i det 
indiske samfund, som i 
stigende grad påtager sig 
en ledelsesrolle.
Foto: Ritam Banerjee

›

42  43  

Årsmagasin
— Mennesker

Årsmagasin
— Mennesker


> Af Anders Rosendahl

Nye vækstmuligheder i Indien? 
Tiden er måske inde til at fokusere 
mindre på megabyerne og mere på 
de knap så kendte byer i baglandet, 
som Nashik, Nagur og Chandigarh, 
der spås at blive de store aktører i 
Indiens næste vækstfase.

Når væksten flytter ind i landet, 
følger logistikvirksomhederne med, 
og der bliver stadig flere områder, 
hvor containerne kan samles op 
og læsses af, og papirarbejdet kan 
ordnes. Markedet for denne type 
af infrastruktur, inklusiv veje og 
jernbanespor, forventes at blive 
tredoblet og udgøre USD 15 mia. ved 
udgangen af 2025.

Maersk Group er i fuld gang med 
at styrke sine positioner her for at 
understøtte denne udvikling. 
“For nogle få år siden besluttede vi 
at placere salgsagenter i byer med 

> Maersk Group  
i Indien

Maersk Group er til stede 
mange steder på det 
indiske subkontinent og 
tilbyder sine kunder glo-
bal dækning med lokalt 
islæt og lokalkendskab.

25
Maersk Line 
Kontorer

46
Maersk Line 
indenlandske
Fragtmodtagelses-
steder

12
Maersk Line 
Containerfragt-
stationer

3
APM Terminals
Havn eller terminaler

6
APM Terminals  
indenlandske
Containerreparations-
anlæg

6
APM Terminals  
indenlandske
Fragtstationer

16
Damco
Kontorer

> Forretnings
områdernes hoved-
kontor i Chennai

Maersk Training 

Mundra

Pipavav Hazira

Pune

Nashik

Visakhapatnam

Krishnapatnam

Colombo

Tuticorin

Cochin

Marmagoa

Mangalore

Mumbai

Kolkota

Haldia

Chennai
Kattupalli

> Forretnings
områdernes 
hovedkontor i 
Mumbai

Maersk Line
APM Terminals
Safmarine
Svitzer
Damco 

> Fakta om Indien

40 mio.
nye forbrugere om året i 
Indiens middelklasse.

Næststørst i verden efter 
landsbrugsproduktion.

Verdens næststørste
bilindustri.

Marked for luksusvarer til.

USD 14 mia.
K  Mens Indien forsøger at generobre de årlige 

vækststigninger på tæt ved 8%, som landet havde 
indtil for nylig, rettes forventningerne i stigende grad mod 
det enorme bagland længere væk fra kysterne. Maersk 
Group er i fuld gang med at repositionere sig for at kunne 
udnytte potentialet.

en til fem millioner indbyggere. 
Det ville give os en bedre mulighed 
for at styre forretningen og få del i 
væksten,” siger Head of Sales hos 
Maersk Line India, Sanjay Tiwari. 
Med medarbejdere i baglandet, der 
mødtes med kunder, eksperter i en 
række industrier på hovedkontoret 
i Mumbai, køleskibsekspertise og 
gode maritime transportløsninger 
havde Maersk Line et stærkt argu-
ment over for kunderne. 

“Ved at gøre baglandet til en højborg 
er vi godt positioneret til fremtidig 
vækst og kan bidrage til landets 
økonomi,” siger Sanjay Tiwari.

I 2014 udgjorde Maersk Lines 
markedsandel 25-30% de fleste 
steder i baglandet mod 10-11% i 2011. 
Med årlige mængder på 800.000 
containere (FFE) er Maersk Line 
det førende rederi på det indiske 
marked.  •

De nye højborge

INDIENS 
VÆKST 
FLYTTER IND  
I LANDET

> Symbolforklaring

Maersk Line

	 Hovedrutetjeneste

	 Feeder-rutetjeneste

APM Terminals

	 Havn eller terminal

	 Indenlandsk serviceanlæg til reparation af containere

	� Indenlandsk containerfragtstation

	 Maersk Global Service Centre

	� Svitzer slæbebåd i funktion uden for Mumbai

12 særlige Maersk Line tjenester 
til og fra Indien.

NEW DELHI

MAERSK LINE

45  44  

Årsmagasin
— Kunder

Årsmagasin
— Kunder


Resultat 
for Maersk 
Group og 
forretnings­
områderne

47  46  


MAERSK LINE

MAERSK OIL
MAERSK 
DRILLING

APM 
TERMINALS

DAMCO

MAERSK TANKERS

MAERSK 
SUPPLY SERVICE SVITZER

2014 2013 2012 2011 2010

285.414 284.316 296.946 299.502 273.354

  31.170   22.662    24.228   20.262    30.108

89.000 88.900 89.500 86.300 81.600

2014 2013 2012 2011 2010

  26.730 25.992  25.236 28.092   25.506

     5.400     4.620   4.206      3.888       4.746

20.600  20.200 20.600     20.100 18.600

2014 2013 2012 2011 2010

164.106 157.176 162.702 150.648 144.132

  14.046 9.060    2.766      -3.318   15.696

32.600 32.800 32.500 30.700 29.300

2014 2013 2012 2011 2010

12.612 11.832 10.098 11.268    9.762

   2.868    3.168   2.082    2.928      2.448

   4.500 4.000 3.400 3.400 3.100

2014 2013 2012 2011 2010

52.422 54.852 60.924 75.696 61.500

-5.166 6.276 14.664      12.672 10.128

4.400   4.000    3.800  3.100 2.600

2014 2013 2012 2011 2010

35.556 36.628      - - -

 -1.380      -510      - - -

18.600 19.400      - - -

ET OVERBLIK OVER MAERSK GROUP
(Beløb i danske kroner er til illustration omregnet med en USD-kurs på 6,00)

Maersk Group

er et konglomerat af verdensomspændende 
virksomheder, der blev grundlagt i 1904, og som har 
kernefokus på shipping, olie og gas. Gruppen har 
aktiviteter i mere end 130 lande og har hovedsæde 
i København. Det er Gruppens ambition at opnå en 
ROIC over 10% gennem konjunkturerne.

APM Terminals

der tidligere var en del af Maersk Line, blev en 
selvstændig forretningsenhed i 2001 og er en af 
verdens førende indenfor udvikling og drift af 
havne. Det globale netværk består af 64 havnefaci-
liteter og over 140 indenlandske faciliteter. 

Maersk Line

indledte linjesejlads i 1928 på basis af den tramp-
fart, der var startet ved selskabets oprettelse i 
1904, og er verdens største containerrederi, der 
tilbyder en pålidelig, fleksibel og miljøeffektiv 
søtransport i alle dele af verden. 

Maersk Drilling 

blev etableret i 1972 og er en førende global 
operatør af højteknologiske borerigge, der udfører 
boringer til havs for olie- og gasselskaber med en 
af verdens yngste og mest avancerede flåder. 

Maersk Oil

blev etableret i 1962 og er et mellemstort interna-
tionalt, upstream olie- og gasselskab med rødder 
i Nordsøen, og idag med aktiviteter over hele 
verden. Maersk Oils aktiviteter omfatter efterforsk-
ning og produktion, både på land og offshore.

APM Shipping Services

blev etableret som en forretningsenhed i 2014 og 
består af fire virksomheder, der hver er førende 
inden for deres branche: Maersk Supply Service 
(etabl. 1967), Maersk Tankers (etabl. 1928), Damco 
(etabl. 1977) og Svitzer (etabl. 1833 og erhvervet af 
Maersk Group i 1979).

10%10% 10%10% 10%50%50% 50%50% 50%0%0% 0%0% 0%

10,1%  (28.494)35,7%  (100.692) 7,9%  (22.278)10,5%  (29.502) N.A.

10,3%  (30.744)37,1%  (111.012) 8,2%  (24.612)12,9%  (38.562) N.A.

10,7%  (32.970)40,3%  (123.888) 8,4%  (25.698)13,5%  (41.520) N.A.

327.780

322.884

282.078

310.518

12,2%  (37.062)39,6%  (120.276) 10,5%  (31.920)12,8%  (38.868) 11.5%  (34.854)

299.562
11,9%  (35.598)40,3% (120.504) 15,3% (45.738)10,6% (31.692) 9,4%  (28.062)

2010 20102010 20102010 2010

2011 20112011 20112011 2011

2012 20122012 20122012 2012

2013 20132013 20132013 2013

2014 20142014 20142014 2014

Investeret kapital DKK mio. Investeret kapital DKK mio.Investeret kapital DKK mio. Investeret kapital DKK mio.Investeret kapital DKK mio. Investeret kapital DKK mio.

