

Statkraft

STATKRAFT FORSIKRING AS

Kvartalsrapport Q1 2018

Quarterly report Q1 2018

STYRETS BERETNING FOR 1. KVARTAL 2018

Statkraft Forsikring AS er et egenforsikringselskap eiet av Statkraft AS. Selskapet har forretningsadresse i Oslo og har konsesjon som skadeforsikringselskap.

Regnskapet pr. 1. kvartal 2018 viser et resultat på MNOK 13,1 for teknisk regnskap. Premieinntekter for egen regning var på MNOK 13,2, erstatninger for egen regning utgjorde MNOK -1,4 og forsikringsrelaterte driftskostnader MNOK 1,5 pr. 1. kvartal 2018. Det ikke-tekniske regnskapet viser at netto inntekter fra investeringer har redusert resultatet med MNOK -1,2 pr. 1. kvartal 2018. Regnskapet viser et regnskapsmessig resultat på MNOK 11,9 før skatt. Det er beregnet netto skattekostnad på MNOK 3,3, og et regnskapsmessig resultat etter skatt på MNOK 8,6.

Selskapet har pr. 1. kvartal 2018 en kostnadsprosent på 11,4 %, en skadeprocent på -10,4 % og en combined ratio på 1 %.

Regnskapet er ikke revidert.

Tirana, 25.04.2018

Geir Bangsund
Styrets leder

Tron Engebretsen

Anne-Lise Løfsgaard

Eirin Kjølstad

Trond Gärtner

Erik Bratlie
Daglig leder

RESULTATREGNSKAP

INCOME STATEMENT

TEKNISK REGNSKAP	NOTE	31.03.2018	31.03.2017	31.12.2017	TECHNICAL ACCOUNT
PREMIEINTEKTER					
Opptjente bruttopremier		19 253 667	20 848 233	79 598 390	Earned gross premium
- Gjenforsikringsandel av opptjente bruttopremier		-6 028 058	-5 834 138	-26 157 633	Earned gross premium ceded
Sum premieinntekter for egen regning	1	13 225 608	15 014 095	53 440 757	Premiums for own account
ERSTATNINGSKOSTNADER					
Brutto erstatningskostnader	1	-13 297 102	26 641 623	227 824 461	Claims gross
- Gjenforsikringsandel av brutto erstatningskostnader	1	11 924 641	573 659	-167 266 492	Claims gross ceded
Sum erstatninger for egen regning		-1 372 461	27 215 282	60 557 969	Claims for own account
FORSIKRINGSRELATERTE DRIFTSKOSTNADER					
Salgskostnader		955 028	159 962	2 873 969	Commissions
Forsikringsrelaterede administrasjonskostnader		553 287	1 185 626	5 283 471	Insurance-related administrative expenses
Sum forsikringsrelaterede kostnader	1	1 508 314	1 345 588	8 157 440	Total insurance-related operating expenses
RESULTAT AV TEKNISK REGNSKAP	1	13 089 756	-13 546 775	-15 274 651	TECHNICAL RESULT
IKKE-TEKNISK REGNSKAP					
NETTO INNTEKTER FRA INVESTERINGER					
Renteinntekter mv fra finansielle eiendeler		2 241 740	6 451 024	14 124 298	Interest income from financial assets
Verdiendringer på investeringer	4	-3 934 720	-13 110 432	-6 941 439	Change in value on investments
Realiserte gevinster og tap på investeringer		592 864	12 884 177	15 237 800	Realised gains and losses on investments
Administrasjonskostnader knyttet til investeringer		-75 282	-77 075	-327 362	Costs related to financial investments
Sum netto inntekt fra investeringer		-1 175 398	6 147 695	22 093 297	Total net financial income
Andre inntekter		11 869	21 739	101 870	Other income
RESULTAT AV IKKE TEKNISK REGNSKAP		-1 163 529	6 169 433	22 195 167	RESULT ON NON-TECHNICAL ACCOUNT
RESULTAT FØR SKATTEKOSTNAD		11 926 227	-7 377 341	6 920 516	NET PROFIT / LOSS BEFORE TAX
SKATTEKOSTNAD	3	3 336 675	-2 148 066	-679 149	TAX
TOTALRESULTAT		8 589 552	-5 229 275	7 599 665	NET PROFIT / LOSS FOR THE YEAR

