
Sommaire Rapport de gestion
de la société mère

Rapport de gestion

Principaux états financiers

02 � Compte de résultat
02  Résultat global
02  Répartition du bénéfice
03 � Bilan
04  Capitaux propres
05 � Flux de trésorerie

En application de l’article 149 de la loi danoise sur
les rapports annuels, les présents états financiers
consolidés d’Arla Foods (également désignée ci-après
par le « groupe ») constituent un extrait du rapport
annuel complet d’Arla. Le présent rapport annuel de la
société mère fait partie intégrante du rapport complet,
qui contient les déclarations du conseil d’administration
et des directeurs généraux ainsi que le rapport du
commissaire aux comptes.

Les états financiers de la société mère présentés
ici décrivent la situation financière, le résultat et les
flux de trésorerie d’Arla Foods amba de manière non
consolidée pour l’exercice courant du 1er janvier au
31 décembre 2020.

Principales activités
Arla Foods amba exerce ses activités dans le secteur
laitier au Danemark et achète du lait auprès de ses
associés-coopérateurs dans sept pays membres.
Le lait collecté à l’extérieur du Danemark est revendu
aux filiales étrangères du groupe.

Cette structure garantit que tous les associés-
coopérateurs perçoivent des versements pour le
lait conformément aux directives communes et
qu’ils exercent une influence sur la gouvernance
de la société, y compris en participant à l’élection
de l’assemblée des représentants et du conseil
d’administration, en application des statuts de
l’entreprise.

Arla Foods amba exerce les fonctions de siège pour
le groupe, en sus de ses activités primaires.

Performances
Le prix du lait versé à nos associés-coopérateurs
a augmenté de 0,8 %, pour atteindre un prix de
performance de 36,9 centimes EUR/kg.

Le chiffre d’affaires a lui augmenté de 1,0 % pour atteindre
7 652 millions EUR, contre 7 576 millions EUR l’année
précédente.

Le montant de l’EBIT s’établissait à 128 millions EUR,
contre 119 millions EUR en 2018.

En 2020, en raison d’une reprise sur dépréciations
des participations dans les filiales, la société mère a
enregistré des gains s’élevant à 9 millions EUR, contre
une perte de 26 millions EUR en 2018.

Le poste des produits financiers a enregistré une
augmentation de 43 millions EUR, notamment en
raison de la hausse des dividendes reçus des filiales.
Le montant des dividendes reçus s’établissait à
71 millions EUR, contre 11 millions EUR en 2018.

Le résultat de l’exercice est passé à 186 millions EUR,
contre 153 millions EUR pour l’exercice précédent.

En raison de la structure de la coopérative, les résultats
de la société mère sont dépendants du prix du lait
prépayé et des performances du groupe. Pour 2021,
l’entreprise prévoit un résultat en ligne avec celui
de 2020, en fonction de l’évolution des résultats au sein
des autres sociétés du groupe.

Notes

�Chiffre d’affaires et charges d’exploitation
06 � 1.1 Chiffre d’affaires
06  1.2 Charges
07  1.3 Autres produits et charges d’exploitation

Besoin en fonds de roulement
07  2 Besoin en fonds de roulement net

Capitaux engagés
08 � 3.1 �Immobilisations incorporelles et écarts

d’acquisition
08 � 3.2 �Immobilisations corporelles et actifs liés

à un droit d’utilisation
09 � 3.3 �Investissements et prêts subordonnés

Financement
10  4.1 Postes financiers
10  4.2 Dette nette porteuse d’intérêt
11  4.3 Risques financiers
13  4.4 Dérivés
14  4.5 Instruments financiers
15  4.6 Transfert d’actifs financiers

Divers
15 � 5.1 Impôt
15 � 5.2 �Honoraires des auditeurs élus par le Board of

Representatives
15 � 5.3 �Rémunération des dirigeants et transactions
15 � 5.4 �Engagements contractuels et passif éventuel
16 � 5.5 �Événements ultérieurs à la date du bilan
16 � 5.6 �Méthodes comptables générales et principales

estimations et hypothèses
16 � 5.7 �Organigramme du groupe

1  ARLA FOODS  RAPPORT ANNUEL 2020

Rapport de gestion Notre stratégie Nos marques et segments commerciaux Notre responsabilité Notre gouvernance Évaluation de nos performances États financiers consolidés Société mère Données environnementales, sociales et de gouvernance consolidées

Compte de résultat Résultat global

RÉPARTITION DU
BÉNÉFICE

(millions EUR) Note 2020 2019

Chiffre d’affaires 1.1 7 652 7 576
Coûts de production 1.2 -6 800 -6 728
Résultat brut 852 848

Frais de vente et de distribution 1.2 -430 -414
Charges administratives 1.2 -296 -260
Autres produits d’exploitation 1.3 70 13
Autres charges d’exploitation 1.3 -68 -68
Résultat d’exploitation (EBIT) 128 119

Dépréciations et reprise sur dépréciations dans les filiales 3,3 9 26
Produits financiers 4.1 92 49
Charges financières 4.1 -33 -33
Résultat avant impôt 196 161

Impôt 5,1 -10 -8
Résultat de l’exercice 186 153

(millions EUR) 2020 2019

Résultat de l’exercice 186 153

Autres éléments du résultat global
Éléments reclassés ultérieurement en résultat net :
Corrections de valeur, instruments de garantie 31 -10
Corrections liées aux taux de change 1 -3
Autres éléments du résultat global, hors impôt 32 -13
Résultat global total 218 140

