

Jaarverslag 2019

Zuivelcoöperatie FrieslandCampina U.A.

Profiel Zuivelcoöperatie FrieslandCampina U.A.

Zuivelcoöperatie FrieslandCampina U.A. is een samenwerkingsverband van melkveehouders in Nederland, Duitsland en België. De coöperatie stelt zich ten doel de melk van haar leden tot waarde te brengen en daarmee duurzaam waarde te creëren voor al haar leden-melkveehouders. Dat uit zich in de melkprijs en in de vergoeding op het kapitaal dat leden aan Zuivelcoöperatie FrieslandCampina U.A. ter beschikking stellen. Zuivelcoöperatie FrieslandCampina U.A. is een coöperatie met een grote verscheidenheid aan melkveebedrijven en ontwikkelingswensen van de eigenaren. De coöperatie behartigt de belangen van haar leden en oefent het stemrecht uit op de aandelen in Koninklijke FrieslandCampina N.V. De 17.413 leden (11.476 leden-melkveebedrijven), verenigd in Zuivelcoöperatie FrieslandCampina U.A. zijn via de coöperatie de eigenaren van Koninklijke FrieslandCampina N.V. en ze zijn tevens de leveranciers van melk aan Koninklijke FrieslandCampina N.V. Bezoek onze website voor meer informatie: www.frieslandcampina.com.

Toelichting op het jaarverslag

In dit jaarverslag worden de financiële resultaten en de belangrijkste ontwikkelingen van Zuivelcoöperatie FrieslandCampina U.A. over het jaar 2019 gepresenteerd.

De jaarrekening 2019 zal op 25 maart 2020 ter vaststelling worden voorgelegd aan de ledenraad van Zuivelcoöperatie FrieslandCampina U.A.

Zuivelcoöperatie FrieslandCampina U.A. omvat:

- honderd procent dochteronderneming Koninklijke FrieslandCampina N.V. waarin de ondernemingsactiviteiten zijn ondergebracht;
- gedeeltelijke financiering van de ondernemingsactiviteiten, voor zover niet ondergebracht bij Koninklijke FrieslandCampina N.V.;
- directe belangen in enkele overige vennootschappen van relatief beperkte financiële omvang.

De jaarrekening is opgemaakt per 31 december 2019. De geconsolideerde jaarrekening is opgesteld in overeenstemming met de International Financial Reporting Standards, zoals aanvaard binnen de Europese Unie (EU-IFRS) en met Titel 9 Boek 2 van het in Nederland geldende Burgerlijk Wetboek (BW), voor zover van toepassing.

De melkprijs 2019, die de leden van Zuivelcoöperatie FrieslandCampina U.A. ontvangen voor de door hen geleverde melk, is vastgesteld op basis van de FrieslandCampina-melkprijssystematiek 2017-2019. Alle bedragen in dit verslag zijn in euro's, tenzij anders vermeld.

Dit jaarverslag bevat mededelingen over toekomstverwachtingen. Deze mededelingen zijn gebaseerd op actuele verwachtingen, schattingen en projecties van het management van FrieslandCampina en informatie die op dit moment beschikbaar is. De verwachtingen zijn onzeker en bevatten elementen van risico's die moeilijk te kwantificeren zijn. FrieslandCampina geeft dan ook geen zekerheid dat de verwachtingen zullen worden gerealiseerd.

Het jaarverslag van Zuivelcoöperatie FrieslandCampina U.A. is te vinden op de website www.frieslandcampina.com

In dit jaarverslag worden onder meer de volgende begrippen gebruikt:

- Zuivelcoöperatie FrieslandCampina U.A. (de 'coöperatie')
- Bestuur van Zuivelcoöperatie FrieslandCampina U.A. (het 'bestuur')
- Koninklijke FrieslandCampina N.V. (de 'vennootschap', de 'onderneming')
- Koninklijke FrieslandCampina N.V. en zijn dochterondernemingen ('FrieslandCampina' in hoofdstuk 'FrieslandCampina in 2019 - Ontwikkelingen en resultaten', 'De zuivelsector in 2019')
- Executive board van de vennootschap (de 'executive board')

Inhoudsopgave

4 **Kerncijfers 2019**

5 **Verslag bestuur**

- 5 Ontwikkelingen en resultaten 2019
- 11 Coöperatie en onderneming
- 12 Hoe wij waarde toevoegen aan de keten
- 13 De zuivelsector in 2019
- 15 Belangrijkste ontwikkelingen Koninklijke FrieslandCampina N.V. 2019
- 16 Goede inkomsten voor onze boeren
- 19 Nu en in de toekomst
- 24 Risicobeheersing
- 32 Vooruitzichten

33 **Corporate governance**

- 36 Belastingen

37 **Jaarrekening**

- 39 Geconsolideerde jaarrekening
- 108 Enkelvoudige jaarrekening
- 113 Overige gegevens

114 **Verklaringen van de accountant**

- 114 Controleverklaring van de onafhankelijke accountant

124 **Overzichten**

- 124 Meerjarenoverzicht
- 125 Melkprijsoverzicht
- 126 Bestuur Zuivelcoöperatie FrieslandCampina U.A.

128 **Bijlagen**

- 128 Begrippenlijst

Kerncijfers 2019

Betere voeding voor de wereld

Productsamenstelling

70

2018: 66

(in percentage van het totale volume consumentenproducten dat voldoet aan de FrieslandCampina Global Nutritional Standards)

Nu en in de toekomst

Broeikasgasemissie productie en transport²

723 ▼ -10,6%

2018: 809³

(in kton CO₂-equivalent)

Broeikasgasemissie leden-melkveebedrijven

11.964 ▼ -3,5%

2018: 12.398³

(in kton CO₂-equivalent)

Groene elektriciteit

94

2018: 90

(in percentage van de totaal verbruikte elektriciteit op productielocaties)

¹ Exclusief btw, bij 3,47% eiwit, 4,41% vet en 4,51% lactose.

² Inclusief afkopen van CO₂-rechten. Exclusief afkopen van CO₂-rechten: 1.169 kton CO₂-equivalenten (2019), 1.185 kton CO₂-equivalenten (2018).

³ Cijfer 2018 is aangepast, de emissiefactoren van melk, poeder en wei voor NL, DE en BE zijn met terugwerkende kracht gecorrigeerd vanwege een aangepast sectormodel. Ook de emissiefactoren voor EU en wereldwijd zijn bijgewerkt vanwege een nieuw FAO-rapport over de emissies bij melkproductie.

⁴ Alle cijfers hebben betrekking op landen waar het DDP actief is.

Goede inkomsten voor onze boeren

Resultaten (in miljoenen euro's)

Netto-omzet

11.297 ▼ -2,2%

2018: 11.553

Bedrijfsresultaat

424 ▲ 26,9%

2018: 334

Winst

272 ▲ 38,8%

2018: 196

Bedrijfsresultaat in % van de netto-omzet

3,8

2018: 2,9

Waardecreatie voor leden-melkveehouders (in euro's per 100 kilo melk¹)

Garantieprijs

35,66 ▼ -1,1%

2018: 36,05

Melkprijs

37,95 ▲ 1,4%

2018: 37,43

Prestatieprijs

40,00 ▲ 3,6%

2018: 38,60

Melkaanvoer van leden

10.020 ▼ -3,4%

2018: 10.375

(in miljoen kilo's)

Dairy Development Programme (DDP)

Aantal lokale boeren die deelnemen aan een training in DDP-landen⁴

77.934 ▼ -2,8%

2018: 80.216

Verslag bestuur

Ontwikkelingen en resultaten 2019

Over het jaar 2019 werd bovenop de FrieslandCampina-garantieprijs in totaal 138 miljoen euro aan leden-melkveehouders uitgekeerd (2018: 62 miljoen euro). Hiervan is 107 miljoen euro (1,07 euro per 100 kilo melk) prestatietoeslag. De uitgifte van ledenobligaties over 2019 bedroeg 31 miljoen euro (0,31 euro per 100 kilo melk). In totaal bedroeg de waardecreatie (de prestatietoeslag en uitgifte ledenobligaties) per 100 kilo melk 1,38 euro (2018: 0,59 euro). De toename kwam door een hoger resultaat.

De FrieslandCampina-melkprijs voor de leden-melkveehouders over 2019 steeg met 1,4 procent naar 37,95 euro per 100 kilo melk (2018: 37,43 euro).

De FrieslandCampina-garantieprijs over 2019 bedroeg 35,66 euro per 100 kilo melk, een afname van 1,1 procent ten opzichte van 2018 (36,05 euro). De daling van de garantieprijs was het gevolg van lagere melkprijzen van de referentie-bedrijven. De vergoeding voor bijzondere melkstromen bedroeg 0,26 euro (2018: 0,16 euro). Verdeeld over alle melk kwam de weidegangtoeslag op 0,65 euro per 100 kilo melk (2018: 0,63 euro).

De biologische melkprijs van FrieslandCampina over 2019 bedroeg 49,73 euro per 100 kilo melk (2018: 49,05 euro). De biologische garantieprijs van FrieslandCampina was 47,35 euro per 100 kilo melk (2018: 47,46 euro). De prestatietoeslag en de uitgifte van ledenobligaties waren hetzelfde als bij reguliere melk.

De FrieslandCampina-prestatieprijs over 2019 bedraagt 40,00 euro per 100 kilo melk, exclusief btw. Dat is een toename van 3,6 procent ten opzichte van 2018 (38,60 euro), veroorzaakt door een iets hogere melkprijs. De algemene reservering in 2019 bedraagt 1,58 euro per 100 kilo melk ten opzichte van 0,72 euro in 2018.

Op 1 september 2019 betaalde FrieslandCampina een interim-uitkering van 0,65 euro per 100 kilo melk uit aan de leden-melkveehouders van Zuivelcoöperatie FrieslandCampina U.A. Dit was 75 procent van de pro-forma-prestatietoeslag over het eerste halfjaar (0,33 euro per 100 kilo melk over het gehele jaar). De finale afrekening vindt plaats in maart 2020. Dat gebeurt op basis van de jaarresultaten van FrieslandCampina en de door de melkveehouder in 2019 geleverde hoeveelheid melk. De prestatietoeslag over 2019 bedroeg 1,07 euro per 100 kilo melk. De leden-melkveehouders ontvangen van de prestatietoeslag dan ook nog 0,74 euro per 100 kilo melk.

Melkprijs en prestatieprijs

In euro's per 100 kg melk, bij 800.000 kg melk per jaar (exclusief btw, bij 3,47% eiwit, 4,41% vet en 4,51% lactose), t.o.v. 2018.

Prestatieprijs

40,00 38,60

Toevoeging aan algemene reserve

1,58 0,72

Rente op ledenobligaties en ledencertificaten

0,47 0,45

Waardecreatie

1,38 0,59

Reservering ledenobligaties

0,31 0,13

Prestatietoeslag

1,07 0,46

Weidegangtoeslag

0,65 0,63

Toeslag bijzondere melkstromen

0,26 0,16

Garantieprijs

35,66 36,05

Melkprijs

37,95

37,43

Contante prijs

37,64

37,30

De totaal uitgekeerde rente op ledenobligaties is in 2019 gestegen naar 48 miljoen euro (2018: 47 miljoen euro). Dit kwam door het toegenomen aantal obligaties. De rente over de periode 1 januari tot 31 mei 2019 bedroeg 2,997 procent. De rente over de periode 1 juni tot 30 november 2019 kwam op 3,003 procent en de rente in de maand december 2019 op 2,903 procent (de rente op de zes-maands Euribor was voor december 2019 -0,347 procent). Per 100 kilo ledenmelk was de gemiddelde rente-uitkering 0,47 euro (2018: 0,45 euro).

Lichte omzetzaling

De daling van de omzet met 2,2 procent is hoofdzakelijk toe te schrijven aan een lagere melkaanvoer van 3,4 procent ten opzichte van 2018 als gevolg van een daling in het aantal aangesloten melkveebedrijven. Door een tekort aan lactoferrine en onrust in Hongkong in de tweede helft van het jaar daalde eveneens de omzet van de business group Specialised Nutrition. De business groups Consumer Dairy en Ingredients lieten daarentegen een omzetzijging zien, met name de omzet van consumentenmerken nam toe met 5,4 procent. De omzet van toegevoegdewaardeproducten nam toe met 1,9 procent ten opzichte van 2018. De kostprijs van de omzet daalde met 2,9 procent tot een bedrag van 9.477 miljoen euro (2018: 9.761 miljoen euro).

Bedrijfsresultaat en winst stijgen

Het bedrijfsresultaat nam in 2019 met 26,9 procent toe naar 424 miljoen euro (2018: 334 miljoen euro). Als gevolg van de stijging van het bedrijfsresultaat nam de winst toe met 38,8 procent naar 272 miljoen euro. De hogere winst is onder meer een gevolg van een toename van de omzet van producten met toegevoegde waarde en eenmalige baten, waaronder de verkoop van de activiteiten van roomlikeurproducent Creamy Creation en de verkoop van het aandelenbelang in Koninklijke CSK Food Enrichment C.V. Als we de eenmalige opbrengsten van verkoop van bedrijfsonderdelen buiten beschouwing laten, groeit het bedrijfsresultaat met 7 procent. Bedrijven die eind 2018 zijn overgenomen in Spanje, Nederland en de Verenigde Staten werden succesvol geïntegreerd en droegen bij aan de omzet en de winst. Een aanzienlijk aantal werkmaatschappijen realiseerden merkengroei. In de thuismarkten (Nederland, Duitsland en België) bleven groei en winstgevendheid echter onder druk staan.

Melkprijssystematiek en winstverdeling

De melkprijs die FrieslandCampina op jaarbasis aan de leden-melkveehouders betaalt, bestaat uit de garantieprijs, de weidegangtoeslag, de toeslag bijzondere melkstromen, de prestatietoeslag (samen de contante prijs) en de uitgifte van ledenobligaties. De melk wordt uitbetaald op basis van de waarde van de geleverde kilo's eiwit, vet en lactose in de verhouding 10:5:1. De FrieslandCampina-prestatieprijs bestaat uit de melkprijs plus de rente op de ledenobligaties en ledencertificaten en de toevoeging aan de algemene reserve van de vennootschap.

Winstverdeling 2017-2019

De hoogte van de algemene reservering en de prestatietoeslag is afhankelijk van de winst van FrieslandCampina. Voor de jaren 2017-2019 wordt van de winst, op basis van de garantieprijs, voor zover die toekomt aan de aandeelhouder van de vennootschap, 55 procent toegevoegd aan het eigen vermogen van de vennootschap. Van de winst wordt 35 procent aan de leden-melkveehouders uitbetaald als prestatietoeslag en 10 procent aan de leden-melkveehouders uitgekeerd in de vorm van ledenobligaties. De uitgifte ledenobligaties wordt berekend op basis van de waarde van de in het boekjaar geleverde melk.

Winstverdeling 2020-2022

In de herziening van het reserveringsbeleid zijn percentages gelijk gebleven. Daarnaast kan, indien er een cumulatieve boekwinst in een bepaald kalenderjaar is die hoger is dan EUR 100 miljoen (bijvoorbeeld door verkoop van één of meerdere bedrijfsonderdelen of herwaardering van een belang in een deelneming), worden besloten om dit bedrag geheel of gedeeltelijk buiten beschouwing te laten.

In september van elk jaar kan een interim-uitkering betaald worden op basis van de resultaten van de onderneming over het eerste halfjaar en de geleverde hoeveelheid melk. De interim-uitkering bedraagt 75 procent van de prestatietoeslag over het eerste halfjaar. De finale afrekening vindt plaats in maart van het daaropvolgende jaar, op basis van de jaarresultaten van de onderneming en de totale hoeveelheid geleverde melk.

In de tweede helft van 2019 liep de winst iets terug ten opzichte van het eerste half jaar, mede veroorzaakt door de onrust in Hongkong waardoor de verkoop van kindervoeding daalde. Voor China liep de winst iets terug door een lager geboortecijfer, toegenomen concurrentie van met name lokale spelers en het tekort aan het eiwit lactoferrine. Door een nieuwe joint venture met United Dairymen of Arizona (UDA) is de geplande levering van lactoferrine voor 2020 op het gewenste niveau.

Gunstige valuta-effecten droegen voor 4,1 procent bij aan het bedrijfsresultaat.

Zowel de omzet als het bedrijfsresultaat is volledig gerealiseerd door de honderd procent dochteronderneming Koninklijke FrieslandCampina N.V. Een nadere toelichting op de belangrijkste ontwikkelingen binnen Koninklijke FrieslandCampina N.V. wordt gegeven op pagina 15.

Vergoeding

De totale vergoeding aan de leden-melkveehouders voor de geleverde melk is in 2019 met 1,6 procent afgenomen naar 3.871 miljoen euro (2018: 3.933 miljoen euro). De daling is vooral het gevolg van de afname van de melkaanvoer.

Melkaanvoer

De melkaanvoer van leden-melkveebedrijven daalde in 2019 ten opzichte van het voorgaande jaar met 3,4 procent naar 10.020 miljoen kilo melk (2018: 10.375 miljoen kilo). Deze daling werd in hoofdzaak veroorzaakt door een afname van het aantal leverende leden-melkveebedrijven. Daarnaast speelden effecten van fosfaatregelgeving en de droge zomermaanden een rol.

Toename kasstroom, na investeringen

De kasstroom uit operationele activiteiten nam met 66 miljoen euro af tot 576 miljoen euro (2018: 642 miljoen euro) met name door hogere voorraadwaarderingen. In 2019 bedroeg de uitgaande kasstroom voor investeringen en acquisities 185 miljoen euro (2018: 490 miljoen euro). Er werd 397 miljoen euro geïnvesteerd in productiecapaciteit en efficiëntie- en kwaliteitsverbeteringen (2018: 461 miljoen euro) en de verkoopopbrengst uit bedrijfsonderdelen bedroeg 168 miljoen euro.

De kasstroom uit financieringsactiviteiten kwam uit op -349 miljoen euro (2018: -124 miljoen euro). Dit is het saldo van uitbetaalde dividenden aan minderheidsbelangen, rente voor ledenobligaties, de benutting van de kredietfaciliteit en de uitbetaalde leaseverplichting. Het saldo liquide middelen en rekening-courant banken nam toe van 224 miljoen euro (ultimo 2018) naar 278 miljoen euro (ultimo 2019).

Actualisering berekening garantieprijs

Tijdens de ledenraad van 17 december 2019 stemden de ledenraadsleden in met actualisering van de berekening van de garantieprijs. Door het stapelen van toeslagen dreigde de FrieslandCampina-garantieprijs op den duur niet meer marktconform te worden. Door de inhoudingen en toeslagen bij referentiebedrijven voor weidegang, VLOG, duurzaamheid en niet-melk gerelateerde toeslagen met ingang van 2020 niet meer mee te nemen in de berekening van de garantieprijs, houdt FrieslandCampina ook in de toekomst een marktconforme garantieprijs.

Standaardgehalten geactualiseerd

De garantieprijs werd tot en met 2019 gepubliceerd per 100 kilo melk, bij 3,47 procent eiwit, 4,41 procent vet en 4,51 procent lactose. Deze standaardgehalten waren in 2008 ten tijde van de fusie vastgesteld en sindsdien niet meer gewijzigd. In de afgelopen jaren is de melk geleidelijk aan eiwitrijker geworden, bevat deze minder vet en zijn de lactosegehalten toegenomen. Hierdoor was het verschil tussen de gepubliceerde garantieprijs en het daadwerkelijk uitbetaalde melkgeld steeds groter

geworden. Om dit te herstellen, worden met ingang van 2020 de standaardgehalten aangepast naar de werkelijk geleverde gehalten in 2019. De standaardgehalten die vanaf 2020 gelden, zijn: 3,57 procent eiwit, 4,42 procent vet en 4,53 procent lactose. Deze gehalten worden iedere drie jaar geëvalueerd met de evaluatie van het melkgeldreglement.

Gegarandeerde prijs voor leden

De garantieprijs is de prijs die FrieslandCampina aan de leden betaalt voor geleverde melk. De onderneming kent twee garantieprijsen: een voor reguliere bedrijven en een voor biologische en biologisch-dynamische bedrijven. In beide gevallen is de garantieprijs de prijs die de onderneming gegarandeerd aan de leden betaalt voor de geleverde melk. De garantieprijs wordt berekend op basis van de gemiddelde prijzen van referentiebedrijven in landen in Noordwest-Europa. De prijs is gebaseerd op openbare bronnen en wordt onafhankelijk van het resultaat van FrieslandCampina vastgesteld.

Versterking financiële positie

Het eigen vermogen toe te rekenen aan de leden van de coöperatie is toegenomen naar 1.656 miljoen euro (2018: 1.510 miljoen euro). Dit kwam door toevoeging van de winstreservering en door valutaomrekenverschillen van buitenlandse deelnemingen, gecompenseerd door herwaardering van verplichtingen voor toegezegd pensioenregelingen. De solvabiliteit, gedefinieerd als het eigen vermogen toe te rekenen aan de leden van de coöperatie en minderheidsbelangen gehouden door leden als percentage van het balanstotaal, is toegenomen tot 35,7 procent (2018: 33,5 procent) voornamelijk door het hogere eigen vermogen.

Het totaal eigen vermogen, inclusief minderheidsbelangen gehouden door derden, is per 31 december 2019 3.443 miljoen euro (ultimo 2018: 3.241 miljoen euro).

¹ Gecorrigeerd voor het effect van de nieuwe regels voor de administratieve verwerking van leaseovereenkomsten (IFRS 16).

De nettoschuld is berekend vanuit de jaarrekening van Koninklijke FrieslandCampina N.V. en bedraagt 1.067 miljoen euro per 31 december 2019. Ten opzichte van ultimo 2018 is dit een afname van 220 miljoen euro.

Reservering

Aan de algemene reserve van de coöperatie is 160 miljoen euro toegevoegd (2018: 76 miljoen euro). Door Koninklijke FrieslandCampina N.V. is op naam van de leden-melkveehouders 31 miljoen euro (0,31 euro per 100 kilo melk) gereserveerd in de vorm van ledenobligaties.

Lidmaatschapsmutaties

In 2019 zijn er 484 nieuwe leden-melkveehouders toegetreden tot de coöperatie. In totaal 1.332 leden hebben hun lidmaatschap beëindigd.

Ledenfinanciering

Zuivelcoöperatie FrieslandCampina U.A. heeft eenmalig ledencertificaten gevormd en uitgegeven aan alle melkveehouders die op het moment van de fusie eind 2008 lid waren van Zuivelcoöperatie Friesland Foods U.A. of Zuivelcoöperatie Campina U.A. Deze ledencertificaten zijn niet verhandelbaar. Bezitters van ledencertificaten krijgen de mogelijkheid om ledencertificaten geheel of gedeeltelijk om te zetten in ledenobligaties-vast uitgegeven door Koninklijke FrieslandCampina N.V. Het bestuur van Zuivelcoöperatie FrieslandCampina U.A. heeft, na goedkeuring door de ledenraad, ook de mogelijkheid het initiatief te nemen alle, of een gedeelte van de, ledencertificaten om te zetten in ledenobligaties-vast. Als een lid van

Zuivelcoöperatie FrieslandCampina U.A. zijn bedrijf, of zijn deelname in een samenwerkingsverband, beëindigt of door of namens de coöperatie het lidmaatschap beëindigd wordt, worden de ledenobligaties-vast en ledencertificaten omgezet in ledenobligaties die verhandelbaar zijn, de zogenoemde ledenobligaties-vrij die worden uitgegeven door Koninklijke FrieslandCampina N.V. De ledenobligaties-vrij kunnen liquide worden gemaakt door ze aan te bieden op de interne markt, die maximaal zes keer per jaar plaatsvindt. De inkoop en uitgifte van de ledenobligaties-vrij vindt plaats tegen de nominale waarde, verhoogd met de nog niet uitbetaalde rente over deze ledenobligaties.

Gebalanceerde groei

Gebalanceerde groei moet leiden tot een evenwicht tussen aanvoer, verwerkingscapaciteit en vraag en moet bijdragen aan de waardecreatie voor de leden-melkveehouders. Als het totale aanbod boerderijmelk van de leden-melkveehouders in hetzelfde tempo groeit als de marktvraag, is er sprake van gebalanceerde groei. De ruimte voor groei wordt bepaald door een marktconform groeipercentage dat steeds voor een periode van twee jaar wordt vastgesteld op basis van voorspellingen van toekomstige wereldwijde groei. Voor 2019 en 2020 is het marktconforme groeipercentage vastgesteld op 1,5 procent ten opzichte van referentiepunt 2017. Daarnaast ontstaat er groeiruimte door bedrijven die stoppen, vertrekken of het hun toegekende vergelijkingsvolume niet benutten. Wanneer het collectieve melkaanbod boven de marktconforme groei uitkomt, geldt voor individuele melkveebedrijven die meer zijn gegroeid dan hun vergelijkingsvolume plus de latente ruimte toestaat, een inhouding van 10 eurocent per kilo melk over de extra geleverde boerderijmelk. Voor bijzondere melkstromen kan van het marktconforme groeipercentage worden afgeweken als er meer vraag is dan aanbod van boerderijmelk voor die stroom. De regeling is op 1 januari 2019 ingegaan.

Coöperatie en onderneming

De zuivelcoöperatie FrieslandCampina U.A. telde in 2019 17.413 leden-melkveehouders in Nederland, Duitsland en België die via de coöperatie eigenaar zijn van de onderneming Koninklijke FrieslandCampina N.V. Deze verwerkt de melk die geleverd wordt door 11.476 leden-melkveebedrijven in zuivelproducten en verkoopt deze producten. De melkveebedrijven zijn zelfstandige ondernemingen.

De onderneming werkt vanuit de purpose *nourishing by nature* en de coöperatie heeft haar visie vastgelegd in Melk met Meerwaarde. Zo versterken doel en ambities van de onderneming en coöperatie elkaar en zijn ze met elkaar verweven.

Melk met Meerwaarde staat voor waarde creëren voor de leden door een onderscheidende aanpak van de keten, die marktgericht is, inspeelt op ontwikkelingen in de samenleving en actief bijdraagt aan het bereiken van klimaat- en milieudoelen. Een zuivelcoöperatie waar leden trots op zijn.

Melk met meerwaarde

Our Purpose, Our Plan

Zorg voor dier en natuur

Elk bedrijf sluit zijn kringloop zo goed en klein mogelijk:

- Dier en grond in balans
- Koploper in lage klimaatimpact
- Energieneutrale productie

Goed verzorgd leven voor de koe

Beheerders van een aantrekkelijk landschap met weidegang

Waarde voor de leden-melkveehouders

Marktgerichte keten:

- Volume in balans
- Rendabele en flexibiliteit in melkstromen

Nieuwe verdienmodellen

Samen van waarde in de samenleving

Verbonden in: verscheidenheid, ondernemerschap, meerwaarde en verantwoordelijkheid

Verbonden in: de samenleving

Samen uniek: Gezonde voeding voor onze thuishandelsmarkt én de wereld dankzij onze unieke keten

Betere voeding voor de wereld

Voeden van de groeiende wereldbevolking

Optimaliseren van de voedingswaarde van zuivelproducten

Zorgen voor betaalbare voeding in specifieke markten

Goede inkomsten voor onze boeren

Een aantrekkelijke coöperatie voor leden-melkveehouders

Ondersteunen van melkveehouders in Azië en Afrika

Bieden van perspectief aan jonge melkveehouders

Nu en in de toekomst

Investeren in duurzame langetermijngroei

Klimaatneutraal groeien

Terugdringen van het gebruik van schaarse natuurlijke hulpbronnen

Hoe wij waarde toevoegen aan de keten

1 Gemeten over heel Nederland.

2 Consumentenproducten die voldoen aan de FrieslandCampina Global Nutritional Standards.

3 Per 100 kilo melk, exclusief btw, bij 3,47% eiwit, 4,41% vet en 4,51% lactose.

4 Betreft broeikasgasemissie op de leden-melkveebedrijven (11.964 kton CO₂-equivalenten), tijdens het transport van boerderij naar productielocaties en tussen deze locaties en bij het verwerken van zuivel op de productielocaties (723 kton CO₂-equivalenten).

De zuivelsector in 2019

Ontwikkelingen en trends in de mondiale zuivelsector zijn van invloed op de resultaten van FrieslandCampina en bepalen toekomstige keuzes van de onderneming. Hieronder volgt een overzicht van de belangrijkste ontwikkelingen in 2019. Daarnaast enkele wereldwijde consumententrends die van invloed zijn op de strategie van FrieslandCampina.

Melkproductie

Lage marges op melkproductie en soms ongunstige weersomstandigheden in de belangrijkste mondiale exportregio's zorgden ervoor dat de wereldwijde melkproductie nauwelijks toenam in 2019.

Nederland

In de eerste helft van 2019 daalde de melkaanvoer in Nederland met 2,7 procent ten opzichte van 2018 als gevolg van de in 2018 ingevoerde fosfaatwetgeving. Vanaf augustus steeg de melkaanvoer met zo'n 1,5 procent ten opzichte van dezelfde maanden in 2018 waardoor de melkaanvoer over heel 2019 zo'n 0,7 procent lager lag.

Europa

In de eerste helft van 2019 toonde de melkaanvoer in de Europese Unie een beperkte toename van 0,3 procent ten opzichte van 2018. In de maanden daarna nam de groei toe, waardoor er sprake is van een lichte stijging van 0,6 procent over heel 2019. Met een groei van 5 procent was met name Ierland verantwoordelijk voor deze ontwikkeling. Daarnaast toonden ook het Verenigd Koninkrijk en Polen sterke groeipercentages. In met name Ierland en Polen was dit het gevolg van hogere efficiëntie, te danken aan nieuwe investeringen in de sector.

Rest van de wereld

In de Verenigde Staten was de groei in het melkaanbod ongeveer gelijk aan Europa. In Nieuw-Zeeland maakte de melkproductie aan het einde van het jaar een kleine daling mee en was de jaarproductie ongeveer gelijk aan 2018. De Australische zuivelboeren hebben sterk geleden onder de droogte en de hitte in het afgelopen jaar. De melkproductie daalde daar met meer dan 6 procent.

Marktontwikkelingen basiszuivel

Mondiaal lag de vraag naar zuivelproducten 3,4 procent boven 2018 dankzij relatief lage prijzen voor zuivelproducten en een sterke economische groei, in het bijzonder in China en Zuidoost-Azië. Een sterke prijsstijging van boter en magere melkpoeder werd voorkomen door de inzet van in de markt aanwezige voorraden.

Melkprijzen

De gemiddelde melkprijzen in de Europese Unie daalden in het begin van het jaar van 35,02 euro per 100 kilo melk naar 33,40 euro in juni, om daarna weer te stijgen naar zo'n 35,31 euro aan het eind van het jaar. In Nederland vertoonde de ontwikkeling van de melkprijzen eenzelfde trend, op een iets hoger niveau.

Mondiale vraag naar
zuivelproducten

+3,4%

Boter

De prijzen van boter zijn gedaald van 4.140 euro per ton naar 3.590 euro aan het eind van het jaar. De botermarkt leed onder de hoge vetprijzen van 2017 en 2018. Met name de industriële afnemers van boter stapten voor veel toepassingen over naar plantaardig vet. De vraag naar boter daalde daardoor. Door daling van de vraag en stijging van de boterproductie zijn er voorraden gevormd die lang de prijzen onder druk hebben gehouden.

Kaas

Ongeveer de helft van de Nederlandse melk wordt gebruikt voor kaasproductie. De kaasprijs liet in 2019 een vrij stabiel verloop zien: prijzen fluctueerden tussen 2.975 euro en 3.075 euro per ton. In december steeg de Hannovernotering tot 3.200 euro per ton.

Magere melkpoeder uit interventievoorraad

Om de sector in 2015 te ondersteunen, toen de prijs en verkoop van melk sterk daalden, kocht de Europese Commissie (EC) magere melkpoeder op. Dit tegen een vaste interventieprijs van bijna 1.700 euro per ton. Begin 2018 lag er nog 380.000 ton magere melkpoeder in opslag. Dat jaar verkocht de EC 280.000 ton magere melkpoeder. Het laatste deel van bijna 100.000 ton werd in januari 2019 verkocht. Daarmee had de EC afstand gedaan van haar interventievoorraad, maar de magere melkpoeder was nog niet verbruikt. De voorraden bleven in 2019 nog enige tijd 'boven de markt hangen' tot ze aan het einde van het jaar daadwerkelijk werden verwerkt.

Aan het eind van 2019 waren de voorraden nagenoeg verkocht en stegen de magere melkpoederprijzen sterk. De notering liep op van 1.790 euro per ton in januari tot 2.600 euro in december.

Volle melkpoeder

Er was veel vraag naar volle melkpoeder op de wereldmarkt, in het bijzonder vanuit China en Zuidoost-Azië. Niettemin daalde de productie in de Europese Unie, doordat Nieuw-Zeeland goedkopere poeder kon aanbieden en producten werden vervangen door goedkopere *fat filled milk powders*. De productie van deze melkpoeders nam sterk toe in Europa. Dit leidde tot een stabiele prijsontwikkeling. Begin januari 2019 was de notering van volle melkpoeder 2.730 euro per ton. Deze liep op tot 3.130 euro in december.

Weipoeder

De afzet van Europese weipoeder profiteerde van de handelsoorlog tussen de Verenigde Staten en China. Tegelijkertijd had de verkoop van weipoeder last van de uitbraak van de Afrikaanse varkenspest in China en Zuidoost-Azië, waardoor de afzet van diervoeding daalde. De weipoederprijzen daalden in 2019 van 790 euro per ton tot 580 euro per ton in september om daarna weer op te lopen tot boven 700 euro per ton.

Stikstof en boerenprotest

Het terugdringen van stikstof-uitstoot heeft Nederland in zijn greep sinds het besluit van de Raad van State over het Programma Aanpak Stikstof (PAS) en de aankondiging van de overheid dat het stikstofbeleid aangescherpt wordt. Dit in combinatie met een onduidelijk toekomstbeeld roept veel weerstand op bij boeren.

Het eerste grote boerenprotest was op 1 oktober op het Malieveld in Den Haag. FrieslandCampina steunt de boeren in het werk dat ze dag in dag uit verzetten op het gebied van duurzaam geproduceerde en voedzame levensmiddelen met aandacht voor klimaat, biodiversiteit en dierenwelzijn. Deze steun hebben we in het weekend vóór 1 oktober dan ook geuit in een campagne in de vorm van een brief aan al onze leden-melkveehouders, advertenties in nationale en regionale dagbladen en door online steunbetuigingen. Uit onvrede over het provinciale beleid kregen ook de provinciehuizen te maken met diverse boerenprotesten.

Belangrijkste ontwikkelingen Koninklijke FrieslandCampina N.V. 2019

Zuivelcoöperatie FrieslandCampina U.A. is houder van alle aandelen van Koninklijke FrieslandCampina N.V. die de enige, in financiële zin materiële dochteronderneming, is die door de coöperatie wordt gehouden. De belangrijkste ontwikkelingen gedurende 2019 van deze dochteronderneming zijn in dit hoofdstuk samengevat. Voor een volledige beschrijving wordt verwezen naar het Jaarverslag 2019 van Koninklijke FrieslandCampina N.V.

FrieslandCampina in 2019

Ontwikkelingen en resultaten

Goede vooruitgang
in verduurzaming
zuivelketen

Hogere winst en merkengroei in een moeilijke markt

- > Bedrijfsresultaat exclusief eenmalige opbrengsten van verkoop van bedrijfsonderdelen steeg met 7 procent.
- > De winst steeg met 36,9 procent naar 278 euro miljoen als gevolg van eenmalige baten en betere bedrijfsresultaten in Consumer Dairy en Dairy Essentials. Resultaten van Specialised Nutrition en Ingredients stonden onder druk.
- > De omzet daalde met 2,2 procent naar 11,3 miljard euro als gevolg van daling van de melkaanvoer met 3,4 procent.
- > De omzet van merkproducten steeg met 3,1 procent. De omzet van kaas nam toe met 8,8 procent wereldwijd.
- > In de thuismarkten (Nederland, Duitsland en België) bleven groei en winstgevendheid onder druk staan.
- > De gemiddelde melkprijs voor leden-melkveehouders nam toe met 1,4 procent naar 37,95 euro per 100 kilo melk.
- > De in 2018 ingezette transformatie ligt op schema: effectievere organisatie, snellere innovaties, hogere investeringen in consumentenmerken, goede vooruitgang op portfolio in gezonde voeding en verduurzaming van de zuivelketen.
- > De uitstoot van broeikasgassen van FrieslandCampina en van leden-melkveebedrijven daalde met respectievelijk 10,6 procent en 3,5 procent. Het aandeel groene stroom is gestegen naar 94 procent van het totaalverbruik.
- > Recyclebare, lichtere en hersluitbare kaasverpakkingen werden geïntroduceerd. 87 procent van het verpakkingportfolio is recyclebaar.

Goede inkomsten voor onze boeren

In miljoenen euro's, tenzij anders aangegeven

	2019	2018	Δ%
Resultaten			
Netto-omzet	11.297	11.553	-2,2
Netto-omzet voor valuta-effecten	11.144	11.553	-3,5
Bedrijfsresultaat	432	342	26,3
Bedrijfsresultaat voor valuta-effecten	418	342	22,2
Winst	278	203	36,9
Winst voor valuta-effecten	274	203	35,0
Bedrijfsresultaat in percentage van de netto-omzet	3,8	3,0	
Balans			
Balanstotaal	9.049	8.823	2,6
Eigen vermogen toe te rekenen aan de aandeelhouder en overige vermogensverschaffers	3.399	3.209	5,9
Eigen vermogen in percentage van het balanstotaal ¹	38,5	36,4	
Weerstandsvermogen in percentage van het balanstotaal ^{1,2}	16,6	14,8	
Nettoschuld ^{1,3}	1.067	1.287	-17,1
Kasstroom			
Nettokasstroom uit operationele activiteiten	567	619	-8,4
Nettokasstroom uit investeringsactiviteiten	-185	-490	62,2
Nettokasstroom uit financieringsactiviteiten	-340	-101	-236,6
Investeringen	397	461	-13,9

1 Cijfers 2019 gecorrigeerd voor het effect van de nieuwe regels voor de administratieve verwerking van lease-overeenkomsten (IFRS 16).

2 weerstandsvermogen is het eigen vermogen toe te rekenen aan de aandeelhouder.

3 De nettoschuld betreft kortlopende en langlopende rentedragende verplichtingen, vorderingen op en verplichtingen aan Zuivelcoöperatie FrieslandCampina U.A. minus ter vrije beschikking staande liquide middelen.

4 In euro's per 100 kilo melk (exclusief btw, bij 3,47% eiwit, 4,41% vet en 4,51% lactose).

5 Melkveehouders die weidegang toepassen, ontvangen over 2019 een weidegangtoeslag van 1,50 euro per 100 kilo melk. Hiervan wordt uit het resultaat van de onderneming 1,00 euro per 100 kilo weidemelk betaald. Gemiddeld over alle FrieslandCampina-ledenmelk is dit

Waardecreatie voor leden-melkveehouders⁴

	2019	2018	Δ%
Garantieprijs	35,66	36,05	-1,1
Prestatietoeslag	1,07	0,46	
Weidegangtoeslag ⁵	0,65	0,63	
Bijzondere melkstromen ⁶	0,26	0,16	
Contante prijs	37,64	37,30	0,9
Reservering ledenobligaties	0,31	0,13	
Melkprijs	37,95	37,43	1,4
Rente op ledenobligaties	0,47	0,45	
Algemene reserve	1,58	0,72	
Prestatieprijs	40,00	38,60	3,6

Dairy Development Programme⁷

Aantal lokale boeren die deelnemen aan een training	77.934	80.216	
---	--------	--------	--

0,65 euro per 100 kilo melk. Daarnaast wordt op basis van coöperatieve regelingen ook 0,50 euro per 100 kilo weidemelk uitgekeerd.

Om dit te financieren wordt 0,35 euro per 100 kilo melk ingehouden op alle melk. Hiervan wordt ook de deelweidegangtoeslag betaald.

6 Bijzondere melkstromen betreffen het totaalbedrag van uitkeringen per 100 kilo melk van onder meer Landliebe-melk van 1,00 euro per 100 kilo melk en het verschil tussen de garantieprijs voor biologische melk (47,35 euro) en de garantieprijs (35,66 euro) per 100 kilo melk. Gemiddeld over alle FrieslandCampina-ledenmelk is dit 0,26 euro per 100 kilo melk.

7 Alle cijfers hebben betrekking op landen waar het DDP actief is.

In miljoenen euro's, tenzij anders aangegeven	2019	2018	Δ%
Totale vergoeding leden-melkveehouders	3.871	3.933	-1,6
Aantal leden-melkveebedrijven einde jaar	11.476	12.104	-5,2%
Waarvan in Nederland	10.750	11.341	-5,2%
Waarvan in Duitsland	700	735	-4,8%
Waarvan in België	26	28	-7,1%
Aantal leden einde jaar	17.413	18.261	-4,6%
Waarvan in Nederland	16.671	17.478	-4,6%
Waarvan in Duitsland	714	754	-5,3%
Waarvan in België	28	29	-3,4%
Melkaanvoer van leden in miljoenen kg's	10.020	10.375	-3,4%
Waarvan in Nederland	9.528	9.876	-3,5%
Waarvan in Duitsland	455	463	-1,7%
Waarvan in België	37	36	3,3%
Gehaltes in procenten			
eiwit	3,574	3,551	
vet	4,424	4,365	
lactose	4,531	4,539	
Gemiddelde leverantie per bedrijf in kg's	873.106	857.164	1,9%

Bedrijfsresultaat en winst stijgen

Het bedrijfsresultaat nam in 2019 met 26,3 procent toe naar 432 miljoen euro (2018: 342 miljoen euro). Als gevolg van de stijging van het bedrijfsresultaat nam de winst toe met 36,9 procent naar 278 miljoen euro. De hogere winst is onder meer een gevolg van een toename van de omzet van producten met toegevoegde waarde en eenmalige baten, waaronder de verkoop van de activiteiten van roomlikeurproducent Creamy Creation en de verkoop van het aandelenbelang in Koninklijke CSK Food Enrichment C.V.

Winstverdeling

Van de winst in 2019 van 278 miljoen euro werd 64 miljoen euro toegerekend aan minderheidsbelangen (2018: 73 miljoen euro). De executive board heeft voorgesteld om 158 miljoen euro toe te voegen aan de algemene reserve (2018: 74 miljoen euro). De resterende winst werd als volgt bestemd: 48 miljoen euro is gereserveerd als rentevergoeding aan houders van ledenobligaties (2018: 47 miljoen euro) en 8 miljoen euro als rentevergoeding voor de lening van de coöperatie aan de onderneming (2018: 9 miljoen euro).

Versterking onderneming en marktpositie

In 2019 sloot FrieslandCampina een overeenkomst met Royal A-ware voor de productie van mozzarella. In april 2019 heeft FrieslandCampina de activiteiten van W. Bakker Kaashandel B.V. voor het snijden, verwerken en verpakken van kaas, overgenomen. In oktober 2019 nam FrieslandCampina een belang van 60 procent in een joint venture met United Dairymen of Arizona voor de productie en levering van lactoferrine.

Versterking financiële positie

De nettoschuld¹ bedroeg 1.067 miljoen euro per 31 december 2019. Ten opzichte van ultimo 2018 was dit een afname van 220 miljoen euro. Het weerstandsvermogen (eigen vermogen toe te rekenen aan de aandeelhouder) was hoger door toevoeging van de winstreservering en bedroeg 1.463 miljoen euro. Als percentage van het balanstotaal¹ nam het weerstandsvermogen van 14,8 procent toe naar 16,6 procent.

Het eigen vermogen toe te rekenen aan de aandeelhouder en overige vermogensverschaffers steeg naar 3,4 miljard euro (2018: 3,2 miljard euro). Dit kwam door toevoeging van de winstreservering, de uitgifte van ledenobligaties en door valutaomrekenverschillen van buitenlandse deelnemingen, gecompenseerd door herwaardering van verplichtingen voor toegezegd-pensioenregelingen.

De solvabiliteit, gedefinieerd als het eigen vermogen toe te rekenen aan de aandeelhouder en overige vermogensverschaffers als percentage van het balanstotaal¹, steeg naar 38,5 procent (2018: 36,4 procent), voornamelijk door het hogere eigen vermogen.

Het totaal eigen vermogen, inclusief minderheidsbelangen, was per 31 december 2019 3,8 miljard euro (ultimo 2018: 3,6 miljard euro). Het rendement op het geïnvesteerde vermogen (bedrijfsresultaat op basis van de garantieprijs gedeeld door het gemiddeld geïnvesteerde vermogen¹, inclusief goodwill), bedroeg 10,3 procent (2018: 7,6 procent). De toename ten opzichte van 2018 werd veroorzaakt door het hogere bedrijfsresultaat.

Financiering

FrieslandCampina maakte gebruik van leningen van leden-melkveehouders, banken, investeerders en ontwikkelingsbanken.

¹ Gecorrigeerd voor het effect van de nieuwe regels voor de administratieve verwerking van leaseovereenkomsten (IFRS 16).

Nu en in de toekomst

	2019	2018	Δ%
Duurzame productie			
Broeikasgasemissie productie en transport (in kton CO ₂ -equivalent) ¹	723	809 ²	-10,6
Groene elektriciteit (in percentage van de totaal verbruikte elektriciteit op productielocaties)	94	90	
Energieverbruik (in GJ/ton product)	2,79	2,90 ³	-3,8
Waterverbruik (in m ³ /ton eindproduct)	4,96	5,09 ⁴	-2,6
Percentage recyclebare plastic verpakking (plastic geschikt voor sorteer- en recyclesystemen) ⁵	33		
Duurzame inkoop grondstoffen			
Duurzame agrarische grondstoffen (in percentage van het totaal aantal grondstoffen)	87	77	

	2019	2018	Δ%
Melkveehouderij			
Broeikasgasemissie leden-melkveebedrijven (in kton CO ₂ -equivalent)	11.964	12.398 ²	-3,5
Weidegang (in percentage van het totaal aantal leden-melkveebedrijven in Nederland die een vorm van weidegang toepassen)	83,0	81,2	
Aantrekkelijk werkgeverschap			
Percentage vrouwen in leidinggevende functies	25,9	22,7	
Veiligheid			
Ongevallenratio (in aantal ongevallen per 200.000 gewerkte uren)	0,35	0,37	

1 Inclusief afkopen van CO₂-rechten. Exclusief afkopen van CO₂-rechten: 1.169 kton CO₂-equivalenten (2019), 1.185 kton CO₂-equivalenten (2018).

