

Statkraft

STATKRAFT FORSIKRING AS
KVARTALSRAPPORT Q3 2015
QUARTERLY REPORT Q3 2015

STYRETS BERETNING FOR 3. KVARTAL 2015

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

Regnskapet pr 3. kvartal 2015 viser et negativt resultat på MNOK 1,1 for teknisk regnskap etter sikkerhetsavsetninger. Brutto opptjent premie utgjorde MNOK 52,4 hvorav MNOK 36,1 var for egen regning. Erstatninger for egen regning per 3. kvartal 2015 utgjorde MNOK 24,0 og forsikringsrelaterte driftskostnader MNOK 5,2. Det ikke-tekniske regnskapet viser at netto inntekter fra investeringer har bidratt med et resultat på MNOK 2,9 per 3. kvartal 2015. Regnskapet viser et regnskapsmessig resultat på MNOK 0.

Selskapets sikkerhetsavsetning er i 3. kvartal økt med MNOK 4,4 til MNOK 254,9 hvilket er MNOK 202,4 høyere enn beregnet minstekrav på MNOK 52,5.

Det er ikke rapportert om vesentlige skader innen noen av forsikringsbransjene.

Selskapet har per 3. kvartal 2015 en kostnadsprosent på 14,3 %, en skadeprosent på 66,5 % og en combined ratio på 80,8 %.

Regnskapet er ikke revidert.

Oslo, 27.11.2015

Unni Hongseth
Styrets leder

Tron Engebretsen

Jan Petter Birkeland

Anne-Lise Løfsgaard

Per Are Hellebust

Erik Bratlie
Daglig leder

RESULTATREGNSKAP

INCOME STATEMENT

TEKNISK REGNSKAP	NOTE	30.09.2015	30.09.2014	31.12.2014	TECHNICAL ACCOUNT
PREMIEINTEKTER					PREMIUMS
Forfalt bruttopremie		72 344 823	62 434 641	62 929 186	Gross premium written
Avgitte gjenforsikringspremier		-21 982 937	-19 616 635	-21 510 991	Gross premium ceded
Endring i avsetning for ikke opptjent bruttopremie		-19 914 353	-16 821 963	-1 089 161	Change in premium reserves gross
Endring i avsetning for ikke opptjent bruttopremie gjenforsikringsandel		5 681 655	5 507 925	549 874	Change in premium reserves ceded
Sum premieinntekter	1	36 129 188	31 503 967	40 878 908	Premiums earned
Allokert investeringsavkastning overført fra ikke-teknisk regnskap		1 957 182	3 469 815	4 547 595	Allocated return on investments from non-technical account
Andre forsikringsrelaterte inntekter		0	22 171	22 171	Other insurance related income
ERSTATNINGSKOSTNADER					CLAIMS
Betalte erstatninger brutto		3 154 123	11 487 490	15 142 824	Claims paid gross
Betalte erstatninger gjenforsikringsandel		0	-3 021 665	-3 223 711	Claims paid ceded
Endring i erstatningsavsetning brutto		-5 649 052	6 265 323	-2 254 830	Change in claims reserves gross
Endring i erstatningsavsetning gjenforsikringsandel		26 512 383	-48 774	-47 647	Change in claims reserves ceded
Sum erstatninger for egen regning	1	24 017 454	14 682 374	9 616 636	Claims incurred for own account
FORSIKRINGSRELATERTE DRIFTSKOSTNADER					INSURANCE-RELATED OPERATING EXPENCES
Salgskostnader		1 717 350	1 648 291	2 044 483	Commissions
Forsikringsrelaterte administrasjonskostnader		3 463 414	2 812 841	3 854 141	Insurance-related administrative expenses
Sum forsikringsrelaterte kostnader for egen regning		5 180 764	4 461 132	5 898 624	Total insurance-related operating expenses
RESULTAT AV TEKNISK REGNSKAP FØR SIKKERHETSAVSETNINGER		8 888 152	15 852 447	29 933 414	TECHNICAL RESULT BEFORE CHANGES IN SECURITY RESERVES
ENDRING I SIKKERHETSAVSETNING MV.					CHANGE IN SECURITY RESERVES ETC.
Endring i sikkerhetsavsetning		9 977 009	31 267 061	42 015 666	Change in security reserve
Sum endring i sikkerhetsavsetning mv.		9 977 009	31 267 061	42 015 666	Total change in security reserves etc.
RESULTAT AV TEKNISK REGNSKAP		-1 088 857	-15 414 615	-12 082 252	TECHNICAL RESULT