(millions EUR) 2020 2019

Résultat de l’exercice 186 153

Proposition pour la répartition du bénéfice :
Versements complémentaires pour lait 219 124
Intérêts sur le capital d’apport 4 3
Total des versements complémentaires 223 127

Report aux capitaux propres :
Compte de capital -181 -177
Réserves pour fins spéciales 81 123
Capital d’apport 41 61
Réserves pour coûts de développement 22 19
Report total aux capitaux propres -37 26

Bénéfice réparti 186 153

2  ARLA FOODS  RAPPORT ANNUEL 2020

Rapport de gestion Notre stratégie Nos marques et segments commerciaux Notre responsabilité Notre gouvernance Évaluation de nos performances États financiers consolidés Société mère Données environnementales, sociales et de gouvernance consolidées

Bilan

(millions EUR) Note 2020 2019

Actif
Actif non courant
Immobilisations incorporelles et écarts d’acquisition 3.1 251 267
Immobilisations corporelles et actifs liés à un droit d’utilisation 3.2 925 828
Participations dans les filiales 3,3 1 297 1 236
Participations dans les entreprises associées 3,3 247 246
Autres valeurs mobilières et investissements 11 4
Prêts subordonnés à des filiales 3,3 391 401
Total de l’actif non courant 3 122 2 982

Actif courant
Stocks 2 286 309
Créances clients 2 149 180
Montants dus par les filiales 841 731
Montants dus par les sociétés associées 13 -
Dérivés 23 5
Autres créances 245 98
Valeurs mobilières 4,2 174 182
Trésorerie 4,2 1 -
Total de l’actif courant 1 732 1 505

Actif total 4 854 4 487

(millions EUR) Note 2020 2019

Capitaux propres et passif
Capitaux propres
Capital collectif 1 295 1 419
Capital individuel 513 498
Autres comptes de capitaux propres 147 93
Versements complémentaires proposés aux associés-coopérateurs 223 127
Total des capitaux propres 2 178 2 137

Passif
Passif non courant
Prêts 4,2 623 646
Total du passif non courant 623 646

Passif courant
Prêts 4,2 193 197
Dettes fournisseurs et autres dettes 604 560
Montants dus aux filiales 1 014 770
Provisions pour risques et charges 4 -
Dérivés 23 46
Autres éléments de passif courant 4,2 204 118
Produits constatés d’avance 11 13
Total du passif courant 2 053 1 704

Passif total 2 676 2 350

Total des capitaux propres et du passif 4 854 4 487

3  ARLA FOODS  RAPPORT ANNUEL 2020

Rapport de gestion Notre stratégie Nos marques et segments commerciaux Notre responsabilité Notre gouvernance Évaluation de nos performances États financiers consolidés Société mère Données environnementales, sociales et de gouvernance consolidées

Capital collectif Capital individuel Autres comptes de capitaux propres

(millions EUR) C
om

pt
e

de
 c

ap
ita

l

Ré
se

rv
es

 p
ou

r
fin

s
sp

éc
ia

le
s

C
ap

ita
l d

’a
pp

or
t

in
di

vi
du

el

C
er

tifi
ca

ts
 c

oo
pé

ra
tif

s
ba

sé
s

su
r l

es
 li

vr
ai

so
ns

C
ap

ita
l d

’a
pp

or
t

in
di

vi
du

el
 in

je
ct

é

Ve
rs

em
en

ts

co
m

pl
ém

en
ta

ire
s

pr
op

os
és

Ré
se

rv
es

 p
ou

r
co

rr
ec

tio
ns

 d
e

va
le

ur

de
s

in
st

ru
m

en
ts

 d
e

ga
ra

nt
ie

Ré
se

rv
e

de
 c

on
ve

rs
io

n

Ré
se

rv
es

 p
ou

r c
oû

ts

de
 d

év
el

op
pe

m
en

t

To
ta

l

Capitaux propres au 1er janvier 2020 410 1 009 271 68 159 127 -37 -6 136 2 137

Résultat de l’exercice -181 81 41 - - 223 - - 22 186
Autres éléments du résultat global - - - - - - 31 1 - 32
Résultat global total -181 81 41 - - 223 31 1 22 218
Regroupements d’entreprises intragroupe* -28 - - - - - - - - -28
Total des regroupements d’entreprises intragroupe* -28 - - - - - - - - -28
Capital émis aux nouveaux associés-coopérateurs - - - - - - - - - -
Versements aux associés-coopérateurs - - -11 -4 -7 - - - - -22
Acquisition d’intérêts majoritaires - - - - - - - - - -
Versements complémentaires se rapportant à 2019 - - - - - -127 - - - -127
Corrections de taux de change 4 - 1 1 -6 - - - - -
Total des transactions avec les associés-coopérateurs 4 - -10 -3 -13 -127 - - - -149
Capitaux propres au 31 décembre 2020 205 1 090 302 65 146 223 -6 -5 158 2 178

Capitaux propres au 1er janvier 2019 591 886 222 72 162 290 -27 -3 117 2 310

Résultat de l’exercice -177 123 61 - - 127 - - 19 153
Autres éléments du résultat global - - - - - - -10 -3 - -13
Résultat global total -177 123 61 - - 127 -10 -3 19 140
Capital émis aux nouveaux associés-coopérateurs - - - - - - - - - -
Versements aux associés-coopérateurs - - -11 -4 -9 - - - - -24
Versements complémentaires se rapportant à 2018 - - - - - -289 - - - -289
Corrections de taux de change -4 - -1 - 6 -1 - - - -
Total des transactions avec les associés-coopérateurs -4 - -12 -4 -3 -290 - - - -313
Capitaux propres au 31 décembre 2019 410 1 009 271 68 159 127 -37 -6 136 2 137

Voir les états financiers consolidés du groupe pour connaître le détail de chaque compte de capitaux, exception faite des « réserves pour coûts de développement » qui sont décrites à la note 5.6.
*Arla Foods amba a acquis toutes les activités de Tholstrup Cheese A/S. Les différences entre la contrepartie convenue et la valeur comptable de l’entité acquise sont directement comptabilisées en capitaux propres.