2 Cijfer 2018 is aangepast, de emissiefactoren van melk, poeder en wei voor NL, DE en BE zijn met terugwerkende kracht gecorrigeerd vanwege een aangepast sectormodel. Ook de emissiefactoren voor EU en wereldwijd zijn bijgewerkt vanwege een nieuw FAO-rapport over de emissies bij melkproductie.

3 Gebaseerd op aangepast volume in lijn met geldende volume definitie.

4 Cijfer 2018 is aangepast, de scope is verbreed naar geheel FrieslandCampina.

5 Nieuwe KPI in 2019, geen vergelijkingspercentage beschikbaar. Cijfer is exclusief business group Ingredients, afdelingen Growth Markets & Global Accounts en China en de kaasproductielocaties. Het streven is deze in 2020 toe te voegen.

'On the way to PlanetProof'

Eind 2018 introduceerde Stichting Milieukeur hun keurmerk 'On the way to PlanetProof' voor zuivel. Campina was het eerste merk dat zuivelproducten op de markt bracht met dit keurmerk. 'On the way to Planetproof' voor zuivel gaat uit van duurzaamheidsresultaten in meer dimensies tegelijk. De melk wordt geleverd door leden-melkveehouders die goed presteren op de thema's dierenwelzijn, biodiversiteit en klimaat. Vanwege de duurzaamheidsinspanningen die geleverd moeten worden voor deze zuivel vraagt FrieslandCampina een hogere vergoeding aan retailers. De extra verdiensten komen ten goede aan de leden die melk voor zuivel onder dit keurmerk leveren. Een ander deel van de extra inkomsten wordt ingezet voor duurzaamheidsprojecten op en om het erf van het collectief. Bij de introductie van het 'On the way to PlanetProof'-keurmerk is gekozen voor een gefaseerde aanpak. Daarbij mogen eerst melkveebedrijven die aan de eisen voldoen in de omgeving van de productielocaties deelnemen. Afhankelijk van de marktvraag worden meer leden-melkveebedrijven in de gelegenheid gesteld deel te nemen. De eerste producten van deze nieuwe melkstroom stonden medio december 2018 in het koelschap.

Verkleinen van koolstofvoetafdruk in de hele keten

FrieslandCampina streeft ernaar om de uitstoot van broeikasgassen in 2020 gelijk te houden of te verminderen ten opzichte van 2010 (12.799 kton CO₂-equivalent). Hieronder vallen de broeikasgassen die vrijkomen op boerderijen van leden-melkveehouders, tijdens het transport van boerderij naar productielocaties en tussen deze locaties en bij het verwerken van zuivel op de productielocaties. In 2019 daalde de totale uitstoot uit deze bronnen met 4 procent naar 12.687 kton CO₂-equivalent ten opzichte van het jaar daarvoor (2018: 13.207 kton CO₂-equivalent¹).

Deze daling werd veroorzaakt door de daling van de uitstoot per kilo melk, een lager melkvolume en door de toename van de hoeveelheid duurzaam opgewekte elektriciteit (zonnepanelen en windenergie) op leden-melkveebedrijven. De broeikasgasemissie bij productie en transport daalde met ruim 10 procent naar 723 kton CO₂-equivalent door een verdere stijging van het gebruik van groene stroom en het reduceren van het energieverbruik per ton product.

Om CO₂-reductie te stimuleren is in 2019 het systeem van schaduwbeprijzing van CO₂ gestart. Voor alle relevante CAPEX-projecten wordt 50 euro per jaar gecalculeerd voor elke ton CO₂-reductie.

Meer groene stroom en energiebesparing in productie en transport

Sinds 2017 maakt FrieslandCampina gebruik van groene stroom. In 2019 bedroeg het aandeel groene stroom wereldwijd 94 procent en in Europa was dit 100 procent. 25 procent van alle groene stroom werd in 2019 bij de leden-melkveehouders ingekocht.

Verduurzaming melkveebedrijven met Foqus planet

De verduurzaming van FrieslandCampina vindt plaats door de hele keten, ook op de melkveebedrijven van de leden. Iedere melkveehouder geeft een andere invulling aan duurzaamheid op het erf. De melkveehouder bepaalt zelf wat het beste past bij zijn bedrijfsvoering. Om voor de gehele coöperatie helderheid te creëren over de verwachtingen van de wet of de markt op het gebied van voedselkwaliteit en duurzaamheid heeft FrieslandCampina het programma Foqus planet ontwikkeld. Een programma dat leden inzicht biedt in hoe ze scoren op verschillende onderdelen. Het borgt een basisniveau van kwaliteit en duurzaamheid, stimuleert melkveehouders om hun melkveebedrijf nog verder te verduurzamen en maakt prestaties van leden-melkveehouders op het gebied van kwaliteit en duurzaamheid zichtbaar. Foqus planet kent drie onderdelen:

1. Basiseisen: op het gebied van hygiëne, voer, melkkwaliteit, diergezondheid en duurzaamheid. Aan deze eisen moet te allen tijde worden voldaan.
2. Weidegang: koeien in de wei zijn onderdeel van het (Nederlandse) cultuurlandschap en dragen bij aan zichtbaarheid van de sector. Leden-melkveehouders ontvangen voor (deel)weidegang een toeslag.
3. Duurzame ontwikkeling: acht indicatoren voor een duurzame bedrijfsvoering, die zijn onderverdeeld in de thema's diergezondheid en dierenwelzijn, klimaat en biodiversiteit. Voorbeelden van indicatoren zijn levensduur van melkkoeien, zorg voor het landschap en de uitstoot van broeikasgassen. Bedrijven die hierop goed scoren ontvangen een beloning die wordt vergoed vanuit een coöperatieve regeling.

¹ Cijfer 2018 is aangepast, de emissiefactoren van melk, poeder en wei voor NL, DE en BE zijn met terugwerkende kracht gecorrigeerd vanwege een aangepast sectormodel. Ook de emissiefactoren voor EU en wereldwijd zijn bijgewerkt vanwege een nieuw FAO-rapport over de emissies bij melkproductie.

KoeKompas in basiseisen Focus planet

In 2018 is besloten dat leden-melkveehouders in Nederland KoeKompas moeten uitvoeren in 2019. KoeKompas is een risicoanalyse op het melkveebedrijf en heeft betrekking op de gezondheid en het welzijn van de koeien. Naast de risicoanalyse ontvangt de veehouder ook een rapportage van de WelzijnsMonitor. Deze monitor is een praktische invulling van de internationale standaard voor het meten van welzijn: Welfare Quality®. Het KoeKompas wordt door de melkveehouders in samenwerking met hun dierenarts uitgevoerd.

Ondersteuning leden met programma Winnen met Klimaat en Natuur

In 2019 ondersteunde FrieslandCampina melkveehouders op het gebied van klimaat, kringlopen en natuur: in samenwerking met agrarische adviesbureaus en sectorpartijen werden workshops georganiseerd. Aan de workshop Winnen met Klimaat en Natuur namen 1.550 leden-melkveehouders deel. In deze workshops werd besproken waarom dit thema van belang is en was er aandacht voor integraliteit. Uniek in de workshops en ondersteuning is het inzetten van een tool om de effecten van de maatregelen door te rekenen en de samenhang van indicatoren in beeld te brengen. Naast de workshops voor het programma Winnen met Klimaat en Natuur worden ook e-modules en overige kennismaterialen aangeboden op de ledenwebsite Melkweb. Leden konden zich vrijwillig aanmelden. Ook in 2020 zal FrieslandCampina deze workshops aanbieden.

Reductie uitstoot broeikasgassen op melkveebedrijven

Circa 90 procent van de totale emissie van broeikasgassen in de zuivelketen van FrieslandCampina ontstaat op en rond de melkveebedrijven. In 2018 kwam een broeikasgas- (of carbon footprint-)monitor beschikbaar die melkveehouders helpt de uitstoot van broeikasgassen op hun bedrijven te verminderen. Via Focus planet werden de melkveehouders in Nederland en België gestimuleerd om deze module te gebruiken. In 2019 is voor alle leden in Nederland, België en Duitsland de uitstoot per bedrijf berekend. FrieslandCampina is hiermee het eerste en enige zuivelbedrijf ter wereld dat dit op deze schaal berekent. Doel is om via bewustwording de uitstoot te helpen verminderen.

De emissie van broeikasgassen op de melkveebedrijven nam in 2019 af met 3,5 procent naar 11.964 kton CO₂-equivalent (2018: 12.398). De gemiddelde uitstoot van broeikasgas van een Nederlands melkveebedrijf was in 2019 1,19 kilo CO₂-equivalent per kilo vet- en eiwit-gecorrigeerde melk. Wageningen Economic Research en FrieslandCampina research & development stelden deze berekening vast.

Melkveebedrijven als energieproducent

De agrarische sector speelt een centrale rol in de Nederlandse energietransitie: de sector is betrokken bij bijna de helft van alle duurzaam opgewekte energie. Leden-melkveebedrijven van FrieslandCampina zijn betrokken bij de productie van groene stroom en biogas door het plaatsen van zonnepanelen, windmolens en mono-mestvergisters. Al ruim 2.500 leden-melkveehouders wekken groene stroom op: samen goed voor het stroomverbruik van circa 200.000 huishoudens. De totale actuele stroomopwekking van leden-melkveehouders van FrieslandCampina is te volgen op www.frieslandcampinaopwek.nl.

Het opwekken van duurzame energie levert een melkveehouder direct financieel voordeel op en zorgt voor een lagere carbon footprint in de keten. Groene energie van de boerderij spreekt burgers, consumenten en klanten aan en helpt FrieslandCampina om waarde te creëren in de markt. Vanuit het Farm Energy-programma stimuleert FrieslandCampina zijn leden-melkveehouders om aan de slag te gaan met duurzame energie. Meer dan duizend melkveebedrijven nemen deel aan een of meerdere projecten binnen het programma. De belangrijkste projecten van Farm Energy zijn Solar, Jumpstart en Wind.

In het Solar-programma worden zonnepanelen op staldaken geïnstalleerd. In 2019 zijn op tweehonderd daken zonnepanelen geplaatst bij leden-melkveehouders. Daarmee komt het totaal op 250 zonnedaken. Daarnaast hebben naar schatting driehonderd leden-melkveehouders op eigen initiatief een zonnedak geplaatst. Deze daken leveren samen evenveel elektriciteit op als het stroomverbruik van ongeveer veertigduizend huishoudens.

Met Jumpstart stimuleert FrieslandCampina het gebruik van mono-mestvergisters. In 2019 zijn er elf nieuwe deelnemers bijgekomen, waardoor het totaal op negentien komt. Verwacht wordt dat het aantal installaties de komende periode verder zal groeien. Een mono-mestvergister levert, naast het opwekken van groene energie met een rendabele businesscase, ook een grote bijdrage aan de emissiereductie van methaan en stikstof (tot circa 50 procent).

Het Wind-project helpt leden-melkveehouders bij de aanschaf van een kleine windmolen, met bladen gemaakt van Nederlands larkshout. Het project is in 2019 gestart. Er zijn inmiddels twaalf molens geplaatst en contracten voor de plaatsing van 28 molens zijn getekend.

Continu verbeteren van diergezondheid en -welzijn

Een gezonde melkveehouderij valt of staat met gezonde dieren. Koeien waar goed voor gezorgd wordt, leven langer en hebben minder medicijnen nodig. De melkveehouder houdt het welzijn en de gezondheid van koeien elke dag in de gaten. Samen met leden-melkveehouders streeft FrieslandCampina naar het continu verbeteren van de diergezondheid en het dierenwelzijn.

Een van die zaken was de afgelopen jaren verantwoord gebruik van antibiotica. Deze leveren een belangrijke bijdrage aan het bestrijden van bacteriële infecties bij mens en dier. De Nederlandse aanpak voor de reductie van antibiotica is uniek in de wereld.

De Nederlandse diersectoren en de overheid hebben afspraken gemaakt over verantwoord antibioticagebruik. Zo mogen antibiotica alleen worden toegepast op voorschrift van een dierenarts. Preventief gebruik van antibiotica is verboden. Het gebruik van antibiotica daalt de laatste jaren flink. Sinds 2009 is het gebruik bijna gehalveerd, meldt de Autoriteit Diergeneesmiddelen (SDa) in haar jaarrapportage. Het antibioticagebruik is in de melkveehouderij inmiddels op een zo laag niveau beland, dat de SDa van aanvaardbaar gebruik spreekt.

Daarnaast stimuleert FrieslandCampina leden-melkveehouders om de levensduur van hun koeien in 2020 ten opzichte van 2011 met zes maanden te verlengen. In 2011 was de gemiddelde levensduur van een koe in Nederland 5 jaar, 8 maanden en 11 dagen. In 2019 is de levensduur met zeventig dagen gestegen naar 5 jaar, 8 maanden en 23 dagen ten opzichte van 2018. Deze stijging is in overeenstemming met de verwachting dat de levensduur vanaf 2019 zou toenemen als het effect van de fosfaatwetgeving achter de rug was. Gezonde koeien en kalveren die het goed hebben, zijn de trots van iedere melkveehouder. Een gezond kalf kan uitgroeien tot een koe met een langere levensduur. Met de informatie uit het programma KalfOK krijgen melkveehouders inzicht in de kwaliteit van hun jongvee-opfok ten opzichte van collega-melkveebedrijven en kunnen melkveehouders de zorg voor de kalveren verder optimaliseren. Melkveebedrijven met een goede KalfOK-score worden voor hun prestatie beloond met een toeslag via het Focus planet-programma. Zo stimuleert FrieslandCampina de leden-melkveehouders om de kalveropfok continu te verbeteren. Het percentage leden-melkveehouders dat in 2019 heeft deelgenomen aan KalfOK is 99 procent (2018: 92 procent).

Weidegang

Om melkveehouders te stimuleren hun koeien in de wei te laten lopen, ontvangen zij een toeslag op hun melkprijs. In 2019 paste 83,0 procent (2018: 81,2 procent) van de leden-melkveehouders in Nederland een vorm van weidegang toe. Het aantal melkveebedrijven met weidegang nam toe met 248. Daarmee is de doelstelling voor 2020 bereikt. FrieslandCampina blijft weidegang onder zijn leden stimuleren.

Biodiversiteit

De natuur is de motor van elk melkveebedrijf. Gewasgroei en melkproductie zijn afhankelijk van het natuurlijke systeem en daarmee van de biodiversiteit. Melkveebedrijven hebben invloed op de biodiversiteit op hun bedrijf en in natuurgebieden rondom hun bedrijf. Om de invloed van melkveebedrijven op biodiversiteit te meten is in samenwerking met het Wereld Natuur Fonds en de Rabobank een methodiek ontwikkeld. Deze biodiversiteitsmonitor is gebaseerd op de uitgangspunten van FAO-LEAP en het Natural Capital Protocol.

Het gebruik van de biodiversiteitsmonitor is een basis voor behoud en herstel van biodiversiteit. In 2019 heeft FrieslandCampina leden-melkveehouders gestimuleerd gebruik te maken van de biodiversiteitsmonitor: in 2019 had 99,6 procent (2018: 55,6 procent) van de melkveehouders inzicht in de scores van de biodiversiteitsmonitor. Vanaf 2019 beloont FrieslandCampina leden op basis van het resultaat van zes indicatoren van de biodiversiteitsmonitor. Daarnaast wordt gewerkt aan het verbeteren van de biodiversiteitsmonitor, bijvoorbeeld door verbeterde registratie van natuur- en landschapsbeheer.

Op een aantal punten is versnelling nodig op het vlak van biodiversiteit om ontbossing en de teruggang van specifieke soorten tegen te gaan. Daarom blijft FrieslandCampina werken aan het behoud van 100 procent RTRS-gecertificeerde soja en is samen met Vogelbescherming Nederland en BoerenNatuur, de Stichting Versterking Weidevogelgebieden opgericht. Deze stichting ondersteunt melkveehouders in specifieke gebieden waar weidevogels kwetsbaar zijn.

In 2019 was op 82,9 procent (2018: 69,4 procent) van de melkveebedrijven sprake van actief natuur- en landschapsbeheer op basis van een beheerovereenkomst met een derde partij of door het invullen van een eigen verklaring. Niet alle melkveehouders kunnen beheerovereenkomsten met een derde partij afsluiten. Daarom werkt FrieslandCampina samen met BoerenNatuur aan een landelijk dekkend systeem om al het natuur- en landschapsbeheer op melkveebedrijven te registreren en borgen.

Risicobeheersing

FrieslandCampina wordt geconfronteerd met risico's en onzekerheden veroorzaakt door zowel externe als interne factoren. Globale ontwikkelingen, zoals volatiliteit van wisselkoersen, volatiliteit van energie- en grondstofprijzen, toenemende wet- en regelgeving, politieke instabiliteit, cyberrisico's en het steeds grotere belang van digitalisering en sociale media, verhogen de risicograad van de onderneming. FrieslandCampina kiest voor een proactieve risicobeheersingsaanpak, organisatiebreed verankerd in de bedrijfsprocessen.

Raamwerk risicobeheersing

De vennootschap en haar geconsolideerde dochterondernemingen gebruiken een raamwerk voor risicobeheersing dat is gebaseerd op internationaal erkende COSO-normen. Daarmee voldoet FrieslandCampina aan de voorwaarden van de Nederlandse Corporate Governance Code. Het raamwerk beschrijft de risicobereidheid, risicobeheersmaatregelen, verantwoordelijkheden en governance.

Risicobewustzijn en -cultuur

Van medewerkers wordt verwacht dat ze zich bewust zijn van en zich verantwoordelijk voelen voor de risico's tijdens de uitvoering van hun werk. Ze moeten zich houden aan de geldende algemene gedragscode en de toepasselijke wet- en regelgeving en beleidslijnen naleven.

Het risicobewustzijn van medewerkers wordt continu vergroot met behulp van doelgerichte communicatie en training. De verantwoordelijkheid voor het uitvoeren van beheersmaatregelen is gedelegeerd aan medewerkers die verantwoordelijk zijn voor de risicobeheersing binnen een specifiek gebied

(bijvoorbeeld een proces, systeem, actief of informatie). Zij worden hierop beoordeeld tijdens hun prestatiebeoordeling. FrieslandCampina stimuleert een cultuur waarin zwakke punten in zijn risicobeheersingsprogramma's of controlemaatregelen op transparante wijze kunnen worden gemeld en doeltreffend worden aangepakt.

Governance (verdedigingslijnes)

De executive board van de vennootschap is verantwoordelijk voor het doeltreffend beheersen van risico's. Om de executive board te ondersteunen zijn de verantwoordelijkheden voor risicobeheersing gedelegeerd volgens het model van de *three lines of defence* (zie tabel).

Om de doeltreffendheid van maatregelen te kunnen evalueren, informeren de corporate afdelingen (tweede lijn) de executive board regelmatig over de voortgang en uitkomsten van de diverse risicobeheersingsprogramma's. Corporate Internal Audit rapporteert minimaal vier keer per jaar en onafhankelijk aan de executive board en auditcommissie over de doeltreffendheid van het raamwerk, de beleidslijnen en procedures voor

Risicoprofiel

Mondiale ontwikkelingen op het gebied van handel en politiek hebben invloed op de markten waarin FrieslandCampina actief is. Het kan daarbij gaan om handelsbelemmeringen in de vorm van protectionisme of politieke en sociale spanningen. Daarnaast zijn wet- en regelgeving continu aan verandering onderhevig en neemt de complexiteit steeds verder toe. Als gevolg van deze ontwikkelingen wordt het management geconfronteerd met een onrustig ondernemingsklimaat en staat het voor soms moeilijke en ingewikkelde keuzes wat betreft de inzet van mensen en middelen.

risicobeheersing. De raad van commissarissen van de vennootschap wordt door de auditcommissie geïnformeerd.

Verbeteringen op het gebied van risicobeheersing

In de loop van 2019 zijn diverse verbeteringen in het risicobeheersingsproces ingevoerd:

- > uitrol van risicobeheersmaatregelen en instrumenten naar specifieke compliance gebieden zoals business conduct, fraude en cyber risk;
- > versterken van toezicht op de voortgang van uitstaande actiepunten met betrekking tot de implementatie van beheersmaatregelen en corrigerende maatregelen.

Belangrijkste risico's en onzekerheden

FrieslandCampina is actief in een aanzienlijk aantal landen en product-marktcombinaties. Hierdoor wordt de vennootschap mogelijk blootgesteld aan een groot aantal risico's en trends. De executive board heeft risico's vastgesteld die als grootste risico's kunnen worden beschouwd op basis van de waarschijnlijkheid van voordoen en/of impact. Hieronder staat een overzicht van de belangrijkste risico's en trends, inclusief de mitigerende maatregelen.

Risico's, trends en mogelijke gevolgen

Concurrenten

Mogelijk verlies van marktaandeel aan concurrenten, inclusief concurrenten in aangrenzende productcategorieën. Wanneer de sterke punten van de vennootschap geen voordeel meer opleveren ten opzichte van (potentiële) concurrenten, kan dit leiden tot verlies van marktaandeel en netto-omzet.

Cyberbeveiliging

Uitval van IT-systemen of inbreuk op de beveiligingsinfrastructuur.
Uitval kan tot verstoring van bedrijfsprocessen, verlies van vertrouwelijke informatie en financiële en reputatieschade leiden.

Risicobereidheid

Gebalanceerd.

De vennootschap is bereid een matig risiconiveau te accepteren, zolang het marktaandeel van de vennootschap hierdoor niet in gevaar komt.

Laag tot geen.

De vennootschap accepteert kleine risico's van operationele verstoring, mits klanten hierdoor niet nadelig worden beïnvloed.
FrieslandCampina streeft ernaar te allen tijde te voldoen aan de toepasselijke wet- en regelgeving.

Mitigerende maatregelen

Our Purpose, Our Plan is vertaald naar doelgerichte lokale plannen waarin de lokale concurrentiesituatie jaarlijks wordt geëvalueerd door het uitvoeren van een Integrated Commercial Planning (geïntegreerde commerciële planning) en continue analyse van trends met betrekking tot de markt en concurrentie.

Er is een cyberbeveiligingsplan in werking - programma's om de dreiging van malware te beperken, verhoogde beveiliging van digitale werkplekken waaronder mobiele apparaten, etc.

Communicatiecampagnes, e-learning en gamificatie zijn ingevoerd om medewerkers bewuster te maken van de risico's. Bedrijfscontinuïteitsprocedures, waaronder back-up en herstel, afscherming van locaties om verstoring van het netwerk/de productie te voorkomen, zijn effectief.

Risico's, trends en mogelijke gevolgen

Digital & Technology

Risico dat onze bedrijfsmodellen worden ingehaald door geavanceerde technologische ontwikkelingen. Dit kan leiden tot een verlies van consumenten en klanten (en dus marktaandeel), een verminderde doeltreffendheid en een verlies van talent.

Evenwichtig bedrijfsportfolio

Risico op een onevenwichtig bedrijfsportfolio met producten, merken, markten, geografie of distributiekkanalen. Wanneer de organisatie niet over een evenwichtig bedrijfsportfolio beschikt, is zij te afhankelijk van een beperkt aantal bedrijfssegmenten. Dit heeft gevolgen voor het groeipotentieel van de netto-omzet en winst (op de lange termijn).

Risicobereidheid

Gebalanceerd.

FrieslandCampina ziet deze trend als een kans om te groeien en streeft naar een leidende positie op het gebied van nieuwe distributiekkanalen. Het accepteert een matig risico dat het hierin niet slaagt.

Gebalanceerd.

De vennootschap is bereid een matig risiconiveau te accepteren, zolang de strategische langetermijn-doelstellingen hierdoor niet in gevaar komen.

Mitigerende maatregelen

De invoering van de digitale strategie wordt versneld met de uitbreiding van bestaande e-commercekanalen en de ontwikkeling van nieuwe kanalen.

Focus op een digitale verbeterde klant- en consumentervaring bijvoorbeeld door diensten met toegevoegde waarde te bieden.

De strategie *Our Purpose, Our Plan* richt zich op continue ontwikkeling van de bedrijfsportfolio met een gecontinueerde focus op een aantal hoofd thema's (ondersteund door innovation road maps).

Bijvoorbeeld: uitbreiding van het aanbod gezonde zuivelproducten; het vergroten van de verkoop van essentiële zuivelproducten door te werken aan winstgevende posities voor kaas met en zonder merknaam, zodat de melk minder wordt gebruikt voor niet-winstgevende producten; het doorzetten van de versnelde invoering van de digitale strategie om de distributiekkanalen verder te ontwikkelen.

Acquisities en partnerships maken een integraal deel uit van de continue ontwikkeling van de portfolio.

Risico's, trends en mogelijke gevolgen

Financieel

Ongunstige ontwikkeling van de financiële positie van de vennootschap door (externe) economische omstandigheden.

Negatieve economische ontwikkelingen kunnen een directe impact op de winstgevendheid en financiële positie van de vennootschap hebben.

FrieslandCampina is als multinational gevoelig voor verschillende financiële risico's, zoals kredietrisico, renterisico, liquiditeitsrisico en valutarisico.

Geopolitiek en politiek

Geopolitieke gebeurtenissen die invloed hebben op de mogelijkheid van de vennootschap om te opereren in bepaalde landen of die een significante invloed hebben op de lokale vraag, creditrisico en valutaschommelingen. Geopolitieke gebeurtenissen kunnen onder andere omvatten politieke instabiliteit, onzekerheid als gevolg van naderende verkiezingen, terrorisme, protectionisme en import-/handelsbeperkingen.

Een fluïde *regulatory* landschap leidt tot uitdagingen in het alloceren en prioriteren van resources om bedrijfsdoelstellingen te bereiken.

Risicobereidheid

Gebalanceerd.

De vennootschap is bereid een gematigde impact van externe ontwikkelingen en financiële risico's op haar financiële positie te accepteren (indicatie: 5-10 procent van de totale EBIT).

Gebalanceerd.

De vennootschap is bereid een matig risiconiveau te accepteren, zolang de strategische lange termijn-doelstellingen hierdoor niet in gevaar komen.

Mitigerende maatregelen

Strikte procedures voor het vaststellen van doelstellingen, het opstellen van de begroting, managementrapportages en werkkapitaal-beheersing.

Het monitoren van economische ontwikkelingen en gevoeligheidsanalyse.

Doelgerichte programma's om de doelmatigheid te verbeteren (bijvoorbeeld, Supply Chain Unlock en FORCE).

Gecoördineerd krediet-, rente-, liquiditeits- en valutamanagement. Zie toelichting op financiële risicobeheersing op pagina 81.

Continue monitoring van gebeurtenissen die invloed kunnen hebben op het behalen van de strategische lange termijn doelstellingen. Opvoeren van regionale en lokale productie waarop protectionisme en import tarieven niet of minder van invloed zijn.

Een goede aansluiting op de politieke agenda en de impact daarvan op de vennootschap en de leden-melkveehouders zijn essentieel voor een constructieve dialoog over de toekomst van de branche.

Risico's, trends en mogelijke gevolgen

Leden-melkveehouders afstemming

Afstemming tussen de vennootschap, de coöperatie en de leden melkveehouders is van het grootste belang om tijdig beslissingen te kunnen nemen en uit te voeren en met slagkracht te kunnen opereren en effectief te concurreren.

Melkaanvoer

Toenemende onvoorspelbaarheid van de omvang van de melkaanvoer, hierdoor is afstemming op markt vraag en/of melkverwerkingscapaciteit steeds moeilijker.

Dit heeft zowel betrekking op een eventuele stijging van aanvoer van melk als een structurele daling in de melkaanvoer (bijvoorbeeld als gevolg van wijzigingen in wet- en regelgeving).

Productkwaliteit en voedselveiligheid

Slechte kwaliteit of contaminatie van producten die een gevaar voor de gezondheid van de consument vormen.

Een kwaliteitsprobleem of zelfs een wijziging in de kwaliteitsperceptie van consumenten of overheden kan ernstige gevolgen hebben voor de reputatie en de marktpositie van de vennootschap.

Risicobereidheid

Gebalanceerd.

De vennootschap is bereid een matig risiconiveau te accepteren, zolang de strategische langetermijn-doelstellingen hierdoor niet in gevaar komen.

Gebalanceerd.

FrieslandCampina is bereid risico's te accepteren tot een bepaald niveau dat met de leden-melkveehouders is overeengekomen.

Geen.

FrieslandCampina handhaaft de hoogste normen voor voedselkwaliteit en voedselveiligheid. De gezondheid van consumenten mag onder geen beding in gevaar komen.

Mitigerende maatregelen

De vennootschap en de coöperatie zoeken actief de dialoog met elkaar en met de leden-melkveehouders.

Continu overleg met de leden-melkveehouders om de consequenties van eventuele wijzigingen in wet- en regelgeving dan wel markt vraag tijdig te kunnen ondervangen. Om vervolgens te kunnen anticiperen op daarmee gepaard gaande veranderingen in melkaanvoer en bijvoorbeeld benodigde productiecapaciteit.

Het Foqus-kwaliteitsprogramma, dat bij de eigen locaties van de vennootschap, bij leden-melkveehouders en bij de leveranciers is ingevoerd, bestaat uit strikte kwaliteitsmaatregelen en procedures. Ook regelmatige audits maken deel uit van het programma. De Gouden Kwaliteitsregels zijn wereldwijd ingevoerd en er wordt continu geïnvesteerd in kwaliteit in productiefaciliteiten en campagnes om het kwaliteitsbewustzijn verder te versterken. Het programma wordt ondersteund door transparante managementrapportage van kwaliteitstrends en incidenten.

Risico's, trends en mogelijke gevolgen

Reputatie

Mogelijke reputatieschade veroorzaakt door incidenten of door wijzigingen in de publieke opinie. Als een incident (bijvoorbeeld een probleem binnen de sector) niet doeltreffend wordt beheerst, kan dit in belangrijke internationale markten handelsbeperkingen of aanzienlijke reputatieschade en verlies van marktaandeel en netto-omzet tot gevolg hebben.

Talent en HR management

Beperkte mogelijkheid om talent aan te trekken en te behouden en cruciale capaciteiten voor de toekomst op te bouwen om duurzame bedrijfsprestaties en continuïteit te garanderen (in combinatie met een ouder wordend personeelsbestand).

Risicobereidheid

Laag tot geen.

De vennootschap is bereid een matig risiconiveau te accepteren, zolang de strategische langetermijndoelstellingen hierdoor niet in gevaar komen.

Gebalanceerd.

FrieslandCampina is continu op zoek naar de juiste mix van vaste krachten met ervaring en nieuwe talenten.

Mitigerende maatregelen

Wereldwijde duurzaamheids- en zuivelontwikkelingsprogramma's. Duidelijke communicatieprocedures en -protocollen (inclusief crisismanagement en mediatracking) met proactieve betrokkenheid en communicatie met stakeholders (bijvoorbeeld overheden, brancheverenigingen, ngo's).

Een goede connectie met de landelijke politiek en wetgevers is essentieel voor de blijvende goede reputatie van de zuivelbranche.

FrieslandCampina staat hoog in de lijst van meest aantrekkelijke werkgevers in het merendeel van de landen waarin FrieslandCampina opereert. Regionaal vindt er continue monitoring plaats in de arbeidsmarkt om het juiste talent te blijven aantrekken en zijn er plannen om vertrek van medewerkers op te kunnen vangen. FrieslandCampina's 'Purpose' statement wordt bovendien als zeer aantrekkelijk ervaren door zowel nieuwe als bestaande werknemers.

Risico's, trends en mogelijke gevolgen

Verstoring van de toeleveringsketen

Verstoring van kritieke operationele bedrijfsprocessen door natuurrampen of door de mens veroorzaakte risico's.

Verstoringen kunnen een aanzienlijk nadelig effect op de continuïteit van bedrijfsprocessen hebben en tot tijdelijk verlies van de netto-omzet leiden. Als deze langere tijd aanhouden, kan dit leiden tot verlies van marktaandeel.

Risicobereidheid

Gebalanceerd.

FrieslandCampina streeft ernaar de impact van onvoorziene verstoringen voor zijn bedrijfsactiviteiten te beperken.

Het risico van natuurrampen blijft altijd aanwezig, ondanks de voortdurende inspanningen om dergelijke risico's te beperken.

Mitigerende maatregelen

Production®Risk-programma voor continuïteit van processen op de eigen locaties, inclusief de uitvoering van algemene plannen om de veiligheidsmaatregelen te verbeteren, een verzekeringsprogramma, inspecties en audits.

Supply®Risk-programma voor continuïteit van de levering van goederen en diensten.

Deelname aan sectorbrede protocollen voor dierziekten.

Vooruitzichten

De vooruitzichten van Zuivelcoöperatie FrieslandCampina U.A. komen overeen met de vooruitzichten van de dochteronderneming Koninklijke FrieslandCampina N.V.

Het is de verwachting dat in 2020 de melkproductie wereldwijd en in de Europese Unie verder zal toenemen. Door onzekerheden ten aanzien van de effecten van wet- en regelgeving kan er op dit moment geen uitspraak worden gedaan over de melkaanvoer in Nederland. Wel zal naar verwachting het aantal melkveebedrijven in Nederland verder afnemen.

Hoewel de vraag naar zuivelproducten wereldwijd naar verwachting verder zal toenemen, zal deze gekenmerkt worden door grote regionale verschillen. Diverse factoren liggen hier aan ten grondslag. Enerzijds gaat het hier om economische ontwikkelingen zoals de algemene groeivertraging in zowel de geavanceerde als de opkomende economieën, het afnemend consumentenvertrouwen in sommige landen en regio's en de handelsspanningen als gevolg van bijvoorbeeld protectionistische maatregelen. Anderzijds spelen demografische ontwikkelingen, waaronder de daling van het aantal geboortes in China, een rol.

In 2020 werkt FrieslandCampina aan verdere aanscherping van de bedrijfsstructuur om nog sneller en effectiever te kunnen inspelen op de kansen in en eisen van de belangrijkste markten. Een flexibele structuur moet naast een grotere wendbaarheid ook zorgen voor een optimale waardecreatie voor de leden-melkveehouders en een effectiever gebruik van het bedrijfskapitaal. Doel is daarmee de groei en winstgevendheid veilig te stellen en te verbeteren. Een slagvaardige structuur moet het ook gemakkelijker maken om nieuwe strategische partnerschappen aan te gaan.

De financiële basis van FrieslandCampina is solide en biedt een goede uitgangspositie voor de realisatie van de plannen in het kader van de ondernemingsstrategie *Our Purpose, Our Plan*.

De ledenraad heeft tijdens zijn vergadering van 17 december 2019 goedkeuring gegeven aan de uitgifte van eeuwigdurende genoteerde achtergestelde obligaties. FrieslandCampina verwacht in 2020 eeuwigdurende genoteerde achtergestelde obligaties uit te geven voor een bedrag van maximaal 300 miljoen euro voor versterking van het eigen vermogen.

Verwacht wordt dat FrieslandCampina in 2020 aan de door de financiers gestelde financiële ratio's kan voldoen. Eind 2019 heeft FrieslandCampina 990 miljoen euro niet benut van gecommiteerde kredietfaciliteiten. FrieslandCampina spreekt geen verwachting uit over de resultaatontwikkeling in 2020.

Bestuur Zuivelcoöperatie FrieslandCampina U.A.

F.A.M. Keurentjes, voorzitter
 W.M. Wunnekink, vicevoorzitter
 J.W. Addink-Berendsen
 H.T.J. Hettinga
 C.C.H. Hoogeveen
 A.A.M. Huijben-Pijnenburg
 E. Jellema
 G. Mulder
 H. Stöcker

Amersfoort, 10 maart 2020

Corporate governance

Vanuit het oogpunt van corporate governance zijn bij Zuivelcoöperatie FrieslandCampina U.A. de districten, de districtsraden, de ledenraad, het voorzittersoverleg en het bestuur relevant. De coöperatie is als 'houdstercoöperatie' vrijgesteld van het wettelijke structuurregime, dat wel wordt toegepast op het niveau van Koninklijke FrieslandCampina N.V. Zuivelcoöperatie FrieslandCampina U.A is houder van alle aandelen in Koninklijke FrieslandCampina N.V. In de aandeelhoudersvergadering van Koninklijke FrieslandCampina N.V. wordt de aandeelhouder vertegenwoordigd door het bestuur van de coöperatie.

De districten

De leden van de coöperatie zijn door het bestuur ingedeeld in 21 geografisch begrensde districten, het geografisch werkgebied. Het bestuur stelt de grenzen van de districten vast. Wijziging van het aantal districten en/of de grenzen van de districten geschiedt door het bestuur in overleg met de betrokken districtsraden en dient door de ledenraad te worden goedgekeurd.

De districtsraden

Ieder district heeft een districtsraad, bestaande uit tien leden. De leden die tot een district behoren kiezen uit de leden van het betreffende district het bestuur van het district, de districtsraad. De voorzitter van de districtsraad wordt door de districtsraad gekozen uit de leden van de districtsraad. De districtsraad heeft tot taak het behartigen van de belangen van de leden in het district en kan inlichtingen en adviezen geven aan het bestuur. In de vergaderingen van een districtsraad heeft ieder lid van de coöperatie recht op het uitbrengen van één stem. In elk boekjaar worden ten minste twee

districtsraadsvergaderingen gehouden, één in het voorjaar en één in het najaar.

De ledenraad van de coöperatie

De ledenraad van de coöperatie bestaat uit 210 leden afkomstig uit de 21 districtsraden, met een maximum van tien leden per district. Jaarlijks wordt ten minste één ledenraadsvergadering gehouden, die binnen zes maanden na afloop van het boekjaar moet worden gehouden. Op schriftelijk verzoek van ten minste een zodanig aantal ledenraadsleden als bevoegd tot het uitbrengen van 10 procent van de stemmen is het bestuur verplicht tot het bijeenroepen van een vergadering van de ledenraad op een termijn van niet langer dan vier weken. Het verzoek tot het bijeenroepen van een vergadering moet de te behandelen onderwerpen vermelden.

Ieder ledenraadslid heeft in de ledenraadsvergadering één stem. Aan de gezamenlijke tot één en dezelfde districtsraad behorende leden, die deel

Governancestructuur

uitmaken van de ledenraad, komt in de ledenraad één stem toe voor elke tien miljoen volle kilogram melk die over het laatst verstreken boekjaar van de coöperatie door de tot dat district behorende leden aan de coöperatie is geleverd. Bepaalde belangrijke besluiten dienen door de ledenraad te worden genomen. Voorbeelden hiervan zijn wijzigingen in de statuten van de coöperatie en de vaststelling van de jaarrekening van de coöperatie. Het bestuur van de coöperatie heeft daarnaast goedkeuring nodig van de ledenraad voor een aantal van de besluiten waarvoor hij stem uitbrengt namens de coöperatie in de vergadering van aandeelhouders van de vennootschap; besluiten op operationeel gebied, besluiten op het gebied van de juridische en vermogensstructuur van de vennootschap en besluiten tot het doen van grote investeringen. Goedkeuring is voorts onder meer vereist voor een besluit tot wijziging van de statuten van de vennootschap en voor een besluit tot vaststelling van de jaarrekening van de vennootschap.

Het voorzittersoverleg

Het voorzittersoverleg functioneert als klankbord voor het bestuur. Het voorzittersoverleg bestaat uit de voorzitters van de districtsraden, die tevens lid zijn van de ledenraad. Het voorzittersoverleg brengt advies uit aan het bestuur over het praktijkreglement en over fusies of statutenwijzigingen van de coöperatie. Het voorzittersoverleg wordt gehoord over voorstellen van de executive board van de vennootschap over voorgenomen acquisities, fusies en (des)investeringen. Het voorzittersoverleg heeft de bevoegdheid een bindende voordracht te doen bij vacatures in het bestuur. Het voorzittersoverleg vergadert ten minste twee maal per jaar.

Het bestuur van de coöperatie

Het bestuur van de coöperatie bestuurt de coöperatie, heeft de leiding over de coöperatie en draagt zorg voor de uitvoering van besluiten van de ledenraad. Het bestuur is daarmee verantwoordelijk voor de coöperatieve aangelegenheden. Hieronder is voornamelijk begrepen de behartiging van de belangen van de leden bij de coöperatie en bij de door de vennootschap en haar dochtervennootschappen gedreven onderneming. Het bestuur bepaalt ook het geografisch werkgebied van de coöperatie. Het bestuur is bevoegd de coöperatie rechtsgeldig te vertegenwoordigen. Het bestuur van de coöperatie bestaat uit ten minste zeven en ten hoogste negen leden (natuurlijke personen). De leden van het bestuur worden door de ledenraad benoemd op bindende voordracht van het voorzittersoverleg. Een bestuurslid kan te allen tijde door de ledenraad worden geschorst of ontslagen. Het bestuur van de coöperatie heeft goedkeuring nodig van de ledenraad voor bepaalde, in de statuten omschreven, belangrijke besluiten op het gebied van de juridische en vermogensstructuur van de vennootschap en de coöperatie en besluiten tot het doen van grote investeringen. De benoemingstermijn van een bestuurslid bedraagt ten hoogste vier jaar. Een door het verstrijken van zijn benoemingstermijn aftredend bestuurslid is twee maal direct herbenoembaar; indien hij zijn derde termijn als voorzitter vervult, is hij nog eenmaal herkiesbaar. Het bestuur van de coöperatie vormt tezamen met vier externe commissarissen de raad van commissarissen van Koninklijke FrieslandCampina N.V.

Diversiteit

Er wordt gestreefd naar een evenwichtige samenstelling van het bestuur en de raad van commissarissen. Daarbij stelt de combinatie van verschillende ervaringen, achtergronden, deskundigheid en onafhankelijkheid van zijn leden het bestuur en de raad van commissarissen het best in staat aan zijn diverse verplichtingen tegenover de vennootschap en de betrokkenen bij de vennootschap te voldoen. Tevens wordt gestreefd naar een evenwichtige participatie van mannen en vrouwen in het bestuur en de raad van commissarissen. Het streven is hierbij dat ten minste 30 procent van de zetels van de raad van commissarissen bezet wordt door vrouwen en ten minste 30 procent door mannen. Drie leden van het bestuur en vier leden van de raad van commissarissen zijn vrouw. Twee van de vier vrouwen zijn in december benoemd voor een termijn van vier jaar. Hiermee is in elk geval de representatie van vrouwelijke leden in de coöperatie (circa 33 procent) geborgd. Bij herbenoemingen wordt het streven naar een evenwichtige participatie van vrouwen en mannen meegewogen. Bij een volgende vacature in de raad van commissarissen/het bestuur zal in de zoekopdracht wederom nadrukkelijk door de remuneratie- en benoemingscommissie worden aangegeven dat vrouwelijke kandidaten voor de functie gewenst zijn.

Governance code voor coöperatieve ondernemingen

In 2005 ontwikkelde de Nationale Coöperatieve Raad ("NCR") een governance code voor coöperatieve ondernemingen. Deze code voorziet in principes en een groot aantal gedragsregels in governance, de bestuurlijke inrichting en bestuurlijke kwaliteit van coöperatieve ondernemingen. Op 3 oktober 2019 heeft de NCR een herziene governance code (de "Coöperatie Code") gepubliceerd. Deze herziening had als doel bij te dragen aan verbetering van het coöperatief ondernemerschap, ledenbetrokkenheid en collectiviteit. Zuivelcoöperatie FrieslandCampina U.A. is lid van de NCR en het bestuur ondersteunt en past de principes van de (herziene) Coöperatie Code toe.

Toepassing Coöperatie Code door Zuivelcoöperatie FrieslandCampina U.A.

De Coöperatie Code bestaat uit twee onderdelen: Principes en Voorschriften. De Coöperatie Code werkt (net als de Nederlandse Corporate Governance Code) met het 'pas toe of leg uit' principe. Zuivelcoöperatie FrieslandCampina U.A. voldoet aan alle principes van de Coöperatie Code behalve Voorschrift f behorende bij Principes 1, 2 en 3 inhoudende dat het uitkerings- en reserveringsbeleid jaarlijks met de leden wordt besproken. De evaluatie van het reserveringsbeleid van FrieslandCampina vindt plaats conform een driejaarlijkse evaluatie nu dit een uitgebreid en zorgvuldig proces samen met de leden van de coöperatie is dat een kalenderjaar in beslag neemt. Het reserveringsbeleid kan ook jaarlijks geëvalueerd en gewijzigd worden.

Compass

Ook in 2019 bracht FrieslandCampina zijn code voor goed zakelijk gedrag, Compass en de Speak Up-procedure onder de aandacht van medewerkers. Nieuwe medewerkers ontvingen een introductie en volgden verplichte e-learnings over Compass en Speak Up. In 2019 hebben 1.182 nieuwe medewerkers wereldwijd deze e-learnings gevolgd. Daarnaast volgden medewerkers verplichte e-learnings en trainingen over Compass-onderwerpen die in hun functie relevant zijn. Compass bestrijkt veertien onderwerpen, zoals duurzaamheid, veiligheid voor voedsel en mensen, eerlijk zakendoen en mensenrechten. De Compass-gedragscode en de Speak Up-procedure staan op de website van FrieslandCampina.

Belastingen

FrieslandCampina neemt zijn verantwoordelijkheid bij het afdragen van belastingen.

Fiscale wet- en regelgeving

FrieslandCampina streeft naar tijdige, correcte en volledige naleving van de fiscale wetgeving in alle rechtsgebieden waarin de onderneming opereert. FrieslandCampina volgt niet alleen de letter, maar ook de geest van de fiscale wet- en regelgeving die van toepassing is op al zijn activiteiten. Dit sluit aan bij de normen en waarden die zijn vastgelegd in Compass: onze code voor goed zakelijk gedrag.

