

market monitor
Focus on food
performance and outlook

December 2016

Disclaimer

This report is provided for information purposes only and is not intended as a recommendation
or advice as to particular transactions, investments or strategies in any way to any reader. Read-
ers must make their own independent decisions, commercial or otherwise, regarding the infor-
mation provided. While we have made every attempt to ensure that the information contained
in this report has been obtained from reliable sources, Atradius is not responsible for any errors
or omissions, or for the results obtained from the use of this information. All information in this
report is provided ’as is’, with no guarantee of completeness, accuracy, timeliness or of the re-
sults obtained from its use, and without warranty of any kind, express or implied. In no event will
Atradius, its related partnerships or corporations, or the partners, agents or employees thereof,
be liable to you or anyone else for any decision made or action taken in reliance on the informa-
tion in this report or for any consequential, special or similar damages, even if advised of the
possibility of such damages.

Copyright Atradius N.V. 2016

M
A

R
K

ET
 P

ER
FO

R
M

A
N

CE

AT
 A

 G
LA

N
CE

FU
LL

 R
EP

O
R

TS
IN

D
U

ST
R

Y
P

ER
FO

R
M

A
N

CE
O

V
ER

V
IE

W
 C

H
A

R
T

M
A

R
K

ET
 P

ER
FO

R
M

A
N

CE

SN
A

P
SH

O
TS

3

TA
B

LE
 O

F
CO

N
TE

N
S

Introduction Size does matter ..4

Full reports

Belgium Margins under pressure due to high labour

 and energy costs ...5

Germany The domestic market situation remains difficult7

The Netherlands Smaller food retailers face more trouble

 in the future ..9

USA More mergers and acquisitions expected 11

Market performance snapshots

France Weaker bargaining power for food producers 13

Ireland Sector risks have increased due to the

 Brexit decision .. 14

Poland Many businesses are highly geared 15

Market performance at a glance

 Denmark, Hungary, Italy, Portugal, Spain 16

Overview chart Industry performance per country 20

Industry performance Changes since October 2016 ... 22

In this issue…

On the following pages we indicate the general outlook for each sector
featured using these symbols:

Excellent Good Fair Poor Bleak

4

M
A

R
K

ET P
ER

FO
R

M
A

N
CE

AT A
 G

LA
N

CE
TA

B
LE O

F CO
N

TEN
S

FU
LL R

EP
O

R
TS

IN
D

U
STR

Y P
ER

FO
R

M
A

N
CE

O
V

ER
V

IEW
 CH

A
R

T
M

A
R

K
ET P

ER
FO

R
M

A
N

CE
SN

A
P

SH
O

TS

In general, the food sector continues to perform reasonably well,
with a stable credit risk situation in many countries. It helps that,
compared to other industries, food is rather resilient to business
cycle downturns. That said, in most markets reviewed in this is-
sue of Market Monitor many (mainly smaller) food producing and
processing businesses remain under pressure. The competitive
environment is fierce, and the bargaining power of major retail-
ers and discounters has been growing, making life increasingly
difficult for many of their suppliers, whose margins are becom-
ing stuck at low levels or even shrinking. At the same time food
businesses remain susceptible to sudden downside risks, such as
commodity price volatility and health issues.

In such a difficult business environment, efficiency and low pro-
duction costs are necessary for sustaining a competitive edge,
sales growth and margin improvement. This, together with
economies of scale and increased bargaining power, seems to be
best achieved through concentration. Therefore it comes as no
surprise that in many markets merger and acquisition activities
and a subsequent consolidation process have accelerated among
food businesses.

Size does matter

5

M
A

R
K

ET
 P

ER
FO

R
M

A
N

CE

AT
 A

 G
LA

N
CE

TA
B

LE
 O

F
CO

N
TE

N
S

FU
LL

 R
EP

O
R

TS
IN

D
U

ST
R

Y
P

ER
FO

R
M

A
N

CE
O

V
ER

V
IE

W
 C

H
A

R
T

M
A

R
K

ET
 P

ER
FO

R
M

A
N

CE

SN
A

P
SH

O
TS

Belgium
77 Margins under pressure due to high labour and energy costs

77 Payments take 45 days on average

77 Insolvency environment expected to remain stable

Overview

Credit risk assessment significantly
improving improving stable deteriorating

significantly
deteriorating

Trend in non-payments over
 the last 6 months ✔

Development of non-payments
 over the coming 6 months ✔

Trend in insolvencies over
the last 6 months ✔

Development of insolvencies over
the coming 6 months ✔

Financing conditions very high high average low very low

Dependence on bank finance ✔

Overall indebtedness of the sector ✔

Willingness of banks to provide
credit to this sector ✔

Business conditions significantly
improving improving stable deteriorating

significantly
deteriorating

Profit margins: general trend
over the last 12 months ✔

General demand situation (sales) ✔

Source: Atradius

In 2016 the general demand situation for the Belgian food sector
remained benign, mainly due to increased exports. The industry
is expected to expand again in 2017, with value added growth
forecast to increase 1.8%.

Businesses located in the Flanders region account for more than
80% of Belgian food industry turnover and exports. Employ-
ment figures have remained stable over the past couple of years,
with 82,000 people directly and 128,000 indirectly employed in
2015. After decreasing in 2013 and 2014, business investments
rose again in 2015, to EUR 996 million.

The food sector continues to positively contribute to the Bel-
gian trade balance. Increasing exports are key for further sec-
tor growth, with quality and safety standards as well as process
and product innovation being key selling points overseas. Main
destinations remain France, Germany, the Netherlands and the
UK, while exports to the US, Japan and the BRIC countries are

increasing (mainly alcoholic beverages and chocolate). Distant
foreign markets provide the best growth opportunities (in 2015
food exports to those markets increased 19%).