Capitaux propres

4  ARLA FOODS  RAPPORT ANNUEL 2020

Rapport de gestion Notre stratégie Nos marques et segments commerciaux Notre responsabilité Notre gouvernance Évaluation de nos performances États financiers consolidés Société mère Données environnementales, sociales et de gouvernance consolidées

(millions EUR) Note 2020 2019

EBIT 128 119
Dépréciations, amortissements et pertes de valeur 179 161
Autres produits et charges hors trésorerie -12 -
Variation du besoin en fonds de roulement -47 219
Évolutions des autres créances et autres éléments du passif courant -145 -7
Dividendes perçus 71 11
Intérêts payés -21 -30
Intérêts reçus 19 23
Impôt versé -10 -9
Flux de trésorerie d’exploitation 162 487

Investissements en immobilisations incorporelles -75 -124
Investissements en immobilisations corporelles -195 -176
Activités d’investissements d’exploitation -270 -300

(millions EUR) Note 2020 2019

Participations dans les filiales -29 -
Émission/remboursement de prêts subordonnés - 1
Activités d’investissements financiers - 1
Flux de trésorerie d’investissement -299 -299

Versements complémentaires relatifs à l’exercice précédent -127 -289
Prélevés sur les capitaux propres pour les associés-coopérateurs sortants -22 -24
Paiement de la dette de leasing 4,2 -16 -17
Variation du passif non courant 4,2 287 132
Variation du passif à court terme 4,2 8 1
Variation nette des titres négociables 4,2 8 7
Flux de trésorerie de financement 138 -190

Flux de trésorerie nets 1 -2

Disponibilités au 1er janvier - 2
Disponibilités au 31 décembre 1 -

2020 2019
Flux de trésorerie d’exploitation disponibles
Flux de trésorerie d’exploitation 162 487
Activités d’investissements d’exploitation -270 -300
Flux de trésorerie d’exploitation disponibles -108 187

Flux de trésorerie disponibles
Flux de trésorerie d’exploitation 162 487
Flux de trésorerie d’investissement -299 -299
Flux de trésorerie disponibles -137 188

Flux de trésorerie

5  ARLA FOODS  RAPPORT ANNUEL 2020

Rapport de gestion Notre stratégie Nos marques et segments commerciaux Notre responsabilité Notre gouvernance Évaluation de nos performances États financiers consolidés Société mère Données environnementales, sociales et de gouvernance consolidées

Chiffre d’affaires et charges

1.1 Chiffre d’affaires
Chiffre d’affaires et charges

1.2 Charges

(millions EUR) Vente
interne de

marchandises

Vente
externe de

marchandises

Total
du chiffre
d’affaires

2020
Lait cru 2 784 61 2 845
Lait, yaourt, poudre et cuisine (MYPC) 586 807 1 393
Fromage 925 693 1 618
Beurre, produits à tartiner et margarine 889 247 1 136
Autre 108 552 660
Total 5 292 2 360 7 652

2019
Lait cru 2 739 70 2 809
Lait, yaourt, poudre et cuisine (MYPC) 538 860 1 398
Fromage 886 718 1 604
Beurre, produits à tartiner et margarine 864 265 1 129
Autre 104 532 636
Total 5 131 2 445 7 576

(millions EUR) 2020 2019

Les coûts de recherche et de développement sont inclus dans les frais de vente et de
distribution et s’élèvent à 39 millions EUR, contre 40 millions EUR l’année dernière.

Charges d’exploitation par fonction
Coûts de production 6 800 6 728
Frais de vente et de distribution 430 414
Charges administratives 296 260
Total 7 526 7 402

Spécifications :
Lait cru collecté 4 362 4 321
Autres matériaux de production* 1 773 1 746
Charges de personnel 498 479
Frais de transport 181 173
Dépenses marketing 81 91
Dépréciations, amortissements et pertes de valeur 179 161
Autres charges** 452 431
Total 7 526 7 402

*Les autres matériaux de production comprennent les emballages, les additifs alimentaires,
les consommables et les variations des stocks.
**Les autres charges comprennent principalement la maintenance, les commodités et
l’infrastructure informatique.

Charges de personnel
Rémunérations, salaires et honoraires 460 442
Retraites 36 35
Autres charges au titre de la sécurité sociale 2 2
Total des charges de personnel 498 479

Charges de personnel liées à :
Coûts de production 311 310
Frais de vente et de distribution 61 56
Charges administratives 126 113
Total des charges de personnel 498 479

Moyenne de l’effectif à temps plein 5 540 5 511

6  ARLA FOODS  RAPPORT ANNUEL 2020

Rapport de gestion Notre stratégie Nos marques et segments commerciaux Notre responsabilité Notre gouvernance Évaluation de nos performances États financiers consolidés Société mère Données environnementales, sociales et de gouvernance consolidées

Chiffre d’affaires et charges

1.2 Charges

Chiffre d’affaires et charges d’exploitation

1.3 Autres produits et charges d’exploitation

Besoin en fonds de roulement

2 Besoin en fonds de roulement net

Dépréciations, amortissements et pertes de valeur
(millions EUR)