Hovedtal

  Omsætning (DKK mio.)
  Driftsresultat efter skat (DKK mio.)
  Medarbejdere

Hovedtal

  Omsætning (DKK mio.)
  Driftsresultat efter skat (NOPAT), (DKK mio.)
  Medarbejdere

Hovedtal

  Omsætning (DKK mio.)
  Driftsresultat efter skat (NOPAT), (DKK mio.)
  Medarbejdere

Hovedtal

  Omsætning (DKK mio.)
  Driftsresultat efter skat (NOPAT), (DKK mio.)
  Medarbejdere

Hovedtal

  Omsætning (DKK mio.)
  Driftsresultat efter skat (NOPAT), (DKK mio.)
  Medarbejdere

Hovedtal

  Omsætning (DKK mio.)
  Driftsresultat efter skat (NOPAT), (DKK mio.)
  Medarbejdere

ROIC %ROIC % ROIC % ROIC % ROIC % ROIC %

13,18,2

-3,1

37,2

15,28,9 2,3

35,7

13,58,3 7,4

16,2

12,58,810,8 N.A.N.A.15,912,2 15,4

33,2

11,3 N.A.

-1,3

14,711,0 11,6

-15,2

7,1

-4,2

20142014 2014 2014 2014 201420112011 2011 2011 2011 201120122012 2012 2012 2012 201220132013 2013 2013 2013 2013201020102010 2010 2010 2010

-20-20 -20 -20 -20 -20

-10-10 -10 -10 -10 -10

00 0 0 0 0

1010 10 10 10 10

2020 20 20 20 20

3030 30 30 30 30

4040 40 40 40 40

Årsmagasin
— Finans

Årsmagasin
— Finans

48 49


MILLIONER 
RESULTATOPGØRELSEN 2014 2013 2012 2011

DKK1

2010 2014
USD
2013

Omsætning 285.414 284.316 296.946 299.502 273.354 47.569 47.386
Resultat før af- og nedskrivninger
m.v. (EBITDA) 71.514 68.232 70.782 84.624 91.206 11.919 11.372
Af- og nedskrivninger, netto 42.048 27.768 30.390 31.752 35.220 7.008 4.628
Avance ved salg af anlægsaktiver
m.v., netto 3.600 870 3.660 1.260 4.020 600 145
Andel af resultat i joint ventures -36 912 780  -  - -6 152
Andel af resultat i associerede
virksomheder 2.472 1.770 1.332 732 492 412 295

Resultat før finansielle poster (EBIT) 35.502 44.016 46.164 54.864 60.498 5.917 7.336
Finansielle poster, netto -3.636 -4.296 -4.680 -5.172 -6.156 -606 -716

Resultat før skat 31.866 39.720 41.484 49.692 54.342 5.311 6.620
Skat 17.832 19.422 18.966 35.592 27.108 2.972 3.237

Årets resultat af fortsættende aktiviteter 14.034 20.298 22.518 14.100 27.234 2.339 3.383
Årets resultat af ophørte aktiviteter 17.136 2.364 1.710 6.162 2.874 2.856 394

Årets resultat 31.170 22.662 24.228 20.262 30.108 5.195 3.777
A.P. Møller - Mærsk A/S' andel 30.090 20.700 22.440 17.016 28.230 5.015 3.450

NØGLETAL FOR GRUPPENS  
FORRETNINGSOMRÅDER 

Maersk Line
Transporterede mængder (FFE i '000) 9.442 8.839 8.493 8.111 7.277
Gennemsnitlig rate (USD pr. FFE) 2.630 2.674 2.881 2.828 3.064
Enhedsomkostning
(USD pr. FFE inkl. VSA indtægt) 2.584 2.731 3.054 3.108 2.898
Gennemsnitlig pris på brændstof
(USD pr. ton) 562 595 661 620 458
Maersk Lines flåde, egne 274 275 270 254 245
Maersk Lines flåde, chartrede 336 299 326 391 325
Flådekapacitet (TEU i '000) 2.946 2.631 2.625 2.521 2.166

Maersk Oil
Gennemsnitlig andel af olie- og
gasproduktion (tusinde tønder
olieækvivalenter pr. dag) 251 235 257 333 377
Gennemsnitlig råoliepris (Brent) 
(USD pr. tønde) 99 109 112 111 80

APM Terminals
Håndterede containere
(målt i mio. TEU vægtet med ejerandel) 38,3 36,3 35,4 33,5 31,5
Antal terminaler 64 65 62 55 48

Maersk Drilling
Effektiv operationel driftstid 97% 97% 92% 96% 96%
Antal kontraktdage 6.275 5.840 5.574 5.586 5.145
Omsætning på kontraktbeholdning

(DKK mia.) 36,0 47,4 43,2 22,8 18,6

1 Beløb i danske kroner er til illustration omregnet med en USD-kurs på 6,00

NØGLETAL 2014 2013 2012 2011
DKK1

2010

Afkast af investeret kapital efter skat
(ROIC) 11,0% 8,2% 8,9% 8,3% 12,2%
Egenkapitalforrentning efter skat 12,3% 9,2% 10,7% 9,6% 15,4%
Egenkapitalandel 61,3% 57,1% 54,3% 51,4% 51,5%

AKTIERELATEREDE 
NØGLETAL

Resultat pr. aktie (EPS) 1.380 948 1.026 780 1.296
Udvandet resultat pr. aktie 1.380 948 1.026 780 1.290
Pengestrøm fra driftsaktiviteter pr. aktie 2.406 2.448 1.938 1.830 2.634
Udbytte pr. aktie, DKK 300 280 240 200 200
Børskurs (B-aktie) ultimo 12.370 11.770 8.520 7.584 10.102
Samlet markedsværdi, ultimo 257.088 277.830 191.256 168.108 232.446

BALANCE

Aktiver i alt 413.064 447.054 434.376 422.664 400.536 68.844 74.509
Egenkapital i alt 253.350 255.078 235.944 217.140 206.256 42.225 42.513
Investeret kapital 299.562 327.780 322.884 310.518 282.078 49.927 54.630
Rentebærende nettogæld 46.188 69.852 86.934 91.902 74.454 7.698 11.642
Investeringer i anlægsaktiver 56.208 42.522 46.956 65.406 33.756 9.368 7.087

PENGESTRØMME

Pengestrøm fra driftsaktiviteter 2 52.566 53.454 42.246 39.990 57.510 8.761 8.909
Pengestrøm vedrørende 
anlægsinvesteringer 2 -37.038 -29.286 -34.932 -61.710 -25.002 -6.173 -4.881

1  Beløb i danske kroner er til illustration omregnet med en USD-kurs på 6,00

2 Fra fortsættende aktiviteter

5-ÅRS OVERSIGT

Årsmagasin
— Finans

Årsmagasin
— Finans

50 51


MAERSK LINE

MILLIONER
MAERSK LINE HOVEDTAL 2014

DKK1

2013 2014
USD
2013

Omsætning 164.106 157.176 27.351 26.196
Resultat før af- og nedskrivninger m.v.
(EBITDA) 25.272 19.878 4.212 3.313
Af- og nedskrivninger, netto 10.788 10.680 1.798 1.780
Avance ved salg af anlægsaktiver m.v., netto 534 228 89 38
Andel af resultat i associerede virksomheder 6  - 1  - 

Resultat før finansielle poster (EBIT) 15.024 9.426 2.504 1.571
Skat 978 366 163 61
Driftsresultat efter skat (NOPAT) 14.046 9.060 2.341 1.510

Pengestrøm fra driftsaktiviteter 24.714 22.392 4.119 3.732
Pengestrøm vedrørende anlægsinvesteringer -11.844 -9.642 -1.974 -1.607

Investeret kapital 120.504 120.276 20.084 20.046

ROIC 11,6% 7,4% 11,6% 7,4%

Transporterede volumen (FFE i ‘000) 9.442 8.839 9.442 8.839
Gennemsnitlig rate (DKK/USD pr. FFE) 15.780 16.044 2.630 2.674
Enhedsomkostning
(DKK/USD pr. FFE inkl. VSA indtægt) 15.504 16.386 2.584 2.731
Gennemsnitlig pris på brændstof (DKK/USD pr. ton) 3.372 3.570 562 595

1 Beløb i danske kroner er til illustration omregnet med en USD-kurs på 6,00

> Enheds­
omkostninger

EBIT enhedsomkost-
ninger korrigeret for 
gevinst/tab, associerede 
selskaber, restrukture-
ringsomkostninger, inkl. 
VSA indtægter.