Toepassing wettelijk fiscaal coöperatief regime per 1 januari 2020

FrieslandCampina heeft per 1 januari 2020 een juridische herstructurering doorgevoerd in zijn groepsstructuur om te voldoen aan het wettelijk fiscaal coöperatief regime. Op deze manier maakt FrieslandCampina gebruik van de wettelijke regeling om zo dubbele belasting over de winst voor de leden van de coöperatie en de onderneming te voorkomen. In de herstructurering is een commanditaire vennootschap (C.V.)-structuur gecreëerd. In deze C.V. zijn alle ondernemingsactiviteiten (in Nederland), behalve de productie- en facturatie-activiteiten, per 1 januari 2020 ingebracht. De activiteiten van de C.V. worden beheerd door een directe dochtermaatschappij van de vennootschap als behorend vennoot. De herstructurering ten behoeve van toepassing van het fiscaal coöperatief regime heeft geen gevolgen voor de besluitvormings- en goedkeuringsrechten van de coöperatie en de onderneming.

Fiscale positie in de jaarrekening

FrieslandCampina verschaft zijn belanghebbenden betrouwbare informatie. Cijfers, zowel financiële als niet-financiële, zijn transparant, correct, compleet en up-to-date. Financiële verslaggeving voldoet aan lokale wet- en regelgeving en groepsgrondslagen.

Belastingplanning

FrieslandCampina betaalt belastingen in de landen waarin het opereert, overeenkomstig de activiteiten van zijn ondernemingen (belasting volgt de ondernemingen). FrieslandCampina werkt volgens het *single tax principle* en probeert situaties van dubbele belasting en dubbele niet-belasting te vermijden. Er worden geen kunstmatige belastingstructuren ingevoerd zonder commerciële en economische realiteit. FrieslandCampina neemt fiscaal verdedigbare standpunten in.

Verrekenprijzen

Intercompany-transacties zijn onderworpen aan interne richtlijnen voor verrekenprijzen. Deze interne richtlijnen zijn in overeenstemming met de OESO-richtlijnen voor verrekenprijzen die 'at arm's length' zijn. FrieslandCampina ambieert om het 'at arm's length'-handelen van relevante transacties vast te leggen door middel van het afsluiten van bilaterale of unilaterale verrekenprijsovereenkomsten met belastingautoriteiten. FrieslandCampina heeft het Base Erosion and Profit Shifting (BEPS)-initiatief omarmd en verder uitgewerkt in zijn verrekenprijzdocumentatie ter waarborging van de naleving van de gepubliceerde richtlijnen, met inbegrip van het landenrapport.

Fiscale beheersing en risicomanagement

FrieslandCampina's fiscaal beleid en *tax control framework* bevorderen een cultuur van consistent, coherent en compliant belastinggedrag dat in overeenstemming is met wet- en regelgeving en tot doel heeft een duurzame en voorspelbare belastingpositie te creëren. FrieslandCampina is ervan overtuigd dat het opbouwen van professionele relaties met de belastingautoriteiten gebaseerd op wederzijds respect, transparantie en vertrouwen aan deze voorspelbaarheid bijdraagt. Indien mogelijk wordt dit bevestigd in een coöperatieve compliance-regeling. In Nederland, het thuisland van FrieslandCampina, neemt FrieslandCampina deel aan het horizontaal toezichtprogramma van de Nederlandse belastingdienst. Het Corporate Tax Department van FrieslandCampina rapporteert ten minste tweemaal per jaar aan de auditcommissie.

Jaarrekening

Inhoud

Geconsolideerde jaarrekening

Geconsolideerde winst-en-verliesrekening	39
Geconsolideerd overzicht van het totaalresultaat	40
Geconsolideerde balans	41
Geconsolideerd kasstroomoverzicht	42
Geconsolideerd overzicht vermogensmutaties	43
Toelichting op de geconsolideerde jaarrekening	45
Algemeen	45
Grondslagen voor waardering en resultaatbepaling	45
Consolidatie van entiteiten	47
Segmentatie	47
Acquisities	50
Netto-omzet	51
Bedrijfskosten	51
Overige bedrijfslasten en -opbrengsten	52
Financieringsbaten en -lasten	53
Belastingen	54
Grond, gebouwen en installaties	56
Immateriële activa	58
Biologische activa	60
Joint ventures en geassocieerde deelnemingen	61
Overige financiële activa	61
Vorraden	62
Handelsdebiteuren en overige vorderingen	62
Liquide middelen	63
Activa en passiva aangehouden voor verkoop	63
Eigen vermogen	63
Personeelsbeloningen	66
Latente belastingvorderingen en -verplichtingen	71
Voorzieningen	73
Rentedragende verplichtingen	74
Overige financiële verplichtingen	76

Handelscrediteuren en overige verplichtingen	78
Niet in de balans opgenomen verplichtingen	78
Transacties met verbonden partijen	80
Bezoldiging bestuur van Zuivelcoöperatie FrieslandCampina U.A., raad van commissarissen en executive board van Koninklijke FrieslandCampina N.V.	81
Financieel risicomanagement en financiële instrumenten	81
Specificatie honorarium van de externe accountant	91
Gebeurtenissen na balansdatum	91
Belangrijke grondslagen voor financiële verslaggeving	91
Belangrijkste dochterondernemingen, joint ventures en geassocieerde deelnemingen	107

Enkelvoudige jaarrekening

Enkelvoudige balans	108
Enkelvoudige winst-en-verliesrekening	109
Toelichting op de enkelvoudige jaarrekening	110
Algemeen	110
Deelnemingen in dochterondernemingen	110
Ledenobligaties Koninklijke FrieslandCampina N.V.	110
Perpetuele lening aan dochtermaatschappij	110
Eigen vermogen toe te rekenen aan de leden van de coöperatie	111
Rentedragende verplichtingen	111
Kortlopende verplichtingen	111
Financiële instrumenten	111
Niet in de balans opgenomen verplichtingen	112
Bezoldiging bestuur en statutaire bestuurders	112
Gebeurtenissen na balansdatum	112
Voorgestelde winstbestemming	112
Overige gegevens	
Bestemming saldo	113
Aansprakelijkheid	113

Geconsolideerde winst-en-verliesrekening

In miljoenen euro's

	Toelichting	2019	2018
Netto-omzet	(3)	11.297	11.553
Kostprijs omzet	(4)	-9.477	-9.761
Brutomarge		1.820	1.792
Reclame- en promotiekosten	(4)	-560	-540
Verkoop- en algemene beheerskosten	(4)	-923	-875
Overige bedrijfslasten	(5)	-36	-71
Overige bedrijfsopbrengsten	(5)	123	28
Bedrijfsresultaat		424	334
Financieringsbaten	(6)	17	45
Financieringslasten	(6)	-44	-53
Resultaat uit joint ventures en geassocieerde deelnemingen, na aftrek van belastingen	(11)	21	22
Winst voor belastingen		418	348
Belastingen	(7)	-146	-152
Winst boekjaar		272	196
Winst toe te rekenen aan:			
• toevoeging algemene reserve		160	76
• houders van ledencertificaten		5	5
Leden van de coöperatie		165	81
• minderheidsbelangen gehouden door leden		43	42
• minderheidsbelangen gehouden door derden		64	73
		272	196

Geconsolideerd overzicht van het totaalresultaat

In miljoenen euro's

	2019	2018
Winst boekjaar	272	196
Posten die in de toekomst worden of mogelijk worden opgenomen in de winst-en-verliesrekening:		
• Effectieve deel mutatie kasstroomafdekkingen, na aftrek van belastingen	11	
• Valuta-omrekenverschillen, na aftrek van belastingen	10	-66
• Aandeel overig totaalresultaat van joint ventures en geassocieerde deelnemingen verwerkt volgens de 'equity'-methode, na aftrek van belastingen	3	1
	24	-65
Posten die in de toekomst niet worden opgenomen in de winst-en-verliesrekening:		
• Waardemutaties in de reële waarde van effecten, na aftrek van belastingen	-1	
• Herwaardering van verplichtingen (activa) uit hoofde van toegezegd-pensioenregelingen, na aftrek van belastingen	-42	-4
	-43	-4
Overig totaalresultaat, na aftrek van belastingen	-19	-69
Totaalresultaat boekjaar	253	127
Totaalresultaat toe te rekenen aan:		
• leden van de coöperatie	153	31
• minderheidsbelangen gehouden door leden	43	42
• minderheidsbelangen gehouden door derden	57	54
	253	127

Geconsolideerde balans

Per 31 december, in miljoenen euro's

	Toelichting	2019	2018
Activa			
Grond, gebouwen en installaties	(8)	3.509	3.282
Immateriële activa	(9)	1.638	1.710
Biologische activa	(10)	6	8
Latente belastingvorderingen	(19)	202	229
Joint ventures en geassocieerde deelnemingen	(11)	114	124
Personeelsbeloningen	(18)	7	8
Overige financiële activa	(12)	34	47
Vaste activa		5.510	5.408
Vorraden	(13)	1.529	1.366
Handelsdebiteuren en overige vorderingen	(14)	1.554	1.625
Vorderingen inzake vennootschapsbelasting		26	34
Overige financiële activa	(12)	32	21
Liquide middelen	(15)	342	356
Activa aangehouden voor verkoop	(16)	7	2
Vlottende activa		3.490	3.404
Totaal activa		9.000	8.812

	Toelichting	2019	2018
Eigen vermogen			
Ledencertificaten		160	171
Overige reserves		-252	-282
Algemene reserve		1.748	1.621
Eigen vermogen toe te rekenen aan de leden van de coöperatie		1.656	1.510
Minderheidsbelangen gehouden door leden		1.481	1.439
Minderheidsbelangen gehouden door derden		306	292
Totaal eigen vermogen	(17)	3.443	3.241
Verplichtingen			
Personeelsbeloningen	(18)	465	433
Latente belastingverplichtingen	(19)	106	129
Voorzieningen	(20)	14	14
Rentedragende verplichtingen	(21)	1.107	1.106
Overige financiële verplichtingen	(22)	62	67
Langlopende verplichtingen		1.754	1.749
Rentedragende verplichtingen	(21)	774	845
Handelscrediteuren en overige verplichtingen	(23)	2.878	2.742
Verplichtingen inzake vennootschapsbelasting		112	142
Voorzieningen	(20)	32	86
Overige financiële verplichtingen	(22)	7	7
Kortlopende verplichtingen		3.803	3.822
Totaal verplichtingen		5.557	5.571
Totaal passiva		9.000	8.812

Geconsolideerd kasstroomoverzicht

In miljoenen euro's

	Toelichting	2019	2018
Operationele activiteiten			
Winst voor belastingen		418	348
Aanpassingen voor:			
• rente	(6)	29	28
• afschrijvingen op grond, gebouwen en installaties en amortisatie immateriële activa	(8) (9)	441	362
• bijzondere waardeverminderingen vaste activa en terugnames van bijzondere waardeverminderingen	(8) (9)	43	22
• aandeel in resultaat joint ventures en geassocieerde deelnemingen	(11)	-21	-22
• overige financieringsbaten en -lasten		-2	-29
• uitgifte ledenobligaties		31	14
• boekwinst op desinvesteringen		-115	-6
Totaal aanpassingen		406	369
Mutaties in:			
• voorraden		-152	162
• vorderingen		89	61
• verplichtingen		38	-157
• personeelsbeloningen		-21	-36
• voorzieningen	(20)	-54	24
Totaal mutaties		-100	54
Kasstroom uit bedrijfsactiviteiten		724	771
Ontvangen dividend		23	23
Betaalde vennootschapsbelasting		-145	-120
Betaalde rente		-43	-41
Ontvangen rente		17	9
Nettokasstroom uit operationele activiteiten		576	642

	Toelichting	2019	2018
Nettokasstroom uit operationele activiteiten		576	642
Investeringsactiviteiten			
Investeringen in grond, gebouwen, installaties en immateriële activa		-372	-485
Desinvesteringen van grond, gebouwen, installaties, immateriële activa en activa aangehouden voor verkoop		15	13
Desinvesteringen bedrijfsonderdelen, na aftrek van liquide middelen		168	
Ontvangen aflossingen op verstrekte leningen		27	16
Verstrekte leningen		-1	-1
Acquisities, na aftrek van verworven liquide middelen	(2) (11)	-22	-37
Ontvangen verzekeringscompensatie vaste activa			4
Nettokasstroom uit investeringsactiviteiten		-185	-490
Financieringsactiviteiten			
Uitbetaald dividend aan houders van minderheidsbelangen		-43	-63
Uitbetaalde rentevergoeding aan houders van ledencertificaten en ledenobligaties		-48	-47
Uitbetaalde vergoeding aan vertrekkende leden		-2	-15
Opgenomen rentedragende verplichtingen		1.742	851
Afgelost op rentedragende verplichtingen		-1.926	-846
Afgelost op leaseverplichtingen		-70	
Aflossing voorwaardelijke verplichtingen	(27)	-2	
Investeringen in minderheidsbelangen			-2
Afwikkeling derivaten en overige			-2
Nettokasstroom uit financieringsactiviteiten		-349	-124
Nettokasstroom		42	28
Liquide middelen begin boekjaar ¹		224	193
Nettokasstroom		42	28
Koersverschil liquide middelen		12	3
Liquide middelen einde boekjaar¹		278	224

¹ Liquide middelen bevat tevens rekening-courant banken die direct opeisbaar zijn en een integraal onderdeel vormen van het kasbeheer van FrieslandCampina.

Geconsolideerd overzicht vermogensmutaties

In miljoenen euro's

	2019							
	Overige reserves							
	Leden- certificaten	Reserve kasstroom afdekkingen	Reserve valuta- omreken- verschillen	Algemene reserve	Eigen vermogen ¹	Minderheids- belangen gehouden door leden	Minderheids- belangen gehouden door derden	Totaal
Begin boekjaar	171	-25	-257	1.621	1.510	1.439	292	3.241
Overzicht totaalresultaat boekjaar:								
• winst boekjaar	5			160	165	43	64	272
• overig totaalresultaat		11	19	-42	-12		-7	-19
Totaalresultaat boekjaar	5	11	19	118	153	43	57	253
Transacties met aandeelhouder en overige vermogensverschaffers direct verwerkt in het eigen vermogen:								
• uitbetaald dividend aan houders van minderheidsbelangen							-43	-43
• uitbetaalde rentevergoeding aan houders van ledencertificaten en ledenobligaties	-5			11	6	-43		-37
• uitgifte ledenobligaties						31		31
• conversie ledencertificaten in ledenobligaties	-11				-11	11		
• uitbetaalde vergoeding vertrekkende leden				-2	-2			-2
Totaal transacties met aandeelhouder en overige vermogensverschaffers	-16			9	-7	-1	-43	-51
Einde boekjaar	160	-14	-238	1.748	1.656	1.481	306	3.443

¹ Eigen vermogen toe te rekenen aan de leden van de coöperatie.

								2018
	Overige reserves							
	Leden- certificaten	Reserve kasstroom- afdekkingen	Reserve valuta- omreken- verschillen	Algemene reserve	Eigen vermogen¹	Minderheids- belangen gehouden door leden	Minderheids- belangen gehouden door derden	Totaal
Begin boekjaar	180	-25	-211	1.573	1.517	1.416	283	3.216
Overzicht totaalresultaat boekjaar:								
• winst boekjaar	5			76	81	42	73	196
• overig totaalresultaat			-46	-4	-50		-19	-69
Totaalresultaat boekjaar	5		-46	72	31	42	54	127
Transacties met aandeelhouder en overige vermogensverschaffers direct verwerkt in het eigen vermogen:								
• uitbetaald dividend aan houders van minderheidsbelangen							-63	-63
• uitbetaalde rentevergoeding aan houders van ledencertificaten en ledenobligaties	-5			11	6	-42		-36
• uitgifte ledenobligaties						14		14
• conversie ledencertificaten in ledenobligaties	-9				-9	9		
• uitbetaalde vergoeding vertrekkende leden				-15	-15			-15
Totaal transacties met aandeelhouder en overige vermogensverschaffers	-14			-4	-18	-19	-63	-100
• transacties met houders van minderheidsbelangen				-20	-20		18	-2
Einde boekjaar	171	-25	-257	1.621	1.510	1.439	292	3.241

¹ Eigen vermogen toe te rekenen aan de leden van de coöperatie.

Toelichting op de geconsolideerde jaarrekening

In miljoenen euro's, tenzij anders aangegeven

Algemeen

Zuivelcoöperatie FrieslandCampina U.A. is statutair gevestigd in Amersfoort, Nederland. Het adres is: Stationsplein 4, 3818 LE Amersfoort. De coöperatie is geregistreerd bij het handelsregister van de Kamer van Koophandel onder nummer 11024221. In de geconsolideerde jaarrekening voor het jaar geëindigd op 31 december 2019 zijn opgenomen Zuivelcoöperatie FrieslandCampina U.A. (coöperatie) en haar dochterondernemingen (tezamen FrieslandCampina genoemd).

De coöperatie wordt gevormd door 17.413 ledenmelkveehouders in Nederland, Duitsland en België. De leden-melkveehouders zijn de gezamenlijke eigenaren van de coöperatie.

Zuivelcoöperatie FrieslandCampina U.A. heeft het doel in stoffelijke behoeften van haar leden te voorzien krachtens overeenkomsten gesloten met hen in het bedrijf van Koninklijke FrieslandCampina N.V. dat zij te dien einde te hunnen behoeve uitoefent of doet uitoefenen.

FrieslandCampina verwerkt ruim 10 miljard kilogram ledenmelk per jaar. De melk wordt verwerkt tot een rijk gevarieerd assortiment zuivelproducten met waardevolle voedingsstoffen voor consumenten. In de professionele markt is FrieslandCampina een belangrijke producent en leverancier van zuivelproducten aan bakkerijen, horeca-bedrijven en fastfoodketens. Daarnaast is FrieslandCampina producent en leverancier van hoogwaardige ingrediënten voor producenten van voedingsmiddelen en farmaceutica.

De geconsolideerde jaarrekening is opgesteld in overeenstemming met het continuïteitsbeginsel.

Grondslagen voor waardering en resultaatbepaling

De belangrijke grondslagen voor financiële verslaggeving zijn opgenomen in toelichting 30.

Wijzigingen in grondslagen voor financiële verslaggeving

[Nieuwe en herziene standaarden, wijzigingen en interpretaties zoals toegepast door FrieslandCampina](#)

De volgende wijzigingen zijn voor het eerst van toepassing in 2019 en hebben impact op de geconsolideerde jaarrekening van FrieslandCampina:

IFRS 16 'Leases'

IFRS 16 bevat een uniforme verwerkingswijze voor alle leaseovereenkomsten in de balans. Dit betekent dat ook de activa en passiva die samenhangen met operationele leases op de balans zijn opgenomen.

Bij de toepassing van IFRS 16 heeft FrieslandCampina gebruik gemaakt van de volgende opties, zoals toegestaan door de standaard:

- leases met een looptijd van minder dan 12 maanden zijn geclassificeerd als korte termijn leases en worden in de winst- en verliesrekening verantwoord;
- leasekosten voor activa met een geringe waarde zijn in de winst- en verliesrekening verantwoord;
- initiële directe kosten zijn buiten beschouwing gelaten in de waardering van activa met een gebruiksrecht per transitiedatum.

De niet in de balans opgenomen leaseverplichtingen per 31 december 2018 sluiten als volgt aan naar de leaseverplichtingen in de balans per 1 januari 2019:

Niet in de balans opgenomen leaseverplichtingen per 31 december 2018

Korte termijn leases, leases met een geringe waarde en overige componenten	237
Financiële leases	-9
Impact van discontering	5
Effect van andere behandeling van verlengingsopties en opties tot vroegtijdige beëindiging van contracten	-17
Leaseverplichting per 1 januari 2019	220

De impact van discontering per 1 januari 2019 is bepaald op basis van een rentevoet die specifiek in het contract is opgenomen dan wel de marginale rentevoet van FrieslandCampina. De gewogen gemiddelde rentevoet zoals gehanteerd bij de berekening van de leaseverplichtingen per 1 januari 2019 is 1,85%.

FrieslandCampina heeft IFRS 16 vanaf 1 januari 2019 retroactief toegepast waarbij vergelijkende cijfers 2018 niet zijn aangepast. Het cumulatieve effect van de eerste toepassing van deze standaard heeft geen impact op het eigen vermogen per 1 januari 2019.

Wijziging in IFRS 9, IAS 39 en IFRS 7

FrieslandCampina past de 'Amendments to IFRS 9, IAS 39 and IFRS 7 Interest Rate Benchmark Reform' die in september 2019 is uitgegeven, vervoegd toe. In overeenstemming met de overgangsbepaling zijn de wijzigingen met terugwerkende kracht toegepast op afgedekte posities die aan het begin van het verslagjaar bestonden of die gedurende het jaar zijn ontstaan. De wijzigingen bieden tijdelijke vrijstelling voor de toepassing van specifieke hedge accounting verplichtingen die door de IBOR-reform worden beïnvloed. Deze vrijstelling heeft als gevolg dat de IBOR-reform in de meeste gevallen niet leidt tot een beëindiging van de afgedekte relatie.

Nieuwe en herziene standaarden, wijzigingen en interpretaties die nog niet van kracht zijn voor het financiële jaar vanaf 1 januari 2019 en niet vroegtijdig zijn toegepast

Overige nieuwe standaarden, wijzigingen op standaarden en interpretaties, die van kracht worden voor boekjaren beginnend na 1 januari 2019, zijn niet toegepast op deze geconsolideerde jaarrekening. Naar verwachting hebben deze geen significante impact op de geconsolideerde jaarrekening van FrieslandCampina.

Overeenstemmingsverklaring

De geconsolideerde jaarrekening is opgesteld in overeenstemming met International Financial Reporting Standards zoals aanvaard binnen de Europese Unie (EU-IFRS) en met Titel 9 Boek 2 van het in Nederland geldende Burgerlijk Wetboek (BW), voor zover van toepassing.

De enkelvoudige winst-en-verliesrekening is opgesteld met gebruikmaking van de vrijstelling uit artikel 2:402, Burgerlijk Wetboek.

De jaarrekening van Zuivelcoöperatie FrieslandCampina U.A. per 31 december 2019 wordt, na ondertekening door het bestuur op 10 maart 2020, door het bestuur vrijgegeven voor publicatie op 25 maart 2020. Op 25 maart 2020 zal de jaarrekening ter vaststelling worden voorgelegd aan de ledenraad van Zuivelcoöperatie FrieslandCampina U.A.

Waarderingsbasis

De geconsolideerde jaarrekening is opgesteld op basis van historische kosten, met uitzondering van de volgende materiële balansposten:

- derivaten gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in de winst-en-verliesrekening of via het overig totaalresultaat in het eigen vermogen;
- nettopensioenverplichting (actief) uit hoofde van de toegezegd-pensioenregeling, gewaardeerd tegen reële waarde van de fondsbeleggingen, verminderd met de contante waarde van de toegezegde pensioenrechten.

Functionele valuta en presentatievaluta

De geconsolideerde jaarrekening luidt in euro's. Dit is tevens de functionele valuta van FrieslandCampina. Alle financiële informatie die in euro's wordt gepresenteerd is afgerond op het meest nabije miljoen, tenzij anders aangegeven.

Beoordelingen, schattingen en aannames

De opstelling van de geconsolideerde jaarrekening in overeenstemming met EU-IFRS vereist dat het management oordelen vormt en schattingen en aannames maakt die van invloed zijn op de toepassing van grondslagen en gerapporteerde waarden van activa en verplichtingen, en van baten en lasten. De daadwerkelijke uitkomsten kunnen afwijken van deze schattingen.

De schattingen en onderliggende aannames worden voortdurend beoordeeld. Hierbij is mede gebruikgemaakt van opinies en adviezen van (externe) ter zake deskundigen. Kosten of baten als gevolg van herzieningen van schattingen worden opgenomen in

de periode waarin de schattingen worden herzien en in toekomstige perioden waarvoor de herziening gevolgen heeft.

De schattingen en aannames die als meest kritisch worden aangemerkt zijn:

- bijzondere waardeverminderingen (zie toelichting 8 en 9);
- gebruiksduur van grond, gebouwen en installaties en immateriële activa (zie toelichting 8 en 9);
- benutting van fiscale verliezen en onzekere fiscale posities (zie toelichting 7, 19 en 24);
- waardering van de verplichting uit hoofde van toegezegd-pensioenregelingen (zie toelichting 18);
- waardering van put-optieverplichtingen (zie toelichting 27);
- voorzieningen en niet in de balans opgenomen verplichtingen (zie toelichting 20 en 24);
- belangrijke veronderstellingen gebruikt voor de bepaling van de reële waarde van bedrijfscombinaties en financiële instrumenten (zie toelichting 2 en 27).

Consolidatie van entiteiten

FrieslandCampina heeft een direct belang van 50% in DMV-Fonterra Excipients GmbH & Co. KG. Daarnaast heeft FrieslandCampina een belang van 51% in FrieslandCampina Engro Pakistan Ltd.

FrieslandCampina heeft overheersende zeggenschap over deze entiteiten, onder andere door een meerderheid in de directie en de afhankelijkheid van de entiteit van het ter beschikking stellen van 'know-how', merken en levering van goederen door FrieslandCampina.

Deze entiteiten worden volledig geconsolideerd, met opname van een minderheidsbelang.

FrieslandCampina heeft een 74,53% belang in Het Kaasmerk B.V. en een 60% belang in United Dutch Arizona Dairy Inc. In deze belangen heeft FrieslandCampina ondanks een aandelenbelang van meer dan 50% geen overheersende zeggenschap op basis van de overeenkomsten. De belangen in deze entiteiten worden verwerkt volgens de 'equity'-methode.

Voor een nader inzicht in de verwerking van bovenstaande in de jaarrekening wordt verwezen naar toelichting 2, 11 en 17 in de jaarrekening.

1. Segmentatie

FrieslandCampina onderscheidt vier segmenten, bestaande uit de vier marktgerichte business groups:

- Consumer Dairy voorziet consumenten van zuivelproducten zoals melk, yoghurt, gecondenseerde melk, zuivel dranken, kaas, boter en room. Voor professionele afnemers zoals bakkers, patissiers, chocolatiers, koks en cateraars biedt Consumer Dairy een breed assortiment room, boter, desserts en vullingen.
- Specialised Nutrition levert voeding aan specifieke consumentengroepen, zoals ouderen, kinderen en sporters. Voor jonge kinderen die volledig afhankelijk zijn van betrouwbare voeding met een unieke combinatie van voedingsstoffen, voor volwassenen in verschillende levensfasen en voor sporters die sportvoeding als een belangrijke factor voor hun prestaties zien.
- Ingredients levert op zuivel gebaseerde ingrediënten. Deze bieden toegevoegde waarde - met toepassingsgerichte innovaties - aan producenten van kindervoeding en voedingsmiddelen, aan de farmaceutische industrie en aan producenten van diervoeders. De business group werkt nauw samen met afnemers en richt zich op markten voor kinderen, ouderen en medische voeding.
- Dairy Essentials produceert en verkoopt Nederlandse kazen zoals Gouda, Edam, Maasdam en een breed assortiment buitenlandse kazen en verschillende soorten boters en melkpoeders voor professionele en industriële afnemers. De business group zorgt voor het verdelen van alle binnenkomende melk en het verwaarden van grote volumes melk tegen zo laag mogelijke kosten met een zo hoog mogelijk rendement.

Segmentatie naar business group

							2019
	Consumer Dairy	Specialised Nutrition	Ingredients	Dairy Essentials	Overige	Eliminatie	Totaal
Netto-omzet derden	5.867	1.205	1.773	2.449	3		11.297
Interne leveringen ¹	324	91	566	1.541		-2.522	
Totaal netto-omzet	6.191	1.296	2.339	3.990	3	-2.522	11.297
Bedrijfsresultaat	289	260	173	-39	-259		424
Resultaat uit joint ventures en geassocieerde deelnemingen			5	5	11		21
Financieringsbatens en -lasten							-27
Winst voor belastingen							418
Bedrijfsresultaat als % netto-omzet derden	4,9	21,6	9,8	-1,6			3,8
Boekwaarde activa operationele activiteiten ²	3.662	567	2.433	1.566	912	-846	8.293
Boekwaarde overige activa							707
Totaal activa							9.000
Verplichtingen uit operationele activiteiten ³	1.719	296	465	667	1.096	-846	3.397
Overige verplichtingen							2.160
Totaal verplichtingen							5.557
Investerings in grond, gebouwen, installaties en immateriële activa ⁴	153	8	137	55	44		397
Afschrijvingen gebouwen en installaties en amortisatie immateriële activa	-176	-14	-116	-64	-71		-441
Bijzondere waardeverminderingen vaste activa	-1	-20	-16	-8	-5		-50
Terugname bijzondere waardeverminderingen vaste activa	7						7
Geïnvesteed vermogen in joint ventures en geassocieerde deelnemingen			32	4	78		114

1 Interne leveringen zijn gewaardeerd op vergelijkbare wijze als transacties met derden.

2 Betreft boekwaarde activa exclusief latente belastingvorderingen, joint ventures en geassocieerde deelnemingen, verstrekte leningen, effecten, langlopende vorderingen, vorderingen inzake vennootschapsbelasting, liquide middelen en activa aangehouden voor verkoop.

3 Betreft personeelsbeloningen, voorzieningen, derivaatverplichtingen, handelscrediteuren en overige verplichtingen.

4 Betreft de investeringen in grond, gebouwen en installaties en immateriële activa, exclusief investeringen in activa met een gebruiksrecht.

							2018
	Consumer Dairy	Specialised Nutrition	Ingredients	Dairy Essentials	Overige	Eliminatie	Totaal
Netto-omzet derden	5.612	1.246	1.734	2.947	14		11.553
Interne leveringen ¹	336	76	773	1.474		-2.659	
Totaal netto-omzet	5.948	1.322	2.507	4.421	14	-2.659	11.553
Bedrijfsresultaat	224	346	213	-203	-246		334
Resultaat uit joint ventures en geassocieerde deelnemingen			6	4	12		22
Financieringsbaten en -lasten							-8
Winst voor belastingen							348
Bedrijfsresultaat als % netto-omzet derden	4,0	27,8	12,3	-6,9			2,9
Boekwaarde activa operationele activiteiten ²	3.554	545	2.337	1.533	883	-827	8.025
Boekwaarde overige activa							787
Totaal activa							8.812
Verplichtingen uit operationele activiteiten ³	1.651	265	532	638	1.027	-827	3.286
Overige verplichtingen							2.285
Totaal verplichtingen							5.571
Investeringen in grond, gebouwen, installaties en immateriële activa	131	12	204	61	53		461
Afschrijvingen gebouwen en installaties en amortisatie immateriële activa	-151	-7	-97	-59	-48		-362
Bijzondere waardeverminderingen vaste activa	-6		-17	-8			-31
Terugname bijzondere waardeverminderingen vaste activa				8			8
Geïnvesteed vermogen in joint ventures en geassocieerde deelnemingen			17	32	75		124

1 Interne leveringen zijn gewaardeerd op vergelijkbare wijze als transacties met derden.

2 Betreft boekwaarde activa exclusief latente belastingvorderingen, joint ventures en geassocieerde deelnemingen, verstrekte leningen, effecten, langlopende vorderingen, vorderingen inzake vennootschapsbelasting, liquide middelen en activa aangehouden voor verkoop.

3 Betreft personeelsbeloningen, voorzieningen, derivaatverplichtingen, handelscrediteuren en overige verplichtingen.

Geografische informatie	2019		2018	
	Netto-omzet derden	Boekwaarde operationele vaste activa	Netto-omzet derden	Boekwaarde operationele vaste activa
Nederland	4.688	3.455	5.162	3.404
Duitsland	944	385	981	374
Rest van Europa	1.507	365	1.433	328
Azië en Oceanië	3.194	783	3.138	750
Afrika en het Midden-Oosten	788	106	708	85
Noord- en Zuid-Amerika	176	54	131	49
	11.297	5.148	11.553	4.990

De netto-omzet is uitgesplitst naar vestigingsland van de werkmaatschappij. De boekwaarde operationele vaste activa betreft grond, gebouwen en installatie en immateriële vaste activa. Rest van Europa bevat met name de vestigingslanden Frankrijk, België en Griekenland. Azië en Oceanië bevat met name de vestigingslanden Indonesië, China, Filipijnen, Thailand en Hong Kong. Zie toelichting 3 voor de splitsing van de netto-omzet naar geografische locatie van de afnemers.

2. Acquisities

Acquisities 2019

Kaas snij- en verpakkingsactiviteiten

Op 8 april 2019 heeft FrieslandCampina de zeggenschap verworven over de activiteiten van W. Bakker Kaashandel B.V. middels de aankoop van een 100% aandelenbelang en de overname van het vastgoed in Bodegraven voor het totaalbedrag van EUR 6 miljoen. De activiteiten betreffen het snijden, verwerken en verpakken van kaas. De netto reële waarde van de verkregen activa en verplichtingen is vastgesteld op EUR 3 miljoen. De goodwill uit hoofde van deze acquisitie bedraagt EUR 3 miljoen.

Deze overname is niet materieel voor FrieslandCampina in het kader van de toelichtingsvereisten van IFRS 3 Bedrijfscombinaties.

De activiteiten van bovengenoemd acquisitie zijn ondergebracht binnen de business group Dairy Essentials.

Acquisities 2018

De 'purchase price allocations' met betrekking tot de overnames van Jana Foods, Millán Vicente, Best Cheese USA en Best Cheese Nederland zijn in 2019 afgerond. De definitieve 'purchase price allocations' hebben geleid tot een wijziging in de reële waarde van de verworven immateriële vaste activa, voorraden, overige schulden en de verantwoorde goodwill.

De reële waarde van de immateriële vaste activa en voorraden is in beide gevallen met EUR 1 miljoen verlaagd, met name als gevolg van definitieve vaststelling van de waardering van klantrelaties. Daarnaast is de reële waarde van een voorwaardelijke verplichting met EUR 1 miljoen verhoogd. Als gevolg van deze aanpassingen zijn de latente belastingverplichting en de verantwoorde goodwill gewijzigd. De vergelijkende cijfers zijn overeenkomstig aangepast.

De reële waarde van de verworven activa en aangegane verplichtingen die op de acquisitiedatum zijn erkend, bedragen gezamenlijk:

	Voorlopige 'purchase price allocation'	Aanpassing	Definitieve 'purchase price allocation'
Grond, gebouwen en installaties	6		6
Immateriële activa	12	-1	11
Voorraden	12	-1	11
Handelsvorderingen en overige activa	13		13
Liquide middelen	2		2
Latente belastingverplichtingen	-2	1	-1
Overige verplichtingen	-21	-1	-22
Saldo identificeerbare activa en verplichtingen	22	-2	20

Uit hoofde van de acquisities is de goodwill als volgt opgenomen:

	Voorlopige 'purchase price allocation'	Aanpassing	Definitieve 'purchase price allocation'
Betaalde vergoedingen	39		39
Voorwaardelijke verplichtingen	6	1	7
Reële waarde van identificeerbare activa en verplichtingen	-22	2	-20
Goodwill	23	3	26

3. Netto-omzet

	2019		2018	
Netto-omzet naar geografische locatie afnemer		%		%
Nederland	2.273	20	2.588	22
Duitsland	991	9	1.069	9
Rest van Europa	2.666	24	2.737	24
Azië en Oceanië	3.834	34	3.753	32
Afrika en het Midden-Oosten	1.078	9	1.001	9
Noord- en Zuid-Amerika	455	4	405	4
	11.297	100	11.553	100

De netto-omzet betreft hoofdzakelijk de verkoop van goederen waarbij de prestatielevering door FrieslandCampina plaatsvindt op een specifiek moment en niet gedurende een periode.

4. Bedrijfskosten

	2019	2018
Melk leden-melkveehouders	-3.871	-3.933
Overige kosten van grond- en hulpstoffen en handelsgoederen	-3.151	-3.463
Personeelskosten	-1.180	-1.123
Afschrijvingen op grond, gebouwen en installaties en amortisatie immateriële activa	-441	-362
Bijzondere waardeverminderingen van grond, gebouwen en installaties, immateriële activa en activa aangehouden voor verkoop	-48	-15
Reclame- en promotiekosten	-560	-540
Transportkosten	-521	-500
Uitbesteed werk en uitzendkrachten	-324	-334
Energiekosten	-180	-185
Overige	-684	-721
Totaal van kostprijs omzet, reclame- en promotiekosten, verkoop- en algemene beheerskosten	-10.960	-11.176

In de kosten voor afschrijvingen op gebouwen en installaties en amortisatie immateriële activa is EUR 61 miljoen (2018: nihil) aan afschrijving voor activa met gebruiksrecht opgenomen, als gevolg van IFRS 16, zie toelichting 8.

Onder overige bedrijfskosten zijn kosten opgenomen voor korte termijn leasecontracten, leases met een lage waarde en variabele leasebetalingen voor in totaal EUR 18 miljoen. Deze kosten hebben met name betrekking op korte termijn huur van heftrucks, variabele vergoedingen voor opslag en de huur van activa met een lage waarde, zoals pallets, bedrijfskleding en kantoorbenodigdheden.

De overige bedrijfskosten hebben verder met name betrekking op overige personeelskosten, kantoorkosten en kosten voor onderhoud en reparaties.

De kosten voor onderzoek en ontwikkeling bedragen in 2019 in totaal EUR 82 miljoen (2018: EUR 80 miljoen), waarvan EUR 55 miljoen betrekking heeft op personeelskosten (2018: EUR 44 miljoen).

Voor een toelichting op de bijzondere waardeverminderingen, zie toelichting 8 en 9.

Personeelskosten	2019		2018	
		%		%
Lonen en salarissen	-966	82	-914	81
Sociale lasten	-111	9	-109	10
Lasten uit hoofde van langetermijn-personeelsbeloningen	-103	9	-100	9
	-1.180	100	-1.123	100

Werknemers naar business group (gemiddeld aantal fte's)	2019		2018	
		%		%
Consumer Dairy	13.445	57	13.633	57
Specialised Nutrition	2.387	10	2.345	10
Ingredients	3.293	14	3.248	14
Dairy Essentials	2.731	11	2.743	11
Corporate en overige	1.960	8	1.800	8
	23.816	100	23.769	100

Werknemers naar regio (gemiddeld aantal fte's)

	2019		2018	
		%		%
Nederland	7.948	33	7.701	32
Duitsland	1.481	6	1.623	7
Rest van Europa	3.997	17	3.937	17
Azië en Oceanië	9.183	39	9.306	39
Afrika en het Midden-Oosten	1.025	4	1.029	4
Noord- en Zuid-Amerika	182	1	173	1
	23.816	100	23.769	100

5. Overige bedrijfslasten en -opbrengsten

Overige bedrijfslasten	2019	2018
Implementatiekosten ICT-standaardisatie-programma	-15	-18
Reorganisatiekosten en vrijval reorganisatievoorzieningen (toelichting 20)	-15	-33
Bijzondere waardeverminderingen vaste activa (en terugnames daarvan) als gevolg van reorganisaties	5	-7
Overige bedrijfslasten	-11	-13
	-36	-71

Overige bedrijfsopbrengsten	2019	2018
Baten uit verkoop van grond, gebouwen en installaties	3	6
Verzekeringscompensatie	2	12
Boekwinst verkoop bedrijfsonderdelen	112	
Overige bedrijfsopbrengsten	6	10
	123	28

Terugname bijzondere waardeverminderingen

De terugnames van bijzondere waardeverminderingen hebben betrekking op de verkoop van activa van gesloten productielocaties.

Desinvestering belang in CSK Food Enrichment

Op 30 december 2019 heeft FrieslandCampina haar belang in CSK Food Enrichment, verantwoord binnen business group Dairy Essentials, verkocht aan Koninklijke DSM. Het resultaat op deze verkoop van EUR 91 miljoen is verantwoord onder boekwinst verkoop bedrijfsonderdelen.

Desinvestering Creamy Creation-activiteiten

Op 1 november 2019 heeft FrieslandCampina de verkoop van de Creamy Creation-activiteiten in Rijkevoort (Nederland) en het verkoopkantoor in Paramus (Verenigde Staten) aan Wagram Equity partners afgerond. Het in Rijkevoort gevestigde bedrijfs-onderdeel produceert en verkoopt crème likeuren voor verwerking in zowel alcoholische als niet-alcoholische dranken. Creamy Creation realiseerde in 2018 met 84 medewerkers een omzet van circa EUR 55 miljoen en was onderdeel van business group Ingredients.

Per november 2019 worden de Creamy Creation-activiteiten niet langer geconsolideerd. De resultaten tot het moment van verkoop zijn opgenomen in de winst-en-verlies-rekening. De verkoop heeft geresulteerd in een winst van EUR 21 miljoen en is verantwoord onder boekwinst verkoop bedrijfsonderdelen.

Reële waarde van de overeengekomen vergoeding	52
Overgedragen activa	-36
Overgedragen verplichtingen	8
Kosten gerelateerd aan verkoop	-3
Winst verkoop bedrijfsonderdeel	21

6. Financieringsbaten en -lasten

Financieringsbaten

	2019	2018
Rentebaten	8	7
Wisselkoersresultaten op vorderingen en verplichtingen	5	
Overige financieringsbaten	4	38
	17	45

Financieringslasten

Rentelasten	-37	-35
Wisselkoersresultaten op vorderingen en verplichtingen		-11
Overige financieringslasten	-7	-7
	-44	-53

De overige financieringsbaten bestaan uit het resultaat op afdekkingsderivaten van EUR 4 miljoen (2018: EUR 8 miljoen).

Onder de rentelasten is onder meer de oprenting van leaseverplichtingen van EUR 4 miljoen opgenomen (2018: niet van toepassing).

De overige financieringslasten bestaan uit de amortisatie van transactiekosten en betaalde vergoedingen voor langlopende leningen van EUR 3 miljoen (2018: EUR 3 miljoen) en uit de oprenting en herwaardering van put-optie verplichtingen van EUR 4 miljoen (2018: bate van EUR 26 miljoen).

Resultaten van vreemde valuta betrekking hebbend op operationele activiteiten zijn opgenomen in de kostprijs van de omzet of in het desbetreffende element van de bedrijfskosten. In 2019 heeft FrieslandCampina hierop een positief koersresultaat verantwoord in het bedrijfsresultaat van EUR 2 miljoen (2018: EUR 16 miljoen positief).

7. Belastingen

	2019	2018
Specificatie belastinglasten		
Acute belasting huidig boekjaar	-121	-114
Aanpassing voorgaande boekjaren	1	-4
Acute belasting	-120	-118
Latente belastingen		
Latente belasting huidig boekjaar		5
Aanpassingen in latente belastingen, toe te schrijven aan veranderingen in de belastingtarieven	-4	-1
Afwaardering van latente belastingvorderingen	-22	-38
Latente belasting	-26	-34
Belastingdruk	-146	-152

De afwaardering van latente belastingvorderingen is met name het gevolg van onvoldoende verwachte belastbare resultaten in Nederland en China om de latente belastingvordering te compenseren.

Effectieve belastingdruk	2019		2018	
	Bedrag	%	Bedrag	%
Winst voor belastingen	418		348	
Belastingdruk op basis van Nederlands belastingtarief				
Effect afwijkende belastingtarieven buiten Nederland	-104	25,0	-87	25,0
Effect wijziging belastingtarieven	6	-1,4	6	-1,7
Resultaat joint ventures en geassocieerde deelnemingen	-4	1,0	-1	0,3
Bronbelasting op dividenden	4	-1,0	4	-1,1
Niet-aftrekbare kosten	-13	3,0	-9	2,6
Onbelaste baten	-13	3,0	-30	8,6
Afwaardering van latente belastingvorderingen	-1	0,2	7	-2,0
Aanpassingen op inschattingen voorgaande jaren	-22	5,3	-38	10,9
Effectieve belastingdruk	-146	34,9	-152	43,7

Het effect wijziging belastingtarieven heeft met name betrekking op Pakistan en Nederland.

Belastingen direct verwerkt in het eigen vermogen	2019		
	Voor belastingen	Belasting-last/-bate	Na belastingen
Minderheidsbelangen gehouden door leden	-43		-43
Belastingen verwerkt in het overig totaalresultaat			
Mutatie reserve kasstroomafdekkingen	14	-3	11
Mutatie reserve valuta-omrekenverschillen	13	-3	10
Waardemutatie joint ventures en geassocieerde deelnemingen verwerkt volgens de 'equity'methode	3		3
Herwaardering van verplichtingen (activa) uit hoofde van toegezegd-pensioenregelingen	-55	13	-42
	-25	7	-18

Belastingen direct verwerkt in het eigen vermogen	2018		
	Voor belastingen	Belasting-last/-bate	Na belastingen
Minderheidsbelangen gehouden door leden	-42	11	-31
Belastingen verwerkt in het overig totaalresultaat			
Mutatie reserve valuta-omrekenverschillen	-65	-1	-66
Waardemutatie joint ventures en geassocieerde deelnemingen verwerkt volgens de 'equity'methode	1		1
Herwaardering van verplichtingen (activa) uit hoofde van toegezegd-pensioenregelingen	3	-7	-4
	-61	-8	-69

8. Grond, gebouwen en installaties

						2019
	Grond en gebouwen	Machines en installaties	Andere vaste bedrijfsmiddelen	Activa met gebruiksrecht	Activa in uitvoering	Totaal
Aanschafwaarde	1.691	4.131	472		445	6.739
Cumulatieve afschrijvingen en bijzondere waardeverminderingen	-814	-2.339	-304			-3.457
Boekwaarde begin boekjaar	877	1.792	168		445	3.282
Effect van wijziging in grondslagen	-2	-1	-2	220		215
Aangepaste boekwaarde begin boekjaar	875	1.791	166	220	445	3.497
Verworven middels acquisitie	2			1		3
Investerings	3	12	5	48	345	413
Desinvesteringen	-2	-5	-2			-9
Valuta-omrekenverschillen	7	11	2		2	22
Herwaarderingen				8		8
Herclassificaties	65	217	59		-351	-10
Overboeking naar activa aangehouden voor verkoop	-8	-10	-1	-1	-1	-21
Afschrijvingen	-66	-199	-45	-61		-371
Bijzondere waardeverminderingen	-3	-15	-6		-6	-30
Terugname bijzondere waardeverminderingen	4	2	1			7
Boekwaarde einde boekjaar	877	1.804	179	215	434	3.509
Aanschafwaarde	1.749	4.247	501	276	438	7.211
Cumulatieve afschrijvingen en bijzondere waardeverminderingen	-872	-2.443	-322	-61	-4	-3.702
Boekwaarde einde boekjaar	877	1.804	179	215	434	3.509

Zie toelichting 2 voor nadere toelichting over de mutatie uit hoofde van 'verworven middels acquisitie'.