2020 2019

Immobilisations incorporelles, amortissements 58 51
Immobilisations corporelles, actifs liés à un droit d’utilisation inclus, dépréciations 121 110
Total des dépréciations, amortissements et pertes de valeur 179 161

Dépréciations, amortissements et pertes de valeur liés aux :
Coûts de production 110 100
Frais de vente et de distribution 33 29
Charges administratives 36 32
Total des dépréciations, amortissements et pertes de valeur 179 161

(millions EUR) 2020 2019

Produits des instruments de garantie reportés des capitaux propres 29 3
Autres postes 41 10
Total des autres produits d’exploitation 70 13

Charges des instruments de garantie reportés des capitaux propres 12 27
Autres postes 56 41
Total des autres charges d’exploitation 68 68

Besoin en fonds de roulement
(millions EUR)

2020 2019

Stocks 286 309
Créances clients 149 180
Montants dus par les filiales 640 518
Montants dus par les entreprises associées 13 -
Dettes fournisseurs et autres dettes -604 -560
Montants dus aux filiales -78 -68
Besoin en fonds de roulement 406 379

Les montants dus par les filiales et les montants dus aux filiales sont indiqués hors éléments porteurs d’intérêt.
Ceux-ci sont précisés dans la note 4.2

Stocks
(millions EUR)

2020 2019

Stocks avant amortissements 302 318
Amortissements -16 -9
Total des stocks 286 309

Matières premières et consommables 75 100
En-cours 71 76
Produits finis et marchandises 140 133
Total des stocks 286 309

Créances clients
(millions EUR)

2020 2019

Créances clients avant provision pour pertes anticipées 152 181
Provision pour pertes anticipées -3 -1
Total des créances clients 149 180

7  ARLA FOODS  RAPPORT ANNUEL 2020

Rapport de gestion Notre stratégie Nos marques et segments commerciaux Notre responsabilité Notre gouvernance Évaluation de nos performances États financiers consolidés Société mère Données environnementales, sociales et de gouvernance consolidées

Capitaux engagés

3.1 Immobilisations incorporelles et
écarts d’acquisition

Capitaux engagés

3.2 Immobilisations corporelles et
actifs liés à un droit d’utilisation

(millions EUR)

Écarts
d’acquisition

Licences
et marques

Projets de
développe

ment
informatique

et autres Total

2020
Coût au 1er janvier 80 28 392 500
Corrections de taux de change -7 - 3 -4
Acquisitions - - 47 47
Cessions - - -1 -1
Coût au 31 décembre 73 28 441 542
Amortissements et pertes de valeur au 1er janvier - -9 -224 -233
Corrections de taux de change - - -1 -1
Amortissements de l’exercice - -2 -56 -58
Amortissements sur cessions - - 1 1
Amortissements et pertes de valeur au 31 décembre - -11 -280 -291
Valeur comptable au 31 décembre 73 17 161 251

2019
Coût au 1er janvier - 28 358 386
Acquisitions - - 46 46
Fusions et acquisitions 80 - - 80
Cessions - - -12 -12
Coût au 31 décembre 80 28 392 500
Amortissements et pertes de valeur au 1er janvier - -8 -186 -194
Amortissements de l’exercice - -2 -49 -51
Amortissements sur cessions - 1 11 12
Amortissements et pertes de valeur au 31 décembre - -9 -224 -233
Valeur comptable au 31 décembre 80 19 168 267

Immobilisations corporelles
(millions EUR)

Terrains et
construc-

tions

Installations
techniques

et machines

Agencements
et aménage-

ments des
matériels

et outillage
industriels En-cours Total

2020
Coût au 1er janvier 513 1 248 126 188 2 075
Corrections de taux de change 1 5 - 1 7
Acquisitions 18 60 15 102 195
Report des en-cours 29 95 13 -137 -
Cessions -12 -7 -4 - -23
Reclassification - 25 - - 25
Coût au 31 décembre 549 1 426 150 154 2 279
Dépréciations et pertes de valeur au 1er janvier -274 -894 -79 - -1 247
Corrections de taux de change -1 -2 - - -3
Amortissements et pertes de valeur de l’exercice -19 -82 -20 - -121
Dépréciations sur cessions 8 6 3 - 17
Dépréciations et pertes de valeur au 31 décembre -286 -972 -96 - -1 354
Valeur comptable au 31 décembre 263 454 54 154 925
Actifs liés à un droit d’utilisation compris dans la valeur
comptable 34 2 18 - 54

2019
Coût au 1er janvier 451 1 204 100 122 1 877
Modification des méthodes comptables 26 2 17 - 45
Charges retraitées au 1er janvier 477 1 206 117 122 1 922
Acquisitions 29 47 14 118 208
Report des en-cours 11 37 4 -52 -
Cessions -4 -42 -9 - -55
Coût au 31 décembre 513 1 248 126 188 2 075
Dépréciations et pertes de valeur au 1er janvier -265 -855 -70 - -1 190
Amortissements et pertes de valeur de l’exercice -12 -81 -17 - -110
Dépréciations sur cessions 3 42 8 - 53
Dépréciations et pertes de valeur au 31 décembre -274 -894 -79 - -1 247
Valeur comptable au 31 décembre 239 354 47 188 828
Actifs liés à un droit d’utilisation compris dans la valeur
comptable 40 3 18 - 61

8  ARLA FOODS  RAPPORT ANNUEL 2020

Rapport de gestion Notre stratégie Nos marques et segments commerciaux Notre responsabilité Notre gouvernance Évaluation de nos performances États financiers consolidés Société mère Données environnementales, sociales et de gouvernance consolidées