(USD/FFE)

> Flådeoversigt

  �Egne containerskibe
  �Chartrede 

containerskibe
  �Egne og chartrede 

multi purpose skibeMAERSK LINE 
RESULTATER

Den forbedrede indtjening skyldtes hovedsagelig lavere 
enhedsomkostninger som følge af et konstant fokus på 
omkostningsreduktioner, hovedsageligt gennem opti-
mering af rutenetværket, en aktiv kapacitetstilpasning 
samt bedre udnyttelse af skibene, men også under-
støttet af en lavere brændstofpris, der især slog igennem 
i sidste kvartal af 2014.

Markedet
Det globale marked for containertransport steg med ca. 
4% i 2014. Efterspørgslen steg 5,5% i første halvdel af 
2014, mens væksten i anden halvdel var mere moderat 
med ca. 3%. Den europæiske import var overraskende 
stærk i 2014 med en volumen, der var næsten 6% større 
end i 2013, hvilket hovedsageligt skyldtes opbygning af 
lagre. Den amerikanske import steg med ca. 4,5% givet 
den stærke økonomiske udvikling. Containerimporten 
faldt imidlertid i nye økonomier som Argentina, 
Brasilien, Rusland og Sydafrika.

Levering af nye containerskibe udgjorde ca. 1,5 mio. TEU 
målt i nominel kapacitet i 2014, svarende til 8,5% af den 
eksisterende flåde. Selvom antallet af ophuggede skibe 
var stort i 2014 (2,3%), udgjorde oplægningen af skibe 
kun 1,3% af flåden ved årets afslutning. Som følge heraf 
var der fortsat stor forskel på udbud og efterspørgsel i 
2014. Der blev bestilt nye containerskibe svarende til 1,1 
mio. TEU i 2014, hvilket er et fald i andelen af bestilte con-
tainerskibe svarende til ca. 18% af flåden i 4. kvartal 2014.

De globale fragtrater faldt i 2014 og afspejlede 
dermed udfordringen i forskellen mellem udbud og 
efterspørgsel.

Finansielle resultater
Omsætningen steg 4,4% til USD 27,4 mia., positivt påvir-
ket af en stigning i volumen på 6,8% til 9.442 tusinde 
FFE, men modsvaret af et fald på 1,6% i den gennemsnit-
lige fragtrate til 2.630 USD/FFE. Indregnet fragtomsæt-
ning udgjorde USD 25,0 mia. (USD 23,7 mia.), og anden 
omsætning udgjorde USD 2,4 mia. (USD 2,5 mia.).

Det stigende resultat forbedrede afkastet af den inves-
terede kapital (ROIC) fra 7,4% i 2013 til 11,6% i 2014, og 
målsætningen for ROIC blev dermed nået for første gang 
siden 2010. Det underliggende resultat udgjorde USD 2,2
mia. og var 50% højere end i 2013 (USD 1,5 mia.).

For at minimere effekten af de lave og volatile fragtrater 
fortsatte Maersk Line med at absorbere kapacitet 
gennem aktiv kapacitetstilpasning i form af oplægning, 
slow steaming og annullerede afgange.

Enhedsomkostningerne faldt 5,4% til 2.584 USD/FFE 
som en kombination af et lavere brændstofforbrug pr. 
FFE og et fald i den gennemsnitlige brændstofpris, men 
også som følge af andre effektiviseringer af drift og 
rutenetværk. Brændstofprisen faldt 5,7%, og de samlede 
brændstofomkostninger på USD 4,9 mia. var 7,2% lavere 
end i 2013. Brændstofforbruget pr. FFE blev reduceret 
med 7,9% fra 1.001 kg/FFE i 2013 til 921 kg/FFE i 2014. 
Maersk Line fortsatte med ”slow and equal steaming” for 
at reducere udledningen af CO

2
 samt omkostningerne og 

opnåede i 2014 en reduktion af det samlede brændstoffor-
brug på 1,7% til trods for en stigning i volumen på 6,8%.

Maersk Line leverede en EBIT-margin, der estimeret var 
9% højere end sammenlignelige konkurrenter, hvilket 
var højere end forventet og pænt over ambitionen om 

en EBIT-margin på 5 procentpoint over gennemsnittet 
for konkurrenterne, hovedsagelig ved at være omkost-
ningsførende og opnå en vækst på linje med markedet.

Pengestrøm fra driftsaktiviteter udgjorde USD 4,1 mia.; 
en stigning på USD 387 mio. i forhold til 2013. Penge
strøm vedrørende anlægsinvesteringer steg med USD 
367 mio. til USD 2,0 mia., og vedrørte hovedsagelig 
Triple-E nybygninger og containerinvesteringer, således 
at den frie pengestrøm udgjorde USD 2,1 mia., hvilket er 
på niveau med 2013.

Tiltag i 2014
Maersk Line indgik en langtidskontrakt om deling af 
skibe (VSA) med Mediterranean Shipping Company 
(MSC) på ruterne Asien-Europa, på Transatlanten og på 
Stillehavet i juli 2014. Kontrakten træder i kraft i starten 
af 2015 og vil for kunderne give en bedre havnedækning 
og servicefrekvens samtidig med, at der vil være 
omkostningsbesparelser gennem lavere netværksom-
kostninger på øst-vest ruterne, en bedre udnyttelse samt 
yderligere brændstofeffektivitet.

Maersk Line genindførte i 4. kvartal SeaLand-brandet, 
der betjener Intra-Amerika markedet, og kan dermed 

udnytte erfaringerne fra de eksisterende interregionale 
rederier MCC og Seago Line. SeaLand, der har en uaf-
hængig kommerciel struktur og allerede er et historisk 
brand i området, vil specialisere sig i at betjene kunder 
med korte fragter. SeaLand modtog de første bestillinger 
i 4. kvartal 2014 og påbegynder drift i 1. kvartal 2015.

Flåden
Maersk Line’s samlede flådekapacitet blev øget til 2,9 
mio. TEU med udgangen af 2014, og flåden bestod da af 
274 ejede skibe (1,7 mio. TEU) og 336 chartrede skibe (1,2 
mio. TEU). Egen flåde blev forøget med leveringen af 11 
Triple-E skibe, men reduceret ved frasalget af to skibe 
til intra-ruter og tilbagelevering af et 5.500 TEU skib i 4. 
kvartal 2014. For at optimere rutenetværket besluttede 
Maersk Line endvidere at afslutte chartringen af 14 mel-
lemstore skibe (3.500 TEU, 5.500 TEU og Panamax skibe) 
i 4. kvartal 2013. Fem skibe blev tilbageleveret i 2013, og 
de resterende ni skibe (36.000 TEU) blev tilbageleveret i 
1. kvartal 2014 til ophugning. Maersk Line ejer endvidere 
fem og chartrer fire multi-purpose skibe.

Fem Triple-E skibe til Asien-Europa ruten med en kapac-
itet på 90.000 TEU er bestilt til levering i løbet første 
halvdel af 2015. Der blev ikke bestilt nybygninger i 2014. •

F  Maersk Line forbedrede løbende indtjeningen og rentabiliteten 
igennem 2014 og leverede et overskud på USD 2,3 mia., en stigning på 

USD 831 mio. til trods for et marked med lavere fragtrater. Det primære 
fokusområde i 2014 var at optimere omkostningsstrukturen med henblik på 
at levere stabile afkast og frie pengestrømme for derved at positionere 
Maersk Line til fremtiden.