De investeringen van EUR 413 miljoen hebben voornamelijk betrekking op de uitbreiding van de productiecapaciteit en vervangingsinvesteringen in Nederland.

De bijzondere waardeverminderingen in 2019 hebben met name betrekking op activa die zijn vervangen of buiten gebruik zijn gesteld.

De overboeking naar activa aangehouden voor verkoop heeft voornamelijk betrekking op de verkoop van de Creamy Creation-activiteiten. Voor een nadere toelichting wordt verwezen naar toelichting 5.

De in de investeringen inbegrepen geactiveerde rente bedraagt EUR 2 miljoen (2018: EUR 2 miljoen). Het hiervoor gehanteerde gemiddelde rentepercentage is 1,3% (2018: 1,5%).

	2018				
	Grond en gebouwen	Machines en installaties	Andere vaste bedrijfsmiddelen	Activa in uitvoering	Totaal
Aanschafwaarde	1.595	3.887	401	564	6.447
Cumulatieve afschrijvingen en bijzondere waardeverminderingen	-751	-2.215	-273		-3.239
Boekwaarde begin boekjaar	844	1.672	128	564	3.208
Verworven middels acquisitie	2	4			6
Investeringen	2	12	6	388	408
Desinvesteringen	-1	-3	-1		-5
Valuta-omrekenverschillen	-3	-12	-1		-16
Herclassificaties	101	318	73	-495	-3
Afschrijvingen	-64	-192	-37		-293
Bijzondere waardeverminderingen	-5	-14		-12	-31
Terugname bijzondere waardeverminderingen	1	7			8
Boekwaarde einde boekjaar	877	1.792	168	445	3.282
Aanschafwaarde	1.691	4.131	472	445	6.739
Cumulatieve afschrijvingen en bijzondere waardeverminderingen	-814	-2.339	-304		-3.457
Boekwaarde einde boekjaar	877	1.792	168	445	3.282

Activa met een gebruiksrecht

De volgende tabel geeft de boekwaarde en afschrijvingslasten per categorie van activa met een gebruiksrecht. Leases in de categorie grond en gebouwen betreffen met name kantoorgebouwen en opslaglocaties. Leases in de categorie machines en installaties hebben voornamelijk betrekking op productielijnen, trucks en heftrucks. Geleasede andere vaste bedrijfsmiddelen betreffen met name personenauto's.

	Boekwaarde einde boekjaar	Afschrijvingen
Grond en gebouwen	132	28
Machines en installaties	50	16
Andere vaste bedrijfsmiddelen	33	17
	215	61

9. Immateriële activa

					2019
	Goodwill	Handelsmerken, klantrelaties en patenen	Software	Immateriële activa in uitvoering	Totaal
Aanschafwaarde	1.322	468	422	47	2.259
Cumulatieve amortisatie en bijzondere waardeverminderingen	-204	-113	-232		-549
Boekwaarde begin boekjaar	1.118	355	190	47	1.710
Verworven middels acquisitie	3				3
Investerings				32	32
Valuta-omrekenverschillen	-8	-9			-17
Herclassificaties			45	-35	10
Overboeking naar activa aangehouden voor verkoop	-10				-10
Amortisatie		-24	-46		-70
Bijzondere waardeverminderingen		-19		-1	-20
Boekwaarde einde boekjaar	1.103	303	189	43	1.638
Aanschafwaarde	1.307	408	457	44	2.216
Cumulatieve amortisatie en bijzondere waardeverminderingen	-204	-105	-268	-1	-578
Boekwaarde einde boekjaar	1.103	303	189	43	1.638

De mutatie in goodwill uit hoofde van 'overboeking naar activa aangehouden voor verkoop' heeft betrekking op de verkoop van de Creamy Creation-activiteiten. Voor een nadere toelichting wordt verwezen naar toelichting 5.

De bijzondere waardeverminderingen in 2019 hebben voornamelijk betrekking op de afwaardering van klantrelaties binnen business group Specialised Nutrition, als gevolg van verslechterde vooruitzichten.

FrieslandCampina is in 2010 een wereldwijd ICT-standaardisatieprogramma gestart. Gedurende 2019 is hiervoor een bedrag van EUR 13 miljoen geactiveerd (2018: EUR 23 miljoen), waarvan het gedeelte dat eind 2019 nog in uitvoering is, is verantwoord onder de categorie 'Immateriële activa in uitvoering'. De amortisatie in 2019 op het ICT-standaardisatieprogramma bedroeg EUR 26 miljoen (2018: EUR 29 miljoen).

In 2012 is het systeem door de eerste werkmaatschappijen in gebruik genomen en daarna is deze implementatie verder uitgerold naar andere werkmaatschappijen. De uitrol naar overige werkmaatschappijen zal worden afgerond in 2021.

Amortisatiekosten van immateriële vaste activa zijn gealloceerd aan de posten in de winst-en-verliesrekening op basis van hun gebruiksdoel.

					2018
	Goodwill	Handelsmerken, klantrelaties en patënten	Software	Immateriële activa in uitvoering	Totaal
Aanschafwaarde	1.330	527	310	105	2.272
Cumulatieve amortisatie en bijzondere waardeverminderingen	-204	-119	-192		-515
Boekwaarde begin boekjaar	1.126	408	118	105	1.757
Verworven middels acquisitie	26	11			37
Investerings			3	51	54
Valuta-omrekenverschillen	-34	-38			-72
Herclassificaties			112	-109	3
Amortisatie		-26	-43		-69
Boekwaarde einde boekjaar	1.118	355	190	47	1.710
Aanschafwaarde	1.322	468	422	47	2.259
Cumulatieve amortisatie en bijzondere waardeverminderingen	-204	-113	-232		-549
Boekwaarde einde boekjaar	1.118	355	190	47	1.710

Goodwill impairment test

FrieslandCampina voert de goodwill impairment test jaarlijks in het tweede kwartaal uit en op een ander moment indien er sprake is van een aanwijzing voor een bijzondere waardevermindering ten aanzien van goodwill. Goodwill wordt gevolgd en getest op het niveau van de business group. Bij de goodwill impairment test wordt de realiseerbare waarde, zijnde de bedrijfswaarde, per business group berekend.

De goodwill impairment test is eind 2019 opnieuw uitgevoerd, als gevolg van een aanwijzing voor een bijzondere waardevermindering vanwege verwachte lagere resultaten in de business group Dairy Essentials.

In onderstaande tabel is weergegeven hoe de goodwill aan de kasstroom genererende eenheden is gealloceerd. Ook zijn de belangrijkste aannames die eind 2019 zijn toegepast voor de berekening van de bedrijfswaarde per business group weergegeven:

	31 december						Aannames	
	2019	2018	2019	2018	2019	2018	2019	2018
	Goodwill	Goodwill	% Groeivoet eindwaarde	% Groeivoet eindwaarde	% Gemiddelde groeivoet brutomarge	% Gemiddelde groeivoet brutomarge	% Discontovoet voor belastingen	% Discontovoet voor belastingen
Consumer Dairy	703	716	2,5	3,0	7	9	9	8
Specialised Nutrition	232	227	2,5	3,0	6	7	7	8
Ingredients	151	161	1,5	2,5	5	10	7	8
Dairy Essentials	17	14	0,0	1,5	-3	3	5	5
	1.103	1.118						

De gemiddelde groeivoet van de brutomarge per business group in de meerjarenplannen tot en met 2022 is gebaseerd op ervaringen uit het verleden, specifieke verwachtingen voor de nabije toekomst en marktconforme groeipercentages. De toenames zijn met name gerelateerd aan de verwachte omzetgroei en efficiencyverbeteringen. De discontovoet voor iedere business group is gebaseerd op in de markt waarneembare gegevens en is bepaald voor belasting.

De bedrijfswaarden van de business groups zijn bepaald op basis van het budget 2020 en de meerjarenplannen tot en met 2022. Tevens wordt rekening gehouden met de compensatie voor de rol die met name de business group Dairy Essentials vervult bij het verwerken van ledenmelk. Deze compensatie door de andere business groups dient ter dekking van het verlies op de verwerking van ledenmelk in basiszuivelproducten, dat met name de business group Dairy Essentials realiseert, doordat alle melk aangeleverd door de leden-melkveehouders afgenomen dient te worden. Voor de periode na 2022 is een groeipercentage gehanteerd dat gelijk is aan de verwachte langetermijninflatiepercentages, zoals in de markt gebruikelijk is, welke is gemaximeerd tot 0% voor de Eurozone.

Gevoeligheid voor veranderingen in veronderstellingen

De uitkomst van de goodwill impairment test van alle business groups laat zien dat de bedrijfswaarden de boekwaarden van de business groups overstijgen. Een redelijkerwijs mogelijke aanpassing van de aannames leidt in deze gevallen niet tot bedrijfswaarden lager dan de boekwaarden van de business groups.

10. Biologische activa

De biologische activa betreft melkvee in Pakistan. Op 31 december 2019 heeft FrieslandCampina 3.391 volwassen koeien die in staat zijn om melk te produceren (2018: 3.170) en 2.076 onvolwassen koeien die worden grootgebracht om melk te produceren in de toekomst (2018: 2.580).

11. Joint ventures en geassocieerde deelnemingen

FrieslandCampina heeft belangen in een aantal afzonderlijk niet-materiële joint ventures en geassocieerde deelnemingen. De volgende tabel specificeert, in totalen, de boekwaarde en het aandeel in het totaalresultaat van deze joint ventures en geassocieerde deelnemingen.

	2019			2018		
	Joint ventures	Geassocieerde deelnemingen	Totaal	Joint ventures	Geassocieerde deelnemingen	Totaal
Boekwaarde	101	13	114	83	41	124
Aandeel in:						
• Winst of verlies, na aftrek van belastingen	17	4	21	15	7	22
• Overig totaalresultaat	3		3	1		1
Totaalresultaat	20	4	24	16	7	23

De belangen in joint ventures en geassocieerde deelnemingen zoals toegelicht in bovenstaande tabel zijn niet materieel voor FrieslandCampina in het kader van de toelichtingsvereisten van IFRS 12 'Toelichting op belangen in andere entiteiten'.

De grootste joint venture betreft een 50% belang in de joint venture Betagen Holding Ltd. en dit belang wordt verwerkt volgens de 'equity'-methode. Het belang van FrieslandCampina in Betagen Holding Ltd. bedraagt EUR 65 miljoen (2018: EUR 65 miljoen), waarvan EUR 30 miljoen goodwill betreft (2018: EUR 30 miljoen), en het aandeel in het resultaat over 2019 bedraagt EUR 11 miljoen (2018: EUR 9 miljoen).

In oktober 2019 heeft FrieslandCampina voor EUR 15 miljoen een 60% belang in een joint venture met United Dairywomen of Arizona verkregen.

In december 2019 heeft FrieslandCampina haar belang in de geassocieerde deelneming CSK Food Enrichment verkocht. Voor nadere toelichting zie toelichting 5.

Voor een opsomming van de belangrijkste joint ventures en geassocieerde deelnemingen wordt verwezen naar pagina 107.

12. Overige financiële activa

Langlopende overige financiële activa

	2019	2018
Verstreckte leningen	11	19
Effecten		1
Derivaten	17	21
Langlopende vorderingen	6	6
	34	47

Kortlopende overige financiële activa

	2019	2018
Derivaten	30	3
Overige	2	18
	32	21

De gemiddelde rentevergoeding van de verstreckte leningen is ultimo 2019 5,2% (2018: 4,9%). Van de verstreckte leningen vervalt EUR 4 miljoen na 2024.

De voorziening voor verwachte kredietverliezen met betrekking tot overige financiële activa is ultimo 2019 niet significant.

Voor een toelichting op derivaten, zie toelichting 22. Voor de bepaling van de reële waarde van effecten en derivaten wordt verwezen naar toelichting 27.

13. Voorraden

	2019	2018
Grond- en hulpstoffen	500	450
Gereed product en handelsgoederen	1.066	980
Afwaardering naar lagere marktwaarde	-37	-64
	1.529	1.366

Van de voorraden is EUR 129 miljoen (2018: EUR 271 miljoen) gewaardeerd tegen lagere marktwaarde. De afwaardering naar lagere marktwaarde is opgenomen in de kostprijs omzet.

Er zijn geen voorraden verpand als zekerheid voor verplichtingen.

14. Handelsdebiteuren en overige vorderingen

	2019	2018
Handelsdebiteuren	1.225	1.346
Voorziening voor dubieuze handelsdebiteuren	-20	-20
Overige vorderingen	75	54
	1.280	1.380

Vorderingen ter zake van belastingen (excl. vennootschapsbelasting) en premies sociale verzekeringen	144	134
Vooruitbetalingen	130	111
	1.554	1.625

Voorziening voor dubieuze handelsdebiteuren

Begin boekjaar	-20	-17
Toevoegingen ten laste van de winst-en-verliesrekening	-5	-9
Vrijvallen ten gunste van de winst-en-verliesrekening	4	3
Afboeking handelsdebiteuren	1	3
Einde boekjaar	-20	-20

Betalingstermijn handelsdebiteuren en overige vorderingen

	2019			2018		
	Bruto	Afwaardering	Netto	Bruto	Afwaardering	Netto
Binnen betalingstermijn	1.125	-9	1.116	1.146	-4	1.142
Overschrijding minder dan 3 maanden	151	-2	149	228	-4	224
Overschrijding tussen 3 en 6 maanden	16	-1	15	12		12
Overschrijding meer dan 6 maanden	8	-8		14	-12	2
	1.300	-20	1.280	1.400	-20	1.380

De toevoegingen en vrijgevallen bedragen van de voorziening voor dubieuze handelsdebiteuren zijn opgenomen in de kostprijs omzet. Vorderingen worden afgeschreven ten laste van de voorziening wanneer niet wordt verwacht dat deze inbaar zijn.

De handelsdebiteuren en overige vorderingen zijn niet rentedragend en hebben over het algemeen een krediettermijn van 10 tot 90 dagen.

FrieslandCampina heeft in verschillende landen een kredietverzekering afgesloten om het kredietrisico op handelsdebiteuren te mitigeren. Ultimo 2019 bedraagt de verzekerde positie EUR 227 miljoen (2018: EUR 226 miljoen). Er zijn geen handelsdebiteuren verpand.

15. Liquide middelen

	2019	2018
Deposito's	107	129
Overige liquide middelen	235	227
	342	356

Een tegoed van EUR 52 miljoen (2018: EUR 3 miljoen) voor met name intercompany-leveringen in Nigeria staat niet geheel ter vrije beschikking. Dit tegoed komt vrij op het moment van levering van de goederen.

16. Activa en passiva aangehouden voor verkoop

	2019	2018
Activa aangehouden voor verkoop		
Begin boekjaar	2	4
Overboeking van grond, gebouwen en installaties	21	
Overboeking van immateriële activa	10	
Overboeking van vlottende activa	15	
Desinvesteringen	-41	-2
Einde boekjaar	7	2
Passiva aangehouden voor verkoop		
Begin boekjaar		
Overboeking van personeelsbeloningen	3	
Overboeking van kortlopende en langlopende verplichtingen	5	
Desinvesteringen	-8	
Einde boekjaar		

Activa aangehouden voor verkoop bestaan eind 2019 uit grond, gebouwen en installaties van gesloten productielocaties. Gedurende het boekjaar zijn activa en passiva gerelateerd aan de verkoop van Creamy Creation-activiteiten in Rijkevoort (Nederland) en het verkoopkantoor in Paramus (Verenigde Staten) geclassificeerd als 'aangehouden voor verkoop'. Voor nadere toelichting zie toelichting 5.

Het totale resultaat op verkoop van activa aangehouden voor verkoop bedraagt in 2019 EUR 21 miljoen (2018: EUR 2 miljoen) en is verantwoord onder overige bedrijfs-opbrengsten.

17. Eigen vermogen

Ledencertificaten

Aan de leden-melkveehouders zijn ten tijde van de fusie ledencertificaten toegekend. De looptijd van de ledencertificaten is onbeperkt. De ledencertificaten zijn achtergesteld ten opzichte van alle schuldeisers van FrieslandCampina en zijn niet verhandelbaar. Het rentetarief voor de ledencertificaten is de zesmaands Euribor per 1 juni en 1 december van het jaar, plus 3,25%. Ledencertificaten kunnen onder bepaalde voorwaarden worden omgezet in ledenobligaties van Koninklijke FrieslandCampina N.V.

Rentebetaling kan worden uitgesteld indien Koninklijke FrieslandCampina N.V. in de 12 maanden voorafgaand aan de jaarlijkse coupondatum geen prestatietoelage heeft vastgesteld of uitgekeerd. Uitgestelde rente wordt betaalbaar op de datum waarop weer prestatietoelage wordt vastgesteld of uitgekeerd.

Vanuit de winst van het boekjaar 2019 is EUR 5 miljoen (2018: EUR 5 miljoen) toegerekend als rentevergoeding aan de houders van de ledencertificaten. Daarnaast is in 2019 voor een bedrag van EUR 11 miljoen (2018: EUR 9 miljoen) ledencertificaten geconverteerd in ledenobligaties van Koninklijke FrieslandCampina N.V.

Overige reserves

De overige reserves bestaan uit de reserve kasstroomafdekkingen en reserve valuta-omrekenverschillen.

De reserve kasstroomafdekkingen bevat de wijzigingen in de reële waarde van interest rate swaps, cross currency swaps en valutatermijncontracten voor zover deze classificeren als zeer effectieve kasstroomafdekkingen.

De reserve valuta-omrekenverschillen heeft betrekking op de cumulatieve valuta-waarderingsverschillen van dochterondernemingen, alsmede valutawaarderingsverschillen van aan dochterondernemingen verstrekte leningen met een permanent karakter.

Algemene reserve

De algemene reserve betreft het saldo van de in het verleden behaalde winsten die niet uitgekeerd zijn aan de leden van de coöperatie.

Minderheidsbelangen gehouden door leden

Deze categorie van het eigen vermogen betreft de door Koninklijke FrieslandCampina N.V. uitgegeven ledenobligaties aan leden van de coöperatie. Zuivelcoöperatie FrieslandCampina U.A. heeft geen beschikkingsmacht over de door Koninklijke FrieslandCampina N.V. uitgegeven ledenobligaties aan leden van de coöperatie, en zijn derhalve opgenomen als minderheidsbelangen gehouden door leden.

Minderheidsbelangen gehouden door derden

De post minderheidsbelangen gehouden door derden heeft betrekking op het aandeel in het eigen vermogen dat niet aan FrieslandCampina of haar leden toekomt.

De tabel op pagina 65 geeft een overzicht van de financiële informatie met betrekking tot elk van de dochterondernemingen van FrieslandCampina waarbij sprake is van een materieel minderheidsbelang, gebaseerd op de grondslagen van FrieslandCampina, voor eventuele intra-groepseliminaties en op basis van de laatst beschikbare openbare informatie.

De genoemde percentages in onderstaande tabel geven het directe minderheidsbelang weer dat wordt gehouden door derden in deze deelnemingen. Voor alle in bovenstaande tabel opgenomen deelnemingen is het indirecte minderheidsbelang gelijk aan het directe minderheidsbelang, met uitzondering van DMV-Fonterra Excipients GmbH & Co. KG (DFE). Het indirecte belang van FrieslandCampina in DFE is lager dan het directe belang als gevolg van tussenhoudstermaatschappijen, waarin FrieslandCampina geen 100%-belang houdt. De boekwaarden, resultaten en dividenden toegerekend aan minderheidsbelangen is in bovenstaande tabel weergegeven op basis van het indirecte minderheidsbelang.

	2019						2018					
	Friesland-Campina WAMCO Nigeria PLC ¹	Friesland-Campina Engro Pakistan Ltd.	DMV-Fonterra Excipients GmbH & Co. KG ¹	Dutch Lady Milk Industries Berhad	Overige	Totaal	Friesland-Campina WAMCO Nigeria PLC	Friesland-Campina Engro Pakistan Ltd.	DMV-Fonterra Excipients GmbH & Co. KG ¹	Dutch Lady Milk Industries Berhad	Overige	Totaal
Percentage minderheidsbelang	32,19	49,00	50,00	49,04			32,19	49,00	50,00	49,04		
Vaste activa	66	244	67	28			66	282	67	27		
Vlottende activa	162	61	80	65			162	60	80	61		
Langlopende verplichtingen	-11	-75	-20	-2			-11	-81	-20	-1		
Kortlopende verplichtingen	-167	-61	-21	-60			-167	-54	-21	-65		
Netto-activa	50	169	106	31			50	207	106	22		
Boekwaarde minderheidsbelang	16	83	129	15	63	306	16	101	129	11	35	292
Netto-omzet	348	232		226			348	226		215		
Winst boekjaar	28	-21	53	22			28		53	27		
Overig totaalresultaat	2	-17		1			2	-42		1		
Totaalresultaat voor de periode	30	-38	53	23			30	-42	53	28		
Winst toegerekend aan minderheidsbelang	9	-10	27	11	27	64	9		27	13	24	73
Overig totaalresultaat toegerekend aan minderheidsbelang	1	-8				-7	1	-21			1	-19
Dividend uitgekeerd aan minderheidsbelang	-7		-19	-7	-10	-43	-7	-1	-19	-13	-23	-63
Kasstroom uit operationele activiteiten	49	9		21			49	11		26		
Kasstroom uit investeringsactiviteiten	-3	-6		-1			-3	-10		-8		
Kasstroom uit financieringsactiviteiten	-39	-2		-14			-39	-3		-27		
Nettokasstroom	7	1		-6			7	-2		-9		

¹ De 2019 cijfers van FrieslandCampina WAMCO Nigeria PLC, DMV-Fonterra Excipients GmbH & Co. KG en Dutch Lady Industries Berhad zijn nog niet openbaar beschikbaar en derhalve zijn de cijfers over 2018 weergegeven. Daarnaast zijn de netto-omzet en kasstromen van DMV-Fonterra Excipients GmbH & Co. KG niet openbaar beschikbaar.

18. Personeelsbeloningen

Verplichtingen uit hoofde van langetermijnpersoneelsbeloningen	2019	2018
Nettopensioenverplichting	438	406
Overige langetermijnpersoneelsbeloningen	20	19
	458	425

Overige langetermijnpersoneelsbeloningen

De overige langetermijnpersoneelsbeloningen bestaan voornamelijk uit jubileumregelingen.

Nettopensioenverplichting

Pensioensituatie Nederlandse medewerkers Cao voor de Zuivelindustrie

Alle Nederlandse medewerkers, die vallen onder de werking van de Cao voor de Zuivelindustrie, bouwen vanaf 1 januari 2015 pensioen op in toegezegde-bijdrageregelingen, zoals hieronder is weergegeven.

Pensioengevend jaarsalaris	Pensioenregelingen Nederlandse medewerkers vallend onder de werking van de Cao voor de Zuivelindustrie vanaf 1 januari 2015
Tot EUR 66.406	Collectieve beschikbare premieregeling op basis van een vaste premie, uitgevoerd door Bedrijfstakpensioenfonds voor de Zuivel
Tussen EUR 66.406 en EUR 107.593	Individueel beschikbare premieregeling, uitgevoerd door een premiepensioeninstelling
Boven EUR 107.593	Nettopensioenspaarregeling, uitgevoerd door dezelfde premiepensioeninstelling

In verband met de pensioensituatie vanaf 1 januari 2015 is de pensioenopbouw in de pensioenregeling van voormalig Campina-medewerkers, uitgevoerd in een ondernemingspensioenfonds, en de pensioenregeling van voormalig medewerkers van Friesland Foods en FrieslandCampina-medewerkers in dienst getreden in de periode van 1 januari 2009 tot en met 31 december 2014, uitgevoerd door een

verzekeraar in een gesepareerd beleggingsdepot, stopgezet. Voor de regeling van voormalig Campina-medewerkers heeft FrieslandCampina op grond van de uitvoeringsovereenkomst alleen nog een resterende verplichting voor afwikkeling van een aantal kleinere garantieregelingen. Wanneer FrieslandCampina hierover overeenstemming heeft bereikt met het pensioenfonds zal sprake zijn van 'afwikkeling van de gehele regeling'. Op dat moment worden de contante waarde van de brutoverplichting uit hoofde van toegezegde pensioenrechten ('bruto-pensioenverplichting') en de reële waarde van de fondsbeleggingen van de regeling (per eind 2019 beide: EUR 1.557 miljoen) uit de balanspost nettopensioenverplichting verwijderd, omdat FrieslandCampina geen risico's meer loopt. Er treedt daarbij geen effect op in de winst-en-verliesrekening omdat de huidige, en de op het moment van afwikkeling verwachte nettopensioenverplichting (de brutopensioenverplichting minus de reële waarde van de beleggingen), nihil bedraagt.

Regeling voor pensioenaanspraken opgebouwd tot 2015 voormalig Friesland Foods en FrieslandCampina-medewerkers

De regeling voor pensioenaanspraken opgebouwd tot 2015 voor voormalig Friesland Foods en FrieslandCampina-medewerkers betreft een toegezegd-pensioenregeling. Deze regeling, ultimo 2019 53% (2018: 52%) van de totale brutopensioenverplichting, wordt hieronder nader toegelicht.

Karakteristieken regeling

Vanaf 2015 is de reguliere pensioenopbouw stopgezet. De tot 2015 opgebouwde pensioenaanspraken van actieve deelnemers worden gedurende de looptijd van de vijfjarige cao (tot 2020) jaarlijks verhoogd met een vaste indexatie van 1,75%, zolang het dienstverband voortduurt. Voor inactieve deelnemers geldt een voorwaardelijke indexatie.

Pensioenuitvoerder

Verzekeraar, in een gesepareerd beleggingsdepot, middels een garantiecontract.

Financieringsafspraken

Voor de vaste indexatie van actieve deelnemers wordt jaarlijks een koopsom berekend, op marktwaarde, die geheel door FrieslandCampina wordt betaald.

Voor de indexatie van inactieve deelnemers stort FrieslandCampina in de vier jaar van 2015 tot en met 2018 jaarlijks een vast bedrag van EUR 16 miljoen in het depot. Met ingang van 2019 is FrieslandCampina geen betalingen meer verschuldigd.

Tot slot geldt in het gesepareerd beleggingsdepot de verplichting de dekkingsgraad tot 110% aan te vullen, als deze voor een aaneengesloten periode van 1,5 jaar lang lager is dan 110%, gemeten vanaf ultimo enig kalenderjaar. Eind 2019 bedroeg de dekkingsgraad 119,4% bepaald volgens de voorwaarden van het verzekeringscontract (2018: 110,4%).

Toezicht en governance

De verantwoordelijkheid om voldoende middelen aan te houden om alle uitkeringen te kunnen doen ligt bij de verzekeraar. Het toezicht hierop vindt plaats door DNB. Het beleggingsbeleid voor het verzekeringscontract wordt vastgesteld door verzekeraar na overleg met FrieslandCampina.

Opbouw deelnemersbestand

Het deelnemersbestand bestaat voor ongeveer 47% uit deelnemers die nog werkzaam zijn voor FrieslandCampina, voor 34% uit voormalig medewerkers en voor 19% uit gepensioneerden. De gemiddelde looptijd van de pensioenverplichtingen bedraagt ongeveer 19 jaar.

Belangrijkste risico's

Het belangrijkste risico is dat de dekkingsgraad ultimo enig kalenderjaar tot onder de 110% zakt. In dat geval is FrieslandCampina, wanneer deze situatie voor een aaneengesloten periode van 1,5 jaar lang zo blijft, verplicht de dekkingsgraad weer tot 110% aan te vullen. Aangezien de pensioenverplichtingen in het contract op basis van een vaste rente worden berekend, is de ontwikkeling van de beleggingen van significante invloed op de dekkingsgraad.

Regeling voor pensioenaanspraken opgebouwd tot 2015 voormalig Campina-medewerkers

De regeling voor pensioenaanspraken opgebouwd tot 2015 voor voormalig Campina-medewerkers, betreft een toegezegd-pensioenregeling. Deze regeling bevat ultimo 2019 39% (2018: 39%) van de totale brutopensioenverplichting. De tot 2015 opgebouwde pensioenaanspraken van actieve deelnemers worden gedurende de looptijd van de vijfjarige cao (tot 2020) jaarlijks verhoogd met een vaste indexatie van 1,75%, zolang het dienstverband voortduurt. Deze indexatie, die is ondergebracht bij een verzekeraar, wordt verhoogd met een vaste inkoop voor indexatie na pensionering en betreft een volledig garantiecontract zonder winstdeling.

Overige regelingen Nederlandse medewerkers Cao voor de Zuivelindustrie

Naast de hierboven genoemde regelingen hebben de Nederlandse medewerkers, die eind 2005 in dienst waren, eventueel recht op een aanvullend - per individu vastgesteld - pensioenkapitaal als zij vanuit actief dienstverband pensioneren. Toekenning van dit voorwaardelijke kapitaal vindt plaats in 2021 of bij eerder pensioneren. Op dat moment worden tegen de dan geldende tarieven voor deze kapitalen door FrieslandCampina pensioenrechten ingekocht. Deze regeling omvat ultimo 2019 2% (2018: 3%) van de totale brutopensioenverplichting.

Nederlandse medewerkers Cao voor het Partikulier Kaaspakhuisbedrijf

Medewerkers van FrieslandCampina die vallen onder de Cao voor het Partikulier Kaaspakhuisbedrijf nemen deel in de pensioenregeling bij het bedrijfstakpensioenfonds voor de Agrarische en Voedselvoorzieningshandel (AVH). Deze regeling kwalificeert als een toegezegde-bijdrageregeling.

Buitenlandse medewerkers

Voor buitenlandse activiteiten van FrieslandCampina zijn zowel toegezegde-bijdrageregelingen als toegezegd-pensioenregelingen van toepassing. De belangrijkste toegezegd-pensioenregelingen zijn die in Duitsland. Dit betreft voornamelijk niet-gefinancierde regelingen, op basis van salaris-diensttijd en vaste bedragen, die ultimo 2019 3% (2018: 3%) van FrieslandCampina's totale brutopensioenverplichting omvatten. De opgebouwde aanspraken worden jaarlijks verhoogd met maximaal de prijsinflatie. Dit betreft een voorwaardelijke toezegging, afhankelijk van de financiële positie van de betreffende onderneming.

Veronderstellingen

Vanwege de omvang geeft de hierna opgenomen tabel de veronderstellingen weer welke gehanteerd zijn bij het uitvoeren van de berekeningen voor de (mutaties in de) brutopensioenverplichting, de reële waarde van de beleggingen en de betreffende onderdelen van de pensioenlasten voor FrieslandCampina's Nederlandse pensioenregelingen, zoals verwerkt in de geconsolideerde balans en winst-en-verliesrekening. Voor het merendeel van de buitenlandse pensioenregelingen wordt dezelfde methodiek toegepast om de disconteringsvoet en inflatieparameter af te leiden.

Veronderstellingen¹

	2019	2018
	%	%
Discontovoet	0,9 - 1,1	1,7 - 1,9
Looninflatie	n.v.t.	n.v.t.
Prijsinflatie / stijging franchise	2,0	2,0
Indexatie		
• actieven	1,8	1,8
• inactieven en gepensioneerden	1,7	1,5
Levensverwachting	in jaren	in jaren
• 65 jarige man / vrouw einde jaar	20,4 / 23,2	20,3 / 23,1
• 65 jarige man / vrouw over 20 jaar	22,8 / 25,4	22,7 / 25,3

De toegepaste discontovoet is afgeleid van het rendement op hoogwaardige ondernemingsobligaties, waarbij per pensioenregeling rekening is gehouden met de looptijd van de pensioenverplichtingen.

¹ De getoonde percentages betreffen de hiervoor genoemde regelingen voor pensioenaanspraken van medewerkers in Nederland, welke 92% (2018: 91%) van de brutopensioenverplichting vertegenwoordigen, respectievelijk 98% (2018: 98%) van de reële waarde van de beleggingen.

Verloop en specificatie van de post netto-pensioenverplichting

	Brutopensioenverplichting		Reële waarde beleggingen		Nettopensioenverplichting	
	2019	2018	2019	2018	2019	2018
Begin boekjaar	3.637	3.917	-3.231	-3.471	406	446
Opgenomen in de winst- en-verliesrekening						
Bedrijfskosten:						
• Kosten voor opbouw	13	13			13	13
• Rentelasten of -baten	65	74	-57	-66	8	8
• Administratie- en uitvoeringskosten			1	1	1	1
Totaal	78	87	-56	-65	22	22
Opgenomen in het eigen vermogen						
Herwaardering van de netto-pensioenverplichting door:						
• Het rendement op beleggingen, exclusief de opgenomen rentebate, alsmede aanpassing garantiewaarde			-525	257	-525	257
• Wijzigingen in financiële veronderstellingen	573	-188			573	-188
• Wijzigingen in demografische veronderstellingen	-9	-46			-9	-46
• Bestandsontwikkelingen	16	-27			16	-27
Totaal herwaardering	580	-261	-525	257	55	-4
Valuta-omrekenverschillen	3	-1	-1	1	2	
Totaal	583	-262	-526	258	57	-4

Verloop en specificatie van de post netto-pensioenverplichting

	Brutopensioenverplichting		Reële waarde beleggingen		Nettopensioenverplichting	
	2019	2018	2019	2018	2019	2018
Overig						
Bijdragen aan de regeling			-44	-58	-44	-58
Betaalde uitkeringen	-110	-105	110	105		
Overboeking naar verplichtingen aangehouden voor verkoop	-4		1		-3	
Totaal	-114	-105	67	47	-47	-58
Einde boekjaar	4.184	3.637	-3.746	-3.231	438	406
Rubricering						
• Vaste activa					7	8
• Langlopende verplichtingen					445	414

Van de brutopensioenverplichting eind 2019 van EUR 4.184 miljoen is EUR 240 miljoen nog niet gefinancierd (2018: EUR 3.637 miljoen waarvan EUR 230 miljoen nog niet gefinancierd). De bijdragen aan de regelingen van EUR 44 miljoen, betreffen de door FrieslandCampina in 2019 betaalde premies, waarvan EUR 16 miljoen betrekking heeft op het jaar 2018.

Baten en lasten uit hoofde van langetermijnpersoneelsbeloningen opgenomen in de winst-en-verliesrekening

	2019	2018
Kosten voor opbouw	-13	-13
Rentelasten of -baten	-8	-8
Administratie- en uitvoeringskosten	-1	-1
In de winst-en-verliesrekening opgenomen last uit hoofde van toegezegd-pensioenregelingen	-22	-22
Pensioenlasten uit hoofde van toegezegde-bijdrageregelingen	-89	-87
Aandeel werknemers in pensioenlasten	10	10
Pensioenlasten opgenomen in de winst-en-verliesrekening	-101	-99
Lasten uit hoofde van overige langetermijnpersoneelsbeloningen	-2	-1
Lasten uit hoofde van langetermijnpersoneelsbeloningen opgenomen in de winst-en-verliesrekening	-103	-100

FrieslandCampina verwacht in 2020 EUR 43 miljoen bij te dragen aan haar toegezegd-pensioenregelingen, waarvan EUR 15 miljoen betrekking heeft op het jaar 2019. Aan de toegezegde-bijdrageregelingen verwacht FrieslandCampina in 2020 EUR 92 miljoen bij te dragen, voornamelijk betrekking hebbende op de collectieve en individuele beschikbare premieregelingen voor Nederlandse medewerkers.

Belangrijkste beleggingscategorieën in percentage van de reële waarde van de totale beleggingen

	2019			2018		
	%			%		
	Onder-nemings-pensioen-fonds	Verzeke-rings-contract	Buiten-landse pensioen-regelingen	Onder-nemings-pensioen-fonds	Verzeke-rings-contract	Buiten-landse pensioen-regelingen
Aandelen						
• Noord-Amerika	10			9		
• Europa	4			4		
• Japan	2			2		
• Opkomende markten	2			2		
• Overige	1			1		
Vastrentende waarden						
• Investment grade (rating van BBB of hoger)	20			20		
• Non-investment grade (rating van BB of lager)	3			4		
Overige beleggingen			2			2
Garantiewaarde verzekeringscontract		56			56	
Totaal	42	56	2	42	56	2

De beleggingen in het ondernemingspensioenfonds en de garantiewaarde van het verzekeringscontract maken eind 2019 respectievelijk 42% en 56% uit van de totale beleggingen (2018: 42% en 56%). Van de beleggingen in het ondernemingspensioenfonds is ongeveer EUR 15 miljoen belegd in achtergestelde obligaties van Zuivelcoöperatie FrieslandCampina U.A. In het ondernemingspensioenfonds wordt het renterisico van de verplichtingen voor 59% afgedekt, waaraan eind 2019 voor 54% wordt bijgedragen door voornamelijk staatsobligaties (valutarisico is grotendeels afgedekt) en voor 46% door renteswaps. Het onderpand voor de swapportefeuille is belegd in een breed gespreid cashfonds met een AAA rating. Voor het grootste gedeelte van de overige vastrentende waarden en de aandelen wordt het valutarisico voor 70% tot 100% afgedekt. De waarde van de beleggingen in het verzekeringscontract is afgeleid van de garantiewaarde van dit contract. De winstdeling in dit contract wordt echter bepaald door de beleggingen in het gesepareerd beleggingsdepot. Deze beleggingen bestaan voor ongeveer 64% uit vastrentende waarden, 28% uit aandelen en 8% uit overige beleggingen. Omdat de verzekeraar de pensioenverplichtingen vaststelt op een vaste rente, is er beperkt sprake van rente-afdekking. De beleggingen in de buitenlandse pensioenregelingen omvatten 2% van de totale beleggingen (2018: 2%) en hebben grotendeels betrekking op verzekeringscontracten.

Gevoeligheidsanalyse

Onderstaande tabel laat voor de Nederlandse pensioenregelingen de impact van een wijziging in de belangrijkste veronderstellingen zien op de brutopensioenverplichting.

Effect op de brutopensioenverplichting ultimo jaar	2019		2018	
	Stijging	Daling	Stijging	Daling
Wijziging discountvoet met 0,25%	-171	183	-148	158
Wijziging indexatie inactieven met 0,25%	149	-141	125	-118
Wijziging levensverwachting met 1 jaar	176	-173	138	-137

Een wijziging in meerdere veronderstellingen leidt mogelijk tot andere effecten dan de optelling van de afzonderlijke effecten door het optreden van kruiseffecten. Bovendien zijn de gevolgen voor de nettopensioenverplichting veelal kleiner omdat bovengenoemde effecten deels worden gecompenseerd door een wijziging in de garantiewaarde van het verzekeringscontract, of de indexatie-aanname bij het ondernemingspensioenfonds.

19. Latente belastingvorderingen en -verplichtingen

	Grond, gebouwen en installaties	Im-materiële activa	Personeelsbeloningen	Voorraden, debiteuren, derivaten, crediteuren, verplichtingen en voorzieningen	Niet-ge-realiseerde verliescompensaties en faciliteiten	2019
						Totaal
Begin boekjaar	-59	-9	53	87	28	100
Effect van wijziging in grondslagen	-55			55		
Aangepaste stand begin boekjaar	-114	-9	53	142	28	100
Opgenomen in winst-en-verliesrekening	-1	-8	-3	1	-15	-26
Opgenomen in eigen vermogen			13	-6	11	18
Valuta-omrekenverschillen		2		2		4
Einde boekjaar	-115	-15	63	139	24	96

Latente belastingvorderingen en -verplichtingen hebben betrekking op de volgende balansposten:

	Vorderingen	Verplichtingen	Netto
Grond, gebouwen en installaties	1	116	-115
Immateriële activa	77	92	-15
Personeelsbeloningen	66	3	63
Vorraden, debiteuren, derivaten, crediteuren, verplichtingen en voorzieningen	146	7	139
Niet-gerealiseerde verliescompensaties en faciliteiten	24		24
Saldering	-112	-112	
Nettovordering	202	106	96

Latente belastingvorderingen en -verplichtingen

2018

	Grond, gebouwen en installaties	Immateriële activa	Personeelsbeloningen	Vorraden, debiteuren, derivaten, crediteuren en voorzieningen	Niet-gerealiseerde verliescompensaties en faciliteiten	Totaal
Begin boekjaar	-67	-15	71	88	43	120
Ontstaan door acquisitie		-1				-1
Opgenomen in winst-en-verliesrekening	5	-3	-11		-25	-34
Opgenomen in eigen vermogen			-7	-1	11	3
Valuta-omrekenverschillen	3	10			-1	12
Einde boekjaar	-59	-9	53	87	28	100

Latente belastingvorderingen en -verplichtingen hebben betrekking op de volgende balansposten:

	Vorderingen	Verplichtingen	Netto
Grond, gebouwen en installaties	2	61	-59
Immateriële activa	83	92	-9
Personeelsbeloningen	56	3	53
Vorraden, debiteuren, derivaten, crediteuren en voorzieningen	93	6	87
Niet-gerealiseerde verliescompensaties en faciliteiten	28		28
Saldering	-33	-33	
Nettovordering	229	129	100

De niet-gerealiseerde verliescompensaties en faciliteiten bedragen per einde boekjaar in totaal EUR 24 miljoen (2018: EUR 28 miljoen). Daarvan betreft EUR 16 miljoen (2018: EUR 21 miljoen) niet-gerealiseerde verliescompensaties en EUR 8 miljoen (2018: EUR 7 miljoen) niet-gerealiseerde faciliteiten. Deze zullen naar verwachting met toekomstige winsten kunnen worden gecompenseerd. Deze verwachting is gebaseerd op langetermijnplanning

Latente belastingvorderingen worden opgenomen als het waarschijnlijk is dat er toekomstige fiscale winsten zullen zijn binnen de entiteiten, waartegen de verliezen kunnen worden benut.

Voor de volgende verliezen en faciliteiten zijn geen latente belastingvorderingen erkend:

	2019	2018
Niet-gewaardeerde verliezen	121	115
Niet-gewaardeerde faciliteiten	86	73
	207	188

De nominale waarde van de niet-gerealiseerde verliescompensaties bedraagt per einde boekjaar in totaal EUR 473 miljoen (2018: EUR 449 miljoen). Van deze niet-gewaardeerde verliezen verstrekt EUR 174 miljoen binnen 10 jaar (2018: EUR 151 miljoen). De resterende niet-gewaardeerde verliezen en faciliteiten zullen niet verjaren onder de huidige fiscale regelgeving.

20. Voorzieningen

	2019			2018		
	Reorgani- satie- kosten	Overige voor voorzieningen	Totaal	Reorgani- satie- kosten	Overige voorzie- ningen	Totaal
Begin boekjaar	58	42	100	62	14	76
Dotaties ten laste van de winst-en-verliesrekening	16	9	25	32	34	66
Vrijgevallen ten gunste van de winst-en-verliesrekening	-4	-29	-33	-4	-5	-9
Onttrekkingen	-44	-2	-46	-32	-1	-33
Einde boekjaar	26	20	46	58	42	100
Langlopende voorzieningen	7	7	14	8	6	14
Kortlopende voorzieningen	19	13	32	50	36	86
	26	20	46	58	42	100

Reorganisatiekosten

De onttrekkingen in 2019 hebben hoofdzakelijk betrekking op de voorzieningen voor de productielocaties in Frankrijk en Duitsland en de voorzieningen voor het organisatie-transformatieprogramma van FrieslandCampina.

De voorzieningen voor reorganisatiekosten zullen resulteren in toekomstige uitgaande kasstromen. De voorzieningen zijn tegen de nominale waarde opgenomen, omdat de contante waarde niet materieel afwijkt.

Overige voorzieningen

FrieslandCampina is van tijd tot tijd betrokken bij juridische en arbitrageprocedures die voortvloeien uit de normale gang van zaken. FrieslandCampina was betrokken bij een onderzoek door een nationale mededingingsautoriteiten waarvoor een voorziening in 2019 is vrijgevallen. Vanwege de aard van de rechtszaken is de timing van het gebruik van deze voorzieningen onzeker.

21. Rentedragende verplichtingen

Onderstaand worden de voorwaarden en condities van de uitstaande verplichtingen weergegeven:

			2019	2018
	Jaar van aflossing	% Nominale rente	Boekwaarde	Boekwaarde
Syndicaat (variabele rente)	2019-2020	0,4	10	20
Europese Investeringsbank (vaste rente)	2019-2026	0,8	146	150
International Finance Corporation (variabele rente)	2019-2026	3,1	77	87
Overige verplichtingen aan kredietinstellingen			52	62
Verplichtingen aan kredietinstellingen			285	319
Private Placement (vaste rente)	2020	5,7	118	116
Private Placement (vaste rente)	2022	4,0	71	70
Private Placement (vaste rente)	2024	4,2	130	127
Private Placement (vaste rente)	2019-2027	4,0	146	160
Verplichtingen aan institutionele beleggers			465	473
Groene schuldbewijzen (vaste rente)	2021-2026	1,4	300	300
Verplichtingen aan houders van groene schuldbewijzen			300	300
Euro commercial paper (variabele rente)	2019-2019	-0,3	275	290
Overige ongecommiteerde faciliteiten (variabele rente)	2019-2020			100
Ongecommiteerde faciliteiten			275	390
Fonterra Finance Corporation Ltd. (variabele rente)	2019-2025			13
Achtergestelde obligaties (variabele rente)	2022-2027	0,5	69	71
Verplichtingen aan leden-melkveehouders (variabele rente)	2019-2020	0,1	213	251
Rekening-courant banken (variabele rente)	2019-2020	1,3	64	132
Leaseverplichtingen (vaste rente)	2019-2037	1,4	211	4
Geactiveerde afsluitkosten	2019-2027		-3	-4
Overige rentedragende verplichtingen			2	2
Overige			556	469
Rentedragende verplichtingen			1.881	1.951
Opgenomen onder langlopende rentedragende verplichtingen			1.107	1.106
Opgenomen onder kortlopende rentedragende verplichtingen			774	845

De nominale waarde van de rentedragende verplichtingen wijkt niet af van de boekwaarde. De gemiddelde rentevergoeding over de rentedragende verplichtingen ultimo 2019 bedraagt inclusief het effect van de cross currency swaps 1,8% (2018: 1,6%).