However, competition remains fierce in the global food market,
and the profit margins of many (mainly smaller) Belgian food
businesses are negatively affected by high energy and labour
costs. Labour costs are almost 20% higher than in France, Ger-
many and the Netherlands, countries which host big competi-
tors. Energy costs have increased substantially due to additional
charges imposed by the government. Another issue is volatile
commodity prices. Food producers are forced to pass on any
price increases to their customers, otherwise their yields would
come under even greater pressure. Additionally it remains to be
seen how the recent Brexit decision will affect Belgian food ex-
ports to the UK in the mid- and long-term. In order to remain do-
mestically and internationally competitive, further investments
in innovations and technological specialisation are necessary.

6

M
A

R
K

ET P
ER

FO
R

M
A

N
CE

AT A
 G

LA
N

CE
TA

B
LE O

F CO
N

TEN
S

FU
LL R

EP
O

R
TS

IN
D

U
STR

Y P
ER

FO
R

M
A

N
CE

O
V

ER
V

IEW
 CH

A
R

T
M

A
R

K
ET P

ER
FO

R
M

A
N

CE
SN

A
P

SH
O

TS

Beverages is a profitable subsector, which benefits from increas-
ing international demand. 2016 sporting events (the European
football championship and the summer Olympics) have helped
to drive demand. However, an additional tax on sugary beverag-
es has negatively affected sales, leading to increased cross-bor-
der shopping of Belgian residents. Excise taxes on alcoholic bev-
erages have also increased.

The dairy segment suffered in 2015 as a result of the abolition of
EU milk quotas, but the market is showing signs of stabilisation
after a volatile period. Further consolidation in this subsector is
expected.

The meat subsector suffers from margin pressure and high com-
petition, while a consolidation process is on-going. Some meat
exporters are negatively affected by the Russian food import
ban, which has also increased pressure on the fruit and vegeta-
bles segment.

While dependence on bank finance and businesses gearing are
generally high in the food industry, banks are generally willing
to provide credit to the sector. On average, payments in the Bel-
gian food sector take around 60 days. However, much longer

payment periods are not unusual for very large food businesses
with robust market leverage. Protracted payments are not un-
usual, especially when peak periods lead to liquidity issues for
some food businesses. However, non-payment notifications are
not expected to show major increases in the coming months. The
level of food insolvencies is average compared to other Belgian
industries, and a slight increase was noticed in H1 of 2016. That
said, no major increases are expected in the coming months.

Our underwriting stance remains generally neutral to cautious,
given the cost and margin pressure for many businesses in the
industry (affecting mainly smaller companies active in the dairy
and meat segments). We take into account the seasonal trends
that affect most food subsectors and manage credit exposure
through time-limited cover. Despite our generally cautious
stance, we try to find ways to provide cover by obtaining addi-
tional information, for instance, good payment experience or a
guarantee from a stronger parent company.

Belgian food sector

Strengths

Leading sector in Belgium for
investments, product & process

innovation

High quality of food products

Strong export performance in markets
outside the EU

Weaknesses

 High labour and energy costs compared
to foreign competition

Lack of skilled staff

Source: Atradius

Belgium: Food and beverages sector

2015 2016f 2017f

GDP growth (%) 1.4 1.4 1.3

Sector value added
growth (%) 1.7 0.9 1.8

Sector share in the national economy (%) 2.2

Average sector growth over the past
3 years (%) 0.2

Average sector growth over the past
5 years (%) 1.1

Degree of export orientation high

Degree of competition high

Sources: IHS, Atradius

7

M
A

R
K

ET
 P

ER
FO

R
M

A
N

CE

AT
 A

 G
LA

N
CE

TA
B

LE
 O

F
CO

N
TE

N
S

FU
LL

 R
EP

O
R

TS
IN

D
U

ST
R

Y
P

ER
FO

R
M

A
N

CE
O

V
ER

V
IE

W
 C

H
A

R
T

M
A

R
K

ET
 P

ER
FO

R
M

A
N

CE

SN
A

P
SH

O
TS

Germany
77 The domestic market situation remains difficult

77 Insolvencies are expected to increase

77 Fraud cases remain an issue

Overview

Credit risk assessment significantly
improving improving stable deteriorating

significantly
deteriorating

Trend in non-payments over
 the last 6 months ✔

Development of non-payments
 over the coming 6 months ✔

Trend in insolvencies over
the last 6 months ✔

Development of insolvencies over
the coming 6 months ✔

Financing conditions very high high average low very low

Dependence on bank finance ✔

Overall indebtedness of the sector ✔

Willingness of banks to provide
credit to this sector ✔

Business conditions significantly
improving improving stable deteriorating

significantly
deteriorating

Profit margins: general trend
over the last 12 months ✔

General demand situation (sales) ✔

Source: Atradius

The food sector is Germany´s third largest industry and also has
a leading role in Europe. Apart from a few large players the Ger-
man food sector mainly consists of small- and middle-sized busi-
nesses (about 5,800), employing about 570,000 people in total.

According to the German Food Association BVE, nominal turn-
over decreased 2.1% year-on-year in 2015, to EUR 168.8 billion,
mainly due to lower market prices, caused by increased produc-
tion volumes and export restrictions (the Russian food import
ban). This was followed by a 0.8% increase in H1 of 2016, up to
EUR 82.5 billion. While domestic sales (EUR 55.8 billion) levelled
off, export sales rose 2.6%, to EUR 26.7 million. Real turnover
(domestic and export combined) increased 2.2%.

Domestic market conditions have become increasingly difficult
during the last couple of years, as yearly turnover figures have
either levelled off or even decreased, mainly due to a shrinking

population and increased price pressure. The German food re-
tail market is the most competitive in Europe, with structurally
low market prices due to the overwhelming power of the leading
food retailers and discounters (EDEKA, REWE, Schwarz Group
and Aldi), which account for 67% of the entire German food retail
market.