BALANSE

BALANCE SHEET

EIENDELER	NOTE	31.03.2018	31.03.2017	31.12.2017	ASSETS
INVESTERINGER					FINANCIAL ASSETS
<i>Finansielle eiendeler som måles til virkelig verdi</i>					<i>Financial assets measured at fair value</i>
Aksjer og andeler		97 837 848	94 154 545	98 643 696	Equity and shares
Obligasjoner og andre verdipapirer med fast avkastning		476 918 232	433 860 027	476 485 813	Bonds and other securities with fixed return
Andre finansielle eiendeler		2 254 319	2 927 250	3 088 809	Other financial assets
Sum investeringer		577 010 398	530 941 823	578 218 319	Total financial assets
GJENFORSIKRINGSANDEL AV BRUTTO FORSIKRINGFORPLIKTELSE					REINSURERS SHARE OF GROSS TECHNICAL RESERVES
Gjenforsikringsandel av ikke opptjent bruttopremie	1	596 205	575 451	5 832 937	Reinsurers share of premium reserves gross
Gjenforsikringsandel av brutto erstatningsavsetning		174 446 000	18 528 821	186 370 641	Reinsurers share of claims reserves gross
Sum gjenforsikringsandel av forsikringstekniske bruttoavsetninger		175 042 205	19 104 272	192 203 578	Reinsurers share of gross technical reserves
FORDRINGER					RECEIVABLES
Fordringer i forbindelse med gjenforsikring		0	1 136 789	140 918	Reinsurance receivables
Andre kortsiktige fordringer		460 349	492 413	437 132	Other short term receivables
Sum fordringer		460 349	1 629 202	578 050	Total receivables
ANDRE EIENDELER					OTHER ASSETS
Bankinnskudd		1 454 648	6 973 376	4 432 770	Bank deposit
Sum andre eiendeler		1 454 648	6 973 376	4 432 770	Total other assets
FORSKUDDSBETALTE KOSTNADER OG OPPTJENTE INNTEKTER					PREPAID EXPENSES AND ACCRUED INCOME
Forskuddsbetalte direkte salgskostnader		243 864	240 482	918 328	Prepaid direct sale expenses
Andre forskuiddsbetalte kostnader og ikke mottatte inntekter		80 729	81 468	124 078	Other prepaid expenses
Sum forskuiddsbetalte kostnader og opptjente ikke mottatte inntekter		324 593	321 950	1 042 406	Total prepaid expenses and accrued non income
SUM EIENDELER		754 292 194	558 970 623	776 475 122	TOTAL ASSETS

BALANSE

BALANCE SHEET

EGENKAPITAL OG FORPLIKTELSER	31.03.2018	31.03.2017	31.12.2017	EQUITY AND LIABILITIES
INNSKUTT EGENKAPITAL				PAID-IN CAPITAL
Aksjekapital (600 aksjer a NOK 100.000)	60 000 000	60 000 000	60 000 000	Share capital
Overkurs	20 000 000	20 000 000	20 000 000	Share premium
Sum innskutt egenkapital	80 000 000	80 000 000	80 000 000	Total paid in capital
OPPTJENT EGENKAPITAL				RETAINED EARNINGS
Avsetning til Naturskadefondet	16 996 336	15 874 306	16 902 732	Reserve for Natural Perils Fund
Annen opptjent egenkapital	276 999 458	256 702 997	268 503 511	Retained earnings
Sum opptjent egenkapital	293 995 794	272 577 303	285 406 243	Total retained earnings
Sum innskutt og opptjent egenkapital	373 995 794	352 577 303	365 406 243	Total paid in capital and retained earnings
FORSIKRINGSFORPLIKTELSER BRUTTO				TECHNICAL RESERVES GROSS
Avsetning for ikke opptjent bruttopremie	1 3 708 733	3 681 303	18 954 341	Unearned premium reserve gross
Brutto erstatningsavsetning	1 303 486 602	129 376 039	322 838 971	Outstanding claims reserve gross
Sum forsikringsforpliktelser brutto	307 195 335	133 057 342	341 793 312	Total technical reserves gross
AVSETNING FOR FORPLIKTELSER				LIABILITY RESERVES
Forpliktelser ved skatt	3 0	4 646 988	0	Tax payable
Forpliktelser ved periodeskatt	3 2 745 320	-1 700 135	0	Tax payable
Forpliktelser ved utsatt skatt	3 69 411 245	68 945 305	68 819 889	Deferred tax
Sum avsetning for forpliktelser	72 156 565	71 892 158	68 819 889	Total liability reserves
FORPLIKTELSER				LIABILITIES
Forpliktelser i forbindelse med gjenforsikring	730 025	641 892	449 443	Reinsurance liabilities
Finansielle derivater	0	51 352	0	Financial derivatives
Andre forpliktelser	214 475	750 575	6 236	Other liabilities
Sum gjeld og forpliktelser	944 500	1 443 819	455 679	Total liabilities
SUM EGENKAPITAL OG FORPLIKTELSER	754 292 194	558 970 623	776 475 122	TOTAL EQUITY AND LIABILITIES

