

Koncernens hoved- og nøgletal	Måleenhed	2010	2011	2012	2013	2014
Omsætning	mio.kr.	1.134.5	1.175.3	1.166.7	1.181.6	1.171.7
Resultat før finansielle poster	mio.kr.	60.2	75.6	112.8	64.4	82.6
Resultat før skat	mio.kr.	62.5	75.0	106.8	63.2	80.7
Årets resultat	mio.kr.	41.1	51.3	71.4	41.2	52.7
Materielle anlægsaktiver	mio.kr.	538.2	917.5	939.1	908.1	865.0
Egenkapital	mio.kr.	592.7	653.6	697.6	737.2	784.8
Balancesum	mio.kr.	1.071.0	1.314.4	1.318.0	1.318.1	1.361.2
Udbytte for regnskabsåret	mio.kr.	-	30.0	-	-	30.0
Investeringer i materielle anlægsaktiver	mio.kr.	131.8	464.8	132.3	242.5	101.8
Antal medarbejdere (ultimo året)	FTE	643	629	626	648	635
Overskudsgrad	Procent	5,3%	6,4%	9,7%	5,5%	7,0%
Afkast af investeret kapital efter skat inkl. goodwill	Procent	7,5%	8,4%	10,9%	5,8%	8,8%
Finansiel gearing	Forhold	0.3	0.1	0.0	0.2	-0.2
Egenkapitalens forrentning	Procent	7,2%	8,2%	10,6%	5,7%	6,9%
Soliditetsgrad	Procent	55,3%	49,7%	52,9%	55,9%	57,7%

Statistiske oplysninger	Måleenhed	2010	2011	2012	2013	2014
Rutenettets længde	Km	16.400	16.348	17.178	19.114	17.709
Antal befløjne byer	Byer	21	21	22	22	22
Fløjne km i rutetrafik	1000	5.073	5.228	5.619	5.665	5.511
Flyvetimer i luften, i alt	Timer	22.453	24.542	22.655	22.745	22.230
Flyvetimer i luften, rute	Timer	11.276	11.524	12.256	13.105	12.826
Udbudte ton-km, rutetrafik	1000	78.584	76.097	78.628	74.587	73.923
Solgte ton-km, rutetrafik	1000	48.843	48.111	47.961	47.965	46.943
Total lastfaktor, rutetrafik	Procent	62,2%	63,2%	61,0%	64,3%	63,5%
Antal passagerer	1000	393	390	390	384	381
Udbudte sæde-km., rutetrafik	1000	585.143	561.728	565.886	581.726	585.625
Solgte sæde-km, rutetrafik	1000	450.883	442.452	446.840	451.999	443.325
Kabinefaktor, rutetrafik	Procent	77,1%	78,8%	79,0%	77,7%	75,7%
Gns. rejsestrækning i rutetrafik	Km	1.147	1.134	1.145	1.176	1.163

Indhold

04	Selskabsoplysning
04	Ledelsespåtegning
05	Den uafhængige revisions påtegning
06	Ledelsesberetning
	Koncernens profil
	Highlights 2014
	Økonomisk udvikling
	Risici og forsikringer
	Markedet
	Charter
	Driften
	Vi ER vores kunder
	Forventninger til 2015
	God selskabsledelse
25	Anvendt regnskabspraksis
32	Årsregnskab
	Resultatopgørelse 1. januar til 31. december
	Balance pr. 31. december
	Egenkapitalopgørelse pr. 31. december 2014
	Pengestrømsopgørelse
	Noter til årsregnskab
49	CSR indikatorer
50	Bestyrelsesmedlemmer og -kompetencer
55	Fly flåden

Selskabsoplysninger

Selskab

Air Greenland A/S

A/S Reg. Nr. 30672

Hjemstedskommune:

Kommuneqarfik Sermersooq, Nuuk

Telefon: +299 34 34 34

Telefax: +299 32 72 88

Internet: www.airgreenland.com

E-mail: info@airgreenland.gl

Direktion

Michael Højgaard

Administrerende direktør

Revision

Deloitte Statsautoriseret

Revisionspartnerselskab

Ledespåtegning

Vi har dags dato aflagt årsrapporten for regnskabsåret 1. januar - 31. december 2014 for Air Greenland A/S.

Årsrapporten er aflagt i overensstemmelse med årsregnskabsloven. Vi anser den valgte regnskabspraksis for hensigtsmæssig, således at årsrapporten giver et retvisende billede af koncernens og

moderselskabets aktiver, passiver, finansielle stilling, resultat og koncernens pengestrømme.

Årsrapporten indstilles til generalforsamlingens godkendelse.

Nuuk, 27. marts 2015

Direktion

Michael Højgaard

Administrerende direktør

Bestyrelse

Jens Wittrup Willumsen

Bestyrelsesformand

Lars Tybjerg

Næstformand

Julia Pars

Benny Zakrisson

Leif Rasmussen

Karl Andreassen

Bjarne Eklund

Henrik Maule Steinbacher

Jon Wilche

Den uafhængige revisors påtegning

Til aktionærerne i Air Greenland A/S

Vi har revideret årsrapporten for Air Greenland A/S for regnskabsåret 1. januar - 31. december 2014, der omfatter ledelsespåtegning, ledelsesberetning, anvendt regnskabspraksis, resultatopgørelse, balance, egenkapitalopgørelse, pengestrømsopgørelse og noter for såvel koncernen som selskabet. Årsrapporten aflægges efter årsregnskabsloven.

Ledelsens ansvar for årsrapporten

Ledelsen har ansvaret for udarbejdelsen af en årsrapport, der giver et retvisende billede i overensstemmelse med årsregnskabsloven. Ledelsen har endvidere ansvaret for den interne kontrol, som ledelsen anser for nødvendig for at udarbejde en årsrapport uden væsentlig fejlinformation, uanset om denne skyldes besvigelser eller fejl.

Revisors ansvar

Vores ansvar er at udtrykke en konklusion om årsrapporten på grundlag af vores revision. Vi har udført revisionen i overensstemmelse med internationale standarder om revision og yderligere krav ifølge grønlandsk revisorlovgivning. Dette kræver, at vi overholder etiske krav samt planlægger og udfører revisionen for at opnå høj grad af sikkerhed for, om årsrapporten er uden væsentlig fejlinformation.

En revision omfatter udførelse af revisionshandlinger for at opnå revisionsbevis for beløb og oplysninger i årsrapporten. De valgte revisionshandlinger afhænger af revisors vurdering, herunder vurdering af risici for væsentlig fejlinformation i årsrapporten, uanset om denne skyldes besvigelser eller fejl. Ved risikovurderingen overvejer

revisor intern kontrol, der er relevant for virksomhedens udarbejdelse af en årsrapport, der giver et retvisende billede. Formålet hermed er at udforme revisionshandlinger, der er passende efter omstændighederne, men ikke at udtrykke en konklusion om effektiviteten af virksomhedens interne kontrol. En revision omfatter endvidere vurdering af, om ledelsens valg af regnskabspraksis er passende, om ledelsens regnskabsmæssige skøn er rimelige, samt den samlede præsentation af årsrapporten.

Det er vores opfattelse, at det opnåede revisionsbevis er tilstrækkeligt og egnet som grundlag for vores konklusion.

Revisionen har ikke givet anledning til forbehold.

Konklusion

Det er vores opfattelse, at årsrapporten giver et retvisende billede af koncernens og selskabets aktiver, passiver og finansielle stilling pr. 31. december 2014 samt af resultatet af koncernens og selskabets aktiviteter og pengestrømme for regnskabsåret 1. januar - 31. december 2014 i overensstemmelse med årsregnskabsloven.

Nuuk, den 27. marts 2015

Deloitte

Statsautoriseret Revisionspartnerselskab

Claus Bech
Statsautoriseret revisor

Jesper Blom
Statsautoriseret revisor

Ledelsesberetning

Koncernens profil

Vi har fokus på udvikling og ansvar

Air Greenland spiller en afgørende rolle i et land, der er dybt afhængigt af flytransport som katalysator for udvikling. Det er et ansvar vi kontinuerligt arbejder for at leve op til. Således er Air Greenland en kommerciel virksomhed med fokus på at sikre et fundament for samfundet. Derfor servicerer vi hele Grønland, og står for en vigtig del af forsyningsikkerheden, når vi transporterer passagerer, fragt og post. Vores langsigtede mål er at stimulere vækstskabende aktiviteter, herunder ikke mindst turisme, til gavn for hele samfundet. Derfor håndterer vi alt fra oplevelsesturisme til service-, charter- og ambulanceflyvning.

Vores mangeartede operation gør Air Greenland unik, og internationalt er der ikke andre selskaber med en så diversificeret flåde bestående af flere helikoptertyper samt både små og store fastvingede fly.

Leverancesikkerhed – også i modvind

Air Greenland har gennem 54 år opbygget en virksomhed med dels driftsfaciliteter som hangarer, værksteder, materiel, og udstyr, dels højtuddannede medarbejdere. Alt sammen ressourcer, der sammen med vores erfaring skaber leverancesikkerhed og tager hånd om kunderne – også når vejret driller. I et lille marked som det grønlandske kan selv små fald i passagermængder og andre transportopgaver få stor betydning. Derfor arbejder vi kontinuerligt på at optimere driften af hvert enkelt forretningsområde, bl.a. ved at udnytte flykapaciteten effektivt og levere gode oplevelser og samlede løsninger til kunderne.

Vi har stor respekt for de udfordringer, der er forbundet med at drive luftfart i Arktiske egne. Derfor stiller selskabet højere sikkerhedsmæssige krav til interne procedurer, end dem lovgivningen foreskriver. Dette fokus er blevet skærpet yderligere efter, at et fly skred af landingsbanen i Ilulissat i januar 2014, det var selskabets første havari med fastvinget fly, lykkeligvis uden personskader.

Highlights i 2014

I et stagnerende marked var udsigterne til vækst i 2014 ikke gunstige, men vi formåede at effektivisere forretningen yderligere og dermed reducere omkostningerne. Således kom Air Greenland resultatmæssigt i mål til trods for at forventningerne til omsætningen for året ikke blev indfriet.

Chartermarkedet er gået frem takket være et tæt samarbejde med loyale kunder, der vægter pålidelighed og spidskompetencer. Rutebart har oplevet tilbagegang i passagerantal, og i 2014 har aktørerne på offshore-markedet ikke været aktive.

Servicekontrakterne med Grønlands Selvstyre for en række interne flyveruter, som Air Greenland har haft kontrakt på for årene 2013 og 2014, blev udbudt for de følgende år, men udbudsprocessen nåede ikke at blive afsluttet efter tidsplanen, derfor blev de administrativt forlænget for 2015. Kontrakterne er en vigtig del af driften, og vi er som den nationale mest erfarne flyoperatør glade for, at vi også i 2015 flyver i hele Grønland.

På baggrund af havariet i begyndelsen af 2014 er der brugt ressourcer på at styrke sikkerhedsprocesserne yderligere, herunder taget initiativ til at udvikle arbejdet med sikkerhed i organisationen bl.a. gennem en analyse af sikkerhedskulturen, der foreståes af et engelsk firma. Til trods for at Air Greenland opererer i et barsk miljø, skal der ikke herske nogen tvivl om, at et havari, som dette, ikke må ske. Selskabet har efterfølgende fået ros fra havarikommissionen for håndteringen af havariet.

2014 var også året hvor implementering af et nyt distributionssystem, Amadeus, til brug for passagertrafikken blev gennemført, ikke mindst efter en stor indsats fra medarbejderne. Systemet gør det nemmere for vores samarbejdspartnere at sælge vores rejser. Sammen med et strategisk fokus på markedsføring giver det os forventning om øget passageraktivitet.

Økonomisk udvikling

Positivt resultat trods afmatning i markedet

For blot et par år siden var forventningerne til vækst og udvikling på det grønlandske marked store - og det samme var forventningerne til vækst hos Air Greenland. Men i takt med den generelle økonomiske afmatning har vi fokuseret på at reducere omkostninger, sikre markedsandele og øge kundetilfredsheden. Afmatningen har medført et mindre fald i passagermængder, som dog i betydeligt omfang er opvejet af omkostningsbesparelser. Der er således opnået et driftsresultat, der er næsten uændret i forhold til 2013.

Omkostninger er fra 2013 faldet, hvilket dels skyldes annullering i 2013 af 2 offshore helikoptere, dels generelle omkostningsbesparelser og effektiviseringer.