De leaseverplichtingen hebben voor EUR 157 miljoen een langlopend karakter en voor EUR 54 miljoen een kortlopend karakter.

Er zijn geen zekerheden gesteld voor de kortlopende en langlopende leningen.

Verplichtingen aan kredietinstellingen

In de tweede helft van 2017 heeft FrieslandCampina de kredietfaciliteit, afgesloten met een syndicaat van kredietinstellingen, aangepast met gunstigere voorwaarden als gevolg van het verkrijgen van een publieke kredietbeoordeling waarbij de faciliteit is verlaagd tot EUR 1 miljard met een looptijd van 5 jaar. In de tweede helft van 2018 heeft FrieslandCampina gebruikt gemaakt van een eerste optie tot verlenging van deze faciliteit tot oktober 2023. In de tweede helft van 2019 heeft FrieslandCampina gebruik gemaakt van de tweede optie tot verlenging van deze faciliteit tot oktober 2024. Op 31 december 2019 is er voor een bedrag van EUR 10 miljoen getrokken op de kredietfaciliteit (2018: EUR 20 miljoen), die geheel als kortlopend is aangemerkt.

In 2016 is FrieslandCampina een lening bij de Europese Investeringsbank (EIB) overeengekomen van maximaal EUR 150 miljoen. Deze lening wordt gebruikt voor onderzoek naar en ontwikkeling van nieuwe producten. Per juni 2018 is het gehele bedrag van EUR 150 miljoen getrokken op deze lening. Na aflossingen gedurende dit boekjaar bedraagt het uitstaande bedrag per december 2019 EUR 146 miljoen (2018: EUR 150 miljoen).

De lening bestaat uit drie delen met vaste rentetarieven. De looptijden variëren van 3 tot 10 jaar. De leningen zijn voor een bedrag van EUR 143 miljoen verantwoord onder de langlopende rentedragende verplichtingen en een bedrag van EUR 3 miljoen is als kortlopend gerubriceerd. De kosten voor uitgifte van de leningen zijn geactiveerd en worden geamortiseerd worden over de looptijd.

FrieslandCampina is in 2016 een lening bij International Finance Corporation (IFC) aangegaan van USD 100 miljoen, als onderdeel van de acquisitie van een 51%-belang in Engro Foods. In dit boekjaar vonden de eerste aflossingen plaats voor een bedrag van USD 13 miljoen. Een bedrag van EUR 12 miljoen verplichting aan IFC is per ultimo december 2019 als kortlopend gerubriceerd.

Door middel van cross currency swaps zijn de USD-aflossings- en rentebetalingverplichtingen aan IFC omgezet in EUR-verplichtingen met een vaste rente, zie ook toelichting 22. De last als gevolg van de herwaardering van de lening naar euro van EUR 3 miljoen in 2019 (2018: EUR 4 miljoen last) is door de hedge volledig gecompenseerd.

Verplichtingen aan institutionele beleggers (Private Placements)

FrieslandCampina heeft bij institutionele beleggers in de Verenigde Staten van Amerika onderhandse leningen geplaatst van in totaal USD 522 miljoen (2018: USD 543 miljoen). In 2019 is EUR 16 miljoen afgelost (2018: EUR 16 miljoen).

Op 31 december 2019 zijn de leningen aan institutionele beleggers (Private Placements) voor een bedrag van EUR 329 miljoen als langlopend aangemerkt (2018: EUR 455 miljoen) en een bedrag van EUR 136 miljoen (2018: EUR 18 miljoen) is opgenomen als kortlopend.

Door middel van cross currency swaps zijn de USD-aflossings- en rentebetalingverplichtingen van de Private placement verplichtingen omgezet in euro-verplichtingen met een vaste rente, zie ook toelichting 22. De last als gevolg van de herwaardering van de lening naar euro van EUR 9 miljoen in 2019 (2018: EUR 20 miljoen last) is door de hedge volledig gecompenseerd.

Verplichtingen aan houders van groene schuldbewijzen

FrieslandCampina heeft voor EUR 300 miljoen (2018: EUR 300 miljoen) aan groene schuldbewijzen (Green Schuldschein) uitgegeven, bestaande uit vier tranches met vaste rentetarieven. De looptijden variëren van 5 tot 10 jaar. Deze schuldbewijzen zijn verantwoord onder de langlopende rentedragende verplichtingen, waarbij kosten voor uitgifte van de schuldbewijzen zijn geactiveerd en geamortiseerd worden over de looptijd.

Ongecommitteerde faciliteiten

FrieslandCampina is in 2017 gestart met de uitgifte van Euro commercial paper (ECP). De maximale looptijd van het uitgegeven schuld papier is 12 maanden. De trekkingen onder het ECP-programma bedragen ultimo 2019 EUR 275 miljoen (2018: EUR 290 miljoen). Ultimo 2019 is geen bedrag getrokken op overige ongecommitteerde faciliteiten (2018: EUR 100 miljoen).

Achtergestelde obligaties

De achtergestelde obligaties hebben betrekking op de in 1997 tot en met 2008 aan leden van Zuivelcoöperatie Campina U.A. en overige partijen uitgegeven achtergestelde obligaties. Op 1 juni 2022 zal EUR 58 miljoen worden afgelost en op 1 juni 2027 zal EUR 11 miljoen worden afgelost. Vervroegde aflossing vindt plaats in het geval van beëindiging van het bedrijf door leden-melkveehouders van Zuivelcoöperatie FrieslandCampina U.A. De vorderingen tot betaling van aflossing van deze obligaties zijn achtergesteld jegens alle vorderingen van andere schuldeisers van de coöperatie. De achterstelling is beperkt tot faillissement, surseance van betaling en soortgelijke situaties. Van de uitgegeven achtergestelde obligaties is ultimo 2019 EUR 15 miljoen in het bezit van het Stichting Pensioenfonds Campina.

Verplichtingen aan leden-melkveehouders

De verplichtingen aan leden-melkveehouders hebben voor een bedrag van EUR 195 miljoen (2018: EUR 229 miljoen) betrekking op de vrije ledenrekening. Op de vrije ledenrekening worden alle betalingen van FrieslandCampina aan de leden-melkveehouders gedaan, uitgezonderd de betalingen van de garantieprijs. Bedragen op de vrije ledenrekening zijn vrij opneembaar. De gemiddelde rentevergoeding over deze verplichting bedroeg over 2019 0,0% (2018: 0,1%). Daarnaast heeft EUR 18 miljoen (2018: EUR 22 miljoen) betrekking op driejarige depositoleningen gehouden door leden-melkveehouders. Deze depositoleningen zijn direct opeisbaar door de leden-melkveehouders, tegen betaling van een boeterente van 0,25%.

22. Overige financiële verplichtingen

	2019	2018
Langlopende overige financiële verplichtingen		
Derivaten	3	10
Voorwaardelijke verplichtingen	2	4
Put-optieverplichtingen	54	50
Overige	3	3
	62	67
Kortlopende overige financiële verplichtingen		
Derivaten	4	4
Voorwaardelijke verplichtingen	3	3
	7	7

De langlopende put-optieverplichting heeft betrekking op de medefinanciering van de acquisitie van een 51% belang in FrieslandCampina Engro Pakistan Ltd. Voor nadere informatie, zie toelichting 27.

Derivaten

In de balans zijn de afdekkingsderivaten opgenomen in de kortlopende en langlopende overige financiële activa en overige financiële verplichtingen. De toelichting op de doelstelling, gedragslijnen en beleid met betrekking tot het gebruik van derivaten en andere financiële instrumenten in de activiteiten van FrieslandCampina is opgenomen in toelichting 27.

Afdeckingsactiviteiten

	2019			
	Verval- datum	Activa	Verplich- tingen	Contract- volume ultimo
Cross currency swaps	2020	26	1	122
Cross currency swaps	na 2020	16	3	360
Totaal kasstroomafdekkingen met toepassing van hedge accounting		42	4	
Interest rate swaps	2020- 2023	1		400
Valutatermijncontracten	2020	4	3	590
Derivaten waarop geen hedge accounting wordt toegepast		5	3	
Totaal derivaten		47	7	
Opgenomen onder kortlopend		30	4	
Opgenomen onder langlopend		17	3	

Afdeckingsactiviteiten

	2018			
	Verval- datum	Activa	Verplich- tingen	Contract- volume ultimo
Cross currency swaps	2019		1	29
Cross currency swaps	na 2019	21	9	481
Totaal kasstroomafdekkingen met toepassing van hedge accounting		21	10	
Interest rate swaps	2019- 2022		2	250
Valutatermijncontracten	2019	3	2	342
Commodity swaps	2019			2
Derivaten waarop geen hedge accounting wordt toegepast		3	4	
Totaal derivaten		24	14	
Opgenomen onder kortlopend		3	4	
Opgenomen onder langlopend		21	10	

Kasstroomafdekkingen

Door middel van cross currency swaps zijn de USD-aflossings- en rentebetaling-verplichtingen van de private placement verplichtingen en de verplichting aan IFC van in totaal respectievelijk USD 522 miljoen (2018: USD 543 miljoen) en USD 87 miljoen (2018: USD 100 miljoen) omgezet in EUR-verplichtingen met een vaste rente.

De cross currency swaps zijn afgesloten ter afdekking van de kasstromen, hierop wordt kasstroomhedge accounting toegepast. De cross currency swaps worden gewaardeerd tegen reële waarde. Het deel van de winst of het verlies behaald op deze hedge-instrumenten dat als een effectieve hedge is aangemerkt, wordt rechtstreeks in het eigen vermogen verwerkt. De private placement verplichtingen zijn door middel van bovengenoemde swaps gefixeerd op EUR 401 miljoen en de verplichting aan IFC op EUR 81 miljoen.

Voor genoemde afdekkingen, waarop hedge accounting wordt toegepast, wordt conform IFRS 9 voldaan aan de documentatievereisten van hedge accounting en vinden vooraf en per rapportagedatum effectiviteitstesten plaats om vast te stellen dat er een economische relatie bestaat tussen het derivaat en het af te dekken instrument. De kenmerken van de cross currency swap, zoals betaaltermijnen, interest percentages en einde looptijd worden bij het aangaan van de hedge relatie afgestemd met de lening.

In de kasstroom afdekkingen heeft zich in 2019 geen significante ineffectiviteit voorgedaan. Ultimo 2019 is EUR -14 miljoen (2018: EUR -25 miljoen) aan reserve kasstroomafdekkingen in het eigen vermogen opgenomen.

Het effect van de aangegane kasstroomafdekkingen op de financiële positie van FrieslandCampina is in onderstaande tabel weergegeven:

Cross currency swaps	2019	2018
Boekwaarde	38	11
Contractuele waarde	482	510
Vervaldata	2020-2027	2019-2027
Hedge ratio	1:1	1:1
Gecumuleerde mutaties in de waarde voor het bepalen van de hedge effectiviteit	-12	-32
Gecumuleerde mutaties in de waarde van de afgedekte posities voor het bepalen van de hedge effectiviteit	16	35
Gemiddeld gewogen rente	3,7%	3,7%

Derivaten waarop geen hedge accounting wordt toegepast

Derivaten waarop geen hedge accounting wordt toegepast zijn afgesloten met name ter afdekking van valutarisico's tegenover verwachte verkopen, respectievelijk inkopen, leningen, openstaande debiteuren en openstaande crediteuren. De mutaties in de waarde op de debiteuren en crediteuren worden grotendeels gecompenseerd door tegenovergestelde waardemutaties op de derivaten.

De interest rate swaps zijn afgesloten om de variabele renteverplichtingen op de rentedragende verplichtingen van in totaal EUR 400 miljoen (2018: EUR 250 miljoen) om te zetten in vaste renteverplichtingen.

Tevens zijn derivaten afgesloten ter afdekking van een deel van het prijsrisico op toekomstige aan- en verkopen van melkpoeder en boter. Voor nadere toelichting wordt verwezen naar toelichting 27.

Het is, en was gedurende de verslagperiode, het beleid van FrieslandCampina om niet voor speculatieve doeleinden in financiële instrumenten te handelen.

23. Handelscrediteuren en overige verplichtingen

	2019	2018
Verplichtingen aan leden-melkveehouders	493	442
Handelscrediteuren	1.508	1.531
Verplichtingen ter zake van belastingen (excl. vennootschapsbelasting) en premies sociale verzekeringen	98	49
Overige verplichtingen	779	720
	2.878	2.742

In de overige verplichtingen heeft EUR 4 miljoen (2018: EUR 3 miljoen) aan contractuele verplichtingen met name betrekking op vooruit gefactureerde omzet.

24. Niet in de balans opgenomen verplichtingen

Aankoopverplichtingen vaste activa

Per einde boekjaar zijn voor een bedrag van EUR 83 miljoen (2018: EUR 118 miljoen) verplichtingen aangegaan inzake investeringen in grond, gebouwen en installaties. Hiervan heeft EUR 74 miljoen (2018: EUR 112 miljoen) betrekking op verplichtingen voor het volgende jaar.

Operationele leaseverplichtingen

Eind 2018 zijn operationele leaseverplichtingen van in totaal EUR 237 miljoen verantwoord als niet in de balans opgenomen verplichtingen. Vanaf 1 januari 2019 zijn deze verplichtingen als gevolg van IFRS 16 in de balans verantwoord.

Belastingrisico's

Onzekerheden in verrekenprijzen (transfer pricing)

FrieslandCampina heeft interne richtlijnen inzake verrekenprijzen die in overeenstemming zijn met de uitgevaardigde OESO-richtlijnen voor verrekenprijzen voor multinationale ondernemingen en belastingdiensten. Verrekenprijzen hebben een grensoverschrijdend effect en als gevolg hiervan ligt de focus van de lokale belastingautoriteiten veelal op het effect van verrekenprijzen op het lokale resultaat. Om verrekenprijzrisico's te verminderen, heeft FrieslandCampina controleprocedures geïmplementeerd om de juiste toepassing van de verrekenprijzen te bewaken. Daarnaast heeft FrieslandCampina in sommige landen proactief de fiscale autoriteiten benaderd om overeenstemming te bereiken over de toegepaste interne verrekenprijz richtlijnen.

Overnames, samenwerkingsverbanden en desinvesteringen

FrieslandCampina is betrokken bij fusies en overnames, waarbij aandelen of activa worden verworven of afgestoten, of waarbij samenwerkingsverbanden worden aangegaan. Dergelijke transacties kunnen leiden tot verschillende fiscale risico's en onzekere belastingposities. Voorbeelden hiervan zijn de overdracht van historische belastingverplichtingen aan FrieslandCampina bij een overname, aftrekbaarheid van aan de overname gerelateerde kosten en belastingrisico's die voortvloeien uit de integratie van de overgenomen activiteiten.

Binnen FrieslandCampina worden fusies en overnames begeleid door fusie en overname teams, welke worden samengesteld uit vertegenwoordigers van alle relevante disciplines, inclusief belastingsspecialisten. Onzekerheden in de belastingpositie die voortvloeien uit fusies en overnames worden derhalve onderzocht en risico's worden gemitigeerd indien vereist en waar mogelijk.

Voorwaardelijke verplichtingen

Uit fusie voortvloeiende verplichtingen

Zuivelcoöperatie FrieslandCampina U.A. heeft de verplichting aan leden-melkveehouders die het lidmaatschap opzeggen om een vertrekpremie te betalen van EUR 5,00 per 100 kilogram melk, geleverd in het jaar voorafgaande aan het jaar waarin het verzoek om in aanmerking te komen voor de vertrekpremie is gedaan. De voorwaarde om voor de vertrekpremie in aanmerking te komen is dat de melkveehouder leverancier wordt bij enig ander koper van boerderijmelk in Nederland. De verplichtingen blijven van

toepassing totdat leden-melkveehouders met een melkvolume van in totaal 1,2 miljard kilogram FrieslandCampina hebben verlaten (ultimo 2019: 0,5 miljard kilogram).

Bankgaranties

FrieslandCampina heeft per 31 december 2019 bankgaranties verstrekt aan derde partijen voor in totaal EUR 17 miljoen (2018: EUR 17 miljoen).

Voorwaardelijke belastingverplichtingen

FrieslandCampina is betrokken bij diverse belastingprocedures die zijn ontstaan tijdens de normale bedrijfsvoering. In veel landen bestaat er een hoge mate van complexiteit ten aanzien van de lokale belastingregimes. Periodiek beoordeelt FrieslandCampina zorgvuldig de waarschijnlijkheid of een belastingprocedure tot een belastingverplichting leidt in de vorm van uitstroom van kasmiddelen, en of het vormen van een voorziening noodzakelijk is. De uitkomst van belastingprocedures kan echter moeilijk met zekerheid worden voorspeld en de uitkomst van de belastingprocedure kan afwijken van de inschatting van FrieslandCampina.

FrieslandCampina schat de voorwaardelijke belastingverplichtingen per 31 december 2019 die worden onderzocht door de belastingautoriteiten op een totaal van EUR 54 miljoen (2018: EUR 58 miljoen), waarvan het grootste gedeelte betrekking heeft op de behandeling van de omzetbelasting in Pakistan.

Juridische claims

Er zijn diverse claims ingediend tegen FrieslandCampina, die betrekking hebben op de reguliere activiteiten van de onderneming. Voor claims waarbij het waarschijnlijk wordt geacht dat de claim zal leiden tot een betaling, en waarvan een betrouwbare schatting kan worden gemaakt, is een voorziening getroffen, zie toelichting 20. FrieslandCampina verwacht niet dat de overige claims zullen leiden tot verplichtingen met een materiële impact op de financiële positie van FrieslandCampina.

Voorwaardelijke activa

FrieslandCampina is als onderdeel van de verkoop van de vruchtensappen- en vruchten-drankenactiviteiten in Nederland en België een voorwaardelijke vordering op de kopende partij overeengekomen. Deze voorwaardelijke vordering is onder andere afhankelijk van toekomstige resultaatontwikkelingen van de overgedragen activiteiten. Gezien de onzekerheden omtrent de hoogte en het moment van de eventuele uitkering is vooralsnog geen waarde toegekend aan deze voorwaardelijke vordering.

25. Transacties met verbonden partijen

Leden-melkveehouders

Tussen de leden-melkveehouders en Zuivelcoöperatie FrieslandCampina U.A. is overeengekomen dat laatstgenoemde de door de leden-melkveehouders aangeboden ledenmelk afneemt. In 2019 was dit 10,0 miljard kilogram (2018: 10,4 miljard kilogram). De voor deze melk te betalen prijs is gebaseerd op het gewogen gemiddelde van de melkprijzen in Duitsland, Nederland, Denemarken en België, welke in totaal 56 miljard kilogram melk vertegenwoordigt.

Op basis van het reserveringsbeleid van Koninklijke FrieslandCampina N.V. is een interimbedrag uitbetaald op basis van de resultaten over het eerste halfjaar van de onderneming en de geleverde hoeveelheid melk. De interimuitkering bedraagt 75% van de pro forma prestatietoeslag over de waarde van de geleverde hoeveelheid melk in het eerste halfjaar. De finale afrekening vindt plaats in maart 2020, op basis van de jaarresultaten van de onderneming en de totale hoeveelheid geleverde melk.

In onderstaande tabel zijn de verhoudingen met leden-melkveehouders toegelicht:

	2019	2018
Inkoop grondstoffen	3.871	3.933
Rente toegerekend aan ledenobligaties	43	42
Rente toegerekend aan ledencertificaten	5	5
Rente achtergestelde obligaties en vrije ledenrekening		1
Ledenobligaties	1.481	1.439
Ledencertificaten	160	171
Verplichtingen aan leden-melkveehouders	775	749

Bestuur van Zuivelcoöperatie FrieslandCampina U.A.

De leden van het bestuur van de coöperatie gaan uit hoofde van hun beroep als melkveehouder transacties aan met FrieslandCampina, waaronder het leveren van melk. Dit resulteert in een verplichting per 31 december voor vergoedingen van melkleveringen. Tevens zijn de leden van het bestuur in het bezit van ledenobligaties en -certificaten. In onderstaande tabel zijn de transacties toegelicht van de leden-melkveehouders die in het verslagjaar lid zijn of zijn geweest van het bestuur en de balansposities met de leden die op 31 december van het verslagjaar lid zijn van het bestuur:

	2019	2018
Inkoop grondstoffen	5	4
Ledenobligaties	3	2

Voor de bezoldiging van het bestuur zie toelichting 26.

Joint ventures en geassocieerde deelnemingen

FrieslandCampina koopt en verkoopt regelmatig goederen van en/of aan joint ventures en geassocieerde deelnemingen waarin FrieslandCampina geen overheersende zeggenschap heeft. De condities waarop deze transacties worden uitgevoerd zijn vergelijkbaar met transacties met derden. In onderstaande tabellen zijn de verhoudingen toegelicht:

	2019	2018
Joint ventures		
• Inkoop grond- en hulpstoffen en handelsgoederen	38	35
• Verkoop grond- en hulpstoffen en handelsgoederen	3	3
• Vorderingen op joint ventures		3
• Verplichtingen aan joint ventures	2	2
Geassocieerde deelnemingen		
• Inkoop grond- en hulpstoffen en handelsgoederen	46	52
• Verkoop grond- en hulpstoffen en handelsgoederen	85	80
• Vorderingen op geassocieerde deelnemingen	7	11
• Verplichtingen aan geassocieerde deelnemingen	3	5

26. Bezoldiging bestuur van Zuivelcoöperatie FrieslandCampina U.A., raad van commissarissen en executive board van Koninklijke FrieslandCampina N.V.

	2019	2018
Bestuur van Zuivelcoöperatie FrieslandCampina U.A.		
Kortetermijnbeloningen	1,4	1,3
	1,4	1,3

De bezoldiging van het bestuur betreft de bestuursvergoeding ten aanzien van de bestuursactiviteiten voor Zuivelcoöperatie FrieslandCampina U.A. en de bezoldiging uit hoofde van haar functie als raad van commissarissen van Koninklijke FrieslandCampina N.V.

Externe leden raad van commissarissen van Koninklijke FrieslandCampina N.V.

	2019	2018
Kortetermijnbeloningen	0,2	0,2
	0,2	0,2
Executive board van Koninklijke FrieslandCampina N.V.		
Kortetermijnpersoneelsbeloningen	2,1	1,7
Langetermijnpersoneelsbeloningen	0,7	0,7
Pensioenregelingen	0,2	0,2
	3,0	2,6

27. Financieel risicomanagement en financiële instrumenten

Kapitaalmanagement

FrieslandCampina streeft naar een evenwichtige balans tussen een prudent financierings- en reserveringsbeleid, investeringen in de onderneming en uitkeringen aan de leden-melkveehouders. De verhouding tussen de reserveringen en uitkeringen aan de leden-melkveehouders wordt iedere drie jaar herzien en vastgesteld door de ledenraad. Bij de herziening van het beleid worden verwachte toekomstige omstandigheden in beschouwing genomen. Tevens wordt rekening gehouden met potentiële risico's die buiten de beïnvloedingssfeer van FrieslandCampina liggen.

Het bestuur draagt de verantwoordelijkheid en stelt het beleid vast voor FrieslandCampina's risicomanagement en interne beheersingsmaatregelen. Dit beleid wordt regelmatig geëvalueerd om veranderingen in de marktomstandigheden of activiteiten te reflecteren. Het interne beheersingsraamwerk binnen FrieslandCampina ondersteunt het bestuur in haar overzichtstaak.

Voor de kwantitatieve toelichting met betrekking tot de financiële ratio's waar monitoring op plaatsvindt, wordt verwezen naar de paragraaf 'Convenantrichtlijnen'.

Actief risicobeheer

Verhoogde volatiliteit van valutamarkten, sterke daling van de economische groei in opkomende markten en problemen in de Eurozone (bijv. de gevolgen van de Brexit) kunnen op verschillende manieren een materieel effect hebben op de toekomstige resultaten van FrieslandCampina.

FrieslandCampina voert een actief risicobeheer. Scenarioplanning en maatregelen voor eventuele problemen maken hier deel van uit. Op basis van een continu bedrijfsproces worden, op grond van monitoring en risicoanalyses in alle werkmaatschappijen van FrieslandCampina, businessplannen waar nodig bijgesteld en onderhouden met een gericht pakket van risico mitigerende maatregelen.

Financieel risicomanagement

FrieslandCampina is een multinational met een groot aantal werkmaatschappijen in verschillende landen. Hierdoor is FrieslandCampina gevoelig voor verschillende financiële risico's, zoals kredietrisico, renterisico, liquiditeitsrisico en valutarisico. Het algemene risicobeleid is erop gericht om financiële risico's te identificeren, analyseren en waar nodig deze risico's te mitigeren om zodoende mogelijke negatieve financiële resultaten te voorkomen. De afdeling Corporate Treasury heeft het mandaat gekregen om deze mitigerende maatregelen uit te voeren. Deze maatregelen zijn vastgelegd in duidelijk geformuleerd beleid. Corporate Treasury rapporteert de blootstelling aan financiële risico's, inclusief liquiditeitsrisico, valutarisico, renterisico en kredietrisico op financiële dienstverleners aan het Treasury Committee.

De voornaamste financiële instrumenten van FrieslandCampina bestaan uit leningen van kredietinstellingen en institutionele beleggers, ledenobligaties en liquide middelen. Het voornaamste doel van de mix van deze financiële instrumenten is om op een ge-diversifieerde wijze fondsen van verschillende markten en investeerders aan te trekken ten behoeve van de financiering van FrieslandCampina's activiteiten. FrieslandCampina heeft verscheidene andere financiële instrumenten, zoals handelsdebiteuren en -crediteuren die rechtstreeks voortvloeiën uit de bedrijfsactiviteiten. FrieslandCampina volgt nauwgezet de marktrisico's, voornamelijk valutarisico en renterisico, verband houdend met alle financiële instrumenten.

Derivatentransacties, voornamelijk valutatermijntransacties en interest rate swaps, worden afgesloten ten behoeve van het beheersen van de valuta- en renterisico's voortvloeiend uit FrieslandCampina's activiteiten en de financiering daarvan. Eveneens zijn commodity futures afgesloten ten behoeve van het beheersen van de prijsrisico's van toekomstige aan- en verkopen van melkpoeder en boter. Het is en was gedurende de verslagperiode, het beleid van FrieslandCampina om niet voor speculatieve doeleinden in financiële instrumenten te handelen. De voornaamste risico's voortvloeiend uit de financiële instrumenten zijn valuta-, rente-, liquiditeits- en kredietrisico's.

Zuivelcoöperatie FrieslandCampina U.A. voert hetzelfde beleid als Koninklijke FrieslandCampina N.V. Dit beleid is onderstaand omschreven en heeft als doel om de genoemde risico's te beheersen. In de geconsolideerde jaarrekening van de coöperatie zijn de financiële verplichtingen hoger dan de financiële verplichtingen van Koninklijke FrieslandCampina N.V. Dit wordt met name veroorzaakt door de vrije ledenrekening en achtergestelde obligaties uitgegeven door de coöperatie aan haar leden, waarop geen actief risicomanagementbeleid wordt gevoerd.

Saldering van financiële instrumenten

FrieslandCampina heeft verschillende financiële activa en financiële verplichtingen die onderhevig zijn aan salderings- of verrekeningsovereenkomsten.

FrieslandCampina heeft meerdere cash-pool systemen geïmplementeerd die een meer efficiënt beheer van de dagelijkse werkkapitaalbehoeften van deelnemende entiteiten mogelijk maakt. De verrekenmechanismen van deze cash-pools worden verzorgd door een externe financiële instelling, voornamelijk door middel van dagelijkse afroingen, waardoor geen verschil meer bestaat tussen het bruto uitstaande bedrag en het netto uitstaande bedrag bij de betreffende financiële instelling. Eind 2019 is nog EUR 196 miljoen (2018: EUR 1.537 miljoen) van het bruto uitstaande bedrag gesaldeerd weergegeven in de jaarrekening.

Derivatentransacties worden door FrieslandCampina uitgevoerd op basis van standaard-overeenkomsten volgens de International Swaps and Derivatives Association (ISDA). Over het algemeen kunnen de transactie bedragen die op dagelijkse basis uitstaan in dezelfde valuta samengevoegd worden waardoor een netto bedrag resulteert. In bepaalde omstandigheden, bijvoorbeeld wanneer zich een gebeurtenis zoals een wanbetaling voordoet, kunnen alle uitstaande transacties onder de overeenkomst worden beëindigd, wordt de beëindigingswaarde beoordeeld en moet een nettobedrag worden betaald bij de afwikkeling van de transacties. Per jaareinde heeft FrieslandCampina op basis van ISDA-verrekeningsovereenkomsten een niet significant bedrag gesaldeerd.

Valutarisico

Aangezien FrieslandCampina bedrijfsactiviteiten ontplooit in verschillende landen in de wereld, is een aanzienlijk deel van haar activa, passiva en resultaten gevoelig voor valutaschommelingen. Het geformuleerde beleid voor het beheersen van transactierisico's heeft als doel de gevoeligheid van de resultaten voor wisselkoersschommelingen te beperken. Transactierisico's worden in principe afgedekt. De omvang van de afgedekte posities kan vanwege specifieke product- en marktomstandigheden variëren.

De koersrisico's, voortvloeiende uit investeringen in buitenlandse dochterondernemingen en deelnemingen worden in principe niet afgedekt. Ook het koersrisico voortvloeiende uit dividendvorderingen op buitenlandse dochterondernemingen wordt niet afgedekt. De koersrisico's voortvloeiende uit leningen aan buitenlandse dochterondernemingen worden in principe wel afgedekt. Door dochterondernemingen in het buitenland zoveel mogelijk te financieren in valuta van het betreffende land wordt het risico voortkomend uit de valutarisico's 'mismatch' tussen activa en verplichtingen beperkt. De solvabiliteitsrisico's die FrieslandCampina aan buitenlandse dochterondernemingen stelt, brengt echter een zeker translatierisico met zich mee.

Positie valutarisico's

De samenvatting van kwantitatieve gegevens over de valutarisicopositie van FrieslandCampina verstrekt aan het management, op basis van haar risicomanagementbeleid, was als volgt (posities zijn weergegeven in EUR):

	2019				
	EUR/USD	EUR/CNY	NGN/USD	IDR/USD	EUR/HKD
Vorderingen	252	86	16	29	8
Liquide middelen	3		5	2	
Verplichtingen	142	42	2	44	3
Netto-overzicht van de financiële positie	113	44	19	-13	5
Valutatermijncontracten	44	93	-31		33
Nettopositie einde boekjaar	69	-49	50	-13	-28
Gevoeligheidsanalyse					
Impact op winst voor belasting	3	-2	3	-1	-1

	2018				
	EUR/USD	EUR/CNY	NGN/USD	IDR/USD	EUR/HKD
Vorderingen	183	47	1		55
Liquide middelen	4		2		
Verplichtingen	149	35	70	24	
Netto-overzicht van de financiële positie	38	12	-67	-24	55
Valutatermijncontracten	-33	49	-15		41
Nettopositie einde boekjaar	71	-37	-52	-24	14
Gevoeligheidsanalyse					
Impact op winst voor belasting	4	-2	-3	-1	1

Gevoeligheidsanalyse

FrieslandCampina is hoofdzakelijk gevoelig voor koersschommelingen van de Amerikaanse dollar als gevolg van inkopen en verkopen in dollars. De valutaparen met de grootste omvang zijn EUR/USD, EUR/CNY, NGN/USD, IDR/USD en EUR/HKD. Ten opzichte van de euro betreft het voornamelijk verkopen in Amerikaanse dollars en Chinese yuan. Ten opzichte van de andere valuta betreft het vooral de inkoop van grondstoffen op de wereldmarkt.

In bovenstaande opstelling is de invloed weergegeven welke 5% mutatie van de genoemde koers (USD, CNY en HKD) ten opzichte van de lokale valuta (EUR, NGN en IDR) heeft op de winst voor belastingen. Een koersmutatie van 5% wordt als een reële mogelijkheid verondersteld. Deze analyse is gebaseerd op de wisselkoerseffecten voor vreemde valuta, die FrieslandCampina redelijkerwijs voor mogelijk hield op de balansdatum. De analyse gaat ervan uit dat alle andere variabelen, met name de rentetarieven, constant blijven.

Op dit moment leidt een 5% koersmutatie niet tot materiële impact op de reserve kasstroomafdekkingen en daarom zijn deze niet vermeld.

Renterisico

Renterisicobeheersing heeft tot doel het limiteren van de invloed van fluctuaties in de rentevoet op de resultaten en het zoveel mogelijk beperken van de rentekosten. Rentederivaten worden gebruikt om het effectieve interestpercentage van de leningenportefeuille aan te laten sluiten bij het beoogde renterisicoprofiel. In het treasury-beleid is vastgelegd dat het percentage dat wordt gekenmerkt door een vast rentepercentage of is gefixeerd door middel van een afdekking varieert binnen een bandbreedte van 40%-80% waarbij een tijdshorizon van minimaal 3 volledige kalenderjaren geldt.

Het percentage dat wordt gekenmerkt door een vast rentepercentage of is gefixeerd door middel van een afdekking, is per 31 december 2019 100% (2018: 78%), hoger dan normaal als gevolg van incidentele verkoopopbrengsten. Voor de renterisicobeheersing van FrieslandCampina wordt geen rekening gehouden met de vrije ledenrekening en de achtergestelde obligaties uitgegeven door de coöperatie. In onderstaand overzicht wordt de situatie weergegeven per jaareinde:

Renteopbouw van de financiële verplichtingen

	2019		2018	
	Boek-waarde exclusief afdekking	Boek-waarde inclusief afdekking	Boek-waarde exclusief afdekking	Boek-waarde inclusief afdekking
Vast percentage	1.142	1.619	950	1.287
Variabel percentage	739	262	1.001	664
	1.881	1.881	1.951	1.951

FrieslandCampina heeft een gevoeligheidsanalyse uitgevoerd gebaseerd op de invloed van rentetarieven op derivaten en overige financiële instrumenten per jaareinde. Voor liquide middelen en verplichtingen met variabele rentetarieven is de analyse uitgevoerd uitgaande van de veronderstelling dat het uitstaande bedrag per jaareinde het gehele jaar heeft uitgestaan. Deze gevoeligheidsanalyse geeft aan dat, wanneer de rente was gestegen of gedaald met 0,5%, de cumulatieve rentelasten voor het huidige jaar niet significant hoger of lager geweest zouden zijn.

Liquiditeitsrisico

Het is het doel van FrieslandCampina om een balans te behouden tussen de continuïteit en de flexibiliteit van haar financiering door het gebruik van verscheidene financiële instrumenten. De totale netto schuld dient in overwegende mate gefinancierd te zijn door langetermijnleningen en gecommiteerde kredietfaciliteiten wat tevens als back-up voor korte termijn schuld papier aangehouden wordt. FrieslandCampina beheerst haar liquiditeiten vooral door een belangrijk bedrag beschikbaar te houden onder gecommiteerde kredietfaciliteiten van in totaal EUR 2.009 miljoen (2018: EUR 2.011 miljoen). Van deze faciliteiten is eind 2019 EUR 990 miljoen (2018: EUR 980 miljoen) niet benut. Dit is ruim boven de minimale kredietruimte van EUR 350 miljoen die volgens het financiële beleid van FrieslandCampina moet worden aangehouden.

Kasstroomen financiële verplichtingen

Onderstaande tabel betreft een overzicht van de vervalddata van de financiële verplichtingen van contractuele nominale betalingen inclusief gerelateerde renteverplichtingen. In deze tabel zijn derivaten opgenomen onder de kortlopende en langlopende overige financiële activa niet toegelicht. Voor derivaten opgenomen onder de overige financiële verplichtingen zijn zowel de inkomende als uitgaande contractuele kasstromen toegelicht.

	2019				
	Boek- waarde	Contra- tuele kas- stromen	2020	2021 - 2024	Na 2024
Rentedragende verplichtingen	1.670	-1.764	-784	-754	-226
Leaseverplichtingen	211	-221	-55	-123	-43
Handelscrediteuren en overige verplichtingen	2.878	-2.878	-2.878		
Put-optieverplichtingen	54	-54			-54
Voorwaardelijke verplichtingen	5	-5	-3	-2	
Derivaten					
Cross currency swaps - inkomend	4	79	14	65	
Cross currency swaps - uitgaand		-82	-13	-69	
Valutatermijncontracten - inkomend	3	378	378		
Valutatermijncontracten - uitgaand		-382	-382		
	4.825	-4.929	-3.723	-883	-323

	2018				
	Boek- waarde	Contra- tuele kas- stromen	2019	2020 - 2023	Na 2023
Financiële verplichtingen anders dan derivaten					
Rentedragende verplichtingen	1.947	-2.075	-862	-757	-456
Financiële leaseverplichtingen	4	-4	-1	-2	-1
Handelscrediteuren en overige verplichtingen	2.742	-2.742	-2.742		
Put-optieverplichtingen	50	-50			-50
Voorwaardelijke verplichtingen	7	-7	-3	-4	
Derivaten					
Interest rate swaps	2	-2	-2		
Cross currency swaps - inkomend	10	319	32	137	150
Cross currency swaps - uitgaand		-328	-29	-143	-156
Valutatermijncontracten - inkomend	2	166	166		
Valutatermijncontracten - uitgaand		-169	-169		
	4.764	-4.892	-3.610	-769	-513

Kredietrisico

FrieslandCampina is blootgesteld aan kredietrisico met betrekking tot haar handelsvorderingen, liquide middelen en derivaten. Kredietrisico wordt beheerd door het systematisch monitoren van de kredietwaardigheid van afnemers op decentraal niveau en financiële tegenpartijen op centraal niveau.

De afnemers van FrieslandCampina bestaan in het algemeen uit gerespecteerde partijen met wie een langdurige relatie wordt onderhouden. In overeenstemming met het kredietmanagementbeleid van FrieslandCampina worden afnemers gecategoriseerd en afhankelijk van hun kredietprofiel zijn de volgende risico mitigerende maatregelen genomen:

- vooruitbetaling, contante betaling bij ontvangst goederen of verstrekking van een onderpand;
- afdekking door middel van kredietbrieven of bankgaranties;
- kredietverzekering.

Als gevolg van de spreiding over geografische gebieden en productgroepen is er geen sprake van een significante concentratie van kredietrisico in de handelsvorderingen van FrieslandCampina (geen enkele klant is verantwoordelijk voor meer dan 2% (2018: 2%) van de omzet). Afschrijvingen op handelsvorderingen bedragen in totaal minder dan 0,1% van de jaarlijkse omzet. Voor verdere informatie omtrent de handelsvorderingen wordt verwezen naar toelichting 14.

Liquide middelen worden zoveel mogelijk aangehouden bij eersteklas internationale banken, dat wil zeggen banken met minstens een kredietclassificatie van 'single A'. In de afgelopen jaren is de kredietclassificatie van banken over de gehele linie verslechterd. Daar waar liquide middelen worden aangehouden door dochterondernemingen in politiek minder stabiele landen, zijn deze activa onderhevig aan lokale landenrisico's. Om deze risico's zoveel mogelijk te beperken, past FrieslandCampina een actief dividendbeleid toe met betrekking tot die dochterondernemingen. Veel landen waarin FrieslandCampina actief is, vooral opkomende markten, hebben een veel lagere kredietclassificatie dan 'single A'. Hierdoor hebben lokale banken in deze landen een overeenkomstige lage of geen kredietclassificatie. FrieslandCampina heeft bijvoorbeeld substantiële uitstaande gelden in Nigeria en om het verhoogde kredietrisico te mitigeren heeft FrieslandCampina naast een actief dividendbeleid ook een strikt bankenbeleid met limieten per bank.

Derivaten worden in principe verhandeld met financiële instituten met een hoge kredietbeoordeling, dat wil zeggen met een kredietgradatie van minstens 'investment grade' (kredietclassificatie BBB of hoger). Waar mogelijk wordt saldering nagestreefd volgens de ISDA-overeenkomsten. Het maximale kredietrisico van FrieslandCampina ten aanzien van de financiële activa is gelijk aan de actuele balanswaarde.

Onderstaande tabel geeft een overzicht van de kredietclassificaties van uitstaande liquide middelen en derivaten per 31 december:

Kredietclassificatie financiële instelling	2019		2018	
	Uitstaande liquide middelen	Contract-volume derivaten	Uitstaande liquide middelen	Contract-volume derivaten
AA	5	78	7	127
A	236	1.163	264	924
BBB	16	201	16	34
< BBB	26	22	45	13
Geen classificatie	59	8	24	6
	342	1.472	356	1.104

Convenantrichtlijnen

Bestaande richtlijnen voor financiële ratio's:

- Nettoschuld / EBITDA < 3,5
- EBITDA / Netto-interest > 3,5

Aan de voorwaarden voor alle faciliteiten is voldaan. Indien niet aan de voorwaarden wordt voldaan, zijn de opgenomen bedragen onder de kredietfaciliteit, groene schuld-bewijzen, de Europese Investeringsbank, International Finance Corporation en de Private Placements opeisbaar.

De nettoschuld is berekend vanuit de jaarrekening van Koninklijke FrieslandCampina N.V., aangezien de convenanten zijn afgesloten op het niveau van Koninklijke FrieslandCampina N.V. In onderstaande tabel wordt de berekening van de nettoschuld van Koninklijke FrieslandCampina N.V. weergegeven, waarbij conform de convenantrichtlijnen de impact van IFRS 16 buiten beschouwing is gelaten.

	2019	2018
Langlopende rentedragende verplichtingen	881	1.035
Kortlopende rentedragende verplichtingen	525	616
Vorderingen op Zuivelcoöperatie FrieslandCampina U.A.	-49	-11
Liquide middelen	-342	-356
Liquide middelen niet ter vrije beschikking	52	3
Nettoschuld	1.067	1.287

Derivaten aangemerkt als kasstroomafdekking met toepassing van hedge accounting

De onderstaande tabel duidt de periodes aan waarin de kasstroom, die gerelateerd is aan de kasstroomafdekkingen, naar verwachting zal plaatsvinden en bevat tevens de reële waarde van de betrokken hedging-instrumenten.

Cross Currency swaps

	2019				
	Reële waarde	Verwachte kasstromen	2020	2021 - 2024	Na 2024
Activa	42	43	29	15	-1
Verplichtingen	-4	-4	1	-5	

	2018				
	Reële waarde	Verwachte kasstromen	2019	2020 - 2023	Na 2023
Activa	21	22	3	21	-2
Verplichtingen	10	-9	3	-6	-6

Accountingclassificaties en reële waarden

De boekwaarde van financiële activa en verplichtingen zoals opgenomen in de geconsolideerde balans, evenals de financiële instrumenten die tegen reële waarde gewaardeerd zijn, of waarvan de boekwaarde afwijkt van de reële waarde, wordt in onderstaande tabel weergegeven per waarderingmethode. Hierbij is de reële waarde het bedrag dat zou zijn ontvangen of betaald als de vorderingen en/of verplichtingen waren afgewikkeld op balansdatum, zonder verdere verplichtingen. De verschillende niveaus van inputdata voor het bepalen van de reële waarde zijn als volgt gedefinieerd:

Niveau 1: genoteerde marktnoteringen (niet gecorrigeerd) in actieve markten voor identieke activa of verplichtingen;

Niveau 2: input anders dan genoteerde marktnoteringen die onder niveau 1 vallen, die waarneembaar is voor het actief of de verplichting, hetzij rechtstreeks (in de vorm van prijzen) hetzij indirect (afgeleid van prijzen);

Niveau 3: input voor het actief of de verplichting die niet is gebaseerd op waarneembare marktgegevens (niet-waarneembare input) waarbij die input een significante impact op de uitkomst heeft.