Translation has been made for information purpose only

Tirana, 25.04.2018

I styret for Statkraft Forsikring AS – On the Board of Statkraft Forsikring AS

Geir Bangsund
Styrets leder
Chairman of the Board

Tron Engebretsen

Anne-Lise Løfsgaard

Eirin Kjølstad

Trond Gärtner

Erik Bratlie
Daglig leder
Managing Director

UTVIKLING I EGENKAPITAL

CHANGE IN SHAREHOLDERS CAPITAL

Aksjekapitalen på kr 60 000 000 består av 600 aksjer á NOK 100 000. Statkraft AS eier alle aksjene.

Share capital of NOK 60 000 000 consists of 600 shares at NOK 100 000 each. Statkraft AS owns 100 % of the shares.

	Aksjekapital og overkurs	Naturskadefond	Annen opptjent egenkapital	Sum egenkapital	
	Share capital and share premium	Natural Perils Fund	Retained earnings	Total shareholders capital	
Egenkapital pr 01.01.2017	80 000 000	15 439 144	263 445 833	358 884 977	Shareholders capital 01.01.2017
Tidligere års feil	0	0	-1 078 399	-1 078 399	Previous year's error
Periodens resultat	0	0	7 599 665	7 599 665	Net profit/loss for the period
Endring forsikringstekniske avsetninger	0	1 463 589	-1 463 589	0	Change in Technical reserve
Egenkapital pr 31.12.2017	80 000 000	16 902 733	268 503 511	365 406 243	Shareholders capital 31.12.2017
Periodens resultat	0	0	8 589 552	8 589 552	Net profit/loss for the period
Endring forsikringstekniske avsetninger	0	93 604	-93 604	0	Change in Technical reserve
Egenkapital pr 31.03.2018	80 000 000	16 996 336	276 999 458	373 995 794	Shareholders capital 31.03.2018

KONTANTSTRØMOPPSTILLING

CASH FLOW STATEMENT

	31.03.2018	31.12.2017	
KONTANTSTRØM FRA FORSIKRINGSDRIFT			CASH FLOW FROM INSURANCE OPERATIONS
Innbetalte premier	4 148 977	82 071 010	Received premiums
Betalte reassuransepremier	-510 744	-26 214 473	Reinsurance premiums paid
Betalte erstatninger	-6 055 267	-15 607 662	Paid claims
Betalte salgskostnader	-237 215	-3 662 428	Paid commissions
Betalte administrasjonskostnader	-576 504	-6 255 108	Paid operating expenses
Periodens betalte skatt	0	-4 646 988	Paid tax
Netto kontantstrøm fra forsikringsdrift	-3 230 754	25 684 351	Net cash flow from operating activities
KONTANTSTRØM FRA INVESTERINGER			CASH FLOW FROM INVESTING ACTIVITIES
Innbetalt fra finansplasseringer	-1 163 529	20 315 139	Received from financial assets
Netto investert i obligasjoner / pengemarkedsfond	-432 419	-49 017 154	Net acquisition bonds / Money market funds
Netto investert i aksjer / aksjefond	805 848	-2 115 143	Net acquisition equity / equity funds
Mellomværende forvalter	208 239	6 236	Intermediary with broker
Netto kontantstrøm fra investeringer	-581 861	-30 810 922	Net cash flow from investing activities
NETTO KONTANTSTRØM	-3 812 613	-5 126 571	NET CASH FLOW
Kontanter og kontantekvivalenter ved periodens start	7 521 576	12 648 147	Cash and cash equivalents period start
Kontanter og kontantekvivalenter periodens slutt	3 708 963	7 521 576	Cash and cash equivalents period end
TILLEGGSPPLYSNING			ADDITIONAL INFORMATION
Bankinnskudd, Danske Bank	1 454 648	4 432 770	Bank deposits, Danske Bank
Andre Finansielle eiendeler, Nordea + DNB	2 254 319	3 088 809	Other financial assets, Nordea + DNB
Sum	3 708 966	7 521 580	Total

Kontanter og kontantekvivalenter i kontantstrømmen inkluderer forvalterkonti i Nordea og DNB som er klassifisert som Andre finansielle eiendeler.

Cash and cash equivalents in the cash flow statement include bank deposits with the asset managers, Nordea and DNB, which is classified as other financial assets

NOTER

NOTE 1	PREMIEINNEKTER, ERSTATNINGER M.V
NOTE 2	KAPITALDEKNING
NOTE 3	SKATT
NOTE 4	UREALISERT KURSTAP/-GEVINST

NOTES

NOTE 1	PREMIUMS, CLAIMS ETC.
NOTE 2	SOLVENCY CAPITAL
NOTE 3	TAX
NOTE 4	UNREALISED GAINS AND LOSSES

	SUM TOTAL	HVORAV DIREKTE FORSIKRING DIRECT INSURANCE						HVORAV INNGÅENDE GJENFORSIKRING INDIRECT INSURANCE		
		Ting/avbrudd Property/BI	Ansvar Liability	Gruppeliv Group life	Annen sykdom Other sickness	Ulykke Group accident	Naturskade Natural Perils	Ting/avbrudd Property/BI	Ansvar Liability	
BRUTTOPREMIE										GROSS PREMIUM
Forfalt bruttopremie	4 008 059	0	0	2 132 346	1 497 703	378 010	0	0	0	Gross premium written
Premieavsetning IB	18 954 340	12 842 284	10 240	0	0	0	700 014	5 264 984	136 818	Premium reserve OB
Premieavsetning UB	-3 667 042	-205 074	-9 399	-1 610 976	-1 131 506	-285 584	0	-388 790	-35 713	Premium reserve CB
Opptjent premie	19 295 357	12 637 210	841	521 370	366 197	92 426	700 014	4 876 194	101 104	Premiums earned
AVGITT GJENFORSIKRING										CEDED PREMIUM
Forfalte bruttopremier	791 326	0	0	156 029	120 945	30 526	483 826	0	0	Gross premium ceded
Premieavsetning IB	5 832 937	4 186 349	0	0	0	0	0	1 646 588	0	Premium reserve OB
Premieavsetning UB	-596 205	0	0	-116 241	-91 373	-23 062	-365 528	0	0	Premium reserve CB
Opptjent premie	6 028 058	4 186 349	0	39 788	29 572	7 463	118 299	1 646 588	0	Premiums ceded
Opptjent premie egen regning	13 267 300	8 450 861	841	481 582	336 625	84 963	581 715	3 229 606	101 105	Premiums earned for own account
BRUTTO ERSTATNINGER										CLAIMS GROSS
Betalte erstatninger	6 055 267	0	14 990	3 871 858	1 037 053	127 497	488 112	515 756	0	Claims paid gross
Erstatningsavsetning IB	-322 838 971	-80 766 366	-2 000	-4 956 091	-5 767 104	-1 586 629	-2 271 406	-226 527 375	-962 000	Claim reserve OB
Erstatningsavsetning UB	303 486 602	83 673 453	1 741	1 778 547	4 503 757	1 284 368	1 736 523	208 589 364	1 918 849	Claim reserve CB
Brutto erstatninger	-13 297 102	2 907 087	14 731	694 314	-226 294	-174 764	-46 771	-17 422 255	956 849	Claims gross
BRUTTO DRIFTSKOSTNADER										OPERATING EXPENSES
Salgskostnader	955 029	431 162	0	36 496	25 634	6 470	0	444 104	11 162	Commissions
Administrasjonskostnader	553 294	368 623	7	21 004	14 682	3 706	0	140 861	4 410	Administrative expenses
Forsikringsrelaterte driftskostnader	1 508 321	799 785	7	57 500	40 316	10 175	0	584 965	15 572	Operating expenses
GJENFORSIKRING										REINSURANCE
Andel bruttopremier	791 326	0	0	156 029	120 945	30 526	483 826	0	0	Gross premium share
Endring erstatningsavsetning	11 924 641	-4 346 000	0	0	29 679	962	0	16 240 000	0	Outs.claims res.change
Gjenforsikringsreserve	12 715 968	-4 346 000	0	156 029	150 624	31 488	483 826	16 240 000	0	Reinsurance reserve
Resultat for egen regning	13 131 440	9 089 989	-13 897	-270 232	492 924	248 589	628 482	3 826 896	-871 316	Net profit for own account

NOTE 2 KAPITALDEKNING

NOTE 2 SOLVENCY CAPITAL

KAPITALDEKNING	31.03.2018	31.03.2017	31.12.2017	SOLVENCY CAPITAL
TILGJENGELIG OG TELLENDE ANSVARLIG KAPITAL				AVAILABLE AND ELIGIBLE OWN FUNDS
Sum tilgjengelig ansvarlig kapital til dekning av SCR	373 961 820	351 008 489	369 132 877	Total available own funds to meet the SCR
Sum tilgjengelig ansvarlig kapital til dekning av MCR	373 961 820	351 008 489	369 132 877	Total available own funds to meet the MCR
Sum tellende ansvarlig kapital til dekning av SCR	373 961 820	351 008 489	369 132 877	Total eligible own funds to meet the SCR
Sum tellende ansvarlig kapital til dekning av MCR	365 055 330	342 619 713	360 376 221	Total eligible own funds to meet the MCR
SCR	161 796 925	149 710 598	162 921 527	SCR
MCR	40 449 231	37 427 650	40 730 382	MCR
Forholdet mellom tellende ansvarlig kapital og SCR ("dekningsprosent" SCR)	231 %	234 %	227 %	Ratio of Eligible own funds to SCR
Forholdet mellom tellende ansvarlig kapital og MCR ("dekningsprosent" MCR)	903 %	915 %	885 %	Ratio of Eligible own funds to MCR

NOTE 3 SKATT

NOTE 3 TAX

SKATTEKOSTNAD PÅ ORDINÆRT RESULTAT FORDELER SEG PÅ		31.03.2018	2017	TAXATION BASED ON NET PROFIT / LOSS
25 % betalbar skatt		2 745 320	0	25 % payable tax
Korrigering tidligere års skatter		0	-105 802	Correction previous year
Endring i utsatt skatt over resultatregnskapet		591 356	-573 347	Income statement change in deferred tax
Sum skattekostnad på ordinært resultat		3 336 676	-679 149	This years taxation based on net profit/loss for the year
AVSTEMMING FRA NOMINELLE TIL EFFEKTIV SKATTESATS		RECONCILIATION FROM NOMINAL TO EFFECTIVE TAX RATE		
Resultat før skatt		11 926 227	6 920 516	Net profit/loss before tax
25% skatt av resultat før skatt		2 981 557	1 730 129	25 % tax on net profit/loss before tax
Permanente forskjeller (fritaksmetoden)		-118 359	-3 911 044	Permanent differences
Skatteeffekt av forsikringstekniske avsetninger ført mot egenkapitalen		-23 401	-365 897	Taxable effects on technical reserves in equity
Urealiserte verdiendringer - omfattet av fritaksmetoden		496 879	2 240 169	Unrealised value changes
Korrigering tidligere års skatter		0	-105 802	Correction previous year
Endring underskudd til fremføring tidligere år		0	0	Change in deferred tax liability
Sum skattekostnad		3 336 676	-679 149	Taxation
Effektiv skattesats		28 %	-10 %	Effective tax rate
BETALBAR SKATT I BALANSEN		TAX PAYABLE		
Resultat før skattekostnad		11 926 227	6 920 516	Net profit/loss before tax
Permanente forskjeller (fritaksmetoden)		-473 436	-15 644 176	Permanent differences
Urealiserte verdiendringer - omfattet av fritaksmetoden		1 987 515	8 960 678	Unrealised value changes
Endring i midlertidige forskjeller over resultat		1 947 204	-2 019 240	Changes in temporary differences in income statement
Skatterenter		0	11 583	Interest on tax
Endring forsikringstekniske avsetninger ført direkte mot EK		-93 604	-1 463 589	Change in technical insurance related reserves
Bruk tidligere års underskudd til fremføring		-4 312 627	0	Use of deferred losses
Grunnlag for betalbar skatt (i skattekostnaden)		10 981 279	-4 312 627	Basis for payable tax in this years taxation
Beregnet fremførbart underskudd		0	4 312 627	Deferment of calculated loss
Forpliktelser ved periodeskatt 25 %		2 745 320	-1 078 157	Tax liabilities 25 %
Utlignet utsatt skattefordel mot utsatt skatt			1 078 157	Offset og deferred tax asset against deferred tax
Sum betaltbar skatt		2 745 320	0	Sum taxes payable
BEREGNING AV UTSATT SKATT / UTSATT SKATTEFORDEL OG ENDRING I UTSATT SKATT		Endring Change	DEFERRED TAX / DEFERRED TAX ASSET AND CHANGE IN DEFERRED TAX	
MIDLERTIDIGE FORSKJELLER		TEMPORARY DIFFERENCES		
Obligasjoner, rentefond og sertifikater	-2 218 304	2 832 277	5 050 581	Bonds and certificates
Eiendom	271 100	3 502 466	3 231 366	Real Estate
Netto midlertidige forskjeller	-1 947 204	6 334 743	8 281 947	Total temporary differences
Underskudd til fremføring	4 312 627	0	-4 312 627	Deferment of losses
Grunnlag for utsatt skatt / utsatt skattefordel i balansen	2 365 423	6 334 743	3 969 320	Basis for deferred tax / deferred tax asset in the balance sheet
25 % utsatt skatt	591 356	1 583 686	992 330	25 % deferred tax
Utsatt skatt i balansen	591 356	1 583 686	992 330	Net booked deferred tax (asset)
UTVIKLING I BALANSEFØRT UTSATT SKATT		2018	2017	CHANGE IN BOOKED DEFERRED TAX
Utsatt skatt 01.01.		992 330	1 565 677	Deferred tax 01.01.
Utsatt skatt sikkerhetsavsetning		67 827 560	67 827 559	
Resultatført endring utsatt skatt		591 356	-573 347	Booked change in deferred tax in the income statement
Utsatt skatt 31.03		69 411 245	68 819 888	Deferred tax 31.03

**NOTE 4 UREALISERT
KURSTAP/-GEVINST**

**NOTE 4 UNREALISED
GAINS AND LOSSES**

	Anskaffelses kostnad	Markedsverdi eksklusiv påløpte renter	Urealisert gevinst/tap 31.03.2018	Urealisert gevinst/tap 31.12.2017	Verdiendring på investeringer	
	Acquisition costs	Market value excluding accrued interest	Unrealised gains/losses 31.03.2018	Unrealised gains/losses 31.12.2017	Change in value on investments	
Obligasjoner	300 912 170	299 919 607	-992 563	1 065 277	-2 057 839	Bonds
Rentefond	170 031 496	173 856 336	3 824 840	3 985 305	-160 465	Interest Rate Funds
Aksjefond	52 598 819	57 980 275	5 381 456	7 368 971	-1 987 515	Equity funds
API I IS, Eiendomsfond	35 983 838	39 459 015	3 475 178	3 206 802	268 376	API I IS, Property fund
API I AS, Eiendomsfond	371 269	398 557	27 288	24 564	2 724	API I AS, Property fund
Sum investeringer	559 897 592	571 613 791	11 716 199	15 650 919	-3 934 720	Total investments

Valutaderivater benyttes til valutasikring av investering i globale aksjefond.

FX Derivatives is used to eliminate cross currency exposures for investments in global equity funds.

Markedsverdi er eksklusive opptjente renter.

The interest is excluded in the market value.

Statkraft Forsikring AS

Lilleakerveien 6
P O Box 200 Lilleaker
NO - 0218 OSLO
Norway

Tel: +47 24 06 70 00

insurance@statkraft.com

www.statkraft.com