1413121110

1413121110

2
.8

9
8

3
.10

8

3
.0

5
4

2
.73

1

2
.5

8
4 

245

325

15

254

391

15

270

326

11

275

299

10

274

336

6
19

6
6

05
8

5

6
0

7

5
8

4

Sammendrag for 2014

9

> Maersk Line 

Hovedsæde 
København

Medarbejdere

32.600

Lande

Global

Flåde

619

Administrerende direktør
Søren Skou

Årsmagasin
— Finans

Årsmagasin
— Finans

52 53


MAERSK OIL

MILLIONER
MAERSK OIL HOVEDTAL 2014

DKK1

2013 2014
USD
2013

Omsætning 52.422 54.852 8.737 9.142
Resultat før af- og nedskrivninger
m.v. (EBITDA) 30.696 34.560 5.116 5.760
Af- og nedskrivninger, netto 21.894 10.008 3.649 1.668
Avance ved salg af anlægsaktiver m.v., netto 24  - 4  - 
Andel af resultat i associerede virksomheder -30 -252 -5 -42

Resultat før finansielle poster (EBIT) 8.796 24.300 1.466 4.050
Skat 13.962 18.024 2.327 3.004
Driftsresultat efter skat (NOPAT) -5.166 6.276 -861 1.046

Pengestrøm fra driftsaktiviteter 15.564 19.476 2.594 3.246
Pengestrøm vedrørende anlægsinvesteringer -13.188 -10.800 -2.198 -1.800

Investeret kapital 31.692 38.868 5.282 6.478

ROIC -15,2% 16,2% -15,2% 16,2%

Efterforskningsomkostninger 4.590 6.894 765 1.149
Gennemsnitlig andel af olie- og gasproduktion
(tusinde tønder olieækvivalenter pr. dag) 251 235 251 235
Gennemsnitlig råoliepris (Brent) (DKK/USD pr. tønde) 594 654 99 109

1 Beløb i danske kroner er til illustration omregnet med en USD-kurs på 6,00
> Maersk Oil 

Hovedsæde 
København

Medarbejdere

4.400

Platforme/FPSOs

83/3

Produktionsandel

251.000

Sammendrag for 2014

MAERSK OIL 
RESULTATER

Produktionen fra de to nye felter, Golden Eagle i 
Storbritannien og Jack i den amerikanske del af Den 
Mexicanske Golf, blev påbegyndt sidst i 2014. Fire større 
projekter havde god fremdrift mod en mulig godken-
delse, herunder Al Shaheen i Qatar, Chissonga i Angola, 
Johan Sverdrup i Norge, og Culzean i Storbritannien.

Olieprisen
Maersk Oil arbejder løbende med tendenser og prog-
noser, og porteføljen og projekter bliver vurderet i 
forhold til en række olieprisscenarier. Faldende oliepriser 
kan give nye muligheder for investeringer, men kræver 
også fokus på omkostninger som en konkurrencepa-
rameter. Produktionsporteføljen giver gode muligheder 
for omkostningsreduktioner, og nye tiltag til forbedring 
af den driftsmæssige udvikling er iværksat og viser 
opmuntrende resultater for relativt små investeringer.

Maersk Oil har endvidere en række udbygningsprojekter 
undervejs. Det sikres altid, at disse er optimerede og kan
levere det nødvendige minimumsafkast af den invest-
erede kapital, før de godkendes.

Finansielle resultater
Omsætningen på USD 8,7 mia. faldt med 4% i forhold til 
2013, primært som følge af den 9% lavere gennemsnit-
lige oliepris på USD 99 pr. tønde, men positivt påvirket 
af en stigning i produktionsandelen på 16.000 boepd, 
primært i Storbritannien (34%) og Algeriet (31%), delvis 
modsvaret af et fald i Danmark (8%).

Afkastet af den investerede kapital (ROIC) faldt fra 
16,2% i 2013 til negative 15,2% i 2014. Det underliggende 
overskud før nedskrivninger på USD 1,9 mia., hvoraf USD 
1,7 mia. vedrørte Brasilien og resten Storbritannien og 
Norge, udgjorde USD 1,0 mia. (USD 1,1 mia.).

Den højere gennemsnitlige produktionsandel på 251.000 
boepd og de lavere efterforskningsomkostninger på 
USD 765 mio. (USD 1,1 mia.), der blev delvis opvejet af 
de lavere gennemsnitlige oliepriser, havde en positiv 
indvirkning på resultatet for 2014. For 2013 var der inde-
holdt en forsikringsudbetaling på USD 205 mio., primært 
vedrørende Gryphon.

Pengestrøm fra driftsaktiviteter udgjorde USD 2,6 mia. 
(USD 3,2 mia.), negativt påvirket af lavere oliepriser og 
en stigning i driftsomkostninger, dog delvis opvejet af en 
højere produktionsandel og lavere efterforskningsom-
kostninger. Pengestrøm til anlægsinvesteringer steg til 
USD 2,2 mia. (USD 1,8 mia.), hovedsagelig som følge af 
generelt flere udbygningsaktiviteter.

Reserver og ressourcer
Den årlige opdatering af Maersk Oils reserver og res-
sourcer ved udgangen af 2013 viste en reserve- og res-
sourceandel (2P+2C) på 1,47 mia. tønder olieækvivalenter 
(1,36 mia. boe), inklusive konstaterede og sandsynliggjorte 
reserver (2P) på 0,60 mia. tønder olieækvivalenter (0,62 
mia. boe). Tallene for reserver og ressourcer 2014 oplyses 
sammen med delårsrapporten for første kvartal 2015.

Produktion
Både Golden Eagle i Storbritannien og Jack i den 
amerikanske del af Den Mexicanske Golf påbegyndte 
drift i fjerde kvartal 2014. Desuden kompenserede de 
eksisterende felters forbedrede drift rigeligt for det 
naturlige produktionsfald i den modne del af porteføljen.

Udbygning
Udbygningsprojektet for Al Shaheen feltet ud for Qatars 
kyst skrider fremad som planlagt, og med 22 brønde 
afsluttet ved udgangen af 2014 er boreprogrammet 

næsten halvvejs. Forberedelse af yderligere udbygning 
drøftes med Qatar Petroleum.

I Angola er budrunden for Chissonga projektet afsluttet. 
Med den lave oliepris er projektet udfordret, og der 
pågår forhandlinger med myndighederne, partnere og 
leverandører.

Culzean feltet med højt tryk/høj temperatur ud for Stor
britanniens kyst skrider fremad mod forventet godken-
delse i løbet af sommeren 2015 og produktionsstart i 2019.

En udbygningsplan med et omkostningsniveau på USD 
1,8 mia. (Maersk Oils foreløbige andel udgør 8,12%) for 
fase 1 af Johan Sverdrup feltet ud for Norges kyst blev 
indsendt til myndighederne i februar 2015 med forven-
tet projektgodkendelse sommeren 2015.

Efterforskning
I 2014 blev 14 (25) efterforsknings-/vurderings-
brønde afsluttet i Danmark, Irak (Kurdistan), Norge, 
Storbritannien og USA.

Brøndene omfattede bl.a. de vellykkede boringer 
Marconi i Storbritannien, Buckskin i den amerikan-
ske del af Den Mexicanske Golf og en Johan Sverdrup 
vurderingsbrønd i Norge. De øvrige 11 brønde blev 

vurderet til ikke at være kommercielt rentable. I 
Kurdistan har Maersk Oil interesser i Sarsang-licensen, 
og operatøren har erklæret Swara Tika fundet for 
kommercielt rentabelt. Maersk Oil føjede licenser i Norge, 
Storbritannien, USA og Danmark til sin portefølje i 2014.

Som følge af de skuffende efterforskningsresultater 
i de seneste par år, sammenholdt med muligvis læn-
gerevarende lave oliepriser, har Maersk Oil besluttet at 
reducere sine efterforskningsaktiviteter.

Innovation
Maersk Oil søger en forretningsmæssig fordel ved effek-
tivt at udvinde kulbrinte fra udfordrende reservoirer, som 
f.eks. kompakte kalkreservoirer i Nordsøen. Selskabet 
stræber løbende efter at flytte teknologiens grænser og 
har opnået flere rekorder inden for horisontal boring.

Innovation og samarbejde med partnere er vigtigt for 
Maersk Oil. Forskningscentret Danish Hydrocarbon 
Research and Technology Centre på DTU i Kgs. Lyngby er 
et godt eksempel. Centret blev etableret i maj 2014 og er 
bl.a. finansieret med DKK 1 mia. fra Dansk Undergrunds 
Consortium, hvor Maersk Oil ejer 31,2%. Tæt på 100 for-
skere vil fokusere på udviklingen af tekniske løsninger, 
som kan øge udvindingen af olie og gas fra den danske 
del af Nordsøen.  •

F  Som følge af store nedskrivninger og en faldende oliepris fik 
Maersk Oil et tab på USD 861 mio. (overskud på USD 1,0 mia.). 

Nettonedskrivninger efter skat på aktiver i Brasilien, Storbritannien og Norge 
udgjorde USD 1,9 mia., og produktionsandelen steg med 7% til 251.000 boepd 
(235.000 boepd) til en 9% lavere gennemsnitlig oliepris på USD 99 pr. tønde.

