
Udbud &
efterspørgsel

For at imødekomme kravene fra
den økonomiske vækst i Colombia
har Maersk Line samarbejdet med
havnen i Buenaventura om at sikre,
at rederiets større skibe kan betjene

kunderne bedre.
Side 26

Virtuel rundtur på
fremtidens boreplatform
Maersk Oils Culzean-gasprojekt
i Nordsøen forventes at kunne
dække 5% af Storbritanniens

behov for naturgas, og udstyret
skal kunne modstå høje tryk

og temperaturer.
Side 30

Sådan fjernes
overbelastning

APM Terminals Los Angeles
leverede et rekordresultat i

2015 under vanskelige forhold.
Resultatet understreger den
værdi, de modne markeder

har for Maersk Group.
Side 34

ÅRSMAGASIN

FAST KURS I
UDFORDRENDE TIDER

Maersk Group 2015 finansielle resultater,
markeder og medarbejdere

Et af Maersk Groups fokusområder
er Colombia, der med et befolkningstal
på 48 millioner har en af de højeste
væksrater i Latinamerika. Landet har
et betydeligt potentiale på lang sigt
til trods for de nuværende globale
makroøkonomiske udfordringer,
som Latinamerika står overfor.

Foto: Tom Lindboe

Fast kurs i udfordrende tider

Velkommen til Maersk Groups Årsmagasin
2015/2016, som giver et grundigt indblik i
virksomheden og dens resultater. Magasinet
beskriver, hvordan Maersk Group bidrager til landes
langsigtede økonomiske vækst og viser, hvordan
data, teknologi og innovation understøtter den måde,
Gruppen arbejder på. Magasinet beretter om nogle af
vores medarbejdere og beskriver de kerneværdier,
der danner grundlaget for den måde, vi driver
forretning på. På de sidste sider i magasinet uddybes
forretningsenhedernes resultater i 2015.

Maersk Groups finansielle resultater kan læses i
Gruppens årsrapport, og Sustainability rapporten
uddyber, hvordan virksomheden bidrager til velfærd
og udvikling i de lokalsamfund, hvor Maersk Group
arbejder. Begge rapporter bliver offentliggjort
samtidig med Maersk Groups Årsmagasin.

Årsmagasin  |  3

Indholdsfortegnelse

Udbud & efterspørgsel	 26

Virtuel rundtur på fremtidens
boreplatform	 30

Sådan fjernes overbelastning	 34

Vores medarbejdere i aktion	 64

Vores historier

Moden venter ikke

38

Intelligente
containere

20
På rette sted på
rette tidspunkt

42

3.500 meter under
havets overflade

24

Ansvarshavende chefredaktør
Birgitte Henrichsen

Redaktør
Christine Drud von Haffner

Skrivende redaktør
Sam Cage

Kreativ redaktør
Jon Black Andersen

Finansiel redaktør
Finn Glismand

Projektleder
Lonnie Hartvig Kjærgaard

Det, der ikke står i
lærebogen

44

Global tankegang
gavner lokalt

16
Vores resultater

14–15, 48–63

Udvalgte resultater	 14

2015 i tal	 48

Disciplineret kapitalallokering	 50

Fem års resultater	 52

Maersk Line	 54

Maersk Oil	 56

APM Terminals	 58

Maersk Drilling	 60

APM Shipping Services	 62

Vores virksomhed

4–7, 66

Overblik over Maersk Group	 4

Vores måde at drive forretning på	 5

En global virksomhed	 6

Hold dig ajour	 66

Vores strategi

8–13

En status fra bestyrelsesformand
og Group CEO	 8

Maersk Groups strategi	 12

Årsmagasin  |  5

Vores måde at drive forretning på

Maersk Group er et verdensomspændende
konglomerat af virksomheder med kerneaktiviteter
inden for shipping og energi. Maersk Group har
aktiviteter i mere end cirka 130 lande og har
hovedsæde i København. Det er Gruppens ambition
at opnå et afkast af den investerede kapital (ROIC)
over 10% gennem konjunkturerne.

Andre virksomheder tegner sig for godt 2% af Maersk Groups andel af investeret kapital.
Disse omfatter bl.a. Maersk Training og Maersk Container Industry.

11%

14%

8%18%

StrategiLe
de

ls
e

Sikkerhed

46%
Andel af investeret kapital

Vores arv
Vores historie er en del af

grundlaget for vores fremtidige
succes, og er dermed tæt knyttet
til vores nuværende aktiviteter

og fremtidige mål

Gruppens
kerneværdier

Rettidig omhu
Retskaffenhed

Ydmyghed
Medarbejderne

 Vort navn

Maersk Line
er verdens
største containerrederi.

Maersk Oil
er et internationalt olie- og
gasselskab, der har eksisteret
i mere end 40 år.

Maersk Drilling
støtter global olie- og gas-
produktion ved at udføre
højeffektive boringer for
olieselskaber over hele verden.

APM Shipping Services
Maersk Tankers ejer og driver
en stor flåde af produkttankere
til raffineret olie.

Maersk Supply Service er en
førende leverandør af services
til offshoreindustrien.

Svitzer leverer bugsering og
relaterede marine tjenester med
aktiviteter over hele verden.

Damco er leverandør af ydelser
inden for spedition og supply
chain management.

APM Terminals
understøtter global handel gennem
investeringer i infrastruktur i såvel
havne som på land.

Vores virksomhed

Overblik over
Maersk Group
Hoved- og nøgletal for 2015

Omsætning USD	 Yderligere information på side 48 Årets resultat USD

40.308 mio. 925 mio.
2014  47.569 mio. 2013  47.386 mio. 2012  49.491 mio. 2011  49.917 mio. 2014  5.195 mio. 2013  3.777 mio. 2012  4.038 mio. 2011  3.377 mio.

Afkast af investeret kapital (ROIC)
Underliggende
resultat USD** 	 Yderligere information på side 48

2,9% 3.071 mio.
2014  11,0% 2013  8,2% 2012  8,9% 2011  8,3% 2014  4.532 mio. 2013  3.409 mio.

Udbytteafkast	 Yderligere information på side 49 Fri pengestrøm USD	 Yderligere information på side 49

3,3% 6.561 mio.
2014  15,9%* 2013  2,4% 2012  2,8% 2011  2,6% 2014  2.588 mio. 2013  4.028 mio. 2012  1.219 mio. 2011  -3.620 mio.

Gruppens relative
CO2 forbedring

Målsætningen er 30%
forbedring i 2020 (basis 2010) Antal fuldtidsmedarbejdere (gennemsnit)

23% 88.355
2014  21% 2013  17% 2012  8% 2014  89.207 2013  88.909 2012  89.550 2011  86.334

*Inklusive ekstraordinært udbytte baseret på kursværdien på
aktier i Danske Bank.

**	Det underliggende resultat er lig med resultatet af fortsatte aktiviteter
eksklusive nettoeffekt af frasalg og nedskrivninger.

Vores virksomhed

4  |  Maersk Group

En global virksomhed

15
minutter

Den frekvens, hvormed
et Maersk Line skib

anløber en havn – mere
end 45.000 anløb

om året

50
millioner
Er det antal sømil, som

Maersk Lines skibe
tilbagelægger–121 ture til
månen tur/retur – hvert år

4
hver dag

Maersk Groups sejladser
gennem Suez-kanalen

343
havne

Er det antal, som
Maersk Line anløber

verden over

5
af de

travleste
APM Terminals driver fem af
de ti travleste havne i verden

30
meter

Maersk Drillings nye XLE-
rigge kan modstå og operere
i op til 30 meter høje bølger

uden sikkerhedsmæssige eller
driftsmæssige problemer

144.000
km2 i bruttoareal

Maersk Oils bruttoareal er halvt så stort som hele Italien
(når Maersk Oils arealer i Kenya og Etiopien er medregnet)

Maersk Group er branche-førende
leverandør af tjenester inden for
shipping og energi og medvirker
derigennem til, at lande kan realisere
deres vækstpotentiale.

På kortet er udvalgte forretningsområder og aktiver i Maersk Group
markeret. Oversigten er ikke udtømmende.

Vores virksomhed

6  |  Maersk Group6  |  Maersk Group

Vores strategi

8  |  Maersk Group Årsmagasin   |  9

Vores strategi

En status fra
bestyrelsesformand

og Group CEO
Michael Pram Rasmussen og Nils S. Andersen

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

(Til venstre)

Nils S. Andersen
Group CEO

(Til højre)

 Maersk Group er branche-førende
leverandør af tjenester inden for
shipping og energi og medvirker
derigennem til, at lande kan realisere

deres vækstpotentiale. Vores forretningsenheder –
fra vores verdensomspændende containerrederi til
en lang række aktiviteter inden for shipping, logistik,
olie og gas – øger fortsat konkurrenceevnen for at
sikre, at de er i bedst mulig form til at håndtere de
omskiftelige markedsforhold.

Vi er tilfredse med de gode operationelle resultater,
vi opnåede på tværs af vores forretninger i 2015.
På trods af de meget udfordrende markedsvilkår i
vores industrier leverede alle forretningsenheder
positive underliggende resultater, og Maersk Group
opnåede et underliggende resultat på USD 3,1 mia.

De mål for rentabilitet og vækst for Maersk
Oil, Maersk Drilling, APM Terminals og APM
Shipping Services, der tidligere er offentliggjort,
er blevet erstattet af planer, der vil imødegå de
svære markedsvilkår.

Udfordringer og muligheder
I 2016 og fremover forventer vi, at markederne vil
være vanskelige, og vi vil udnytte vores samlede
styrke til fortsat at være foran konkurrenterne og
yderligere forstærke vores position inden for vores
kerneforretningsområder. Seks af Maersk Groups
otte forretningsområder, der udgør mere end 93% af
den investerede kapital, præsterer blandt den bedste
fjerdedel i deres respektive industrier, og alle leverer et
underliggende positivt resultat i 2015.

Vi besvarer udfordringerne ved at iværksætte en
række omkostningsbesparende initiativer, men vi har
fastholdt aktivitetsniveauet. Derved står vi i den bedst
mulige position til at servicere vores kunder. Det er
fortsat vores mål at opbygge et voksende konglomerat
i verdensklasse med afsæt i vores finansielle styrke
og balance. Vi er parate til at investere med henblik på

vækst, både organisk og gennem opkøb, ved at bygge
på vores kernekompetencer og fokusere på kunder,
markeder og innovation.

Teknologi og innovation medvirker til at opnå
ønskede resultater og distancere os i forhold til vores
konkurrenter. Vi ønsker fuldt ud at forstå og udnytte
potentialet i de data, vi genererer, og udvikle ideer, der
kan bidrage til vækst.

Resultater og besparelser
Som følge af en forværring af containerfragtmarkedet,
som var større, end vi forudså, måtte vi i oktober
nedjustere forventningerne til Maersk Lines og
Gruppens underliggende resultat for 2015. Det var
naturligvis skuffende, men det var snarere et udtryk
for markedsafmatningen end et udtryk for, at Maersk
Line klarede sig dårligt. Maersk Line har gennemgået
en vellykket turnaround og løbende omstrukturering.

Som reaktion på tilbagegangen har Maersk Line
fremskyndet planer for forenkling af organisationen
og yderligere reduktion af netværkskapaciteten.
Maersk Line har besluttet ikke at udnytte tidligere
meddelte optioner på nye skibe for nuværende
og vil fortsat afpasse bestillingen af skibe
efter markedsudsigterne.

Maersk Line fastholder en ambition om organisk
at vokse mere end markedet. Planer om færre
investeringer i tonnage samt fremskyndelsen af
de omkostningsbesparelser, der er et resultat af
investeringer i digitaliseringen af forretningsprocesser
fortsætter uændret.

Maersk Oils underliggende resultat blev bedre end
forventet som følge af omkostningsbesparelser, øget
produktion og faldende efterforskningsomkostninger.
Ud fra vores forventning om, at olieprisen vil forblive
på et lavt niveau i en længere periode, har vi besluttet
at nedskrive værdien af en række af Maersk Oils
aktiver med USD 2,6 mia.

I fjerde kvartal 2015 forandrede den verden,
hvori Maersk Group driver sin forretning,

sig fundamentalt. Med containerfragtraternes
og olieprisernes fald til historisk lave niveauer
blev alle vores forretningsområder udfordret,

og vi reagerede med styrket indsats.

10  |  Maersk Group Årsmagasin   |  11

Vores strategi

Vi besvarer udfordringerne
ved at iværksætte en række
omkostningsbesparende
initiativer, men vi har fastholdt
aktivitetsniveauet. Derved står
vi i den bedst mulige position til
at servicere vores kunder. Det
er fortsat vores mål at opbygge
et voksende konglomerat i
verdensklasse, med afsæt i vores
finansielle styrke og balance.

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

Nils S. Andersen
Group CEO

Executive Board
(direktionen) fungerer som
daglig ledelse og består af:

•	�Nils S. Andersen,
Group CEO

•	Trond Westlie,
Group CFO

•	Soren Skou,
Maersk Line CEO

•	Jakob Thomasen,
Maersk Oil CEO

•	Kim Fejfer,
APM Terminals CEO

•	Claus V. Hemmingsen,
Maersk Drilling CEO

Vi har også påtaget os en rolle i forhold til at ændre
på forholdene ved ophugning og genanvendelse af
skibsdele i anlæg på strande, hvor de nuværende
standarder og metoder ofte ikke yder de involverede
eller miljøet tilstrækkelig beskyttelse. Vi vil investere i
en forbedring af forholdene på ophugningsfaciliteterne
på strandene i Alang-området i Indien – alene og i
partnerskaber – og fastholder vores forpligtigelse til en
ansvarlig genanvendelse af vores egne skibe og rigge.

Styrkelse af Gruppen
Den globale handel vokser fortsat til trods for de
økonomiske vanskeligheder, der påvirker visse dele af
verdensøkonomien, men vækstraterne er betydeligt
lavere, end vi har været vant til. I disse første uger af
2016 har markederne i udviklingslande generelt klaret
sig dårligt, mens USA og Europa har vækst.

Muligheder kan vise sig for de velforberedte, og
Maersk Group er klar til at udnytte fordelene, mens
vi navigerer igennem urolige tiders udfordringer
og muligheder. Vi vil gerne takke alle medarbejdere
i Maersk Group for deres engagement og bidrag til
årets resultat. Vi har tillid til, at vi er godt forberedte
til fremtiden.

Vores kerneværdier
Desværre indebar vores arbejde med at øge
konkurrenceevnen også, at vi måtte reducere antallet
af medarbejdere i vores virksomheder. Alle berørte
medarbejdere behandles i overensstemmelse med
vores kerneværdier og i respekt for vores omdømme,
ligesom fokus på drift og sikkerhed er uændret.

Vi efterlever Gruppens kerneværdier og politikker.
De understøtter den måde, vi driver forretning
på, og skaber et fælles afsæt for vores globale
medarbejderstab. Og udstikker retningen for vores
medarbejderes og lederes adfærd i hele organisationen.
Når vi sammenligner medarbejdertrivselsindeks med
andre, er vi placeret i den øverste fjerdedel.

Inden for det meget vigtige sikkerhedsområde
har vi gjort fremskridt, men der er stadig arbejde at
gøre. Bedrøveligvis havde vi syv arbejdsrelaterede
dødsfald i 2015 på anlæg under Maersk Groups kontrol.
Vi udtrykker vores dybeste medfølelse med de ramte
familier. At miste livet ved at gå på arbejde er helt
uacceptabelt, og vi arbejder uophørligt på at reducere
antallet til nul ved at forankre sikkerhed dybt i vores
forretnings- og virksomhedskultur.

Maersk Group deltog i COP21-konferencen i Paris.
Vi er klar til at konkurrere på lige vilkår i en økonomi
med restriktioner for CO2-udledning, og vi forfølger
energibesparelser med et mål om at forbedre vores
CO2-effektivitet i hele Gruppen med 30% ved udgangen
af 2020, sammenholdt med 2010.

Maersk Oils produktion vedblev med at stige,
med 24%, og virksomheden investerede i to nye store
projekter i Nordsøen, henholdsvis Culzean og Johan
Sverdrup-feltet; begge forventes at starte produktion
i 2019. Virksomheden har en målsætning om at
reducere sine nettodriftsomkostninger, eksklusive
efterforskning, med 20% med udgangen af 2016
sammenholdt med 2014.

Qatar Petroleum har indledt en udbudsrunde
for den fremtidige udbygning af Al Shaheen-feltet,
efter aftalen med Maersk Oil udløber i midten af 2017.
Aktiviteterne i Qatar er en hjørnesten i Maersk Oils
forretning, og der er naturligvis fokus på at fortsætte
det succesfulde partnerskab efter 2017.

Ud fra et ønske om at få adgang til flere ressourcer
og understøtte en langsigtet vækst i produktionen har
Maersk Oil indgået aftale om at erhverve halvdelen
af Africa Oil Corporations interesser i tre
efterforskningsblokke i Kenya og yderligere to i
Etiopien. Alene felterne i Kenya vurderes til at kunne
bidrage med mere end 600 mio. tønder olieækvivalenter,
og nylige efterforskningsresultater bekræfter
områdets potentiale.

Lavere fragtmængder, især i Vestafrika,
Rusland og Brasilien, bidrog til et fald i APM
Terminals’ overskud, da omkostningsinitiativer
kun delvis udlignede de ugunstige markedsforhold.
APM Terminals’ Adapt to Market program, som
fokuserer på højere omsætning og reduktion
af omkostningerne, bidrog med USD 200 mio.
til bundlinjen i 2015.

Beslutningen om køb af spanske Grup Maritim
TCB for USD 1,1 mia. omfatter 11 terminaler og
understøtter APM Terminals’ vækstambitioner ved at
tilføre håndtering af cirka 3,5 mio. 20-fods containere
pr. år. APM Terminals og partnere har aftalt en
investering på USD 1,5 mia. i havnen Tema, Ghana, der
vil understøtte infrastrukturen og spille en væsentlig
rolle for vækst og udvikling i Ghana.

I lyset af markedsforholdene for Maersk Drilling er
det første og væsentligste tiltag at sikre beskæftigelse
for rigge og boreskibe, og virksomheden har indgået
syv nye kontrakter på sin flåde i 2015. Maersk Drillings
kunder fik i 2015 en effektiv operationel driftstid på
97%, og Maersk Drilling forventer at have reduceret sit
omkostningsgrundlag med et tocifret procenttal ved
udgangen af 2016.

Alle fire forretningsenheder i APM Shipping
Services bidrog i 2015 med et positivt resultat til et
samlet underliggende overskud på USD 404 mio.
APM Shipping Services gennemfører et
omkostningsprogram, der indberegnet nylige
initiativer fra Maersk Supply Service vil resultere
i en varig årlig besparelse på cirka USD 30 mio.

2015 har været et barskt år, men
forretningsenhedernes konkurrencedygtighed
giver os tillid til, at vi kan modstå de vanskelige
markedsvilkår og opnå en stærkere fremtidig position.

Udbyttebetaling
Maersk Groups afkast af den investerede kapital
(ROIC) var 2,9%, og vi delte værdiskabelsen med vores
aktionærer ved for anden gang at tilbagekøbe aktier
for omkring USD 1 mia. samtidig med, at vi fastholder
udbyttet på trods af det lavere underliggende resultat.
Maersk Group udbetalte et ekstraordinært udbytte
på USD 5 mia., svarende til værdien af Gruppens
Danske Bank-aktier, i tillæg til det ordinære udbytte på
USD 1 mia.

Kursen på Maersk B-aktien faldt med 27% i forhold
til lukkekursen i 2014 og var DKK 8.975 ved udgangen
af 2015. Det samlede aktionærudbytte var -11,5%
i 2015.

Vi opdaterede vores strategi for at tage højde for
den markante markedsudvikling og give fleksibilitet.

Efter salget af aktierne i Danske Bank er
Maersk Groups fokusering nu fuldført. Alle vores
forretningsenheder relaterer sig i dag til shipping- eller
energimarkederne, og vi har stærke fundamenter for
fremtidige investeringer, vækst og innovation.

Vi vil fortsat styrke positionen inden for vores
kerneindustrier med det mål, at alle forretningsenheder
skal præstere blandt den bedste fjerdedel, udnytte
synergier og skabe vækst og øgede markedsandele
både organisk og gennem opkøb.

Vores strategi  |  En status fra bestyrelsesformand og Group CEO

Årsmagasin  |  1312  |  Maersk Group

Vores strategi

Vi har fokuseret Gruppens portefølje
ved at frasælge ikke-kerneaktiviteter,
og vi vil fortsætte en stram og
disciplineret kapitalallokering til

vores forretningsområder.
Vi vil fortsætte med at opbygge et førsteklasses

konglomerat gennem aktiv portefølje- og
afkaststyring, disciplineret kapitalallokering
og med en klar finansiel strategi. Det er Maersk
Groups finansielle ambition at udvikle sine
forretningsområder og opnå en ROIC over 10%
gennem konjunkturerne.

Vores succesfaktorer
Som gruppe er vores succes baseret på en række
styrker: vores størrelse og globale rækkevidde, vores
finansielle fleksibilitet, vores dygtige medarbejdere,
vores rodfæstede værdisæt samt vores fokus på
sikkerhed, bæredygtighed og innovation.

Vores globale netværk, dygtige medarbejdere og
finansielle fleksibilitet bidrager til at skabe velstand for
kunder og lande, så de kan realisere deres økonomiske
potentiale. Vores nuværende stærke position på
vækstmarkeder vil forblive et fokusområde fremover,
da Maersk Group er i en god position til at kapitalisere
på væksten, når den vender tilbage.