2019										
	Toelichting	Hedge accounting instrumenten met mutaties in het totaal resultaat	Reële waarde met mutaties in de winst- en-verlies- rekening	Financiële activa tegen geamortiseerde kostprijs	Overige financiële verplichtingen	Totaal boekwaarde	Niveau 1	Niveau 2	Niveau 3	Totaal reële waarde
Financiële activa niet gewaardeerd tegen reële waarde										
Verstrekke leningen - vaste rente	(12)			11		11		11		11
Verstrekke leningen - variabele rente	(12)			2		2				
Langlopende vorderingen	(12)			6		6				
Handelsdebiteuren en overige vorderingen	(14)			1.554		1.554				
Liquide middelen	(15)			342		342				
				1.915		1.915				
Financiële activa gewaardeerd tegen reële waarde										
Afdekkingsderivaten	(22)	42	5			47		47		47
		42	5			47				
Financiële verplichtingen niet gewaardeerd tegen reële waarde										
Rentedragende verplichtingen - vaste rente	(21)				1.142	1.142		1.193		1.193
Rentedragende verplichtingen - variabele rente	(21)				739	739		741		741
Langlopende financiële verplichtingen	(22)				3	3				
Handelscrediteuren en overige verplichtingen	(23)				2.878	2.878				
					4.762	4.762				
Financiële verplichtingen gewaardeerd tegen reële waarde										
Afdekkingsderivaten	(22)	4	3			7		7		7
Put-optieverplichtingen	(22)		54			54			54	54
Voorwaardelijke verplichtingen	(22)		5			5			5	5
		4	62			66				

2018

	Toelichting	Hedge accounting instrumenten met mutaties in het totaal resultaat	Reële waarde met mutaties in de winst-en-verlies-rekening	Reële waarde met mutaties in het totaal resultaat	Financiële activa tegen geamortiseerde kostprijs	Overige financiële verplichtingen	Totaal boekwaarde	Niveau 1	Niveau 2	Niveau 3	Totaal reële waarde
Financiële activa niet gewaardeerd tegen reële waarde											
Verstrekke leningen - vaste rente	(12)				33		33		33		33
Verstrekke leningen - variabele rente	(12)				4		4				
Langlopende vorderingen	(12)				6		6				
Handelsdebiteuren en overige vorderingen	(14)				1.625		1.625				
Liquide middelen	(15)				356		356				
					2.024		2.024				
Financiële activa gewaardeerd tegen reële waarde											
Afdekkingsderivaten	(22)	21	3				24		24		24
Effecten	(12)			1			1			1	1
		21	3	1			25				
Financiële verplichtingen niet gewaardeerd tegen reële waarde											
Rentedragende verplichtingen - vaste rente	(21)					949	949		970		970
Rentedragende verplichtingen - variabele rente	(21)					1.002	1.002		1.004		1.004
Langlopende financiële verplichtingen	(22)					3	3				
Handelscrediteuren en overige verplichtingen	(23)					2.742	2.742				
						4.696	4.696				
Financiële verplichtingen gewaardeerd tegen reële waarde											
Afdekkingsderivaten	(22)	10	4				14		14		14
Put-optieverplichtingen	(22)		50				50			50	50
Voorwaardelijke verplichtingen	(22)		7				7			7	7
		10	61				71				

De reële waarde is bepaald door middel van het verdisconteren van kasstromen op basis van markttrentes. Voor de berekening van de reële waarde van de rentedragende verplichtingen met een vast rentepercentage is een gemiddeld gewogen rentepercentage van 1,2% (2018: 2,3%) gebruikt.

De reële waarde van de verstrekte leningen met een vast rentepercentage is bepaald middels een gemiddeld rentepercentage van 2,5% (2018: 4,8%).

Effecten

FrieslandCampina houdt enkele belangen in niet-beursgenoteerde ondernemingen, welke zijn geclassificeerd onder de overige financiële activa. De reële waarde van deze belangen zijn afgeleid van de eigenvermogenswaarde van de derde partijen. Deze waarderingsmethode is geclassificeerd als niveau 3.

Afdekkingsderivaten

De afdekkingsderivaten zijn aangemerkt als niveau 2 waarderingsmethode. De reële waarde van de valutatermijncontracten wordt berekend door vergelijking met de actuele termijkoersen van contracten voor gelijke resterende looptijden. De reële waarde van interest rate swaps wordt bepaald aan de hand van de contante waarde op basis van actuele marktgegevens beschikbaar gesteld door Bloomberg. De reële waarde van de commodity swaps is bepaald aan de hand van de opgave van de mark-to-market-waarderingen van de desbetreffende tegenpartijen gebaseerd op de EEX noteringen.

Put-optieverplichtingen

FrieslandCampina heeft een put-optie verstrekt aan IFC en Nederlandse Financierings-Maatschappij voor Ontwikkelingslanden N.V (FMO) met betrekking tot de gehouden aandelen in de Nederlandse juridische entiteit die 51% van de aandelen in FrieslandCampina Engro Pakistan Ltd. houdt. De reële waarde van de put-optie is vastgesteld op de contante waarde van de verwachte uitoefenprijs, op het verwachte uitoefenmoment. De uitoefenprijs is vooral afhankelijk van de winst voor rente, belastingen en afschrijvingen van FrieslandCampina Engro Pakistan Ltd. De aandelen zijn onderverdeeld in type A en type B aandelen, waarbij voor type A aandelen een boven- en ondergrens van het rendement op deze aandelen is overeengekomen. De put-optie op type A aandelen is voor het eerst uitoefenbaar begin 2022, de put-optie op type B aandelen voor het eerst begin 2024. De waarderingsmethode van deze verplichting is vanwege de gevoeligheid voor het resultaat van FrieslandCampina Engro Pakistan Ltd. aangemerkt als niveau 3.

Eind 2019 is als gevolg van naar boven bijgestelde prognoses met betrekking tot de resultaatsontwikkeling van FrieslandCampina Engro Pakistan Ltd. een herwaardering uitgevoerd van de put-optieverplichting, die heeft geleid tot een dotatie van EUR 2 miljoen (2018: vrijval van EUR 29 miljoen). Deze dotatie is verantwoord onder de overige financieringslasten.

Wanneer de winstverwachting voor rente, belastingen en afschrijvingen van FrieslandCampina Engro Pakistan Ltd. 10% hoger zou zijn geweest, zou het resultaat van FrieslandCampina over 2019 EUR 1 miljoen lager zijn geweest als gevolg van herwaardering van de put-optieverplichting.

Mutaties en transfers

Gedurende het boekjaar hebben de volgende mutaties plaatsgevonden voor de financiële instrumenten welke zijn aangemerkt als niveau 3:

	2019		
	Voorwaardelijke verplichtingen	Put-optie-verplichtingen	Effecten
Boekwaarde begin boekjaar	7	50	1
Aflossingen	-2		
Financieringslast		2	
Reële-waardeaanpassing		2	-1
Boekwaarde einde boekjaar	5	54	

	2018		
	Voorwaardelijke verplichtingen	Put-optie-verplichtingen	Effecten
Boekwaarde begin boekjaar		76	1
Ontstaan door acquisitie	7		
Financieringslast		3	
Reële-waardeaanpassing		-29	
Boekwaarde einde boekjaar	7	50	1

Gedurende 2019 hebben geen transfers plaatsgevonden van niveau 1 of 2 naar niveau 3.

28. Specificatie honorarium van de externe accountant

	2019		
	PricewaterhouseCoopers Accountants N.V.	Overige PwC netwerk	Totaal PwC netwerk
Controle van de jaarrekening	1,5	1,4	2,9
Andere controleopdrachten	0,2	0,1	0,3
	1,7	1,5	3,2

	2018		
	PricewaterhouseCoopers Accountants N.V.	Overige PwC netwerk	Totaal PwC netwerk
Controle van de jaarrekening	1,4	1,5	2,9
Andere controleopdrachten	0,2	0,1	0,3
	1,6	1,6	3,2

29. Gebeurtenissen na balansdatum

Op 16 januari 2020 heeft Koninklijke FrieslandCampina N.V. door Rabobank als liquiditeitsverschaffer gehouden ledenobligaties-vrij afgelost voor een bedrag van EUR 42 miljoen, om ruimte te creëren op de interne markt van de ledenobligaties-vrij. Door de aflossing van de ledenobligaties-vrij is het totaal eigen vermogen verlaagd.

30. Belangrijke grondslagen voor financiële verslaggeving

De hierna uiteengezette grondslagen voor financiële verslaggeving zijn consistent toegepast voor alle gepresenteerde perioden in deze geconsolideerde jaarrekening en zijn tevens consistent toegepast door alle entiteiten van FrieslandCampina.

Consolidatiegrondslagen

Bedrijfscombinaties

Bedrijfscombinaties worden verwerkt op basis van de overnamemethode per de overnamedatum, dat wil zeggen de datum waarop de overheersende zeggenschap overgaat naar FrieslandCampina. Er is sprake van overheersende zeggenschap als FrieslandCampina op basis van haar betrokkenheid bij de entiteit is blootgesteld aan, dan wel recht heeft op, variabele rendementen en het vermogen heeft die rendementen te beïnvloeden aan de hand van haar zeggenschap over de entiteit.

FrieslandCampina waardeert de goodwill op de overnamedatum als:

1. de reële waarde van de overgedragen vergoeding; vermeerderd met
2. het opgenomen bedrag van eventuele minderheidsbelangen in de overgenomen partij; vermeerderd met
3. indien de bedrijfscombinatie in fasen plaatsvindt, de reële waarde van het voorafgaande belang in de overgenomen partij; verminderd met
4. het opgenomen nettobedrag (over het algemeen de reële waarde) van de identificeerbare verworven activa en aangegane verplichtingen.

Indien het verschil negatief is, wordt onmiddellijk een boekwinst uit een voordelige koop in de winst-en-verliesrekening opgenomen. In de overgedragen vergoeding is geen bedrag begrepen voor de afwikkeling van bestaande relaties. Een dergelijk bedrag wordt in het algemeen in de winst-en-verliesrekening opgenomen. Door FrieslandCampina gemaakte transactiekosten in verband met een bedrijfscombinatie, niet zijnde kosten in verband met de uitgifte van aandelen of obligaties, worden opgenomen in de winst-en-verliesrekening wanneer zij worden gemaakt.

De reële waarde van een voorwaardelijke verplichting wordt op de overnamedatum opgenomen. Indien die voorwaardelijke verplichting wordt geclassificeerd als eigen vermogen, vindt geen latere herwaardering plaats en wordt de afwikkeling verantwoord binnen het eigen vermogen. In andere gevallen worden wijzigingen na eerste opname in de winst-en-verliesrekening opgenomen. De oprenting en aanpassingen van de reële waarde als gevolg van wijzigingen in de oprentingsperiode worden verantwoord binnen de financieringsbaten en -lasten. Aanpassingen van de reële waarde als gevolg van overige wijzigingen worden verantwoord binnen de overige bedrijfslasten en -opbrengsten.

Put-optieverplichtingen met betrekking tot minderheidsbelangen worden geclassificeerd als een verplichting en niet als een minderheidsbelang in de balans en winst-en-verliesrekening. De oprenting van put-optieverplichtingen, eventuele uitgekeerde dividenden aan houders van de put-optie en aanpassingen van de reële waarde worden opgenomen onder de financieringsbaten en -lasten. De put-optieverplichtingen zijn verantwoord onder de overige financiële verplichtingen.

Bij iedere bedrijfscombinatie kiest FrieslandCampina een methode om het minderheidsbelang te waarderen: ofwel op basis van reële waarde of op basis van het evenredige deel van de identificeerbare verworven activa en aangegane verplichtingen van de overgenomen partij, die over het algemeen zijn gewaardeerd tegen reële waarde.

Verwerving van minderheidsbelangen

Veranderingen in FrieslandCampina's belang in een dochteronderneming die niet resulteren in een verlies van overheersende zeggenschap, worden verantwoord als eigenvermogenstransacties (transacties met eigenaars in hun hoedanigheid van eigenaars). De aanpassingen van de minderheidsbelangen uit hoofde van transacties waarbij geen sprake is van verlies van overheersende zeggenschap zijn gebaseerd op een evenredig bedrag van de netto-activa van de dochteronderneming. Er worden geen aanpassingen gemaakt aan de goodwill en er wordt geen winst of verlies verantwoord in de winst-en-verliesrekening.

Dochterondernemingen

Dochterondernemingen zijn entiteiten waarover FrieslandCampina overheersende zeggenschap heeft. De financiële gegevens van dochterondernemingen zijn in de geconsolideerde jaarrekening opgenomen vanaf de datum waarop voor het eerst sprake is van overheersende zeggenschap tot aan het moment waarop deze eindigt.

Verlies van overheersende zeggenschap

Bij verlies van overheersende zeggenschap worden de activa en verplichtingen van de dochteronderneming, eventuele minderheidsbelangen en overige met de dochteronderneming samenhangende vermogenscomponenten niet langer in de balans verantwoord. Het eventuele overschot of tekort dat ontstaat bij het verlies van de overheersende zeggenschap wordt opgenomen in de winst-en-verliesrekening. Indien FrieslandCampina een belang houdt in de voormalige dochteronderneming, wordt dat belang verantwoord tegen de reële waarde per de datum dat niet langer sprake was van overheersende zeggenschap. Vervolgens wordt dit belang verantwoord als een geassocieerde deelneming (verwerkt volgens de 'equity'-methode) of als een financieel actief beschikbaar voor verkoop, afhankelijk van de mate van behouden invloed.

Geassocieerde deelnemingen en joint ventures

Geassocieerde deelnemingen zijn die entiteiten waarin FrieslandCampina invloed van betekenis heeft op het financiële en operationele beleid, maar waarover zij geen overheersende zeggenschap heeft. Joint ventures zijn die entiteiten waarin FrieslandCampina gezamenlijk zeggenschap heeft en waarbij FrieslandCampina aanspraak maakt op een deel van de netto-activa van de entiteit, en niet zozeer op de activa en verplichtingen van de entiteit. Bij entiteiten waarover gezamenlijk de zeggenschap wordt uitgeoefend is die zeggenschap vastgelegd in een contractuele overeenkomst en is unanieme instemming vereist voor strategische beslissingen over het financiële en operationele beleid.

Geassocieerde deelnemingen en joint ventures worden verantwoord op basis van de 'equity'-methode en worden bij de eerste opname gewaardeerd tegen kostprijs. In de kostprijs van de investering zijn de transactiekosten inbegrepen.

Na de eerste opname omvat de geconsolideerde jaarrekening het aandeel van FrieslandCampina in de gerealiseerde resultaten en het overig totaalresultaat van de deelnemingen, vanaf de datum waarop FrieslandCampina voor het eerst invloed van betekenis heeft, tot aan de datum waarop voor het laatst sprake is van invloed van betekenis of gezamenlijke zeggenschap. Van geassocieerde deelnemingen en joint ventures ontvangen dividenden of te ontvangen dividenden worden verantwoord als een verlaging van de boekwaarde van het belang.

Wanneer het aandeel van FrieslandCampina in de verliezen groter is dan de waarde van het belang in een geassocieerde deelneming of joint venture, wordt de boekwaarde van het belang, inclusief eventuele langetermijninvesteringen, in de balans van FrieslandCampina afgeboekt tot nihil en worden verdere verliezen niet meer in aanmerking genomen behalve voor zover FrieslandCampina een verplichting is aangegaan of betalingen heeft verricht namens een volgens de 'equity'-methode verwerkte investering.

Eliminatie intercompany-transacties

Intercompany-saldi en intercompany-transacties binnen FrieslandCampina en niet-gerealiseerde winsten en verliezen die voortkomen uit transacties binnen FrieslandCampina, worden geëlimineerd bij de opstelling van de geconsolideerde jaarrekening. Niet-gerealiseerde winsten uit transacties met geassocieerde deelnemingen en joint ventures worden geëlimineerd tot de mate van FrieslandCampina's belang in de entiteit. Niet-gerealiseerde verliezen worden op dezelfde manier geëlimineerd als de niet-gerealiseerde winsten, maar alleen voor zover er geen aanwijzing is voor een bijzondere waardevermindering.

Op pagina 107 is een lijst opgenomen met de belangrijkste dochterondernemingen, joint ventures en geassocieerde deelnemingen.

Vreemde valuta

Transacties in vreemde valuta

Monetaire activa en passiva in vreemde valuta worden omgerekend tegen de koers per balansdatum. Transacties in vreemde valuta worden omgerekend tegen de koers per transactiedatum.

Niet-monetaire balansposten die worden gewaardeerd tegen historische kostprijs en die luiden in een vreemde valuta worden omgerekend tegen de koers geldend op de datum van de oorspronkelijke transacties. Niet-monetaire posten die worden gewaardeerd tegen de reële waarde en die luiden in een vreemde valuta worden omgerekend tegen de koers geldend op de datum waarop de reële waarde is bepaald.

De bij omrekening optredende valutakoersverschillen worden in de winst-en-verliesrekening opgenomen, met uitzondering van de volgende verschillen als gevolg van de omrekening van:

- voor verkoop beschikbare eigenvermogensinstrumenten;
- een financiële verplichting die wordt aangemerkt als een netto-investering in een buitenlandse activiteit;
- kwalificerende kasstroomafdekkingen, voor zover wordt voldaan aan de hedge accounting criteria.

Deze verschillen worden via het overig totaalresultaat verwerkt in het eigen vermogen.

Buitenlandse bedrijfsactiviteiten

De activa en verplichtingen van buitenlandse dochterondernemingen worden in euro's omgerekend tegen de koers per balansdatum. De opbrengsten en kosten worden in euro's omgerekend tegen de wisselkoers op de transactiedatum. Valuta-omrekenverschillen worden opgenomen in het overig totaalresultaat en verwerkt in de reserve valuta-omrekenverschillen in het eigen vermogen. Betreft de activiteit echter een dochtermaatschappij waarin FrieslandCampina geen 100%-belang houdt, dan wordt het betreffende evenredige aandeel van het valuta-omrekenverschil toegerekend aan de minderheidsbelangen.

Indien FrieslandCampina de overheersende zeggenschap, invloed van betekenis dan wel gezamenlijke zeggenschap verliest over een buitenlandse activiteit als gevolg van verkoop van een (gedeeltelijk) belang, dan wordt het in verband met deze buitenlandse activiteit cumulatief opgebouwde bedrag overgeboekt naar de winst-en-verliesrekening als onderdeel van de winst of het verlies bij de verkoop. Wanneer FrieslandCampina slechts een deel van zijn belang in een dochteronderneming die een buitenlandse activiteit omvat, verkoopt, met behoud van overheersende zeggenschap, dan wordt het evenredige aandeel van het cumulatieve bedrag toegerekend aan houders van minderheidsbelangen. Wanneer FrieslandCampina slechts een deel van zijn investering in een geassocieerde deelneming of joint venture die een buitenlandse activiteit omvat, verkoopt en invloed van betekenis of gezamenlijk zeggenschap behoudt, dan wordt het evenredige aandeel van het cumulatieve bedrag overgeboekt naar de winst-en-verliesrekening.

Wanneer de afwikkeling van een monetaire vordering op of schuld aan een buitenlandse activiteit niet gepland noch in de nabije toekomst waarschijnlijk is, wordt deze beschouwd als een netto-investering in de buitenlandse activiteiten. Valutakoersverschillen die optreden bij de omrekening van een vordering of schuld die wordt aangemerkt als een netto-investering in een buitenlandse activiteit worden opgenomen in het overig totaalresultaat en verwerkt in de reserve valuta-omrekenverschillen in het eigen vermogen. Wanneer deze vordering of schuld wordt afgelost, wordt het op deze netto-investering betrekking hebbende deel van de reserve valuta-omrekenverschillen overgeboekt naar de winst-en-verliesrekening.

Bij de opstelling van de geconsolideerde jaarrekening zijn de volgende wisselkoersen gehanteerd:

	2019	
	Ultimo	Gemiddeld
Amerikaanse dollar	1,12	1,12
Chinese yuan	7,81	7,73
Filippijnse peso	56,81	58,00
Hong Kong dollar	8,73	8,77
Indonesische roepia (per 10.000)	1,56	1,58
Maleisische ringgit	4,59	4,64
Nigeriaanse naira (per 100)	4,09	4,05
Pakistaanse roepie	173,69	167,74
Russische roebel	69,54	72,42
Singapore dollar	1,51	1,53
Thaise baht	33,35	34,76
Vietnamese dong (per 10.000)	2,60	2,60

	2018	
	Ultimo	Gemiddeld
Amerikaanse dollar	1,15	1,18
Chinese yuan	7,87	7,81
Filippijnse peso	60,05	62,21
Hong Kong dollar	8,98	9,25
Indonesische roepia (per 10.000)	1,64	1,68
Maleisische ringgit	4,73	4,76
Nigeriaanse naira (per 100)	4,17	4,27
Pakistaanse roepie	159,15	143,24
Russische roebel	79,49	74,02
Singapore dollar	1,56	1,59
Thaise baht	37,08	38,15
Vietnamese dong (per 10.000)	2,66	2,72

Financiële instrumenten

Financiële activa anders dan derivaten

Leningen, vorderingen en deposito's worden door FrieslandCampina bij eerste opname verwerkt op de datum waarop deze ontstaan. Bij alle overige financiële activa (inclusief activa aangemerkt als gewaardeerd tegen reële waarde met verwerking van waardeveranderingen via de winst-en-verliesrekening) vindt de eerste opname plaats op transactiedatum. De transactiedatum is de datum waarop FrieslandCampina zich verbindt aan de contractuele bepalingen van het instrument.

FrieslandCampina neemt een financieel actief niet langer op in de balans als de contractuele rechten op de kasstromen uit het actief aflopen, of als FrieslandCampina de contractuele rechten op de ontvangst van de kasstromen uit het financieel actief overdraagt door middel van een transactie waarbij nagenoeg alle aan het eigendom van dit actief verbonden risico's en voordelen worden overgedragen.

Financiële activa en verplichtingen worden gesaldeerd en het resulterende nettobedrag wordt uitsluitend in de balans gepresenteerd indien FrieslandCampina een wettelijk afdwingbaar recht op deze saldering heeft en indien zij voornemens is om af te wikkelen op netto basis dan wel het actief en de verplichting gelijktijdig te realiseren.

De classificatie van leningen, vorderingen en deposito's is afhankelijk van het bedrijfsmodel voor het beheer van de activa en de contractueel afgesproken kasstromen. Wanneer de overeengekomen kasstromen vrijwel alleen betrekking hebben op de hoofdsom en interest, en wanneer onder het bedrijfsmodel de activa worden aangehouden tot einde looptijd, worden leningen, vorderingen en deposito's geclassificeerd tegen geamortiseerde kostprijs. Anders worden leningen, vorderingen en deposito's geclassificeerd als reële waarde met waardeveranderingen in het totaal resultaat of als reële waarde met waardeveranderingen in de winst- en verliesrekening.

De classificatie van effecten is afhankelijk van een onherroepelijke keuze van FrieslandCampina om het instrument bij de eerste waardering aan te merken als reële waarde instrument met waardeveranderingen door het totaal resultaat of als reële waarde instrument met waardeveranderingen door de winst-en-verliesrekening.

De reële waarde, die wordt bepaald ten behoeve van de toelichtingen, wordt berekend op basis van de contante waarde van toekomstige kasstromen van aflossingen en rentebetalingen, gediscoteerd tegen de marktrente op de balansdatum.

Financiële activa gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in het totaal resultaat

Deze activa worden bij eerste opname gewaardeerd tegen reële waarde plus eventuele direct toerekenbare transactiekosten. Na eerste opname worden de activa gewaardeerd tegen reële waarde waarbij eventuele wijzigingen in de reële waarde worden opgenomen in het overig totaalresultaat en geaccumuleerd in de reële-waardereserve. Eventuele dividenden worden in de winst-en-verliesrekening verwerkt als financieringsbaten. Als deze activa niet langer worden opgenomen, worden de in de reële-waardereserve geaccumuleerde winsten en verliezen overgeboekt naar de overige algemene reserve.

De reële waarde van effecten, waarbij de entiteit niet beursgenoteerd is, wordt vastgesteld door gebruikmaking van gegevens die niet zijn gebaseerd op waarneembare marktgegevens.

Financiële activa gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in de winst-en-verliesrekening

Een financieel actief wordt geclassificeerd als gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in de winst-en-verliesrekening indien het als zodanig is aangemerkt bij de eerste opname of indien het financieel actief geherclassificeerd wordt als een voor handelsdoeleinden aangehouden financieel actief. Direct toerekenbare transactiekosten worden als last opgenomen in de winst-en-verliesrekening wanneer zij worden gemaakt. Financiële activa gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in de winst-en-verliesrekening worden gewaardeerd tegen reële waarde en eventuele wijzigingen in die reële waarde worden opgenomen in de winst-en-verliesrekening.

Financiële activa gewaardeerd tegen geamortiseerde kostprijs

Verstrekke leningen, langlopende vorderingen, handelsdebiteuren en overige vorderingen en deposito's zijn financiële instrumenten met vaste of bepaalde betalingen, die niet op een actieve markt zijn genoteerd.

Dergelijke activa worden bij de eerste opname gewaardeerd tegen reële waarde plus eventuele direct toerekenbare transactiekosten.

Na eerste opname, worden de leningen en vorderingen gewaardeerd tegen geamortiseerde kostprijs met behulp van de effectieve rentemethode, verminderd met eventuele bijzondere waardeverminderingen.

Liquide middelen

De liquide middelen hebben betrekking op kasgeld, banksaldi en kortlopende deposito's met normaliter een oorspronkelijke looptijd van drie maanden of minder vanaf de verwervingsdatum.

Financiële verplichtingen anders dan derivaten

De eerste opname van financiële verplichtingen (inclusief verplichtingen die zijn aangemerkt als gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in de winst-en-verliesrekening) vindt plaats op transactiedatum. De transactiedatum is de datum waarop FrieslandCampina zich verbindt aan de contractuele bepalingen van het instrument.

De reële waarde, die wordt bepaald ten behoeve van de toelichtingen, van verplichtingen wordt berekend op basis van de gediscoteerde kasstromen.

FrieslandCampina neemt een financiële verplichting niet langer op in de balans zodra aan de prestatie ingevolge de verplichting is voldaan, deze is opgeheven of is verlopen.

Financiële verplichtingen anders dan derivaten bestaan uit rentedragende verplichtingen (waaronder leaseverplichtingen), overige financiële verplichtingen, handelscrediteuren en overige verplichtingen. Dergelijke financiële verplichtingen worden bij eerste opname gewaardeerd tegen reële waarde minus eventuele direct toerekenbare transactiekosten. Na eerste opname worden deze financiële verplichtingen gewaardeerd tegen geamortiseerde kostprijs volgens de effectieve rentemethode.

Leaseverplichtingen

Onderdeel van rentedragende verplichtingen zijn leaseverplichtingen.

Leaseverplichtingen worden bij eerste opname gewaardeerd tegen de contante waarde van de toekomstige lease betalingen. Leasebetalingen bestaan uit:

- vaste betalingen, inclusief betalingen die als vast kwalificeren, minus contractuele lease-prikkels;
- de uitoefenprijs van een aankoopoptie wanneer het redelijkerwijs zeker is dat FrieslandCampina deze zal uitoefenen;
- betaling van een boete wanneer het redelijkerwijs zeker is dat FrieslandCampina het leasecontract vroegtijdig beëindigd;
- betalingen die vallen binnen een verlengingsoptie waarvan het redelijkerwijs zeker is dat deze door FrieslandCampina zal worden uitgeoefend;
- betalingen die vallen binnen de periode waarvan het redelijkerwijs zeker is dat FrieslandCampina gebruik zal maken van het actief, voor contracten waar geen contractuele einddatum is overeengekomen.

Wanneer een inschatting ten aanzien van leasebetalingen wijzigt, waaronder ook toekomstige wijzigingen in lease betalingen die zijn gebaseerd op een indexatie percentage, worden deze wijzigingen in de leaseverplichting verwerkt wanneer deze van kracht worden, waarbij eveneens het actief met gebruiksrecht wordt geherwaardeerd.

Leasebetalingen worden verdisconteerd aan de hand van de impliciete rentevoet in de lease. Wanneer de impliciete rentevoet niet kan worden vastgesteld, worden de leasebetalingen verdisconteerd aan de hand van de marginale rentevoet, welke de rentevoet weerspiegelt waartegen FrieslandCampina zou hebben kunnen lenen om een overeenstemmend actief in eenzelfde economische omgeving voor dezelfde duur en met eenzelfde zekerheid te kunnen financieren.

De leaseverplichting wordt verminderd met de leasebetalingen en de oprenting van de leaseverplichting wordt in de financieringslasten in de winst- en verliesrekening verwerkt.

Derivaten (inclusief derivaten met toepassing van hedge accounting)

FrieslandCampina maakt gebruik van derivaten om de valutarisico's en renterisico's af te dekken.

Derivaten worden bij de eerste opname gewaardeerd tegen reële waarde; direct toe-rekenbare transactiekosten worden als last in de winst-en-verliesrekening opgenomen wanneer zij worden gemaakt. Na de eerste opname worden derivaten tegen reële waarde gewaardeerd en eventuele wijzigingen worden op de hierna beschreven manier verantwoord, afhankelijk van of hedge accounting wordt toegepast. Bij de waardering van derivaten wordt rekening gehouden met het kredietrisico door aanpassingen op de reële waarde voor het kredietrisico van de tegenpartij ('Credit Valuation Adjustment' (CVA)) en het eigen kredietrisico ('Debit Valuation Adjustment' (DVA)).

De reële waarde van valutatermijncontracten wordt over het algemeen bepaald door het verschil tussen de contractuele termijankoers en de actuele termijankoers voor de resterende looptijd van het contract. De reële waarde van interest rate swaps en cross currency swaps wordt bepaald door discontering van de kasstromen die voortvloeien uit de contractuele rentevoeten van beide zijden van de transactie. Bij de reëlewaarde-berekeningen wordt rekening gehouden met de actuele rente, de actuele valutakoersen en de actuele kredietwaardigheid van zowel de tegenpartijen als FrieslandCampina zelf.

De reële waarde van de commodity swaps wordt over het algemeen bepaald op basis van de marktwaarderingen die door de brokers beschikbaar worden gesteld.

Derivaten met toepassing van hedge accounting

FrieslandCampina past kasstroom hedge accounting toe op een gedeelte van haar valuta- en rentederivaten.

Bepalen van effectiviteit van de afdekkingsrelatie

Op het moment dat het derivaat voor het eerst als afdekkingsinstrument wordt aangewezen, documenteert FrieslandCampina de relatie die bestaat tussen afdekkingsinstrument(en) en afgedekte positie(s), inclusief haar risicobeheerdoelstellingen en strategie bij het aangaan van de afdekkingstransactie en het afdekkingsrisico, alsmede de methoden die worden gebruikt om de effectiviteit van de afdekkingsrelatie vast te stellen. Bij het aangaan van de afdekkingsrelatie en daarna per rapportagedatum beoordeelt FrieslandCampina of de afdekkingsinstrumenten naar verwachting gedurende de periode waarvoor de afdekking is aangewezen aan de criteria voor hedge accounting zullen voldoen.

Ineffectiviteit van de afdekkingsrelatie kan ontstaan op het moment dat:

- De waardemutatie van het hedginginstrument niet overeenkomt met het onderliggende instrument, bijvoorbeeld als gevolg van reële waarde aanpassingen in het derivaat voor kredietrisico van de tegenpartij (CVA), het eigen kredietrisico (DVA) of de valutaspread;
- Er afwijkingen bestaan tussen de kenmerken van de het hedging instrument en het onderliggende instrument.

Een kasstroomafdekking van een verwachte transactie vereist dat het zeer waarschijnlijk is dat de transactie zal plaatsvinden en deze transactie een blootstelling zou opleveren aan variabiliteit van kasstromen die dusdanig is dat deze uiteindelijk van invloed zou kunnen zijn op de gerapporteerde winst/het gerapporteerde verlies.

Kasstroomafdekkingen

Wanneer een derivaat wordt aangewezen als afdekking van de variabiliteit van kasstromen die voortvloeit uit een bepaald risico dat is verbonden aan een opgenomen actief, verplichting, of zeer waarschijnlijke, verwachte transactie die de winst of het verlies zou kunnen beïnvloeden, dan wordt het effectieve deel van de veranderingen in de reële waarde van het derivaat opgenomen in het overig totaalresultaat en gepresenteerd in de reserve kasstroomafdekkingen in het eigen vermogen. Het eventuele niet-effectieve deel van de veranderingen in de reële waarde van het derivaat wordt rechtstreeks in de winst-en-verliesrekening opgenomen.

Wanneer de afgedekte positie een niet-financieel actief is, wordt het in het eigen vermogen opgenomen bedrag in de boekwaarde van de activa meegenomen wanneer de activa worden verantwoord. In andere gevallen wordt het bedrag dat is opgebouwd in het eigen vermogen overgeboekt naar de winst-en-verliesrekening in dezelfde periode waarin de afgedekte positie de winst-en-verliesrekening beïnvloedt. Indien een afdekkinginstrument dat niet langer voldoet aan de criteria voor 'hedge accounting' afloopt, wordt verkocht, beëindigd of uitgeoefend, dan wordt hedge accounting vanaf de laatste effectieve toetsingsdatum beëindigd. Als de verwachte transactie niet langer wordt verwacht, wordt het saldo in het eigen vermogen overgeboekt naar de winst-en-verliesrekening.

Derivaten zonder toepassing van hedge accounting

Indien voor een derivaat geen hedge accounting wordt toegepast, worden alle veranderingen in de reële waarde rechtstreeks in de winst-en-verliesrekening opgenomen.

Eigen vermogen

Ledencertificaten

Ledencertificaten zijn aangemerkt als eigen vermogen. Kosten die direct zijn toe te rekenen aan de uitgifte van ledencertificaten worden in mindering gebracht van het eigen vermogen, na aftrek van belastingen.

Overige financiële instrumenten

Overige financiële instrumenten worden als eigen vermogen geclassificeerd als de instrumenten geen vervaldatum hebben en de rentebetaling door FrieslandCampina kan worden uitgesteld.

Dividenden

Dividenden worden als verplichting verantwoord in de periode waarin ze zijn toegekend.

Grond, gebouwen en installaties

Opname en waardering

Grond, gebouwen en installaties worden gewaardeerd tegen kostprijs verminderd met cumulatieve afschrijvingen en cumulatieve bijzondere waardevermindervers verliezen. In de kostprijs zijn de kosten begrepen die direct toerekenbaar zijn aan de verwerving van het actief.

De kostprijs van zelf vervaardigde activa omvat:

- materiaalkosten en directe arbeidskosten;
- eventuele andere kosten die rechtstreeks toerekenbaar zijn aan het gebruiksklaar maken van het actief;
- directe kosten bij het verkrijgen van een geleased actief;
- een schatting van de ontmantelings- en verwijderingskosten van activa wanneer FrieslandCampina een verplichting heeft om zich van de activa te ontdoen;
- geactiveerde financieringskosten.

Onder de grond, gebouwen en installaties zijn mede activa met een gebruiksrecht opgenomen. Deze geleasede activa worden op het moment van de aanvang van de lease gelijk gewaardeerd aan de contante waarde van de leaseverplichting.

Tot en met 31 december 2018 werden betalingen ten aanzien van operationele leasecontracten lineair in de winst- en verliesrekening verantwoord gedurende de looptijd van het contract.

Operationele leases waren leases waar geen significant deel van de risico's en voordelen van eigendom zijn overgedragen.

Wanneer grond, gebouwen en installaties bestaan uit onderdelen met een verschillende gebruiksduur, worden deze als afzonderlijke componenten onder de grond, gebouwen en installaties verantwoord. Winst of verlies uit de verkoop van een materieel vast actief wordt vastgesteld aan de hand van een vergelijking van de verkoopopbrengsten met de boekwaarde van de grond, gebouwen en installaties en wordt verantwoord in de winst-en-verliesrekening.

Grond, gebouwen en installaties verworven middels bedrijfscombinatie

De reële waarde van grond, gebouwen en installaties opgenomen als gevolg van een bedrijfscombinatie, is het geschatte bedrag waarvoor een onroerende zaak op de verwervingsdatum kan worden verhandeld tussen een tot een transactie bereid zijnde koper en verkoper in een zakelijke, objectieve transactie voorafgegaan door gedegen onderhandeling waarbij de partijen goed geïnformeerd waren. De reële waarde van grond, gebouwen en installaties is gebaseerd op marktprijzen en kostprijzen en bepaald met behulp van de genoteerde marktprijzen van vergelijkbare activa en artikelen voor zover deze beschikbaar zijn en, waar van toepassing, met behulp van vervangingskosten. In de schatting van de afschrijvingen op vervangingskosten wordt rekening gehouden met correcties voor zowel fysieke slijtage als functionele en economische veroudering.

Kosten na eerste opname

Latere uitgaven worden enkel geactiveerd als het waarschijnlijk is dat de toekomstige economische voordelen die aan de uitgaven verbonden zijn naar FrieslandCampina zullen vloeien. De kosten van reparaties en onderhoud worden opgenomen als zij worden gemaakt.

Afschrijvingen

Afschrijvingen op gebouwen en installaties worden ten laste van de winst-en-verliesrekening gebracht volgens de lineaire methode op basis van de geschatte gebruiksduur van iedere component van een materieel vast actief.

Activa met een gebruikrecht worden lineair afgeschreven over de termijn van de leaseovereenkomst of de gebruiksduur, afhankelijk van welke korter is, tenzij het redelijkerwijs zeker is dat FrieslandCampina geleasede activa aan het einde van de leasetermijn in eigendom zal nemen. Dan is de afschrijvingstermijn gelijk aan de levensduur van het onderliggende actief.

Gebouwen en installaties worden afgeschreven vanaf de datum waarop ze geïnstalleerd en klaar voor gebruik zijn.

Activa met een gebruikrecht worden afgeschreven vanaf de aanvangsdatum van de leaseovereenkomst.

De geschatte gebruiksduur voor de huidige periode is als volgt voor de belangrijkste grond, gebouwen, machines en installaties en overige operationele activa:

Grond	niet afgeschreven
Gebouwen	10-25 jaar
Machines en installaties	5-33 jaar
Andere vaste bedrijfsmiddelen	3-20 jaar

Afschrijvingsmethode, gebruiksduur en restwaarde worden op het einde van ieder boekjaar opnieuw geëvalueerd en, indien noodzakelijk, aangepast.

Immateriële activa en goodwill

Goodwill

Goodwill die ontstaat bij de acquisitie van dochterondernemingen wordt verantwoord als een immaterieel actief. Zie de grondslagen voor consolidatie voor de waardering van goodwill tijdens de eerste opname. Goodwill wordt gewaardeerd tegen kostprijs verminderd met cumulatieve bijzondere waardevermindervers verliezen. Met betrekking

tot niet-geconsolideerde deelnemingen wordt de boekwaarde van goodwill opgenomen in de boekwaarde van de joint venture of geassocieerde deelneming en een eventueel bijzonder waardevermindingsverlies wordt toegerekend aan de boekwaarde van de joint venture of geassocieerde deelneming als geheel.

Onderzoek en ontwikkeling

Uitgaven voor onderzoeksactiviteiten die worden verricht met het vooruitzicht nieuwe wetenschappelijke of technische kennis en inzichten te verwerven, worden als last in de winst-en-verliesrekening opgenomen wanneer zij worden gedaan. Met ontwikkelingsactiviteiten is een plan of ontwerp voor de productie van nieuwe of wezenlijk verbeterde producten en processen gemeoid. Uitgaven voor ontwikkelingsactiviteiten worden alleen geactiveerd als de ontwikkelingskosten betrouwbaar kunnen worden bepaald, het product of proces technisch en commercieel haalbaar is, de toekomstige economische voordelen waarschijnlijk zijn en FrieslandCampina van plan is en over voldoende middelen beschikt om de ontwikkeling te voltooien en het actief te gebruiken of te verkopen. De geactiveerde uitgaven omvatten de materiaalkosten, de directe arbeidskosten en de indirecte kosten die direct toerekenbaar zijn aan het gebruiksklaar maken van het actief, alsmede geactiveerde financieringskosten. De overige ontwikkelingskosten worden als last in de winst-en-verliesrekening opgenomen wanneer zij worden gemaakt. De geactiveerde ontwikkelingskosten worden gewaardeerd tegen kostprijs verminderd met cumulatieve amortisatie en cumulatieve bijzondere waardevermindingsverliezen.

Overige immateriële activa

Overige immateriële activa die worden verworven door FrieslandCampina en die een beperkte gebruiksduur hebben, worden gewaardeerd tegen kostprijs verminderd met cumulatieve amortisatie en cumulatieve bijzondere waardevermindingsverliezen.

Immateriële activa verworven middels bedrijfscombinatie

De reële waarde van octrooien en merknamen verworven in een bedrijfscombinatie wordt bepaald aan de hand van de gediscoteerde geschatte royalty's die door het eigendom van het octrooi of het handelsmerk zijn vermeden. De reële waarde van verworven klantrelaties in een bedrijfscombinatie wordt bepaald met behulp van de 'multi-period excess earnings method'. De reële waarde van overige immateriële activa

is gebaseerd op de verwachte contante waarde van de kasstromen uit het gebruik en de uiteindelijke verkoop van de activa.

Kosten na eerste opname

Uitgaven na eerste opname worden uitsluitend geactiveerd wanneer ze de toekomstige economische voordelen, voortvloeiend uit het specifieke actief waarop zij betrekking hebben, vergroten. Alle overige uitgaven, inclusief uitgaven voor intern gegenereerde goodwill en handelsmerken, worden als last in de winst-en-verliesrekening opgenomen wanneer zij worden gedaan.

Amortisatie

Amortisatie geschiedt lineair ten laste van de winst-en-verliesrekening op basis van de geschatte gebruiksduur van de immateriële activa, behoudens goodwill, vanaf de datum dat deze beschikbaar zijn voor gebruik.

De geschatte gebruiksduur voor de huidige periode is als volgt voor de belangrijkste categorieën van immateriële activa:

Handelsmerken en patenten	10-40 jaar
Klantrelaties	5-20 jaar
Software	5-7 jaar
Overige immateriële activa	5-20 jaar
Investerings als gevolg van interne ontwikkeling	5-7 jaar

Amortisatiemethode, gebruiksduur en restwaarde worden op elke balansdatum beoordeeld en, indien noodzakelijk, aangepast.

Biologische activa

De melkveestapel wordt gewaardeerd tegen reële waarde verminderd met de verkoopkosten. Reële waarde van de dieren wordt bepaald door een onafhankelijke taxateur op basis van de beste beschikbare ramingen voor het vee met soortgelijke eigenschappen.

Winsten of verliezen die voortvloeien uit wijzigingen in de reële waarde verminderd met de verkoopkosten worden verwerkt in de winst- en verliesrekening.

Vorraden

Vorraden worden gewaardeerd tegen de laagste van de kostprijs en de marktwaarde. De kostprijs van de voorraden is gebaseerd op het 'first-in first-out' principe en omvat de uitgaven gedaan bij verwerving van de voorraden, de productie- of conversiekosten en overige kosten die zijn gemaakt om de voorraden naar de huidige locatie en staat te brengen. De kostprijs van voorraden gereed product omvat een redelijk deel van de indirecte kosten, gebaseerd op normale productiecapaciteit. De netto-opbrengstwaarde is de geschatte verkoopprijs bij normale gang van zaken verminderd met de geschatte kosten voor voltooiing en de verkoopkosten.

Vorraden verworven middels bedrijfscombinatie

De reële waarde van in een bedrijfscombinatie verkregen voorraden wordt bepaald op basis van de geschatte verkoopprijs in het normale verloop van de bedrijfsvoering minus de geschatte kosten van voltooiing en verkoop, en een redelijke winstmarge op basis van de inspanning die nodig is om de voorraden te voltooien en te verkopen.

Bijzondere waardeverminderingen

Financiële activa anders dan derivaten

Bijzondere waardeverminderingen van financiële activa

Bijzondere waardeverminderingen van financiële activa zijn gebaseerd op inschattingen van risico op wanbetaling en verwachte verlies-ratio's. Om deze gegevens te kunnen bepalen maakt FrieslandCampina gebruik van verwachtingen die zijn gebaseerd op het verleden, bestaande marktcondities en de toekomst. Deze waarden worden jaarlijks aan het eind van het boekjaar bepaald.

De volgende activa vallen onder het "verwachte kredietverlies-model":

- Verstrekke leningen tegen geamortiseerde kostprijs;
- Handelsdebiteuren en overige vorderingen;
- Langlopende vorderingen.

Verstrekke leningen tegen geamortiseerde kostprijs en langlopende vorderingen

In geval sprake is van een laag kredietrisico wordt een voorziening gevormd op basis van verwachte kredietverliezen in de komende 12 maanden. In geval sprake is van een verhoogd kredietrisico wordt een voorziening gevormd op basis van verwachte kredietverliezen gedurende de looptijd van het actief. Jaarlijks bepaalt FrieslandCampina bijzondere waardeverminderingen van verstrekke leningen tegen geamortiseerde kostprijs. Een laag kredietrisico wordt verondersteld in het geval er in het verleden geen wanbetalingen hebben plaatsgevonden en er voldoende middelen zijn bij de tegenpartij om aan de contractuele betalingsverplichting te voldoen.

Handelsdebiteuren en overige vorderingen

FrieslandCampina hanteert bij het bepalen van de voorziening dubieuze debiteuren en overige vorderingen de vereenvoudigde methode in toepassing van het "verwachte verlies-model". Vanaf het ontstaan van het financieel actief wordt het "verwachte verlies" op handelsdebiteuren en overige vorderingen bepaald voor de totale verwachte levensduur van het financiële actief. Op basis van het kredietrisico en ouderdom zijn de handelsdebiteuren en overige vorderingen gegroepeerd. Op basis van historische informatie over betalingsgedrag is per groep het te voorziene bedrag bepaald. Daarnaast is rekening gehouden met huidige ontwikkelingen die het kredietrisico van een individuele positie zouden kunnen beïnvloeden zoals significante betalingsmoeilijkheden voor een debiteur of groep van debiteuren, aanwijzingen dat een debiteur mogelijk niet aan zijn betalingsverplichtingen kan voldoen of mogelijk faillissement aanvraagt, het verdwijnen van een actieve markt voor een effect of waarneembare data dat er een meetbare daling is in de verwachte kasstromen van een groep van financiële activa.

Tegen geamortiseerde kosten gewaardeerde financiële activa

Financiële activa die tegen geamortiseerde kostprijs worden gewaardeerd worden door FrieslandCampina zowel op het niveau van specifieke activa als op collectief niveau in aanmerking genomen. Een bijzondere waardevermindering met betrekking tot een financieel actief dat tegen geamortiseerde kostprijs wordt gewaardeerd, wordt berekend als het verschil tussen de boekwaarde en de contante waarde van de verwachte toekomstige kasstromen, gedisconteerd tegen de oorspronkelijke effectieve rente van

het actief. Wanneer een gebeurtenis na balansdatum leidt tot een verlaging van de bijzondere waardevermindering, dan wordt deze verlaging teruggenomen via de winst-en-verliesrekening.