RESULTATREGNSKAP

INCOME STATEMENT

IKKE-TEKNISK REGNSKAP	NOTE	30.09.2015	30.09.2014	31.12.2014	NON-TECHNICAL ACCOUNT
NETTO INNETEKTER FRA INVESTERINGER					NET FINANCIAL INCOME
Renteinntekter mv fra finansielle eiendeler		7 775 221	8 075 675	15 678 183	Interest income from financial assets
Verdiendringer på investeringer	3	-8 454 954	3 213 245	5 543 441	Change in value on investments
Realiserte gevinster og tap på investeringer		3 807 879	7 594 646	8 336 541	Realised gains and losses on investments
Administrasjonskostnader knyttet til investeringer		-193 003	-162 246	-238 866	Costs related to financial investments
Sum netto inntekt fra investeringer		2 935 142	18 721 319	29 319 299	Total net financial income
Allokert investeringsavkastning overført til teknisk regnskap		1 957 182	3 469 815	4 547 595	Allocated return on investments to technical account
Andre inntekter		110 897	163 108	201 764	Other income
RESULTAT AV IKKE TEKNISK REGNSKAP		1 088 857	15 414 613	24 973 468	RESULT ON NON-TECHNICAL ACCOUNT
RESULTAT FØR SKATTEKOSTNAD		0	0	12 891 216	NET PROFIT / LOSS BEFORE TAX
SKATTEKOSTNAD		0	0	19 568 035	TAX
TOTALRESULTAT		0	0	-6 676 819	NET PROFIT / LOSS FOR THE YEAR

BALANSE

BALANCE SHEET

EIENDELER	NOTE	30.09.2015	30.09.2014	31.12.2014	ASSETS
INVESTERINGER					FINANCIAL ASSETS
<i>Finansielle eiendeler som måles til virkelig verdi</i>					<i>Financial assets measured at fair value</i>
Aksjer og andeler		81 933 583	76 006 536	85 596 201	Equity and shares
Obligasjoner og andre verdipapirer med fast avkastning		387 362 947	338 094 916	349 209 570	Bonds and other securities with fixed return
Finansielle derivater		-719 274	65 302	0	Financial derivatives
Andre finansielle eiendeler		3 749 500	898 327	583 869	Other financial assets
Sum investeringer		472 326 756	415 065 081	435 389 640	Total financial assets
GJENFORSIKRINGSANDEL AV BRUTTO FORSIKRINGFORPLIKTELSE					REINSURERS SHARE OF GROSS TECHNICAL RESERVES
Ikke opptjent bruttopremie	1	10 285 068	9 561 464	4 603 413	Premium reserves gross
Brutto erstatningsavsetning		62 331	26 575 841	26 574 714	Claims reserves gross
Sum gjenforsikringsandel av forsikringstekniske bruttoavsetninger		10 347 399	36 137 305	31 178 127	Reinsurers share of gross technical reserves
FORDRINGER					RECEIVABLES
Fordringer i forbindelse med direkte forsikring		0	0	0	Direct insurance receivables
Fordringer i forbindelse med gjenforsikring		7 005 983	5 825 567	206 732	Reinsurance receivables
Andre kortsiktige fordringer		612 616	1 102 677	522 203	Other short term receivables
Sum fordringer		7 618 599	6 928 243	728 935	Total receivables
ANDRE EIENDELER					OTHER ASSETS
Bankinnskudd		12 435 000	11 853 195	5 280 057	Bank deposit
Sum andre eiendeler		12 435 000	11 853 195	5 280 057	Total other assets
FORSKUDDSBETALTE KOSTNADER OG OPPTJENTE INNTEKTER					PREPAID EXPENSES AND ACCRUED INCOME
Forskuddsbetalte direkte salgskostnader		1 598 340	1 269 905	626 824	Prepaid direct sale expenses
Andre forskuddsbetalte kostnader		587 075	574 998	0	Other prepaid expenses
Sum forskuddsbetalte kostnader og opptjente inntekter		2 185 415	1 844 903	626 824	Total prepaid expenses and accrued income
SUM EIENDELER		504 913 169	471 828 728	473 203 584	TOTAL ASSETS

BALANSE

BALANCE SHEET

EGENKAPITAL OG FORPLIKTELSER	30.09.2015	30.09.2014	31.12.2014	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	14 554 452	16 057 373	15 815 854	Reserve for Natural Perils Fund
Annen opptjent egenkapital	40 116 384	27 049 280	38 854 982	Retained earnings
Sum opptjent egenkapital	54 670 836	43 106 653	54 670 836	Total retained earnings
Sum innskutt og opptjent egenkapital	134 670 836	123 106 653	134 670 836	Total paid in capital and retained earnings
FORSIKRINGSFORPLIKTELSER BRUTTO				TECHNICAL RESERVES GROSS
Avsetning for ikke opptjent bruttopremie	1 34 911 094	30 729 543	14 996 741	Unearned premium reserve gross
Brutto erstatningsavsetning	1 67 185 038	81 354 243	72 834 090	Outstanding claims reserve gross
Sikkerhetsavsetning	254 862 294	234 136 679	244 885 284	Security reserve
Sum forsikringsforpliktelser brutto	356 958 426	346 220 465	332 716 115	Total technical reserves gross
AVSETNING FOR FORPLIKTELSER				LIABILITY RESERVES
Forpliktelser ved periodeskatt	0	47 577	0	Tax payable
Utsatt skatt forpliktelse	3 166 008	1 791 397	3 166 008	Deferred tax
Sum avsetning for forpliktelser	3 166 008	1 838 974	3 166 008	Total liability reserves
FORPLIKTELSER				LIABILITIES
Gjeld i forbindelse med gjenforsikring	10 117 900	662 637	497 364	Reinsurance liabilities
Finansielle derivater	0	0	2 123 262	Financial derivatives
Andre forpliktelser	0	0	30 000	Other liabilities
Sum gjeld og forpliktelser	10 117 900	662 637	2 650 626	Total liabilities
SUM EGENKAPITAL OG FORPLIKTELSER	504 913 169	471 828 728	473 203 584	TOTAL EQUITY AND LIABILITIES

Translation has been made for information purpose only

Oslo, 27.11.2015

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

Unni Hongseth
Styrets leder

Tron Engebretsen

Per Are Hellebust

Anne-Lise Løfsgaard

Jan Petter Birkeland

Erik Brattlie
Daglig leder

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	Reassurans-avsetning	Naturskedefond	Annen opptjent egenkapital	Sum egenkapital	
	Share capital and share premium	Reinsurance reserve	Natural Perils Fund	Retained earnings	Total shareholders capital	
Egenkapital pr 01.01.2015	80 000 000	1 125 759	15 815 854	37 729 223	134 670 836	Shareholders capital January 1st 2015
Periodens resultat		0	0	0	0	Net profit/loss for the period
Endring forsikringstekniske avsetninger		-1 114 396	-529 998	1 644 394	0	Change in Technical reserve
Egenkapital pr 31.03.2015	80 000 000	11 363	15 285 856	39 373 617	134 670 836	Shareholders capital March 31st 2015
Periodens resultat		0	0	0	0	Net profit/loss for the period
Endring forsikringstekniske avsetninger		570 379	-735 352	164 973	0	Change in Technical reserve
Egenkapital pr 30.06.2015	80 000 000	581 742	14 550 504	39 538 590	134 670 836	Shareholders capital June 30th 2015
Periodens resultat					0	Net profit/loss for the period
Endring forsikringstekniske avsetninger		-194 806	3 948	190 858	0	Change in Technical reserve
Egenkapital pr 30.09.2015	80 000 000	386 936	14 554 452	39 729 448	134 670 835	Shareholders capital September 30th 2015

KONTANTSTRØMOPPSTILLING

CASH FLOW STATEMENT

	30.09.2015	31.12.2014	
KONTANTSTRØM FRA FORSIKRINGSDRIFT			CASH FLOW FROM INSURANCE OPERATIONS
Innbetalte premier	65 545 572	62 929 186	Received premiums
Betalte reassuransepremier	-12 362 401	-21 510 991	Reinsurance premiums paid
Betalte erstatninger	-3 154 123	673 064	Paid claims
Reassurandørenes andel erstatninger	0	3 547 316	Received reinsurance share of claims paid
Betalte salgskostnader	-2 688 866	-1 964 507	Paid commissions
Betalte administrasjonskostnader	-4 170 901	-3 776 561	Paid operating expenses
Periodens betalte skatt	0	-20 629 413	Paid tax
Netto kontantstrøm fra forsikringsdrift	43 169 281	19 268 094	Net cash flow from operating activities
KONTANTSTRØM FRA INVESTERINGER			CASH FLOW FROM INVESTING ACTIVITIES
Utbetalt utbytte	0	-64 000 000	Dividend paid
Innbetalt fra finansplasseringer	3 046 039	29 521 063	Received from financial assets
Netto investert i obligasjoner / pengemarkedsfond	-38 153 377	12 730 765	Net acquisition bonds / Money market funds
Netto investert i aksjer / aksjefond	2 258 630	3 013 374	Net acquisition equity / equity funds
Netto kontantstrøm fra investeringer	-32 848 708	-18 734 798	Net cash flow from investing activities
NETTO KONTANTSTRØM	10 320 573	533 296	NET CASH FLOW
Kontanter og kontantekvivalenter ved periodens start	5 863 926	5 330 631	Cash and cash equivalents period start
Kontanter og kontantekvivalenter periodens slutt	16 184 500	5 863 926	Cash and cash equivalents period end
TILLEGGSOPPLYSNING			ADDITIONAL INFORMATION
Bankinnskudd, Danske Bank	12 435 000	5 280 057	Bank deposits, Danske Bank
Andre Finansielle eiendeler, Nordea + DNB	3 749 500	583 869	Other financial assets, Nordea + DNB
Sum	16 184 500	5 863 926	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	PREMIEINNTKTER, ERSTATNINGER M.V
NOTE 2	KAPITALDEKNING
NOTE 3	UREALISERT KURSTAP/-GEVINST

NOTES

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

**NOTE 1 PREMIEINTEKTER,
ERSTATNINGER M.V**

**NOTE 1 PREMIUMS,
CLAIMS ETC.**

	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	Yrkesskade Occupational injury	Ulykke Group accident	
BRUTTOPREMIE												GROSS PREMIUM
Forfalt bruttopremie	72 344 820	54 463 725	101	3 501 121	2 682 691	1 110 940	2 688 962	7 652 780	244 500	0	0	Gross premium written
Premieavsetning IB	14 996 741	11 900 972	1 868	0	0	0	643 575	2 306 467	143 859	0	0	Premium reserve OB
Premieavsetning UB	-34 911 094	-26 775 321	-342	-884 899	-678 043	-280 787	-1 348 165	-4 747 085	-196 452	0	0	Premium reserve CB
Opptjent premie	52 430 467	39 589 376	1 627	2 616 222	2 004 648	830 153	1 984 372	5 212 162	191 907	0	0	Premiums earned
AVGITT GJENFORSIKRING												CEDED PREMIUM
Forfalte bruttopremier	21 982 938	18 829 728	0	141 046	117 709	48 745	651 192	2 194 518	0	0	0	Gross premium ceded
Premieavsetning IB	4 603 413	4 193 211	0	0	0	0	0	410 202	0	0	0	Premium reserve OB
Premieavsetning UB	-10 285 068	-8 986 821	0	-35 649	-29 751	-12 320	-164 659	-1 055 868	0	0	0	Premium reserve CB
Opptjent premie	16 301 283	14 036 118	0	105 397	87 958	36 425	486 533	1 548 852	0	0	0	Premiums ceded
Opptjent premie egen regning	36 129 184	25 553 258	1 627	2 510 825	1 916 690	793 728	1 497 839	3 663 310	191 907	0	0	Premiums earned for own account
BRUTTO ERSTATNINGER												CLAIMS GROSS
Betalte erstatninger	3 154 122	22 008	0	0	544 313	94 031	2 493 770	0	0	0	0	Claims paid gross
Erstatningsavsetning IB	-72 834 096	-50 391 193	-1 033 992	-1 202 530	-7 501 044	-2 139 964	-2 535 987	-6 328 352	-1 504 149	-138 481	-58 404	Claim reserve OB
Erstatningsavsetning UB	67 185 046	43 843 070	1 496 887	2 714 018	6 526 654	1 938 163	2 791 847	5 506 010	2 177 523	137 977	52 897	Claim reserve CB
Brutto erstatninger	-2 494 928	-6 526 115	462 895	1 511 488	-430 077	-107 770	2 749 630	-822 342	673 374	-504	-5 507	Claims gross
Brutto erstatningsansvar	32 238 595	2 414 269	263 037	947 238	4 373 255	1 616 103	2 812 151	19 224 260	382 640	132 670	72 972	Claims gross liabilities
BRUTTO DRIFTSKOSTNADER												OPERATING EXPENSES
Salgskostnader	1 717 350	1 336 004	-226	183 136	140 325	58 111	0	0	0	0	0	Commissions
Administrasjonskostnader	3 463 414	2 154 504	137	211 698	161 604	66 923	9 612	823 772	35 164	0	0	Administrative expenses
Forsikringsrelaterte driftskostnader	5 180 764	3 490 508	-89	394 834	301 929	125 034	9 612	823 772	35 164	0	0	Operating expenses
GJENFORSIKRING												REINSURANCE
Andel bruttopremier	21 982 938	18 829 728	0	141 046	117 709	48 745	651 192	2 194 518	0	0	0	Gross premium share
Andel bruttoerstatninger	0	0	0	0	0	0	0	0	0	0	0	Gross claims share
Endring erstatningsavsetning	26 512 384	23 554 100	0	0	0	0	0	2 958 029	0	227	28	Outs.claims res.change
Gjenforsikringsreserve	48 495 322	42 383 828	0	141 046	117 709	48 745	651 192	5 152 547	0	227	28	Reinsurance reserve
Resultat for egen regning	6 930 964	5 034 765	-461 179	604 503	2 044 838	776 464	-1 261 403	703 851	-516 631	277	5 479	Net profit for own account

NOTE 2 KAPITALDEKNING

NOTE 2 SOLVENCY CAPITAL

KAPITALDEKNING				SOLVENCY CAPITAL (NORWEGIAN LEG.)		
30.09.2015				30.09.2014		
	Risikovekt: Risk weight:	Regnskapsført Book value	Risikovektet Risk weighted	Regnskapsført Book value	Risikovektet Risk weighted	
Bankinnskudd:	20 %	16 184 500	3 236 900	5 863 926	1 172 785	Cash and cash equivalents:
OBLIGASJONER, RENTEFOND				BONDS/MONEY MARKET FUNDS		
Stat:	0 %	4 613 496	0	74 002 592	0	Government:
Obl. m. fortrinnsrett:	10 %	72 216 981	7 221 698	19 710 981	1 971 098	Covered bonds:
Kommuner/fylke:	20 %	53 793 862	10 758 772	74 249 568	14 849 914	County councils:
Bank/finans:	20 %	77 214 861	15 442 972	78 813 013	15 762 603	Financial institutions:
Øvrig:	50 %	7 640 733	3 820 367	7 884 066	3 942 033	Other:
Øvrig:	100 %	171 883 017	171 883 017	94 549 352	94 549 352	Other:
TIDSAVGRENSEDE POSTER				SHORT TERM RECEIVABLES		
Kommuner/fylke/bank	20 %	8 604 323	1 720 865	833 587	166 717	County councils:
Industri:	100 %	1 199 691	1 199 691	491 409	491 409	Other:
AKJSJER OG ANDELER				EQUITY AND SHARES		
Utenlandske:	100 %	36 995 347	36 995 347	36 466 769	36 466 769	Global:
Norske:	100 %	44 218 962	44 218 962	47 006 170	47 006 170	Norwegian:
Gjenforsikringskrav:	0 %	10 347 399	0	31 178 127	0	Reinsurance claims:
Sum eiendeler		504 913 172	296 498 591	471 049 560	216 378 850	Total assets
Balanseført egenkapital		120 116 383		118 854 982		Shareholders equity and retained earnings
Minstekrav til reassuranseavsetning		386 936		1 125 759		Minimum reinsurance reserve
Netto ansvarlig kapital		119 729 447		117 729 223		Net solvency capital
Tellende kapital		296 498 590		216 378 850		Counted capital
KAPITALDEKNING		40,38 %		54,41 %		SOLVENCY CAPITAL PERCENT
Forsikringsselskap underlagt regelverk om kapitaldekning. Forskrift om minstekrav til kapitaldekning fastsetter et minstekrav på 8 %.				Insurance companies are subject to regulations on capital adequacy. Regulations on minimum capital requirement sets a minimum requirement of 8%		
Netto ansvarlig kapital		119 729 447		117 729 223		Net solvency capital
Egenkapitalkrav		27 100 000		27 100 000		Capital adequacy requirement
Overskudd		92 629 447		90 629 223		Surplus

**NOTE 3 UREALISERT
KURSTAP/-GEVINST**

**NOTE 3 UNREALISED
GAINS AND LOSSES**

	Anskaffelses kostnad	Markedsverdi eksklusiv påløpte renter	Urealisert gevinst/tap 30.09.2015	Urealisert gevinst/tap 31.12.2014	Verdiendring på investeringer	
	Acquisition costs	Market value excluding accrued interest	Unrealised gains/losses September 30 th 2015	Unrealised gains/losses December 31 st 2014	Change in value on investments	
Obligasjoner	238 618 331	241 959 724	3 341 393	8 724 637	-5 383 244	Bonds
Rentefond	135 508 377	141 378 576	5 870 199	4 584 148	1 286 051	Interest Rate Funds
Aksjefond	32 947 109	44 938 236	11 991 127	18 281 449	-6 290 322	Equity funds
Derivater, FX	0	-719 274	-719 274	-2 123 262	1 403 988	Derivatives, FX
API I IS, Eiendomsfond	35 551 077	36 625 380	1 074 303	540 431	533 872	API I IS, Property fund
API I AS, Eiendomsfond	366 898	369 967	3 069	8 364	-5 295	API I AS, Property fund
Sum investeringer	442 991 792	464 552 609	21 560 817	30 015 767	-8 454 950	Total investments

FX Derivater benyttes til valutasikring av investering i globale aksjefond.

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

Markedsverdi i note 3 er eksklusive opptjente renter.

The interest is excluded in the market value in note 3.

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