Maersk Groups strategiproces
Bestyrelsen foretager en årlig strategigennemgang for
at sikre, at Maersk Groups strategi jævnligt vurderes
i forhold til markedets udvikling. Maersk Groups
integrerede strategigennemgang, porteføljeudvikling
samt prioritering af kapitalen begynder ved årets
start. På bestyrelsens årlige strategikonference i juni
drøftes de forslag, som er fremsat af Direktionen, og
strategien fastlægges.

Strategier, herunder detailplaner og muligheder
for de kommende år, bliver udarbejdet for hvert
enkelt forretningsområde. Det samlede kapitalkrav
for alle forretningsområder bliver prioriteret
med henblik på en optimering af Maersk Groups
portefølje og i overensstemmelse med de finansielle
politikker. I vurderingsparametrene indgår, hvor
attraktiv industrien er, prognoser for finansielt
afkast, forretningsområdernes resultater og de
overordnede strategiske mål. Efterfølgende bliver
der udarbejdet en plan, der fastlægger rammerne for
hvert forretningsområde. Porteføljejusteringer indgår
i planen.

Resultatet af bestyrelsens årlige
strategikonference vil i lighed med tidligere år
blive meddelt i forbindelse med Maersk Groups
delårsrapport for 2. kvartal 2016. Resultatet kan
downloades her: www.investor.maersk.com/
financials.cfm

I perioden mellem hver strategisession vil direktion
og bestyrelse vurdere udviklingen sammenholdt
med forventningerne, og disse vurderinger kan give
anledning til kortsigtede taktiske justeringer af vores
investeringsplaner og væsentlige fokusområder.

Vækst gennem konjunkturforløbet

Opkøb Innovation

Resultater blandt
den bedste fjerdedel

Organisk
vækst

Udnyttelse
af vores
styrke

Opdatering af strategi
Den globale lavkonjunktur og de deraf følgende
lave containerfragtrater og den lave oliepris har
fundamentalt ændret de kortsigtede udsigter for
næsten alle vores forretningsområder. Derfor justerede
vi strategien for vores forretningsområder i 2015 for
at give større fleksibilitet, hvad angår de kortsigtede
finansielle mål, men vores hovedfokus er fortsat vores
konkurrenceevne og vores kunder.

Udviklingen i markedsforholdene medførte
desværre en nødvendig ændring i Maersk Groups
prioriteter for 2015, da alle forretningsområder måtte
fremskynde omkostnings- og effektivitetsprogrammer
for at forbedre rentabiliteten og være et skridt foran
konkurrenterne. Samtidig blev målene for kortsigtet
organisk vækst revideret.

Vanskelige tider giver også muligheder, og i kraft
af vores stærke finansielle position foretager vi
fokuserede investeringer for at skabe vækst.

Med henblik på at fastholde og vækste vores
forretning, og dermed opnå vores ambition om et
afkast af den investerede kapital (ROIC) på mere end
10%, må vi acceptere, at vi i et lavrente miljø også må
foretage investeringer, som på nuværende tidspunkt
og isoleret betragtet ikke fuldt ud opfylder vores mål
om ROIC på 10%.

Den rentebærende nettogæld forvaltes i
overensstemmelse med Maersk Groups nuværende
kreditværdighed, Baa1/BBB+. Maersk Group
foretager generelt al finansiering centralt på
moderselskabsniveau og fra forskellige kilder,
herunder obligationer.

Fokusering af Maersk Groups portefølje
Efter salget af vores aktier i Danske Bank er alle
Maersk Groups tilbageværende forretningsområder
relateret til shipping- eller oliemarkedet. I forbindelse
med salget blev der udloddet ekstraordinært udbytte
i samme størrelsesorden som værdien af Danske
Bank aktierne.

Vi fortsætter vores fokus på en aktiv portefølje- og
afkastforvaltning, og vi har skabt en stærk platform
for fremtidige investeringer, vækst og innovation.

Maersk Groups
strategi
Maersk Groups strategi er at blive et førsteklasses
konglomerat, og seks ud af vores otte forretningsområder,
som repræsenterer mere end 93% af den investerede kapital,
præsterer nu blandt den bedste fjerdedel i deres industrier.

Vores strategi

http://investor.maersk.com/financials.cfm

Vores resultater

14  |  Maersk Group Årsmagasin   |  15

Vores resultater

Udvalgte
resultater

Eksempler på
operationelle resultater
for Maersk Groups
fem forretningsområder
i 2015.
Det underliggende resultat er lig med resultatet
af fortsatte aktiviteter eksklusive nettoeffekt af
frasalg og nedskrivninger.

APM Terminals ekspanderede i betydelig
grad sin globale profil i et år med et ustabilt
marked og indgik i 4. kvartal en aftale om
at købe Grup Marítim TCB, den førende
spanske operatør af containerterminaler
med terminaler i Spanien, Colombia, Brasilien,
Mexico, Guatemala og Tyrkiet. APM Terminals’
globale netværk vil dermed vokse fra 63 til
74 terminaler. Handlen forventes afsluttet i
1. kvartal 2016.

Endvidere har APM Terminals investeret
i andre større projekter, som for eksempel
havneprojektet i Tema, Ghana, til omkring
USD 800 mio. samt købet af Cartagena;
APM Terminals’ første skridt ind på det
colombianske marked.

Underliggende resultat USD

2015 626 mio.
2014 849 mio.
2013 709 mio.

Udvidelse
af porteføljen
APM Terminals

Aftalen om deling af skibe (VSA) mellem
Maersk Line og Mediterranean Shipping
Company (MSC) fik en vellykket start på øst-
vest-ruterne med en gradvis indsættelse af
193 skibe i 1. kvartal 2015. Med aftalen kan
Maersk Line tilbyde kunderne et bedre
produkt med en bedre havnedækning og
flere afgange.

Maersk Lines Intra-Amerika virksomhed
Sealand fik en vellykket start i 2015. Kunderne
hos Maersk Line begyndte at afgive bestillinger
til Sealand. Forretningen oplever nu en fortsat
vækst ved at tilbyde en unik lokal service
på ruterne.

Succesfuld implementering
af nyt rutenetværk
Maersk Line

Maersk Line har afgivet tre ordrer på i alt
27 skibe med en samlet kapacitet på 367.000
TEU i 2015. Maersk Line vil fortsat håndtere
kapaciteten i overensstemmelse med de
forringede markedsvilkår og har annulleret
de tidligere oplyste optioner på seks skibe,
hver på 19.630 TEU, to feeder skibe på 3.600
TEU og vil udskyde optionerne på otte skibe
hver på 14.000 TEU.

Underliggende resultat USD

2015 1,3 mia.
2014 2,2 mia.
2013 1,5 mia.

Fremgang med
nye nøgleprojekter
Maersk Oil

Maersk Oil opnåede godkendelse af to nye
store projekter i Nordsøen: Culzean og Johan
Sverdrup, som vil medvirke til at balancere
porteføljen. Culzean vil kunne levere 5%
af Storbritanniens behov for gas, og Johan
Sverdrup er et af de største fund nogensinde
i Norge.

Maersk Oils gennemsnitlige
produktionsandel steg med 24% til 312.000
boepd (251,000 boepd) i 2015. Udbygningen af
Tyra Sydøst i Danmark i 1. kvartal 2015 bidrog
til stigningen i produktionen. Hertil kommer,
at en forbedret driftseffektivitet på modne
oliefelter gav færre uplanlagte produktionsstop
og kompenserede derved for det naturlige fald
i produktionen på ældre felter.

Virksomheden har reageret på den nye
realitet i olieindustrien med et mål om at
reducere driftsomkostningerne, eksklusive
efterforskning, med 20% ved udgangen af 2016.

Underliggende resultat USD

2015 435 mio.
2014 1,0 mia.
2013 1,1 mia.

Strategien blev udmøntet i alle fire
virksomheder, og en række initiativer
blev gennemført i 2015. Målsætningen
for de fire virksomheder er at sikre
omkostningseffektivitet og præstere
i den bedste fjerdedel.

Maersk Tankers fik leveret to nybyggede
Medium Range (MR) tankskibe og bestilte
yderligere ni skibe. Maersk Supply Service
fik leveret et nyt ankerhåndteringsskib
(AHTS), købte et brugt Subsea Support-skib
og solgte fem AHTS. Svitzer fik desuden
leveret 12 nybyggede bugserbåde og bestilte
yderligere 20.

Damco har gennemført en omstilling af
virksomheden og opnåede en forbedring i
både rentabilitet og pengestrøm. Svitzer kom
ind på det brasilianske marked og fusionerede
Svitzer Salvage med Titan Salvage, USA.

Underliggende resultat USD

2015 404 mio.
2014 185 mio.
2013 37 mio.

Etablere fundamentet for
fremtidige resultater
APM Shipping Services

Effektiv operationel driftstid på 97%
Maersk Drilling

Underliggende resultat USD

2015 732 mio.
2014 471 mio.
2013 524 mio.

Markedet for offshore-borerigge oplever en
nedgang som følge af stigende omkostninger,
overudbud af rigge og en lav oliepris. Selv om
Maersk Drilling har en effektiv operationel
driftstid på 97% i 2015 og en kontraktdækning
på 77% i 2016, som reducerer virksomhedens
risiko i den nærmeste fremtid, er det
indlysende, at markedssituationen
kræver et andet omkostningsniveau
for at være konkurrencedygtig.
Maersk Drilling har derfor igangsat et
program for omkostningsbesparelser
samt driftseffektiviseringer.

Hidtil har programmet givet besparelser
på mere end 8% sammenlignet med 2014.
Dette er opnået gennem optimering
af værftsophold, genforhandling
af leverandøraftaler, omlægning af
hovedkontorets organisation, lønstop
samt ændringer i og optimering af Maersk
Drillings driftsaktiviteter.

Vores historier Vores historier

Årsmagasin   |  1716  |  Maersk Group

Maersk Groups medarbejdere

Når Maersk Group udbygger en moderne infrastruktur
i lande verden over, sker det i en forventning om disse
markeders langsigtede vækstpotentiale. Samtidig
ansætter Maersk Group lokale medarbejdere for
at kunne udnytte fremgangen på disse markeder
optimalt. Mød to medarbejdere, der er vendt hjem til
Mexico, hvor den økonomiske vækst indikerer lyse
fremtidsudsigter.

Af Anders Rosendahl   

Global tankegang
gavner lokalt

 Mexico er blevet en produktions-
supermagt siden 1994, hvor landet
blev medlem af NAFTA, der er en
frihandelsaftale mellem USA, Canada

og Mexico. Landet fremstiller tre millioner biler
om året, og ambitionen er at øge antallet til fem
millioner ved udgangen af 2020. Cirka 80% af landets
udenrigshandel er med USA.

Mexico har brug for en bedre og mere udbygget
infrastruktur for at kunne håndtere importen af
varer – dels for at tilfredsstille efterspørgslen fra
den voksende middelklasse, og dels for at forsyne
fabrikscentre med vareenheder, så de kan færdigggøre
produkterne og efterfølgende eksportere til USA – og i
stadig større grad også til andre lande.

“Det er helt klart en vigtig tid for Mexico nu.
Landet nyder særdeles godt af en dygtig arbejdsstyrke,
dets nærhed til USA og dets mange frihandelsaftaler.
Mexico er en del af den globale forsyningskæde, og
forbindelsen mellem Mexico og Asien er helt central
i den sammenhæng,” siger Managing Director hos
Maersk Lines Middle America Cluster Mario Veraldo.

Åben for
forretning

I dag har Mexico mere end 45 frihandelsaftaler.
Den seneste er Trans-Pacific Agreement (TPP), og
den omtales som den største handelsaftale i en
generation. Frihandelsaftalen påvirker potentielt
40% af verdensøkonomien og giver adgang til store
handelsmuligheder over Stillehavet.

“Landets økonomiske struktur har ændret
sig meget i de seneste 20-25 år. Det er nu en åben
økonomi, der kigger udad i stedet for indad,” siger
Eduardo Garcia, der er selvstændig økonom i Mexico
City og grundlægger af det mexicanske økonomiske
nyhedssite Sentido Común.

I 2015 fragtede Maersk Line knap 250.000
containere til og fra Mexico. De asiatiske er de
største handelsruter.

“Den globale forsyningskæde er afhængig af
Maersk Lines fragtruter, der sikrer, at kunder på begge
sider af Stillehavet kan stole på, at deres produkter er
dér, hvor de skal bruge dem, når de skal bruge dem,”
siger Mario Veraldo.

2,8%
vækst
Verdensbankens prognose
for Mexico i 2016

120
millioner
Mexicos befolkning på
120 millioner mennesker
forventes at stige til
156 millioner ved
udgangen af 2050

Mexico er den
næststørste økonomi
i Latinamerika, og
landet er blevet en
stadig vigtigere global
handelsnation.

Lázaro Cárdenas
terminalen bliver
den teknologisk mest
avancerede terminal i
Latinamerika, når den
åbner i 2016.

18  |  Maersk Group Årsmagasin  |  19

Vores historierVores historier  |  Global tankegang gavner lokalt

Start i det små
Adriana Aguilars historie er ikke enestående, og det er
Maersk Groups investering på omkring USD 900 mio.
i containerterminalen i Lázaro Cárdenas heller
ikke. Maersk Group satser i disse år stort på lovende
markeder verden over, hvor lokale talenter udnævnes
til ledere.

Terminalens kapacitet på 1,2 millioner 20-fods
containere årligt er omtrent en fordobling af den
nuværende kapacitet i det, der i dag er Mexicos
næststørste havn. Containere kan fragtes med tog
herfra til Mexico City på under to dage og til Monterrey
– centrum for Mexicos bilproduktion – på under tre
dage. Der er også gode forbindelser til større byer i USA.

Da Adriana Aguilar kom til Maersk Group,
håndterede havnen kun 1.600 20-fods containere om
året, så hendes første oplevelse uden for Mexico var
en øjenåbner. I New York, hvor hun blev uddannet,
befandt hun sig midt i en af verdens mest hektiske
byer – inklusive en af de travleste containerterminaler.

“Jeg så, hvor vigtig en havn er – både som
adgangsport for handel og for et lands udvikling.
Det var en meget lærerig oplevelse. Jeg forestillede
mig, at min egen by måske en dag kunne blive lige så
vigtig for mit land, og det er, hvad der sker lige nu,” siger
Adriana Aguilar.

Kunden i fokus
Containerterminalen i Lázaro Cárdenas er med
sit topmoderne udstyr velplaceret i forhold til at
understøtte den stigende handel på Stillehavet.
Og ifølge Adriana Aguilar er det også de rigtige
mennesker, der er i centrum for det hele.

“I alt hvad vi gør – om vi tager imod et skib eller
placerer en container på et tog – skal vi fokusere på
kunderne og hjælpe dem med at øge deres forretning.
Lázaro Cárdenas er ikke kun en havn. Den er en kilde til
beskæftigelse. Det er vores mål at nå de dygtigste folk i
lokalsamfundet og gøre kundeservice til en faktor, som
gør en virkelig forskel,” siger hun.

“Maersk Group har givet mig mange muligheder,
og jeg føler et ansvar for at give noget tilbage til min
by. Det drejer sig ikke kun om at være dygtig til sit fag.
Det handler også om at tjene lokalsamfundet, vores
kunder og vores land.”

 Efter 11 år er Adriana Aguilar tilbage,
hvor hun begyndte.

Hun voksede op i Lázaro Cárdenas
på Mexicos stillehavskyst. Da den

lokale havn gik fra at være en industrihavn
til en handelshavn, blev Adriana Aguilar
ansat i Maersk Line, der netop havde indledt
sine aktiviteter.

Efter ophold i New York, Polen og Panama er
hun nu tilbage som Customer Service Manager for
en terminal, som vil være den teknologisk mest
avancerede i Latinamerika, når den åbner i 2016.

“Det var et fantastisk øjeblik.
Ikke kun for mig, men for hele byen,”
siger hun om den dag i slutningen af 2015,
da de første 120 meter høje skib-til-kaj-
kraner ankom med skib til APM Terminals’
semiautomatiserede containerterminal.

“De var meget synlige, og vi vidste alle, at det
ville betyde udvikling. Åbningen af en større
handelsvej til gavn for både byen og hele landet.
At jeg var en del af en sådan global begivenhed i
min hjemby, gjorde det til en af de vigtigste dage
i mit liv,” siger Adriana Aguilar, hvis smil bliver
endnu større, når hun fortæller om dengang og
om fremtiden.

Maersk Group har givet mig
mange muligheder, og jeg
føler et ansvar for at give
noget tilbage til min by.”

Jeg vælger at blive
Patricia Perez er en anden Maersk Group medarbejder,
som forlod Mexico for senere at vende tilbage til
hjemlandet. I de otte år, hun har været ansat i Maersk
Group, har hun boet og arbejdet over hele verden.
Hun er netop hjemvendt fra lederuddannelsen i
hovedkvarteret i København.

I sit tidligere job i trade management arbejdede
hun med de asiatiske ruter til Japan, Korea, Kina og
Filippinerne. Nu foretrækker hun at bo i Mexico City.

For mig er det helt klart,
at Mexico er det rette sted
at være nu. Også når man
ser på fremtiden og den
næste generation.”

“For mig er det helt klart, at Mexico er det rette
sted at være nu. Også når man ser på fremtiden og
den næste generation,” siger Patricia Perez, der er
Middle America Cluster Customer Service Manager.

“Med mine kvalifikationer og min baggrund har
jeg tillid til, at jeg kunne vælge at arbejde hvor som
helst i verden. Men jeg har valgt at blive i Mexico. Vi har
så mange muligheder her. Vi er også stolte over vores
kultur, og familien spiller en stor rolle, når vi tager
beslutninger,” siger hun.

Patricia Perez opfatter det at kunne rejse verden
rundt og opleve forskellige kulturer som én af de
største muligheder i hendes liv. At blive vant til det
uventede og lære at indgå i nye kulturer og miljøer.
Patricia Perez har også fået en større indsigt i, hvor
hun kommer fra.

“Jeg ser gerne, at min datter vokser op og bor i
et land, hvor hun ikke behøver at tænke på at tage
et andet sted hen for at opfylde sine drømme,” siger
hun. “Det er det Mexico, jeg håber og tror på, at min
generation er med til at skabe grundlaget for. At det
kan blive til virkelighed.”

Patricia
Perez
Alder: 32
Ansat i Maersk Group: 2007
Stilling: Middle America
Cluster Customer Service
Manager, Maersk Line

Adriana
Aguilar
Alder: 35
Ansat i Maersk Group: 2004
Stilling: Mexico Customer
Service Manager,
APM Terminals

En ny måde at tænke karriere på
Maersk Group introducerede et nyt karriereoverblik
MyCareer i 2015. En ramme, der skaber overblik og
gennemsigtighed og giver medarbejderne mulighed
for at træffe bevidste karrierevalg.

Det nye univers, der er fælles for alle Maersk
Groups forretningsenheder og funktioner,
definerer en langsigtet succesfuld karriere som en
kombination af, hvad medarbejderen brænder for,
hvad vedkommende er god til, og hvad virksomheden
har behov for. Målet er at støtte alle medarbejdere i
at skabe en succesfuld karriere og samtidig sikre en
talentpipeline i Maersk Group.

“En af fordelene ved at være et konglomerat er, at
vi kan tilbyde medarbejderne en karriere, som rækker
ud over deres egen forretningsenhed og strækker sig
ind i det bredere spektrum af industrier, hvor vi har
aktiviteter,” siger Lucien Alziari,

Group Head for HR. “Det nye jobkatalog
betyder, at medarbejderne kan få overblik over alle
jobmulighederne ét sted.”

MyCareer introducerer en fælles karrierefilosofi for
alle Maersk Groups forretningsenheder. Der er tale om
en konsistent måde at rangere job på og samtidig skabe
overblik over mulighederne på tværs af Maersk Group.
MyCareer gør det også lettere for medarbejderne at tale
karriere med deres ledere.

Lucien Alziari understreger, at det stadig er op
til den enkelte medarbejder at tage ansvar for sin
egen karriere.

“Det er den enkelte medarbejders karriere, og
det er den enkeltes eget ansvar at vælge, hvilken
vej vedkommede vil gå,” siger han. “Vi stiller blot
værktøjerne til rådighed til at kunne træffe bevidste
karrierevalg på en nemmere måde – men det er den
enkelte, der skal vælge.”

Vi stiller blot
værktøjerne
til rådighed
til at kunne
træffe bevidste
karrierevalg –
men det er den
enkelte, der
skal vælge.”
Lucien Alziari
Group Head for HR

20  |  Maersk Group Årsmagasin   |  21

Vores historier

 Fra sit skrivebord i Maersk Lines hovedkvarter
i Købehavn har Musaddique Alatoor et
ubetaleligt overblik. På sin skærm kan han se
den nøjagtige position og detaljer om driften

for 270.000 kølecontainere, der rummer alt fra bananer
og medicinalvarer til sashimi frisk tun.

RCM hedder systemet, der gør dette muligt.
Teknologien er enkel: et modem, en GPS, et trådløst
simkort og en satellitforbindelse. Når disse
elementer kombineres på en global skala, ændrer
det gennemgående på gennemskueligheden i
forsyningskæden og dermed de udgifter og de
muligheder, som er forbundet med at levere den.

Teknologi sparer millioner
“Hvis man ser på en gennemsnitlig forsyningskæde,
spreder den sig ud over hele verden. Den indebærer
lastbiler, terminaler, lagre, international søtransport
og tid. Mellem første og sidste led er der meget
lidt gennemsigtighed og meget lidt kontrol, og
det indebærer en stor risiko ved kølegods,” siger
Musaddique Alatoor, der er RCM-specialist i Maersk
Lines Equipment Management and Repair.