Niet-financiële activa

De boekwaarde van FrieslandCampina's niet-financiële activa, uitgezonderd biologische activa, voorraden en latente belastingvorderingen, worden op elke balansdatum beoordeeld om te bepalen of er aanwijzingen zijn voor bijzondere waardeverminderingen. Indien dergelijke aanwijzingen bestaan, wordt een schatting gemaakt van de realiseerbare waarde van het actief. Van goodwill en immateriële activa met een onbepaalde gebruiksduur wordt ieder jaar op dezelfde datum een schatting gemaakt van de realiseerbare waarde. Een bijzonder waardeverminderingverlies wordt opgenomen indien de boekwaarde van een actief of van een kasstroomgenererende eenheid waartoe het actief behoort, hoger is dan de geschatte realiseerbare waarde.

Voor een actief of een kasstroomgenererende eenheid is de realiseerbare waarde de hoogste van de bedrijfswaarde en de reële waarde minus verkoopkosten. Bij het bepalen van de bedrijfswaarde wordt de contante waarde van de geschatte toekomstige kasstromen berekend met behulp van een discontovoet vóór belastingen die een afspiegeling is van zowel de actuele markttransacties van de tijdswaarde van geld als van de specifieke risico's met betrekking tot het actief of de kasstroomgenererende eenheid. De bedrijfswaarde wordt bepaald op basis van het budget en de meerjarenplannen, rekening houdend met de rol van het actief of het bedrijfsonderdeel in de melkverwerking. Voor de goodwill impairment test vindt compensatie plaats tussen de business group Dairy Essentials en de andere business groups voor de rol die Dairy Essentials vervult in de melkverwerking.

Voor de toetsing op bijzondere waardeverminderingen worden activa die niet individueel getoetst kunnen worden samengevoegd in de kleinste te onderscheiden groep activa die uit voortgezet gebruik kasstromen genereert die in grote lijnen onafhankelijk zijn van de inkomende kasstromen van andere activa of kasstroomgenererende eenheden. Kasstroomgenererende eenheden waaraan goodwill is toegerekend voor de toetsing van goodwill op bijzondere waardevermindering worden dusdanig samengevoegd dat het niveau waarop op bijzondere waardevermindering wordt getoetst een afspiegeling is van

het laagste niveau waarop goodwill wordt bewaakt uit hoofde van interne verslaggeving. De in een bedrijfscombinatie verworven goodwill wordt toegerekend aan groepen kasstroomgenererende eenheden die naar verwachting zullen profiteren van de synergievoordelen van de combinatie.

Bijzondere waardeverminderingverliezen worden opgenomen in de winst-en-verliesrekening. Bijzondere waardeverminderingverliezen opgenomen met betrekking tot kasstroomgenererende eenheden worden eerst in mindering gebracht op de boekwaarde van eventueel aan de eenheden toegerekende goodwill en vervolgens naar rato in mindering gebracht op de boekwaarde van de overige activa van de eenheid.

Een bijzondere waardevermindering op goodwill wordt niet teruggenomen. Voor andere activa wordt een bijzonder waardeverminderingverlies uitsluitend teruggenomen voor zover de boekwaarde van het actief niet hoger is dan de boekwaarde, na aftrek van afschrijvingen of amortisatie, die zou zijn vastgesteld als geen bijzonder waardeverminderingverlies was opgenomen.

Vaste activa aangehouden voor verkoop of distributie

Vaste activa (of groepen activa en verplichtingen die worden afgestoten) waarvan de boekwaarde naar verwachting hoofdzakelijk via een verkooptransactie zal worden gerealiseerd en niet door het voortgezette gebruik ervan, worden aangemerkt als 'voor verkoop of distributie aangehouden'. Direct voorafgaand aan deze classificatie worden de activa (of de componenten van een groep activa die wordt afgestoten) opnieuw gewaardeerd in overeenstemming met de grondslagen voor de financiële verslaggeving van FrieslandCampina. Hierna worden de activa (of een groep af te stoten activa en verplichtingen) over het algemeen gewaardeerd op basis van de boekwaarde, of, indien deze lager is, de reële waarde minus verkoopkosten. Een bijzonder waardeverminderingverlies op een groep af te stoten activa wordt in eerste instantie toegerekend aan goodwill en vervolgens naar rato aan de resterende activa en verplichtingen, met dien verstande dat geen bijzonder waardeverminderingverlies wordt toegerekend aan biologische activa, voorraden, financiële activa, latente belastingvorderingen en personeelsgerelateerde voorzieningen, die verder in overeenstemming met de grondslagen van FrieslandCampina gewaardeerd worden. Bijzondere waardeverminderingverliezen die voortvloeiën uit de aanvankelijke classificatie als aangehouden voor verkoop of

distributie en winsten of verliezen uit hernieuwde waardering na eerste opname worden in de winst-en-verliesrekening opgenomen. Indien de betreffende boekwinst het geaccumuleerd bijzonder waardevermindingsverlies overstijgt, wordt dit verschil niet opgenomen.

Eenmaal aangemerkt als voor verkoop of distributie aangehouden, worden immateriële activa, grond, gebouwen en installaties niet geamortiseerd of afgeschreven.

Aanvullend houdt bij investeringen verwerkt volgens de 'equity'-methode deze waarderingsmethode op als deze investeringen eenmaal zijn aangemerkt als aangehouden voor verkoop of distributie.

Personeelsbeloningen

Toegezegde-bijdrageregelingen

Een toegezegde-bijdrageregeling is een pensioenregeling waarbij een entiteit vaste bijdragen afdraagt aan een separate entiteit en geen juridische of feitelijke verplichting heeft om verdere bijdragen te betalen. Verplichtingen voor bijdragen aan toegezegde-bijdrageregelingen worden opgenomen ten laste van de winst-en-verliesrekening in de perioden waarin verwante diensten worden verleend door werknemers. Vooruitbetaalde bijdragen worden verantwoord als een actief in de mate dat een terugbetaling in contanten of een verlaging van toekomstige betalingen beschikbaar is.

Het deel van de pensioenverplichtingen dat door FrieslandCampina is ondergebracht bij een bedrijfstakpensioenfonds in Nederland is te kwalificeren als een toegezegde-bijdrageregeling.

Toegezegd-pensioenregelingen

Een toegezegd-pensioenregeling is een pensioenregeling die afwijkt van een toegezegde-bijdrageregeling. De nettopensioenverplichting (of -actief) met betrekking tot toegezegd-pensioenregelingen wordt jaarlijks voor ieder plan berekend op basis van de verwachte toekomstige ontwikkelingen ten aanzien van onder meer discontovoet, salaris- en levensverwachtingen, verminderd met de reële waarde van de fondsbeleggingen behorend bij de regeling. De contante waarde van de verplichtingen wordt actuariel berekend volgens de 'projected unit credit'-methode. De gebruikte disconto-

voet is het rendement op de balansdatum van hoogwaardige bedrijfsobligaties met minimaal een AA-credit rating en met vervaldatum gelijk aan de looptijd van de pensioenverplichtingen.

De netto contante waarde per pensioenregeling is opgenomen als verplichting, dan wel als actief, in de balans onder personeelsbeloningen.

Herwaarderingen van de nettopensioenverplichting (actief), bestaande uit actuariële winsten en verliezen die ontstaan als gevolg van veranderingen in de aannames in de berekeningswijze van de pensioenverplichtingen, het rendement op fondsbeleggingen (exclusief interest) en het effect van de maximale uitkering van het pensioenfonds (indien van toepassing) worden voor elke individuele regeling bepaald en in het overig totaalresultaat opgenomen.

Wanneer de berekening van de nettopensioenverplichting per pensioenregeling resulteert in een positief saldo, vindt opname van het actief plaats voor maximaal de som van de contante waarde van eventuele toekomstige terugstortingen door het fonds of lagere toekomstige pensioenpremies.

FrieslandCampina bepaalt de netto-interestkosten (of -baten) uit hoofde van de toegezegd-pensioenregeling door de nettopensioenverplichting (of het -actief) te vermenigvuldigen met de discontovoet die wordt gebruikt om de toegezegd-pensioenregeling aan het begin van het jaar te waarderen. Hierbij wordt rekening gehouden met veranderingen in de nettopensioenverplichting (of het -actief) gedurende het jaar als gevolg van betaalde uitkeringen. De netto-interestkosten (of -baten) en overige kosten in relatie tot de toegezegd-pensioenregeling worden opgenomen in de winst-en-verliesrekening.

FrieslandCampina verantwoordt resultaten uit hoofde van aanpassing (plan amendement, curtailment en settlement) van pensioenregelingen in de winst-en-verliesrekening op het moment dat een aanpassing plaatsvindt of op het moment dat een reorganisatievoorziening wordt gevormd.

Overige langetermijnpersoneelsbeloningen

De verplichting van FrieslandCampina uit hoofde van overige langetermijnpersoneelsbeloningen betreft de contante waarde van aanspraken die werknemers hebben opgebouwd in de perioden waarin verwante diensten worden verleend door werknemers. Herwaarderingen worden verwerkt in de winst-en-verliesrekening in de periode waarin zij optreden.

Kortetermijnpersoneelsbeloningen

Kortetermijnpersoneelsbeloningen worden zonder contantmaking gewaardeerd en opgenomen wanneer de daarmee verband houdende dienst wordt verricht. Er wordt een verplichting verantwoord voor het bedrag dat naar verwachting ten gevolge van de kortetermijnpersoneelsbeloning in contanten zal worden uitbetaald indien FrieslandCampina een in rechte afdwingbare of feitelijke verplichting heeft om dit bedrag te betalen als gevolg van verstreken diensttijd van de werknemer en wanneer de verplichting betrouwbaar kan worden ingeschat.

Voorzieningen

Een voorziening wordt in de balans opgenomen wanneer FrieslandCampina een in rechte afdwingbare of feitelijke verplichting heeft als gevolg van een gebeurtenis in het verleden, waarvan een betrouwbare schatting kan worden gemaakt en het waarschijnlijk is dat voor de afwikkeling van die verplichting een uitstroom van middelen nodig is. Indien het effect van de tijdswaarde van geld materieel is, worden de voorzieningen contant gemaakt tegen een discontovoet vóór belastingen die de huidige marktbeoordeling van de tijdswaarde van geld en de risico's die specifiek zijn voor de verplichting weerspiegelen. Het contant maken van voorzieningen wordt verantwoord als financieringslasten.

Voorzieningen in verband met reorganisatie worden getroffen wanneer FrieslandCampina een gedetailleerd plan voor reorganisatie heeft geformaliseerd en bij betrokkenen de verwachting is gerechtvaardigd dat die reorganisatie zal worden uitgevoerd door een aanvang te maken met de uitvoering van de reorganisatie of het bekendmaken van de belangrijkste aspecten.

Een voorziening voor verlieslatende contracten wordt opgenomen wanneer de verwachte voordelen voor FrieslandCampina uit een overeenkomst lager zijn dan de onvermijdelijke kosten die nodig zijn om aan de verplichtingen uit hoofde van de overeenkomst te voldoen. De voorziening wordt gewaardeerd tegen de contante waarde van de laagste van de verwachte kosten voor beëindiging van het contract en de verwachte nettokosten van voortzetting van het contract. Voordat een voorziening wordt opgenomen, neemt FrieslandCampina voor de activa die betrekking hebben op het contract een bijzonder waardeverminderverslies op.

Netto-omzet

Opbrengsten uit de verkoop van goederen worden opgenomen tegen de transactieprijs van de ontvangen of te ontvangen vergoeding. In de bepaling van de transactieprijs is rekening gehouden met retouren, handels- en volumekortingen. Opbrengsten uit de verkoop van goederen worden in de winst-en-verliesrekening verwerkt op het specifieke moment dat de prestatieverplichting is vervuld. De prestatieverplichting is vervuld, wanneer overtuigend is gebleken, veelal in de vorm van een uitgevoerde verkoopovereenkomst, dat beschikkingsmacht over de goederen aan de klant is overgedragen, de hiermee verband houdende kosten of eventuele retouren van goederen betrouwbaar kunnen worden ingeschat, er geen sprake is van aanhoudende zeggenschap over of betrokkenheid bij de goederen, en de omvang van de opbrengsten betrouwbaar kan worden bepaald.

Als het waarschijnlijk is dat korting zal worden verleend en deze op betrouwbare wijze kan worden bepaald, wordt de korting opgenomen als een vermindering van de opbrengsten bij de verwerking van de verkopen. Wanneer een korting nog moet worden uitgekeerd over verkopen waarvan de prestatieverplichting heeft plaatsgevonden, wordt hiervoor op de balans een reservering opgenomen. Indien sprake is van een nog uit te keren korting gerelateerd aan een toekomstige prestatieverplichting, wordt voor deze korting een contractuele verplichting verantwoord.

Kostprijs omzet

De kostprijs van de omzet bestaat met name uit de inkoop van goederen (inclusief melk van de leden-melkveehouders en andere grond- en hulpstoffen), productiekosten

(inclusief personeelskosten, afschrijvingen en bijzondere waardeverminderingen van productielocaties) en bijbehorende kosten voor transport en logistiek.

De kosten van grond- en hulpstoffen die hiervan onderdeel uitmaken zijn berekend volgens het first-in first-out principe. In de kosten zijn de valuta-omrekenverschillen op handelsdebiteuren en handelscrediteuren opgenomen, alsmede op waarderingsverschillen van derivaten die hierop betrekking hebben.

Reclame- en promotiekosten

Reclame- en promotiekosten bestaan met name uit de uitgaven voor marketing en consumentenpromoties.

Verkoop- en algemene beheerskosten

Verkoop- en algemene beheerskosten bestaan met name uit de kosten voor de verkooporganisatie, uitgaande transportkosten, onderzoeks- en ontwikkelingskosten, algemene en administratieve kosten.

Overige bedrijfslasten en -opbrengsten

Overige bedrijfslasten en -opbrengsten bestaan uit opbrengsten en lasten die volgens management niet direct voortvloeien uit de reguliere bedrijfsvoering en/of qua aard en omvang dusdanig significant zijn dat deze voor een goede analyse van de onderliggende resultaten separaat moeten worden beschouwd.

Overheidssubsidies

Overheidssubsidies worden opgenomen tegen de reële waarde als er redelijke zekerheid bestaat dat de subsidies worden ontvangen en dat aan alle daaraan verbonden voorwaarden is voldaan. Subsidies waarbij gemaakte kosten worden vergoed, worden systematisch in mindering op de gemaakte kosten in de winst-en-verliesrekening opgenomen in dezelfde periode als waarin de kosten worden gemaakt. Subsidies waarbij kosten van een actief worden vergoed, worden in mindering gebracht op de boekwaarde van het actief. Deze subsidie wordt door verlaging van de afschrijvingslasten als bate in de winst-en-verliesrekening verwerkt over de periode van de verwachte gebruiksduur van het actief waar de subsidie betrekking op heeft.

Leaseovereenkomsten

Leasebetalingen ten aanzien van korte termijn lease contracten, lease contracten met betrekking tot activa met een lage waarde en het variabele deel van leasebetalingen worden verantwoord in de winst- en verliesrekening in de periode waarop de betaling betrekking heeft. Korte termijn lease contracten hebben een looptijd van minder dan 12 maanden. Het variabele deel van leasebetalingen is afhankelijk van het gebruik van het actief.

Leasebetalingen uit hoofde van een operationele lease werden tot en met 31 december 2018 lineair over de leaseperiode in de winst-en-verliesrekening opgenomen. Vergoedingen ontvangen als stimulering voor het sluiten van leaseovereenkomsten werden als integraal deel van de totale leasekosten in de winst-en-verliesrekening verwerkt over de leasetermijn.

De minimale leasebetalingen uit hoofde van een financiële lease werden tot en met 31 december 2018 deels als financieringslasten opgenomen en deels als afschrijving op het actief. De uitstaande verplichting werd verminderd met leasebetalingen. De financieringslasten werden zodanig aan iedere periode van de totale leasetermijn toegerekend dat dit resulteerde in een constante periodieke rentevoet over het resterende saldo van de verplichting.

Financieringsbaten en -lasten

Financieringsbaten bevatten rentebaten van uitgegeven leningen en andere vorderingen op derden, dividendopbrengsten, positieve veranderingen in de reële waarde van financiële activa gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in de winst-en-verliesrekening, opbrengsten op afdekkingsinstrumenten die opgenomen worden in de winst-en-verliesrekening en herclassificatie van bedragen die eerder via het overig totaalresultaat zijn opgenomen. Rentebaten worden in de winst-en-verliesrekening opgenomen naarmate deze opbouwen, door middel van de effectieve rentemethode, rekening houdend met bijzondere waardeverminderingen.

Financieringslasten bestaan uit rentelasten van opgenomen leningen en andere verplichtingen aan derden waaronder leaseverplichtingen, oprenting van voorzieningen, veranderingen in de reële waarde van financiële activa gewaardeerd tegen reële waarde

met verwerking van de waardeveranderingen in de winst-en-verliesrekening, bijzondere waardeverminderingenverliezen op financiële activa, verliezen op afdekkingsinstrumenten die opgenomen worden in de winst-en-verliesrekening en herclassificatie van bedragen die eerder via het geconsolideerd overzicht van het overig totaalresultaat zijn opgenomen. Rentelasten worden in de winst-en-verliesrekening opgenomen naarmate deze opbouwen, door middel van de effectieve rentemethode.

Valuta-omrekenverschillen van handelsdebiteuren en handelscrediteuren worden verantwoord als onderdeel van het bedrijfsresultaat. Alle overige valutakoerswinsten en -verliezen worden gerapporteerd op gesaldeerde basis hetzij als financieringsbate hetzij als financieringslast, naar gelang de valutakoersbewegingen per saldo een winst- of verliespositie opleveren.

Belastingen

De belastinglast omvat acute en latente belastingen. Acute en latente belastingen worden opgenomen in de winst-en-verliesrekening, behalve wanneer het gaat om een bedrijfscombinatie of om posten die in het overig totaalresultaat zijn geboekt.

De acute belasting is de verwachte te betalen of te ontvangen belasting op het belastbare resultaat van het boekjaar, op basis van belastingtarieven die van kracht zijn op de balansdatum alsook eventuele aanpassingen van verschuldigde belasting ter zake van voorgaande jaren. Te betalen belastingen omvat ook eventuele fiscale verplichtingen die voortvloeien uit de declaratie van dividenden.

Latente belastingen worden opgenomen voor tijdelijke verschillen tussen de boekwaarde van activa en verplichtingen ten behoeve van de financiële verslaggeving en de fiscale boekwaarde van die posten.

Latente belastingen worden niet opgenomen voor zover deze voortvloeien uit:

- tijdelijke verschillen bij de eerste opname van een actief of verplichting in een transactie die geen bedrijfscombinatie is en op het moment van de transactie geen invloed hebben op het commerciële of fiscale resultaat;
- tijdelijke verschillen die verband houden met investeringen in dochterondernemingen, geassocieerde deelnemingen en belangen in joint ventures, voor zover het waarschijnlijk is dat deze niet in de nabije toekomst zullen worden afgewikkeld;
- belastbare tijdelijke verschillen bij de eerste opname van goodwill.

Uitgestelde belastingverplichtingen worden gewaardeerd met behulp van de belastingtarieven die naar verwachting van toepassing zullen zijn bij terugname van de tijdelijke verschillen, op basis van de wetten die per verslagdatum zijn vastgesteld of materieel zijn vastgesteld.

Bij het vaststellen van de acute en latente belastingen houdt FrieslandCampina rekening met het effect van de onzekere fiscale posities en of extra belastingen en rente verschuldigd kunnen zijn. FrieslandCampina opereert in meerdere verschillende belastingjurisdicties wat leidt tot complexe belastingvraagstukken. Het uiteindelijke besluit inzake deze complexe belastingvraagstukken ligt vaak buiten de beheersing van FrieslandCampina en is afhankelijk van de efficiëntie van de juridische processen in de relevante belastingjurisdictie. FrieslandCampina is, op basis van de beoordeling van vele factoren, waaronder interpretaties van het fiscaal recht en eerdere ervaringen, van oordeel dat de voorzieningen voor belastingverplichtingen toereikend zijn voor alle open fiscale jaren. Deze beoordeling is gebaseerd op schattingen en veronderstellingen over toekomstige gebeurtenissen. Er kan nieuwe informatie beschikbaar komen, waardoor FrieslandCampina haar oordeel over de toereikendheid van de bestaande fiscale verplichtingen moet wijzigen. Dergelijke wijzigingen in de fiscale verplichtingen zullen van invloed zijn op de belastinglast in de periode waarin een dergelijke vaststelling wordt gemaakt.

Latente belastingvorderingen en -verplichtingen worden gesaldeerd indien er een wettelijk afdwingbaar recht bestaat om belastingverplichtingen en -vorderingen te salderen en zij betrekking hebben op belastingen die geheven zijn door dezelfde belastingautoriteit op dezelfde belastbare entiteit of op verschillende fiscale entiteiten, maar ze de intentie hebben om acute belastingverplichtingen en -vorderingen gesaldeerd af te wikkelen of hun belastingverplichtingen en -vorderingen gelijktijdig zullen realiseren.

Een latente belastingvordering wordt erkend voor niet-verrekenende fiscale verliezen, onbenutte fiscale faciliteiten en verrekenbare tijdelijke verschillen voor zover het waarschijnlijk is dat toekomstige belastbare winsten beschikbaar zullen zijn, waarvoor deze aangewend kunnen worden. Latente belastingvorderingen worden op elke balansdatum beoordeeld en verlaagd voor zover het niet langer waarschijnlijk is dat het daarmee samenhangende belastingvoordeel zal worden gerealiseerd. Niet-opgenomen latente belastingvorderingen worden per balansdatum herbeoordeeld en opgenomen voor zover het waarschijnlijk is dat in de toekomst fiscale winst aanwezig zal zijn waarmee deze uitgestelde vordering kan worden verrekend.

Kasstromen

Het kasstroomoverzicht is volgens de indirecte methode opgesteld. Kasstromen in vreemde valuta worden omgerekend naar euro's tegen de wisselkoersen geldend op de transactiedatum.

Segmentatie

De geïdentificeerde operationele segmenten betreffen de afzonderlijke segmenten binnen FrieslandCampina waarvoor financiële informatie beschikbaar is die frequent wordt beoordeeld door de executive board teneinde beslissingen te nemen omtrent de toerekening van de beschikbare middelen aan het segment en om de prestaties van het segment vast te stellen.

FrieslandCampina heeft de operationele segmenten ingedeeld per business group: Consumer Dairy, Specialised Nutrition, Ingredients en Dairy Essentials. Prijsbepaling binnen een segment wordt bepaald op een zakelijke, objectieve basis. De gesegmenteerde resultaten, activa en verplichtingen omvatten posten die rechtstreeks toe te rekenen zijn aan een segment, alsmede die kunnen worden toegerekend op een redelijke basis. Niet toegewezen items bestaan voornamelijk uit gezamenlijke activa en passiva, gezamenlijke kosten, de prestatietoeslag en de uitgifte van op naam bijgeschreven ledenobligaties.

Belangrijkste dochterondernemingen, joint ventures en geassocieerde deelnemingen¹

Dochterondernemingen

Nederland

FrieslandCampina DMV B.V., Amersfoort
 FrieslandCampina Domo B.V., Amersfoort
 FrieslandCampina International Holding B.V., Amersfoort
 FrieslandCampina Kievit B.V., Meppel
 FrieslandCampina Nederland B.V., Amersfoort
 FrieslandCampina Nutrifeed B.V., Amersfoort
 FrieslandCampina Pakistan Holding B.V., Amersfoort (81,69%)
 Koninklijke FrieslandCampina N.V., Amersfoort
 Zijerveld en Veldhuyzen B.V., Bodegraven

België

FrieslandCampina Belgium N.V., Aalter
 FrieslandCampina Belgium Cheese N.V., Aalter
 FrieslandCampina C.V.B.A., Aalter
 Yoko Cheese N.V., Genk (99,89%)

Duitsland

CMG Grundstücksverwaltungs- und Beteiligungs - GmbH, Heilbronn
 DMV-Fonterra Excipients GmbH & Co. KG, Goch (50%)
 FKS Frischkonzept Service GmbH, Viersen
 FrieslandCampina Cheese GmbH, Essen
 FrieslandCampina Germany GmbH, Heilbronn
 FrieslandCampina Kievit GmbH, Lippstadt
 Milchverwaltung FrieslandCampina Germany GmbH, Keulen

Frankrijk

FrieslandCampina Cheese France S.A.S., Sénas
 FrieslandCampina France S.A.S., Saint-Paul-en-Jarez

Griekenland

FrieslandCampina Hellas S.A., Athene

Hongarije

FrieslandCampina Hungária zRt, Budapest (99,99%)

Italië

FrieslandCampina Italy Srl, Verona

Roemenië

FrieslandCampina Romania S.A., Satu Mare (97,58%)

Rusland

Campina LLC, Moskou
 FrieslandCampina RU LLC, Moskou

Spanje

FrieslandCampina Canarias S.A., Las Palmas
 FrieslandCampina Iberia S.L., Barcelona
 Millán Vicente S.L., Zaragoza

Verenigd Koninkrijk

FrieslandCampina UK Ltd., Horsham

China

FrieslandCampina Dairy Co. Ltd., Shenyang
 FrieslandCampina Branding Management (Shanghai) Co. Ltd., Shanghai
 FrieslandCampina Ingredients (Beijing) Co. Ltd., Beijing
 FrieslandCampina Ingredients (Shanghai) Co. Ltd., Shanghai
 FrieslandCampina Trading (Shanghai) Co. Ltd., Shanghai

Hong Kong

FrieslandCampina (Hong Kong) Ltd., Hong Kong

Filippijnen

Alaska Milk Corporation, Makati City (99,86%)

Indonesië

PT Frisian Flag Indonesia, Jakarta (95%)
 PT Kievit Indonesia, Jakarta

Maleisië

Dutch Lady Milk Industries Berhad, Petaling Jaya (50,96%)

Pakistan

FrieslandCampina Engro Pakistan Ltd., Karachi (51%)

Singapore

FrieslandCampina (Singapore) Pte. Ltd., Singapore
 FrieslandCampina AMEA Pte. Ltd., Singapore

Thailand

FrieslandCampina Fresh (Thailand) Co. Ltd., Bangkok
 FrieslandCampina (Thailand) PCL, Bangkok (99,71%)

Vietnam

FrieslandCampina Ha Nam Co. Ltd., Phu Ly
 FrieslandCampina Vietnam Co. Ltd., Binh Duong province (70%)

Saoedi-Arabië

FrieslandCampina Saudi Arabia Ltd., Jeddah (75%)

Verenigde Arabische Emiraten

FrieslandCampina Middle East DMCC, Dubai

Egypte

FrieslandCampina Egypt Consulting and Trading S.A.E., Cairo

Ghana

FrieslandCampina West Africa Ltd., Accra

Ivoorkust

FrieslandCampina Ivory Coast S.A., Abidjan

Nigeria

FrieslandCampina WAMCO Nigeria PLC, Ikeja (67,81%)

Verenigde Staten

FrieslandCampina Ingredients North America Inc., Paramus, New Jersey
 Jana Foods LLC., Iselin, New Jersey
 Best Cheese Corporation, Purchase, New York

Joint ventures en geassocieerde deelnemingen²

Betagen Holding Ltd., Hong Kong, China (50%)
 Coöperatieve Zuivelinvesteerdere U.A., Oudenhorn, Nederland (49,90%)
 Great Ocean Ingredients Pty. Ltd., Allansford, Victoria, Australië (50%)
 United Dutch Arizona Dairy Inc., Tempe, State: Arizona, Verenigde Staten (60%)

¹ Voor zover niet anders vermeld bedraagt het belang 100%. Indien het percentage kleiner is dan 100% wordt het directe belang van de moeder in de desbetreffende dochteronderneming genoemd.

² In deze joint ventures en geassocieerde deelnemingen heeft FrieslandCampina geen beleidsbepalende invloed. Deze afweging is gemaakt op basis van een analyse van zowel de gehouden aandelen als de stemrechten van FrieslandCampina binnen de joint venture of geassocieerde deelneming.

Enkelvoudige balans

Per 31 december, voor winstbestemming, in miljoenen euro's

	Toelichting	2019	2018
Activa			
Deelnemingen in dochterondernemingen	(2)	1.514	1.355
Ledenobligaties Koninklijke FrieslandCampina N.V.	(3)	160	171
Perpetuele lening aan dochtermaatschappij	(4)	295	295
Vaste activa		1.969	1.821
Totaal activa		1.969	1.821

	Toelichting	2019	2018
Eigen vermogen			
Ledencertificaten		160	171
Wettelijke reserve kasstroomafdekkingen		-14	-25
Wettelijke reserve valuta-omrekenverschillen		-238	-257
Wettelijke reserve deelnemingen		251	285
Winst toe te rekenen aan de aandeelhouder		160	76
Algemene reserve		1.337	1.260
Eigen vermogen toe te rekenen aan de aandeelhouder	(5)	1.656	1.510
Verplichtingen			
Rentedragende verplichtingen	(6)	69	71
Langlopende verplichtingen		69	71
Rentedragende verplichtingen	(6)	195	229
Kortlopende verplichtingen	(7)	49	11
Kortlopende verplichtingen		244	240
Totaal verplichtingen		313	311
Totaal passiva		1.969	1.821

Enkelvoudige winst-en-verliesrekening

In miljoenen euro's

	2019	2018
Resultaat uit deelnemingen, na belastingen	160	76
Overige resultaten, na belastingen	5	5
Winst boekjaar	165	81

Toelichting op de enkelvoudige jaarrekening

In miljoenen euro's, tenzij anders aangegeven

1. Algemeen

Grondslagen en toelichting

De enkelvoudige jaarrekening is opgesteld volgens de wettelijke bepalingen van Titel 9 Boek 2 van het in Nederland geldende Burgerlijk Wetboek (BW), met gebruikmaking van de optie uit artikel 2:362 lid 8, Burgerlijk Wetboek tot toepassing van de grondslagen voor waardering van activa en passiva en resultaatbepaling (waarderingsgrondslagen) die in de geconsolideerde jaarrekening zijn toegepast. De geconsolideerde jaarrekening is opgesteld in overeenstemming met International Financial Reporting Standards zoals aanvaard binnen de Europese Unie (EU-IFRS). Voor de presentatie van de enkelvoudige winst-en-verliesrekening is gebruik gemaakt van de vrijstelling uit artikel 2:402, Burgerlijk Wetboek.

Voor zover de posten opgenomen in de enkelvoudige jaarrekening niet nader worden toegelicht, wordt verwezen naar de toelichting op de geconsolideerde jaarrekening. De waardering van de deelnemingen in dochterondernemingen geschiedt tegen nettovermogenswaarde.

Voor ingehouden winsten van deelnemingen waar de uitkering aan restricties onderhevig is, wordt een wettelijke reserve deelnemingen aangehouden.

Een lijst van dochtermaatschappijen en andere maatschappijen waarin de coöperatie direct of indirect deelneemt, is op kantoor van de coöperatie beschikbaar en bij het handelsregister gedeponeerd.

2. Deelnemingen in dochterondernemingen

	2019	2018
Begin boekjaar	1.355	1.338
Resultaat boekjaar	160	76
Overig totaalresultaat boekjaar	-12	-50
Overige vermogensmutaties boekjaar	11	-9
Einde boekjaar	1.514	1.355

3. Ledenobligaties Koninklijke FrieslandCampina N.V.

	2019	2018
Begin boekjaar	171	180
Toegekende rentevergoeding	5	5
Ontvangen rentevergoeding	-5	-5
Conversie ledencertificaten in ledenobligaties	-11	-9
Einde boekjaar	160	171

Zuivelcoöperatie FrieslandCampina U.A. houdt, ten behoeve van de conversie van ledencertificaten in ledenobligaties, door Koninklijke FrieslandCampina N.V. uitgegeven ledenobligaties voor eenzelfde bedrag als de uitstaande ledencertificaten. Het rentetarief op de ledenobligaties is de zesmaands Euribor per 1 juni en 1 december van het jaar, vermeerderd met een opslag van 3,25%.

4. Perpetuele lening aan dochtermaatschappij

	2019	2018
Begin boekjaar	295	295
Toegekende rentevergoeding	8	9
Ontvangen rentevergoeding	-8	-9
Einde boekjaar	295	295

5. Eigen vermogen toe te rekenen aan de leden van de coöperatie

De ledencertificaten zijn in 2008 eenmalig uitgekeerd aan alle melkveehouders die op het moment van de fusie lid waren van FrieslandCampina. Deze ledencertificaten zijn alleen op het moment van de fusie uitgegeven en de ledencertificaten zijn niet verhandelbaar. Leden van FrieslandCampina hebben de mogelijkheid om hun ledencertificaten vrijwillig om te zetten in ledenobligaties bij Koninklijke FrieslandCampina N.V. en bij beëindiging van het lidmaatschap worden de ledencertificaten automatisch omgezet in ledenobligaties bij Koninklijke FrieslandCampina N.V.

De reserve kasstroomafdekkingen en de reserve valuta-omrekenverschillen zijn wettelijke reserves en derhalve niet uitkeerbaar. Bovendien is EUR 251 miljoen (2018: EUR 285 miljoen) als wettelijke reserve deelnemingen aangemerkt. Deze wettelijke reserve deelnemingen heeft onder meer betrekking op implementatiekosten voor het ICT-standaardisatieprogramma (zie toelichting 9 van de geconsolideerde jaarrekening) en kan als zodanig niet worden uitgekeerd.

Het eigen vermogen dat toerekenbaar is aan de leden van de coöperatie en dat is opgenomen in de enkelvoudige jaarrekening, is gelijk aan het eigen vermogen toerekenbaar aan de leden van de coöperatie dat is opgenomen in de geconsolideerde jaarrekening. Zie toelichting 17 van de geconsolideerde jaarrekening voor meer details over het eigen vermogen.

6. Rentedragende verplichtingen

Onderstaand worden de voorwaarden en condities van de uitstaande verplichtingen weergegeven:

		2019	2018
	% Nominale rente	Boekwaarde	Boekwaarde
Verplichtingen aan leden-melkveehouders (variabele rente)	0,0	195	229
Achtergestelde obligaties (variabele rente)	0,5	69	71
Rentedragende verplichtingen		264	300
Opgenomen onder langlopende rentedragende verplichtingen		69	71
Opgenomen onder kortlopende rentedragende verplichtingen		195	229

Voor de toelichting op de verplichtingen aan leden-melkveehouders en achtergestelde obligaties wordt verwezen naar toelichting 21 van de geconsolideerde jaarrekening.

7. Kortlopende verplichtingen

De overige verplichtingen hebben geheel betrekking op een rekening-courant met een dochteronderneming.

8. Financiële instrumenten

FrieslandCampina is gevoelig voor verschillende financiële risico's, zoals kredietrisico, renterisico, liquiditeitsrisico en valutarisico. In de toelichting van de geconsolideerde jaarrekening wordt informatie gegeven over de blootstelling van FrieslandCampina aan elk van deze genoemde risico's, de doelstellingen, grondslagen en procedures van FrieslandCampina voor het beheren en meten van deze risico's, zie toelichting 27 van de geconsolideerde jaarrekening.

Deze risico's, doelstellingen, grondslagen en procedures voor het beheren en meten van deze risico's zijn overeenkomstig van toepassing op de enkelvoudige jaarrekening van FrieslandCampina. Daarnaast is onderstaande nadere kwantitatieve toelichting opgenomen.

Reële waarde

De boekwaarde en de reële waarde van financiële activa en verplichtingen wordt in onderstaande tabel weergegeven. Hierbij is de reële waarde het bedrag dat zou zijn ontvangen of betaald als de vorderingen en/of verplichtingen waren afgewikkeld op balansdatum, zonder verdere verplichtingen. De reële waarde van de meeste in de balans verantwoorde financiële instrumenten benadert de boekwaarde ervan.

	2019		2018	
	Boek-waarde	Reële waarde	Boek-waarde	Reële waarde
Financiële activa niet gewaardeerd tegen reële waarde				
Ledenobligaties Koninklijke FrieslandCampina N.V.	160	160	171	171
Perpetuele lening aan dochtermaatschappijen	295	295	295	295
	455	455	466	466
Financiële verplichtingen niet gewaardeerd tegen reële waarde				
Rentedragende verplichtingen - variabele rente	264	264	300	300
Overige verplichtingen	49	49	11	11
	313	313	311	311

9. Niet in de balans opgenomen verplichtingen

Zuivelcoöperatie FrieslandCampina U.A. vormt tezamen met het merendeel van de Nederlandse werkmaatschappijen de fiscale eenheid Zuivelcoöperatie FrieslandCampina U.A. voor de vennootschaps- en omzetbelasting. Op grond daarvan is de Zuivelcoöperatie FrieslandCampina U.A. hoofdelijk aansprakelijk voor de belastingschuld van de fiscale eenheid als geheel.

De verrekening van belastingen tussen de coöperatie en de dochtermaatschappijen binnen de fiscale eenheid wordt verricht op basis van het commerciële resultaat van de dochtermaatschappijen.

10. Bezoldiging bestuur en statutaire bestuurders

Zie toelichting 26 van de toelichting op de geconsolideerde jaarrekening voor de bezoldiging van het bestuur van Zuivelcoöperatie FrieslandCampina U.A. Gedurende het verslagjaar waren er geen werknemers in dienst bij de coöperatie.

11. Gebeurtenissen na balansdatum

Er hebben geen gebeurtenissen na balansdatum plaatsgevonden met een significante impact op de enkelvoudige jaarrekening.

12. Voorgestelde winstbestemming

Het bestuur van Zuivelcoöperatie FrieslandCampina U.A. stelt voor van de winst van EUR 165 miljoen het saldo van EUR 160 miljoen toe te voegen aan de algemene reserve en EUR 5 miljoen te reserveren als rentevergoeding aan houders van ledencertificaten.

Amersfoort, 10 maart 2020

Bestuur Zuivelcoöperatie FrieslandCampina U.A.

F.A.M. Keurentjes, voorzitter
 W.M. Wunnekink, vicevoorzitter
 J.W. Addink-Berendsen
 H.T.J. Hettinga
 C.C.H. Hoogeveen
 A.A.M. Huijben-Pijnenburg
 E. Jellema
 G. Mulder
 H. Stöcker

Overige gegevens

Bestemming saldo

De statutaire bepalingen met betrekking de bestemming van het saldo zijn opgenomen in artikel 39 van de statuten. Artikel 39 bepaalt:

Lid 5 a. Omtrent bestemming van een eventueel positief blijkend saldo van de coöperatie besluit de ledenraad op voorstel van het bestuur.

Lid 5 b. (i)

Indien de ledenraad tot uitkering van een deel van of het gehele positief saldo besluit wordt allereerst, zo mogelijk, op ieder ledencertificaat een bedrag uitgekeerd gelijk aan het percentage in de volgende zin, vermenigvuldigd met hun nominale bedrag. Het percentage bedoeld in de vorige zin is gelijk aan het gemiddelde van EURIBOR-percentages voor kasgeldleningen met een looptijd van zes (6) maanden - gewogen naar het aantal dagen waarvoor deze percentages gelden - gedurende het boekjaar waarover de uitkering geschiedt, verhoogd met een driejaarlijks door de executive board van Koninklijke FrieslandCampina N.V. vast te stellen aantal basispunten. Indien het in enig boekjaar behaalde positief saldo niet toereikend is om deze uitkering te doen, zal in volgende jaren het in dit onderdeel (b) van dit lid 5 bepaalde eerste toepassing vinden nadat het tekort is ingehaald. Op de ledencertificaten zal geen verdere uitkering geschieden. Het besluit van de executive board van Koninklijke FrieslandCampina N.V. behoeft de goedkeuring van de raad van commissarissen, van het bestuur (in zijn hoedanigheid van aandeelhouder) en van de ledenraad.

Lid 5 b. (ii)

Het na toepassing van dit onderdeel b (i) resterend positief saldo wordt uitgekeerd aan de leden en de oud-leden waarvan het lidmaatschap van de coöperatie is geëindigd in het boekjaar waarop de jaarrekening betrekking heeft, naar rato van de waarde van de door hen per het einde van het boekjaar waarop de jaarrekening betrekking heeft in dat jaar als lid geleverde melk, welke waarde wordt berekend alsof het betrof gangbare melk, ongeacht of het betreffende lid gangbare of bijzondere melk heeft geleverd, tenzij met een lid anders is overeengekomen omtrent de waardevaststelling en/of waarde van de door dat lid geleverde melk, waartoe uitsluitend het bestuur bevoegd is. Een dergelijke uitkering kan ook geschieden anders dan in geld. De ledenraad kan op voorstel van het bestuur besluiten dat een dergelijke uitkering aan leden geschiedt anders dan in geld en aan oud-leden in geld, en omgekeerd.

Aansprakelijkheid

De leden zijn niet aansprakelijk voor de verbintenissen van de coöperatie en iedere verplichting van leden of oud-leden om bij de vereffening van de coöperatie in een tekort bij te dragen is uitgesloten.

Controleverklaring van de onafhankelijke accountant

Aan: de ledenraad van Zuivelcoöperatie FrieslandCampina U.A.

Verklaring over de jaarrekening 2019

Ons oordeel

Naar ons oordeel:

- geeft de geconsolideerde jaarrekening van Zuivelcoöperatie FrieslandCampina U.A., samen met haar dochtermaatschappijen ('de groep' of 'FrieslandCampina') een getrouw beeld van de grootte en samenstelling van het vermogen van de groep op 31 december 2019 en van het resultaat en de kasstromen over 2019, in overeenstemming met de International Financial Reporting Standards zoals aanvaard binnen de Europese Unie (EU-IFRS) en met Titel 9 Boek 2 van het in Nederland geldende Burgerlijk Wetboek (BW);
- geeft de enkelvoudige jaarrekening van Zuivelcoöperatie FrieslandCampina U.A. ('de coöperatie') een getrouw beeld van de grootte en samenstelling van het vermogen van de coöperatie op 31 december 2019 en van het resultaat over 2019 in overeenstemming met Titel 9 Boek 2 van het in Nederland geldende Burgerlijk Wetboek (BW).

Wat we hebben gecontroleerd

Wij hebben de in dit jaarverslag opgenomen jaarrekening 2019 van Zuivelcoöperatie FrieslandCampina U.A. te Amersfoort gecontroleerd. De jaarrekening omvat de geconsolideerde jaarrekening van de groep en de enkelvoudige jaarrekening.

De geconsolideerde jaarrekening bestaat uit:

- de geconsolideerde balans per 31 december 2019;
- de volgende overzichten over 2019: de geconsolideerde winst-en-verliesrekening, het geconsolideerde overzicht van het totaalresultaat, het geconsolideerde overzicht vermogensmutaties en het geconsolideerde kasstroomoverzicht; en
- de toelichting met de belangrijke grondslagen voor financiële verslaggeving en overige toelichtingen.

De enkelvoudige jaarrekening bestaat uit:

- de enkelvoudige balans per 31 december 2019;
- de enkelvoudige winst-en-verliesrekening over 2019; en
- de toelichting met de gehanteerde grondslagen voor financiële verslaggeving en overige toelichtingen.

Het stelsel voor financiële verslaggeving dat is gebruikt voor het opmaken van de geconsolideerde jaarrekening is EU-IFRS en de relevante bepalingen uit Titel 9 Boek 2 BW en het stelsel dat is gebruikt voor het opmaken van de enkelvoudige jaarrekening is Titel 9 Boek 2 BW.

De basis voor ons oordeel

Wij hebben onze controle uitgevoerd volgens Nederlands recht, waaronder ook de Nederlandse controlestandaarden vallen. Onze verantwoordelijkheden op grond hiervan zijn beschreven in de paragraaf 'Onze verantwoordelijkheden voor de controle van de jaarrekening'.

Wij vinden dat de door ons verkregen controle-informatie voldoende en geschikt is als basis voor ons oordeel.

Onafhankelijkheid

Wij zijn onafhankelijk van Zuivelcoöperatie FrieslandCampina U.A. zoals vereist in de Wet toezicht accountantsorganisaties (Wta), de Verordening inzake de onafhankelijkheid van accountants bij assuranceopdrachten (ViO) en andere voor de opdracht relevante onafhankelijkheidsregels in Nederland. Verder hebben wij voldaan aan de Verordening gedrags- en beroepsregels accountants (VGBA).

Onze controleaanpak

Samenvatting en context

Zuivelcoöperatie FrieslandCampina U.A. heeft het doel in stoffelijke behoeften van haar leden te voorzien krachtens overeenkomsten gesloten met hen in het bedrijf van Koninklijke FrieslandCampina N.V. De leden-melkveehouders leveren de melk en zijn vertegenwoordigd

in het bestuur en de ledenraad. Deze leden zijn de belangrijkste stakeholders van FrieslandCampina; dit heeft zijn weerslag gehad op het bepalen van de materialiteit zoals uiteengezet in de paragraaf 'Materialiteit' van deze controleverklaring. De organisatiestructuur is nader toegelicht in het hoofdstuk 'Corporate Governance' van het jaarverslag. Deze structuur heeft invloed op de aansturing en rapportering over de activiteiten van de groep en heeft zijn weerslag op het jaarverslag en onze controle van bijvoorbeeld de melkinkopen en coöperatieve activiteiten (zie nadere beschrijving in het hoofdstuk Verslag bestuur van het jaarverslag). De groep bestaat uit verschillende groepsonderdelen en daarom hebben wij de reikwijdte en aanpak van de groepscontrole overwogen zoals uiteengezet in de paragraaf 'De reikwijdte van onze groepscontrole'.