Personaleomkostningerne er samlet steget med 2,3 mio. DKK, og den gennemsnitlige løn per fuldtidsmedarbejder er steget med 1,8%.

Optimering af flåde gavner både miljø og bundlinje

Et strategisk indsatsområde har været udskiftningen af Dash 7 flåden med de brændstofbesparende og hurtigere Dash 8 fly. En ren Dash 8 flåde medfører stordriftsfordele, billigere reservedele og enklere administration. Det eneste sted i verden, hvor man kan simulatortræne Dash 7 er i Toronto. Med en ren Dash 8-flåde kan piloterne tage til træning i Oslo, hvilket også medfører besparelser. Endvidere vil der blive flere direkte flyvninger til glæde for kunderne og optimering af driften. Air Greenland står således stærkt i forhold til at fastholde et højt serviceniveau og effektiv flydrift.

Nye servicekontrakter og partnerskaber

Servicekontrakter er et væsentlig forretningsområde for Air Greenland, og historien viser, at vores aktiviteter i udpræget grad har betydning for det grønlandske samfund. Det er derfor positivt, at vi

har fået forlænget ni servicekontrakter for ikke-kommercielle ruter med Grønlands Selvstyre for 2015, og forlænget vores Search and Rescue kontrakt med Forsvarskommandoen også gældende for hele 2015.

2014 var også året, hvor Air Greenland indgik en aftale med sundhedsvæsenet om et beredskab med selskabets King Air, der skal flyve ambulanceopgaver. Island er et vækstmarked for Air Greenland, og her har vi udbygget samarbejdet med det islandske helikopterselskab, Nordurflug. Dette samarbejde giver os adgang til markedet og mulighed for at øge udnyttelsen af flyflåden.

Udviklingen i datterselskaber og associerede selskaber

Grønlands Rejsebureau kommer flot ud af 2014, hvilket skyldes et øget aktivitetsniveau og fokus på at indarbejde effektive rutiner i administrationen. Hotel Arctic der netop har fejret 30 års jubilæum, kunne i år præsentere endnu et positivt årsregnskab med høj aktivitet. Norlandair er ligeledes kommet flot igennem 2014, hvilket skyldes et højere aktivitetsniveau. Ejerskabet af Arctic Umiaq Line A/S deles ligeligt med Royal Arctic Line A/S med underskudsgaranti fra Grønlands Selvstyre. Regnskabet viser et underskud på 12,8 mio. DKK før underskudsgarantien.

airgreenland.com

Risici og forsikringer

Vores største risiko i 2015 er markedsudviklingen, der går i retning af faldende passagermængder. Vi opererer på et åbent marked, hvor andre selskaber kan starte op på ruterne. Air Greenland sætter derfor ind med aktivitetsfremmende tiltag på indenrigs- og oversøiske ruter når dette er muligt.

Air Greenland er forsikret i et pool-samarbejde med SAS og TAP, hvilket giver os en rabat pga. SAS' delejerskab i selskabet. I forhold til brændstof er vi sikret ca. 60% af vores atlantforbrug til en fast pris. På det resterende forbrug forventer vi i 2015 besparelser som følge af lavere brændstofpriser.

EU261-passagerforordningen har i 2014 medført stramninger i forhold til kompensation og rettigheder ved forsinkelser og aflysninger. 2015 vil vise, hvilken økonomisk effekt den nye passagerforordning vil få på flyselskaber i EU.

Markedet

Air Greenland agerer i et åbent – men udfordrende marked

Selskabet er rustet til at holde et bæredygtigt omkostningsniveau med det lokalkendskab og know-how, der er opbygget i vores organisation og forretning. 2014 var præget af et stagnerende marked med faldende passagermængder til trods for korrigerende tiltag som lavpriskampagner i november og juleferien samt investering i turismekampagner i lavsæsonen.

Over Atlanten var passagermængden i 2014 på niveau med 2013. Desuden har det vist sig muligt at gennemføre to flyvninger om dagen – tur/retur – med Airbussen. Det betyder mere fleksibilitet, og at selskabet ikke længere i samme omfang som tidligere, er nødsaget til at chartre fly fra andre selskaber. Det sikrer kunderne det samme servi-

ceniveau, som de er vant til hos Air Greenland. Interline-aftaler med SAS og Icelandair er fuldt implementeret, hvilket betyder, at man som rejsende kan købe billetter og checke bagage og passagerer ind hele vejen til slutdestinationen, også selvom denne ikke ligger i Air Greenlands rutenet.

Samtidig er eBusiness et fokusområde, hvor vi udover at udvikle skal imødekomme de funktionalteter, den moderne rejsende efterspørger som eksempelvis mobil check-in som blev indført i 2014. Som den største turistaktør har Air Greenland ligeledes investeret i incoming-selskaber, der leverer de samlede rejsepakker til kunderne for at sikre et tilfredsstillende serviceniveau.

I 2014 har der været vækst på Islandsruten Nuuk-Keftavik, der fortsat er et indsatsområde for passagerer primært fra Nordamerika til Grønland. Derfor arbejder vi kontinuerligt på at sænke priserne ved at holde omkostningerne nede. Ruten til Canada har i 2014 for tredje år i træk ikke indfriet et bæredygtigt aktivitetsniveau – trods en intens indsats og dialog med interessenter og politiske parter i både Grønland og Nunavut, Canada. Ruten opereres derfor ikke i 2015.

I 2014 fløj Air Greenland til og fra Aalborg i højsæsonen. Det nye tiltag blev prioriteret som ekstra service for passagerer med destination i det Nordjyske, og blev vel modtaget.

I sommeren 2014 var der vækst i trafikken til Narsarsuaq i Sydgrønland, især fra turister. Med en forventning om vækst, indsættes flere flyvninger direkte fra København til Sydgrønland hen over sommeren 2015.

Hjemmemarked med dalende købekraft

Et fortsat stigende antal mennesker fraflytter Grønland, og 2014 har været påvirket af et stagnerende hjemmemarked med faldende købekraft. Fremadrettet vil dette blive en kommerciel og samfundsmæssig udfordring. Air Greenland koncernen vil fortsat tilbyde attraktive pakkerejser til og fra Grønland baseret på den ledige flykapacitet i lavsæsonen.

Charter

Vi kender vores charterkunder

Air Greenland håndterer i dag på mere end 90% af chartermarkedet i Grønland. Vi bygger forretningen på et langsigtet samarbejde med kunderne, hvor pålidelighed og lokalkendskab er altafgørende. Vi kender kunderne – og vores service rækker langt ud over flyene, når vi leverer til mineralefterforskning, fragt, opbygning af forskningsbaser mv. Den globale økonomiske krise og de store olieselskabers tilbagetrækning fra markedet har haft stor betydning for den manglende finansiering af projekter. Til trods for dette, så indfrier charterforretningen den forventede omsætning.

Pålidelighed og erfaring er vores eksistensberettigelse

US Airforce vurderer hvert år deres samarbejdspartnere ud fra fem parametre, og Air Greenland fik i 2014 topkarakter for flyvningerne til og fra Thule Air Base med Airbusen og Dash 8. De dygtige piloter i AS350 helikopterne fik ligeledes ros for deres tekniske formåen med long line sling – hvor de arbejder med tungt gods i 15 meter lange liner, der kan udvides til 45 meter.

Vores store konkurrencefordel inden for charteropgaver kan ubetinget tilskrives de kompetente medarbejdere, en veludbygget infrastruktur og det faktum, at vi har materiel og udstyr til meget forskellige opgaver. Efterforskningsplaner bliver ofte ændret med kort varsel, og det er svært at forudse den geografiske placering. Det kræver stor omstillingsparathed og en bred flåde at kunne stille det rette materiel og personale til rådighed. Vi stiller samtidigt et højt serviceniveau op for kunderne. Vi har desuden en lang række stærke samarbejdspartnere, som vi kan involvere efter behov.

Heli-skiing i Island

AS350-helikoptere har haft lidt højere produktion i 2014 end året før. En væsentlig årsag er satsningen i Island, hvor der er solgt flere Heli-skiing-timer. Med udgangspunkt i samarbejdet med den islandske partner Nordurflug er der desuden fløjet en række turistflyvninger i forbindelse med den vulkanske aktivitet på øen. To helikoptere har fløjet opgaver her, og vi regner med at indsætte en tredje helikopter i 2015.

Sundhedsvæsenet får et dedikeret ambulancefly

I november 2014 indgik vi en aftale om levering af et ambulancefly i en driftsaftale med det grønlandske sundhedsvæsen. Super King Air flyet gennemgik forinden en større reovering, og den er professionelt udstyret til at varetage den vigtige opgave. Aftalen sikrer bedre mulighed for sundhedsvæsenet til planlægning af opgaver, samtidig med at patienter vil opleve større komfort – og de undgår at skulle transporteres i fly med andre passagerer.

Øgede charteraktiviteter med Airbusen

2014 har været et travlt år for vores Airbus. Udover ruteprogrammet og kontraktflyvningerne, har Airbusen ligeledes fløjet til Canada, Kuwait og de kanariske øer.

Forventninger til øget aktivitet i mineralsk efterforskning

Allede i 2013 blev det klart, at energiselskaberne ikke i de første mange år vil udføre olieefterforskningsaktiviteter i Grønland. Udnyttelse af store oliefelter andre steder i verden har markant mindsket interessen for olieefterforskning i et geogra-

fisk udfordret område som Grønland. Air Greenland forventer derfor ingen aktiviteter inden for dette område i den nærmeste fremtid.

Mineralefterforskning stagnerede i 2014, men vi har forventninger om øget aktivitet i 2015. Aktiviteterne omfatter blandt andet en rubinmine ved Qeqertarsuaq og en feltpatmine ved Kangerlussuaq, der udvinder en særlig hvid sten, der anvendes til at hærde glasfiber.

Isbjørne og telemaster

Teleindustriens kontinuerlige udvikling har også i 2014 affødt en række aktiviteter, hvor vi sørger for, at Tele Greenlands teknikere kan servicere og udbygge telestationer på østkysten. Stationerne er som oftest placeret på høje fjeldtoppe, som kun kan nås med helikopter. Vores AS350-helikoptere har desuden haft aktiviteter i bygge- og anlægssektoren samt for vandkraftværket i Sydgrønland. Vi har desuden hjulpet med at mærke isbjørne i Østgrønland, hvilket også bliver aktuelt i 2015.

Driften

Sikkerhed gennemsyrrer vores kultur og forretning

Air Greenland har altid fulgt høje internationale sikkerhedsstandarder. Havariet i 2014 gav anledning til yderligere tiltag, og vi har bl.a. videreudviklet konceptet omkring stabilitetskriterier ved landing, Stabilised Approach Concept. Resultatet er et styrket koncept, der er udviklet særligt til grønlandske forhold. Der er desuden allokeret flere ressourcer til simulatortræning, og samarbejdet med de grønlandske lufthavne er blevet styrket gennem tæt dialog og fælles mål i forhold til sikkerhed og performance.

Vores sikkerhedsniveau er en konkurrencefordel

Den 28. oktober 2014 overgik Air Greenland til nye europæiske luftfartsregler. Air Operator Certificates (AOC), der er baseret på fælles europæiske regelsæt og skærper vilkårene for alle flyselskaber i Europa. Det giver Air Greenland konkurrencefordele, da vi altid har efterlevet disse mere restriktive, internationale krav, som vores konkurrenter nu også bliver pålagt.

Overenskomst sikrer fleksible flyveplaner

I 2014 er det lykkedes at indgå en 3-årig overenskomst med piloterne med fokus på fleksible arbejdstider. I et land med vekslende vejrforhold er det en fordel, at vi kan planlægge og afvikle operationer efter aktuelle forhold. Den bredt favnende overenskomst bygger på et stærkt samarbejde mellem ledelse og fagforening – og en stor vilje til at lykkes for selskabets og medarbejdernes bedste.

Unikke spidskompetencer hos vores helikopterpiloter

Vi oplevede tidligere stærke præferencer fra kunder, der efterspurgte bestemte helikopterpiloter. Derfor har vi de seneste år fokuseret på en strategisk rekrutteringsproces og videreuddannelsesfor-

løb for helikopterpiloter. Det har hævet det generelle kompetenceniveau, således at flere piloter i dag kan løse samme type opgaver.