Uanset om det er frosne kyllinger, ananas eller
bananer, er fordærvelige varer tidsfølsomme, og
det kræver både korrekt temperatur og de rigtige
atmosfæriske forhold. Hvis strømmen bliver afbrudt
på en kølecontainer, eller der opstår en teknisk fejl, og
den ikke bliver opdaget hurtigt nok i terminalen, på
lastbilen eller på skibet, kan varerne i en hel container
blive ødelagt.

Netop derfor bruger Maersk Line tusindvis af
timer og cirka USD 200 millioner hvert år på fysisk
at kontrollere containerne, inden kunderne tager dem
i brug, ligesom man løbende tjekker, at de fungerer,
mens de er undervejs.

Og eftersom der både kan ske menneskelige
fejl og uheld, må Maersk Line også betale millioner
i skadeserstatning til kunder for ødelagt gods,
hovedsageligt som konsekvens af, at containere
har været uden strøm for længe.

Vores historier

Intelligente containere

lytter
og taler

JEG ER
PÅ VEJ TIL
BRASILIEN

MINE
BANANER

OPBEVARES
VED

13,3–13,5°C

JEG ER
BLEVET

SAT TIL 4°C

I’VE
BEEN SET

TO 4°C

Maersk Line har udstyret sine
kølecontainere med “intelligent”
teknologi og dermed formindsket
risikoen for, at noget går galt i
kundernes forsyningskæder.
Det er et eksempel på topmoderne
teknologi og innovation,
der samtidig sparer rederiet
for millioner af dollars i
omkostninger.
Af John Churchill   

22  |  Maersk Group Årsmagasin   |  23

Vores historierVores historier  |  Intelligente containere

Teknologiens næste hits
Teknologi og strømmen af data, uanset om det er
fra “intelligente” containere eller udviklingen af en
omfattende e-platform for kunder, er drivkræfter
bag Maersk Lines næste skridt for operationel og
kommerciel toppræstation.

“Vores skibe, vores containere og godset,
vi fragter, er alt sammen bundet sammen af
teknologi,” siger Maersk Lines Chief Information
Officer Robin Johnson. “Hvad end det handler om
at forbedre den operationelle effektivitet på vores
skibe eller udvikle, hvordan vores kunder køber
vores produkter, så er det teknologi, der vil gøre
det muligt.”

 De enkelte sensorer på skibene har allerede
givet en værdifuld indsigt. Et eksempel er de målere,
der viser tilførsel og forbrug af brændstof, hvoraf
der vil være installeret cirka 2.000 på 270 Maersk
Line skibe ved udgangen af 2017. Disse målere
videresender data i realtid til skibets bro og
kontorer i land, således at Maersk Line løbende kan
forbedre flådens driftsydeevne.

Hvad nu hvis disse informationer af data
fra de forskellige maskiner og containere kunne
kombineres og give et samlet billede? Hvad kan
indsamlingen af data i realtid – ikke kun for
kølecontainere, men også for skibenes aktiviteter
som for eksempel ophold i havnene – betyde for at
forkorte skibets opholdstid i havn? Og i den sidste
ende hele forsyningskæden? Behovet for hardware
og datatransmission er en udfordring, men Maersk
Line er i gang med at undersøge det nærmere.

Arbejdet med at udvikle webstedet
My.Maerskline.com, der vil udgøre en omfattende
online-shippingplatform, som kunderne kan gøre
brug af, er allerede godt i gang. Størstedelen af
Maersk Lines kunder giver udtryk for, at de ønsker
et selvbetjeningsværktøj, der er til at stole på,
når de skal håndtere deres shippingbehov.
En onlineplatform vil reducere de millionvis af
telefonopringninger og mails, som Maersk Line
håndterer i forbindelse med at få aftalerne på
plads, og vil give mere tid til at udvikle rederiets
forretningsområde. De indsamlede data vil give
et værdifuldt indblik i kundernes adfærd.

De første resultater med My.Maerskline.com
er lovende og viser, at der er et potentiale. I dag
modtages 97% af kundernes ordrer via webstedet;
dette er en stigning på 60% i forhold til for blot
tre år siden, men platformens funktionalitet fra
første til sidste led er stadig på et tidligt stadie. “En
omfattende e-platform er en meget vigtig udvikling
af vores forretningsområde, så vi er meget bevidste
om dens “build”, for at den skal blive helt rigtig,” siger
Head of Customer Service Tom Sproat.

Indsamlingen og analysen af de data,
som virksomheden producerer på globalt
plan, bliver stadig vigtigere for Maersk Line.
Advanced Analytics-teamet, der består
af stadig flere datavidenskabsfolk, sparer
ved hjælp af matematiske beregninger og
computerprogrammering Maersk Line for
millioner ved at forbedre fordelingen af de tomme
containere, udvikle mere præcise forudsigelser af
containerefterspørgsel- og udbud og give indsigt i
kundeadfærd og indtjeningsmuligheder.

2.000
målere, der viser tilførsel og
forbrug af brændstof, vil være
installeret på Maersk Lines
skibe ved udgangen af 2017.

En del af shippingbranchens
digitale fremtid
Med RCM bliver alt dette forandret. I stedet for at stole
på menneskers øjne og hænder, når kølecontainere
over hele verden inspiceres og overvåges, har
teknologien overtaget arbejdet og dermed spares
mange omkostninger. Det samme gør den risiko,
medarbejderne må løbe, når de færdes mellem
containerstakke og udfører elektriske opgaver.

Hvis forholdene inde i containeren ændrer sig,
eller kølecontaineren går i stykker, dukker der straks
en alarm op på skærmene hos RCM-teamene i land.
Alarmen beskriver problemet, og hvor alvorligt det er,
og den går samtidigt til den nærmeste lokale reparatør.
Automatisk bliver der fulgt op på problemet, indtil hver
advarselslampe er slukket.

“Vores kølecontainere bliver transporteret
omkring 900.000 gange om året. Med RCM sparer
vi millioner på driftsomkostninger og fjerner
samtidig meget af den usikkerhed, der følger med
den fysiske forberedelse, håndtering og overvågning
af disse containere døgnet rundt i løbet af deres
rejse i forsyningskæden, en rejse, der kan vare mere
end en måned,” siger Head of RCM for Maersk Line
Catja Rasmussen.

 “Denne teknologi gør vores aktiviteter fuldstændig
gennemsigtige, ligesom vi har overblik over vores
kunders forsyningskæder, og hvordan vores
leverandører præsterer, alt i realtid. Det er en værdifuld
evne – især når det gælder let fordærvelige varer.
Og det kan ingen andre rederier tilbyde.”

Satellit

Terminaler

Administration af
udstyr og reparation

Sådan fungerer RCM
Udgangspunktet er den hardware, der er installeret på alle Maersk
Lines 270.000 kølecontainere. En GPS gør det er muligt at følge
kølecontaineren over hele verden, og ved hjælp af et modem
og et simkort indsamles, lagres og videreformidles kølecontainerens
atmosfæriske forhold og strømstatus. En satellitsender, der er
monteret på 400 af Maersk Lines skibe, opsamler datastrømmen fra
modemmet og sender den i realtid til en satellit, som transmitterer
den videre til RCM-teamene over hele verden.

Maersk Line
skibe
sender data i realtid
til RCM-teamet på
kontoret

Kontor
Kan overvåge data fra
270.000 Maersk Line
kølecontainere

Alarm aktiverer
i tilfælde af problemer

VSAT-udstyrede skibe

+~270
Ejede
skibe

~130
Chartrede skibe
på langtidskontrakt

1 32
RCM-løsningen består af:

GPS-
enhed

Wi-fiGSM-
antenne

http://My.Maerskline.com
http://My.Maerskline.com

Vores historier

24  |  Maersk Group Årsmagasin   |  25

Vores historier

Det bedste af det bedste
Maersk Drilling har fire nye ultra dybvands boreskibe
som Maersk Valiant i sin flåde og tre XLE jackup-rigge,
der er bygget til særdeles udfordrende omgivelser.
En fjerde er bestilt til levering i 2016.

De er konstrueret med brug af den nyeste viden,
der eksisterer, og opskaleret til en størrelse, der passer
med det større udstyr. Der er installeret måleudstyr,
der kan forbedre effektiviteten, og der er indført en
politik om at ansætte medarbejdere så tidligt, at
bemandingen er oppe i gear fra den allerførste dag,
skibet er i arbejde.

“Det er faktisk noget af en udfordring på grund
af den megen teknologi. Ingen af os kan være
eksperter i det hele, så man er nødt til virkelig at stole
på specialisterne og teamlederne,” siger Offshore
Installation Manager Craig Fraser.

“Det er en udfordrende industri. Kunderne ønsker
stor ydeevne, og oliemarkedet kræver det i endnu
højere grad,” siger Craig Fraser. “Vores kunder
udfordrer os altid til at blive bedre, og netop fordi de
altid kræver mere, tror jeg også, de får et produkt i
høj kvalitet.”

 Boreoperatøren på boreskibet Maersk Valiant
drejer på joysticket og lader blikket glide hen
over de mange skærme med løbende data,
som han er omgivet af.

Will Evans betjener det fuldautomatiske boregulv
på Maersk Valiant, der har overflødiggjort, at der er
andre til stede på boregulvet under driften. Det gør Will
Evans job mere udfordrende end nogensinde, og han
skal holde skarpt øje med de løbende informationer for
at sikre, at arbejdet kører efter planen gennem hvert
12-timers skift.

“Det er mentalt hårdt. Der er mange ting at være
opmærksom på, og man skal være mere på vagt,” siger
han. “Det er nødvendigt at holde øje med mønstrene i
data. Udvikler de sig i en uheldig retning, opdager man
det med det samme og kan justere derefter. Det kan
man faktisk ikke på en manuel borerig.”

Will Evans taler med overbevisning om
forbedringerne i de nye boreskibes sikkerhed og
ydeevne som på Maersk Valiant, der for tiden befinder
sig i Den Mexicanske Golf på en treårig kontrakt med
Marathon Oil og ConocoPhillips.

“Der er en meget stor forskel. Man føler sig sikrere,
og mennesker opholder sig nu klart på de rigtige
steder,” siger Will Evans, som er fra Mississippi, USA,
og indtil for nylig arbejdede på en ældre borerig med
et manuelt betjent boregulv. Hans arbejde er nok
blevet mindre fysisk krævende nu, men hans fulde
opmærksomhed er fortsat nødvendig.

At gøre en forskel
Eftersom olieselskaberne skærer ned på
omkostningerne, er de nye boreskibe med en ydeevne
i topklasse som Maersk Valiant afgørende for at hente
nye kontrakter hjem.

Med et dobbelt boretårn kan den ene side af
boreskibet fortsætte boringen, mens den anden
side udfører offline-operationer som for eksempel
rørlægning. Herved maksimeres den tid, der kan
bruges på at arbejde på brønden.

“Vores nye teknologi har vist sig at fungere
fremragende, og det er den afgørende faktor, der
gør en forskel for vores kunder, når oliepriserne er
så lave,” siger Maersk Drillings Chief Commercial
Officer Ana Zambelli. “Vi har udviklet de mest
avancerede boreskibe, som betjenes af veluddannede
og kompetente medarbejdere, og i kraft af vores
leverancer har vi formået at opbygge en god ordrebog
på et vanskeligt marked.”

Boreoperatøren og hans assistent
udveksler observationer, mens de
kigger på skærme over dybde, strøm,
reservoirmængder og pumpetryk.

7
Nye kontrakter
i 2015

97%
Maersk Drillings effektive
operationelle driftstid i 2015

3.500
meter
under

havets
overflade

Ny teknologi
Boreskibet Maersk Valiant, der befinder

sig i Den Mexicanske Golf, kan operere på
vanddybder ned til 3.500 meter og samtidig
fastholde sin position, selv om bølgerne når

op på 11 meter. Skibets avancerede teknologi
og store ydeevne betyder, at Maersk Drilling
kan fastholde sine forretninger under hårde

markedsvilkår.

Af Sam Cage   

Maersk Valiant

228 meter
boreskibets længde

12.000 meter
brøndenes dybde

26  |  Maersk Group Årsmagasin   |  27

Vores historierVores historier

Udbud &

Fortsat konkurrenceevne

For at imødekomme kravene fra
den økonomiske vækst i Colombia
har Maersk Line samarbejdet med
havnen i Buenaventura om at sikre,
at rederiets større skibe kan betjene
kunderne bedre. Bilproducenterne
har fordel af dette samarbejde.

Af Anders Rosendahl 

efterspørgsel

28  |  Maersk Group Årsmagasin   |  29

Vores historierVores historier  |  Udbud & efterspørgsel

Potentiale i Colombia
Latinamerika har i nogen tid været et strategisk
fokusområde for Maersk Group, som har foretaget
regionale investeringer med langsigtet potentiale,
på trods af de nuværende udfordringer i den
globale økonomi, som de fleste lande er påvirket af.

Som led i købet af den Barcelona-baserede
virksomhed Grup Maritim TCB føjede APM
Terminals i anden halvdel af 2015 fire terminaler
i Latinamerika til sin portefølje – herunder
Buenaventura på Colombias vestkyst som
beskrevet her.

APM Terminals har også indgået en joint-
venture aftale om en terminal i Cartagena
på Colombias østkyst, og dermed råder
virksomheden over to terminaler på et af
Latinamerikas største markeder med en
befolkning på 48 millioner og en af de ifølge
Verdensbanken højeste vækstrater i regionen.

Handelsmulighed
Efter salget af biler på vækstmarkederne herunder
Sydamerika er faldet i de seneste år, er det naturligt at
spørge, om den ekstra kapacitet virkelig er nødvendig.
Er det store boom gennem det nye årtusindes første
årti blevet afløst af normale tider med et mere
jævnt salg?

Verdensbanken skønner, at væksten i Colombias
bruttonationalprodukt i 2016 vil være på 3%
sammenlignet med 0% for Latinamerika og Caribien,
og Juan Camilo Vasquez fra Maersk Line Colombia ser
et stort potentiale.

Selv om udsigterne for det colombianske bilsalg
er afdæmpede for 2016, er markedsdækningsgraden
for biler 100 pr. 1000 indbyggere, og bilparkens
gennemsnitsalder er 17 år. Derfor er der plads til flere
biler i et land, hvor Maersk Line allerede håndterer en
ud af fem containere.

“Vi har en industri med stor bredde.
Vores middelklasse vokser også, og vi efterspørger
flere produkter og tjenesteydelser, så dette er
mulighedernes land for international handel,”
siger Juan Camilo Vazquez.

Produktionen tættere på efterspørgslen
I de seneste år er en stor del af bilproduktionen flyttet
til Asien, Østeuropa og Sydamerika, og det afspejler
det skifte, der er sket i det globale salg, hvor man
flytter tættere på efterspørgslen. Rundt regnet 40%
af alle biler fremstilles nu i nye vækstøkonomier,
ifølge prognose- og analysevirksomheden Economist
Intelligence Unit.

Gennem ni år som GM Colombia’s Logistic Manager
har Carlos Francisco Cortes set, at produktionen
af biler i Bogotá stiger, at flere dele importeres fra
Asien, og at partnerskabet med Maersk Line er blevet
stadigt stærkere.

“Det er meget vigtigt, at vores shippingpartner
er helt på linje med vores prioriteter og arbejder
tæt sammen med os, fordi enhver forsinkelse vil
påvirke hele produktionslinjen. Vi forventer også, at
vores shippingpartner er konkurrencedygtig, så vi
kan konkurrere på det lokale marked,” siger Carlos
Francisco Cortes.

Maersk Line Colombia har taget endnu et skridt
fremad i Buenaventura ved i slutningen af 2015 at
indsætte de 367 meter lange skibe på ruten fra Asien
til Sydamerikas vestkyst. Det vil sige 20 meter længere
skibe end Svendborg Mærsk. Det sætter en ny rekord
i Colombia som det første rederi, der tager skibe over
10.000 20-fods containere i brug.

Stordriftsfordelene, som skibenes størrelse og
en direkte rute fra Asien kaster af sig, giver som
resultat større pålidelighed, pladsgaranti og større
konkurrenceevne. “I bund og grund er Maersk af
fundamental betydning for vores virksomhed,”
tilføjer Carlos Francisco Cortes.

Vi flyttede grænsen for
operationen. Det blev ikke
anset for muligt for nogle
år siden, men i dag kan vi
gøre det.”
Juan Camilo Vasquez
Sales Manager,
Maersk Line Colombia

 Indtil for få år siden havde havnen i Buenaventura
i Colombia aldrig modtaget et skib som Svendborg
Mærsk. I dag anløber det 347 meter lange
containerskib eller et af dets søsterskibe havnen

hver uge og har dermed fordoblet den tidligere
maksimumskapacitet.

En voksende handel, især fra Asien, har gjort
indsættelsen af de større skibe til et naturligt skridt
i den colombianske økonomi. Men problemet er, at
det bassin i havnen, hvor skibene vender rundt, kun
efterlader 50 meter frirum på hver side, når større
skibe foretager en 180 graders vending, inden de
returnerer til Stillehavet.

Maersk Line slog sig derfor sammen med både
terminaloperatøren TCBuen og med myndighederne
for omhyggeligt først at teste vendingen i simulatorer
og dernæst i det rigtige bassin for at sikre, at det kunne
foregå på en forsvarlig måde. Da der blev givet grønt
lys, fik havnen tilladelse til at kunne håndtere de
større skibe. Den udvikling gik ikke ubemærket hen
hos kunderne.

“Vi flyttede grænsen for operationen. Det blev
ikke anset for muligt for nogle år siden, men i dag
kan vi gøre det,” siger Sales Manager hos Maersk Line
Colombia Juan Camilo Vasquez, mens han inspicerer
lastning og losning af Svendborg Mærsk i havnen.

Bilproducenter opnår betydelige effektiviseringer,
når de kan producere tættere på markedet, og da der
går 2.000 dele til hver enkelt bil, kan betydningen af
at nedbringe lagre og en stabil og vedvarende strøm i
forsyningskæden ikke overvurderes.

GM Colombia er en af de kunder, der har set
fordelene. Virksomheden importerer årligt cirka
10.000 containere gennem Buenaventura – landets
hovedhavn ud til Stillehavet – med bildele til
produktionen af 70.000 biler på fabrikken i Bogotá.

“Det er vigtigt for os, at globale leverandører som
for eksempel Maersk konstant arbejder på at forbedre
servicen på denne måde,” siger GM Colombias Logistics
Manager Carlos Francisco Cortes.

80%
af delene til de 70.000 biler, som
Bogotá-fabrikken fremstiller
årligt, importeres fra Asien.

8.160
20-fods containere
Svendborg Mærsks kapacitet

Maersk Line introducerede det 347 meter lange
Svendborg Mærsk til terminalen i Buenaventura,
Colombia. Det er dobbelt så stort som det største
skib, der indtil nu har lagt til, og giver en mere
konkurrencedygtig service til kunderne som
f.eks. automobilindustrien.

Vores historierVores historier

Virtuel
rundtur på
fremtidens

boreplatform
Teknologien bag Culzean

Maersk Oils Culzean-gasprojekt i Nordsøen
forventes at kunne dække fem procent af

Storbritanniens behov for naturgas, og udstyret
skal kunne modstå høje tryk og temperaturer.

Selv avanceret virtual reality-udstyr er
taget i brug, for selv den mindste detalje i

produktionsfasen kræver opmærksomhed
for at sikre en problemfri drift.

Af Sam Cage 

Årsmagasin  |  3130  |  Maersk Group

Platform 2:

Forarbejdning
Platform 3:

Kapacitet til at huse
over 100 personer

250–300 mio.
Ressourcer anslået til

250-300 millioner tønder olie-
ækvivalenter. Produktionen forventes

at starte i 2019 og fortsætte i
mindst 13 år med størst produktion i

2020/21

60k–90k
boepd

Plateauproduktionen forventes
at blive på 60.000-90.000 boepd

Vanddybde

88 m
Temperaturer på op til

175˚c

 5%
Forventes at kunne dække 5%
af Storbritanniens efterspørgsel,
når produktionen topper i
2020/2021

Boredybde

4.500 m

Platform 1:

Produktion

32  |  Maersk Group Årsmagasin   |  33

Vores historier

Ekstreme forhold
Et af de mange særlige karakteristika ved Culzean-
projektet er, at de tre separate platforme til
henholdsvis boring og produktion, forarbejdning
samt beboelse kommer til at ligge langt fra hinanden.
Culzean-projektet vil benytte sig af avanceret
teknologi for at kunne udvinde gassen under
temperaturer på op til 175 °C og under et tryk, der
svarer til at være 9 km under havets overflade.
Maersk Oils investeringsandel er USD 2,3 mia.

De ekstreme forhold ved Culzean-projektet betyder,
at planlægning er altafgørende. Materialerne skal
være stærke nok til at kunne modstå trykket og
temperaturen, og hensynet til sikkerhed er derfor en
integreret del af designet. Den overordnede idé er at
benytte afprøvet teknologi og materiel og tilpasse det
til projektet ved at udvide eller opgradere det.

På sin “Walk-inside”-tur, som Claus Vissing-
Jørgensen foretager med en Xbox, kan konstruktørerne
identificere ineffektivitet og potentielt kritiske
områder, som de måske ikke havde set, hvis de ikke
havde kunnet visualisere de faktiske anlæg. Det kan
være noget så enkelt og indlysende som at spotte en
ventil, der sidder to meter over jorden, og placere den
længere nede i den endelige konstruktion.

Designmantraet
I designet er der lagt størst mulig vægt på mandskabets
sikkerhed. Således er beboelse placeret cirka 270 m væk
fra borebrøndene.

Nogle af de elementer, der anvendes i
konstruktionen af anlæggene, fabrikeres ved varm
isostatisk presning af metalpulver for at gøre
materialerne ekstremt stærke. Fremstillingsprocessen
betegnes HIP.