Als onderdeel van het ontwerpen van onze controleaanpak hebben wij de materialiteit bepaald en het risico van materiële afwijkingen in de jaarrekening geïdentificeerd en ingeschat. Wij besteden bijzondere aandacht aan die gebieden waar het bestuur belangrijke schattingen heeft gemaakt, bijvoorbeeld bij significante schattingen waarbij veronderstellingen over toekomstige gebeurtenissen worden gemaakt die inherent onzeker zijn. In de sectie 'Beoordelingen, schattingen en aannames' onder de paragraaf 'Grondslagen voor waardering en resultaatbepaling' heeft het bestuur de schattingen en aannames die zij als meest kritisch heeft aangemerkt vermeld. Van deze schattingen waren de schattingen gerelateerd aan de waardering van goodwill en immateriële vaste activa en de waardering van de belastingposities het meest significant en hadden daarmee de meeste impact op onze controle. Vanwege de significante schattingsonzekerheid en het gerelateerde hogere inherente risico verbonden aan de waardering van vaste activa en de verrekenbaarheid van latente belastingverplichtingen, hebben wij deze aangemerkt als kernpunten zoals uiteengezet in de paragraaf 'De kernpunten van onze controle'. Hoewel de invoering van IFRS 16 invloed heeft op het balanstotaal van de onderneming, hebben wij de invoering niet als kernpunt aangemerkt vanwege de beperkte impact op het resultaat en de beperkte hoeveelheid en impact van de aannames en schattingen die management hierbij heeft gemaakt. Bij al onze controles besteden wij aandacht aan het risico van het doorbreken van de interne beheersingsmaatregelen door het management waaronder het evalueren van risico's op mogelijke afwijkingen als gevolg van fraude op basis van een analyse van mogelijke belangen van het bestuur.

Wij hebben ervoor gezorgd dat de controleteams, zowel op groepsniveau als op het niveau van de groepsonderdelen, over voldoende specialistische kennis en expertise beschikten die nodig zijn voor de controle van een internationaal opererende zuivelonderneming. Wij

hebben daarom experts en specialisten op onder meer het gebied van IT-systemen, waardering van goodwill en overige vaste activa, (internationale) belastingposities, financiële instrumenten en pensioenen in ons team opgenomen.

De hoofdlijnen van onze controleaanpak waren als volgt:

Materialiteit

De reikwijdte van onze controle wordt beïnvloed door het toepassen van materialiteit. Het begrip 'materieel' wordt toegelicht in de paragraaf 'Onze verantwoordelijkheden voor de controle van de jaarrekening'.

Wij bepalen, op basis van ons professionele oordeel, kwantitatieve grenzen voor materialiteit waaronder de materialiteit voor de jaarrekening als geheel, zoals uiteengezet in onderstaande tabel. Deze grenzen, evenals de kwalitatieve overwegingen daarbij, helpen ons om de aard, timing en omvang van onze controlewerkzaamheden voor de individuele posten en toelichtingen in de jaarrekening te bepalen en om het effect van onderkende afwijkingen, zowel individueel als gezamenlijk, op de jaarrekening als geheel en op ons oordeel, te evalueren.

Materialiteit voor de groep	EUR 45 miljoen (2018: EUR 45 miljoen).
Hoe is de materialiteit bepaald	Wij bepalen de materialiteit op basis van ons professionele oordeel. Als basis voor deze oordeelsvorming gebruikten we 1,5% van de vergoeding aan leden voor melkleveringen. De materialiteitsbenchmark is consistent met voorgaand jaar, waarbij wij op basis van professionele oordeelsvorming en de gemeenschappelijke informatiebehoefte van de gebruikers de materialiteit lager hebben vastgesteld op € 45 miljoen.
De overwegingen voor de gekozen benchmark	We gebruikten de vergoeding voor melkleveringen als benchmark, op basis van onze analyse van de gemeenschappelijke informatiebehoefte van gebruikers van de jaarrekening, in het bijzonder de leden-melkveehouders. De vergoeding voor melkleveringen is een belangrijk kengetal voor de financiële prestaties van de coöperatie.
Materialiteit voor groepsonderdelen	Aan elk groepsonderdeel, binnen de reikwijdte van onze controle, is, op basis van onze oordeelsvorming, een materialiteit toegerekend die lager ligt dan de materialiteit voor de groep als geheel. Enkele groepsonderdelen zijn gecontroleerd met de statutaire materialiteit op basis van een verplichte lokale controle die ook lager was dan de materialiteit voor de groep als geheel.

Wij houden ook rekening met afwijkingen en/of mogelijke afwijkingen die naar onze mening om kwalitatieve redenen materieel zijn.

Wij zijn met het bestuur overeengekomen dat wij tijdens onze controle geconstateerde afwijkingen in het resultaat boven de € 1 miljoen (2018: € 1 miljoen) aan hen rapporteren evenals kleinere afwijkingen die naar onze mening om kwalitatieve redenen relevant zijn.

De reikwijdte van onze groepscontrole

Zuivelcoöperatie FrieslandCampina U.A. is de moedermaatschappij van een groep van entiteiten. De financiële informatie van deze groep is opgenomen in de geconsolideerde jaarrekening van Zuivelcoöperatie FrieslandCampina U.A. De activiteiten van de groep zijn ingedeeld in vier business groups: Consumer Dairy, Specialised Nutrition, Ingredients en Dairy Essentials. De uitvoering en aansturing van de groepscontrole is uitgevoerd langs de lijnen van deze business groups.

Wij hebben de reikwijdte van onze controle zodanig bepaald dat we voldoende controlewerkzaamheden verrichten om in staat te zijn een oordeel te geven over de jaarrekening als geheel. Daarbij hebben wij, onder meer, in aanmerking genomen de managementstructuur van de groep, de aard van de activiteiten van de groepsonderdelen, de bedrijfsprocessen en interne beheersingsmaatregelen en de bedrijfstak waarin de coöperatie opereert. Op grond hiervan hebben wij de aard en omvang van de werkzaamheden bepaald op het niveau van de groepsonderdelen die noodzakelijk waren om door het groepsteam en door de accountants van groepsonderdelen te worden uitgevoerd.

Bij het bepalen van de reikwijdte van onze groepscontrole hebben wij specifiek rekening gehouden met de volgende belangrijke elementen van de interne beheersing van de groep:

- **Internal Control Framework:** Wij hebben bij de aansturing van de groepscontrole de verschillende controleteams geïnstrueerd om, zover dit relevant was voor de controle, gebruik te maken van het Internal Control Framework en ons te voorzien van hun observaties omtrent de inrichting en werking hiervan. In de situaties waar het niet effectief of efficiënt was om te steunen op het interne beheersingsraamwerk van de groep, zijn additionele gegevensgerichte werkzaamheden uitgevoerd om voldoende en geschikte controle-informatie te verkrijgen.
- **Centrale IT-systemen:** FrieslandCampina implementeert wereldwijd grotendeels hetzelfde ERP-systeem. Het merendeel van de IT-systemen van de groep wordt centraal aangestuurd. Met behulp van onze IT-specialisten hebben wij de IT general controls (ITGCs) en de IT dependencies van de centraal aangestuurde ERP-systemen getest. Bij deze controle kwamen een aantal niet significante bevindingen naar voren, die wij door middel van aanvullende gegevensgerichte werkzaamheden hebben opgevolgd. Wij hebben de uitkomsten van onze werkzaamheden met de lokale controleteams gedeeld.
- **Shared service centers:** FrieslandCampina heeft wereldwijd meerdere financial shared service centers. Aangezien in het Nederlandse shared service centre het merendeel van de administratie van de Nederlandse ondernemingen wordt gevoerd, heeft het groepsteam de controle hiervan uitgevoerd. De shared service centers in Maleisië en Budapest worden door lokale accountants gecontroleerd, zij rapporteren de uitkomsten van hun werkzaamheden aan de verschillende lokale controleteams.
- **Voor het richting geven van onze controle** hebben wij kennisgenomen van de uitkomsten van de werkzaamheden en rapportages die zijn opgesteld door Corporate Internal Audit. Wij steunen niet op de werkzaamheden, maar waar relevant hebben wij de uitkomsten meegenomen in onze risico-inschatting.

Naast de bovenstaande elementen hebben wij rekening gehouden met de relatieve omvang van individuele groepsonderdelen en het risicoprofiel van deze onderdelen. Wij hebben het Nederlandse onderdeel als significant aangemerkt, er zijn geen andere groepsonderdelen die wij op basis van omvang of het risicoprofiel als significant hebben aangemerkt. Naast het significante onderdeel zijn 17 groepsonderdelen in de reikwijdte van de controle betrokken voor een controle van de volledige financiële informatie om voldoende dekking over de jaarrekeningposten te verkrijgen. Daarnaast zijn voor één onderdeel specifieke controlewerkzaamheden uitgevoerd om voldoende dekking te verkrijgen voor de controle van individuele posten van de geconsolideerde jaarrekening. In totaal hebben wij controlewerkzaamheden uitgevoerd bij 19 groepsonderdelen in 15 landen.

In totaal hebben wij met het uitvoeren van deze werkzaamheden de volgende dekking over onderstaande jaarrekeningposten verkregen:

Omzet	83%
Balanstotaal	91%
Resultaat voor belasting	86%

De groepsonderdelen die niet onder de reikwijdte van de controle vallen vertegenwoordigen geen van alle meer dan 2% van de geconsolideerde omzet of het geconsolideerde balanstotaal. Op de financiële informatie van deze resterende groepsonderdelen hebben we op groepsniveau, onder meer, cijferanalyses uitgevoerd om onze inschatting, dat deze onderdelen geen significante risico's op materiële fouten bevatten, te bevestigen.

Bij het groepsonderdeel in Nederland hebben wij zelf controlewerkzaamheden uitgevoerd. Het groepsteam heeft daarnaast de consolidatie van de groep, de reorganisatievoorzieningen, de waardering van goodwill en immateriële vaste activa, significante inschattingen inzake de waardering van onzekere belastingposities alsmede de toelichtingen in de jaarrekening gecontroleerd.

Wij hebben gebruikgemaakt van andere accountants bij de controle van de buitenlandse onderdelen.

Waar controlewerkzaamheden zijn uitgevoerd door accountants van groepsonderdelen, hebben wij de mate waarin onze betrokkenheid noodzakelijk was bepaald, om in staat te zijn een conclusie te trekken of voldoende en geschikte controle-informatie met betrekking tot deze onderdelen is verkregen als basis voor ons oordeel bij de geconsolideerde jaarrekening als geheel.

Wij hebben de accountants van de onder de reikwijdte vallende groepsonderdelen instructies gestuurd. Wij hebben periodiek overleg gehad met de accountants van de groepsonderdelen, waarbij gesproken is over de risico's, de controleaanpak, de voortgang van de controle en, op basis van de rapportages, de bevindingen en conclusies ontvangen van de accountants van groepsonderdelen. Waar wij dit noodzakelijk hebben geacht, hebben wij dit uitgebreid met het uitvoeren van dossierreviews om de kwaliteit van de uitgevoerde werkzaamheden te evalueren. Met de financiële directeuren en de accountants van de business groups is afsluitend gesproken over de financiële resultaten, de gehanteerde (belangrijke) schattingen en de bevindingen uit de controle.

Wij bezoeken de accountants van groepsonderdelen op basis van omvang en rotatie. Voor dit boekjaar zijn wij op de locatie in Hongarije geweest vanwege de aanwezigheid van het financial shared service center. Wij hebben ook de locaties in België, Duitsland, Griekenland en Rusland bezocht.

Door bovengenoemde werkzaamheden bij (groeps)onderdelen, gecombineerd met aanvullende werkzaamheden op groepsniveau, zijn wij in staat geweest om voldoende en geschikte controle-informatie met betrekking tot de financiële informatie van de groep te verkrijgen als basis voor ons oordeel over de jaarrekening.

De kernpunten van onze controle

In de kernpunten van onze controle beschrijven wij zaken die naar ons professionele oordeel het meest belangrijk waren tijdens de controle van de jaarrekening. Wij hebben het bestuur op de hoogte gebracht van de kernpunten. De kernpunten vormen geen volledige weergave van alle risico's en punten die wij tijdens onze controle hebben geïdentificeerd en hebben besproken. Wij hebben in deze paragraaf de kernpunten beschreven met daarbij een samenvatting van de op deze punten door ons uitgevoerde werkzaamheden.

Wij hebben onze controlewerkzaamheden met betrekking tot deze kernpunten bepaald in het kader van de jaarrekeningcontrole als geheel. Onze bevindingen en observaties ten aanzien van individuele kernpunten moeten in dat kader worden gezien en niet als afzonderlijke oordelen over deze kernpunten of over specifieke elementen van de jaarrekening.

Kernpunten

Waardering van goodwill en immateriële vaste activa

Waardering van goodwill

Zie toelichting 9 van de jaarrekening

De groep heeft € 1.103 miljoen aan goodwill met betrekking tot historische acquisities verantwoord. Jaarlijks wordt de goodwill getoetst op het niveau van de individuele business groups. De waardering van goodwill is complex en afhankelijk van schattingen door management, die inherent onzeker zijn. Gegeven het materiële belang van goodwill kan een eventuele wijziging in de veronderstellingen een significante invloed hebben op de jaarrekening. Daarom hebben wij de waardering van goodwill aangemerkt als kernpunt van onze controle.

Het toetsen van de waardering van goodwill vindt plaats aan de hand van de bedrijfswaarde die op basis van de verwachte discounted cash flows wordt berekend. De belangrijkste veronderstellingen bij deze toetsing betreffen de disconteringsvoet, de lange termijn-groeivoet, de brutomarge groeivoet en de resultaatontwikkelingen.

Binnen het model wordt rekening gehouden met de compensatie voor de rol die met name business group Dairy Essentials vervult bij het verwerken van ledenmelk ("coöperatief karakter"). De compensatie door andere business groups dient ter dekking van verliezen op voornamelijk basiszuivelproducten die worden gerealiseerd doordat alle melk die wordt aangeleverd door leden-melkveehouders dient te worden afgenomen. Deze toerekening is onderhevig aan inschattingen van management. Gedurende 2019 heeft management de systematiek van deze compensatie aangescherpt. Hierbij worden resultaten die worden gerealiseerd bij activiteiten die een coöperatief karakter hebben toegerekend aan de business groups naar rato van de hoeveelheid ledenmelk die zij verwerken.

Onze controlewerkzaamheden en observaties

Waardering van goodwill

Wij hebben de toegepaste waarderingsmethode en de gehanteerde veronderstellingen in het goodwill impairment model, alsmede de onderliggende berekeningen getoetst. Met behulp van deskundigen op het gebied van waarderingen hebben wij de disconteringsvoet en de lange termijn-groeivoet getoetst door vergelijking met marktinformatie (bijvoorbeeld marktrente en inflatie) en onze eigen onafhankelijke bepaling. Hierbij hebben wij geen bijzonderheden geïdentificeerd. Voor de brutomarge groeivoet en de resultaatontwikkeling hebben wij een aansluiting gemaakt met begrotingen en prognoses van management (het budget voor 2020 en de meerjarenplannen tot en met 2023). De daling in het resultaat van FrieslandCampina heeft niet geleid tot een impairment, maar heeft wel als gevolg dat de headroom is gedaald ten opzichte van 2018.

Wij hebben de afloop van de inschattingen door management in voorgaande jaren geëvalueerd om eventuele risico's te kunnen identificeren. Daarnaast hebben wij het proces dat ten grondslag ligt aan de totstandkoming van deze begrotingen en prognoses getoetst. Wij hebben de veronderstellingen in management 's begrotingen en prognoses getoetst door middel aansluiting met externe informatie en marktvooruitzichten. De inschattingen zoals gemaakt door management zijn consistent en in lijn met onze verwachting.

Wij hebben management bevraagd over de herziene toerekening van de compensatie die plaatsvindt tussen de business groups en deze getoetst met onderliggende controle-informatie. Hierbij hebben wij specifieke aandacht besteed aan de juiste en consistente toerekening van de verliezen aan de andere business groups en de economische realiteit van deze toerekening. Hierbij zijn geen bijzonderheden gebleken.

Uit onze werkzaamheden is gebleken dat de toelichting de vereiste informatie bevat over de schattingen, veronderstellingen en sensitiviteiten.

Kernpunten

Waardering immateriële vaste activa

Ten aanzien van de immateriële activa anders dan goodwill wordt door management beoordeeld of er omstandigheden zijn die aanleiding geven tot het uitvoeren van een bijzondere waardeverminderingstest. Wij hebben bijzondere aandacht voor de waardering gehad gezien de dynamiek in deze internationale groep en de teruglopende operationele resultaten.

Eén van de door management uitgevoerde waardeverminderingstesten zag toe op FrieslandCampina Engro Pakistan Ltd. Management heeft, vanwege de beursnotering van FrieslandCampina Engro Pakistan Ltd., de boekwaarde vergeleken met de beurswaarde. Op basis van deze analyse concludeert FrieslandCampina dat geen sprake is van een impairment.

Onze controlewerkzaamheden en observaties

Waardering immateriële vaste activa

Ten aanzien van de waardering van immateriële activa anders dan goodwill hebben wij de analyse van management getoetst op basis van onderliggende begrotingen, plannen en rapportages van management en de consistentie hiervan vastgesteld met de veronderstellingen onderliggend aan het goodwill impairment model.

Wij hebben de door management uitgevoerde waardeverminderingstesten gecontroleerd door de onderliggende veronderstellingen te toetsen en aansluiting vast te stellen met de onderliggende begrotingen en plannen. Wij hebben management 's berekening inzake de waardering van FrieslandCampina Engro Pakistan Ltd. gecontroleerd door middel van het aansluiten van de berekening met de beurskoers en de onderliggende administratie. Vanuit onze werkzaamheden zijn geen bijzonderheden gebleken.

Uit onze werkzaamheden is gebleken dat de toelichting de vereiste informatie bevat over de gehanteerde schattingen en veronderstellingen.

Kernpunten

Waardering van belastingposities

Zie toelichting 7, 19 en 24 van de jaarrekening

De groep heeft deelnemingen in diverse landen en is hierdoor onderhevig aan lokale belastingstelsels. In het hoofdstuk Belastingen van het jaarverslag is beschreven hoe FrieslandCampina omgaat met belastingposities.

Als gevolg van de complexiteit van verschillende lokale belastingregimes is de bepaling en lokale acceptatie van interne verrekenprijzen lastig. De bepaling hiervan kan gevolgen hebben voor de hoogte van lokale fiscale resultaten en de daarover verschuldigde belastingen.

De verwerking en waardering van belastingposities is door de interpretatie van lokale belastingwetgeving (inclusief de lokale acceptatie van de door FrieslandCampina gehanteerde verrekenprijzen) aan schattingen onderhevig. De uitkomst van belastingprocedures kan moeilijk met zekerheid worden voorspeld en kan hierdoor afwijken van de inschatting.

Vanwege de materiële omvang en de inherente schattingonzekerheid is er een verhoogd risico op onjuiste interne verrekenprijzen en een onjuiste waardering van belastingposities. Op basis hiervan hebben wij de belastingposities aangemerkt als een kernpunt in onze controle.

Onze controlewerkzaamheden en observaties

Waardering van belastingposities

De controle van de belastingposities hebben wij uitgevoerd met de hulp van internationale belastingsspecialisten. Onze werkzaamheden bestonden onder meer uit het uitvoeren van een risico-inschatting, waaronder het evalueren van de afloop van de inschattingen van management uit voorgaand jaar. De juistheid van de gehanteerde interne verrekenprijzen hebben wij getoetst aan de hand van doornemen en evalueren van correspondentie met de belastingautoriteiten, de evaluatie van interne verrekenprijs documentatie en belastingwetgeving in combinatie met onze eigen onafhankelijke analyses.

Onze werkzaamheden waren mede gericht op het vaststellen of belastingprocedures tot een belastingverplichting of voorziening in de jaarrekening leiden. Wij namen de correspondentie met de belastingautoriteiten door en wij maakten, met ondersteuning van onze belastingexperts, onze eigen inschatting over de status en verwerking van de procedures. Wij hebben de berekening van management vergeleken met de uitkomsten van onze berekening en hierbij vastgesteld dat management's berekening binnen de bandbreedte is.

Ten aanzien van de waardering toetsen wij de veronderstellingen die ten grondslag liggen aan de waardering van de latente belastingvorderingen door middel van het aansluiten van de onderliggende begrotingen en prognoses ter onderbouwing van de waardering van latente belastingvorderingen. Daarnaast hebben wij vastgesteld dat de juiste gegevens gerelateerd aan de lokale belastingregimes zoals belastingpercentages, termijnen voor verrekening van fiscale verliezen zijn toegepast. Wij hebben de consistentie van de gehanteerde begrotingen en prognoses met die onderliggend aan de waardering van goodwill en overige vaste activa vastgesteld. Vanuit onze controle zijn geen bijzonderheden gebleken. Daarnaast zijn we nagegaan of de vereiste toelichtingen inzake belastingposities en belastingrisico's adequaat zijn opgenomen in toelichting 19 en 24 van de jaarrekening 2019.

Verklaring over de in het jaarverslag opgenomen andere informatie

Naast de jaarrekening en onze controleverklaring daarbij, omvat het jaarverslag andere informatie, die bestaat uit:

- kerncijfers 2019;
- verslag bestuur;
- corporate governance;
- de overige gegevens.
- overzichten; en
- bijlagen.

Op grond van onderstaande werkzaamheden zijn wij van mening dat de andere informatie:

- met de jaarrekening verenigbaar is en geen materiële afwijkingen bevat;
- alle informatie bevat die op grond van Titel 9 Boek 2 BW is vereist.

Wij hebben de andere informatie gelezen en hebben op basis van onze kennis en ons begrip, verkregen vanuit de jaarrekeningcontrole of anderszins, overwogen of de andere informatie materiële afwijkingen bevat.

Met onze werkzaamheden hebben wij voldaan aan de vereisten in Titel 9 Boek 2 BW en de Nederlandse Standaard 720. Deze werkzaamheden hebben niet dezelfde diepgang als onze controlewerkzaamheden bij de jaarrekening.

Het bestuur is verantwoordelijk voor het opstellen van de andere informatie, waaronder het bestuursverslag en de overige gegevens in overeenstemming met Titel 9 Boek 2 BW.

Verklaring betreffende overige door wet- en regelgeving gestelde vereisten

Onze benoeming

Wij zijn op 27 augustus 2014 door de ledenraad benoemd als externe accountant van Zuivelcoöperatie FrieslandCampina U.A. Deze benoeming wordt jaarlijks herbevestigd door de algemene vergadering van aandeelhouders. Wij zijn nu voor een onafgebroken periode van vier jaar accountant van de coöperatie.

Verantwoordelijkheden met betrekking tot de jaarrekening en de accountantscontrole

Verantwoordelijkheden van de executive board en de raad van commissarissen voor de jaarrekening

De executive board is verantwoordelijk voor:

- het opmaken en het getrouw weergeven van de jaarrekening in overeenstemming met EU-IFRS en met Titel 9 Boek 2 BW; en voor
- een zodanige interne beheersing die het bestuur noodzakelijk acht om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fouten of fraude.

Bij het opmaken van de jaarrekening moet het bestuur afwegen of de coöperatie in staat is om haar werkzaamheden in continuïteit voort te zetten. Op grond van genoemde verslaggevingsstelsels moet het bestuur de jaarrekening opmaken op basis van de continuïteitsveronderstelling, tenzij het bestuur het voornemen heeft om de coöperatie te liquideren of de bedrijfsactiviteiten te beëindigen of als beëindiging het enige realistische alternatief is. Het bestuur moet gebeurtenissen en omstandigheden waardoor gerede twijfel zou kunnen bestaan of de coöperatie haar bedrijfsactiviteiten kan voortzetten, toelichten in de jaarrekening.

De ledenraad is verantwoordelijk voor het vaststellen van de jaarrekening van de coöperatie.

Onze verantwoordelijkheden voor de controle van de jaarrekening

Onze verantwoordelijkheid is het zodanig plannen en uitvoeren van een controleopdracht dat wij daarmee voldoende en geschikte controle-informatie verkrijgen voor het door ons af te geven oordeel.

Onze doelstellingen zijn een redelijke mate van zekerheid te verkrijgen over de vraag of de jaarrekening als geheel geen afwijking van materieel belang bevat als gevolg van fraude of van fouten en een controleverklaring uit te brengen waarin ons oordeel is opgenomen. Een redelijke mate van zekerheid is een hoge mate maar geen absolute mate van zekerheid waardoor het mogelijk is dat wij tijdens onze controle niet alle afwijkingen ontdekken.

Ons controleoordeel beoogt een redelijke mate van zekerheid te geven dat de jaarrekening geen afwijkingen van materieel belang bevat. Een redelijke mate van zekerheid is een hoge mate maar geen absolute mate van zekerheid waardoor het mogelijk is dat wij tijdens onze controle niet alle afwijkingen van materieel belang ontdekken.

Afwijkingen kunnen ontstaan als gevolg van fraude of fouten en zijn materieel indien redelijkerwijs kan worden verwacht dat deze, afzonderlijk of gezamenlijk, van invloed kunnen zijn op de economische beslissingen die gebruikers op basis van deze jaarrekening nemen. De materialiteit beïnvloedt de aard, timing en omvang van onze controlewerkzaamheden en de evaluatie van het effect van onderkende afwijkingen op ons oordeel.

Een meer gedetailleerde beschrijving van onze verantwoordelijkheden is opgenomen in de bijlage bij onze controleverklaring.

Amsterdam, 10 maart 2020

PricewaterhouseCoopers Accountants N.V.

J.E.M. Brinkman RA

Bijlage bij onze controleverklaring over de jaarrekening 2019 van Zuivelcoöperatie FrieslandCampina U.A.

In aanvulling op wat is vermeld in onze controleverklaring hebben wij in deze bijlage onze verantwoordelijkheden voor de controle van de jaarrekening nader uiteengezet en toegelicht wat een controle inhoudt.

De verantwoordelijkheden van de accountant voor de controle van de jaarrekening

Wij hebben deze accountantscontrole professioneel-kritisch uitgevoerd en hebben waar relevant professionele oordeelsvorming toegepast in overeenstemming met de Nederlandse controlestandaarden, ethische voorschriften en de onafhankelijkheidseisen. Onze controle bestond onder andere uit:

- Het identificeren en inschatten van de risico's dat de jaarrekening afwijkingen van materieel belang bevat als gevolg van fouten of fraude, het in reactie op deze risico's bepalen en uitvoeren van controlewerkzaamheden en het verkrijgen van controle-informatie die voldoende en geschikt is als basis voor ons oordeel. Bij fraude is het risico dat een afwijking van materieel belang niet ontdekt wordt groter dan bij fouten. Bij fraude kan sprake zijn van samenspanning, valsheid in geschrifte, het opzettelijk nalaten transacties vast te leggen, het opzettelijk verkeerd voorstellen van zaken of het doorbreken van de interne beheersing.
- Het verkrijgen van inzicht in de interne beheersing die relevant is voor de controle met als doel controlewerkzaamheden te selecteren die passend zijn in de omstandigheden. Deze werkzaamheden hebben niet als doel om een oordeel uit te spreken over de effectiviteit van de interne beheersing van de coöperatie.
- Het evalueren van de geschiktheid van de gebruikte grondslagen voor financiële verslaggeving en het evalueren van de redelijkheid van schattingen door het bestuur en de toelichtingen die daarover in de jaarrekening staan.
- Het vaststellen dat de door het bestuur gehanteerde continuïteitsveronderstelling aanvaardbaar is. Ook op basis van de verkregen controle-informatie vaststellen of er gebeurtenissen en omstandigheden zijn waardoor gereede twijfel zou kunnen bestaan of de coöperatie haar bedrijfsactiviteiten in continuïteit kan voortzetten. Als wij concluderen dat er een onzekerheid van materieel belang bestaat, zijn wij verplicht om aandacht in onze controleverklaring te vestigen op de relevante gerelateerde toelichtingen in de jaarrekening. Als de toelichtingen inadequaat zijn, moeten wij onze verklaring aanpassen.

Onze conclusies zijn gebaseerd op de controle-informatie die verkregen is tot de datum van onze controleverklaring. Toekomstige gebeurtenissen of omstandigheden kunnen er echter toe leiden dat een onderneming haar continuïteit niet langer kan handhaven.

- Het evalueren van de presentatie, structuur en inhoud van de jaarrekening en de daarin opgenomen toelichtingen en het evalueren of de jaarrekening een getrouw beeld geeft van de onderliggende transacties en gebeurtenissen.

Gegeven onze eindverantwoordelijkheid voor het oordeel zijn wij verantwoordelijk voor de aansturing van, het toezicht op en de uitvoering van de groepscontrole. In dit kader hebben wij de aard en omvang van de uit te voeren werkzaamheden voor de groepsonderdelen bepaald om te waarborgen dat we voldoende controlewerkzaamheden verrichten om in staat te zijn een oordeel te geven over de jaarrekening als geheel. Bepalend hierbij zijn de geografische structuur van de groep, de omvang en/of het risicoprofiel van de groepsonderdelen of de activiteiten, de bedrijfsprocessen en interne beheersingsmaatregelen en de bedrijfstak waarin de coöperatie opereert. Op grond hiervan hebben wij de groepsonderdelen geselecteerd waarbij een controle of beoordeling van de financiële informatie of specifieke posten noodzakelijk was.

Wij communiceren met het bestuur onder andere over de geplande reikwijdte en timing van de controle en over de significante bevindingen die uit onze controle naar voren zijn gekomen, waaronder eventuele significante tekortkomingen in de interne beheersing.

Wij bepalen de kernpunten van onze controle van de jaarrekening vanuit alle zaken die wij met het bestuur hebben besproken. Wij beschrijven deze zaken in onze controleverklaring, tenzij dit is verboden door wet- of regelgeving of in buitengewoon zeldzame omstandigheden wanneer het niet vermelden in het belang is van het maatschappelijk verkeer.

Meerjarenoverzicht

In miljoenen euro's, tenzij anders aangegeven

	2019	2018	2017	2016	2015
Kerngegevens					
Winst-en-verliesrekening					
Netto-omzet	11.297	11.553	12.110	11.001	11.210
Bedrijfsresultaat	424	334	436	556	570
Winst	272	220	355	335	295
Melkprijs¹					
Garantieprijs	35,66	36,05	37,96	28,38	30,68
Prestatietoeslag	1,07	0,46	1,03	2,19	2,25
Reservering ledenobligaties	0,31	0,13	0,30	1,25	1,28
Weidegangtoeslag	0,65	0,63	0,60	0,29	0,29
Bijzondere toeslagen	0,26	0,16	0,12	0,15	0,14
Melkprijs	37,95	37,43	40,01	32,26	34,64
Balans					
Balanstotaal	9.000	8.812	9.046	9.318	8.421
Eigen vermogen toe te rekenen aan de leden van de coöperatie	1.656	1.510	1.517	1.552	1.108
Totaal eigen vermogen	3.443	3.241	3.216	3.320	2.797
Kasstroom					
Nettokasstroom uit operationele activiteiten	576	642	457	883	1.029
Nettokasstroom uit investeringsactiviteiten	-185	-490	-414	-955	-705
Afschrijvingen op gebouwen en installaties en amortisatie immateriële activa	441	362	368	307	275
Overige gegevens					
Eigen vermogen als % balanstotaal	37,6	36,4	35,1	34,0	33,6
Werknemers (gemiddeld aantal fte's)	23.816	23.769	23.675	21.927	22.049
Melkaanvoer van leden (in miljoenen kg)	10.020	10.375	10.716	10.774	10.060

¹ In euro's per 100 kg melk bij 3,47% eiwit, 4,41% vet en 4,51% lactose, in de verhouding 10:5:1, excl. btw.

Melkpreisoverzicht

In euro's per 100 kg melk bij 3,47% eiwit, 4,41% vet en 4,51% lactose, in de verhouding 10:5:1, excl. btw

	2019	2018
Vetprijs	12,84	12,98
Eiwitprijs	20,20	20,42
Lactoseprijs	2,62	2,65
Garantieprijs	35,66	36,05
Prestatietoeslag	1,07	0,46
Weidegangtoeslag ¹	0,65	0,63
Bijzondere melkstromen ²	0,26	0,16
Contante prijs	37,64	37,30
Reservering ledenobligaties	0,31	0,13
Melkprijs	37,95	37,43
Rente op ledenobligaties	0,47	0,45
Algemene reserve	1,58	0,72
Prestatieprijs	40,00	38,60

¹ Melkveehouders die weidegang toepassen, ontvangen over 2019 een weidegangtoeslag van 1,50 euro per 100 kilo melk. Hiervan wordt uit het resultaat van de onderneming 1,00 euro per 100 kilo weidemelk betaald. Gemiddeld over alle FrieslandCampina-ledenmelk is dit 0,65 euro per 100 kilo melk. Daarnaast wordt op basis van coöperatieve regelingen ook 0,50 euro per 100 kilo weidemelk uitgekeerd. Om dit te financieren wordt 0,35 euro per 100 kilo melk ingehouden op alle melk. Hiervan wordt ook de deelweidegangtoeslag betaald.

² Bijzondere melkstromen betreffen het totaalbedrag van uitkeringen per 100 kilo melk van Landliebe-melk van 1,00 euro per 100 kilo melk en het verschil tussen de garantieprijs voor biologische melk (47,35 euro) en de garantieprijs (35,66 euro) per 100 kilo melk. Gemiddeld over alle FrieslandCampina-ledenmelk is dit 0,26 euro per 100 kilo melk.

Bestuur Zuivelcoöperatie FrieslandCampina U.A.

Frans (F.A.M.) Keurentjes
(1957)

Functie Voorzitter bestuur Zuivelcoöperatie FrieslandCampina U.A., Voorzitter raad van commissarissen Koninklijke FrieslandCampina N.V.

Nationaliteit Nederlands

Beroep Melkveehouder

Overige functies Lid bestuur Topsector Agri & Food, Voorzitter Noordelijk Landbouw Beraad, Lid Grondkamer Noord, Lid bestuur van NCR (Nationale Coöperatieve Raad)

Sandra (J.W.) Addink-Berendsen
(1973)

Functie Lid bestuur Zuivelcoöperatie FrieslandCampina U.A., Lid raad van commissarissen Koninklijke FrieslandCampina N.V.

Nationaliteit Nederlands

Beroep Melkveehouder

Overige functies Lid raad van commissarissen ForFarmers N.V., Lid raad van commissarissen Alfa Top-Holding B.V.

Hans (H.T.J.) Hettinga
(1959)

Functie Lid bestuur Zuivelcoöperatie FrieslandCampina U.A., Lid raad van commissarissen Koninklijke FrieslandCampina N.V.

Nationaliteit Nederlands

Beroep Melkveehouder

Overige functies Voorzitter CDA gemeente Súdwest-Fryslân

Erwin (W.M.) Wunnekink
(1970)

Functie Vicevoorzitter bestuur Zuivelcoöperatie FrieslandCampina U.A., Vicevoorzitter raad van commissarissen Koninklijke FrieslandCampina N.V.

Nationaliteit Nederlands

Beroep Melkveehouder

Overige functies Lid raad van commissarissen ForFarmers N.V.

Cor (C.C.H.) Hoogeveen
(1962)

Functie Lid bestuur Zuivelcoöperatie FrieslandCampina U.A., Lid raad van commissarissen Koninklijke FrieslandCampina N.V.

Nationaliteit Nederlands

Beroep Melkveehouder

Overige functies Geen

Angelique (A.A.M.) Huijben-Pijnenburg
(1968)

Functie Lid bestuur Zuivelcoöperatie FrieslandCampina U.A., Lid raad van commissarissen Koninklijke FrieslandCampina N.V.

Nationaliteit Nederlands

Beroep Melkveehouder

Overige functies Geen

Elze (E.) Jellema
(1979)

Functie Lid bestuur Zuivelcoöperatie FrieslandCampina U.A., Lid raad van commissarissen Koninklijke FrieslandCampina N.V.
Nationaliteit Nederlands
Beroep Melkveehouderster
Overige functies Geen

Gjalt (G.) Mulder
(1970)

Functie Lid bestuur Zuivelcoöperatie FrieslandCampina U.A., Lid raad van commissarissen Koninklijke FrieslandCampina N.V.
Nationaliteit Nederlands
Beroep Melkveehouder
Overige functies Lid ledenraad AB Fryslân en Noord-Holland

Hans (H.) Stöcker
(1964)

Functie Lid bestuur Zuivelcoöperatie FrieslandCampina U.A., Lid raad van commissarissen Koninklijke FrieslandCampina N.V.
Nationaliteit Duits
Beroep Melkveehouder
Overige functies Voorzitter Landesvereinigung Milch NRW, Voorzitter raad van commissarissen Milchverwertungsgesellschaft NRW, Lid Kreisstelle Oberberg der Landwirtschaftskammer Nordrhein-Westfalen, Lid Landschaftsbeirat Oberbergischer Kreis, Lid raad van commissarissen Raiffeisen Warengenossenschaft Rheinland eG, Voorzitter vereniging 'Milch und Kultur Rheinland und Westfalen'

Rooster van benoeming en aftreden bestuur Zuivelcoöperatie FrieslandCampina U.A.

(per 17 december 2019)

	Datum ingang eerste termijn	Herbenoemd voor nieuwe termijn in december	Eind van lopende termijn: in december
J.W. Addink-Berendsen	16 december 2014	2018	2022
H.T.J. Hettinga	20 december 2016		2020
C.C.H. Hoogeveen	19 december 2017		2021
A.A.M. Huijben-Pijnenburg	15 december 2010	2014, 2018	2022
E. Jellema	17 december 2019		2023
F.A.M. Keurentjes*	31 december 2008	2010, 2014, 2018	2022
G. Mulder	20 december 2016		2020
H. Stöcker	14 december 2011	2015, 2019	2019
W.M. Wunnekink	16 december 2009	2013, 2017	2021

* De voorzitter is herbenoembaar voor een extra (vierde) termijn op grond van de statuten.

Begrippenlijst

Dairy Development Programme-landen (DDP)

FrieslandCampina heeft bijna 150 jaar ervaring in de wereld van de melkveehouderij en benut de opgedane kennis om melkveebedrijven in Azië, Afrika en Oost-Europa verder te ontwikkelen via het Dairy Development Programme (DDP). Het DDP ondersteunt lokale melkveehouders (voornamelijk kleine boeren), met name in Indonesië, Thailand, Vietnam, Maleisië, China, Rusland, Roemenië, Nigeria en Pakistan om de kwaliteit van hun melk te verbeteren, de productiviteit per koe te verhogen en toegang tot de markt te verkrijgen.

Deelweidegang

Het gedurende ten minste 120 dagen per kalenderjaar weiden van minimaal 25 procent van het rundvee (niet alleen melkgevend koeien, maar ook al het andere rundvee) van een melkveebedrijf, op een weide met voldoende grasaanbod, zodat de dieren hun natuurlijke graasgedrag kunnen blijven uitoefenen.

Duurzame agrarische grondstoffen

Grondstoffen met wereldwijd erkende duurzaamheidscertificaten of producten waarvoor een plan voor duurzame ontwikkeling wordt opgesteld in samenwerking met leveranciers.

Energieverbruik

Totaal netto-energieverbruik in gigajoule per productievolume in tonnen. Externe registratie van het verbruik van gas, olie, etc. met gekalibreerde apparatuur vormt de basis voor de verbruikte hoeveelheden. Wanneer stoom, gas of elektriciteit wordt gekocht, maar weer wordt doorverkocht naar andere partijen, wordt deze hoeveelheid afgetrokken van de totaal gekochte hoeveelheid. Wanneer stoom aan derden wordt geleverd, wordt de hoeveelheid energie (1 ton stoom = 2,5 GJ) geadmistreerd als negatief verbruik. Wanneer een proces minder energie vraagt om hetzelfde doel te bereiken, wordt het als efficiënter beoordeeld. Acquisities worden na een volledig kalenderjaar opgenomen in de gerapporteerde cijfers voor energieverbruik.

Garanties van Oorsprong/groene certificaten

Garanties van Oorsprong of groene certificaten zijn certificaten die worden afgegeven voor iedere MWh elektriciteit die afkomstig is van hernieuwbare energiebronnen: wind, zonne-energie, co-vergisting van biomassa en mestvergisting. FrieslandCampina koopt deze certificaten om te waarborgen dat de gebruikte elektriciteit in de productielocaties van FrieslandCampina van een hernieuwbare bron is.

Gebalanceerd productaanbod

De indeling van de productgroepen is bepaald op basis van het soort product (bijvoorbeeld melkproduct, kaas, boter of vleesvervanger) en de plek van het product in de dagelijkse voeding (basisvoedingsmiddel voor dagelijks gebruik, verwenproduct voor af en toe of product voor een specifieke doelgroep). Jaarlijks wordt de balans in het assortiment consumentenproducten van FrieslandCampina met betrekking tot basisvoedingsmiddelen voor dagelijks gebruik en verwenproducten voor af en toe uitgedrukt als percentage van het totale verkochte volume consumentenproducten. Zie ook de website van FrieslandCampina [link toevoegen].

Good Dairy Farming Practices

Het percentage melkveehouderijen dat minimaal 'goed' scoort op de Good Dairy Farming Practices in Dairy Development Programme-landen (zie boven). De Good Dairy Farming Practices zijn gebaseerd op de richtlijnen die zijn ontwikkeld door de Food and Agricultural Organization (FAO). Jaarlijks wordt binnen een onderzoeksgroep van circa tweehonderd boeren in Indonesië, Vietnam, Thailand en Maleisië aan de hand van een vragenlijst vastgesteld welk percentage boeren 'goed' scoort op de Good Dairy Farming Practices. Deze vragenlijst verschilt per land, afhankelijk van het niveau van de lokale zuivelsector.

Groene stroom

Elektriciteit die is opgewekt uit hernieuwbare energiebronnen zoals wind, zonne-energie, co-vergisting van biomassa, mestvergisting, etc.

Klimaatneutrale groeigerelateerde broeikasgasemissies

De netto-broeikasgasemissies van FrieslandCampina minus de compensatie door middel van de aankoop van Garanties van Oorsprong. De netto broeikasgasemissies betreffen de op het Greenhouse Gas-protocol (www.ghgprotocol.org/) gebaseerde emissies van de melkveehouderij, het transport van de melk van de boerderijen naar de productielocaties en het transport tussen productielocaties en afnemers. De broeikasgasemissies worden administratief gecompenseerd. De gerapporteerde broeikasgasemissies zijn exclusief de broeikasgassen afkomstig van dochterondernemingen die geacquireerd zijn na 2010.

Lokale boeren die deelnemen aan training in DDP-landen

Het aantal melkveehouders dat heeft deelgenomen aan een training gericht op het verbeteren van kennis en vaardigheden in de DDP-landen: Maleisië, Indonesië, Thailand, Nigeria, Pakistan, Roemenië en Vietnam. Het aantal melkveehouders getraind door FrieslandCampina China en FrieslandCampina Rusland zijn nog niet meegenomen in deze cijfers, omdat deze programma's nog niet volledig zijn geïntegreerd in het systeem dat wordt gebruikt om de prestatie op de Key Performance Indicators te registreren.

Ongevallenratio

De ratio van het totaal aantal ongevallen resulterend in verzuim (ten minste één kalenderdag verloren werk, exclusief de dag van het ongeval), vervangend werk of medische behandeling door spoedeisende hulp of huisarts per 200.000 gewerkte uren. Het gaat om werkgerelateerde ongevallen. De ongevallenratio wordt als volgt berekend: het totaal aantal ongevallen/het totaal aantal gewerkte uren x 200.000. Alle medewerkers van FrieslandCampina en onderaannemers die werken onder het toezicht van FrieslandCampina voor entiteiten waarin FrieslandCampina gedurende ten minste twaalf maanden een overheersende zeggenschap heeft, vallen binnen de reikwijdte van deze indicator.

Productsamenstelling

Het aandeel consumentenproducten in het assortiment van FrieslandCampina dat voldoet aan de criteria voor onder meer proteïne, calorieën, suiker, zout en vet, zoals beschreven in de FrieslandCampina Global Nutritional Standards, uitgedrukt als een percentage van het totaal verkochte volume consumentenproducten dat voldoet aan de FrieslandCampina Global Nutritional Standards van. Zie ook de website van FrieslandCampina.

Recyclebare verpakking

Voor de definitie van recyclebaarheid neemt FrieslandCampina als uitgangspunt de definitie van de Ellen MacArthur Foundation in de context van de New Plastics Economy Global Commitment (ondertekend door FrieslandCampina). Recyclebaar geeft aan dat verpakkingen kunnen worden gerecycled in materialen die als vervanging dienen van nieuwe grondstoffen. Dat betekent dat het ontwerp van een verpakking de recyclebaarheid niet mag belemmeren. Daarom zijn materialen die geen verdere gebruikscyclus kennen (plastic-to-road), waste-to-energy en waste-to-fuel uitgesloten. Bovendien betekent recyclebaarheid, in lijn met de Ellen MacArthur Foundation, dat er in de praktijk en op de juiste schaal een systeem voor recycling bestaat. Voor de KPI zijn verpakkingen op componentniveau bekeken. De reikwijdte van de gerapporteerde recyclebare verpakkingen voor 2019 omvat de gehele organisatie met uitzondering van de business group Ingredients, afdelingen Growth Markets & Global Accounts en China en de kaasproductielocaties. Het streven is deze in 2020 toe te voegen.

RTRS

Het veevoer (met sojameel) dat de Nederlandse leden-melkveehouders kopen, is afkomstig van duurzame bronnen en gecertificeerd volgens de Round Table on Responsible Soy (RTRS) of vergelijkbare criteria.

Waterverbruik

Wateronttrekking uit een put/grondwater en kraanwater-/waterleidingnetwerk. Het waterverbruik wordt gemeten per ton verwerkt product, dat wil zeggen het totale netto waterverbruik in kubieke meters per totaal productievolume in tonnen afgezet tegen het referentiejaar 2018.

Weidegang

Het gedurende ten minste 120 dagen per kalenderjaar, gedurende ten minste 6 uur per dag (of ten minste 720 uur per kalenderjaar) weiden van alle in aanmerking komende melkgevende koeien van een melkveebedrijf, zodat de dieren hun natuurlijke graasgedrag kunnen blijven uitoefenen.

Zelf-gegenereerde hernieuwbare energie

Hernieuwbare energie gegenereerd bij leden-melkveebedrijven of geproduceerd op productielocaties. Hieronder vallen gas en elektriciteit geproduceerd uit mest, zonne-energie en windenergie.

Colofon

Uitgave

Zuivelcoöperatie FrieslandCampina U.A.

Stationsplein 4

3818 LE Amersfoort

T +31 33 713 3333

Ontwerp & realisatie

C&F Report

Tekstbijdragen

Frank van der Vorst

Sustainability

Sustainalize