Search and Rescue er vores hjerteblod

Air Greenlands Search and Rescue (SAR)-team er blevet etableret af nogle af selskabets mest erfarne og kompetente piloter. Teamet opererer på to-holdskift og har gennemført vigtige eftersøgninger i 2014 med selskabets S-61 helikopter, der er blevet ombygget til opgaven. Den har mulighed for at medtage reddere og politifolk i tilfælde af havari til søs og eftersøgning til lands. Piloterne kender ikke morgendagen, men de kender præmissen for at operere i Grønland. De er klar til udrykning døgnet rundt – og har kompetencer til at håndtere vanskelige forhold. Det er et disciplineret og dedikeret team, der møder ind til brief hver morgen. Sammen ser vi frem til SAR-kontraktens udbud som kommer i 2015.

Elektronisk overblik styrker fokus på dagens opgave

Fase 1 af Electronic Flight Bag-systemet (EFB) blev færdigimplementeret i 2014, hvor en standardløsning er tilpasset de specifikke behov. EFB giver piloterne et samlet overblik over informationer som vejr-, bane- og landingsforhold mv. Alle informationer præsenteres grafisk i logisk rækkefølge – og piloten er klar i løbet af 5 minutter. Det giver tid og overskud til at fokusere på dagens opgave, særlige behov blandt passagererne og lignende. Helikopterpiloter, der opererer langt fra basen får hurtigere adgang til opdateret information. EFB'en opsamler desuden statistiske data, som indrapporteres i vores økonomisystem. Det styrker vores business intelligence og muligheder for at optimere driften.

air greenland

Vi ER vores kunder

Socialt ansvar er en selvfølge

Air Greenland er en af Grønlands største virksomheder. Det betyder, at selskabet har et stort ansvar i forhold til samfundet. Historisk set har det bidraget til sociale formål som landsindsamlinger, praktikpladser til unge, sponsorater mfl.. Det er et naturligt valg som grønlandsk virksomhed med lokal arbejdskraft ansat, og ønske om at fastholde dette også fremadrettet.

Vi ønsker at promovere Grønland

Air Greenland er Nanoq-sponsor for Arctic Winter Games 2016, som er den største sportslige og kulturelle begivenhed i Grønlands historie. Sponsora-tet er selskabet største til dato, og omfatter ud-over at opsætte luftbroen mellem Canada og Grønland, også frivillige ressourcer til afviklingen af legene, herunder tre frivillige komitéformænd til Arctic Winter Games organisation. Vores med-arbejdere deltager i forberedelserne, der begyndte i 2014 og fortsætter frem til afholdelsen i 2016.

Uddannelse er nøglen til vækst i Grønland

Air Greenland har fokus på at videreuddanne og ansætte lokale unge. Selskabet samarbejder bl.a. med Avalak, de grønlandske studerendes organi-sation i Danmark. Samarbejdet sikrer, at grøn-landske studerende i Danmark kan komme i prak-tik eller skrive deres hovedopgave hos os. Selska-bet støtter projekter, der styrker skole- eller ar-bejdsparathed gennem sponsorater eller ved at stille ressourcer og faciliteter til rådighed.

Miljø er et issue til lands og i luften

Air Greenland har fokus på miljøbevidst drift. Pilo-terne har fokus på at flyve bæredygtigt, hvilket

blandt andet betyder, at flyvehastigheden regu-leres for at sikre et minimalt brændstofforbrug. De seneste år er administrationsbygninger blevet ud-bygget og renoveret bl.a. med energibesparende lysstyring, hvilket ligeledes bidrager positivt til energiregnskabet.

Dygtige medarbejdere sikrer god service

Som sikkerhedsorganisation har vi fokus på at til-trække og fastholde dygtige og ansvarsbevidste medarbejdere gennem målrettet rekruttering og kompetenceudvikling. Den årlige medarbejdertil-fredshedsundersøgelse giver vigtige input til, hvordan vi kan styrke organisationen. I 2015 ønsker vi at målrette medarbejderudviklingssamtalerne i forhold til individuelle behov, og vi implementerer et nyt personalesystem, der blandt andet skal op-timere vores rekrutteringsproces.

Intern trivsel skaber god service

Air Greenland fastholder et højt ambitionsniveau, når det gælder 'det gode arbejdsliv'. I 2014 har medarbejdere på tværs af afdelingerne gennem-gået et uddannelsesforløb, der styrker kommuni-kation og konflikthåndtering. Målet er at styrke intern trivsel og derigennem kundernes serviceop-levelse. Air Greenland er kendetegnet ved at være en mangfoldig virksomhed med en stærk korpsånd med pligtopfyldende medarbejdere, der brænder for at gøre et godt stykke arbejde. Medarbejderne løfter i fællesskab, hvilket også afspejles i hono-ring af indsatsen. Eleverne nyder eksempelvis de samme goder som fastansatte medarbejdere.

302 Quick
creseja, stk.

302 Quick
creseja, stk.

Forventninger til 2015

Vi vil udnytte vores potentiale

Air Greenland retter fortsat fokus mod turisme – særligt mod oversøiske kunder, der efterspørger oplevelser i lavsæsonen og dermed giver et stort vækstpotentiale. Væksten afhænger af et stærkt samarbejde med partnere, som kan tilbyde turisterne interessante og konkurrencedygtige oplevelser. Air Greenland samarbejder eksempelvis med Visit Greenland om at udvikle oplevelsesturisme, blandt andet via Big Active Five-konceptet, et tiltag som skal brande Grønland ud fra fem stærke fokusområder: hundeslæde, nordlys, indlandsis, hvaler og mødet med det grønlandske folk.

I 2015 vil Air Greenland desuden investere i lokal-turisme ved at udvikle weekendpakker med rabatter i lavsæsonen. Pakkerne har til formål at skabe mere indenrigsaktivitet med kunder, der vælger pakken som en ekstraferie. Heli-skiing kunder er købestærke – og mindre prisfølsomme. Det er derfor et vigtigt segment også i 2015.

På baggrund af de positive erfaringer i 2014 med at udleje Airbussen til flyvninger på andre ruter, forventer vi i 2015 at benytte Airbussen til flere op-

gaver uden for højsæsonen. Vi forventer desuden øget helikopteraktivitet i forbindelse med mineral-efterforskning.

Fast kurs mod vækstmarkeder i 2015

Turisme har altid været et vigtigt forretningsområde for Air Greenland, og globalt opleves der en generel interesse for arktiske oplevelser. Vi fastholder fremadrettet vores fokus på de oversøiske markeder. I Asien og Mellemøsten er en købedygtig middelklasse i stadig vækst, og deres ferieperiode ligger i lavsæsonen, hvor vi ønsker at øge aktiviteten. Nordamerika er kendetegnet ved oplevelsesturisme, hvor der er forventninger om mange aktiviteter i løbet af relativt korte rejser. Enkelte filmprojekter har givet opgaver over sommeren, og vi forventer lignende projekter i 2015.

Enhedsflåde fuldendes

Operativt bliver 2015 en milepæl når vi siger tak for 35 års indsats til vores sidste Dash 7 fly, og velkommen til en enhedsflåde bestående af syv Dash 8 fly. Enhedsflåden forventes at muliggøre yderligere optimering af driften, og det bliver i den forbindelse besluttet om større vedligehold skal out-sources, så man opnår stordriftsfordele. Derud-

over forventer vi øget driftseffektivitet til gavn for kunderne og samarbejdspartnere.

Analyse vil styrke sikkerhedsniveauet yderligere

Den branchekendte konsulentvirksomhed Baines Simmons vil i 2015 foretage en analyse af sikkerhedskulturen i Air Greenland, som er grundlaget i vores forretning. Derfor skal vi have et kontinuerligt udviklende fokus på vores sikkerhedskultur, og denne analyse bliver et vigtigt redskab til det videre arbejde med sikkerhed i Air Greenland.

Ændringer i vente vedr. Atlantflyvning

Air Greenland tilpasser luftfarten efter de muligheder og begrænsninger, som den grønlandske lufthavnsinfrastruktur giver. I den nærmeste fremtid skal der træffes beslutning om, hvorvidt Air Greenland skal bibeholde og investere i at renovere Airbusen, eller investere i en udskiftning med et alternativ.

Langsigtet vækst kræver langsigtede beslutninger

Udviklingen af Grønlands havne- og lufthavnsinfrastruktur er et emne som optager beslutnings-

tagere, erhvervslivet og borgerne i Grønland. Air Greenland hilser debatten omkring Grønlands infrastruktur velkommen, da det har afgørende indflydelse på vores muligheder for at tilrettelægge langsigtede strategier og investeringer i materiel.

Vi er godt klædt på til 2015

Samlet set forventer vi et resultat i 2015 på 75 millioner før skat. Vi vil fortsat fokusere på omkostningsreduktioner, hvor det er muligt uden at gå på kompromis med vores serviceniveau og sikkerhed. Vi vil fortsat sikre en effektiv drift og søge at skabe vækst inden for vores forretningsområder, hvor det er muligt. Vi vurderer turisme til at være det primære vækstpotentiale.

God selskabsledelse

Selskabets bestyrelse afholder seks ordinære møder årligt, som er jævnt fordelt og aftales for et år ad gangen. Denne fremgangsmåde sikrer mødedeltagelse og løbende dialog mellem bestyrelsen og direktionen. Såfremt der er behov herfor, kan der gennemføres ekstraordinære møder.

Bestyrelsen og ledelsen behandler selskabets kapitalstruktur, finanspolitik, forsikringsforhold og strategier behandles mindst en gang om året.

Air Greenland og interessenterne

Air Greenland tager sit samfundsansvar seriøst, hvilket bl.a. afspejles i selskabets mission, hvor det erklæres, at "vi er bevidste om vores samfundsansvar og tager det alvorligt". En interessentpolitik skal understøtte dette fokus og opbygge og vedligeholde selskabets relationer.

Åbenhed og transparens

Air Greenland vægter åbenhed og transparens og arbejder for via hjemmesiden og andre relevante kanaler, herunder årsrapport, nyhedsbreve, pressemeddelelser, sociale medier m.m. at sikre offentligheden adgang til relevant information om selskabet inkl. information om bestyrelsesmedlemmernes og direktionens kompetencer.

Bestyrelsens opgaver, ansvar og arbejde

Bestyrelsen har organiseret sig med en formand, der – jf. selskabets vedtægter – vælges på det konstituerende møde.

Bestyrelsens opgaver og ansvar fremgår af selskabets forretningsorden. Ud over de forhold, der lø-

bende skal behandles, arbejder bestyrelsen ud fra en række fastlagte temaer, der behandles hvert år, blandt andet:

- Fastlægge og/eller revidere strategier.
- Evaluere samarbejdsrammer og kompetencer og foretage eventuelt korrigerende tiltag, herunder gennemgang af forretningsorden, vedtægter og direktionsinstruks, evaluering af bestyrelse og direktion.
- Fastlægge og evaluere økonomiske rammer og resultater, herunder budget, årsregnskab, revision, langtidsbudget, finanspolitik, risikovurdering og forsikringspolitik.

Bestyrelsen arbejder ud fra den præmis, at alle relevante sager og områder behandles af den samlede bestyrelse. Bestyrelsen har valgt at nedsætte et finansieringsudvalg, der har til formål at forberede større beslutninger vedr. finansiering, i samarbejde med den daglige ledelse, til bestyrelsens behandling.

Risikostyring, intern kontrol og revision

Direktionen rapporterer løbende til bestyrelsen om udviklingen inden for væsentlige risikoområder, og sikrer, at bestyrelsen er orienteret om evt. forretningsmæssige risici og hvilke korrigerende tiltag der er i gang. Ydermere sikres en regelmæssig dialog og informationsudveksling mellem revisor og bestyrelsen, dels gennem revisionsprotokoller og dels gennem revisionens årlige deltagelse på bestyrelsesmødet i marts.

Anvendt regnskabspraksis

Årsrapporten er aflagt i overensstemmelse med årsregnskabslovens bestemmelser for regnskabsklasse C (stor).

Generelt om indregning og måling

Aktiver indregnes i balancen, når det som følge af en tidligere begivenhed er sandsynligt, at fremtidige økonomiske fordele vil tilflyde koncernen, og aktivets værdi kan måles pålideligt.

Forpligtelser indregnes i balancen, når koncernen som følge af en tidligere begivenhed har en retlig eller faktisk forpligtelse, og det er sandsynligt, at fremtidige økonomiske fordele vil fragå koncernen, og forpligtelsens værdi kan måles pålideligt. Ved første indregning måles aktiver og forpligtelser til kostpris. Måling efter første indregning sker som beskrevet for hver enkelt regnskabspost nedenfor.