Capitaux engagés

3.2 Immobilisations corporelles et
actifs liés à un droit d’utilisation

Capitaux engagés

3.3 Investissements et prêts subordonnés

Actifs liés à un droit d’utilisation
(millions EUR)

Terrains et
constructions

Installations
techniques

et machines

Agencements et
aménagements

des matériels
et outillage

industriels Total

2020
Valeur comptable au 1er janvier 40 3 18 61
Acquisitions 3 1 9 13
Cessions -4 -2 -4 -10
Amortissements et pertes de valeur de l’exercice -7 -1 -8 -16
Dépréciations sur cessions 2 1 3 6
Valeur comptable au 31 décembre 34 2 18 54

2019
Modification des méthodes comptables 26 2 17 45
Acquisitions 21 2 9 32
Cessions - - -6 -6
Amortissements et pertes de valeur de l’exercice -7 -1 -8 -16
Dépréciations sur cessions - - 6 6
Valeur comptable au 31 décembre 40 3 18 61

Le total des sorties de trésorerie découlant d’actifs liés à un droit d’utilisation s’élevait à 26 millions EUR, ventilés de
la manière suivante : 16 millions EUR en paiements de dettes de leasing, 8 millions EUR en charges de location de
faible valeur et à court terme non capitalisées, et 2 millions EUR en charges d’intérêt sur les engagements de leasing.

(millions EUR)
Participations

dans les
filiales

Participations
dans les

entreprises
associées

 Prêts
subordonnés

à des filiales
2020
Coût au 1er janvier 1 999 246 470
Acquisitions 47 - -
Cessions - - -
Coût au 31 décembre 2 046 246 470
Corrections au 1er janvier -763 - -69
Corrections de taux de change 5 1 -10
Dépréciations et reprise sur dépréciations des participations dans les filiales 9 - -
Corrections au 31 décembre -749 1 -79
Valeur comptable au 31 décembre 1 297 247 391

2019
Coût au 1er janvier 2 000 246 469
Acquisitions - - 1
Cessions -1 - -
Coût au 31 décembre 1 999 246 470
Corrections au 1er janvier -789 - -79
Corrections de taux de change - - 10
Reprise sur dépréciations des participations dans les filiales 26 - -
Corrections au 31 décembre -763 - -69
Valeur comptable au 31 décembre 1 236 246 401

Suite principalement à une reprise sur dépréciations des participations dans Arla Foods Deutschland GmbH, la société
mère a enregistré des gains s’élevant à 9 millions EUR, notamment en raison de l’augmentation des recettes en 2020
et des perspectives prometteuses.

Transactions avec les filiales
(millions EUR)

2020 2019

Vente de marchandises 5 292 5 131
Achat de services de distribution 82 83
Achat de services administratifs 10 9
Redevances provenant de filiales 23 10
Intérêts provenant de filiales 18 19
Intérêts versés aux filiales 1 2
Dividendes provenant de filiales 71 11

Transactions avec les entreprises associées
Voir les états financiers consolidés du groupe.

9  ARLA FOODS  RAPPORT ANNUEL 2020

Rapport de gestion Notre stratégie Nos marques et segments commerciaux Notre responsabilité Notre gouvernance Évaluation de nos performances États financiers consolidés Société mère Données environnementales, sociales et de gouvernance consolidées

Financement

4.1 Postes financiers
Financement

4.2 Dette nette porteuse d’intérêt

Les risques financiers sont gérés par le service Group Treasury. Veuillez vous reporter à la note 4 des états financiers
consolidés du groupe pour en savoir plus sur les objectifs, les principes et les processus liés à l’évaluation et à la
gestion des risques financiers. Les informations relatives à la société mère sont présentées ci-après.

(millions EUR) 2020 2019

Intérêts, valeurs mobilières 1 1
Dividendes provenant de filiales 71 11
Bénéfices dégagés de la cession d’entreprises associées - 2
Intérêts provenant de filiales 18 19
Gains de change - 10
Corrections de la juste valeur 2 6
Total des produits financiers 92 49

Charges d’intérêt sur les instruments financiers et engagements de leasing
évalués au coût amorti -20 -28
Pertes de change -9 -1
Intérêts versés aux filiales -1 -2
Intérêts transférés aux actifs corporels 3 3
Corrections de la juste valeur -6 -5
Total des charges financières -33 -33

Produits financiers nets 59 16

Dette nette porteuse d’intérêt
(millions EUR)

2020 2019

Valeurs mobilières -174 -182

Disponibilités -1 -
Prêts subordonnés à des filiales et autres actifs porteurs d’intérêts -592 -614
Emprunts à long terme 623 646
Emprunts à court terme 1 198 911
Dette nette porteuse d’intérêt 1 054 761

Emprunts
(millions EUR)

Établissements de crédit hypothécaire 277 283
Emprunts bancaires 305 316
Engagements de Leasing 41 47
Total des emprunts à long terme 623 646

Emprunt à court terme provenant de filiales 936 702
Emprunts bancaires 180 184
Engagements de Leasing 13 13
Autres emprunts à court terme 69 12
Total des emprunts à court terme 1 198 911

Total des emprunts à court et long termes 1 821 1 557

Les montants dus aux filiales ont atteint 1 014 millions EUR, contre 770 millions EUR l’année dernière, dont
936 millions EUR étaient porteurs d’intérêts, contre 702 millions EUR l’année dernière, et donc inclus dans la dette
nette porteuse d’intérêts à titre d’emprunts à court terme.