“’Gør det enkelt’ er helt sikkert et designmantra
for Culzean,” siger Project Manager Martin Urquhart.
“Det, der er udfordringen, er det høje tryk og de høje
temperaturer, så materialerne skal være meget
stærkere for at kunne holde. Vi vil helst bruge enkle,
velafprøvede metoder, og hvor som helst det er muligt,
indlægge ekstra sikkerhedsmarginer.”

På dybt vand
Maersk Oil har bestilt en ny borerig til Culzean-
projektet, baseret på velkendt design og tilføjet særlige,
vigtige specifikationer for at kunne modstå de specielle
forhold, fortæller Andrew Lough, der er Wells Manager
på Culzean-projektet. En af de store udfordringer er
placeringen af den såkaldte rig cantilever, som let skal
kunne flyttes rundt for at få adgang til alle brønde, der
skal bores fra én og samme position.

Boreriggen, der er konstrueret til at operere på
vanddybder på op til 120 meter og bore ned i mere
end 4.500 meters dybde, bliver større end standard
borerigge. For at riggen kan komme så tæt på
platformen som muligt, har hætten på overbygningen
af platformen en drejning, således at riggens ben kan
stå på hver side af platformen. Dette er blot en af de
mange konstruktionsmæssige overvejelser, der er
gjort i projektets startfase.

“Vi har taget eksisterende elementer fra andre
rigge, som fungerer rigtigt godt, og føjet dem til et
ældre velfungerende design, der har vist sig effektivt
for endelig virkelig at opdatere det hele,” siger
Andrew Lough.

Således opdagede teamet under en vigtig test af
materialer, at de standardrør, der normalt anvendes til
brønde, ikke kunne modstå de høje tryk. Teamet måtte
derfor se sig om efter en ny type stålbehandling, som
kunne give det den nødvendige styrke, og samtidig
have den rigtige tykkelse til at kunne klare opgaven
og trykket fra brøndene på store dybder.

“Culzean er et kæmpestort projekt, som kræver
omfattende planlægning for at kunne tjene sig hjem,”
siger Urquhart. “Vores planlægning går ned i mindste
detalje. En detalje virker måske ikke vigtig nu, men
den kan vise sig at blive afgørende og kritisk.”

Ambitioner om top-5
Der er stadig et meget stort potentiale for
gasudvinding i Nordsøen. Men det kræver en
ekspertise og teknologi sammenlignelig med
den anvendt ved Maersk Oils Culzean-projekt,
for at potentialet kan udnyttes. Maersk Oil har
en målsætning om at blive en af de fem største
producenter i Nordsøen i første halvdel af
næste årti.

Dette skulle være muligt gennem en
kombination af den nuværende portefølje, en
større kapitalinvestering i projekter som Culzean
og Johan Sverdrup – et af Norges største fund
nogensinde – samt en effektivisering af driften.

 Umiddelbart efter at Claus Vissing-
Jørgensen har forladt boreplatformens
produktionsområde, drejer han til venstre
for at gå en tur hen over broen. Den befinder

sig 150 meter over Nordsøens bølger, men han kender
turen, da han allerede en gang tidligere har været rundt
på platformen. Han ved derfor også, at han nu skal op
ad trappen, forbi en række kahytter og opholdsrum,
inden han når frem til kantinen.

Claus Vissing-Jørgensen, der er Facilities Manager
for Maersk Oils Culzean-gasprojekt i Nordsøen,
befinder sig ikke offshore, som man skulle tro.
Boreplatformen findes heller ikke endnu. Han befinder
sig i mere behagelige omgivelser i Maersk Oils
Aberdeen-kontor, og via et virtual reality-værktøj
er han i gang med at identificere mulige problemer
med installationen, som forventes at begynde
produktionen i 2019.

“Det er en intelligent måde at se på konstruktionen
med andre øjne,” siger Claus Vissing-Jørgensen. “Det
virtuelle reality-værktøj betyder, at vi kan undgå
fremtidige vanskeligheder og sikre, at sikkerhed bliver
en integreret del af projektets design, og hvor vi lever
op til de bedste miljøstandarder og bruger den bedst
tilgængelige teknologi.”

300–450
Den forventede plateauproduktion for Culzean projektet er

millioner standard
kubikfod pr. dag,
der svarer til en produktionsandel for
Maersk Oil på 30.000-45.000 boepd

Culzean-
projektet
•	Projektet, der blev godkendt

af de britiske olie- og
gasmyndigheder i august
2015, ligger cirka 240 km ud
for Aberdeen og forventes
at producere nok gas til at
kunne dække fem procent
af Storbritanniens samlede
efterspørgsel, når feltet er i
fuld drift i 2020/21.

•	Maersk Oil UK (49,99%) er
operatør af højtryks- og
højtemperaturfeltet (HPHT).
JX Nippon (34,01%) og Britoil
(BP) (16%) er partnere.

•	Forretningsenheden
har fordel af et HPHT-
skattefradrag, som undtager
en del af virksomhedens
overskud for den tillægsafgift,
eller den ekstrabeskatning,
som Nordsøindustrien betaler.

Det, der er udfordringen,
er det høje tryk og de høje
temperaturer, så materialerne
skal være meget stærkere
for at kunne holde. Vi vil helst
bruge enkle, velafprøvede
metoder, og hvor som helst
det er muligt, indlægge ekstra
sikkerhedsmarginer.”
Martin Urquhart
Culzean Project Manager

De ekstreme forhold betyder,
at materialerne skal være
stærke nok til at kunne modstå
trykket og temperaturen,
og sikkerheden er derfor en
integreret del af projekteringen.

Vores historier  |  Virtuel rundtur på fremtidens boreplatform

Årsmagasin   |  35

Vores historier

34  |  Maersk Group

Vores historier

Sådan fjernes
overbelastning
APM Terminals Los Angeles leverede et
rekordresultat i 2015 under vanskelige forhold.
Resultatet understreger den værdi, de modne
markeder har for Maersk Group.
Af John Churchill   

I 2015 udgjorde APM
Terminals’ fem amerikanske
terminaler kun 4% af
virksomhedens investerede
kapital, men leverede 10%
af overskuddet.

Havnene på de modne
markeder håndterer
størstedelen af
verdenshandlen: APM
Terminals har 15 havne på
modne markeder, der flytter
mere end 300.000 20-fods
containere om ugen.

“På modne markeder, der generelt
vokser meget langsommere, og
hvor stadig større skibe lægger
til, er der behov for en havnedrift i
verdensklasse. Vores primære fokus
på disse markeder er at give kunderne
effektivitet og produktivitet.”
Kim Fejfer
CEO for APM Terminals

300.000
containere flyttes
om ugen

10%
bidrag til overskud

 Da de største skibe, der nogensinde har
gæstet en amerikansk havn, begyndte at
anløbe i starten af 2015 med et rekordhøjt
antal containere, fik terminaloperatørerne

travlt med at sørge for, at de var i stand til at
håndtere godsmængderne.

Da havnene samtidig var præget af uro på
arbejdsmarkedet, var USA’s største og travleste havn
i Los Angeles tvunget i knæ. APM Terminals Los
Angeles formåede at klare presset med fremadrettet
planlægning, præcise prognoser og ved ikke at love
mere, end hvad der kunne holdes, og kom endda
ud på den anden side med en rekordhøj vækst og
imponerende sikkerhedsforbedringer.

“Det var et utroligt udfordrende miljø. Vi skulle
igennem en arbejdskonflikt sideløbende med
håndteringen af rekordstore skibe og mængder, men
vi vidste også, at det var en god lejlighed til at vise
vores kunder, at vi er den bedste havneoperatør i San
Pedro Bay,” siger administrerende direktør for APM
Terminals Los Angeles, Steven Trombley.

Shippingruternes faste holdepunkt
APM Terminals driver 15 af sine 63 terminaler
på modne markeder – 10 i Europa og fem i USA.
Disse markeder har været præget af lave vækstrater,
og har således udgjort en stadig mindre andel af
APM Terminals portefølje i de senere år.

Alligevel er havnene på de modne markeder
fortsat utrolig vigtige. Blandt andre er havne
som Rotterdam, Algeciras, Los Angeles og New
York centrale knudepunkter for globale rederiers
rutenetværk, herunder Maersk Line, CMA CGM
og MSC.

“I 2013 og 2014 var industrien begyndt at tage de
modne markeder som en selvfølge. De nye markeder
tog al opmærksomheden med deres drastisk
stigende vækstrater,” siger Wim Lagaay, chef for APM
Terminals’ amerikanske og europæiske portefølje.
“Selvom Europa ikke oplevede samme vækst som USA
i 2015, var det ikke desto mindre en påmindelse om,
hvor vigtigt det er fortsat at investere i disse markeder
og bevare en geografisk balance i vores portefølje.”

Maersk Lines
Alberto Fernandez
(til venstre) og
APM Terminals’
Emilio Checa
(til højre) koordinerer
planlægningen af
kajpladser i Algeciras og
sidder nu ved siden af
hinanden, så de bedre
kan kommunikere
og derved effektivisere
aktiviteterne.

36  |  Maersk Group Årsmagasin   |  37

Vores historierVores historier  |  Sådan fjernes overbelastning

Havnene på de modne markeder håndterer
størstedelen af verdenshandlen: APM Terminals
har 15 havne på modne markeder, der flytter mere
end 300.000 20-fods containere om ugen.

“På modne markeder, der generelt vokser meget
langsommere, og hvor stadig større skibe lægger
til, er der behov for en havnedrift i verdensklasse.
Vores primære fokus på disse markeder er at give
kunderne effektivitet og produktivitet,” siger Kim
Fejfer, CEO for APM Terminals.

“På udviklingsmarkeder handler det mere om
at identificere flaskehalsene i forsyningskæden og
hjælpe værtslandene og industrien med at fjerne disse
flaskehalse ved at udvikle infrastrukturen på stedet.”

De højeste kraner
APM Terminals Los Angeles er populær, fordi den
har de højeste kraner i havneområdet. Dette gør den
til den foretrukne for de største skibe, herunder det
største skib, der nogensinde har gæstet en amerikansk
havn, Benjamin Franklin, CMA CGM’s skib på 18.000
20-fods containere, som anløb i december 2015. I 2016
planlægger terminalen igen at øge sin kranhøjde,
således at disse store skibe kan bringe endnu flere
containere ind i havnen.

Med små marginer og stadig større skibe og
containermængder på modne markeder, er det APM
Terminals’ fokus at skabe en drift i verdensklasse.
Nogle af redskaberne til at nå det inkluderer hele tiden
at overvåge og forbedre aktiviteterne i terminalen,
at investere i udstyr og teknologi samt at udvikle
partnerskabet med kunderne.

“USA’s og Europas rolle har naturligvis ændret sig
med tiden, men disse faciliteter har stadig en kritisk
betydning for handlen og for vores kunders forretning,
og vi vil fortsat investere i dem,” siger Lagaay.

Væk med køerne
I Los Angeles begyndte de at se resultaterne af
indsatsen ved udgangen af 2015. Mængderne i APM
Terminals Los Angeles steg med 28% i forhold til 2014,
inklusive 17 skibe, der lagde til i Trombleys terminal,
fordi andre terminaler var overbelastede.

Terminalen satte også ny rekord, da man i 86
dage i træk ikke havde nogen ulykker, der kostede
tabt arbejdstid.

“Vi holdt blikket på langt sigt, mens vi løbende
vurderede forventningerne til kommende mængder,
så vi ikke kom til at love rederierne for meget.
Derfor kunne vi levere resultater umiddelbart
efter, at kontrakten var forhandlet på plads,” siger
Tromley. “Rent praktisk tilbød vi at holde området
åbent uden for normal åbningstid og gav import og
fulde containere førsteprioritet. Det betød, at vi ikke
havde skibe, der ventede for anker, til forskel fra
vores konkurrenter.”

70 mio.
(USD) samlet besparelse
for Maersk Group

Det var et utroligt udfordrende
miljø. Vi skulle igennem en
arbejdskonflikt sideløbende
med håndteringen af
rekordstore skibe og mængder,
men vi vidste også, at det
var en god lejlighed til at vise
vores kunder, at vi er den
bedste havneoperatør i San
Pedro Bay.”
Steven Trombley
Administrerende direktør for
APM Terminals Los Angeles

Smidig og fleksibel
Med årets lancering af 2M, verdens største alliance,
hvor Maersk Line og MCS deler plads på hinandens
skibe, fik kunderne et hidtil uset antal ruter og havne
at vælge mellem til deres fragt. Samtidig faldt Maersk
Lines omkostninger til at tilbyde sådanne muligheder
på de modne handelsruter.

Asien-Europa ruten og Asien-Amerika
ruten, som 2M betjener, er verdens største målt i
fragtmængder, og de forbinder Asiens producenter
med forbrugermarkederne i Europa og USA. Men lige
så vigtige ruterne er for verdenshandlen, lige så meget
er de i stadig højere grad præget af lav rentabilitet
som følge af faldende vækstrater og overkapacitet.
De opnåede effektivitetsforøgelser
og omkostningsbesparelser er blevet videregivet
til kunderne i form af stadig lavere priser.

2M-aftalen løber i 10 år og er med til at forbedre
effektiviteten på rutenetværket og reducere de
omkostninger, der er forbundet med at kunne tilbyde
sejladserne. Dels gennem en bedre udnyttelse af
skibskapaciteten, dels ved stordriftsfordele. Det større
netværk betyder også større stabilitet for kunderne og
giver dem flere ruter at vælge imellem.

“For at kunne konkurrere på disse ruter må vi
fortsat være konkurrencedygtige på omkostningerne.
I kraft af 2M kan vi tilbyde vores kunder et meget
bedre produkt til meget lavere driftsomkostninger,”
siger Klaus Sejling, chef for Maersk Lines øst- og
vestruter. “Folk tænker generelt på disse markeder
som stabile, fordi det er modne markeder, men
det var ikke tilfældet i 2015. Forhandlinger på
arbejdsmarkedet sammenholdt med mængden
af gods på vej ind i USA skabte vanskeligheder for
vores kunder, hvilket gav os muligheden for at
vise, at vi kan være fleksible, og at rutenettet kan
være fleksibelt, når det handler om at opfylde vores
kunders behov.”

Overbelastningen som følge af arbejdskonflikten
på vestkysten skabte en bølge af efterspørgsel efter
rutetjenester til østkysten. Kunderne havde brug
for et alternativ, og det skulle gå hurtigt, så Maersk
Line oprettede en rute fra Asien til USA’s østkyst via
Panamakanalen, og ruten var faktisk hurtigere end
de to nuværende ruter via Suez-kanalen. Der blev også
oprettet to nye handelsknudepunkter for fragt fra
Asien til Nordamerika, et i Prince Rupert i det vestlige
Canada og et i Lázaro Cárdenas på Mexicos vestkyst.
Maersk Lines lokale kontorer hjalp kunderne med at
tilpasse deres forsyningskæder, for eksempel ved at
være behjælpelig med at finde vejtransport, som der
var mangel på. Tilsammen betød det, at strømmen
af gods til vigtige indenlandske destinationer kunne
fortsætte uden afbrydelser.

“Det kan godt være, de er modne markeder, men
de kan også blive dynamiske, og vi skal være klar til
at gribe de muligheder, der kommer i den forbindelse,”
siger Sejling.

En endnu bedre drift
Et team af eksperter inden for forskellige områder
overvåger driften på alle APM Terminals’ 63
havne og medvirkede til at optimere Los Angeles’
havneaktiviteter i 2015.

Teamet indsamler ’best practice’ inden for
flådestrategi, havnens opbygning, koordinering
af værftsophold og meget mere. Det samarbejder
med leverandørpartnere og terminalerne
om at indføre løsninger over hele verden, der
forbedrer havnedriften.

Det såkaldte ’Hub partnerskabsprogram’ med
APM Terminals’ største kunde, Maersk Line, har
været en stor succes i Algeciras i Spanien. Mere end
35% af Maersk Lines samlede fragtmængder
passerer gennem havnen, der fungerer som et vigtigt
omladningscentrum for rederiet, på fragtens vej til
andre destinationer.

Ved at dele kontor og ved blandt andet at
koordinere planlægningen af værftsophold og
sejladser har terminalen forbedret Algeciras’
containerhåndteringskapacitet – og nærliggende
Tanger – med 20% og bidraget med mere end
USD 70 millioner i samlet besparelse til Gruppen.
Lignende samarbejder er i gang i Rotterdam
og Singapore.

I Europas største havn, Rotterdam, benytter
APM Terminals teknologi og brug af eksperter inden
for automatisering og industrielle IT-systemer for
at øge produktiviteten og forbedre sikkerheden
endnu mere. Maasvlakte II er verdens første
fuldautomatiske containerterminal med selvkørende
køretøjer og fjernstyrede kraner, og ingen mennesker
er i nærheden af containerne på kajen.

20%
større container-
håndteringskapacitet i
Algeciras og Tanger

Vores historier

38  |  Maersk Group Årsmagasin  |  39

Vores historier

Moden
venter ikke

 For blot fem år siden var Myanmar et næsten
helt isoleret land og underlagt international
embargo. Det har ændret sig.

I dag oplever det sydøstasiatiske land
med flere end 50 millioner indbyggere en økonomisk,
social og politisk genopblomstring. Understøttet af
valgresultatet i 2015 høster Myanmar nu frugterne af
den ny åbenhed og sin strategisk gunstige beliggenhed
mellem Kina og Indien og på handelsruterne til Europa.

 For at Myanmar igen kan træde ind på den globale
scene, har landets spirende industrier – som for
eksempel tøjindustrien – brug for fragtforbindelser til
resten af verden for at opretholde forsyningskæderne
og udnytte Myanmars fordelagtige placering.

“Vi ser kun toppen af isbjerget, når det gælder
Myanmars forretningspotentiale. Men at udvide
landets trafikale forbindelser i Asien og til resten
af verden er med til at bane vejen for dette nye
vækstmarked,” siger Søren Toft, Chief Operating
Officer for Maersk Line.

Skjorter, nederdele og jakkesæt
Damco var en af de første virksomheder, der
tilbød logistikløsninger i Myanmar. Det skete, efter
virksomheden havde været i tæt dialog med NGO’er,
lokale virksomheder og ambassader. Med et nyt kontor
og et 4.000 kvadratmeter stort distributionscenter for
containere har Damco cementeret sin position som
den største logistikudbyder i landet. Distributionscentret
åbnede i 2014.

Efter Damcos succes fik Maersk Line sidste år
licens til at drive forretning i landet sammen med
sit regionale intra-asiatiske rederi, MCC. Rederiets
sejladser er med til at understøtte Myanmars hastigt
voksende tøjindustri, og stadig flere virksomheder
flytter deres fabrikker til Myanmar på grund af de
lavere omkostninger og beliggenheden.

Tøjproducenterne har brug for pålidelige
forbindelser både til import af tekstiler fra Kina og
til eksport af færdige skjorter, nederdele og jakkesæt
til USA og Europa. Blandt andet er tøjindustriens
forsyningskæde afhængig af MCC’s Shanghai/
Ningbo-ruteforbindelse til Yangon i Myanmar.

Den direkte rute mellem Kina og Myanmar
næsten halverer fragttiden til blot 14 dage, hvor
det tidligere var nødvendigt at omlade varerne i
havnene i Singapore eller Tanjung Pelepas i Malaysia.
Maersk Line fragter nu tøj ud af Myanmar direkte til
globale detailhandelsdestinationer.

“Shanghai/Ningbo-Myanmar-ruten har vist sig at
være populær hos mange kunder, og vores mængder
mellem Kina og Myanmar er steget betydeligt det
seneste år,” siger Tim Wickmann, MCC’s CEO.

Myanmar åben for global handel
Udsigt til markant vækst i Myanmars

økonomi efter år med isolation og
handelssanktioner. Maersk Group

understøtter det sydøstasiatiske lands
vækstpotentiale ved at etablere containerfart

til resten af verden.
Af Tan Yi Hui og Sam Cage 

Tøjproducenterne har brug for
pålidelige forbindelser både til
import af tekstiler fra Kina og
til eksport af færdige skjorter,
nederdele og jakkesæt fra
Myanmar til forbrugere i USA
og Europa.

 	Havn 

 Rute

40  |  Maersk Group Årsmagasin   |  41

Vores historier

Regionalt præg
Den korte tur over Middelhavet fra Ægypten til
Tyrkiet, der er en vigtig fragtrute, burde være så
nem som ingenting. Men ruten blev oprindeligt
besejlet af en blanding af globale rederier og
nicherederier, der kun sejlede en gang imellem
og var ufleksible. Det betød, at eksportører og
importører måtte benytte flere fragtfirmaer
med usikre resultater til følge.

Det er den slags problemer, som Maersk Lines
regionale fragtvirksomheder MCC, SeaLand og
Seago Line løser for sine kunder. Her er det både det
tætte handelsnetværk med målrettede strategier
for hver enkelt af dem og en lokal organisation til at
håndtere kompleksiteten, som er med til at skaffe
dem nye forretninger.

Seago Line etablerede forretning i Europa i 2011,
og den var blandt andet rettet mod kunder såsom
den tyrkiske petrokemiske handelsvirksomhed
Bayegan. Den tyrkiske virksomhed gav Seago
Line en lille del af sine fragtmængder på prøve,
og mindre end fem år senere har rederiet 75% af
Bayegans samlede søtransport.

Til trods for et forbud mod import fra EU til
Rusland i 2015 og et inter-europæisk marked med
en vækst på kun 1% formåede Seago Line at øge
forretningen med 4,5% og har nu en andel på 12,8%
af markedet. Det skønnes at være på syv millioner
containere i alt.