Ved indregning og måling tages hensyn til forudsigelige risici og tab, der fremkommer inden årsrapporten aflægges, og som be- eller afkræfter forhold, der eksisterede på balancedagen.

I resultatopgørelsen indregnes indtægter i takt med, at de indtjenes, mens omkostninger indregnes med de beløb, der vedrører regnskabsåret.

Koncernregnskabet

Koncernregnskabet omfatter Air Greenland AS (modervirksomheden) og de virksomheder (tilknyttede virksomheder), som kontrolleres af modervirksomheden. Modervirksomheden anses for at have kontrol, når den direkte eller indirekte ejer mere end 50% af stemmerettighederne eller på anden måde kan udøve eller rent faktisk udøve bestemmende indflydelse. Virksomheder, hvori koncernen direkte eller indirekte besidder mellem 20% og 50% af stemmerettighederne og udøver betydelig, men ikke bestemmende indflydelse, betragtes som associerede virksomheder.

Konsolideringsprincipper

Koncernregnskabet udarbejdes på grundlag af regnskaber for Air Greenland A/S og dets dattervirksomheder. Udarbejdelse af koncernregnskabet sker ved sammenlægning af regnskabsposter af ensartet karakter. Ved konsolideringen foretages eliminering af koncerninterne indtægter og omkostninger, interne mellemværender og udbytter samt fortjenester og tab ved transaktioner mellem de konsoliderede virksomheder. De regnskaber, der anvendes til brug for konsolideringen, udarbejdes i overensstemmelse med koncernens regnskabspraksis.

Kapitalandele i dattervirksomheder udignes med den forholdsmæssige andel af dattervirksomhedernes nettoaktiver på overtagelsestidspunktet opgjort til dagsværdi.

Virksomhedssammenslutninger

Nyerhvervede eller nystiftede virksomheder indregnes i koncernregnskabet fra henholdsvis overtagelsestidspunktet og stiftelsestidspunktet. Solgte eller afviklede virksomheder indregnes i den konsoliderede resultatopgørelse frem til henholdsvis afståelsestidspunktet og afviklingstidspunktet.

Ved køb af nye virksomheder anvendes overtagelsesmetoden, hvorefter de nytilkøbte virksomheders identificerbare aktiver og forpligtelser måles til dagsværdi på overtagelsestidspunktet. Der hensættes til dækning af omkostninger ved besluttede og offentliggjorte omstruktureringer i den erhvervede virksomhed i forbindelse med overtagelsen. Der tages hensyn til skatteeffekten af de foretagne omvurderinger.

Positive forskelsbeløb (goodwill) mellem kostpris for den erhvervede kapitalandel og dagsværdien af de overtagne aktiver og forpligtelser indregnes under immaterielle anlægsaktiver og afskrives systematisk over resultatopgørelsen efter en individuel vurdering af brugstiden, dog maksimalt 20 år.

Omregning af fremmed valuta

Transaktioner i fremmed valuta omregnes ved første indregning til transaktionsdagens kurs. Tilgodehavender, gældsforpligtelser og andre monetære poster i fremmed valuta, som ikke er afregnet på balancedagen, omregnes til balancedagens valutakurs. Valutakursdifferencer, der opstår mellem transaktionsdagens kurs og kursen på henholdsvis betalingsdagen og balancedagen, indregnes i resultatopgørelsen som finansielle poster. Materielle og immaterielle anlægsaktiver, varebeholdninger og andre ikke-monetære aktiver, der er købt i fremmed valuta, omregnes til historiske kurser.

Ved indregning af udenlandske datter- og associerede virksomheder, der er selvstændige enheder, omregnes resultatopgørelserne til gennemsnitlige valutakurser for månederne, som ikke afviger væsentligt fra transaktionsdagens kurser. Balanceposterne omregnes til balancedagens valutakurser. Goodwill betragtes som tilhørende den selvstændige udenlandske enhed og omregnes til balancedagens kurs. Kursdifferencer, opstået ved omregning af udenlandske dattervirksomheders egenkapital ved årets begyndelse til balancedagens valutakurser samt ved omregning af resultatopgørelser fra gennemsnitskurser til balancedagens valutakurser, indregnes direkte på egenkapitalen.

Kursregulering af mellemværender med selvstændige udenlandske dattervirksomheder, der anses for en del af den samlede investering i den pågældende dattervirksomhed, indregnes direkte på egenkapitalen.

Ved indregning af udenlandske dattervirksomheder, der er integrerede enheder, omregnes monetære aktiver og forpligtelser til balancedagens kurs. Ikke-monetære aktiver og forpligtelser omregnes til kursen på anskaffelsestidspunktet eller på tidspunktet for eventuelle efterfølgende op- eller nedskrivninger. Resultatopgørelsens poster omregnes til gennemsnitlige valutakurser for månederne, idet poster afledt af ikke-monetære aktiver og forpligtelser dog omregnes til historiske kurser gældende for de pågældende ikke-monetære poster.

Afledte finansielle instrumenter

Afledte finansielle instrumenter måles ved første indregning i balancen til kostpris og efterfølgende til dagsværdi. Afledte finansielle instrumenter indregnes under henholdsvis andre tilgodehavender og anden gæld.

Ændringer i dagsværdien af afledte finansielle instrumenter, der er klassificeret som og opfylder betingelserne for sikring af dagsværdien af et indregnet aktiv eller en indregnet forpligtelse, indregnes i resultatopgørelsen sammen med ændringer i værdien af det sikrede aktiv eller den sikrede forpligtelse.

Ændringer i dagsværdien af afledte finansielle instrumenter, der er klassificeret som og opfylder betingelserne for sikring af fremtidige transaktioner, indregnes direkte på egenkapitalen. Når de sikrede transaktioner realiseres, indregnes de akkumulerede ændringer som en del af kostprisen for de pågældende regnskabsposter.

For afledte finansielle instrumenter, som ikke opfylder betingelserne for behandling som sikringsinstrumenter, indregnes ændringer i dagsværdi løbende i resultatopgørelsen som finansielle poster.

Ændringer i dagsværdien af afledte finansielle instrumenter, som anvendes til sikring af nettoinvesteringer i selvstændige udenlandske datter- eller associerede selvskaber, indregnes direkte på egenkapitalen.

Software

Software måles til kostpris med fradrag af akkumulerede af- og nedskrivninger. Kostprisen omfatter anskaffelsesprisen, omkostninger direkte tilknyttet anskaffelsen, samt omkostninger til klarlægning af aktivet indtil det tidspunkt, hvor aktivet er klar til brug. Afskrivningsgrundlaget er kostpris der afskrives lineært over den forventede brugstid på 3 til 5 år. Immaterielle anlægsaktiver nedskrives til genindvindingsværdi, såfremt denne er lavere end den regnskabsmæssige værdi.

Resultatopgørelsen

Nettoomsætningen

Nettoomsætningen for solgte billetter, fragt, post samt charter indregnes i resultatopgørelsen, når transport har fundet sted.

Passagerafgifter ved beflyvning internt i Grønland opkrævet hos passagerer for tredjepart medtages ikke i omsætningen.

Solgte trafikdokumenter, der ikke er benyttet inden forældelse, er medtaget som indtægt.

Betaling for servicekontraktbetaling indgår i nettoomsætningen.

Andre driftsindtægter og driftsomkostninger.

Andre driftsindtægter omfatter indtægter af sekundær karakter i forhold til koncernens hovedaktiviteter, herunder udleje af erhvervslokaler, handlingsindtægter m.v..

Andre eksterne omkostninger

Andre eksterne omkostninger omfatter omkostninger til flyvedligeholdelse, brændstof, indlejet flykapacitet, agentprovision, afgifter samt omkostninger til passagerophold, lokaler, administration, salg og marketing m.v.

Personaleomkostninger

Personaleomkostninger omfatter løn og gager samt sociale omkostninger, pensioner mv. til selskabets personale.

Finansielle poster

Finansielle poster omfatter renteindtægter og -omkostninger, rentedelen af finansielle leasingydelse, realiserede og urealiserede kursgevinster og -tab vedrørende gældsforpligtelser og transaktioner i fremmed valuta, amortiseringstillæg og -fradrag vedrørende prioritetsgæld m.v.

Skat

Årets skat, som består af årets aktuelle skat og ændring af udskudt skat, indregnes i resultatopgørelsen med den del, der kan henføres til årets resultat, og direkte på egenkapitalen med den del, der kan henføres til posteringer direkte på egenkapitalen.

Der er i Grønland skattemæssigt fradrag for udbytte i udbetalingsåret. Den skattemæssige værdi af det i årsrapporten afsatte udbytte posteres derfor i overensstemmelse med ovenstående direkte på egenkapitalen.

Aktuelle skatteforpligtelser eller tilgodehavende aktuel skat, indregnes i balancen opgjort som beregnet skat af årets skattepligtige indkomst, reguleret for betalt acontoskat.

Udskudt skat indregnes af alle midlertidige forskelle mellem regnskabsmæssige og skattemæssige værdier af aktiver og forpligtelser, hvor den skattemæssige værdi af aktiverne opgøres med udgangspunkt i den planlagte anvendelse af det enkelte aktiv.

Udskudt skat måles på grundlag af de skatteregler og skattesatser i de respektive lande, der med balancedagens lovgivning vil være gældende, når den udskudte skat forventes udløst som aktuel skat. Ændring i udskudt skat som følge af ændringer i skattesatser indregnes i resultatopgørelsen. Udskudte skatteaktiver, herunder skatteværdien af fremførselsberettigede skattemæssige underskud, indregnes i balancen med den værdi, aktivet forventes at kunne realiseres til, enten ved modregning i udskudte skatteforpligtelser eller som nettoskatteaktiver.

Balancen

Goodwill og koncerngoodwill

Goodwill afskrives lineært over den vurderede brugstid, der fastlægges på baggrund af ledelsens erfaringer inden for de enkelte forretningsområder. Afskrivningsperioden udgør sædvanligvis 5 år, men kan i visse tilfælde udgøre op til 20 år for strategisk erhvervede virksomheder med en stærk markedsposition og langsigtet indtjeningsprofil, såfremt den længere afskrivningsperiode vurderes bedre at afspejle nytten af de pågældende ressourcer. Goodwill nedskrives til genindvindingsværdi, såfremt denne er lavere end den regnskabsmæssige værdi.

Materielle anlægsaktiver

Bygninger, flymateriel inkl. væsentlige flykomponenter, øvrige flykomponenter samt andre anlæg, driftsmateriel og inventar måles til kostpris med fradrag af akkumulerede af- og nedskrivninger. Kostprisen omfatter anskaffelsesprisen, omkostninger direkte tilknyttet anskaffelsen samt omkostninger til klargøring af aktivet indtil det tidspunkt, hvor aktivet er klar til at blive taget i brug. For egenfremstillede aktiver omfatter kostprisen direkte og indirekte omkostninger til materialer, komponenter, underleverandører og lønninger. For finansielt leasede aktiver udgør kostprisen den laveste værdi af dagsværdien af aktivet og nutidsværdien af de fremtidige leasingydelse. Renteomkostninger på lån til finansiering af fremstilling af materielle anlægsaktiver indregnes i kostprisen, såfremt de vedrører fremstillingsperioden. Alle øvrige finansieringsomkostninger indregnes i resultatopgørelsen. Afskrivningsgrundlaget er kostpris med fradrag af forventet restværdi efter afsluttet brugstid. Der foretages lineære afskrivninger, jf. dog nedenfor vedrørende væsentlige flykomponenter, baseret på nedenstående vurdering af aktivernes forventede brugstider og scrapværdier.

Air Greenlands flymateriel kan opdeles i dels selve flyet/helikopteren og dels væsentlige komponenter. Selve flyet/helikopteren afskrives lineært efter ovennævnte principper.

De væsentlige komponenter afskrives i takt med brugen heraf frem til næste vedligeholdelseeftersyn. Når en komponent herefter sendes til vedligeholdelseeftersyn, vil det hidtidige anlægsaktiv blive afgangsført, og udgifterne til vedligeholdelseeftersynet vil blive aktiveret og afskrevet frem til næste vedligeholdelseeftersyn. Herved sikres, at vedligeholdelsesudgifterne periodiseres i takt med brugen af komponenterne.

Aktiver med en kostpris under 50 t.kr. pr. enhed indregnes som omkostninger i resultatopgørelsen på anskaffelsestidspunktet. It-anskaffelser uanset kostpris aktiveres dog og afskrives over 3 år.

Materielle anlægsaktiver nedskrives til genindvindingsværdi, såfremt denne er lavere end den regnskabsmæssige værdi.

Fortjeneste og tab ved afhændelse af materielle anlægsaktiver opgøres som forskellen mellem salgsprisen med fradrag af salgsomkostninger og den regnskabsmæssige værdi på salgstidspunktet. Fortjeneste eller tab indregnes i resultatopgørelsen som korrektion til af- og nedskrivninger eller under andre driftsindtægter, i det omfang salgsprisen overstiger den oprindelige kostpris.

Kapitalandele i dattervirksomheder og associerede virksomheder

Kapitalandele i dattervirksomheder og associerede virksomheder indregnes og måles efter den indre værdis metode (equity-metoden), hvilket indebærer, at kapitalandelene måles til den forholdsmæssige andel af virksomhedernes regnskabsmæssige indre værdi med tillæg eller fradrag af uafskrevet henholdsvis positiv og negativ goodwill og med fradrag eller tillæg af urealiserede koncerninterne fortjenester og tab.

I resultatopgørelsen indregnes moderselskabets andel af virksomhedernes resultat efter eliminering af urealiserede koncerninterne fortjenester og tab og med fradrag eller tillæg af afskrivning på henholdsvis goodwill og negativ goodwill. Nettoopskrivning af kapitalandele i dattervirksomheder og associerede virksomheder overføres i forbindelse med resultatdisponeringen til reserve for nettoopskrivning efter den indre værdis metode. Ved køb af kapitalandele i dattervirksomheder og associerede virksomheder anvendes overtagesmetoden, jf. beskrivelsen ovenfor under koncernregnskabet.

Varebeholdninger

Varebeholdninger måles til kostpris, opgjort efter FIFO-metoden, eller nettorealiseringsværdi, hvor denne er lavere.

Kostprisen for reservedele omfatter anskaffelsesprisen med tillæg af hjemtagelsesomkostninger. Nettorealiseringsværdi for varebeholdninger opgøres som forventet salgspris med fradrag af omkostninger, der skal afholdes for at effektuere salget.

Tilgodehavender

Tilgodehavender måles til amortiseret kostpris, der sædvanligvis svarer til nominel værdi, med fradrag af nedskrivninger til imødegåelse af forventede tab.

Periodeafgrænsningsposter

Periodeafgrænsningsposter indregnet under aktiver omfatter afholdte omkostninger, der vedrører efterfølgende regnskabsår. Periodeafgrænsningsposter måles til kostpris.

Udbytte

Udbytte indregnes som en gældsforpligtelse på tidspunktet for vedtagelse på generalforsamlingen. Det foreslåede udbytte for regnskabsåret vises som en særskilt post i egenkapitalen.

Prioritetsgæld

Prioritetsgæld måles på tidspunktet for lånoptagelse til kostpris, svarende til det modtagne provenu efter fradrag af afholdte transaktionsomkostninger. Efterfølgende måles prioritetsgæld til amortiseret kostpris. Dette betyder, at forskellen mellem provenuet ved lånoptagelsen og den nominelle værdi, der skal tilbagebetales, indregnes i resultatopgørelsen over låneperioden som en finansiel omkostning ved anvendelse af den effektive rentes metode.

Leasingforpligtelser

Leasingforpligtelser vedrørende finansielt leasede aktiver indregnes i balancen som gældsforpligtelser og måles på tidspunktet for indgåelse af kontrakten til nutidsværdien af de fremtidige leasingydelse. Efter første indregning måles leasingforpligtelserne til amortiseret kostpris. Forskellen mellem nutidsværdien og den nominelle værdi af leasingydelse indregnes i resultatopgørelsen over kontraktens løbetid som en finansiel omkostning.

Leasingydelse vedrørende operationelle leasingaftaler indregnes lineært i resultatopgørelsen over leasingperioden.

Andre finansielle forpligtelser

Andre finansielle forpligtelser indregnes til amortiseret kostpris, der sædvanligvis svarer til nominel værdi.

Periodeafgrænsningsposter

Periodeafgrænsningsposter indregnet under forpligtelser omfatter modtagne indtægter til resultatføring i efterfølgende regnskabsår. Periodeafgrænsningsposter måles til kostpris.

Pengestrømsopgørelsen

Pengestrømsopgørelsen for moderselskabet og koncernen præsenteres efter den indirekte metode og viser pengestrømme vedrørende drift, investeringer og finansiering samt moderselskabets og koncernens likvider ved årets begyndelse og slutning.

Likviditetsvirkningen af køb og salg af virksomheder vises separat under pengestrømme vedrørende investeringsaktiviteter. I pengestrømsopgørelsen indregnes pengestrømme vedrørende købte virksomheder fra anskaffelsestidspunktet, og pengestrømme vedrørende solgte virksomheder indregnes frem til salgstidspunktet.

Pengestrømme vedrørende driftsaktiviteter opgøres som driftsresultatet reguleret for ikke-kontante driftsposter, ændring i driftskapital samt betalt selskabsskat.

Pengestrømme vedrørende investeringsaktiviteter omfatter betalinger i forbindelse med køb og salg af virksomheder, aktiviteter og finansielle anlægsaktiver samt køb, udvikling, forbedring og salg mv. af immaterielle og materielle anlægsaktiver, herunder anskaffelse af finansielt leasede aktiver.

Pengestrømme vedrørende finansieringsaktiviteter omfatter ændringer i størrelse eller sammensætning af moderselskabets aktiekapital og omkostninger forbundet hermed samt optagelse af lån, indgåelse af finansielle leasingaftaler, afdrag på rentebærende gæld, køb af egne aktier samt betaling af udbytte.

Likvider omfatter likvide beholdninger.

	Afskrivningsperiode	Scrapværdi
Bygninger	20-35 år	0-25 %
Flymateriel	6-12 år	0-25 %
Øvrige komponenter	6-12 år	20 %
Andre anlæg, driftsmateriel og inventar	3-10 år	0 %

Nøgletal	Beregningsformel	Nøgletal udtrykker
Overskudsgrad (EBIT-margin) (%)	$\frac{\text{Driftsresultat (EBIT)}}{\text{Omsætning}}$	Virksomhedens driftsmæssige rentabilitet
Afkast af investeret kapital efter skat inklusive goodwill (%)	$\frac{\text{NOPAT}}{\text{Gns. investeret kapital inkl. goodwill}}$	Det afkast, som virksomheden genererer af investorernes midler
Finansiel gearing	$\frac{\text{Nettorentebærende gæld}}{\text{Egenkapital}}$	Virksomhedens finansielle gearing
Egenkapitalens forrentning (%)	$\frac{\text{Årets resultat}}{\text{Gns. egenkapital}}$	Virksomhedens forrentning af den kapital, som ejerne har investeret i virksomheden
Soliditetsgrad (%)	$\frac{\text{Egenkapital}}{\text{Samlede aktiver}}$	Virksomhedens finansielle styrke

Nøgletal

Nøgletal er udarbejdet med udgangspunkt i Den Danske Finansanalytikerforenings "Anbefalinger & Nøgletal 2010".

NOPAT (Net Operating Profit After Tax) er defineret som resultat før renter (EBIT) korrigeret for operationelle leasingomkostninger, fratrukket en beregnet afskrivning på operationelle leasede fly, og fratrukket beregnet skat på 31,8%.

Investeret kapital inklusive goodwill er defineret som egenkapital tillagt nettorentebærende gæld. Nettorentebærende gæld er defineret som rentebærende forpligtelser, fratrukket rentebærende aktiver, herunder likvide beholdninger og tilgodehavende selskabsskat. Der er under nettorentebærende gæld medtaget operationel leasing med en faktor 7 gange årets operationelle leasingomkostninger.

Årsregnskab

Resultatopgørelse for 1. januar til 31. december

(i 1.000 DKK)	Moderselskabet			Koncernen	
	2014	2013	Note	2014	2013
Nettoomsætning	1.085.158	1.097.278	1	1.158.283	1.168.951
Andre driftsindtægter	13.006	12.249		13.426	12.669
Andre eksterne omkostninger	(550.209)	(583.821)	2	(577.306)	(610.822)
Personaleomkostninger	(375.281)	(372.998)	3	(406.811)	(402.960)
Af- og nedskrivninger	(98.918)	(97.000)	4	(105.041)	(103.419)
Resultat før finansielle poster	73.756	55.708		82.551	64.419
Indtægter af kapitalandele i tilknyttede virksomheder	5.597	4.878	10	-	-
Indtægter af kapitalandele i associerede virksomheder	(198)	(266)	10	1.161	842
Øvrige finansielle indtægter	2.856	4.993	5	3.358	5.347
Finansielle omkostninger	(3.684)	(4.594)	6	(6.409)	(7.435)
Resultat før skat	78.327	60.719		80.661	63.173
Skat af årets resultat	(25.581)	(19.481)	7	(27.915)	(21.935)
Årets resultat	52.746	41.238		52.746	41.238
Forslag til resultatdisponering:					
Udbytte for regnskabsåret	30.000	-			
Henlagt til reserve for nettoopskrivning efter indre værdis metode	5.399				
Overført til næste år	17.347				
	52.746				

Balance pr. 31. december

(i 1.000 DKK)

	Moterselskabet			Koncernen	
	2014	2013	Note	2014	2013
Goodwill og koncerngoodwill	-	-		-	-
Software	12.373	14.057		12.373	14.057
Immaterielle anlægsaktiver	12.373	14.057	8	12.373	14.057
Bygninger	173.152	170.337		258.800	258.127
Flymateriel inkl. væsentlige flykomponenter	553.129	595.760		553.129	595.760
Øvrige flykomponenter	30.524	29.273		30.524	29.273
Andre anlæg, driftsmateriel og inventar	16.529	17.056		22.567	24.968
Materielle anlægsaktiver	773.334	812.426	9	865.020	908.128
Kapitalandele i tilknyttede virksomheder	76.806	70.709		-	-
Kapitalandele i associerede virksomheder	8.450	8.441		14.476	13.108
Tilgodehavende hos tilknyttede virksomheder	-	1.931		-	-
Tilgodehavende hos associerede virksomheder	2.000	3.000		4.372	5.730
Andre værdipapirer og kapitalandele	-	-		40	43
Andre tilgodehavender	842	719		1.142	911
Udsudte skatteaktiver	-	-	13	803	1.203
Finansielle anlægsaktiver	88.098	84.800	10	20.833	20.995
Anlægsaktiver	873.805	911.283		898.226	943.180
Varebeholdninger	34.050	38.787	11	37.323	41.851
Tilgodehavender fra salg og tjenesteydelser	59.068	76.537		75.770	88.516
Tilgodehavender hos tilknyttede virksomheder	297	791		-	-
Tilgodehavender hos associerede virksomheder	173	207		185	207
Andre tilgodehavender	6.665	169.547		7.594	170.215
Periodeafgrænsningsposter	5.963	4.796		6.491	5.090
Tilgodehavender	72.166	251.878		90.040	264.028
Likvide beholdninger	303.830	41.329		335.577	69.049
Omsætningsaktiver	410.046	331.994		462.940	374.928
Aktiver	1.283.851	1.243.277		1.361.166	1.318.108

(fortsat)

(i 1.000 DKK)	Moderselskabet			Koncernen	
	2014	2013	Note	2014	2013
Aktiekapital	24.000	24.000	12	24.000	24.000
Reserve for nettoopskrivning af kapitalandele efter indre værdis metode	37.044	31.504		3.238	2.817
Opskrivningshenlæggelse	3.383	3.383		3.383	3.383
Overført resultat	690.366	678.344		724.172	707.031
Foreslået udbytte for regnskabsåret	30.000	-		30.000	-
Egenkapital	784.793	737.231		784.793	737.231
Udskudte skatteforpligtelser	178.826	183.188	13	186.392	190.020
Hensatte forpligtelser	178.826	183.188		186.392	190.020
Prioritetsgæld	5.384	5.384		15.943	19.076
Leasingforpligtelser	32.302	61.832		32.302	61.832
Bankgæld	-	-		28.505	30.002
Langfristede gældsforpligtelser	37.686	67.216	14	76.750	110.910
Kortfristet del af langfristede gældsforpligtelser	30.590	28.537	14	34.242	32.039
Anden bankgæld	-	-		14	6
Leverandørgæld	58.899	56.665		67.500	64.067
Gæld til tilknyttede virksomheder	1.759	730		-	-
Gæld til associerede virksomheder	107	6		470	322
Selskabsskat	13.752	18.647		14.950	19.720
Anden gæld	101.473	82.369	15	120.089	95.105
Periodeafgrænsningsposter	75.966	68.688		75.966	68.688
Kortfristede gældsforpligtelser	282.546	255.642		313.231	279.947
Gældsforpligtelser	320.232	322.858		389.981	390.857
Passiver	1.283.851	1.243.277		1.361.166	1.318.108
Pantsætninger og eventualforpligtelser m.v.			16-18		
Øvrige noter			19-22		

Egenkapitalopgørelse pr. 31. december 2014

(i 1.000 DKK)

Moderselskabet

	Aktiekapital	Reserve for nettoopskrivning af kapitalandele efter indre værdis metode	Opskrivnings-henlæggelser	Overført resultat	Foreslået udbytte for regnskabsåret	I alt
Egenkapital 01.01.2013	24.000	26.547	3.383	643.694	-	697.624
Betalt udbytte til aktionærer	-	-	-	-	-	-
Værdiregulering afledte finansielle instrumenter	-	-	-	(2.168)	-	(2.168)
Årets resultat	-	4.612	-	36.626	-	41.238
Udbytte fra associeret virksomhed	-	(192)	-	192	-	-
Valutakursregulering af udenlandsk dattervirksomhed	-	537	-	-	-	537
Egenkapital 31.12.2013	24.000	31.504	3.383	678.344	-	737.231
Betalt udbytte til aktionærer	-	-	-	-	-	-
Værdiregulering afledte finansielle instrumenter	-	-	-	(21.585)	-	(21.585)
Årets resultat	-	5.399	-	17.347	30.000	52.746
Valutakursregulering af udenlandsk dattervirksomhed	-	207	-	-	-	207
Udskudt skat af årets udbytte	-	-	-	9.540	-	9.540
Skat af egenkapital bevægelser	-	(66)	-	6.720	-	6.654
Egenkapital 31.12.2014	24.000	37.044	3.383	690.366	30.000	784.793

Koncernen

	Aktiekapital	Reserve for nettoopskrivning af kapitalandele efter indre værdis metode	Opskrivnings-henlæggelser	Overført resultat	Foreslået udbytte for regnskabsåret	I alt
Egenkapital 01.01.2013	24.000	1.630	3.383	668.611	-	697.624
Betalt udbytte til aktionærer	-	-	-	-	-	-
Værdiregulering afledte finansielle instrumenter	-	-	-	(2.168)	-	(2.168)
Årets resultat	-	842	-	40.396	-	41.238
Udbytte fra associeret virksomhed	-	(192)	-	192	-	-
Valutakursregulering af udenlandsk dattervirksomhed	-	537	-	-	-	537
Egenkapital 31.12.2013	24.000	2.817	3.383	707.031	-	737.231
Betalt udbytte til aktionærer	-	-	-	-	-	-
Værdiregulering afledte finansielle instrumenter	-	-	-	(21.585)	-	(21.585)
Årets resultat	-	280	-	22.466	30.000	52.746
Valutakursregulering af udenlandsk dattervirksomhed	-	207	-	-	-	207
Udskudt skat af årets udbytte	-	-	-	9.540	-	9.540
Skat af egenkapital bevægelser	-	(66)	-	6.720	-	6.654
Egenkapital 31.12.2014	24.000	3.238	3.383	724.172	30.000	784.793

Pengestrømsopgørelse

(i 1.000 DKK)	Moderselskabet			Koncernen	
	2014	2013	Note	2014	2013
Resultat før finansielle poster	73.756	55.708		82.551	64.419
Af- og nedskrivninger	98.917	97.000	4	105.041	103.419
Ændring af driftskapital	192.610	(176.543)	19	192.787	(174.650)
	365.283	(23.835)		380.379	(6.812)
Modtagne finansielle indtægter	2.856	4.993	5	3.361	5.341
Betalte finansielle omkostninger	(3.684)	(4.594)	6	(6.409)	(7.435)
Betalt skat	(18.644)	(713)		(19.719)	(1.631)
Pengestrømme vedr. drift	345.811	(24.149)		357.612	(10.537)
Køb mv. af immaterielle anlægsaktiver	(2.456)	(9.443)	8	(2.456)	(9.443)
Køb mv. af materielle anlægsaktiver	(99.673)	(241.210)	9	(101.781)	(242.525)
Salg af materielle anlægsaktiver	43.988	165.565	10	43.989	165.585
Køb mv. af finansielle anlægsaktiver	90	(209)		482	(209)
Salg af finansielle anlægsaktiver	2.218	1.197		645	1.433
Modtaget udbytte	-	192		-	192
Pengestrømme vedr. investeringer	(55.833)	(83.908)		(59.121)	(84.967)
Afdrag på langfristede gældsforpligtelser	(27.477)	(32.434)		(31.957)	(36.082)
Betalt udbytte	-	-		-	-
Pengestrømme vedr. finansiering	(27.477)	(32.434)		(31.957)	(36.082)
Ændring i likvider	262.501	(140.491)		266.534	(131.586)
Likvider 1. januar	41.329	181.820		69.043	200.629
Likvider 31. december	303.830	41.329		335.577	69.043
Likvider omfatter:					
Likvide beholdninger	303.830	41.329		335.577	69.049
Anden bankgæld	-	-		-	(6)
Likvider i alt	303.830	41.329		335.577	69.043

Noter til årsregnskab

(i 1.000 DKK)

	Moterselskabet		Koncernen	
	2014	2013	2014	2013
1. Nettoomsætning				
Passagerindtægter	623.580	636.820	623.580	636.820
Charterindtægter	204.038	196.580	204.038	196.580
Fragtindtægter	68.752	70.471	68.752	70.471
Postindtægter	25.889	25.624	25.889	25.624
Betaling for servicekontrakter	109.799	108.199	109.799	108.199
Indtægter fra hoteldrift	-	-	45.007	44.574
Indtægter fra billet salg	3.341	12.007	31.459	39.106
Andre trafikindtægter	49.759	47.577	49.759	47.577
	1.085.158	1.097.278	1.158.283	1.168.951
2. Andre eksterne omkostninger				
Heraf følgende ved beflyvning i Grønland:				
- Afgifter til tredjepart ifm. lufttrafik	113.672	115.082	113.672	115.082
- Distributionsudgifter	12.025	11.209	12.025	11.209
- Afgifter opkrævet hos passagerer	(56.807)	(58.878)	(56.807)	(58.878)
	68.890	67.413	68.890	67.413

(fortsat)

(i 1.000 DKK)	Moderselskabet		Koncernen	
	2014	2013	2014	2013
3. Personaleomkostninger				
Lønninger og gager	330.112	328.164	360.409	357.235
Pensionsomkostninger	10.597	10.360	11.126	10.744
Andre sociale omkostninger	34.572	34.474	35.276	34.981
	375.281	372.998	406.811	402.960
Heraf samlet vederlag til moderselskabets:				
- Direktion	3.303	2.887	3.303	2.887
- Bestyrelse	1.244	1.000	1.244	1.000
	4.547	3.887	4.547	3.887
Gennemsnitligt antal medarbejdere	567	574	655	661

Direktionen aflønnes i henhold til kontrakt med en fast månedsløn inkl. pension, samt bolig og firmabil efter gældende regler.

Der er endvidere etableret et kontantbaseret incitamentsprogram for selskabets direktion. Incitamentsprogrammet er baseret på en opnåelse af en kombination af finansielle mål for selskabet samt individuelle mål. Den maksimale udbetaling er fastsat til 388 t.kr. for 2014.

Selskabets direktør kan opsiges med 12 måneders varsel, ligesom direktøren kan opsiges sin stilling med 6 måneders varsel. Såfremt selskabet opsiges direktionen uden begrundelse af misligholdelse, er der indgået aftale med direktionen om en fratrædelsesgodtgørelse på 12 måneders løn.

Årets vederlag til moderselskabets direktionen kan specificeres således:

	2014	2013
Fast løn	2.958	2.505
Pension	-	52
Bonus	345	330
	3.303	2.887

Der er ikke etableret incitamentsprogrammer for selskabets bestyrelse.

(fortsat)

(i 1.000 DKK)	Moterselskabet		Koncernen	
	2014	2013	2014	2013
4. Af- og nedskrivninger				
Goodwill	-	-	-	166
Software	4.141	3.768	4.141	3.768
Bygninger	9.119	8.149	11.956	10.954
Flymateriel inkl. flykomponenter	77.607	73.429	77.607	73.429
Øvrige flykomponenter	1.199	4.653	1.199	4.653
Andre anlæg, driftsmateriel og inventar	6.310	6.623	9.596	10.008
Fortjeneste ved salg af materielle anlægsaktiver	542	378	542	441
	98.918	97.000	105.041	103.419
5. Øvrige finansielle indtægter				
Renter af bankindestående	928	357	1.131	544
Renter fra tilknyttede virksomheder	47	61	-	-
Renter fra associerede virksomheder	150	200	302	310
Kursgevinst	1.531	4.214	1.517	4.214
Renter i øvrigt	200	161	408	279
	2.856	4.993	3.358	5.347
6. Finansielle omkostninger				
Renter af bankgæld	3	39	220	170
Rentedel af leasingydelse	3.502	4.435	3.502	4.435
Renter og amortisering af prioritetsgæld	-	-	2.502	2.700
Renter i øvrigt	179	120	185	130
	3.684	4.594	6.409	7.435
7. Skat af årets resultat				
Aktuel skat	13.752	18.687	14.952	19.257
Regulering af skat tidligere år	673		673	
Udskudt skat af årets resultat	11.156	794	12.290	2.678
	25.581	19.481	27.915	21.935

(fortsat)

(i 1.000 DKK)

	Moderselskabet		Koncernen		
	Software	I alt	Goodwill og koncern-goodwill	Software	I alt
8. Immaterielle anlægsaktiver					
Kostpris 01.01.2014	36.241	36.241	1.425	36.241	37.666
Tilgang	2.456	2.456	-	2.456	2.456
Afgang	-	-	-	-	-
Kostpris 31.12.2014	38.697	38.697	1.425	38.697	40.122
Af- og nedskrivninger 01.01.2014	22.184	22.184	1.425	22.184	23.609
Årets afskrivninger	4.141	4.141	-	4.141	4.141
Tilbageførte afskrivninger vedr. årets afgang	-	-	-	-	-
Af- og nedskrivninger 31.12.2014	26.325	26.325	1.425	26.325	27.750
Regnskabsmæssig værdi 31.12.2014	12.373	12.373	-	12.373	12.373

(fortsat)

(i 1.000 DKK)

Moderselskabet

	Bygninger	Flymatr. og flykomp.	Øvrige flykomp.	Andre anlæg. driftsmatr. og inventar	Forudbetalinger for materielle anlægsaktiver	I alt
9. Materielle anlægsaktiver						
Kostpris 01.01.2014	345.589	941.888	89.579	104.241	-	1.481.297
Tilgang	11.934	79.505	2.450	5.784	-	99.673
Afgang	-	(65.917)	(2.118)	(5.373)	-	(73.408)
Kostpris 31.12.2014	357.523	955.476	89.911	104.652	-	1.507.562
Opskrivninger 01.01.2014	-	3.383	-	-	-	3.383
Årets opskrivninger	-	-	-	-	-	-
Opskrivninger 31.12.2014	-	3.383	-	-	-	3.383
Af- og nedskrivninger 01.01.2014	175.252	349.511	60.306	87.185	-	672.254
Årets afskrivninger	9.119	77.607	1.199	6.310	-	94.235
Tilbageførte afskrivninger vedr. årets afgang	-	(21.388)	(2.118)	(5.372)	-	(28.878)
Af- og nedskrivninger 31.12.2014	184.371	405.730	59.387	88.123	-	737.611
Regnskabsmæssig værdi 31.12.2014	173.152	553.129	30.524	16.529	-	773.334
I den regnskabsmæssige værdi indgår:						
Finansielt leasede aktiver	-	203.647	-	-	-	203.647
Renteomkostninger	-	-	-	-	-	-

(fortsat)

(i 1.000 DKK)

Koncernen

	Bygninger	Flymatr. og flykomp.	Øvrige flykomp.	Andre anlæg. driftsmatr. og inventar	Forudbetalinger for materielle anlægsaktiver	I alt
9. Materielle anlægsaktiver (fortsat)						
Kostpris 01.01.2014	466.133	941.888	89.579	144.710	-	1.642.310
Tilgang	12.629	79.505	2.450	7.197	-	101.781
Overført til salgslager	-	-	-	-	-	-
Afgang	-	(65.917)	(2.118)	(5.373)	-	(73.408)
Kostpris 31.12.2014	478.762	955.476	89.911	146.534	-	1.670.683
Opskrivninger 01.01.2014	-	3.383	-	-	-	3.383
Årets opskrivninger	-	-	-	-	-	-
Opskrivninger 31.12.2014	-	3.383	-	-	-	3.383
Af- og nedskrivninger 01.01.2014	208.006	349.511	60.306	119.742	-	737.565
Årets afskrivninger	11.956	77.607	1.199	9.596	-	100.358
Tilbageførte afskrivninger vedr. årets afgang	-	(21.388)	(2.118)	(5.371)	-	(28.877)
Af- og nedskrivninger 31.12.2014	219.962	405.730	59.387	123.967	-	809.046
Regnskabsmæssig værdi 31.12.2014	258.800	553.129	30.524	22.567	-	865.020
I den regnskabsmæssige værdi indgår:						
Finansielt leasede aktiver	-	203.647	-	-	-	203.647
Renteomkostninger	2.362	-	-	-	-	2.362

(fortsat)

(i 1.000 DKK)

Moderselskabet

	Kapitalandele i tilknyttede virksomheder	Kapitalandele i associerede virksomheder	Tilgode- havender hos tilknyttede virksomheder	Tilgode- havender hos associerede virksomheder	Andre tilgode- havender	I alt
10. Finansielle anlægsaktiver						
Kostpris 01.01.2014	38.903	8.741	1.931	3.000	719	53.294
Tilgang	500	-	-	(1.000)	410	(90)
Afgang	-	-	(1.931)	-	(287)	(2.218)
Kostpris 31.12.2014	39.403	8.741	-	2.000	842	50.986
Nettoopskrivninger 01.01.2014	31.806	(300)	-	-	-	31.506
Valutakursregulering	-	207	-	-	-	207
Andel i årets resultat	5.597	(198)	-	-	-	5.399
Udloddet udbytte	-	-	-	-	-	-
Nettoopskrivninger 31.12.2014	37.403	(291)	-	-	-	37.112
Regnskabsmæssig værdi 31.12.2014	76.806	8.450	-	2.000	842	88.098

	pct.	Nominel værdi	Egen- kapital
Tilknyttede og associerede virksomheder:			
A/S Hotel Arctic, Ilulissat	100%	30.000	50.788
Grønlands Rejsebureau A/S, København	100%	1.500	26.262
Air Greenland ATO A/S, København	100%	500	500
Arctic Umiaq Line A/S, Nuuk	50%	2.000	376
Norlandair ehf., Akureyri	25%	7.180	34.469

	2014	2013
Resultat af tilknyttede virksomheder sammen sætter sig således:		
Resultat før skat A/S Hotel Arctic, Ilulissat	2.309	2.505
Resultat før skat Grønlands Rejsebureau A/S	5.323	4.528
Eliminering af intern avance	299	299
Resultat af tilknyttede virksomheder før skat	7.931	7.332
Skat i datterselskaber	(2.334)	(2.454)
Resultat af tilknyttede virksomheder efter skat	5.597	4.878

(fortsat)

(i 1.000 DKK)

Koncernen

	Kapitalandele i associerede virksomheder	Tilgode- havender hos associerede virksomheder	Andre værdi- papirer og kapital- andele	Andre tilgode- havender	I alt
10. Finansielle anlægsaktiver (fortsat)					
Kostpris 01.01.2014	10.291	5.729	15	911	16.946
Tilgang	-	(1.000)	-	518	(482)
Afgang	-	(358)	-	(287)	(645)
Kostpris 31.12.2014	10.291	4.371	15	1.142	15.819
Nettoopskrivninger 01.01.2014	2.817	-	28	-	2.845
Valutakursregulering	207	-	-	-	207
Andel i årets resultat	(198)	-	-	-	(198)
Udloddet udbytte	-	-	-	-	-
Årets op- og nedskrivninger	-	-	(3)	-	(3)
Nettoopskrivninger 31.12.2014	2.826	-	25	-	2.851
Regnskabsmæssig værdi 31.12.2014	13.117	4.371	40	1.142	18.670

Moderselskabet

Koncernen

	2014	2013		2014	2013
11. Varebeholdninger					
Reserveudslager	33.602	38.464		33.602	38.464
Øvrige lagerbeholdninger	448	323		3.721	3.387
	34.050	38.787		37.323	41.851

12. Aktiekapital

Aktiekapitalen på 24 mio. dkk. består af 40 aktier á 500.000 dkk., 384 aktier á 10.000 dkk. og 160 aktier á 1.000 dkk.

Aktierne er ikke opdelt i klasser med særlige rettigheder. Hver aktie på 1.000 dkk giver 1 stemme.

Der har ikke været ændringer i aktiekapitalen de seneste 5 år.

(fortsat)

(i 1.000 DKK)	Moderselskabet		Koncernen	
	2014	2013	2014	2013
13. Udskudt skat				
Hensættelse til udskudt skat hviler på følgende poster:				
Immaterielle anlægsaktiver	3.934	4.470	3.889	4.320
Materielle anlægsaktiver	167.210	173.584	174.790	180.262
Finansielle anlægsaktiver	10.357	8.574	10.357	8.574
Omsætningsaktiver	(2.858)	(3.440)	(3.001)	(3.535)
Kortfristet gæld	183	-	201	25
Fremførbare skattemæssige underskud	-	-	(647)	(829)
	178.826	183.188	185.589	188.817
Nettoværdien er indregnet således i balancen:				
Udskudte skatteaktiver	-	-	(803)	(1.203)
Udskudte skatteforpligtelser	178.826	183.188	186.392	190.020
	178.826	183.188	185.589	188.817
Årets bevægelse kan specificeres således:				
Udskudt skat 1. januar	183.188	182.394	188.817	186.142
Udskudt skat af årets resultat	(4.362)	794	(3.228)	2.280
Regulering udskudt skat vedrørende tidligere år	-	-	-	395
Udskudt skat 31. december	178.826	183.188	185.589	188.817

(fortsat)

(i 1.000 DKK)

Moderselskabet

	Forfald inden for 1 år	Forfald 2 - 5 år	Forfald efter 5 år	Nominel gæld i alt
14. Langfristede gældsforpligtigelser				
Prioritetsgæld	-	-	5.384	5.384
Leasingforpligtigelser	30.590	32.302	-	62.892
Langfristede gældsforpligtigelser 31.12.2014	30.590	32.302	5.384	68.276

Koncernen

	Forfald inden for 1 år	Forfald 2 - 5 år	Forfald efter 5 år	Nominel gæld i alt
Prioritetsgæld	2.252	8.153	7.790	18.195
Leasingforpligtigelser	30.590	32.302	-	62.892
Bankgæld	1.400	6.355	22.150	29.905
Langfristede gældsforpligtigelser 31.12.2014	34.242	46.810	29.940	110.992

(i 1.000 DKK)

Moderselskabet

Koncernen

	2014	2013	2014	2013
15. Anden gæld				
Skyldig løn, A-skat, sociale bidrag m. m.	19.358	16.397	20.768	17.452
Feriepengeforpligtigelser	29.368	29.498	32.775	32.734
Andre skyldige omkostninger	52.747	36.474	66.546	44.919
	101.473	82.369	120.089	95.105
16. Pantsætninger				
Prioritetsgæld er sikret ved pant i ejendomme. Til sikkerhed for bankgæld og prioritetsgæld er der deponeret ejerpantebreve i ejendomme for nom.	91.635	91.635	153.212	153.212
Regnskabsmæssig værdi af pantsatte ejendomme	95.549	100.100	175.571	184.727
Til sikkerhed for bankgæld er deponeret ejerpantebrev i fly for nom.	15.000	15.000	15.000	15.000
Regnskabsmæssig værdi af pantsatte fly	4.234	4.688	4.688	4.688
Likvide beholdninger deponeret til fordel for Rejsegarantifonden og leverandørkreditter i øvrigt.	2.203	2.203	3.703	3.713

(fortsat)

(i 1.000 DKK)	Moterselskabet			Koncernen	
	2014	2013		2014	2013
17. Leasingforpligtigelser					
For årene 2015 - 2019 er der indgået operationelle leasingaftaler vedrørende fly	13.394	15.037		13.394	15.037
Heraf forfald indenfor 1 år	5.022	6.352		5.022	6.352

Der er herudover indgået kontrakt om finansiel leasing af OY-GRN, der i årsrapporten er behandlet som henholdsvis materielt anlægsaktiv og leasingforpligtigelser. Til sikkerhed for leasingforpligtelsen 62.892 tkr. er der stillet pant i OY-GRN, der pr. 31. december 2014 er bogført til 203.647 tkr.

Leasingkontrakten kan opsiges med 2 års varsel, og ophører 7. oktober 2016, hvor restgælden vil udgøre 16.466 tkr.

18. Kontraktlige forpligtigelser

Der er indgået kontrakt om levering af fly i perioden frem til 31.12.2015	36.575	-		36.575	-
19. Ændring i driftskapital					
Ændring i varebeholdninger	4.737	(2.492)		4.528	(2.419)
Ændring i tilgodehavender	159.276	(144.117)		153.565	(148.839)
Ændring i leverandørgæld mv.	28.597	(29.934)		34.694	(23.392)
Ændring i driftskapital i alt	192.610	(176.543)		192.787	(174.650)
20. Honorar til generalforsamlingsvalgt revisor					
Honorar til moderselskabets generalforsamlingsvalgte revisor for regnskabsåret:					
Lovpligtig revision	780	780		1.070	1.175
Regulering til tidligere år	(80)	(45)		(66)	200
Andre ydelser	450	250		560	982
	1.150	985		1.564	2.357

(fortsat)

(i 1.000 DKK)

21. Nærtstående parter

Nærtstående parter med bestemmende indflydelse på Air Greenland koncernen:

- Ingen

Øvrige nærtstående parter, som Air Greenland koncernen har haft transaktioner med i 2014:

- Grønlands Selvstyre, aktionær
- SAS, Kastrup, aktionær
- Bestyrelse og direktion

Transaktioner mellem øvrige nærtstående parter og Air Greenland koncernen i 2014:

- Grønlands Selvstyre: Servicekontrakter (jfr. ledelsesberetningen), patienttransport for Sundhedsvæsenet, salg af billetter, afregning af trafikafgifter samt drift af heliporte/lufthavne med Mittarfeqarfiit m.v.
- SAS: Afregning af billetter, handling og vedligehold i Kastrup af Airbus 330-200 m.v.
- Koncerninterne transaktioner.
- Der er et incitamentsprogram med direktionen, som er resultatafhængigt.

Air Greenland har haft følgende transaktioner med nærtstående parter i 2014:

	Salgsværdi	Købsværdi	Tilgode hos	Gæld til
Grønlands Selvstyre	186.986	207.381	2.634	12.042
SAS	1.193	8.143	86	1.702
Katuaq, hvor bestyrelsesmedlem er direktør	888	530	-	23

22. Aktionærforhold

Følgende aktionærer ejer mere end 5% af selskabets aktiekapital:

- Grønlands Selvstyre (37,5%)
- Scandinavian Airlines System A/S, 2700 Kastrup (37,5%)
- Den Danske Stat (25%)

CSR indikatorer

Det gode arbejdsliv	2011	2012	2013	2014
Ressourcer brugt på kurser	13.593 tkr	15.802 tkr	16.776 tkr	15.930 tkr
- Lovpligtige kurser	2.656 tkr	1.974 tkr	2.372 tkr	2.545 tkr
- Simulator	6.085 tkr	7.826 tkr	9.593 tkr	8.739 tkr
- Ikke-lovpligtige kurser	4.853 tkr	6.002 tkr	4.811 tkr	4.645 tkr
Faglig og personlig udvikling vurderet i Medarbejdertilfredshedsundersøgelsen	65	67	66	67
Dagligt arbejde vurderet i Medarbejdertilfredshedsundersøgelsen	77	78	76	76
Intern rekruttering til lederstillinger	80,0 %	90,0 %	64,3 %	100%
Medarbejderomsætning	10,8 %	11,0 %	10,3 %	10,6%
Andel elever af medarbejderstyrken	4,7 %	4,6 %	4,6%	4,5%
Sygefravær	N/A	3,02%	3,01 %	2,45%
Arbejdsulykker	4	8	9	5

Den miljøbevidste drift	2011	2012	2013	2014
CO ₂ -emissioner I alt moderselskab	80.143 ton	77.708 ton	74.339 ton	72.103 ton
- I alt (kun fly)	77.531 ton	75.080 ton	71.190 ton	69.143 ton
CO ₂ -emissioner biler og groundequipment	342 ton	339 ton	373 ton	304 ton
CO ₂ -emissioner bygninger*	2270 ton	2289 ton	2776 ton	2.656 ton
Hotel Arctic CO ₂ -emissioner	1.103,06 ton	937,5 ton	63,8 ton (Vandkraftværk i JAV) Rettelse til 2013-tal: 251,41 ton (Vandkraftværk i JAV) Rettelse forkert indberettet Olietal på personaleboligerne	208,78 ton
Grønlands Rejsebureau CO ₂ -emissioner	36,12 ton	36,69 ton	35,19 ton	55,91 ton Stigningen ligger i rejser excl. Air G. Rutenet. De har rejst 129.000 km mere i 2014 end 2013

Den engagerede virksomhed	2011	2012	2013	2014
Sponsorater	2.793 tkr	2.829 tkr	2.151 tkr	3.141 tkr
Antal studerende i praktik eller lignende	N/A	N/A	11	6

* 2013-tallet indeholder også mængden fra stationerne, der udgør 120 ton

Bestyrelse og kompetencer

Jens Wittrup Willumsen

Formand for bestyrelsen (udpeget af Selvstyret) siden 2011.

Uddannelsesmæssig baggrund:

Cand.merc. i økonomi.

Karriere:

Jens har frem til udgangen af 2006 haft en række ledende stillinger inden for salg og marketing, primært og senest i SAS som Deputy CEO and Senior Vice President Commercial Scandinavian Airlines Denmark A/S. De sidste 10 år har Jens haft et stort engagement i en række bestyrelser – både som medlem og formand. Han har desuden fokus på investering i udvalgte selskaber.

Kompetencer:

Strategi og ledelse, salg og marketing, økonomi, organisation og udvikling, kommunikation, brancherfaring inden for luftfart.

Bestyrelsesposter:

Ud over sin formandspost i Air Greenland har Jens Wittrup Willumsen bestyrelsesposter i følgende virksomheder.

Formandskaber:

Visit Denmark, Mediehuset Ingeniøren A/S, Comparo A/S, Mojn.com, Index:Design to improve life A/S og Dansk Selskab for Virksomhedsledelse (VL).

Næstformand:

Billund Lufthavn

Øvrige:

SKAKO A/S (formand for revisionskomite), Aqualife A/S, FDM Travel, Marketsoft Aps, Charlotte Sparre A/S og Copenhagen Wine A/S.

Lars Tybjerg

Bestyrelsesmedlem (udpeget af den danske stat) siden 1993, på hvilket tidspunkt han som afdelingschef i Statsministeriet bl.a. havde ansvar for relationerne til Grønland.

Uddannelsesmæssig baggrund:

Cand.polit.

Karriere:

Lars har i perioden 1966-2002 arbejdet i Finans-, Stats- samt Økonomi- og Erhvervsministerierne med politisk kommunikation inden for samfundsøkonomi, offentlige budgetter og statens låntagning. Han har i denne forbindelse arbejdet ved ambassaden i Washington, D.C., som Executive Director (bosiddende bestyrelsesmedlem) i Østbanken (EBRD) i London samt som direktør i Hypotekbanken og Fiskeribanken. I 2008-2013 var Lars direktør i Investeringsforeningen Etik Invest.

Kompetencer:

Økonomi, budget, finans (herunder bankvæsen og kredit).

Bestyrelsesposter:

Lars har haft bestyrelsesposter i Lønmodtagernes Dyrtidsfond fra 1983-91 og 1995-2013. Han har desuden været bestyrelsesmedlem i Den Europæiske Investeringsbank og Den Nordiske Investeringsbank fra slutningen af 1980'erne til 2003 samt i kortere perioder i Fiskeribanken og Hypotekbanken.

Karl Andreassen

Medarbejdervalgt bestyrelsesmedlem siden 2014.

Uddannelsesmæssig baggrund:

Karl blev færdiguddannet som flymekaniker i 1991.

Karriere:

Karl blev uddannet som flymekaniker hos Grønlandsfly i 1991 og fortsatte som flymekaniker frem til 1998, hvor han tiltrådte en stilling som supervisor mechanic hos Air Alpha Greenland. I 2005 kom han tilbage til Air Greenland som Lead mechanic frem til 2007, hvorefter han arbejdede som Maintenance Director hos Helicopter service of Iceland frem til 2008. I 2009 og 2010 var han Lead mechanic hos Air Greenland frem til, at han i 2011 tiltrådte stillingen som Rotor wing maintenance manager.

Kompetencer:

Operations, produktion, drift, luftfart, ledelse.

Bjarne Eklund

Bestyrelsesmedlem (udpeget af den danske stat) siden 2012.

Uddannelsesmæssig baggrund:

Uddannet speditør og shippingmand i 1960.

Karriere:

Bjarne bestred fra 1967 til 1995 en række stillinger i Varig Brazilian Airlines, senest som Europadirektør med domicil i London. Fra 1995 til 2001 var han adm. direktør i Danmarks Turistråd, hvorefter han frem til 2003 var formand for rådet.

Kompetencer:

Strategi, ledelse (herunder international), organisation, turisme, luftfart.

Bestyrelsesposter:

Bjarne er formand for Idrættens Rejsebureau og bestyrelsesmedlem i Have PR A/S ligesom han har flere tillidsposter inden for idræt og integration. Han har i perioden 2008 til 2011 siddet som Selvstyrevalgt medlem af Air Greenlands bestyrelse. Bjarne har over en 10-årig periode siddet i bestyrelsen for Visit Greenland, som både formand og menigt bestyrelsesmedlem.

Julia Pars

Bestyrelsesmedlem (udpeget af Selvstyret) siden 2007 – frem til 2011 som bestyrelsesformand.

Uddannelsesmæssig baggrund:

Uddannet akademikøkonom i Turisme, MBA fra Henley Business School, internationalt certificeret Organisations- og Relationssystem Coach og NLP Master Practitioner.

Karriere:

Julia har varetaget adskillige stillinger i Greenland Tourism A/S, senest som Informationschef (2002-2006). I 2007 tiltrådte Julia som Direktør i Katuaq – Grønlands Kulturhus.

Kompetencer:

Strategi og ledelse, projektledelse, kommunikation, PR, økonomistyring, sponsor- og event marketing, organisations- og ledelsesudvikling.

Bestyrelsesposter:

Bestyrelsesmedlem i KNI A/S, CSR Greenland og Det Kongelige Grønlandsfond.

Leif Rasmussen

Bestyrelsesmedlem (udpeget af SAS) siden 2012.

Uddannelsesmæssig baggrund:

Leif har læst HD-R på Handelshøjskolen i København samt Regnskab og Finansiering på Købmandsskolen i København. På Cornell University Hospitality har han taget enkeltfag som Financial Management, Properties Management, Human Resources og Service Management. Leif har gennemgået SAS Leadership Programme.

Karriere:

Leif har haft en lang karriere indenfor SAS Hotels og har fra 1983 været adm. direktør for flere SAS-hoteller. Han blev ansat i SAS Airline Danmark i 1991 – 1999 som marketing- og salgsdirektør hhv. Vice President. I perioden 2000 til 2009 varetog han stillingen som registreret direktør og COO i Københavns Lufthavne og senere som adm. direktør og country manager for Carlson Wagonlit Travel. I 2009 vendte Leif tilbage til SAS Airline som President & CEO for SAS Cargo Group A/S.

Kompetencer:

Strategi og ledelse, administration, økonomi, organisation og udvikling, salg og marketing, kommunikation samt brancheerfaring indenfor luftfart og hospitality.

Bestyrelsesposter:

Leif har varetaget en række bestyrelsesposter som hhv. formand og bestyrelsesmedlem indenfor luftfart, turisme m.fl. Han har bl.a. siden 2009 siddet i bestyrelsen (formand 2013-2015) for Malmø Fragtterminal og ligeledes fra 2009 - 2011 som formand for Spirit Air Cargo Handling Group AB. Fra 1994 til 1997 repræsenterede han SAS Airline i den daværende Grønlandsflys bestyrelse.

Henrik Maule Steinbacher

Medarbejdervalgt bestyrelsesmedlem siden 2013.

Uddannelsesmæssig baggrund:

Henrik har læst til ingeniør på AUC (Aalborg Universitetscenter) fra 1992-1995. Han blev færdig som pilot i 1997, og han har læst strategi og ledelse som enkeltfag i Nuuk.

Karriere:

Han startede som pilot i Grønlandsfly i 1997 og blev flyinstruktør hos Air Greenland i 2004.

Kompetencer:

Ledelse og strategi, luftfart, teknik

Tillids- og bestyrelsesposter:

Henrik har været engageret i fagforeningspolitik som kasserer og tillidsmand for piloternes fagforening (FFG) i perioden 2001-2011.

Jon Witche

Medarbejdervalgt bestyrelsesmedlem siden 2015.

Uddannelsesmæssig baggrund:

Udlært elektriker 1979. Flymekaniker med første type 1988.

Karriere:

Jon blev udlært elektriker i 1979 og læste til el-installatør fra Aarhus Tech 1980-1981. Han arbejdede hos Grønlandfly A/S fra 1984. Efter orlov i 2000 arbejdede han fra 2001-2002 som stationsmekaniker i SFJTS og som tekniker i 2002- 2012 i GOHTS – og fra 2012 hos GOHSC.

Kompetencer:

Forhandlingsteknik, konfliktløsning mm i Metal-skolens regi. Tillidsposter i FIG og Dansk Metal som kasserer. Jon var bestyrelsesmedlem og formand fra 1984 – 2012 FIG og bestyrelsesmedlem i Godthåb bådeforening.

Benny Zakrisson

Bestyrelsesmedlem (udpeget af SAS) siden 2010.

Uddannelsesmæssig baggrund:

Cand. Jur. fra Stockholm Universitet.

Karriere:

Benny har siden 1990 haft en række ledelses- og topledelsesposter i SAS, herunder som Koncerndirektør for SAS Group med ansvar for infrastruktur og M&A (2007-2013), Senior Vice President Corporate Advisory SAS Group (2003-2007) og Vice President Corporate Advisory/Finance SAS Group (1993-2003). Han arbejder i dag som Partner i Accent Equity Partners.

Kompetencer:

Ledelse, økonomi og finans, jura, M&A, strategi, organisation og udvikling, luftfart.

Bestyrelsesposter:

Motum AB (formand), Brenderup Group AB (formand), Scandic Hotels AB (formand for revisionsudvalget) og Textilia AB.

Fly flåden

Airbus 330-200

In fleet: 1
Seats: 278
Average speed: 870 km/t
Max altitude: 13.666 m
Engines: 2x Pratt & Whitney
Total Engine power: 68.000 hp

Dash 8-200

In fleet: 5
Seats: 37
Average speed: 537 km/t
Max altitude: 7.620 m
Engines: 2x Pratt & Whitney, type PW123D
Total Engine power: 2x2150hp. 4.300 hp

Dash 7

In fleet: 3
Seats: 50
Average Speed: 450 km/t
Max altitude: 6,200
Engines: 4 x Pratt & Whitney PT6A-50, Turbo props
Total engine power: 4,480 hp

Beech Super King Air B200

In fleet: 1
Seats: 8
Average speed: 480 km/t
Max altitude: 10.670 m
Engines: 2x Pratt & Whitney type PT6A-41
Total Engine power: 1.700 hp

Sikorsky S-61N

In fleet: 2
Seats: 25
Average speed: 220 km/t
Max altitude: 3.650 m
Engines: 2x 2 x General Electric CT58-140-2
Total Engine power: 3.000 hp

Bell 212

In fleet: 8
Seats: 13
Average speed: 185 km/t
Max altitude: 3.000 m
Engines: 2x Pratt & Whitney type PT6T-3B
Total Engine power: 1.800 hp

AS 350 B2/B3 Ecureuil

In fleet: 12
Seats: 5
Average speed: 234 km/t
Max altitude: 7.000 m
Engines: 1 x Turbomeca Arriel 1D/2B/2B1
Total Engine power: 732/847hp

Air Greenland A/S
A/S Reg. Nr. 30672
GER Nr. 56996710
www.airgreenland.com

Postboks 1012
3900 Nuuk
Grønland