The market power of large retailers and discounters, tough com-
petition and price wars in the food retail sector indicate that food
producers, processors and suppliers have found it difficult to
pass on costs. As a result, their profit margins have decreased
in recent years and are continuing to decline. This is exacerbat-
ed by increasing quality standards, which require food producers
and processors to make significant investments. There are over-
capacities in some subsectors like beverage, meat production
and wholesale, which forced a number of companies to leave the
market, either by takeover, liquidation or insolvency. At the same

8

M
A

R
K

ET P
ER

FO
R

M
A

N
CE

AT A
 G

LA
N

CE
TA

B
LE O

F CO
N

TEN
S

FU
LL R

EP
O

R
TS

IN
D

U
STR

Y P
ER

FO
R

M
A

N
CE

O
V

ER
V

IEW
 CH

A
R

T
M

A
R

K
ET P

ER
FO

R
M

A
N

CE
SN

A
P

SH
O

TS

time the dairy segment still suffers from sharply decreased mar-
ket prices for milk. In contrast, the fruit and vegetables subsec-
tor is currently characterised by stable market conditions and an
overall improvement in business development.

While increasingly facing troubles in the domestic market, the
German food industry has successfully expanded overseas in
order to secure sales growth, partly helped by its high quality
reputation. Over the past ten years the sector has increased its
export ratio from 20% to 33%, and has successfully expanded its
sales activities in growth markets like China.

Food producers and wholesalers pay, on average, within 30 days,
while payment terms of food retailers often vary between 45
and even 90 or more days. With food processing companies and
retailers demanding longer payment terms from their immediate
suppliers to improve their working capital, a wave of longer pay-
ment terms is being created along the whole supply chain. We
have seen an increase in the number of notified non-payments
in the last couple of months, and expect this trend to continue in
the future.

The already low profit margins are further decreasing for many
businesses, and insolvencies are expected to increase in 2017.
Most at risk are (smaller) businesses that lack export opportu-
nities or do not offer specialised products, and those companies
with already poor financial strength.

Therefore, our underwriting stance has become more restrictive,
especially in the meat production/meat processing and dairy
products segments, as we expect the difficult business environ-
ment in those sectors to continue in 2017.

The food sector remains affected by considerable fraud cases,
which are still rising and getting increasingly tricky and profes-
sional. Therefore we pay close attention to the number of credit
limits that are applied for within a short period, especially where
the buyers are recently established and where management
and/or shareholders have recently changed or the buyer’s busi-
ness sector does not match with the goods ordered (e.g. a steel
company ordering food items).

German food sector

Strengths

 Non-cyclical industry

Innovative industry sector reacting on
changing consumer behaviour

 Profitable export business

 Internationally very competitive

Weaknesses

Partial overcapacities

Declining number of consumers and
ageing society in Germany

Shrinking margins

 Low price levels due to strong
discount sector

Source: Atradius

Germany: Food and beverages sector

2015 2016f 2017f

GDP growth (%) 1.7 1.8 1.4

Sector value added
growth (%) -1.4 1.8 1.7

Sector share in the national economy (%) 1.4

Average sector growth over the past
3 years (%) -0.3

Average sector growth over the past
5 years (%) -0.4

Degree of export orientation high

Degree of competition high

Sources: IHS, Atradius

9

M
A

R
K

ET
 P

ER
FO

R
M

A
N

CE

AT
 A

 G
LA

N
CE

TA
B

LE
 O

F
CO

N
TE

N
S

FU
LL

 R
EP

O
R

TS
IN

D
U

ST
R

Y
P

ER
FO

R
M

A
N

CE
O

V
ER

V
IE

W
 C

H
A

R
T

M
A

R
K

ET
 P

ER
FO

R
M

A
N

CE

SN
A

P
SH

O
TS

The Netherlands
77 Smaller food retailers will face more troubles in the future

77 Impact of Russian import ban still felt

77 Payments take 40 days on average

Overview

Credit risk assessment significantly
improving improving stable deteriorating

significantly
deteriorating

Trend in non-payments over
 the last 6 months ✔

Development of non-payments
 over the coming 6 months ✔

Trend in insolvencies over
the last 6 months ✔

Development of insolvencies over
the coming 6 months ✔

Financing conditions very high high average low very low

Dependence on bank finance ✔

Overall indebtedness of the sector ✔

Willingness of banks to provide
credit to this sector ✔

Business conditions significantly
improving improving stable deteriorating

significantly
deteriorating

Profit margins: general trend
over the last 12 months ✔

General demand situation (sales) ✔

Source: Atradius

In 2015 total food consumption in the Netherlands increased
from EUR 56.7 billion to EUR 57.4 billion, with supermarkets ac-
counting for more than 50% of this amount, while the market
share of out-of-home food services (hotels, restaurants, catering
and convenience) has further increased. It is expected that until
2025 the total value of food sales will grow to EUR 69 billion, an
average increase of 2% per year.

However, it is not expected that all food retailers and wholesalers
will benefit from this increase. In particular, the margins of small-
and mid-sized players remain under pressure and are expected
to lose further market share, while a concentration process is
ongoing. Additionally, the share of food product offers in the as-
sortment of originally non-food retailers is increasing (e.g. Ikea
or Action).

At the same time consumer behaviour is changing at the expense
of food retailers: during the economic crisis the market share of
retailers increased due to higher price-sensitiveness, but with
the rebound consumers started to spend again more for food
and beverages out-of-home or for food home delivery, a service
that has recorded high growth rates over the past two years.
Dutch food retailers will have to react/adapt to those changing
food consumption patterns.

The Netherlands is one of the largest exporters of agricultural
and food products in the world. Food product exports amount-
ed to about EUR 60 billion in 2015 (90% fresh and processed
food, 10% beverages and tobacco). More than a quarter of food
exports consist of re-exports, i.e. foodstuffs that are imported
undergo minor processing and are exported again. Due to the

10

M
A

R
K

ET P
ER

FO
R

M
A

N
CE

AT A
 G

LA
N

CE
TA

B
LE O

F CO
N

TEN
S

FU
LL R

EP
O

R
TS

IN
D

U
STR

Y P
ER

FO
R

M
A

N
CE

O
V

ER
V

IEW
 CH

A
R

T
M

A
R

K
ET P

ER
FO

R
M

A
N

CE
SN

A
P

SH
O

TS

weaker euro exchange rate and increased demand from overseas
markets, Dutch food exports increased in 2015, especially to the
UK (up 5.9%), USA (up 20.4%) and Switzerland (up 27.5%). Asia
accounts for more than 10% of food exports.

While exports continued to increase in 2016, deliveries to the UK
have been negatively affected by the Pound Sterling depreciation
since the Brexit decision, and the Russian import ban still hurts
the industry, particularly the fruit and vegetables subsector. Food
exports to Russia decreased by more than 50% over the last two
years.

In general, demand for Dutch food products is expected to in-
crease further in 2017, and profit margins of most businesses are
expected to remain stable. Banks are generally willing to provide
loans, and businesses’ gearing is rather low. The average pay-
ment duration is 40 days, and the amount of payment delays,
protracted payments and insolvencies remains low compared to
other Dutch industries. In line with the overall trend in the Neth-
erlands, food business insolvencies have decreased in 2015 and
2016, by 17% and 25% respectively. However, in 2017 this pos-
itive trend is probably coming to an end, with business failures
forecast to level off. For the time being our underwriting stance
for the food sector remains open, as the positive performance is
expected to continue in 2017.

Dutch food sector

Strengths

Modern infrastructure

Highly efficient in producing and trading

Weaknesses

Price competition with foreign food
businesses

Fierce competition in the retail segment

Source: Atradius

The Netherlands: Food and beverages sector

2015 2016f 2017f

GDP growth (%) 2.0 1.6 1.5

Sector value added
growth (%) -1.2 0.8 1.1

Sector share in the national economy (%) 2.2

Average sector growth over the past
3 years (%) -3.1

Average sector growth over the past
5 years (%) -2.1

Degree of export orientation high

Degree of competition high

Sources: IHS, Atradius

11

M
A

R
K

ET
 P

ER
FO

R
M

A
N

CE

AT
 A

 G
LA

N
CE

TA
B

LE
 O

F
CO

N
TE

N
S

FU
LL

 R
EP

O
R

TS
IN

D
U

ST
R

Y
P

ER
FO

R
M

A
N

CE
O

V
ER

V
IE

W
 C

H
A

R
T

M
A

R
K

ET
 P

ER
FO

R
M

A
N

CE

SN
A

P
SH

O
TS

United States
77 Above average growth of the organic food segment

77 More mergers and acquisitions expected

77 New legal requirements affect producers

Overview

Credit risk assessment significantly
improving improving stable deteriorating

significantly
deteriorating

Trend in non-payments over
 the last 6 months ✔

Development of non-payments
 over the coming 6 months ✔

Trend in insolvencies over
the last 6 months ✔

Development of insolvencies over
the coming 6 months ✔

Financing conditions very high high average low very low

Dependence on bank finance ✔

Overall indebtedness of the sector ✔

Willingness of banks to provide
credit to this sector ✔

Business conditions significantly
improving improving stable deteriorating

significantly
deteriorating

Profit margins: general trend
over the last 12 months ✔

General demand situation (sales) ✔

Source: Atradius

The US food and beverage industry is expected to grow 1.4% in
2016 and 1.6% in 2017, less than the GDP growth rates forecast
for this period. Food and beverage manufacturing is one of the
largest employers in the US, providing jobs for more than 1.4
million employees. The US food manufacturing industry consists
of approximately 21,000 companies and generates revenues of
about USD 760 billion.

The relatively benign agricultural commodity price environment
has kept food price inflation low. At the same time consumers
are increasingly becoming health-conscious, and natural, organ-
ic and gluten-free food items will continue to be strategic areas
of new product focus, at the expense of packaged/convenience
food manufacturers.

Other challenges for the US food industry are new legal requrie-
ments, e.g. in May 2016 the US Food and Drug Administration
(FDA) announced a new nutrition facts label for packaged foods

to reflect new scientific information, including the link between
diet and chronic diseases such as obesity and heart disease. The
US Congress has also passed a new bill that establishes national
standards for food containing ingredients which are genetically
engineered, also known as genetically modified organisms (or
GMOs). This will affect most food manufacturers as they will be
required to make changes to the labels on every package they
produce. As food safety and security is becoming increasingly
important to US consumers, the transparency of a food business
supply chain is very important for market success.

While profit margins of US food businesses are not expected to
deteriorate in 2017, they remain structurally very tight through-
out the sector. In the retail and food service segments competi-
tion is particularly fierce and companies are prone to undercut-
ting others’ prices to gain market share. There have been many
mergers and acqisitions (M&A) over the last few years, signaling
a trend towards greater consolidation among large food brands.

12

M
A

R
K

ET P
ER

FO
R

M
A

N
CE

AT A
 G

LA
N

CE
TA

B
LE O

F CO
N

TEN
S

FU
LL R

EP
O

R
TS

IN
D

U
STR

Y P
ER

FO
R

M
A

N
CE

O
V

ER
V

IEW
 CH

A
R

T
M

A
R

K
ET P

ER
FO

R
M

A
N

CE
SN

A
P

SH
O

TS

It is expected that M&A activities and the subsequent consolida-
tion process will accelerate in the coming years, as it seems that
in this highly competitive environment only expansion guaran-
tees sustainable sales growth and margin improvement. Banks
are mostly willing to provide financial support for M&A activities,
and private equity companies are investing heavily in the food
market.

The average payment duration in the US food industry is 15-60
days, depending on the items sold (e.g. perishable goods or pack-
aged goods). The number of non-payments and insolvency cases
is expected to remain stable in the coming months. Many com-
panies are being bought and sold - which should result in fewer
insolvencies and further efficiencies due to increased synergies.