10  ARLA FOODS  RAPPORT ANNUEL 2020

Rapport de gestion Notre stratégie Nos marques et segments commerciaux Notre responsabilité Notre gouvernance Évaluation de nos performances États financiers consolidés Société mère Données environnementales, sociales et de gouvernance consolidées

Financement

4.2 Dette nette porteuse d’intérêt
Financement

4.2 Dette nette porteuse d’intérêt

Financement

4.3 Risques financiers

Dette nette productive d’intérêt, échéance
(millions EUR)

2020 Total 2021 2022 2023 2024 2025 2026 2027
2028-
2030

Après
2030

DKK 907 591 20 18 16 63 18 18 52 111
EUR -1 -1 - - - - - - - -
GBP 30 -176 2 102 101 1 - - - -
SEK 8 8 - - - - - - - -
Autre 110 9 - - 101 - - - - -
Total 1 054 431 22 120 218 64 18 18 52 111

2019 Total 2020 2021 2022 2023 2024 2025 2026
2027-
2029

Après
2029

DKK 631 301 18 18 16 15 62 19 54 128
EUR 197 -9 2 2 102 100 - - - -
GBP -188 -188 - - - - - - - -
SEK - - - - - - - - - -
Autre 121 10 - - - 111 - - - -
Total 761 114 20 20 118 226 62 19 54 128

Réserves liquides
(millions EUR)

2020 2019

Facilités de prêt engagées non utilisées 326 355
Autres facilités de prêt non utilisées 12 97
Total 338 452

Tableau 4.2 Flux de trésorerie, dette nette porteuse d’intérêts
(millions EUR)

Flux de trésorerie Variations hors trésorerie

1er janvier

Inclus dans les
activités de

financement
Acqui
sitions

Reclasse-
ments

Fluctua-
tions du
taux de
change

Variations
de la juste

valeur
31

décembre
2020
Emprunts à long terme 646 8 - -22 -8 -1 623
Emprunts à court terme 911 271 - 10 6 - 1 198
Dette totale porteuse d’intérêt 1 557 279 - -12 -2 -1 1 821

Prêts subordonnés -401 - - - 10 - -391
Montants dus par les filiales -213 - - 12 - - -201
Valeurs mobilières -182 8 - - -1 1 -174
Disponibilités - - - - -1 - -1
Dette nette porteuse d’intérêt 761 287 - - 6 - 1 054

2019
Emprunts à long terme 517 103 10 -1 2 15 646
Emprunts à court terme 898 12 - 1 - - 911
Dette totale porteuse d’intérêt 1 415 115 10 - 2 15 1 557

Prêts subordonnés -390 -1 - - - -10 -401
Montants dus par les filiales -202 -10 - - -1 - -213
Valeurs mobilières et autres
créances clients porteuses
d’intérêt -188 6 - - - - -182
Disponibilités -2 2 - - - - -
Dette nette porteuse d’intérêt 633 112 10 - 1 5 761

11  ARLA FOODS  RAPPORT ANNUEL 2020

Rapport de gestion Notre stratégie Nos marques et segments commerciaux Notre responsabilité Notre gouvernance Évaluation de nos performances États financiers consolidés Société mère Données environnementales, sociales et de gouvernance consolidées

Financement

4.3 Risques financiers

Passif financier brut
(millions EUR)

Flux de trésorerie contractuels non actualisés
Valeur

comptable Total 2021 2022 2023 2024 2025 2026 2027 2028-2030 Après 2030
31 décembre 2020

Emprunts provenant de filiales 1 014 1 014 1 014 - - - - - - - -
Établissements de crédit hypothécaire 285 287 8 11 11 11 60 16 16 47 107
Établissements de crédit 477 477 172 1 101 201 1 1 - - -
Engagements de Leasing 53 53 12 9 8 5 4 2 2 6 5
Charges d’intérêt - dette porteuse d’intérêts - 27 2 2 2 2 2 2 1 4 10
Dettes fournisseurs et autres dettes 604 604 604 - - - - - - - -
Instruments dérivés 23 23 10 5 4 3 1 - - - -
Total 2 456 2 485 1 822 28 126 222 68 21 19 57 122

Flux de trésorerie contractuels non actualisés
Valeur

comptable Total 2020 2021 2022 2023 2024 2025 2026 2027-2029 Après 2029
31 Décembre 2019

Emprunts provenant de filiales 702 702 702 - - - - - - - -
Établissements de crédit hypothécaire 283 286 - 8 11 11 11 60 16 47 122
Établissements de crédit 512 512 196 2 1 101 211 1 - - -
Engagements de Leasing 60 60 13 11 8 6 4 3 2 7 6
Charges d’intérêt - dette porteuse d’intérêts - 33 3 3 3 3 2 2 2 4 11
Dettes fournisseurs et autres dettes 560 560 560 - - - - - - - -
Instruments dérivés 46 46 30 6 5 4 1 - - - -
Total 2 163 2 199 1 504 30 28 125 229 66 20 58 139

12  ARLA FOODS  RAPPORT ANNUEL 2020

Rapport de gestion Notre stratégie Nos marques et segments commerciaux Notre responsabilité Notre gouvernance Évaluation de nos performances États financiers consolidés Société mère Données environnementales, sociales et de gouvernance consolidées

Financement

4.3 Risques financiers
Financement

4.4 Dérivés

Risque de change
(millions EUR)

Risques de change au 31 décembre 2020 EUR/DKK USD/DKK* GBP/DKK SEK/DKK SAR/DKK

Sensibilité 1 % 5 % 5 % 5 % 5 %
Impact sur les bénéfices ou pertes -1 1 - -2 -
Impact sur les autres éléments du résultat global - -10 -21 -4 -9

Risques de change au 31 décembre 2019 EUR/DKK USD/DKK* GBP/DKK SEK/DKK SAR/DKK

Sensibilité 1 % 5 % 5 % 5 % 5 %
Impact sur les bénéfices ou pertes -3 11 2 -1 -8
Impact sur les autres éléments du résultat global - -14 -16 - -1

* Y compris AED

Arla utilise des contrats de change à terme pour couvrir les risques de change concernant le chiffre d’affaires et
les coûts futurs attendus.