“Vi har en konkurrencedygtig service og et godt
netværk, men det er faktisk ikke anderledes end det,
vores konkurrenter kan tilbyde. Vi differentierer
os med vores 900 medarbejdere, der udelukkende
har fokus på én ting: at servicere markedet,” siger
Michael Hansen, CEO for Seago Line.

Seago Lines egne data fra en kundeundersøgelse
i 2015 viste, at kunderne vælger den virksomhed,
der er bedst på parametre som tilgængelighed,
pålidelighed og ansvarlighed.

“Med Seago Line har vi ramt et stort behov
inden for det inter-europæiske marked for den slags
service,” siger Michael Hansen. “Der er stadig store
muligheder for at skabe vækst, og forretningen går
en spændende tid i møde.”

Vores historier  |  Moden venter ikke

Vækstbetingelser
Selv om tøjindustrien i Myanmar er lille i forhold til
den i nabolandene Bangladesh, Kina og Thailand,
oplever industrien ifølge Myanmar Garments
Manufacturers Association en vedvarende og holdbar
vækst. Organisationens medlemmer beskæftiger cirka
230.000 arbejdere, og det skønnes, at der åbner to nye
tøjfabrikker om ugen.

I 2014 eksporterede Myanmar tøj til en værdi
af USD 1,56 mia., hvilket var næsten en fordobling
på bare to år, og tallet forventes ifølge Garments
Manufacturers Association at nærme sig USD 2 mia.
i 2015.

“Vi har helt afgjort brug for en direkte rute og
valgte MCC, fordi de kunne levere det, vi havde behov
for,” siger Dorothy Tao, der er Global Shipping Manager
for den taiwanske tøjproducent Gen International,
som fremstiller tøj til hverdagstøjmærker som Kirbi,
Primark og H&M.

 “Vi forventer, at industrien vil vokse i takt med, at
Myanmars økonomi udvikler sig til markedsøkonomi,”
tilføjer hun.

Ansvarlig forretning
Efter årtier med politisk og økonomisk isolation
er det først og fremmest menneskerettigheder, der
er blevet diskuteret blandt udenlandske investorer.
Inden Maersk Group kom til Myanmar, indgik Maersk
partnerskaber med NGO’er, lokale virksomheder og
ambassader for at minimere risiciene hos leverandører
og dermed hjælpe kunderne med at gøre det samme.

Ofte er der kun ringe fokus på for eksempel
sundhed og sikkerhed, miljø og arbejdstagerrettigheder
på nye vækstmarkeder. Fokus kan øges gennem
initiativer som for eksempel flere kundeaudits og
spørgeskemaundersøgelser for at afdække holdninger,
og for at få stadig større fokus på bestræbelserne på
at bekæmpe korruption og bestikkelse.

“En vigtig del af strategien for at gå ind på dette
marked har været at sikre betydningen af, at vi
opererer på en ansvarlig måde samt at uddanne og
undervise udvalgte leverandører i internationalt
anerkendt ansvarlig forretningspraksis,” siger Renata
Frolova, Head of Responsible Procurement.

Efter at sanktionerne blev ophævet, er der
udarbejdet en forretningsplan for etableringen af
Myanmar Centre for Responsible Business, som
blev støttet af en række regeringer ved et møde i FN i
december 2012.

Planen blev udarbejdet i samarbejde med
Det Danske Institut for Menneskerettigheder og
Institute for Human Rights and Business, således at
alle virksomheder og kunder kan støtte sig til den.
Det lokale center har til formål at give investorer den
nødvendige baggrund og at hjælpe lokale institutioner
og virksomheder med at implementere de ansvarlige
og vedtagne måder at gøre forretning på.

For at gøre det mere klart for de involverede parter,
hvorfor en ansvarlig adfærd i virksomhederne er
vigtig for Maersk Group, blev der på en workshop for
lokale fragt-, lager-, terminal- og tjenesteudbydere i
Myanmar brugt konkrete eksempler og en evaluering
til at dokumentere, hvilke processer der allerede var
på plads.

“Maersk Group var en stor hjælp for os, da vi
ønskede adgang til Myanmar på et tidspunkt, hvor
det var meget svært for menneskerettigheds-
organisationer at få visum til landet,” siger John
Morrison, Executive Director for Institute for Human
Rights and Business.

“Sammen med Maersk Group havde vi vores første
rundbordssamtaler i Yangon, og vi besøgte Naypyidaw
for at indlede en dialog med ministre og en række
lokale virksomheder.”

7,8%
er Myanmars forventede
økonomiske vækst i 2016

Kilde: Verdensbanken

Vi differentierer
os med vores 900
medarbejdere,
der udelukkende
har fokus på én
ting: at servicere
markedet.”
Michael Hansen
CEO for Seago Line

Vladivostok

Shanghai

Ningbo

Ho Chi Minh

Singapore
Tanjung
Pelepas

Port
Klang

Yangon

Myanmar

Vi ser kun toppen af isbjerget, når det gælder
Myanmars forretningspotentiale. Men at
udvide landets trafikale forbindelser i Asien
og til resten af verden er med til at bane
vejen for dette nye vækstmarked.”
Søren Toft
Chief Operating Officer
for Maersk Line

Maersk Group
åbnede for
handelsruter
til Myanmar

Myanmar eksporterede tekstiler til en værdi
af USD 1,56 mia. i 2014. Det svarer til næsten en
fordobling af produktionen på bare to år.

Årsmagasin   |  43

Vores historier

Tidligere ville Cesar Niño, der er Assistant General
Manager og Charterer for Maersk Tankers i New York,
måske have fået det bedste ud af situationen og set sig
om efter en fragtordre i nærheden. Men han benyttede
i stedet Maersk Tankers’ nye analyseværktøj, som
bygger på statistiske modeller og prognoser om, hvor
de bedste markedsmuligheder kan tænkes at være,
og han opdagede, at det så lovende ud på den anden
side af Atlanterhavet.

“Takket være data blev jeg klar over, at jeg havde
bedre muligheder i Europa, og for at få skibet dertil, gav
jeg en kunde rabat på den last,” siger Cesar Niño. “På en
måde lod jeg markedet vinde og engang ville det have
været uacceptabelt. Men i den sidste ende gjorde vi det
bedre end markedet, og det havde vi fordel af på den
lange bane.”

Taxi til Hamburg
Da Cesar Niño arrangerede turen til Hamburg for at
udnytte de højere rater i Europa, lænede han sig op
af det analyseværktøj og de prognoser, som Maersk
Tankers anvender for at positionere sine skibe til
næste fragtopgave, lidt ligesom når taxierne placerer
sig, hvor efterspørgslen er højest og turene længst.

Dette er et led i et større initiativ, Active Position
Taking, som er en del af Maersk Tankers’ nye Taking
Lead-strategi. Målet er at gøre det bedre end markedet
og tage bedre beslutninger gennem brug af både
historiske data og prognoser, der kan understøtte
og supplere erfaring og forretningstæft.

“Kunden var også tilfreds, så det var perfekt ramt
for at vinde hele kampen. Data giver os tro og selvtillid
til at gennemføre en sådan løsning,” siger Cesar Niño.

“Der findes ikke en enkel eller nem måde, Maersk
Tankers kan opnå en konkurrencemæssig fordel,
men data – og de tilhørende værktøjer og processer
– kan ændre odds i vores favør,” siger Nicholas Allin
Hansen, Head of Market Analytics. ”Maersk Tankers
har altid stolet på data og analyser, men analysernes
voksende dybde og omfang giver et godt, objektivt og
struktureret overblik over markedet, som vi hele tiden
har adgang til.”

“Vi kan gøre flere ting, der kan hjælpe os til at
tage bedre beslutninger,” fortsætter Nicholas Allin
Hansen. “Vi kan kvantificere virkningerne af de
fundamentale ting, som for eksempel udbud af skibe,
fragtefterspørgsel og oliepris.

Desuden har vi fået en bedre forståelse af de såkaldte
krydseffekter på markedet, som for eksempel hvordan
udviklingen i én sektor kan påvirke udviklingen
i andre.”

Når hele verden er ens markedsplads
Cesar Niño og New York-teamet overvejede tidligere
kun mulighederne på deres eget marked, som var
Nord- og Sydamerika. Nu tænker de lidt bredere, når
de vurderer, hvordan de kan maksimere indtjeningen.

Ved en anden lejlighed dirigerede Cesar Niño
et tankskib til Japan, fordi han fra sine data kunne
konstatere, at det japanske marked var sundt og stabilt
i forhold til markedet i Den Mexicanske Golf.

“Tidligere var vi måske mere forsigtige og
fokuserede på det lokale marked, og vi så ikke tingene i
et bredere perspektiv,” siger han.

“På et vist tidspunkt tvivler man på, om det nye
system fungerer – det gælder især de mere erfarne
folk. Men nu kan vi se resultaterne,” tilføjer Cesar Niño.
“Det er underordnet, om vi er de bedste på et svagt
marked, hvis vi kan tjene flere penge på et andet
marked ved blot at ligge i midten.”

Faktabaseret forretning
For Eva Errebo, som er Head of Intermediate
Chartering, drejer Active Position Taking sig
udelukkende om at udnytte ressourcerne på den
mest effektive og fornuftige måde.

Hun mener, at forskellen i indtjeningen ved at
sende et skib til en anden destination, frem for at
blive på et lokalt marked nemt kan udgøre 40%,
og hvis man opererer med mere end 100 skibe,
kan det betyde en stor forskel på bundlinjen.

“Vores højeste prioritet er selvfølgelig til
stadighed at vinde på markedet,” siger hun.
“Det betyder, at vi skal tjene penge og være bedre
end konkurrenterne. For at opnå dette må vi
udnytte og sætte vores flåde i arbejde på den bedst
mulige måde.”

42  |  Maersk Group

På rette
sted på rette
tidspunkt

 I juli gik det op for Cesar Niño, at
produkttankermarkedet i Den
Mexicanske Golf sandsynligvis ikke
ville rette sig foreløbigt.

Vores historier

Data udstikker kursen

Skal skibet sætte kursen fra USA
til Japan eller krydse Atlanterhavet?
Maersk Tankers kunne i 2015 notere
et overskud, da forretningsenheden
arbejder på at kunne forudsige
markedet bedre. Analyse af avancerede
data er nu med i beslutningen om,
hvor skibene skal sendes hen for at
opnå de bedste rater.

Af Sam Cage 

Kunden var
også tilfreds,
så det var
perfekt ramt
for at vinde hele
kampen. Data
giver os tro og
selvtillid til at
gennemføre en
sådan løsning.”
Cesar Niño
Assistant General
Manager og Charterer,
Maersk Tankers, New York

44  |  Maersk Group Årsmagasin  |  45

Vores historierVores historier

Det, der
ikke står i
lærebogen

Gruppens kerneværdier lagde grunden, da Maersk
Training blev etableret i 1970’erne for at højne

sikkerheden for offshore-medarbejdere. Næsten 40 år
senere er værdierne fortsat med til at skabe forretning

på det nye træningscenter.

Af Sam Cage 

At gøre det på den rigtige måde
Maersk Training blev oprettet i 1978 som resultat
af en menneskelig fejl, som førte til en ulykke på
boreriggen Maersk Explorer i Nordsøen. Da ingen
andre virksomheder blev fundet gode nok til at kunne
tilbyde en uddannelse, der kunne forhindre sådanne
ulykker fremover, besluttede Maersk Group, at det
ville være bedre at gøre det selv på den rigtige måde,
ud fra devisen ”intet tab bør ramme os, der kunne
være undgået med rettidig omhu.” Når man i dag
træder ind i Houston Centre, kommer man ind i en
stor forhal med rene linjer, højt til loftet og billeder fra
offshore-industrien. Umiddelbart efter når man frem
til de mange simulatorer: broen på et skib, der vugger
på bølgerne, en rig, hvor boreoperatøren efterforsker
havbunden for olie, og et forsyningsskib, der hejser
forsyninger op til et offshore-anlæg.

De avancerede simulatorer og underviserne med
erfaring fra offshore-arbejde giver kursusdeltagerne
realistisk træning og mere end lærebøgernes teori.

Kombineret med et fokus på den menneskelige
faktor – som for eksempel teamwork, procesdisciplin,
kommunikation, at træffe beslutninger og
situationsfornemmelse – sikres det, at besætningerne
er så godt som muligt forberedt, inden de bliver kastet
ud i den faktiske opgave. Det giver større sikkerhed,
sparer tid og gør dem bedre rustet til at håndtere
uventede hændelser.

 Når offshore-medarbejdere går om hjørnet
i Maersk Trainings nye center i Houston i
USA, bliver de mindet om principperne for
deres sikkerhed på boreriggene: Rettidig

omhu og ydmyghed.
Disse er to af Maersk Groups fem kerneværdier, der

guider medarbejdernes adfærd og definerer, hvordan
Maersk Group driver forretning, og de er skrevet på
væggene i det nye, topmoderne uddannelsescenter,
hvor olie- og gasselskaber via avancerede simulatorer
kan teste driften i et realistisk miljø, men under sikre
forhold. “Det handler om at stå ved sit ord. Skuffer vi
blot en enkelt kunde én gang, mister vedkommende
tilliden til os,” siger Maersk Trainings CEO Claus Bihl.
“Alle vores partnere har samme opfattelse af, hvad
navnet Maersk betyder; nemlig høj kvalitet, og de
betvivler det aldrig. Det er ekstremt vigtigt, at vi holder
fast i det.”

Værdierne er ikke kun uundværlige i forbindelse
med sikkerhed og effektivitet i driften, men også i
Maersk Trainings udbygning af forretningen, for
andre virksomheder har tillid til, at Maersk Training
i stigende omfang kan give deres medarbejdere de
nødvendige kompetencer, BP, Transocean og Seadrill
er blot nogle af de virksomheder, som Maersk Training
har indgået nye kontrakter med i 2015. Og disse
virksomheders tætte samarbejde med Maersk Drilling
har været medvirkende til at opbygge de kompetencer
og den erfaring, der er nødvendig for, at flåden af
avancerede nye borerigge og boreskibe kan operere
effektivt og sikkert.

“Vi ønsker ikke at drive forretning uden værdierne
som grundlag. De er en del af, hvordan vi driver
forretning. Sådan er vores kultur,” siger Claus Bihl.

Martin Brand bruger Gruppens
kerneværdier hver dag i
sit arbejde som underviser
på centret i Houston.
Hvis sikkerhedsstandarderne
havde været bedre på den rig,
hvor han arbejdede for 10 år
siden, kunne han have undgået
den ulykke, der satte en stopper
for hans offshore-karriere.

46  |  Maersk Group

Vores resultater

Årsmagasin  |  47

Vores historier  |  Det, der ikke står i lærebogen

Gruppens kerneværdier
Rettidig omhu
Intet tab bør ramme os, som kunne undgås ved
rettidig omhu. Tænke fremadrettet, planlægge og
gennemføre. Holde sig informeret, være innovativ
og opsøge nye ideer. Være opmærksom på
forandringer i omverdenen.

Ydmyghed
Lyt, lær, del, og giv plads til andre. Være tillidsfuld
og involverende. Vise at man altid kan lære mere.
Undlade at undervurdere vores konkurrenter eller
andre interessenter.

Retskaffenhed
Vi står ved vores ord. At være ærlig og til at stole
på. At være åben om både det gode og det dårlige.
At sige sin ærlige mening i diskussioner, men
støtte op om beslutningerne.

Medarbejderne
De rigtige omgivelser for de rette mennesker.
At tiltrække og fastholde de rigtige medarbejdere,
sammensætte det rigtige team. Sørge for at
skabe mulighed for kontinuerlig udvikling.
Belønne resultater og forfremme talenterne.

Vort navn
Summen af vores værdier: Med engagement
arbejde på at gøre det bedre. Kernen af vores
værdier. Stolthed over det, vi gør, og den måde,
vi gør det på. Vores omdømme i vores kunders
øjne og i verdens øjne.

Lære af erfaringerne
Martin Brand bruger værdierne hver dag i
sit arbejde som underviser. Han ved, at hvis
sikkerhedsstandarderne havde været bedre på den
rig, hvor han arbejdede for 10 år siden, kunne han have
undgået den ulykke, der satte en stopper for hans
offshore-karriere.

Martin Brand fik knust sin ene hånd ved en
ulykke under arbejdet i Nordsøen. Ulykken skyldtes
en kombination af operatørfejl, at være på det forkerte
sted på det forkerte tidspunkt samt manglende
kommunikation mellem vagtholdene. Han kom sig,
men smerter i hånden gjorde det umuligt for ham
at arbejde offshore, så det førte ham ind på en ny
karrierevej. I dag trækker han på sin erfaring, når han
underviser andre i at arbejde sikkert og effektivt.

“Vi kan lære noget vigtigt af det, der skete dengang:
procedurer, at bruge den rigtige teknik samt at have
situationsfornemmelse. Det hele handler om, at “intet
tab bør ramme os, som kunne undgås ved rettidig
omhu”, og vores værdier er altid nærværende i vores
simulatorer og undervisningslokaler,” siger Martin
Brand og tilføjer:

“Retskaffenhed er meget vigtigt. Sommetider har
andre mere erfaring og større viden, og det skal man
anerkende som underviser. Man skal altid være
ydmyg, og der vil altid være mennesker med større
erfaring, der deltager i undervisningen. Man skal være
ærlig, og det er også med til at give en autoritet.”

Maersk Training
•	 Maersk Training er en forretningsenhed med

undervisningsfaciliteter verden over, som er
åbne for andre virksomheders medarbejdere.
Maersk Training har foretaget store investeringer
i bygningen af avancerede simulatorer, der gør
undervisningen realistisk.

•	 Mere end 200 forskellige kurser tilbydes ud
fra den overbevisning, at undervisningen skal
relatere sig så meget som muligt til det virkelige
liv. Sammenlagt svarer kurserne til mere end
100.000 mandedage årligt.

•	 Maersk Training har som mål at hjælpe kunderne
med at forbedre sikkerheden og driftsresultaterne,
og der undervises inden for en række
specialiserede områder: olie og gas, maritime
forhold, vindforhold, overlevelse, sikkerhed og
tryghed, relationsskabende evner og krandrift.

Et kig på
detaljerne

Sammenligningstal
Medmindre andet er anført, henviser alle tal i
parentes til de tilsvarende tal for året før.

Vores resultater

48  |  Maersk Group Årsmagasin   |  49

Vores resultater

Maersk Group leverede et
underliggende resultat på USD
3,1 mia., et fald på 32% i forhold
til 2014, primært som følge af
at fragtraterne i andet halvår
faldt til et historisk lavt niveau
samt de lave oliepriser gennem
hele året.”
Trond Westlie
Group CFO

Omsætningen var påvirket
af lavere containerfragtrater
samt en lavere oliepris
Omsætningen er udfordret af den forøgede
ubalance mellem udbud og efterspørgsel i de
fleste af vores industrier, hvilket har ført til
betydelige fald i fragtrater og oliepris. De globale
fragtrater er faldet signifikant med undtagelse
af ruterne til og fra Nordamerika. Et væsentligt
forøget udbud fra særlig amerikansk skifferolie
og fra OPEC havde en negativ indvirkning på olie-
og offshore markederne samt på økonomierne i
de olieafhængige lande.

Gruppen har erstattet de tidligere
annoncerede resultat- og vækstmål med planer,
som forholder sig til de volatile markeder. Det er
Gruppens hensigt at supplere organisk vækst
med værdiskabende opkøb.

Omsætningen faldt med 15% eller
USD 7,3 mia. primært relateret til Maersk Line
med et fald på USD 3,6 mia. som følge af, at
fragtraterne faldt med 16% (USD 3,4 mia.) delvist
kompenseret af en stigning i transporterede
mængder på 0,8%. De faldende fragtrater er for en
stor dels vedkommende relateret til besparelser
på brændstofprisen, som er videregivet til
kunderne, samt de forringede markedsvilkår.

Maersk Oils omsætning faldt med USD 3,1 mia.
som følge af olieprisens fald fra USD 99 til USD 52
pr. tønde (USD 5,0 mia.) delvist modsvaret af
en stigning i produktionsandelen på 24%
(USD 1,9 mia.). Den forøgede produktionsandel
kom primært fra Storbritannien med 76%, Qatar
med 29% samt fra USA, delvist modsvaret af et
naturligt fald fra felterne i Danmark med 7%.

Se også afsnittet om ”Financials” i Annual Report
2015 (på engelsk).

Et fortsat stærkt under-
liggende resultat på trods
af udfordrende markeder
Det underliggende resultat var USD 3,1 mia.
i 2015 (USD 4,5 mia.) med et lavere under-
liggende resultat i Maersk Line, Maersk Oil
og APM Terminals samt et forbedret under-
liggende resultat i Maersk Drilling og APM
Shipping Services.

For Maersk Line faldt det underliggende
resultat til USD 1,3 mia. (USD 2,2 mia.) som følge af
dårlige markedsvilkår, som har ført til væsentligt
lavere fragtrater, særligt i andet halvår, kun
delvist kompenseret af lavere brændstofpriser,
opskrivningen af den amerikanske dollar
samt omkostningseffektiviseringer.

For Maersk Oil var det underliggende
resultat på USD 435 mio. (USD 1,0 mia.)
negativt påvirket af den lavere gennemsnitlige
oliepris, men positivt påvirket af en højere
produktionsandel samt lavere drifts-
og efterforskningsomkostninger.

For APM Terminals udgjorde det under-
liggende resultat USD 626 mio. (USD 849 mio.)
med et lavere antal håndterede containere særligt
i Vestafrika, Rusland og Brasilien kun delvist
modsvaret af forbedringer i indtjeningen samt
omkostningsbesparende initiativer.

Maersk Drilling gav et underliggende
resultat på USD 732 mio. (USD 471 mio.) positivt
påvirket af en god kontraktdækning, en forøget
flåde, omkostningsbesparelser samt en stærk
operationel præstation.

APM Shipping Services leverede et
underliggende resultat på USD 404 mio.
(USD 185 mio.) med forøgede overskud i tre
ud af fire virksomheder.

For en afstemning af det underliggende resultat
baseret på driftsresultat efter skat (NOPAT),
for de fortsættende aktiviteter, henvises til
”Group highlights” i Annual Report 2015 (på engelsk).

Et fortsat højt niveau for den
fri pengestrøm samtidig med
investeringer i vækst
Den fri pengestrøm giver et indblik i, hvorledes
Maersk Group styrer omkostningerne samt
skaber forøget effektivitet og produktivitet
på tværs af Gruppen. Den illustrerer samtidig
Gruppens evne til at være selvfinansieret, som for
Maersk Line specifikt er en strategisk ambition.

Gruppen leverede en stærk pengestrøm
fra driftsaktiviteterne på USD 8,0 mia. for 2015
(USD 8,8 mia.) og USD 2,0 mia. (USD 2,4 mia.)
i 4. kvartal på trods af de væsentlige fald i
fragtraterne og olieprisen. Faldet på USD 792 mio.
for året skyldtes primært et lavere resultat i
Maersk Oil og i Maersk Line delvist modsvaret
af et fald i betalte skatter på USD 1,8 mia.
primært vedrørende Maersk Oil samtidig med en
forbedret driftskapital og lavere rentebetalinger.

Pengestrøm vedrørende anlægsinvesteringer
udgjorde USD 6,3 mia. (USD 6,2 mia.) eksklusive
salget af aktier i Danske Bank med USD 4,9 mia.
De omfattende anlægsinvesteringer vedrører,
men er ikke begrænset til, Maersk Line med
betalinger for Triple-E skibe samt nye containere,
Maersk Oil til udvikling af produktionsfaciliteter
samt Maersk Drilling til ratebetalinger samt
tilgang af nybygninger.

Se også ”Consolidated cash flow statement” samt
note 1 og 21 i Annual Report 2015 (på engelsk).

Den relativt lave rentebærende
nettogæld illustrerer Gruppens
finansielle styrke
Den rentebærende nettogæld er lig den
rentebærende gæld minus likvide beholdninger
og andre rentebærende aktiver.

Dette finansielle nøgletal illustrerer Maersk
Groups kapitalstruktur og investeringskapacitet.
Set i sammenhæng med Gruppens pengestrøm
fra driftsaktiviteter er den rentebærende
nettogæld forvaltet i overensstemmelse med
Gruppens nuværende kreditværdighed,
Baa1/BBB+.

Den rentebærende nettogæld faldt
med USD 72 mio. i forhold til 2014 positivt
påvirket af fri pengestrømme på USD 6,6 mia.
inklusive USD 4,9 mia. fra salget af aktier i
Danske Bank, modsvaret af ordinært udbytte
på USD 1,0 mia., et ekstraordinært udbytte
på USD 5,2 mia. samt aktietilbagekøb på
USD 780 mio.

Gruppen rejste USD 4,3 mia. i ny finansiering
i 2015, inklusive USD 1,0 mia. og EUR 600 mio.
i obligationer samt USD 1,8 mia. i frie
trækningsrettigheder.

Se note 18 om ”Financial risks, etc.”, særligt om
”Liquidity risk” i Annual Report 2015 (på engelsk).

Uændret udbytte trods lavere
underliggende resultat
Betaling af udbytte er Gruppens primære
udlodning af kapital til aktionærerne.
Det nominelle udbytte er steget støt gennem
de seneste 10 år. Det er Gruppens mål at øge det
nominelle udbytte pr. aktie over tid, understøttet
af underliggende indtjeningsvækst.

 Gruppen fortsatte i 2015 med at tilgodese
aktionærerne. Gruppen udbetalte et
ekstraordinært udbytte på DKK 36,7 mia.
(DKK 1.671 pr. aktie) svarende til værdien
af Gruppens aktier i Danske Bank i tillæg til
det ordinære udbytte på DKK 6,6 mia. Gruppen
afsluttede det første aktietilbagekøbsprogram og
igangsatte et nyt program på op til DKK 6,7 mia.

Bestyrelsen indstiller et ordinært udbytte
til aktionærerne på DKK 300 pr. aktie af
DKK 1.000 (DKK 300 pr. aktie af DKK 1.000).
Den foreslåede udbyttebetaling udgør et ordinært
udbytteafkast på 3,3% (2,4%) baseret på Maersk
B-aktiens slutkurs pr. 30. december 2015.
Udbytteafkastet svarer til det foreslåede
udbytte for året i forhold til kursen på aktien.
Udbetalingen forventes at finde sted den 15.
april 2016.

For yderligere oplysninger om udbyttepolitik
henvises til afsnittet om ”Shareholder information”
i Annual Report 2015 (på engelsk).

Underliggende resultat USD mia.

4,5

3,13,4

6

5

4

3

2

1

0
2012

N/AN/A

2011 2013 2014 2015

Omsætning USD mia.

20122011 2013 2014 2015

47,6
40,3

47,449,549,9

60

50

40

30

20

10

0

Rentebærende nettogæld USD mia.

7,7 7,8

11,6

14,515,3

18

15

12

9

6

3

0
20122011 2013 2014 2015

Udbytte

2011 2012 2013 2014 2015

Udbytte
pr. aktie (DKK) 200 240 280 300 300

Udbytteafkast
(%, B-aktien) 2,6 2,8 2,4 15,91 3,3

1	 Inklusive ekstraordinært udbytte baseret på
kursværdien på aktier i Danske Bank.

Fri pengestrøm USD mia.

2,6

6,6

4,0

1,2

3,6

7

5
6

4
3
2
1
0

20122011 2013 2014 2015

Maersk Group

2015 i tal

Vores resultater

50  |  Maersk Group Årsmagasin   |  51

Vores resultater

Maersk Group
Disciplineret kapitalallokering
(Beløb i DKK er til illustration omregnet med en USD-kurs på 6,70)

Maersk Group
er et konglomerat af verdensomspændende
virksomheder med kernefokus på shipping
og energi.

Overblik

� Omsætning	 Resultat	 Medarbejdere

(DKK mio.)

2015 2014 2013 2012 2011

270.064 318.712 317.486 331.590 334.444

6.198 34.807 25.306 27.055 22.626

88.300 89.000 88.900 89.500 86.300

Samlet investeret kapital DKK mio.

291.510

2014

2013

2012

2011

2015

334.511

366.021

360.554

346.745

ROIC %

20122011 2013 2014 2015

11,0 2,9
8,28,98,3

40

30

20

10

0

-10

-20

Det er Gruppens finansielle ambition at opnå et
afkast af den investerede kapital (ROIC) over 10%
gennem konjunkturerne.

Maersk Line
er Gruppens største virksomhed og verdens
største containerrederi.

Overblik

� Omsætning	 Resultat	 Medarbejdere

(DKK mio.)

2015 2014 2013 2012 2011

158.984 183.252 175.513 181.684 168.224

8.730 15.685 10.117 3.089 -3.705

32.700 32.600 32.800 32.500 30.700

Investeret kapital DKK mio.

134.362
46,3%

2014

2013

2012

2011

2015

134.563

134.308

138.342

123.963

ROIC %

20122011 2013 2014 2015

11,6 6,57,42,3

-3,1

40

30

20

10

0

-10

-20

Maersk Oil
er et internationalt upstream olie- og
gasselskab med rødder i Nordsøen.

Overblik

� Omsætning	 Resultat	 Medarbejdere

(DKK mio.)

2015 2014 2013 2012 2011

37.781 58.538 61.251 68.032 84.527

-14.378 -5.769 7.008 16.375 14.150

4.400 4.400 4.000 3.800 3.100

Investeret kapital DKK mio.

23.115
8,0%

2014

2013

2012

2011

35.389

43.403

46.364

43.061

2015

ROIC %

20122011 2013 2014 2015

-15,2

-38,6

16,2

35,737,2
40
30
20

0
10

-10

-40
-30
-20

APM Terminals
er en af verdens førende inden for
udvikling og drift af havne samt
relateret infrastruktur.

Overblik

�� Omsætning	 Resultat	 Medarbejdere

(DKK mio.)

2015 2014 2013 2012 2011

28.408 29.849 29.024 28.180 31.369

4.382 6.030 5.159 4.697 4.342

21.100 20.600 20.200 20.600 20.100

Investeret kapital DKK mio.

41.386
14,3%

2014

2013

2012

2011

39.751

41.386

36.817

34.331

2015

ROIC %

20122011 2013 2014 2015

14,7
10,913,515,213,1

40

30

20

10

0

-10

-20

Maersk Drilling
er en førende global operatør, der udfører
højeffektive boringer til olieselskaber
over hele verden.

Overblik

�� Omsætning	 Resultat	 Medarbejdere

(DKK mio.)

2015 2014 2013 2012 2011

16.864 14.083 13.212 11.276 12.583

5.032 3.203 3.538 2.325 3.270

3.900 4.700 4.000 3.400 3.400

Investeret kapital DKK mio.

53.453
18,4%

2014

2013

2012

2011

51.074

35.644

28.696

27.483

2015

ROIC %

20122011 2013 2014 2015

7,1 9,310,88,8
12,5

40

30

20

10

0

-10

-20

APM Shipping Services
består af Maersk Tankers, Maersk Supply
Service, Svitzer og Damco.

Overblik

�� Omsætning	 Resultat	 Medarbejdere

(DKK mio.)

2015 2014 2013 2012 2011

34.036 39.704 43.135 – –

2.988 -1.541 -570 – –

18.300 18.600 19.400 – –

Investeret kapital DKK mio.

31.812
11,0%

2014

2013

2012

2011

31.336

38.920

N/A

N/A

2015

ROIC %

20122011 2013 2014 2015

-4,2

9,5

-1,3

N/AN/A

40

30

20

10

0

-10

-20

Vores resultater

52  |  Maersk Group Årsmagasin   |  53

Vores resultater

Maersk Group
Fem års resultater
(Beløb i DKK er til illustration omregnet med en USD-kurs på 6,70)

DKK USD

Resultatopgørelse mio. 2015 2014 2013 2012 2011 2015 2014

Omsætning 270.064 318.712 317.486 331.590 334.444 40.308 47.569

Resultat før af- og nedskrivninger m.v. (EBITDA) 60.796 79.857 76.192 79.040 94.497 9.074 11.919

Af- og nedskrivninger, netto 53.225 46.954 31.008 33.936 35.456 7.944 7.008

Avance ved salg af anlægsaktiver m.v., netto 3.203 4.020 972 4.087 1.407 478 600

Andel af resultat i joint ventures 1.106 -40 1.018 871 – 165 -6

Andel af resultat i associerede virksomheder 650 2.760 1.977 1.487 817 97 412

Resultat før finansielle poster (EBIT) 12.529 39.644 49.151 51.550 61.265 1.870 5.917

Finansielle poster, netto -2.834 -4.060 -4.797 -5.226 -5.775 -423 -606

Resultat før skat 9.695 35.584 44.354 46.324 55.489 1.447 5.311

Skat 3.497 19.912 21.688 21.179 39.744 522 2.972

Årets resultat af fortsættende aktiviteter 6.198 15.671 22.666 25.145 15.745 925 2.339

Årets resultat af ophørte aktiviteter – 19.135 2.640 1.910 6.881 – 2.856

Årets resultat 6.198 34.807 25.306 27.055 22.626 925 5.195

A.P. Møller - Mærsk A/S’ andel 5.300 33.601 23.115 25.058 19.001 791 5.015

Nøgletal 2015 2014 2013 2012 2011 2015 2014

Afkast af investeret kapital efter skat (ROIC) 2,9% 11,0% 8,2% 8,9% 8,3% 2,9% 11,0%

Egenkapitalforrentning efter skat 2,4% 12,3% 9,2% 10,7% 9,6% 2,4% 12,3%

Egenkapitalandel 57,3% 61,3% 57,1% 54,3% 51,4% 57,3% 61,3%

Aktierelaterede nøgletal 2015 2014 2013 2012 2011 2015 2014

Resultat pr. aktie (EPS) 248 1.541 1.059 1.146 871 37 230

Udvandet resultat pr. aktie 248 1.541 1.059 1.146 871 37 230

Pengestrøm fra driftsaktiviteter pr. aktie1 2.492 2.687 2.734 2.164 2.044 372 401

Ordinært udbytte pr. aktie, DKK2 300 300 280 240 200 – –

Ordinært udbytte pr. aktie, USD 44 49 52 42 35 44 49

Børskurs (B-aktie), ultimo, DKK 8.975 12.370 11.770 8.520 7.584 – –

Børskurs (B-aktie), ultimo, USD 1.314 2.021 2.175 1.506 1.320 1.314 2.021

Samlet markedsværdi, ultimo 184.833 287.082 310.244 213.569 187.721 27.587 42.848

DKK USD

Balance mio. 2015 2014 2013 2012 2011 2015 2014

Immaterielle aktiver 12.877 18.881 32.080 33.098 33.627 1.922 2.818

Materielle anlægsaktiver 294.793 299.296 276.663 293.755 297.158 43.999 44.671

Andre anlægsaktiver 36.642 34.371 67.670 67.482 49.727 5.469 5.130

Omsætningsaktiver 73.821 108.708 122.798 90.718 91.462 11.018 16.225

Aktiver i alt 418.134 461.255 499.210 485.053 471.975 62.408 68.844

Egenkapital i alt 239.451 282.908 284.837 263.471 242.473 35.739 42.225

Investeret kapital 291.510 334.511 366.021 360.554 346.745 43.509 49.927

Rentebærende nettogæld 52.059 51.577 78.001 97.076 102.624 7.770 7.698

Investeringer i materielle og immaterielle anlægsaktiver 51.235 62.766 47.483 52.434 73.037 7.647 9.368

DKK

Egenkapital3 mio. 2015 2014 2013 2012 2011

Anden totalindkomst efter skat -2.580 -10.827 3.169 – –

Årets resultat 6.198 34.807 25.306 – –

Årets totalindkomst 3.618 23.979 28.475 – –

Udbytte til aktionærerne -41.795 -12.080 -7.283 – –

Værdi af aktiebaseret vederlæggelse 74 127 40 – –

Salg af minoritetsinteresser -328 -10.003 – – –

Køb af egne aktier -5.226 -4.375 – – –

Andre transaktioner med aktionærerne 201 422 134 – –

Egenkapital i alt 239.451 282.908 284.837 – –

1 	 Pengestrømme vedrører alene fortsættende aktiviteter.
2	 Et ekstraordinært kontant udbytte svarende til DKK 1.671 pr. aktie på nominelt DKK 1.000 blev udbetalt i forbindelse med

salget af aktier i Danske Bank A/S.
3	 Gruppen ændrede præsentationsvaluta fra DKK til USD i 2014. Egenkapitalen er tilpasset denne ændring fra 2013.

Vores resultater

54  |  Maersk Group Årsmagasin   |  55

Vores resultater

Maersk Line fragtrater
USD/FFE

20122011 2013 2014 2015

Gennemsnitlig årlig vækst -6,0%3.200

1.800
2.000
2.200

2.400
2.600
2.800
3.000

Den gennemsnitlige fragtrate faldt i 2015 til 2.209 USD/FFE
(2.630 USD/FFE), hvilket primært skyldtes prisbesparelser
på brændstof, der blev videregivet til kunderne, samt de
forringede markedsforhold.

Maersk Lines forandringsrejse og fokus
på omkostningseffektivitet
Maersk Lines svar på de forringede markedsvilkår
er at fastholde strategien om at forblive
omkostningsførende gennem et konstant fokus på
at reducere enhedsomkostningerne. Ikke alene ved
at investere i større og mere brændstofeffektive skibe,
men også ved at bruge omkostningsreducerende
værktøjer inden for optimering af rutenetværk,
forbedret udnyttelse af kapacitet samt optimering
af omkostninger på land og ved ombygninger.

Maersk Line fortsatte i 2015 sin forandringsrejse
og har besluttet at øge sit stærke fokus på at reducere
mængden af transaktionsbaserede opgaver.
Maersk Line annoncerede i november 2015 planer
om at reducere organisationen med flere end 4.000
fuldtidsansatte inden udgangen af 2017. Dette er
en løbende proces, som vil føre til en mere slank og
fokuseret organisation og samtidig skabe muligheder
for en forbedret kundeoplevelse.

Maersk Line har opnået en markedsførende
position i form af rentabilitet, både absolut og
med en forskel i EBIT-margin til sammenlignelige
konkurrenter på fem procentpoint eller mere i de
seneste 12 kvartaler. EBIT-margin forskellen til
konkurrenterne er estimeret til ca. 6,6% for året
(Q4 2014 til Q3 2015) og til ca. 5% for seneste kvartal
(Q3 2015), men forskellen er mindsket markant
sammenlignet med 2014 (9%) på grund af det
kraftige fald i brændstofpriser og Maersk Lines
relativt set større eksponering på de vigtige Asien
til Europa ruter.

Enhedsomkostninger
USD/FFE

20122011 2013 2014 2015

Gennemsnitlig årlig vækst -7,5%3.400

2.000
2.200
2.400

2.600
2.800
3.000
3.200

Enhedsomkostninger faldt i 2015 med 11,5% til
2.288 USD/FFE som følge af de lavere brændstofpriser
og den højere dollarkurs.

Fokus på vækst
Det at være omkostningsførende inden for industrien
og at kunne skalere omfanget af aktiviteterne
har gjort det muligt for Maersk Line at revidere sin
vækststrategi fra at vokse i takt med markedet til
mindst at vokse i takt med markedet for at forsvare
sin markedsledende position på en rentabel måde.

I 2015 har Maersk Line bestilt i alt 27 skibe med
en samlet kapacitet på 367.000 TEU. På et marked
karakteriseret ved overkapacitet er der for Maersk
Line fortsat behov for ny kapacitet til at vokse og holde
flåden effektiv, idet Maersk Line ikke har bestilt nye
skibe siden 2011.

Maersk Line vil dog fortsat nøje tilpasse
kapaciteten og besluttede derfor, som følge af de
forringede markedsforhold i anden halvdel af 2015,
ikke at udnytte optioner på seks 19.630 TEU skibe og to
3.600 TEU feeder-skibe, ligesom Maersk Line besluttede
at udskyde optionerne på otte 14.000 TEU skibe.
Maersk Line har siden 2012 øget sin kapacitet mindre
end industrien som helhed, og med det nuværende
investeringsprogram vil Maersk Line fortsat styre
sin kapacitet på en afbalanceret måde.

Kapacitet ved slutningen af året. Forventningerne for 2016,
2017 og 2018 er baseret på industriens afgivne ordrer.
.

Maersk Lines og industriens kapacitetsvækst
Index (2011 = 100)

2011 2012 2013 2014 2016 2017 20182015

160

140
150

130
120
110
100

90

Industriens
nominelle kapacitet

Maersk Lines
nominelle kapacitet

Omkostningsfordeling

21,8 USD mia.
2015 omkostningsbase

2.288 USD/FFE
Enhedsomkostning i 2015

Skibsomkostninger

Bunker

Administration og
andre omkostninger

Terminalomkostninger

Indlandstransport

Containere og
andet udstyr

Omkostninger til havneterminaler, skibe og brændstof
udgør den største del af de samlede omkostninger.

32

2015
%

12

5

28

13

10

Maersk Line
Ambitioner i historisk
svage markeder

 13,2%
fald i omsætningen
som følge af et
fald på 16,0% i de
gennemsnitlige
fragtrater, kun delvist
modsvaret af en 0,8%
stigning i volumen.
DKK mio.1 2015 2014

Omsætning 158.984 183.252

Driftsresultat
efter skat
(NOPAT) 8.730 15.685

ROIC (%) 6,5 11,6

Fri pengestrøm 7.558 14.372

Transporterede
volumen
(FFE i ’000) 9.522 9.442

Flåde 590 610

Flådekapacitet
(TEU i ’000) 2.962 2.946

1	Beløb i DKK er til illustration
omregnet med en USD-kurs på 6,70.

På forkant i et udfordret marked
Fragtraterne har været under pres, og de er faldet til
et historisk lavt niveau i 2015. Faldende fragtrater
er ikke noget nyt inden for shippingindustrien, og i
gennemsnit er raterne faldet 6,0% årligt siden 2011.

Udviklingen gennem det seneste år har dog
været mere ekstrem med et fald på 16,0%, som
en kombination af et fald i brændstofpriserne på
44,0% og en øget ubalance mellem udbudt kapacitet
og efterspørgsel.

Der var en kraftig vækst i udbud af tonnage på
markedet med ca. 8%, da den tonnage, der blev bestilt
for to til fire år siden, nu er leveret. Samtidig har
efterspørgslen været skuffende med en estimeret
vækst på omkring 0-1%, hvilket, særligt i andet
halvår af 2015, var under Maersk Lines forventninger.
Den lave vækstrate skyldes først og fremmest
mindre import til Europa samt en opbremsning
i vækstmarkeder. Maersk Line har imødegået
disse udfordringer ved yderligere at optimere
rutenetværket, nedlægge ruter og annullere afgange.

Maersk Line transporterede 9,522 mio. FFE.
hvilket er en stigning på 0,8% i forhold til 2014, og det
underliggende resultat udgjorde USD 1,3 mia., hvilket
er USD 912 mio. lavere end i 2014.

På trods af et historisk set
udfordret marked befinder
vi os stadig i en stærk
konkurrencemæssig position.
Vi vil udnytte denne til
mindst at vokse Maersk
Line i takt med markedet
for at fastholde vores
markedsførende position.”
Søren Skou
Administrerende direktør
Maersk Line

 27
Skibe

367.000
TEU (12% af den
nuværende kapacitet)

8.600
USD/TEU investering

 2017
Levering af de første skibe

Investering i ny kapacitet
for at sikre fremtidig vækst

Terminalomkostninger: omkostninger relateret
til drift i havneterminaler, såsom at flytte containere
(primært lastning og lodsning af containere),
opbevaring af containere på havneterminaler,
fyldning og tømning af containerindhold, strøm til
kølecontainere m.v.

Indlandstransport: omkostninger relateret til
indlandstransport af containere med tog og lastbil.

Containere og andet udstyr: omkostninger til
reparation og vedligeholdelse, leje af tredjeparts
containere og afskrivninger på egne containere.

Skibsomkostninger: havneomkostninger og
kanalafgifter (Suez og Panama), løn til søfolk og
driftsomkostninger på egne skibe, afskrivninger
på egne skibe, leje af indchartrede skibe, køb af
kapacitet på tredjepartsskibe og omkostninger
ved partnerskab med andre operatører, hvor
skibskapacitet deles (VSA).

Bunker: omkostninger til brændstofforbrug.

Administration og andre omkostninger:
omkostninger til egne og tredjeparts
agenter, operationscentre, skibsejende
selskaber, administration af søfolk og
egne skibe, servicecentre og hovedkontor.
Administrationsomkostninger indeholder
omkostningstyper som løn, kontorhold,
rejseudgifter, træning, konsulentbistand, IT,
juridiske og revisionsmæssige omkostninger
m.v. Andre omkostninger dækker kurssikring af
valutarisici på pengestrømme, omkostninger til
dækning af godsrelaterede og andre kommercielle
krav samt tab på debitorer.

Omkostningsgrundlag: alle omkostninger
eksklusive skatter, omstruktureringer, resultat
fra associerede selskaber, gevinst/tab samt VSA
indkomst (omkostningsreduktion).

Vores resultater

56  |  Maersk Group Årsmagasin   |  57

Vores resultater

Tilpasning til de lave oliepriser
Efter fire år med stabile oliepriser på omkring USD 100
pr. tønde faldt olieprisen betydeligt i andet halvår af
2014 og har ligget på et niveau omkring USD 50 pr.
tønde gennem 2015. Dette nye olieprisniveau er en
udfordring, som Maersk Oil adresserer gennem aktiv
porteføljestyring, optimering af driften af ældre felter
og stram omkostningsstyring. Dette indebærer blandt
andet genforhandling af store kontrakter og reduktion
i medarbejderstaben.

Den aktive porteføljestyring har medført salg af
ejerandelen i Polvo-feltet i Brasilien og en beslutning
om et ophør af produktion på Janice-oliefeltet
i Storbritannien.

Den forbedrede driftseffektivitet og
omkostningsstyring har reduceret driftsomkostningen
pr. tønde olie med 30% i forhold til 2014, og denne
indsats vil fortsætte.

Effekten af den lavere oliepris resulterede i
et fald i omsætningen på 35% i forhold til 2014, til
trods for en positiv effekt som følge af en stigning
i produktionsandelen.

I et udfordret marked leverede Maersk Oil et
underliggende overskud på USD 435 mio. mod
USD 1,0 mia. i 2014. Overskuddet var påvirket af den
lavere oliepris, der kun delvis blev modsvaret af
virkningerne af den højere produktionsandel, lavere
skatter og omkostningsreduktion samt lavere
efterforskningsomkostninger.

Endvidere faldt værdien af Maersk Oils aktiver
gennem hele 2015 som følge af den faldende oliepris og
de reducerede forventninger til den fremtidige oliepris,
hvilket medførte en nedskrivning på USD 2,6 mia.
efter skat og dermed et tab for 2015 på USD 2,1 mia.

Relation mellem oliepris og resultat
USD/tønde

2012

2,5

2011

2,1

2013

1,1

2014

1,0

2015

0,4

120

Oliepris

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

USD mia.

80

100

60

40

4

3

1

2

0

Underliggende resultat

Stærk vækst i produktionsandel
Maersk Oils produktionsandel har været stigende
siden midten af 2013, og denne tendens fortsatte i
2014 og 2015 som følge af produktion fra nye felter,
driftsoptimeringer samt større andel af produktionen
fra Qatar.

Felterne Golden Eagle i Storbritannien og Jack i den
amerikanske del af Den Mexicanske Golf kom i drift
i 4. kvartal 2014, og sammen med udbygningen af
Tyra Sydøst i Danmark i 1. kvartal 2015 bidrog de alle
til stigningen i produktionen. Hertil kommer, at en
bedre driftseffektivitet på ældre oliefelter gav færre
ikke-planlagte produktionsstop, og det kompenserede
delvist for det naturlige fald i produktionen fra
disse felter.

Endelig medførte den lavere oliepris, at
Maersk Oil modtog flere tønder olie til at dække
omkostningerne på Al Shaheen feltet i Qatar, hvorved
produktionsandelen steg. Samlet set ledte dette til en
produktionsandel for hele Maersk Oil på 312.000 boepd,
hvilket er en stigning på 24% i forhold til 2014 primært
som følge af stigninger i Storbritannien med 76% og
Qatar med 29%.

Produktionsandel
Tusinde tønder olieækvivalenter pr. dag

20122011 2013 2014 2015

257

333

235
251

312

350

300

250

200

Investering i vækst gennem
nye udbygningsprojekter med
mellemlangt sigt
Maersk Oil har en sund projektportefølje, der
opretholder produktionen frem til slutningen af årtiet,
blandt andet ved investering i to store projekter i
Nordsøen: det Maersk Oil opererede Culzean gasfelt ud
for Storbritanniens kyst og Johan Sverdrup oliefeltet
ud for Norge.

De betydelige investeringer i disse to projekter,
hvor Maersk Oils andel er i niveauet USD 2,3 mia.
henholdsvis USD 1,8 mia., understreger Maersk Oils
beslutning om at udvinde nye olie- og gasressourcer.
Myndighederne godkendte begge projekter i august
2015, og for begges vedkommende er den første
produktion planlagt til 2019.

Udbygningen af Al Shaheen feltet i Qatar skrider
fremad som planlagt med en samlet investering på
USD 1,5 mia. Ved udgangen af 2015 var mere end 80%
af brøndene færdigboret i overensstemmelse med
boreprogrammets tidsplan og budget. Maersk Oil
forbereder sin deltagelse i Qatar Petroleums
udbudsrunde med henblik på fornyelse af kontrakten
om drift af Al Shaheen feltet, når den nuværende
kontrakt udløber i midten af 2017.

I Angola er Chissonga-projektet under revurdering
som følge af den lave oliepris. Forhandlinger pågår med
myndigheder, partnere og leverandører.

Myndighederne i den kurdiske del af Irak
godkendte udbygningsplanen for Sarsang-projektet i
4. kvartal 2015. Den samlede produktion fra dette felt
forventes at nå 15-20.000 tønder pr. dag i 2016.

Skift fra organisk til uorganisk
rentabel vækst
Maersk Oil færdiggjorde ni efterforsknings-/
vurderingsbrønde i 2015. I East Swara Tika-1 brønden
i Irak Kurdistan er der fundet kulbrinte i kommercielt
interessante mængder, hvorimod der for fire andre
brønde er fundet kulbrinte i mængder, der ikke er
kommercielt rentable. Fire brønde var tørre.

Som følge af de nuværende markedsforhold
skiftede fokus fra organisk til uorganisk vækst
i 2015. Dette førte til erhvervelsen af andele i
efterforskningsfund i Kenya og Etiopien, som lagde
et areal på 100.000 km2 til Maersk Oils samlede
efterforskningsområder. Transaktionerne afventer
fortsat myndighedernes godkendelse i Etiopien.

Produktionsandel pr. land
Tusinde tønder olieækvivalenter pr. dag

Stor-
britannien

Qatar AlgerietDanmark KasakhstanUSA Brasilien Irak
Kurdistan

102

131

41

64

37 34
7 6 0 14 20.2 4

60
71

140
120
100

80

40
60

20
0

2014 2015

Produktion fra den
ubemandede platform, Tyra
Sydøst, begyndte i marts
2015. Ved udgangen af 2015
produceredes i niveauet 3.000
tønder olieækvivalenter pr. dag.

Maersk Oil
Stærke operationelle
resultater og store
nedskrivninger

Værdien af vores aktiver er faldet betydeligt som følge af fald
i forventningerne til den fremtidige oliepris, og dette afspejler
sig i usædvanligt store nedskrivninger på USD 2,6 mia. Ikke
desto mindre har Maersk Oil øget produktionen, godkendt
to meget store projekter og fastholdt sikkerheden samtidig
med, at driftsomkostningerne er reduceret.”
Jakob Thomasen
Administrerende direktør
Maersk Oil 17,4 mia.

DKK i nedskrivning
med en stigning i
produktionsandelen
på 24% til en 47%
lavere gennemsnitlig
oliepris.
DKK mio.1 2015 2014

Omsætning 37.781 58.538

Driftsresultat
efter skat
(NOPAT) -14.378 -5.769

ROIC (%) -38,6 -15,2

Gennemsnitlig
andel af olie- og
gasproduktion2 312 251

Gennemsnitlig
råoliepris
(Brent) (DKK
pr. tønde) 348 663

1	Beløb i DKK er til illustration
omregnet med en USD-kurs på 6,70.

2	Tusinde tønder olieækvivalenter
pr. dag.

Maersk Oils porteføljetragt består
at et stort antal projekter, og de, der
med succes modnes til kommercielt
bæredygtige aktiviteter, ender med at
blive en del af de producerende aktiver
i Maersk Oil.

Boblernes størrelse indikerer et estimat for
ressourcer, netto:

 >100 mmboe   50-100 mmboe   <50 mmboe

Farven indikerer ressourcetype:

	Primært olie	 Primært gas

 Opdagelser og prospekter
	 (Boblernes størrelse modsvarer ikke volumen)

Maersk Oils porteføljetragt (ultimo 2015)
Efterforskning

Prospektpipeline

25

ProduktionProjektpipeline (udvalgte projekter)

Projekt-
pipeline

5

Vurder
og udvælg

21

Definer

6

Udfør

15

Aktiver

Totale antal
projekter pr. fase

Swara Tika
Jack II

Flyndre
& Cawdor

Culzean

Al Shaheen
FDP 2012

Johan
Sverdrup

USA
Danmark

Kasakhstan

Storbritannien

Algeriet

Qatar

Brasilien

58  |  Maersk Group Årsmagasin   |  59

Vores resultater

APM Terminals vil ligeledes træde ind i Kinas
hurtigt voksende marked for import af korn som en
del af et joint venture med Qingdao Port International.
Endelig har APM Terminals erhvervet 100% af
Reefer Terminal S.p.A., Vado, Italien – den største
kølecontainerterminal i Middelhavsområdet.

Udvikling af kompetencer
Fejringen i april af åbningen af Maasvlakte II,
Rotterdam, Holland varslede ankomsten af en ny æra
inden for havneaktiviteter. Massvlakte II demonstrerer,
som verdens første fuldt automatiserede og
CO2-neutrale containerterminal, at sikkerhed,
effektivitet, bæredygtighed og verdenshandel kan
gå hånd i hånd.

Automatisering vil spille en stadig større rolle
i den fremtidige udvikling af terminaler, og APM
Terminals udnytter allerede sin viden i forbindelse med
udviklingen af sin Lázaro Cárdenas terminal i Mexico.
Denne delvist automatiserede terminal forventes at
åbne i 2016.

I 2016 forventer APM Terminals ligeledes, at
terminalen i Izmir, Tyrkiet begynder opstartsfasen.
Terminalen tog endelig levering af Ship to Shore samt
Rubber Tyred Gantry kraner i december 2015.

Porteføljeoptimering
Under de givne markedsforhold er det fortsat vigtigt
for APM Terminals at minimere omkostninger og øge
værdiskabelsen. Der er igangsat et program med fokus
på indtægtsforbedrende og omkostningsbesparende
initiativer med henblik på at forbedre profitabiliteten.
Alle terminaler har implementeret operationelle
tiltag, som har forbedret både effektiviteten og
indkøbsprocesserne. Selvom dette program bidrog
med ca. USD 200 mio. til årets resultat, dækkede
det dog kun delvist den negative påvirkning af de
forværrede markedsvilkår.

Sammen med de værdiskabende initiativer
fortsatte APM Terminals bestræbelserne på at
optimere porteføljen, hvor også frasalg spiller en
vigtig rolle i de situationer, hvor en anden ejer vil være
bedre egnet for en given terminal. I 2015 solgte APM
Terminals sine andele i Medcenter Container Terminal
i Gioia Tauro, Italien, stoppede driften i APM Terminals
Houston og i APM Terminals Jacksonville, USA og
solgte sin andel i APM Terminals Charleston, USA.

Klar til vækst
APM Terminals har med succes udvidet sin globale
portefølje gennem disciplinerede investeringer og har i
2015 vundet fire projekter.

Yderligere har APM Terminals underskrevet en
aftale om at erhverve Grup Marítim TCB, den førende
spanske containerterminaloperatør, med terminaler
i Spanien, Colombia, Brasilien, Mexico, Guatemala og
Tyrkiet. De 11 erhvervede TCB terminaler øger APM
Terminals kapacitet med 4,3 mio. TEU og giver en
forventet årlig stigning i håndterede containere på
3,5 mio. TEU. Overtagelsen af TCB har en værdi på
USD 1,1 mia. og dertil følger anlægsinvesteringer på
USD 400 mio. over de kommende fem år. Med forbehold
for myndighedernes godkendelse forventes
transaktionen at blive gennemført i 1. kvartal 2016.

Overtagelsen af TCB porteføljen vil have en negativ
påvirkning på ROIC på lidt over ét procentpoint, som
følge af den forøgede aktivbase samt afskrivninger
på terminalrettigheder.

Markedsudsving
TEU mio.

Q4
11

Q1
11

Q3
12

Q1
14

Q4
14

Q2
13

Q3
15

200

TEU

%

160

120

80

40

0

18

14

10

6

2

-2

Vækst år for år

Investeringen på USD 1,5 mia. (APM Terminals’
andel udgør i niveauet USD 800 mio.), foretaget i
partnerskab med Bolloré Africa Logistics og Ghana
Ports and Harbour Authority, i en nyetableret
dybtvandshavn og logistikcenter i Tema, Ghana,
illustrerer APM Terminals’ stærke engagement i
Vestafrika. Den årlige containerkapacitet vil blive på
3,5 mio. TEU.

Derudover har APM Terminals underskrevet en
joint venture aftale med Compas S.A. om at lede og
udvikle det colombianske havne- og terminalselskabs
eksisterende terminal i Cartagena, der er Sydamerikas
næsttravleste containerhavn og APM Terminals første
skridt ind i Colombia.

APM Terminals befinder sig
i en attraktiv industri med
investeringsmuligheder,
selv i vanskelige tider. Dette
er en langsigtet forretning,
og vores perspektiv er
ligeledes langsigtet.”
Kim Fejfer
Administrerende direktør
APM Terminals

Markedsudsving
En række udfordringer har ramt den globale
containerindustri i 2015. Faldet i olieprisen har medført
en reduceret import til olieeksporterende lande og
regioner som Rusland, Vestafrika og Brasilien.
Udviklingslandene oplever en vækst, der er lavere
end forventet, og som skønnet af Den Internationale
Valutafond (IMF) er væksten i den globale økonomi
faldet til 3,1% for 2015, hvilket er det laveste niveau
siden den globale finansielle krise.

Derudover har etableringen af endnu større
alliancer mellem de største containerrederier på
øst-vest ruterne, samt ankomsten af megaskibe og
flytningen af store skibe til de mindre handelsruter
lagt yderligere pres på havneoperatørerne.

Som følge af denne udvikling er det
underliggende resultat faldet med USD 223 mio.
i forhold til 2014, hvilket primært skyldes et fald i
håndterede containere på 6,0%, mens volumen på
en sammenlignelig basis faldt med 1,1%, kun delvist
modsvaret af forbedringer i indtjeningen samt
omkostningbesparende initiativer. På trods af disse
udfordrende markedsforhold leverer APM Terminals
fortsat et tocifret ROIC på 10,9%, og APM Terminals har
fastholdt en stærk position i det, der også fremover er
en fundamentalt attraktiv industri.

APM Terminals
Stærk position i en
attraktiv industri Amerika

Europa, Rusland og Baltikum

Asien

Afrika og Mellemøsten

Antal terminaler

9 21 2

7 212

7 10 1

10 7 2

Opereret af APM Terminals

Ikke opereret af
APM Terminals

Nye terminaler

Volumen med
egenkapitalandel
TEU mio.

2015 2014

Amerika 6,7 7,4
Europa, Rusland og Baltikum 10,6 11,5
Asien 12,1 11,5
Afrika og Mellemøsten 6,6 7,9

36,0 38,3
Gennemsnitlig resterende
koncessionslængde
Antal år

2015 2014

Amerika 11 13
Europa, Rusland og Baltikum 28 31
Asien 23 25
Afrika og Mellemøsten 16 18

21 22

 +4
havneterminaler
sikret i 2015 øgede
porteføljen i et
ustabilt marked.
DKK mio.1 2015 2014

Omsætning 28.408 29.849

Driftsresultat
efter skat
(NOPAT) 4.382 6.030

ROIC (%) 10,9 14,7

Volumen2 36,0 38,3

1	Beløb i DKK er til illustration
omregnet med en USD-kurs på 6,70.

2	Målt i mio. TEU vægtet
med ejerandel.

Aktiv porteføljestyring fortsætter
med at skabe værdi

Nye projekter

Frasalg

2014

Namibe

2010

Santos

Cotonou

2013

Izmir

Oslo

St. Petersborg

Ust Luga

Abidjan

2015

Tema

Gioia Tauro

Cartagena

JacksonvilleOakland

Vado

HoustonDunkirk Virginia

Qingdao

CharlestonKaoshiung Le Havre

2011

Poti

Callao

Moin

Monrovia

2012

St. Petersborg

Dailan

Vostochny

Kotka/Helsinki

Talin

Ningbo

Gøteborg

Lázaro Cárdenas

Vores resultater

60  |  Maersk Group Årsmagasin   |  61

Vores resultater

Globalt er udnyttelsen af borerigge faldende,
da udbud overstiger efterspørgsel
Antal borerigge

201220112010 2013 2014 2015

1.000

Efterspørgsel

%

800

600

400

200

0

90

85

80

75

70

65

Udbud Udnyttelse

Dagrater er faldende som reaktion på
ubalancen mellem udbud og efterspørgsel
USD ‘000

201220112010 2013 2014 2015

169
146135

178 170
138

600

500

400

300

200

100

0

300

250

200

150

100

50

0

Ultra dybtvandsrigge,
dagrater

Premium jack-up rigge,
dagrater

USD ‘000

Gode operationelle resultater og
tilpasning af omkostningerne
sikrer økonomien
Maersk Drilling har siden 2011 investeret i alt
USD 5,3 mia. i otte nye, moderne og avancerede
borerigge. Syv af disse indgår nu i flåden, og alle er
i drift.

De syv nye rigge, der alle havde en stærk
operationel performance ligesom resten af
flåden, er den væsentligste årsag til Maersk
Drillings tilfredsstillende resultat i 2015. En anden
årsag er Maersk Drillings rekalibrering til et nyt
omkostningsniveau, som reaktion på nedgangen
i boreindustrien, ved til stadighed at arbejde med
omkostningseffektivitet og driftsforbedringer med en
ambition om at opnå en tocifret procentvis besparelse
i løbet af 2016. En besparelse på 8% blev opnået i 2015
sammenholdt med 2014.

Omsætningen steg med 20%, og overskuddet steg
med 57% til USD 751 mio. Resultatet var imidlertid
negativt påvirket af en stigning i ledig kapacitet over
året, og den økonomiske udnyttelsesgrad for 2015 var
85% (90%).

Udover at fastholde den glimrende operationelle
performance formåede Maersk Drilling også at
forbedre sikkerhedsniveauet i 2015 i overensstemmelse
med ambitionen om helt at undgå arbejdsulykker.
Frekvensen af arbejdsulykker (LTI) for 2015 var
0,31 (0,57).

Kontraktdækning
%

2015 2016 2017

I alt 92 77 52
Jack-up rigge 94 74 53
Ultra dybtvands-
og midtvandsrigge 88 80 52
Stærk fremtidig kontraktdækning giver gennemsigtighed
i indtægterne.

En ny, moderne og avanceret flåde
Maersk Drilling er førende på markedet for ultra
harsh jack-up rigge i Norge og er godt positioneret
på markedet for ultra dybtvandsrigge, især i den
amerikanske del af Den Mexicanske Golf samt
i Vestafrika.

Maersk Drilling fik leveret et boreskib og en ultra
harsh jack-up rig i 2015. Endnu en ultra harsh jack-up
rig er under konstruktion til levering i 2016. Når alle
nybygninger er leveret, vil Maersk Drilling have
forøget sin flåde til 23 rigge. Alle nybyggede rigge er
på kontrakt med en samlet kontraktbeholdning på
22 borerig år.

Maersk Drilling besluttede som følge af de
ugunstige markedsforhold at oplægge og ophugge sin
ældste rig i flåden, Maersk Endurer.

Maersk Drilling deltager med en 50% investering
i joint venturet Egyptian Drilling Company (EDC),
som ejer og driver 62 landrigge og seks jack-up
rigge. EDC bidrog til overskuddet med USD 18 mio.
(USD 36 mio.).

På sikker kurs trods dårlig sigt i kraft
af en stærk kontraktbeholdning
Maersk Drilling er i mindre grad udsat for
markedsrisici i kraft af sin flåde, der er den næstyngste
i industrien, sine gode drifts- og sikkerhedsresultater
samt en solid kontraktbeholdning med store
olieselskaber, og Maersk Drilling har dermed et godt
fundament for at konkurrere i det nuværende marked.

Maersk Drilling indgik syv nye kontrakter, der
tilførte 4.500 rigdage og omkring USD 900 mio. til
kontraktbeholdningen i 2015. Kontrakterne er dog
indgået til betydeligt lavere dagrater end tidligere
kontrakter. De lavere dagrater understreger
behovet for et andet omkostningsniveau i offshore-
boreindustrien.

Godt positioneret til at klare
markedets udfordringer
Maersk Drilling fastholder ambitionen om et resultat
i den øverste fjerdedel og et afkast af den investerede
kapital (ROIC) på over 10% over konjunkturerne
baseret på sin moderne flåde, sin førende position
i industrien, de effektive omkostningsbesparelser,
stærke kunderelationer og en solid kontraktbeholdning,
der giver gennemsigtighed i indtjeningen og mindsker
eksponeringen i det nuværende oliemarked.

Et nyt niveau for olieprisen
Den nedadgående trend i olieprisen var
fremherskende i hele 2015 med en gennemsnitlig
oliepris i niveauet USD 50 pr. tønde.

Maersk Drillings kontraktbeholdning er fortsat
solid med mange langvarige kontrakter, der på
kort sigt mindsker eksponeringen over for den nye
markedssituation. Det er tydeligt, at olieselskaberne er
underlagt kapitalbegrænsninger som følge af den lave
oliepris. Der er fortsat nedgang på markedet, og mange
olieselskaber har meddelt yderligere nedskæringer
i investeringer til efterforskning og produktion,
reduktion i medarbejderantal samt udskydelse eller
endda annullering af udbygninger af igangværende
offshore-felter. De gældende markedsforhold gør
det vanskeligt for boreselskaber at se frem i tiden,
og ubalancen i udbud og efterspørgsel har gjort, at
dagraterne har været under konstant pres i det
forgangne år.

Globalt forventes det, at offshore-boreselskaber
fortsat vil have betydelig modvind på mellemlangt
sigt. Det forventes ikke, at dagraterne vil rette sig, før
der igen er balance mellem udbud og efterspørgsel på
offshore-rigge.

Maersk Drilling
Gode resultater
trods modvind

Maersk Drilling leverede et tilfredsstillende resultat
trods svære markedsforhold. Vi har fortsat fokus på den
operationelle performance og et konkurrencedygtigt
omkostningsniveau, og begge er nøglefaktorer til at sikre
kontrakter for vores rigge i dette marked.”
Claus V. Hemmingsen
Administrerende direktør
Maersk Drilling

+57%
i overskud som følge
af vækst i flåden,
gode driftsresultater
samt omkostnings-
besparelser.
DKK mio.1 2015 2014

Omsætning 16.864 14.083

Driftsresultat
efter skat
(NOPAT) 5.032 3.203

ROIC (%) 9,3 7,1

Effektiv
operationel
driftstid (%) 97 97

Antal
kontraktdage 7.086 6.275

1	Beløb i DKK er til illustration
omregnet med en USD-kurs på 6,70.

1,9

Omsætning på
kontraktbeholdning
USD mia.
Ultimo 2015 USD 5,4 mia.
(USD 6,0 mia.)

1,4

2016

2017

2018

2019

2020+

0,5

0,6

1,0

96

Effektiv operationel driftstid
%

92

2011

2012

2013

2014

2015

97

97

97

Maersk Voyager indgik i 2015
en langvarig kontrakt på 3,5 år
ud for Ghanas kyst.

Vores resultater

62  |  Maersk Group Årsmagasin   |  63

Vores resultater

Implementeringen af en ny strategi med fokus på
omkostningslederskab, bedre brug af data og analyser
samt udbyggelse af pools bidrog med USD 21 mio.
til resultatet.

Som led i programmet om fornyelse af flåden
med moderne og mere effektive skibe fik Maersk
Tankers leveret to MR (Medium Range) nybygninger
og afgav bestilling på yderligere ni MR-skibe i 2015.
I alt er 17 MR-skibe i ordre, hvoraf syv vil blive leveret
i 2016, og de resterende 10 over de følgende to år.
Hertil kommer, at Maersk Tankers i 2015 købte ni
brugte skibe og solgte 10 ældre skibe.

Som led i sine innovative bestræbelser havde
Maersk Tankers i 2015 fokus på brændstofeffektivitet
og brændstofteknologier, der kan opfylde kommende
SOx-bestemmelser om udledning af svovldioxid.
Maersk Tankers påbegyndte udviklingen af en ny
platform for optimering af brændstoføkonomien,
der vil give flere muligheder for analyse og
realtidsoptimering samt større brugervenlighed.

Brug af vindkraft som hjælp til fremdrift har også
været undersøgt, og en mulig anvendelse undersøges
nærmere. Tilpasning og anvendelse af teknologi til
rensning af udstødningsgasser har endvidere været
undersøgt både i forbindelse med modernisering af
den nuværende flåde og ved nybyggede skibe.

Maersk Supply Service
DKK mio.

2015 2014

Omsætning 4.107 5.213

Driftsresultat efter skat (NOPAT) 985 1.347

ROIC (%) 8,5 11,9

Flåde 56 56

Omsætningen faldt med 22%, og store omkostningsreduk-
tioner kunne alene delvist afbøde effekten på NOPAT.

Den fortsatte nedgang på markedet i
offshoreindustrien førte globalt til oplægning af et
antal skibe, herunder ni af Maersk Supply Services
skibe. Som følge heraf meddelte Maersk Supply Service
i løbet af året, at det var nødvendigt at nedlægge mere
end 300 offshore-stillinger og reducere antallet af
stillinger i hovedsædet med 15%.

Omsætningen faldt med 21% som følge af lavere
dagrater, lavere udnyttelsesgrad samt færre
skibsdage til rådighed på grund af frasalg og
oplægninger. Trods betydelige omkostningsbesparelser
faldt overskuddet med 27% i forhold til 2014.

Ved starten af 2016 var kontraktdækningen
42% (50% for 2015) og 16% for 2017 (29% for 2016).

Maersk Supply Service fik i 2015 leveret et nyt
ankerhåndteringsskib (AHTS), købte et brugt Subsea
Support-skib og solgte fem AHTS. I alt er 11 skibe
i ordre.

Innovation prioriteres højt og understøttes
af adskillige projekter, herunder undersøgelse af
automatisk smøring af krankabler og udvikling af et
multifunktionelt kabelarhjul. Maersk Supply Service
arbejder også på et projekt til online overvågning
af den hydrauliske olietilstand til smøring af
vigtige maskindele.

Svitzer
DKK mio.

2015 2014

Omsætning 4.482 5.440

Driftsresultat efter skat (NOPAT) 804 -1.809

ROIC (%) 10,9 -19,2

Slæbebåde 291 297

Omsætningen faldt med 18%, men NOPAT steg, da 2014
var negativt påvirket af nedskrivninger på goodwill.

Svitzer forbedrede den underliggende rentabilitet
gennem øget aktivitet, større markedsandel,
optimering af aktiverne samt omkostningseffektivitet
i 2015. Dette resulterede i en øget EBITDA-margin på
28,4% (20,9%). Svitzer øgede sin markedsandel inden
for havnebugsering i konkurrerende havne i både
Australien og Europa. Til gengæld var flere havne
i Svitzers portefølje negativt påvirket af en svag
efterspørgsel på råvaremarkederne og overkapacitet
i industrien.

Det større overskud i 2015 skyldtes også
nedskrivninger på goodwill i 2014 på USD 357 mio.
relateret til erhvervelsen af Adsteam i Australien
i 2007.

Havnebugseringsaktiviteter og indtræden på
det brasilianske marked har øget omsætningen.
Dette er dog mere end opvejet af en væsentlig stærkere
USD i forhold til AUD og EUR sammen med ophørt
indregning af omsætning inden for bjærgning som
følge af fusionen i 2015 af Svitzer Salvage med Titan
Salvage, USA.

Svitzer har med succes udviklet specialbyggede
skibe med batteridreven hybridteknologi på vegne
af Chevron med 20-årige kontrakter i Gorgon; en af
verdens største LNG-terminaler ud for Vestaustralien.
Svitzer udvikler nu også, i samarbejde med Damen,
slæbebåde drevet af komprimeret naturgas (CNG) som
et mere bæredygtigt alternativ til LNG- slæbebåde.

Damco
DKK mio.

2015 2014

Omsætning 18.358 21.199

Driftsresultat efter skat (NOPAT) 127 -1.963

ROIC (%) 7,1 -63,2

Damco har via sin forandringsproces atter opnået et
positivt resultat i 2015.

Selvom der ligger mere arbejde forude for Damco,
inden virksomheden kommer i den øverste fjerdedel
af logistikudbydere, kan Damco nu som planlagt
begynde at høste frugterne af den gennemførte
forandringsproces. Omkostningerne er reduceret,
og produktiviteten er steget, hvilket har medført en
forbedret rentabilitet og pengestrøm, således at Damco
igen fik overskud i 2015.

Damcos turnaround resulterede i et underliggende
resultat i 2015 på USD 15 mio. (tab på USD 225 mio.).

Damco har fokus på fremadrettet at styrke sine
produkter og forbedre kundeservicen for at sikre en
rentabel og bæredygtig vækst samtidig med en fortsat
stram styring af omkostninger og produktivitet.

Damco fortsætter med at udbygge sin stærke
position inden for supply chain management for
globale key accounts, og salget af sø- og luftfragtydelser
bliver koncentreret om udvalgte handelsruter for at
udnytte stordriftsfordele og dermed øge rentabiliteten.
Samtidig øger Damco sine IT-kompetencer og udvikler
sin operationelle platform for at kunne tilbyde en
endnu bedre service inden for forsyningskæder.

Det primære fokus for de
fire virksomheder i APM
Shipping Services er at
opbygge et stærkt fundament
for langsigtede resultater og
vækst. Vi er på rette vej. 2015
var et meget tilfredsstillende
år for os takket være de
solide resultater fra alle vores
virksomheder til trods for
det udfordrende marked.”
Morten H. Engelstoft
Administrerende direktør
APM Shipping Services

APM Shipping Services består af fire virksomheder:
Maersk Tankers (produkttankskibe), Maersk Supply
Service (offshore forsyningsskibe), Svitzer (bjærgning
og bugsering) og Damco (logistik).

Maersk Tankers
DKK mio.

2015 2014

Omsætning 7.089 7.873

Driftsresultat efter skat (NOPAT) 1.072 884

ROIC (%) 9,9 6,8

Flåde (skibe i drift ultimo året) 106 114

Fragtrater for transport af raffinerede olieprodukter steg
med 29%, hvilket gav en stigning i NOPAT på 22%.

Efterspørgslen på transport af raffinerede
olieprodukter steg kraftigt i 2015 understøttet af en lav
oliepris og store marginer for raffinaderierne, hvilket
positivt påvirkede fragtraterne med 29% med en deraf
følgende positiv afsmitning på Maersk Tankers, som
leverede et underliggende resultat på USD 156 mio.

Vores resultater

APM Shipping Services
Leverer et væsentligt
øget overskud

+118%
i det underliggende
resultat med
forbedringer i tre ud
af fire virksomheder.
DKK mio.1 2015 2014

Omsætning 34.036 39.704

Driftsresultat
efter skat
(NOPAT) 2.988 -1.541

ROIC (%) 9,5 -4,2

1	Beløb i DKK er til illustration
omregnet med en USD-kurs på 6,70.

APM Shipping Services består
af fire virksomheder.

Efterspørgslen på transport af raffinerede olieprodukter
voksede stærkt i 2015 som følge af lave oliepriser og høje
marginer fra raffinaderierne.

Svitzer fokuserede på at
forbedre indtjeningen i modne
markeder ved at øge den
underliggende rentabilitet
gennem øgede mængder,
forbedret inddrivelse af
gebyrer samt optimering
og effektivisering af aktiver
og mandskab.

Vores historier

64  |  Maersk Group Årsmagasin   |  65

Vores historier

16%

16%

8%

7%
5%4%

3%

3%

2%

2%

Maersk Groups
medarbejdere
repræsenterer mere
end 150 forskellige
nationaliteter

kinesere
englændere

am
erikanere

fi
lip

pi
n

er
e

hollæ
ndere

brasilianere

chilenere

peruvian
ere da

n
sk

er
e

indere

Katarina Aroca Flores
Production Operator,
Maersk Container Industry,
ChileVores medarbejdere

i aktion
Den årlige medarbejdertilfredsheds-
undersøgelse sætter sig for at måle
stolthed, fastholdelse, tilfredshed og
opbakning, og understøtter Maersk
Groups fokus på de væsentligste
områder, der skal forbedres for at
drive medarbejdernes engagement
og præstationer. I 2015 viste
medarbejdertrivselsindekset i Maersk
Group en tilfredshedsgrad på 76%, og
det er en stigning på tre procentpoint.
Det bringer Maersk Group op i
den bedste fjerdedel ved ekstern
sammenligning.

Dan Iversen
Shift Leader,
APM Terminals,
Aarhus, Danmark

Michael Wilson
Chief Engineer,
Maersk Sebarok,
Maersk Line

Yenia Abadia
Cluster Manager,
Sealand Colombia

Dario Timoteo
(til venstre)
Chimuimso Muxito Machanda
(til højre)
Cadets, Maersk Supply Service,
Mærsk Winner,
Angola

Millie Min Li
Pricing Analyst,
Maersk Line,
Kina

Peter Krogh Jensen
Dual Cadet,
Maersk Line,
New Suez Canal

Craig Fraser
OIM, Maersk Valiant,
Maersk Drilling,
Den Mexicanske Golf

Building value
through the cycle
Capital Markets Day 2015

Maersk Group

Maersk Group

Esplanaden 50

1098 Copenhagen K

Denmark

www.maersk.com

Henrik Brünniche Lund

Head of Investor Relations

investorrelations@maersk.com

Johan Mortensen

Senior IR Officer

investorrelations@maersk.com

Maja Schou-Jensen

IR Officer

investorrelations@maersk.com

M
a

ersk
 G

ro
u

p
 C

ap
ita

l M
a

rk
ets D

a
y

 2
0

1
5

66  |  Maersk Group

Hold dig ajour

Nyheder

Online

Maersk.com
Investor.maersk.com
Maersk.com/press

Følg os

  Linkedin.com/Company/Maersk-Group

  Twitter.com/Maersk

  Facebook.com/MaerskGroup

  Youtube.com/Maersk

12. april
Kl. 10.30 i Bella Center,

København

Ordinær
generalforsamling

13. april
Uden udbytte

14. april
Skæringsdato

15. april
Udbetaling, A- og B-aktier

Udbytte

Finansiel kalender

8. februar
Årsrapport 2016

4. maj
1. kvartal

12. august
2. kvartal

2. november
3. kvartal

Offentliggørelse af delårsrapporter2016

2017

Rapportering

Maersk Group har tilpasset sin eksterne
finansielle rapportering til de forskellige
interessenters behov og udgiver to
årlige publikationer.

Årsrapporten (Annual
Report) har fokus på de
detaljerede oplysninger, som
lovgivning og regler fastlægger,
mens Maersk Groups Årsmagasin

har fokus på at give et overblik over væsentlige
begivenheder i årets løb. Publikationerne kan
læses hver for sig eller i sammenhæng afhængig
af vores interessenters interesser.

Årsrapporten findes i elektronisk form
på engelsk på http://investor.maersk.com/
financials.cfm.

Maersk Groups Årsmagasin
giver et overblik over Gruppens
aktiviteter og resultater i et klart og
letlæseligt format. Publikationen er
ikke en erstatning for Årsrapporten
og indeholder ikke alle de oplysninger,

der er nødvendige for at give den samme fulde
forståelse af Maersk Groups resultat, finansielle
stilling og forventninger til fremtiden som
Årsrapporten. Gruppens Årsmagasin findes i en
trykt udgave på engelsk og dansk og i elektronisk
form på http://investor.maersk.com/financials.cfm.

Maersk Group udarbejder også
delårsrapporter for hvert af
årets første tre kvartaler.

Præsentationer
skræddersyet til investorer og de

finansielle markeder bliver ligeledes publiceret på
maersk.com hvert kvartal.

Maersk Group afholder
også regelmæssigt en
Kapitalmarkedsdag,
som transmitteres direkte
via maersk.com, og der er

adgang til talernes præsentationer via links.
Delårsrapporter, præsentationer og webcasts

kan findes på vores Investor Relations website:
http://investor.maersk.com/

Bestyrelsen for A.P. Møller - Mærsk A/S
forholder sig løbende til NASDAQ OMX
Københavns anbefalinger for god selskabsledelse.

Yderligere oplysninger findes i den lovpligtige
årlige redegørelse for god selskabsledelse; jf.
paragraf 107, stk. b, i den danske årsregnskabslov
for regnskabsåret 1. januar til 31. december.

Maersk Group offentliggør en
verificeret Sustainability Report
(på engelsk), der omhandler alle
de for Maersk Group væsentlige
udfordringer med hensyn til
bæredygtighed. Gruppens website

om bæredygtighed http://www.maersk.com/
en/the-maersk-group/sustainability/reports/
giver yderligere oplysninger om FN’s krav til
“Global Compact” med en beskrivelse af, hvordan
Maersk Group opfylder disse (Maersk COP), samt
Gruppens principper for regnskabsaflæggelse
med hensyn til bæredygtighed. De fleste af
Maersk Groups forretningsområder offentliggør
ligeledes årligt rapporter med oplysning
om fremskridt inden for deres væsentligste
udfordringer omkring bæredygtighed.

Årsrapporten og Maersk Groups Årsmagasin
indeholder udsagn om forventninger til Maersk
Groups fremtidige resultater. Sådanne udtalelser
er underlagt risici og usikkerheder, da en række
faktorer, hvoraf mange ligger uden for Maersk
Groups kontrol, kan føre til, at den faktiske
udvikling og det faktiske resultat adskiller sig
markant fra forventningerne omtalt heri.

Vores virksomhed

5041 TRYKSAG 0457

Fotos

Curt Goodwin Side 34–36

Gustavo Graf Side 18–19

Max Cruz Side 20–22

Paul Dixon Side 14–15

Rene Strandbygaard Side 26, 32, 37, 47

Rubén Páramo Bucio Side 16–17

Thorbjørn Hansen Side 8, 11

Tom Lindboe Omslag, side 1, 12–13,
24–25, 28, 38–39, 43,
44–46

Design og layout
Radley Yeldar

Print
Denne publikation er trykt af Rosendahls,
miljøcertificeret trykkeri, på Galerie Art Silk.

Trykt i Danmark 2016

Årsmagasinet er oversat fra engelsk til dansk
Den engelske tekst er gældende i tilfælde
af eventuelle tvivlsspørgsmål eller
uoverensstemmelser med den engelske version.

http://investor.maersk.com/financials.cfm
http://maersk.com/
http://Investor.maersk.com
https://www.linkedin.com/company/maersk-group
http://Maersk.com/press
https://Twitter.com/Maersk
http://Facebook.com/MaerskGroup
http://Youtube.com/Maersk
www.ry.com
http://maersk.com/
http://maersk.com/
http://www.maersk.com/en/the-maersk-group/sustainability/reports/

A.P. Møller - Mærsk A/S
Esplanaden 50
DK–1098 København K
Tlf. +45 33 63 33 63
CVR nr. 22756214

www.maersk.com

ISBN: 978–87–998082–2–9

	900000 times every year With RCM we remove:
	How does RCM work:
	undefined_3:
	behaviour and profitability:
	undefined_4:
	undefined_5:
	World Bank:
	undefined_6:
	more efficient operations:
	undefined_7:
	in the most optimal way:
	Group Core Values:
	but backing the decision:
	Revenue USD billion:
	2011:
	2012:
	2013:
	2014:
	2015:
	Underlying result USD billion:
	fill_4:
	Net interestbearing debt USD billion:
	2011_2:
	2012_2:
	2013_2:
	2014_2:
	2015_2:
	Dividend:
	Overview:
	Overview_2:
	Total invested capital USD million:
	Invested capital USD million:
	ROIC:
	ROIC_2:
	Overview_3:
	Invested capital USD million_2:
	ROIC_3:
	Overview_4:
	Invested capital USD million_3:
	ROIC_4:
	Overview_5:
	Invested capital USD million_4:
	ROIC_5:
	Overview_6:
	Invested capital USD million_5:
	ROIC_6:
	Maersk Line freight rate:
	2011_3:
	2012_3:
	2013_3:
	2014_3:
	2015_3:
	Investing in new capacity:
	Unit cost:
	2011_4:
	2012_4:
	2013_4:
	2014_4:
	2015_4:
	Maersk Line and industry capaci growth:
	2011_5:
	2012_5:
	2013_5:
	2014_5:
	2015_5:
	2016:
	2017:
	2018:
	Cost split:
	components of the cost base:
	income cost reduction:
	fill_3:
	2011_6:
	2012_6:
	2013_6:
	2014_6:
	2015_6:
	Entitlement share of production:
	2011_7:
	2012_7:
	2013_7:
	2014_7:
	2015_7:
	Entitlement share of production per country:
	Number of terminals:
	Market shakeup:
	Equity weighted throughput:
	Global rig utilisation is decreasing:
	undefined_8:
	2010:
	2011_8:
	2012_8:
	2013_8:
	2014_8:
	2015_8:
	Day rates decline as a reaction to the:
	2010_2:
	2011_9:
	2012_9:
	2013_9:
	2014_9:
	2015_9:
	Operational uptime:
	Revenue backlog:
	Contract coverage:
	Maersk Tankers:
	Maersk Supply Service:
	Svitzer:
	Damco:

