

Statkraft

STATKRAFT FORSIKRING AS
KVARTALSRAPPORT Q3 2014
QUARTERLY REPORT Q3 2014

STYRETS BERETNING FOR 3. KVARTAL 2014

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

Regnskapet pr 3. kvartal 2014 viser et negativt resultat på MNOK 17,0 for teknisk regnskap etter sikkerhetsavsetninger. Brutto opptjent premie utgjorde MNOK 45,6 hvorav MNOK 31,5 var for egen regning. Erstatninger for egen regning per 3. kvartal 2014 utgjorde MNOK 14,8 og forsikringsrelaterte driftskostnader MNOK 4,5. Det ikke-tekniske regnskapet viser at netto inntekter fra investeringer har bidratt med et resultat på MNOK 20,3 per 3. kvartal. Regnskapet viser et regnskapsmessig resultat på MNOK 0.

Det er i 3. kvartal 2014 ikke tegnet noen nye dekninger og det er ikke rapportert vesentlige skadetilfeller.

Selskapet har per 3. kvartal 2014 en kostnadsprosent på 14,2 %, en skadeprosent på 47 % og en combined ratio på 61,2 %.

Statkraft Forsikrings sikkerhetsavsetninger på rapporteringstidspunktet er på MNOK 235,6, som er høyere enn det beregnede minstekravet på MNOK 50,6.

Regnskapet er ikke revidert.

Oslo, 28.11.2014

Unni Hongseth
Styrets leder

Tron Engebretsen

Jan Petter Birkeland

Anne-Lise Løfsgaard

Erik Bratlie
Daglig leder

RESULTATREGNSKAP

INCOME STATEMENT

TEKNISK REGNSKAP	NOTE	30.09.2014	30.09.2013	31.12.2013	TECHNICAL ACCOUNT
PREMIEINTEKTER					PREMIUMS
Forfalt bruttopremie		62 434 641	56 210 751	59 223 664	Gross premium written
Avgitte gjenforsikringspremier		-19 616 635	-17 521 559	-17 313 284	Gross premium ceded
Endring i avsetning for ikke opptjent bruttopremie		-16 821 963	-14 962 709	-2 455 687	Change in premium reserves gross
Endring i avsetning for ikke opptjent bruttopremie gjenforsikringsandel		5 507 925	4 272 521	-156 004	Change in premium reserves ceded
Sum premieinntekter	1	31 503 967	27 999 004	39 298 690	Premiums earned
Allokert investeringsavkastning overført fra ikke-teknisk regnskap		3 463 952	3 795 660	5 198 443	Allocated return on investments from non-technical account
Andre forsikringsrelaterte inntekter		22 171	0	2 000	Other insurance related income
ERSTATNINGSKOSTNADER					CLAIMS
Betalte erstatninger brutto		11 675 886	15 141 157	35 949 145	Claims paid gross
Betalte erstatninger gjenforsikringsandel		-3 021 665	-6 318 151	-14 824 078	Claims paid ceded
Endring i erstatningsavsetning brutto		6 215 273	-3 170 428	-20 583 721	Change in claims reserves gross
Endring i erstatningsavsetning gjenforsikringsandel		-48 774	34 727	4 393 605	Change in claims reserves ceded
Sum erstatninger for egen regning	1	14 820 720	5 687 305	4 934 951	Claims incurred for own account
FORSIKRINGSRELATERTE DRIFTSKOSTNADER					INSURANCE-RELATED OPERATING EXPENCES
Salgskostnader		1 648 291	1 661 594	2 216 015	Commissions
Forsikringsrelaterte administrasjonskostnader		2 812 841	2 515 608	3 720 331	Insurance-related administrative expenses
Sum forsikringsrelaterte kostnader for egen regning		4 461 133	4 177 202	5 936 346	Total insurance-related operating expenses
RESULTAT AV TEKNISK REGNSKAP FØR SIKKERHETSAVSETNINGER		15 708 238	21 930 157	33 627 836	TECHNICAL RESULT BEFORE CHANGES IN SECURITY RESERVES
ENDRING I SIKKERHETSAVSETNING MV.					CHANGE IN SECURITY RESERVES ETC.
Endring i sikkerhetsavsetning		32 732 342	36 845 540	-27 532 537	Change in security reserve
Sum endring i sikkerhetsavsetning mv.		32 732 342	36 845 540	-27 532 537	Total change in security reserves etc.
RESULTAT AV TEKNISK REGNSKAP		-17 024 105	-14 915 384	61 160 372	TECHNICAL RESULT

RESULTATREGNSKAP

INCOME STATEMENT

IKKE-TEKNISK REGNSKAP	NOTE	30.09.2014	30.09.2013	31.12.2013	NON-TECHNICAL ACCOUNT
NETTO INNETEKTER FRA INVESTERINGER					NET FINANCIAL INCOME
Renteinntekter mv fra finansielle eiendeler		9 606 608	12 775 127	16 353 826	Interest income from financial assets
Verdiendringer på investeringer	3	3 304 850	840 103	6 192 792	Change in value on investments
Realiserte gevinster og tap på investeringer		7 594 646	5 107 084	5 150 201	Realised gains and losses on investments
Administrasjonskostnader knyttet til investeringer		-181 157	-191 885	-254 894	Costs related to financial investments
Sum netto inntekt fra investeringer		20 324 947	18 530 430	27 441 924	Total net financial income
Allokert investeringsavkastning overført til teknisk regnskap		3 463 952	3 795 660	5 198 443	Allocated return on investments to technical account
Andre inntekter		163 108	180 612	230 547	Other income
RESULTAT AV IKKE TEKNISK REGNSKAP		17 024 103	14 915 382	22 474 028	RESULT ON NON-TECHNICAL ACCOUNT
RESULTAT FØR SKATTEKOSTNAD		0	0	83 634 400	NET PROFIT / LOSS BEFORE TAX
SKATTEKOSTNAD		0	0	19 568 035	TAX
TOTALRESULTAT		0	0	64 066 365	NET PROFIT / LOSS FOR THE YEAR

BALANSE

BALANCE SHEET

EIENDELER	NOTE	30.09.2014	30.09.2013	31.12.2013	ASSETS
INVESTERINGER					FINANCIAL ASSETS
<i>Finansielle eiendeler som måles til virkelig verdi</i>					<i>Financial assets measured at fair value</i>
Aksjer og andeler		76 636 526	82 204 555	86 053 181	Equity and shares
Obligasjoner og andre verdipapirer med fast avkastning		338 407 250	359 495 437	361 940 335	Bonds and other securities with fixed return
Finansielle derivater		0	0	433 133	Financial derivatives
Andre finansielle eiendeler		1 436 868	1 581 166	979 679	Other financial assets
Sum investeringer		416 480 644	443 281 158	449 406 328	Total financial assets
GJENFORSIKRINGSANDEL AV BRUTTO FORSIKRINGFORPLIKTELSE					REINSURERS SHARE OF GROSS TECHNICAL RESERVES
Ikke opptjent bruttopremie	1	9 561 464	8 482 064	4 053 539	Premium reserves gross
Brutto erstatningsavsetning		26 575 841	30 885 945	26 527 067	Claims reserves gross
Sum gjenforsikringsandel av forsikringstekniske bruttoavsetninger		36 137 305	39 368 009	30 580 606	Reinsurers share of gross technical reserves
FORDRINGER					RECEIVABLES
Fordringer i forbindelse med gjenforsikring		5 825 567	6 425 553	16 022 620	Reinsurance receivables
Andre kortsiktige fordringer		1 720 680	3 914 262	515 181	Other short term receivables
Sum fordringer		7 546 246	10 339 815	16 537 801	Total receivables
ANDRE EIENDELER					OTHER ASSETS
Bankinnskudd		11 853 195	20 523 617	4 350 952	Bank deposit
Sum andre eiendeler		11 853 195	20 523 617	4 350 952	Total other assets
FORSKUDDSBETALTE KOSTNADER OG OPPTJENTE INNETEKTER					PREPAID EXPENSES AND ACCRUED INCOME
Forskuddsbetalte direkte salgskostnader		1 269 905	1 070 140	684 629	Prepaid direct sale expenses
Andre forskuddsbetalte kostnader		574 998	574 998	0	Other prepaid expenses
Sum forskuddsbetalte kostnader og opptjente inntekter		1 844 903	1 645 138	684 629	Total prepaid expenses and accrued income
SUM EIENDELER		473 862 294	515 157 738	501 560 317	TOTAL ASSETS

BALANSE

BALANCE SHEET

EGENKAPITAL OG FORPLIKTELSER	30.09.2014	30.09.2013	31.12.2013	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	16 155 765	16 430 688	15 561 661	Reserve for Natural Perils Fund
Annen opptjent egenkapital	26 950 888	26 609 600	27 544 992	Retained earnings
Sum opptjent egenkapital	43 106 653	43 040 288	43 106 653	Total retained earnings
Sum innskutt og opptjent egenkapital	123 106 653	123 040 288	123 106 653	Total paid in capital and retained earnings
FORSIKRINGSFORPLIKTELSER BRUTTO				TECHNICAL RESERVES GROSS
Avsetning for ikke opptjent bruttopremie	1 30 729 543	26 414 602	13 907 580	Unearned premium reserve gross
Brutto erstatningsavsetning	1 81 304 193	92 502 213	75 088 920	Outstanding claims reserve gross
Sikkerhetsavsetning	235 601 961	267 247 695	202 869 619	Security reserve
Sum forsikringsforpliktelser brutto	347 635 697	386 164 510	291 866 119	Total technical reserves gross
AVSETNING FOR FORPLIKTELSER				LIABILITY RESERVES
Forpliktelser ved periodeskatt	47 577	0	20 629 413	Tax payable
Utsatt skatt forpliktelse	1 791 397	2 852 776	1 791 397	Deferred tax
Sum avsetning for forpliktelser	1 838 974	2 852 776	22 420 810	Total liability reserves
FORPLIKTELSER				LIABILITIES
Gjeld i forbindelse med gjenforsikring	851 033	2 382 398	166 736	Reinsurance liabilities
Finansielle derivater	429 939	717 768	0	Financial derivatives
Andre forpliktelser	0	0	64 000 000	Other liabilities
Sum gjeld og forpliktelser	1 280 972	3 100 166	64 166 736	Total liabilities
SUM EGENKAPITAL OG FORPLIKTELSER	473 862 294	515 157 738	501 560 317	TOTAL EQUITY AND LIABILITIES

Translation has been made for information purpose only

Oslo, 28.11.2014

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

Unni Hongseth
Styrets leder
Chairman of the board

Tron Engebretsen

Jan Petter Birkeland

Anne-Lise Løfsgaard

Erik Brattlie
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	Reassurans-avsetning	Naturskadefond	Annen opptjent egenkapital	Sum egenkapital	
	Share capital and share premium	Reinsurance reserve	Natural Perils Fund	Retained earnings	Total shareholders capital	
Egenkapital pr 01.01.2014	80 000 000	1 010 713	15 561 661	26 534 280	123 106 653	Shareholders capital January 1st 2014
Periodens resultat				0	0	Net profit/loss for the period
Endring forsikringstekniske avsetninger		-140 852	294 631	-153 779	0	Change in Technical reserve
Egenkapital pr 31.03.2014	80 000 000	869 861	15 856 292	26 380 501	123 106 653	Shareholders capital March 31st 2014
Periodens resultat				0	0	Net profit/loss for the period
Endring forsikringstekniske avsetninger		492 467	201 081	-693 548	0	Change in Technical reserve
Egenkapital pr 30.06.2014	80 000 000	1 362 328	16 057 373	25 686 953	123 106 653	Shareholders capital June 30th 2014
Periodens resultat				0	0	Net profit/loss for the period
Endring forsikringstekniske avsetninger		-160 059	98 392	61 667	0	Change in Technical reserve
Egenkapital pr 30.09.2014	80 000 000	1 202 269	16 155 765	25 748 620	123 106 653	Shareholders capital September 30th 2014

KONTANTSTRØMOPPSTILLING

CASH FLOW STATEMENT

	30.09.2014	31.12.2013	
KONTANTSTRØM FRA FORSIKRINGSDRIFT			CASH FLOW FROM INSURANCE OPERATIONS
Innbetalte premier	62 434 641	59 223 664	Received premiums
Betalte reassuransepremier	-19 616 635	-17 313 284	Reinsurance premiums paid
Betalte erstatninger	-1 478 833	-51 571 066	Paid claims
Reassurandørenes andel erstatninger	2 500 463	14 688 627	Received reinsurance share of claims paid
Betalte salgskostnader	-2 786 394	-2 380 986	Paid commissions
Betalte administrasjonskostnader	-2 765 261	-3 720 334	Paid operating expenses
Periodens betalte skatt	-20 629 413	0	Paid tax
Netto kontantstrøm fra forsikringsdrift	17 658 568	-1 073 379	Net cash flow from operating activities
KONTANTSTRØM FRA INVESTERINGER			CASH FLOW FROM INVESTING ACTIVITIES
Utbetalt konsernbidrag	0	-30 000 000	Group contribution
Utbetalt utbytte	-64 000 000	0	Dividend paid
Innbetalt fra finansplasseringer	20 488 055	27 672 471	Received from financial assets
Netto investert i obligasjoner / pengemarkedsfond	23 533 085	9 087 583	Net acquisition bonds / Money market funds
Netto investert i aksjer / aksjefond	10 279 727	-9 434 949	Net acquisition equity / equity funds
Netto kontantstrøm fra investeringer	-9 699 133	-2 674 895	Net cash flow from investing activities
NETTO KONTANTSTRØM	7 959 435	-3 748 274	NET CASH FLOW
Kontanter og kontantekvivalenter 01.01	5 330 631	9 078 905	Cash and cash equivalents 01.01
Kontanter og kontantekvivalenter 31.12	13 290 066	5 330 631	Cash and cash equivalents 31.12
TILLEGGSOPPLYSNING			ADDITIONAL INFORMATION
Bankinnskudd, Danske Bank	11 853 195	4 350 952	Bank deposits, Danske Bank
Andre Finansielle eiendeler, Nordea + DNB	1 436 868	979 679	Other financial assets, Nordea + DNB
Sum	13 290 066	5 330 631	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	62 434 634	47 891 831	1 244	3 438 441	2 541 957	1 069 104	2 602 904	4 616 675	272 478	0	0	Gross premium written
Premieavsetning 01.01	13 907 580	10 334 849	0	0	0	0	624 010	2 788 412	160 309	0	0	Premium reserve 01.01
Premieavsetning 30.09	-30 729 543	-24 033 328	-2 759	-869 056	-642 473	-270 213	-1 301 452	-3 401 892	-208 370	0	0	Premium reserve 30.09
Opptjent premie	45 612 670	34 193 352	-1 515	2 569 384	1 899 484	798 891	1 925 462	4 003 194	224 418	0	0	Premiums earned
AVGITT GJENFORSIKRING												CEDED PREMIUM
Forfalte bruttopremier	19 616 637	16 959 210	0	143 387	115 525	48 588	690 885	1 659 040	0	0	0	Gross premium ceded
Premieavsetning 01.01	4 053 539	3 454 722	0	0	0	0	0	598 817	0	0	0	Premium reserve 01.01
Premieavsetning 30.09	-9 561 464	-8 479 605	0	-36 241	-29 199	-12 280	-174 619	-829 520	0	0	0	Premium reserve 30.09
Opptjent premie	14 108 710	11 934 327	0	107 147	86 326	36 307	516 266	1 428 336	0	0	0	Premiums ceded
Opptjent premie egen regning	31 503 967	22 259 024	-1 515	2 462 237	1 813 158	762 584	1 409 196	2 574 857	224 418	0	0	Premiums earned for own account
BRUTTO ERSTATNINGER												CLAIMS GROSS
Betalte erstatninger	11 675 886	6 354 331	0	0	93 770	101 354	2 104 766	3 021 665	0	0	0	Claims paid gross
Erstatningsavsetning 01.01	-75 088 920	-22 329 788	-369 672	-1 703 359	-5 813 518	-1 829 645	-3 314 480	-38 993 244	-537 763	-147 515	-49 936	Claim reserve 01.01
Erstatningsavsetning 30.09	81 304 196	22 788 682	1 521 422	3 371 107	7 324 885	3 086 321	2 000 744	39 937 591	1 045 866	144 618	82 960	Claim reserve 30.09
Brutto erstatninger	17 891 162	6 813 225	1 151 750	1 667 748	1 605 137	1 358 030	791 030	3 966 012	508 103	-2 897	33 024	Claims gross
Brutto erstatningsansvar	50 047 678	7 824 040	309 339	1 758 630	3 913 008	1 378 587	2 000 744	32 212 031	449 996	139 056	62 247	Claims gross liabilities
BRUTTO DRIFTSKOSTNADER												OPERATING EXPENSES
Salgskostnader	1 648 291	1 279 436	112	179 857	132 964	55 922	0	0	0	0	0	Commissions
Administrasjonskostnader	2 812 841	1 771 013	-121	195 905	144 262	60 674	24 062	577 109	39 936	0	0	Administrative expenses
Forsikringsrelaterte driftskostnader	4 461 133	3 050 449	-8	375 762	277 226	116 596	24 062	577 109	39 936	0	0	Operating expenses
GJENFORSIKRING												REINSURANCE
Andel bruttopremier	19 616 637	16 959 210	0	143 387	115 525	48 588	690 885	1 659 040	0	0	0	Gross premium share
Andel bruttoerstatninger	-3 021 665	0	0	0	0	0	0	-3 021 665	0	0	0	Gross claims share
Endring erstatningsavsetning	-48 774	0	0	0	0	0	0	-48 774	0	0	0	Outs.claims res.change
Gjenforsikringsreserve	16 546 196	16 959 210	0	143 387	115 525	48 588	690 885	-1 411 399	0	0	0	Reinsurance reserve
Resultat for egen regning	12 222 111	12 395 350	-1 153 257	418 728	-69 205	-712 043	594 104	1 102 176	-323 622	2 897	-33 024	Net profit for own account

NOTE 2 KAPITALDEKNING

NOTE 2 SOLVENCY CAPITAL

30.09.2014

30.09.2013

	Risikovekt: Risk weight:	Regnskapsført Book value	Risikovektet Risk weighted	Regnskapsført Book value	Risikovektet Risk weighted	
Bankinnskudd:	20 %	13 290 063	2 658 013	22 104 782	4 420 956	Cash and cash equivalents:
OBLIGASJONER, RENTEFOND			BONDS/MONEY MARKET FUNDS			
Stat:	0 %	72 060 203	0	71 465 799	0	Government:
Obl. m. fortrinnsrett:	10 %	19 048 388	1 904 839	19 889 949	1 988 995	Covered bonds:
Kommuner/fylke:	20 %	64 550 246	12 910 049	69 825 357	13 965 071	County councils:
Bank/finans:	20 %	79 813 450	15 962 690	86 880 793	17 376 159	Financial institutions:
Øvrig:	50 %	7 577 236	3 788 618	0	0	Other:
Øvrig:	100 %	95 357 728	95 357 728	111 433 542	111 433 542	Other:
TIDSAVGRENSEDE POSTER			SHORT TERM RECEIVABLES			
Kommuner/fylke/bank	20 %	7 670 470	1 534 094	8 070 691	1 614 138	County councils:
Industri:	100 %	1 720 680	1 720 680	3 914 262	3 914 262	Other:
AKJSJER OG ANDELER			EQUITY AND SHARES			
Utenlandske:	100 %	36 306 381	36 306 381	36 107 423	36 107 423	Global:
Norske:	100 %	40 330 145	40 330 145	46 097 132	46 097 132	Norwegian:
Gjenforsikringskrav:	0 %	36 137 305	0	39 368 009	0	Reinsurance claims:
Sum eiendeler		473 862 294	212 473 237	515 157 738	236 917 679	Total assets
Balanseført egenkapital		123 106 653		123 040 288		Shareholders equity and retained earnings
Minstekrav til naturskadefond		16 155 765		16 430 688		Minimum natural perils fund reserve
Minstekrav til reassuranseavsetning		1 202 269		1 850 830		Minimum reinsurance reserve
Netto ansvarlig kapital		105 748 619		104 758 770		Net solvency capital
Tellende kapital		212 473 237		236 917 679		Counted capital
KAPITALDEKNING		49,77 %		44,22 %		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		105 748 619		104 758 770		Net solvency capital
Egenkapitalkrav		26 600 000		25 900 000		Capital adequacy requirement
Overskudd		79 148 619		78 858 770		Surplus

**NOTE 3 UREALISERT
KURSTAP/-GEVINST**

**NOTE 3 UNREALISED
GAINS AND LOSSES**

	Anskaffelses kostnad	Markedsverdi eksklusiv påløpte renter	Urealisert gevinst/tap 30.09.2014	Urealisert gevinst/tap 31.12.2013	Verdiendring på investeringer	
	Acquisition costs	Market value excluding accrued interest	Unrealised gains/losses September 30 th 2014	Unrealised gains/losses December 31 st 2013	Change in value on investments	
Obligasjoner	199 559 865	206 066 367	6 506 502	5 553 006	953 496	Bonds
Rentefond	122 846 479	128 571 898	5 725 419	513 881	5 211 538	Interest Rate Funds
Aksjefond	24 743 357	40 330 144	15 586 787	17 833 949	-2 247 162	Equity funds
Derivater, FX	0	-429 939	-429 939	433 133	-863 072	Derivatives, FX
API I IS, Eiendomsfond	35 551 077	35 935 343	384 266	134 784	249 482	API I IS, Property fund
API I AS, Eiendomsfond	366 898	371 038	4 140	3 573	567	API I AS, Property fund
Sum investeringer	383 067 676	410 844 851	27 777 175	24 472 326	3 304 850	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

forsikring@statkraft.com

www.statkraft.com