(millions EUR) Comptabilisation attendue
dans le compte de résultat

Valeur
comptable

Juste valeur
comptabilisée en
autres éléments

du résultat global 2021 2022 2023 2024
Après
2024

2020
Contrats sur devises 11 11 11 - - - -
Contrats sur taux d’intérêt -17 -17 -5 -5 -4 -3 -
Couverture des futurs flux
de trésorerie -6 -6 6 -5 -4 -3 -

Comptabilisation attendue
dans le compte de résultat

Valeur
comptable

Juste valeur
comptabilisée en
autres éléments

du résultat global 2020 2021 2022 2023
Après
2023

2019
Contrats sur devises -14 -14 -14 - - - -
Contrats sur taux d’intérêt -23 -23 -7 -6 -5 -4 -1
Couverture des futurs flux
de trésorerie -37 -37 -21 -6 -5 -4 -1

13  ARLA FOODS  RAPPORT ANNUEL 2020

Rapport de gestion Notre stratégie Nos marques et segments commerciaux Notre responsabilité Notre gouvernance Évaluation de nos performances États financiers consolidés Société mère Données environnementales, sociales et de gouvernance consolidées

Financement

4.5 Instruments financiers
Financement

4.5 Instruments financiers

Hiérarchie des justes valeurs - valeur comptable
(millions EUR)

Niveau 1 Niveau 2 Niveau 3 Total

31 décembre 2020
Actif financier
Obligations 174 - - 174
Actions 3 - - 3
Dérivés 23 - - 23
Total de l’actif financier 200 - - 200

Passif financier
Dérivés 23 - - 23
Total du passif financier 23 - - 23

31 Décembre 2019
Actif financier
Obligations 182 - - 182
Actions 3 - - 3
Dérivés - 5 - 5
Total de l’actif financier 185 5 - 190

Passif financier
Dérivés - 46 - 46
Total du passif financier - 46 - 46

Catégories d’instruments financiers
(millions EUR)

2020 2019

Dérivés 8 4
Actions 3 3
Actifs financiers évalués à la juste valeur via le compte de résultat 11 7

Valeurs mobilières 174 182
Actifs financiers évalués à la juste valeur via d’autres éléments du résultat global 174 182

Actifs dérivés utilisés comme instruments de couverture 15 1

Prêts subordonnés à des filiales 391 401
Créances clients 149 180
Autres créances 244 102
Montants dus par les filiales 841 731
Montants dus par les sociétés associées 13 -
Disponibilités 1 -
Actifs financiers évalués au coût amorti 1 639 1 414

Dérivés 2 8
Passifs financiers évalués à la juste valeur via le compte de résultat 2 8

Éléments de passif dérivés utilisés comme instruments de couverture 21 38

Emprunts externes à long terme* 623 646
Emprunts externes à court terme* 262 209
Dettes fournisseurs et autres dettes 604 560
Montants dus aux filiales 1 014 770
Passifs financiers évalués au coût amorti 2 503 2 185

La juste valeur des actifs et passifs financiers évalués au coût amorti équivaut environ à la valeur comptable.

Leasing financier compris

14  ARLA FOODS  RAPPORT ANNUEL 2020

Rapport de gestion Notre stratégie Nos marques et segments commerciaux Notre responsabilité Notre gouvernance Évaluation de nos performances États financiers consolidés Société mère Données environnementales, sociales et de gouvernance consolidées

Financement

4.6 Transfert d’actifs financiers
Divers

5.2 HONORAIRES DES COMMISSAIRES AUX COMPTES
ÉLUS PAR LE BOARD OF REPRESENTATIVES

Divers

5.3 Rémunération des dirigeants et
transactions avec des tiers liés

Divers

5.4 Engagements contractuels et
passif éventuel

Divers

5.1 Impôt

(millions EUR) Valeur
comptable

Valeur
notionnelle

Juste
valeur

31 décembre 2020
Obligations hypothécaires 174 170 174
Engagements de rachat 170 166 170
Position nette 4 4 4

31 Décembre 2019
Obligations hypothécaires 182 177 182
Engagements de rachat 182 177 182
Position nette - - -

Impôts comptabilisés en résultat
(millions EUR)

2020 2019

Impôt sur les capitaux propres imposables (impôt sur les coopératives) 9 7
Corrections liées aux exercices précédents, impôt actuel 1 1
Total de l’impôt en résultat 10 8

Calcul du taux d’imposition effectif

Taux d’imposition sur les revenus au Danemark 22,0 % 22,0 %
Correction de l’impôt sur les coopératives -17,5 % -17,4 %
Correction liée aux exercices précédents 0,4 % 0,5 %
Taux d’imposition effectif 4,9 % 5,1 %

(millions EUR) 2020 2019

Contrôle légal des documents comptables 0,6 0,6
Autres déclarations 0,1 -
Assistance fiscale 0,4 0,5
Autres services 0,3 0,2
Rémunération totale du commissaire aux comptes 1,4 1,3

Voir les états financiers consolidés du groupe.