As a result of the highly competitive market environment and
persistently low margins our underwriting stance is generally
neutral for food producers and retailers. In this sector there is
always the risk that the sudden outbreak of an epidemic, con-
tamination or fraud can lead to the immediate deterioration of
the earnings and profitability of single businesses.

US food sector

Strengths

 Good long-term growth prospects

Strong export performance

Weaknesses

 Pressure on margins

Volatile commodity prices

Source: Atradius

USA: Food and beverages sector

2015 2016f 2017f

GDP growth (%) 2.6 1.5 2.2

Sector value added
growth (%) 1.8 1.4 1.6

Sector share in the national economy (%) 1.3

Average sector growth over the past
3 years (%) 1.4

Average sector growth over the past
5 years (%) -0.5

Degree of export orientation high

Degree of competition high

Sources: IHS, Atradius

13

M
A

R
K

ET
 P

ER
FO

R
M

A
N

CE

AT
 A

 G
LA

N
CE

TA
B

LE
 O

F
CO

N
TE

N
S

FU
LL

 R
EP

O
R

TS
IN

D
U

ST
R

Y
P

ER
FO

R
M

A
N

CE
O

V
ER

V
IE

W
 C

H
A

R
T

M
A

R
K

ET
 P

ER
FO

R
M

A
N

CE

SN
A

P
SH

O
TS

Market performance snapshots

France
77 Weaker bargaining power for food producers and processors

77 Beverage subsector performs well due to exports

77 The meat and dairy segments still face challenges

According to the National Association of Food Industries (ANIA),
turnover of the French agri-food industry amounted to EUR 170
billion in 2015. French food sector value added growth is expect-
ed to increase 1.0% in 2016, followed by 1.6% in 2017. Growth
has been steady over the last couple of years, although at a lower
pace than French GDP growth.

In the domestic market the margins of many food producers are
negatively impacted by decreasing producer prices (down 1.2% in
2015), the fierce price competition in the French retail segment
and contractual price-adjustment mechanisms. The on-going
concentration process of retail chains has further weakened the
bargaining power of food producers and processors, who are at
the same time in competition with other European food busi-
nesses which in some cases have lower production costs. Many
French food manufacturers or processors try to increase their
leverage through acquisitions or by strengthening their brand
image.

Exports are of major importance for the French food sector (es-
pecially for the wine, champagne and spirits segment), positively
contributing to the French trade balance. In 2015 the trade bal-
ance surplus generated by beverage exports alone amounted to
more than EUR 11 billion. While volumes of French wine exports
are decreasing since 2012 (down 2% in 2015), the value of ex-
ports continues to increase since 2009 (up 7% in 2015). France
remains the second-largest producer of wine worldwide behind
Italy.

Generally, French food businesses are highly dependent on bank
finance, and many companies have high short-term debts to fi-
nance their working capital requirements. Banks are generally
willing to lend to food businesses. The profit outlook for most
companies active in this industry remains stable.

The level of non-payment notifications and insolvencies in the
food sector is rather low compared to other industries, and no
substantial increase is expected in the coming months.

While our underwriting stance towards this sector remains gen-
erally relaxed, we are keeping a closer eye on certain subsectors,
especially meat and dairy, because of the challenging market
conditions in those segments. The French meat industry is com-
posed mainly of small companies, and even French groups are
quite small compared to their foreign competitors. Pressure on
meat prices remains high, affecting business margins. Exports of
dairy products have been severely impacted by decreased global
demand.

We try to meet our customers’ requests whenever possible and,
indeed, where our assessment of the buyer or subsector is par-
ticularly positive, we encourage the customer to extend credit
limits further.

14

M
A

R
K

ET P
ER

FO
R

M
A

N
CE

AT A
 G

LA
N

CE
TA

B
LE O

F CO
N

TEN
S

FU
LL R

EP
O

R
TS

IN
D

U
STR

Y P
ER

FO
R

M
A

N
CE

O
V

ER
V

IEW
 CH

A
R

T
M

A
R

K
ET P

ER
FO

R
M

A
N

CE
SN

A
P

SH
O

TS

Ireland
77 Sector risks have increased due to the Brexit decision

77 Still good growth opportunities in overseas markets

77 Payments take between 30 days and 60 days on average

The export-driven food sector represents Ireland’s most impor-
tant indigenous industry, employing 50,000 people directly,
with 180,000 related jobs in farming and support industries. Ire-
land continues to be the largest net exporter of dairy ingredients,
beef and lamb in the EU, and has recorded increasing demand
for its products in 2014 and 2015. Ireland is the largest exporter
of powdered infant formula in Europe, currently producing 15%
of the total global output. Domestically, the sector benefits from
the rebound of the Irish economy and growing consumer confi-
dence.

Irish food exports amounted to EUR 10.8 billion in 2015 and
are expected to grow further, reaching EUR 12 billion by 2020.
Several of the world’s larger emerging economies are undergo-
ing cultural changes, away from ‘starch-based diets’ to ‘protein
based diets’, further fuelling the global demand for Irish food
products.

However, the Irish food industry is highly dependent on the Brit-
ish market, which accounts for 40% of food exports. Therefore,
exporters to the UK have already suffered shrinking margins due
to the Pound Sterling depreciation in the wake of the June 2016
Brexit decision. The Irish food sector will increasingly be exposed
to currency volatility and risks in relation with the decision of the
UK to leave the EU.

Irish mushroom growers, who export 80% of their output to the
UK, have already been negatively affected by the Pound depreci-
ation. Many forward contracts had been negotiated with British
retailers in Pound Sterling end of 2015, with the consequence

that the Pound depreciation in H2 of 2016 has led to severe loss-
es for many businesses in this segment, even including closures
of several companies.

For the Irish dairy subsector the recent abolition of EU milk
quotas and sharply decreasing milk prices have led to a short-
term decrease in margins and delays in capital expenditure
programmes. However, in the long term the lack of quotas is
expected to provide new business opportunities for Irish dairy
businesses.

Payment duration in the food sector ranges between 30 days
and 60 days, depending on the subsector and the customer
segment. Payment behaviour in this sector has been very good
over the past 12 months. The number of protracted payments,
non-payments and insolvency cases is still very low, but an in-
crease cannot be ruled out in the coming months, as downside
risks for Irish food exporters to the UK will probably rise in the
future.

The sector still suffers from the lack of capital expenditure dur-
ing the years of recession. While banks still do not provide suf-
ficient loans to the food sector, the situation is improving. That
said, Irish bank lending is still relatively conservative, and access
to finance can pose problems for smaller food businesses.

15

M
A

R
K

ET
 P

ER
FO

R
M

A
N

CE

AT
 A

 G
LA

N
CE

TA
B

LE
 O

F
CO

N
TE

N
S

FU
LL

 R
EP

O
R

TS
IN

D
U

ST
R

Y
P

ER
FO

R
M

A
N

CE
O

V
ER

V
IE

W
 C

H
A

R
T

M
A

R
K

ET
 P

ER
FO

R
M

A
N

CE

SN
A

P
SH

O
TS

Poland
77 Many businesses are highly geared

77 Payment delays and insolvencies have increased in some segments

77 Payments take about 45 days on average

The Polish food sector accounts for 6% of GDP and 13% of ex-
ports. Polish food producers have benefited from robust domes-
tic demand (which accounts for about 70% of sales) and increas-
ing exports. After increasing 2.5% in 2015 domestic sales are
expected to rise 3.4% in 2016, and export sales 6%. The major
Polish export destination remains the EU, notably Germany and
the UK, but the share of exports going to Asia and Africa is grow-
ing. In 2017 the sector is expected to grow by more than 3%.

Given its current fragmentation, a further concentration and
consolidation process in the Polish food sector is highly proba-
ble. With the support of investment funds such a process is al-
ready ongoing in the food processors segment, while in the food
producers segment consolidation is still in its initial phase.

Pork production, which accounts for the lion´s share of Polish
meat production, is decreasing due to lower pork prices and low-
er profitability, which has been partially caused by the Russian
embargo. Investments in this segment have been financed ex-
ternally, and as a result many companies are highly indebted.

Since the EU milk quota ended in April 2015, the dairy sector has
been facing more challenges. However, in the long term Polish
farmers and dairy producers could benefit from the lifting of pro-
duction limits, utilising their full production capacity.

On average, payments in the food sector take about 45 days.
Payment delays and insolvencies have increased in certain seg-
ments, such as the red meat subsector, due to oversupply and
low prices. We have also observed increasing business failures
in the food retail segment, as smaller players suffer from fierce
competition and low margins.

Our underwriting stance remains generally open for segments
like fruit and vegetables, dairy and white meat. However, we ex-
ercise more caution in the retail segment, for slaughterhouses
and processors in the red meat segment. Additionally we pay
specific attention to single food businesses´ gearing ratio. Many
investments have been financed externally, and as a result a lot
of companies are highly indebted. After the Brexit decision we
closely monitor food businesses dependent on exports to the UK.

16

M
A

R
K

ET P
ER

FO
R

M
A

N
CE

AT A
 G

LA
N

CE
TA

B
LE O

F CO
N

TEN
S

FU
LL R

EP
O

R
TS

IN
D

U
STR

Y P
ER

FO
R

M
A

N
CE

O
V

ER
V

IEW
 CH

A
R

T
M

A
R

K
ET P

ER
FO

R
M

A
N

CE
SN

A
P

SH
O

TS

Market performance at a glance

Denmark
77 The Danish agro-industrial sector accounts for nearly 25%

of Danish commodity exports, with more than two thirds of
Danish food production destined for export. In recent years
China has joined Germany and the UK as Denmark’s most
important export markets, and the industry’s sales increases
in 2013 and 2014 have been mainly driven by demand from
emerging markets.

77 However, sector value added growth contracted in 2015
(down 0.3%) and is expected to level off in 2016 and 2017,
due to fierce domestic and international competition and low
sales prices.

77 In general, large Danish food businesses are active globally
and performing well, while smaller players supply the do-
mestic market and/or export to close markets like Germany,
UK, Sweden and Eastern Europe. Small food producers and
wholesalers generally face tough competition and low profit
margins.

77 On average, payments in the food sector take 30 days - 60
days. The payment experience over the past two years has
been good. Compared with other industries, we have re-
ceived few credit insurance claims in the food sector and we
expect this positive trend to continue in 2017.

77 For the time being, our underwriting approach remains pos-
itive across all subsectors. However, as profit margins are
generally low, especially smaller players are susceptible to
sudden market shocks. Therefore we are closely monitoring
the consequences of the Brexit decision on food businesses
dependent on exports to the UK.

Hungary
77 The food and beverage industry is one of the most important

sectors of the Hungarian economy. It is the second-largest
employer and the third-biggest producer in the manufactur-
ing sector, accounting for more than 10% of industrial output.
Food export revenues are a significant contributor to Hunga-
ry´s overall trade surplus.

77 Hungary´s food sector is expected to grow 3.3% in 2016 and
2.4% in 2017. Exports have emerged as the main driving force
of the industry. The main export products are fruits and veg-
etables, meat and dairy products, with over 90% of exports
bound for the European Union. However, the high export ex-
posure makes the sector susceptible to global volatility.

77 While profitability of food businesses has increased in 2015
and remained stable in 2016, it still remains low compared to
other Hungarian industries. One of the main challenges in the
domestic market is the overall high tax burden that dampens
household consumption.

77 The average payment duration in the Hungarian food indus-
try is 60 days. The number of protracted payments, non-pay-
ments and insolvency cases has remained stable over the
last six months, and no increase is expected in the coming
months. However, the food sector´s insolvency rate (3.5% for
food and beverage producers in 2015) is still above average
compared to other Hungarian industries (2.7% in 2015). Fi-
nancial gearing of Hungarian food businesses is generally
high, and can be a significant risk for businesses with weak
profitability.

77 Our underwriting stance remains generally open, as food
turnover is expected to increase further and business profta-
bility remains adequate.

17

M
A

R
K

ET
 P

ER
FO

R
M

A
N

CE

AT
 A

 G
LA

N
CE

TA
B

LE
 O

F
CO

N
TE

N
S

FU
LL

 R
EP

O
R

TS
IN

D
U

ST
R

Y
P

ER
FO

R
M

A
N

CE
O

V
ER

V
IE

W
 C

H
A

R
T

M
A

R
K

ET
 P

ER
FO

R
M

A
N

CE

SN
A

P
SH

O
TS

Italy
77 The food sector is one of the most important industries in

Italy, employing around 385,000 people and generating a
total turnover of about EUR 135 billion in 2015, with exports
amounting to EUR 36.9 billion. After several years of suffer-
ing from the domestic economic downturn, the Italian food
sector´s performance has rebounded since 2014, benefiting
from lower raw materials and energy prices.

77 Italian food production, processing and retail remain strong-
ly fragmented, with fierce competition, high gearing and
pressure on margins. Even the biggest Italian food retail
businesses are small compared to other major international
players. The average size of food producers is typically small,
which hampers international expansion. It is expected that
the concentration process in the Italian retail segment will
accelerate further in 2017.

77 Many Italian food businesses (especially in the pasta and bak-
ery segments) benefit from the strong international reputa-
tion of the “Made in Italy” trademark. The short-term outlook
for Italian food exports remains positive, with further de-
mand growth expected in the EU, the US and in Asia.

77 Since October 2012 a new law (‘Article 62’) lays down a max-
imum payment term in the food sector of 30 days for perish-
able goods and 60 days for non-perishable goods. However,
the effects of the law have been limited so far, as payments
in the food sector take about 90 days on average. In general,
payment delays and insolvencies are low compared to other
Italian industries and are expected to level off in H1 of 2017
compared to H2 of 2016.

77 Value added growth of the food sector is expected to increase
0.8% in 2016 and 1.2% in 2017. Our underwriting stance for
Italian food businesses remains generally open.

Portugal
77 The Portuguese food sector is expected to grow 0.3% in 2016

and 1.8% in 2017. The economic downturn of two main ex-
port markets - Brazil and Angola - has led to reduced exports
and, to some extent, investment levels in the sector. Invest-
ments are also negatively affected by Portugal´s more sub-
dued GDP growth rate forecasts for 2016 and 2017 (1.0% and
1.2% respectively).

77 Producer price deflation in 2014 and 2015 had a negative im-
pact on businesses’ margins. Mainly affected was the meat
subsector as a result of the Russian import ban. Profitability
of food businesses has declined due to strong competition
and price wars in the food retail segment. However, both
consumer and producer food prices have increased again in
2016, which should have a positive effect on profit margins.

77 Non-payment notifications remained stable in 2016, and we
expect no increase in 2017. As a result of the food sector’s
resilience and stable payment behaviour we are supportive
in our underwriting stance. However, we are more restrictive
when underwriting the meat subsector, which still suffers
from overproduction and decreasing overseas sales.

18

M
A

R
K

ET P
ER

FO
R

M
A

N
CE

AT A
 G

LA
N

CE
TA

B
LE O

F CO
N

TEN
S

FU
LL R

EP
O

R
TS

IN
D

U
STR

Y P
ER

FO
R

M
A

N
CE

O
V

ER
V

IEW
 CH

A
R

T
M

A
R

K
ET P

ER
FO

R
M

A
N

CE
SN

A
P

SH
O

TS

Spain
77 The agri-food sector is one of Spain´s most important in-

dustries, accounting for 9% of the national economy and 2.4
million employees. Sales grew 1.8% in 2015, to EUR 95 bil-
lion. Food exports, which account for more than 15% of total
Spanish exports, increased 7.5%, to EUR 44 billion. The food
sector is expected to grow further in 2016 and 2017, by 1.1%
and 1.8% respectively.

77 The external financing requirement of food businesses is
high, and access to credit (both working capital and long-
term facilities) has further improved. Foreign direct invest-
ments in the Spanish agri-food sector increased 28% in 2015,
up to EUR 1.9 billion, after significant decreases since 2010.
However, this amount remains far below the EUR 2.8 billion
of investment made back in 2010. At the same time Span-
ish investments in the food industry abroad have decreased
since 2007, reaching only EUR 698 million in 2015.

77 The intense price war in the food retail segment has left
some players in a difficult situation. While the industry is still
fragmented, industry consolidation is on-going and compa-
nies should gain size and become more competitive domes-
tically and abroad.

77 The average payment duration in the Spanish food industry
is 80 days. Non-payment notifications remained stable in
2016, and we expect no increase in 2017. Due to the food
sector’s resilience and stable payment behaviour we are sup-
portive in our underwriting stance. However, we are more
cautious when underwriting the fruit and vegetables subsec-
tor, as well as slaughterhouses.

19

M
A

R
K

ET
 P

ER
FO

R
M

A
N

CE

AT
 A

 G
LA

N
CE

TA
B

LE
 O

F
CO

N
TE

N
S

FU
LL

 R
EP

O
R

TS
IN

D
U

ST
R

Y
P

ER
FO

R
M

A
N

CE
O

V
ER

V
IE

W
 C

H
A

R
T

M
A

R
K

ET
 P

ER
FO

R
M

A
N

CE

SN
A

P
SH

O
TS

20

M
A

R
K

ET P
ER

FO
R

M
A

N
CE

AT A
 G

LA
N

CE
TA

B
LE O

F CO
N

TEN
S

FU
LL R

EP
O

R
TS

IN
D

U
STR

Y P
ER

FO
R

M
A

N
CE

O
V

ER
V

IEW
 CH

A
R

T
M

A
R

K
ET P

ER
FO

R
M

A
N

CE
SN

A
P

SH
O

TS

Austria

Belgium

Czech Rep.