> Produktions­
andel

Tusinde tønder olie
ækvivalenter pr. dag 
(boepd)

  �2013
  �2014

> Investeret  
kapital i  
udvikling

USD mio.

1.2
77

1.3
2

6

1.75
7

1.6
70

1.9
3

6

Qatar

Danmark

Algeriet

Kasakhstan

Brasilien

UK

1413121110

4

0,2

4

37

41

64

102

4

3

28

30

70

99

USA

Administrerende direktør
Jakob Thomasen

0,1

Årsmagasin
— Finans

Årsmagasin
— Finans

54 55


APM 
TERMINALS

MILLIONER
APM TERMINALS HOVEDTAL 2014

DKK1

2013 2014
USD
2013

Omsætning 26.730 25.992 4.455 4.332
Resultat før af- og nedskrivninger
m.v. (EBITDA) 6.060 5.352 1.010 892
Af- og nedskrivninger, netto 1.974 1.782 329 297
Avance ved salg af anlægsaktiver m.v., netto 2.244 420 374 70
Andel af resultat i joint ventures -84 558 -14 93
Andel af resultat i associerede virksomheder 558 408 93 68

Resultat før finansielle poster (EBIT) 6.804 4.956 1.134 826
Skat 1.404 336 234 56
Driftsresultat efter skat (NOPAT) 5.400 4.620 900 770

Pengestrøm fra driftsaktiviteter 5.550 5.538 925 923
Pengestrøm vedrørende anlægsinvesteringer 12 -5.046 2 -841

Investeret kapital 35.598 37.062 5.933 6.177

ROIC 14,7% 13,5% 14,7% 13,5%

Håndterede containere
(målt i mio. TEU vægtet med ejerandel) 38,3 36,3 38,3 36,3

1 Beløb i danske kroner er til illustration omregnet med en USD-kurs på 6,00

> APM Terminals 

Hovedsæde 
Haag, Holland

Medarbejdere

20.600

Lande

67

Terminaler

64

Indlandsoperationer

> 140

Sammendrag for 2014

APM TERMINALS 
RESULTATER

Virksomhedens nye flagskib, den fuldautomatiske 
terminal Maasvlakte II i Rotterdam, Holland, påbe
gyndte driften, og der blev gjort gode fremskridt på de 
mange andre nye terminalprojekter og udbygninger på 
vækstmarkeder.

Markedet
Det globale marked for containerterminaler udviklede 
sig positivt i 2014 med en samlet vækst på 5% (Drewry).

APM Terminals, som er global markedsleder inden for 
udvikling og drift af containerterminaler, understøtter 
det stigende behov for havneinfrastruktur som følge af 
den ekspanderende verdenshandel og de større skibe, 
der indsættes af containerrederierne på alle større 
handelsruter.

De større skibe stiller øgede krav til havneinfrastruktur, 
både med hensyn til kajplads, hvor der er behov for 
større kraner, og med hensyn til land, hvor havneområ-
det, portområdet og den tilsluttende vej- og jernbane
infrastruktur skal kunne håndtere den større koncen-
tration af volumen fra de større skibe. I 2014 medførte 
denne udvikling køproblemer og øget ventetid i flere 
havne.

Finansielle resultater
Antallet af containere, som APM Terminals håndterede 
(antal kranløft opgjort forholdsmæssigt for APM 
Terminals’ ejerandel) steg med 5% i forhold til 2013. Den 
samlede omsætning steg med 3%. Havneomsætningen 
var større end væksten i volumen. Til gengæld faldt 
omsætningen for indenlandske tjenester som følge af 
frasalg af aktiviteter i Amerika og Asien som led i en 
optimering af porteføljen.

Resultatet gav et afkast af den investerede kapital (ROIC) 
på 14,7% (13,5%). Det underliggende resultat udgjorde 
USD 849 mio. (USD 709 mio.), og det underliggende ROIC 
udgjorde 13,9% (12,4%). Det forbedrede resultat var 
understøttet af større volumen i hele porteføljen kombi-
neret med højere rater på vækstmarkeder.

Resultatet var positivt påvirket af en nettoavance fra 
salg efter skat på USD 232 mio. (USD 62 mio.) og negativt 
påvirket af nedskrivninger på USD 181 mio. (USD 0 mio.) 
vedrørende europæiske aktiviteter, hvoraf USD 154 mio. 
vedrørte joint venture-virksomheder.

APM Terminals forbedrede EBITDA marginen med 2,1 
procentpoint understøttet af kommercielle og drifts-
mæssige effektivitetstiltag, der resulterede i omkost-
ningsbesparelser på mere end USD 100 mio. Adskillige 
leverandørkontrakter blev genudbudt i løbet af året, og 
opgraderinger af driftssystemet på terminalerne gjorde 
det muligt at effektivisere processer yderligere i flere af 
de største terminaler.

Pengestrøm fra driftsaktiviteter på USD 925 mio. (USD 
923 mio.) blev ikke forbedret som driftsresultatet 
som følge af større skattebetalinger og en reduceret 
driftskapital.

Pengestrøm vedrørende anlægsinvesteringer blev mere 
end opvejet af pengestrømmen fra salg af aktiver i 2014, 
herunder især salget af APM Terminals Virginia, USA, 
som samlet førte til en positiv pengestrøm på netto USD 
2 mio. (negativ USD 841 mio.).

APM Terminals opretholdt et højt investeringsniveau 
i forbindelse med udviklingen af havne, både i form af 

nye projekter og udvidelser af eksisterende havne. Den 
investerede kapital udgjorde USD 5,9 mia. (USD 6,2 mia.), 
svarende til et fald på 4% i forhold til året før.

Porteføljen
Udbygningsprojektet til USD 750 mio. i Callao, Peru 
forløber efter planen, og den første nye containerkaj
plads forventes at åbne i 3. kvartal 2015. Terminalen vil 
dermed have kapacitet til at modtage containerskibe på 
helt op til 18.000 TEU. På flere andre lokaliteter foregår 
der tilsvarende udvidelser og opgraderinger, således at 
terminalerne kan håndtere de største containerskibe. I 
den forbindelse indviede Tanjung Pelepas, Malaysia, kaj 
13 og 14 i 1. kvartal, og på Pier 400, Los Angeles, USA blev 
kranernes højde øget.

I august afsluttede APM Terminals salget af APM 
Terminals Virginia, Portsmouth, USA.

Opførelsen af Maasvlakte II, Rotterdam, Holland blev 
afsluttet i fjerde kvartal 2014, og terminalen påbegyndte 
drift. Der forventes øget volumen i indkøringsfasen i 
2015.

Maasvlakte II sætter nye standarder inden for indu
strien for så vidt angår automatisering, sikkerhed og 
miljøpåvirkning.

De endelige tilladelser til opførelse af en nyetableret 
containerterminal i Moin, Costa Rica, blev modtaget.

Sociedade Gestora de Terminais S.A. (Sogester), Angola, 
indgik en 20-årig koncessionsaftale om at drive, 
vedligeholde og udvikle Port of Namibe, Angola, som 
en kombineret container- og fragtterminal.

APM Terminals vurderer løbende, hvilken forretnings
mæssig betydning den politiske udvikling har for 
handel i og omkring Rusland, og mere specifikt for den 
fælleskontrollerede ejerandel i Global Ports Investments 
PLC, Rusland.

I Monrovia, Liberia, fortsatte APM Terminals med at 
betjene sine kunder under det ebolaudbrud, der har 
ramt regionen. Terminalen foretager en streng helbreds
screening og tilbyder også hjælp til lokalområderne som 
led i regionens bekæmpelse af sygdommen.

APM Terminals driver en række havne, hvor andre gods
typer end containere håndteres. I 2014 meddelte APM 
Terminals sine forventninger til yderligere at udvide 
aktiviteterne til også at omfatte beslægtede havne
aktiviteter.  •

F  APM Terminals leverede et overskud på USD 900 
mio. (USD 770 mio.) understøttet af et øget antal 

håndterede containere i hele porteføljen, højere rater på 
vækstmarkeder og avancer fra salg. Det er fortsat APM 
Terminals’ mål at nå et resultat på USD 1 mia. i 2016.

> Portefølje

Antal terminaler
  �Terminaler i drift
  ��Terminaler under 

udbygning
  ��Nye terminalprojekter

Kranløft i mio. 
TEU vægtet med 
egenkapitalandel

  �Nord- og Sydamerika

  �Europa, Rusland og 
Baltikum

  �Asien

  �Afrika og Mellemøsten

2013 2014

Total36,3 38,3

7,0 7,4
10,4 11,5
10,9 11,5

8,0 7,9

Nord- og sydamerika

Europa, Rusland og Baltikum

Asien

Afrika og Mellemøsten

9

14

15

10

4

4

2

6

+2

+3

+1

+1

10 250

Gennemsnitlig 
resterende 
koncessionsløbetid (år)

13

3
1

18

2
5

Administrerende direktør
Kim Fejfer

Årsmagasin
— Finans

Årsmagasin
— Finans

56 57


MAERSK 
DRILLING

MILLIONER
MAERSK DRILLING HOVEDTAL 2014

DKK1

2013 2014
USD
2013

Omsætning 12.612 11.832 2.102 1.972
Resultat før af- og nedskrivninger
m.v. (EBITDA) 5.418 5.178 903 863
Af- og nedskrivninger, netto 2.088 1.434 348 239
Avance ved salg af anlægsaktiver m.v., netto 492 24 82 4
Andel af resultat i joint ventures -216 114 -36 19

 
Resultat før finansielle poster (EBIT) 3.606 3.882 601 647
Skat 738 714 123 119
Driftsresultat efter skat (NOPAT) 2.868 3.168 478 528

Pengestrøm fra driftsaktiviteter 4.206 4.650 701 775
Pengestrøm vedrørende anlægsinvesteringer -12.960 -9.102 -2.160 -1.517

Investeret kapital 45.738 31.920 7.623 5.320

ROIC 7,1% 10,8% 7,1% 10,8%

Effektiv operationel driftstid 97% 97% 97% 97%
Antal kontraktdage 6.275 5.840 6.275 5.840

1 Beløb i danske kroner er til illustration omregnet med en USD-kurs på 6,00

> Maersk Drilling 

Hovedsæde 
København

Medarbejdere

4.500

Kontorer

13

Lande

12

Rigge

21

Nybygninger

3

Sammendrag for 2014

MAERSK DRILLING 
RESULTATER

I 2014 svækkedes markedet for offshore borerigge, og 
udnyttelsen af disse rigge samt dagraterne faldt i alle 
segmenter. Maersk Drilling har ved udgangen af 2014 en 
solid kontraktdækning på USD 6,0 mia. (USD 7,9 mia.). 
Kontrakterne er indgået med nogle af de største selska-
ber i olie- og gassektoren.

Maersk Drilling ansatte mere end 550 nye medarbejdere 
i 2014 som led i en rekrutteringsplan, der skal tiltrække 
og samlet ansætte 1.450 nye medarbejdere i forbindelse 
med en udvidelse af flåden med otte nye borerigge med 
udgangen af 2016.

Maersk Drilling fastholder sin langsigtede finansielle 
ambition om at levere et overskud på USD 1 mia. med 
udgangen af 2018, men erhvervelse af de nødvendige 
yderligere borerigge for at nå målet vil alene ske med 
baggrund i solide langtidskontrakter.

Markedet
Den gennemsnitlige oliepris i 2014 var USD 99 pr. tønde. 
Olieselskabernes efterforsknings- og udviklingsbudget-
ter blev reduceret for at forbedre selskabernes frie 
pengestrømme, som har været under pres på grund af 
stigende omkostninger og faldende oliepriser. Som følge 
heraf bliver der udbudt færre kontrakter på offshore 
borerigge, og dagraterne faldt i alle segmenter.

Maersk Drilling ser fortsat positivt på udsigterne for 
markedet på langt sigt.

Finansielle resultater
Omsætningen steg hovedsagelig som følge af fem 
nybyggede borerigge, der kom på kontrakt i 2014, delvis 

modsvaret af en lavere omsætning på grund af salget af 
aktiviteterne i Venezuela i september 2014 samt et stort 
antal værftsdage.

Alle Maersk Drillings 21 jack-up rigge og flydende bore-
rigge var på kontrakt i 2014. Den samlede højere omsæt-
ning blev understøttet af en 100% kontraktdækning og 
en stærk operationel performance med en effektiv opera
tionel driftstid, som i gennemsnit lå på 97% (97%) for 
jack-up borerigge og 96% (96%) for flydende borerigge.

Resultatet var positivt påvirket af en avance på USD 73 
mio. fra salget af alle boreaktiviteter i Venezuela og en høj 
operationel driftstid for hele flåden, men negativt påvir-
ket af planlagt vedligeholdelse af flåden samt opstart af 
nye rigge og nedskrivninger. Som følge af det svækkede 
marked for offshore borerigge foretog Maersk Drilling 
en nedskrivning på USD 85 mio. (USD 73 mio. efter skat), 
hvoraf USD 50 mio. (USD 38 mio. efter skat) vedrører 
joint venturet Egyptian Drilling Company i Egypten.

Afkastet af den investerede kapital (ROIC) udgjorde 7,1% 
(10,8%), og det underliggende resultat udgjorde USD 471 
mio. (USD 524 mio.).

Ved udgangen af 2014 var Maersk Drillings kontrakt-
dækning 80% for 2015, 52% for 2016 og 30% for 2017.

Maersk Drilling har investeret i alt USD 5,3 mia. i otte nye 
borerigge siden 2011. Der påløb yderligere driftsomkost-
ninger i 2014 i forbindelse med opstart og drift af de fem 
nybygninger, der kom på kontrakt i 2014, sammen med 
opstartomkostninger for de resterende tre nybygninger 
til levering i 2015 og 2016. Omkostningsniveauet for 

den eksisterende flåde, eksklusive nybygninger, var på 
niveau med 2013.

Der blev afsluttet fem værftsophold for planlagte 
eftersyn og opgraderinger i 2014. Yderligere to eftersyn 
og opgraderingsprogrammer for borerigge til havs blev 
afsluttet i 2014.

Maersk Drilling deltager med en 50% investering i joint 
venturet Egyptian Drilling Company (EDC), som ejer og 
opererer 63 landrigge og fire jack-up rigge. Resultatet for 
EDC er negativt påvirket af en nedskrivning på USD 50 
mio. (USD 38 mio. efter skat).

Den lavere pengestrøm fra driftsaktiviteter på USD 701 
mio. (USD 775 mio.) skyldtes hovedsagelig en stigning 
i driftskapitalen, da yderligere fem borerigge var i drift 
i slutning af 2014 i forhold til samme tidspunkt i 2013. 
Pengestrøm vedrørende anlægsinvesteringer udgjorde 
USD 2,2 mia., en stigning på USD 643 mio. i forhold til 
året før, hovedsagelig som følge af betaling af afdrag på 
nybygningerne.

Kontrakter indgået i 2014
Maersk Drilling indgik flere kontrakter i 2014. Jack-up 
riggen, Maersk Completer, kom på en fireårig kontrakt 

til en anslået værdi af USD 249 mio. og skal operere 
ud for Bruneis kyst. Kontrakten indeholder en option 
på forlængelse med op til tre år. Mærsk Deliverer, en 
semi-submersibel til ultra dybtvand, fik en toårig kon-
traktforlængelse til en anslået værdi af USD 387 mio., og 
skal operere ud for Angolas kyst. 

Det tredje nybyggede boreskib, Maersk Venturer, kom på 
kortidskontrakt ud for Malaysias kyst i forbindelse med 
et boreprogram, der omfattede én brønd, med en løbetid 
på 70 dage til en kontraktværdi på USD 27 mio.

Innovation
BP og Maersk Drilling offentliggjorde i februar 2013 
et fælles projekt med det formål at udvikle en ny 
offshorerig med avanceret teknologi, som er afgørende 
for udnyttelsen af fremtidige olie- og gasforekomster på 
dybt vand, der ikke er tilgængelige med den nuværende 
teknologi.

Projektet hedder ”20K™ Rigs”, og aftalen mellem BP og 
Maersk Drilling skal resultere i udviklingen af borerigge, 
der sikkert og effektivt kan bore i reservoirer på dybt 
vand med højt tryk og høj temperatur på op til 20.000 
pund pr. kvadrattomme og ca. 176 grader Celsius.  •

F  Maersk Drilling havde et tilfredsstillende resultat i et 
udfordrende år med et overskud på USD 478 mio. (USD 528 mio.). 

Resultatet var positivt påvirket af en avance på USD 73 mio. fra salget af 
alle boreaktiviteter i Venezuela og en stærk operationel performance i 
hele flåden, men negativt påvirket af den planlagte vedligeholdelse af 
flåden samt opstart af nye rigge og nedskrivninger.

> Omsætning 
på kontrakt­
beholdning  
(USD mia.)

Ultimo 2014 USD 6,0 mia.
(USD 7,9 mia.)

> Kontraktdæk­
ning pr. segment

  �Ultra harsh jack-up 
rigge (Norge)

  �Premium jack-up rigge

  ��Ultra dybtvands- og 
midtvandsrigge

2015 2016

80% 52%

93%
68%
74%

71%
35%
44%

2015

2016

2017

2018

2019+

~2,3

~1,6

~0,9

~0,6

~0,6

Administrerende direktør
Claus V. Hemmingsen

Årsmagasin
— Finans

Årsmagasin
— Finans

58 59


DKK MILLIONER 1

APM SHIPPING SERVICES HOVEDTAL 

Maersk 
Supply 
Service

2014 2013

Maersk 
Tankers

2014 2013
Damco

2014 2013
SVITZER

2014 2013

Omsætning 4.668 4.632 7.050 9.750 18.984 19.272 4.872 4.986
Resultat før af- og nedskrivninger
m.v. (EBITDA) 2.088 2.094 1.626 126 -888 -390 1.020 1.302
Af- og nedskrivninger, netto 852 876 816 2.088 612 204 2.688 546
Avance ved salg af anlægsaktiver m.v., netto 72 30 -24 48  - 12 30 174
Andel af resultat i joint ventures 6 -6  -  - 54 48 138 132

Resultat før finansielle poster (EBIT) 1.314 1.242 786 -1.914 -1.446 -534 -1.500 1.062
Skat 108 120 6 +12 312 132 120 126
Driftsresultat efter skat (NOPAT) 1.206 1.122 792 -1.902 -1.758 -666 -1.620 936

Pengestrøm fra driftsaktiviteter 2.136 2.160 1.392 1.338 -1.206 -84 1.218 1.080
Pengestrøm vedrørende anlægsinvesteringer -1.128 -486 3.900 4.488 -270 -138 -1.410 -12

Investeret kapital 10.224 10.194 9.498 14.010 1.926 2.472 6.414 8.178
RIOC 11,9% 10,7% 6,8% -10,4% -63,2% -22,0% -19,2% 10,8%

USD MILLIONER 
APM SHIPPING SERVICES HOVEDTAL

Resultat før af- og nedskrivninger m.v. (EBITDA) 348 349 271 21 -148 -65 170 217
Resultat før finansielle poster (EBIT) 219 207 131 -319 -241 -89 -250 177
Driftsresultat efter skat (NOPAT) 201 187 132 -317 -293 -111 -270 156
Investeret kapital 1.704 1.699 1.583 2.335 321 412 1.069 1.363

MILLIONER
APM SHIPPING SERVICES HOVEDTAL 2014

DKK1

2013 2014
USD
2013

Omsætning 35.556 38.628 5.926 6.438
Resultat før af- og nedskrivninger
m.v. (EBITDA) 3.846 3.132 641 522
Af- og nedskrivninger, netto 4.968 3.714 828 619
Avance ved salg af anlægsaktiver m.v., netto 78 264 13 44
Andel af resultat i joint ventures 198 174 33 29

  
Resultat før finansielle poster (EBIT) -846 -144 -141 -24
Skat 534 366 89 61
Driftsresultat efter skat (NOPAT) -1.380 -510 -230 -85

Pengestrøm fra driftsaktiviteter 3.540 4.494 590 749
Pengestrøm vedrørende anlægsinvesteringer 1.092 3.852 182 642

Investeret kapital 28.062 34.854 4.677 5.809

ROIC -4,2% -1,3% -4,2% -1,3%

1 Beløb i danske kroner er til illustration omregnet med en USD-kurs på 6,00

Sammendrag for 2014

APM SHIPPING 
SERVICES

APM Shipping Services havde et underskud på USD 
230 mio. (underskud USD 85 mio.), og ROIC udgjorde 
negativt 4,2% (negativ 1,3%). Det underliggende resultat 
udgjorde USD 185 mio. (USD 37 mio.).

Maersk Supply Service leverede et forbedret overskud
på USD 201 mio. (USD 187 mio.), og ROIC udgjorde 11,9% 
(10,7%). Det underliggende resultat udgjorde USD 189 
mio. (USD 182 mio.).

Som led i sine omfattende investeringsplaner har 
Maersk Supply Service bestilt nye skibe for aktivt at 
understøtte vækststrategien, primært højtydende AHTS 
og Subsea Support skibe (SSVer). I alt blev der bestilt 11 
nybygninger i løbet af året (en kabellægger, fire SSVer og 
seks AHTS).

Maersk Tankers leverede et overskud på USD 132 mio. 
(underskud på USD 317 mio.) med et positivt ROIC på 
6,8% (negativt 10,4%). Det underliggende overskud ud
gjorde USD 139 mio. (underskud på USD 172 mio.).

Resultatet var positivt påvirket af en forbedret indtje
ning for LR2- og VLCC-segmenterne, tiltag med henblik 
på omkostningsbesparelser samt tilbageførsel af 
hensættelse på tabsgivende kontrakter på USD 87 mio. 
(hensættelser på USD 144 mio.), modsvaret af en lavere 
aktivitet efter frasalget af gassegmentet i 2013.

Damco havde et underskud på USD 293 mio. (under-
skud på USD 111 mio.), og ROIC udgjorde negativt 63,2% 

(negativ 22,0%). Resultatet var påvirket af betydelige 
nedskrivninger på USD 68 mio. (USD 6 mio.), der hoved-
sagelig vedrørte goodwill og andre erhvervede immateri-
elle aktiver samt et fald i rentabilitet i søfragts- og luft-
fartsaktiviteterne til trods for et forbedret, men stadig 
utilfredsstillende niveau for kapacitetsomkostninger.

Den ekstra gennemsigtighed, der er opnået gennem 
udrulning af standardsystemer og styrkelse af de 
interne kontroller, viste, at virksomheden var yderligere 
eksponeret i visse geografiske områder og produktkate
gorier. Dette resulterede i adskillige justeringer, som 
påvirkede resultatet negativt.

Omstruktureringstiltag og udrulning af den nye plat-
form til drift har vist sig mere kompleks end oprindeligt 
forudset, men forventes at styrke Damcos konkur
renceevne og genetablere en profitabel vækst i 2015.

Svitzer havde et underskud på USD 270 mio. (overskud 
på USD 156 mio.), og ROIC udgjorde negativt 19,2% (nega-
tiv 10,8%). Det underliggende overskud udgjorde USD 82 
mio. (USD 134 mio.).

Resultatet var påvirket af en nettonedskrivning på USD 
354 mio. (USD 6 mio.), primært relateret til goodwill 
vedrørerende erhvervelsen af Adsteam i Australien 
i 2007. Svitzers australske aktiviteter er negativt 
påvirket af overkapacitet i industrien, en for industrien 
høj omkostningsstruktur og en generel afmatning af 
bulkaktiviteter.  •

F  Maersk Group etablerede forretningsområdet for at 
levere shippingrelaterede tjenester til kunder verden over 

gennem fire industriledende virksomheder: Maersk Supply Service, 
Maersk Tankers, Damco og Svitzer.

Administrerende direktør
Morten H. Engelstoft

> APM Shipping 
Services

Hovedsæde 
København

Medarbejdere

18.600

Skibe

500+

Lande

~ 100

Årsmagasin
— Finans

Årsmagasin
— Finans

60 61


MILLIONER 2014
DKK1

2013 2014
USD
2013

Omsætning 285.414 284.316 47.569 47.386
Driftsomkostninger 213.798 217.566 35.633 36.261
Andre indtægter 1.206 1.716 201 286
Andre omkostninger 1.308 234 218 39

Resultat før af- og nedskrivninger m.v. 71.514 68.232 11.919 11.372
Af- og nedskrivninger, netto 42.048 27.768 7.008 4.628
Avance ved salg af anlægsaktiver m.v., netto 3.600 870 600 145
Andel af resultat i joint ventures -36 912 -6 152
Andel af resultat i associerede virksomheder 2.472 1.770 412 295

Resultat før finansielle poster 35.502 44.016 5.917 7.336
Finansielle indtægter 8.028 3.360 1.338 560
Finansielle omkostninger 11.664 7.656 1.944 1.276

Resultat før skat 31.866 39.720 5.311 6.620
Skat 17.832 19.422 2.972 3.237

Årets resultat af fortsættende aktiviteter 14.034 20.298 2.339 3.383
Årets resultat af ophørte aktiviteter 17.136 2.364 2.856 394

Årets resultat 31.170 22.662 5.195 3.777

Heraf:
Minoritetsinteresser 1.080 1.962 180 327

A.P. Møller - Mærsk A/S' andel 30.090 20.700 5.015 3.450

Resultat af fortsættende aktiviteter pr. aktie 600 882 100 147
Udvandet resultat af fortsættende aktiviteter pr. aktie 600 882 100 147

Resultat pr. aktie 1.380 948 230 158
Udvandet resultat pr. aktie 1.380 948 230 158

1 Beløb i danske kroner er til illustration omregnet med en USD-kurs på 6,00

MILLIONER 2014
DKK1

2013 2014
USD
2013

Resultat før finansielle poster 35.502 44.016 5.917 7.336
Ikke kontante poster m.v. 36.156 26.772 6.026 4.462
Ændring i driftskapital 1.560 1.512 260 252

Pengestrøm fra driftsaktiviteter før finansielle poster og skat 73.218 72.300 12.203 12.050
Finansielle betalinger, netto -918 -1.908 -153 -318
Betalte skatter -19.734 -16.938 -3.289 -2.823

Pengestrøm fra driftsaktiviteter 52.566 53.454 8.761 8.909

Køb af immaterielle og materielle aktiver -51.834 -37.566 -8.639 -6.261
Salg af immaterielle og materielle aktiver 9.090 6.276 1.515 1.046
Køb/salg af dattervirksomheder og aktiviteter, etc., netto 5.706 2.004 951 334

Pengestrøm vedrørende anlægsinvesteringer -37.038 -29.286 -6.173 -4.881
Køb/salg af værdipapirer, handelsbeholdning -540 -156 -90 -26
Pengestrøm vedrørende investeringsaktiviteter -37.578 -29.442 -6.263 -4.907

Afdrag på lån/provenue ved optagelse af lån, netto -17.328 -9.510 -2.888 -1.585
Køb af egne aktier -3.846 - -641 -
Udbetalt udbytte -6.786 -5.514 -1.131 -919
Udbetalt udbytte til minoritetsinteresser -888 -804 -148 -134
Andre egenkapitaltransaktioner 732 12 122 2

Pengestrøm vedrørende finansieringsaktiviteter -28.116 -15.816 -4.686 -2.636
Nettopengestrøm vedrørende fortsættende aktiviteter -13.128 8.196 -2.188 1.366
Nettopengestrøm vedrørende ophørte aktiviteter 15.054 504 2.509 84
Årets nettopengestrøm 1.926 8.700 321 1.450

Likvider 1. januar 20.148 11.406 3.358 1.901
Valutakursregulering af likvider -1.638 42 -273 7
Likvider 31. december 20.436 20.148 3.406 3.358
Heraf klassificeret som aktiver bestemt til salg -6 -1.206 -1 -201
Likvider 31. december 20.430 18.942 3.405 3.157

Likvider
Likvide beholdninger 21.042 19.554 3.507 3.259
Kassekreditter 612 612 102 102
Likvider 31. december 20.430 18.942 3.405 3.157

1 Beløb i danske kroner er til illustration omregnet med en USD-kurs på 6,00

KONSOLIDERET RESULTATOPGØRELSE UDDRAG AF KONSOLIDERET PENGESTRØMSOPGØRELSE

Årsmagasin
— Finans

Årsmagasin
— Finans

62 63


MILLIONER 2014
DKK1

2013 2014
USD
2013

Immaterielle aktiver 16.908 28.728 2.818 4.788

Skibe, rigge, containere m.v. 191.106 167.142 31.851 27.857
Produktionsanlæg og driftsmateriel m.v. 43.746 36.864 7.291 6.144
Grunde og bygninger 4.002 4.314 667 719
Igangværende anlægsarbejder og forudbetalinger 29.172 39.438 4.862 6.573
Materielle aktiver 268.026 247.758 44.671 41.293

Kapitalandele i joint ventures 10.188 11.910 1.698 1.985
Kapitalandele i associerede virksomheder 5.034 38.604 839 6.434
Andre aktieinvesteringer 5.658 432 943 72
Afledte finansielle instrumenter 240 1.512 40 252
Pensioner, nettoaktiver 672 396 112 66
Lån 2.718 678  453 113
Andre tilgodehavender 3.054 4.200 509 700
Finansielle anlægsaktiver, m.v. 27.564 57.732 4.594 9.622

Udskudt skat 3.216 2.868 536 478
Anlægsaktiver i alt 315.714 337.086 52.619 56.181

Vare- og driftsbeholdninger 6.834 7.506 1.139 1.251

Tilgodehavender fra kunder 24.462 27.774 4.077 4.629
Tilgodehavende skat 1.044 1.272 174 212
Afledte finansielle instrumenter 864 1.050 144 175
Lån 624 900 104 150
Andre tilgodehavender 4.824 5.598 804 933
Periodeafgrænsningsposter 3.648 2.904 608 484
Tilgodehavender m.v. 35.466 39.498 5.911 6.583

Værdipapirer 2.274 1.872 379 312
Likvider 21.042 19.554 3.507 3.259
Aktiver bestemt til salg 31.734 41.538 5.289 6.923
Omsætningsaktiver i alt 97.350 109.968 16.225 18.328
Aktiver i alt 413.064 447.054 68.844 74.509

1 Beløb i danske kroner er til illustration omregnet med en USD-kurs på 6,00

MILLIONER 2014
DKK1

2013 2014
USD
2013

Aktiekapital 23.910 4.428 3.985 738
Reserver 225.342 234.546 37.557 39.091

Egenkapital - A.P. Møller - Mærsk A/S 249.252 238.974 41.542 39.829
Minoritetsinteresser 4.098 16.104 683 2.684
Egenkapital i alt 253.350 255.078 42.225 42.513

Langfristede gæld 65.478 76.212 10.913 12.702

Pensioner og lignende forpligtelser 1.974 1.962 329 327
Hensatte forpligtelser 27.852 25.134 4.642 4.189
Afledte finansielle instrumenter 2.592 762 432 127
Udskudt skat 4.206 6.660 701 1.110
Anden gæld  - 126 - 21
Andre langfristede forpligtelser 36.624 34.644 6.104 5.774
Langfristede forpligtelser i alt 102.102 110.856 17.017 18.476

Kortfristede lån 8.472 18.246 1.412 3.041

Hensatte forpligtelser 5.022 4.410 837 735
Leverandørgæld 31.662 32.274 5.277 5.379
Skyldig skat 1.896 3.132 316 522
Afledte finansielle instrumenter 1.512 1.050 252 175
Anden gæld 7.416 7.722 1.236 1.287
Periodeafgrænsningsposter 1.560 1.506 260 251
Andre kortfristede forpligtelser 49.068 50.094 8.178 8.349
Forpligtelser vedrørende aktiver bestemt til salg 72 12.780 12 2.130
Kortfristede forpligtelser i alt 57.612 81.120 9.602 13.520
Forpligtelser i alt 159.714 191.976 26.619 31.996
Passiver i alt 413.064 447.054 68.844 74.509

1 Beløb i danske kroner er til illustration omregnet med en USD-kurs på 6,00

KONSOLIDERET BALANCE PR. 31. DECEMBER KONSOLIDERET BALANCE PR. 31. DECEMBER (FORTSAT)

Årsmagasin
— Finans

Årsmagasin
— Finans

64 65


A.P. Møller – Mærsk A/S
Esplanaden 50
DK-1098 Copenhagen K
Tel. +45 33 63 33 63
Company reg. no. 22756214
 
www.maersk.com
 

Editor in Chief
Birgitte Henrichsen

Editors
Christine Drud von Haffner
Finn Glismand

Creative editor
Lonnie Hartvig Kjærgaard

Design and layout
e-Types & e-Types Daily

Photos
Cover: Rene Strandbygaard
Page 1: Rene Strandbygaard
Page 18-19: Casper Høyberg
Page 23: Thorbjørn Hansen
Page 46-47: Alastair Philip Wiper

Print
This publication has been printed by CoolGrey A/S, 
an environmentally certified printing agency,  
on Gallery Art Silk.

ISBN: 978-87-998082-0-5
 
Printed in Denmark 2015 

541-492
Printed matter