(millions EUR) 2020 2019

Engagements de garantie 1 392 1 590

Leasing et baux opérationnels 80 64

Engagements liés à des contrats d’achat d’actifs corporels 16 48

Le groupe a constitué une sûreté immobilière en garantie d’une dette hypothécaire d’une valeur nominale de
287 millions EUR au titre de la loi danoise sur les prêts hypothécaires (contre 286 millions EUR l’année dernière).

Arla Foods amba est partie prenante dans un nombre limité de poursuites judiciaires, litiges, et autres réclamations.
Les dirigeants estiment que l’issue de ces poursuites n’affectera pas la situation financière de la société au-delà de ce
qui est comptabilisé dans les états financiers.

15  ARLA FOODS  RAPPORT ANNUEL 2020

Rapport de gestion Notre stratégie Nos marques et segments commerciaux Notre responsabilité Notre gouvernance Évaluation de nos performances États financiers consolidés Société mère Données environnementales, sociales et de gouvernance consolidées

Divers

5.5 Événements ultérieurs à la date du bilan

Divers

5.7 Organigramme du groupe

Divers

5.6 Méthodes comptables générales et
principales estimations et hypothèses

Divers

5.6 Méthodes comptables générales et
principales estimations et hypothèses

Voir les états financiers consolidés du groupe.

Les états financiers d’Arla Foods amba ont été établis
conformément aux normes internationales d’information
financière (IFRS), telles qu’adoptées par l’Union
européenne, et aux exigences supplémentaires visées
par la loi danoise sur les états financiers (grande classe C).
Ils sont présentés en euros, la devise de présentation du
groupe. La devise fonctionnelle d’Arla Foods amba est la
couronne danoise (DKK). À l’exception de celles décrites
ci-après, les méthodes comptables appliquées pour
Arla Foods amba sont identiques à celles décrites dans
les états financiers consolidés du groupe.

Dividendes provenant des filiales et
des entreprises associées
Les dividendes provenant des filiales et des entreprises
associées sont comptabilisés en résultat à titre de poste
financier, une fois déclarés.

Participations dans les filiales et
les entreprises associées
Les participations dans les filiales et les entreprises
associées sont évaluées au coût historique. Un test de
dépréciation est réalisé dans la mesure où la situation
semble indiquer une dépréciation, telle qu’une perte ou
une chute de la valeur de marché, entre autres choses.
Si cette dépréciation dépasse la valeur recouvrable, la
valeur comptable est dépréciée à la valeur recouvrable.
Les pertes de valeur, ainsi que les bénéfices et les pertes
sur cessions, sont présentés séparément dans le compte
de résultat.

Regroupements d’entreprises intragroupe
La méthode de la valeur comptable s’applique aux
regroupements d’entreprises (acquisition et cession
d’investissements en capital, fusions, scissions, ajouts
d’actifs et conversion d’actions, etc.) impliquant des
entités contrôlées par la société mère, à condition que
le regroupement soit considéré comme effectué à la
date d’acquisition sans aucun retraitement des chiffres.
Les différences entre la contrepartie convenue et la

valeur comptable de l’entité acquise sont directement
comptabilisées en capitaux propres.

Réserves pour coûts de développement
Les réserves de capitaux pour les projets de développe-
ment capitalisés en 2016 et ultérieurement ne sont pas
distribuables. Les réserves sont contrepassées à mesure
que les projets de développement capitalisés sont
imputés à l’exercice.

Principales estimations et hypothèses comptables
Afin de pouvoir évaluer certains éléments de l’actif et du
passif à la date de clôture de l’exercice, il est indispensable
de formuler des estimations quant à l’évolution des
événements au-delà de cette date. Les principales
estimations portent sur les éléments suivants :

 � Stock, cf. note 2.1 des états financiers consolidés du
groupe

 � Créances clients, cf. note 2.1 des états financiers
consolidés du groupe

 � Immobilisations corporelles et actifs liés à un droit
d’utilisation, cf. note 3.2 des états financiers consolidés
du groupe

 � Co-entreprises et entreprises associées, cf. note 3.3
des états financiers consolidés du groupe

 �� Participations dans des entreprises du groupe :
le montant recouvrable des participations dans des
entreprises du groupe directement détenues par
Arla Foods amba est surveillé en permanence et fait
l’objet d’un test de dépréciation dans la mesure où
la situation semble aller dans ce sens. Les principaux
paramètres à la base d’un test de dépréciation pour
une filiale spécifique sont les flux de trésorerie futurs
disponibles attendus au sein de la filiale, les flux de
trésorerie dans les filiales sous-jacentes, ainsi que les
hypothèses concernant les taux d’actualisation. Les
attentes à cet égard reposent sur les mêmes attentes
que celles décrites à la note 3.1 des états financiers
consolidés du groupe.

Quelques reclassements ont été effectués par rapport
aux années précédentes. Ils n’ont toutefois pas eu la
moindre influence sur le bénéfice ou sur les capitaux
propres.

Adoption de normes IFRS nouvelles ou amendées
Veuillez vous reporter aux états financiers consolidés du
groupe pour en savoir plus sur les normes IFRS nouvelles
ou amendées.

Voir les états financiers consolidés du groupe.

16  ARLA FOODS  RAPPORT ANNUEL 2020

Rapport de gestion Notre stratégie Nos marques et segments commerciaux Notre responsabilité Notre gouvernance Évaluation de nos performances États financiers consolidés Société mère Données environnementales, sociales et de gouvernance consolidées