Denmark

France

Germany

Hungary

Ireland

Italy

The Netherlands

Poland

Portugal

Russia

Slovakia

Spain

Sweden

Switzerland

Turkey

UK

Brazil

Canada

Mexico

USA

Australia

China

Hong Kong

India

Indonesia

Japan

New Zealand

Singapore

Taiwan

Thailand

United Arab Emirates

Agriculture
Automotive/

Transport
Chemicals/

Pharma
Construction

Const.Mtrls
Consumer
Durables

Electronics/
ICT

Financial
Services Food

Machines/
Engineering Metals Paper Services Steel Textiles

Industries performance forecast per country atradiusmarketmonitor
December 2016

Excellent

Good

Fair

Poor

Bleak

N/A

N/A

21

M
A

R
K

ET
 P

ER
FO

R
M

A
N

CE

AT
 A

 G
LA

N
CE

TA
B

LE
 O

F
CO

N
TE

N
S

FU
LL

 R
EP

O
R

TS
IN

D
U

ST
R

Y
P

ER
FO

R
M

A
N

CE
O

V
ER

V
IE

W
 C

H
A

R
T

M
A

R
K

ET
 P

ER
FO

R
M

A
N

CE

SN
A

P
SH

O
TS

Austria

Belgium

Czech Rep.

Denmark

France

Germany

Hungary

Ireland

Italy

The Netherlands

Poland

Portugal

Russia

Slovakia

Spain

Sweden

Switzerland

Turkey

UK

Brazil

Canada

Mexico

USA

Australia

China

Hong Kong

India

Indonesia

Japan

New Zealand

Singapore

Taiwan

Thailand

United Arab Emirates

Agriculture
Automotive/

Transport
Chemicals/

Pharma
Construction

Const.Mtrls
Consumer
Durables

Electronics/
ICT

Financial
Services Food

Machines/
Engineering Metals Paper Services Steel Textiles

Industries performance forecast per country atradiusmarketmonitor
December 2016

Excellent

Good

Fair

Poor

Bleak

N/A

N/A

22

M
A

R
K

ET P
ER

FO
R

M
A

N
CE

AT A
 G

LA
N

CE
TA

B
LE O

F CO
N

TEN
S

FU
LL R

EP
O

R
TS

IN
D

U
STR

Y P
ER

FO
R

M
A

N
CE

O
V

ER
V

IEW
 CH

A
R

T
M

A
R

K
ET P

ER
FO

R
M

A
N

CE
SN

A
P

SH
O

TS

Industry performance
Changes since October 2016

Europe

Poland

Electronics/ICT

Down from Fair to Poor

The sector has been affected by decreasing demand from the
public procurement market and the impact of negative VAT busi-
ness controls.

Machines/Engineering

Down from Fair to Poor

Businesses in the mining machines segment suffer from the fi-
nancial deterioration and bad payment behaviour of coal mines,
while the agricultural machinery segment is affected by a sharp
decrease in demand since mid-2015.

Russia

Automotive
Up from Bleak to Poor

Consumer Durables

Up from Poor to Fair

Electronics/ICT

Up from Poor to Fair

Financial Services

Up from Poor to Fair

Food

Up from Poor to Fair

Metals

Up from Poor to Fair

Textiles

Up from Poor to Fair

The economic situation and performance of many industries has
improved towards the end of 2016, as the exchange rate has sta-
bilised, the banking sector has strengthened and interest rates
have decreased. The economy is expected to grow again in 2017
(up 1.2%) after two years of recession, with private consumption
forecast to rebound. In the industries mentioned above the cred-
it insurance claims and non-payment situation has stabilised or
even improved.

23

M
A

R
K

ET
 P

ER
FO

R
M

A
N

CE

AT
 A

 G
LA

N
CE

TA
B

LE
 O

F
CO

N
TE

N
S

FU
LL

 R
EP

O
R

TS
IN

D
U

ST
R

Y
P

ER
FO

R
M

A
N

CE
O

V
ER

V
IE

W
 C

H
A

R
T

M
A

R
K

ET
 P

ER
FO

R
M

A
N

CE

SN
A

P
SH

O
TS

The Americas

Brazil

Paper

Up from Poor to Fair

Despite the ongoing recession in Brazil the pulp and paper sec-
tor has shown some resilience, and production is estimated to
have grown by more than 8% in 2016. Additional investment in
the forest base and new mills is expected in the coming years.
Compared to 2015, both non-payments and insolvencies have
decreased.

Connect with Atradius
on Social Media

Atradius N.V.
David Ricardostraat 1 · 1066 JS Amsterdam

Postbus 8982 · 1006 JD Amsterdam
The Netherlands

Phone: +31 20 553 9111

info@atradius.com
www.atradius.com

@atradius Atradius atradius

If you’ve found this report useful, why not visit our website www.atradius.com,
where you’ll find many more Atradius publications focusing on the global econ-
omy, including more country reports, industry analysis, advice on credit man-
agement and essays on current business issues.

On Twitter? Follow @Atradius or search #marketmonitor to stay up to date with
the latest edition

http://twitter.com/#!/atradius
http://www.linkedin.com/company/atradius
http://www.youtube.com/atradiusgroup
http://www.atradius.com
mailto:info@atradius.com
http://www.atradius.com
http://twitter.com/#!/atradius

	Leere Seite
	Leere Seite
	Leere Seite
	Leere Seite
	Leere Seite
	Leere Seite
	Leere Seite
	Leere Seite

	seite zurück:
	print:
	nächste seite:

