

Statnett

Q2

Kvartalsrapport
02:13

Innhold

02:13

005	Styrets beretning	-----
012	Resultatregnskap	-----
013	Balanse	-----
014	Oppstilling av endringer i egenkapital	-----
015	Kontantstrømoppstilling	-----

Kort fortalt

Hovedpunkter

Statnett konsernets driftsinntekter for 2. kvartal 2013 var 1 124 millioner kroner (1 238 millioner kroner i 2. kvartal 2012). I 1. halvår 2013 var konsernets driftsinntekter 2 385 millioner kroner (2 633 millioner kroner i 1. halvår 2012).

I 2. kvartal 2013 var det et negativt resultat etter skatt for konsernet på 20 millioner kroner (positivt resultat 187 millioner kroner). Reduksjon i resultat skyldes hovedsakelig lavere tariffinntekter på bakgrunn av planlagt nedjustering av tariffer i 2013, samt høyere driftskostnader i 2013. Dette reflekteres i mindreinntekten som var 244 millioner kroner i 2. kvartal 2013 (merinntekt 189 millioner kroner).

I 1. halvår 2013 ble resultat etter skatt 64 millioner kroner (452 millioner kroner). Reduksjonen skyldes lavere tariffinntekter på bakgrunn av planlagt nedjustering av tariffer i 2013 og lavere flaskehalsinntekter i 2013, samt høyere driftskostnader i 2013. Dette reflekteres i mindreinntekten som var 402 millioner kroner i 1. halvår 2013 (merinntekt 390 millioner kroner). Mindreinntekten reduserer Statnetts akkumulerte merinntektssaldo i tråd med plan, da merinntekten tilbakeføres til Statnetts kunder over tid ved justering av tariffer.

Statnett har implementert endret standard for regnskapsføring av fremtidige pensjonsforpliktelser (IAS 19R). Dette medfører en økt balanseført pensjonsforpliktelse med 143 millioner kroner. Økningen kompenseres ved at merinntektssaldo reduseres tilsvarende. Korrigert for ikke balanseført mer- / mindreinntekt og beregnet rentekostnad ville resultat etter skatt ved utgangen av 1. halvår vært 434 millioner kroner.

Mye nedbør medførte at den hydrologiske balansen ble styrket med 12 TWh i 2. kvartal og i forhold til normalen var det ved utgangen av kvartalet et underskudd på fem TWh. Magasinfyllingen endret seg fra å ligge fem TWh under medianen ved inngangen til kvartalet til å være en TWh over medianen ved utgangen av kvartalet. Den forbedrede kraftsituasjon medførte at Statnett 15. mai endret status for markedsområde NO5 (Bergen og omegn), den nordvestlige delen av NO2 (Sør-Norge) samt NO3 (Midt-Norge) fra stram til normal.

Kort fortalt

Viktige hendelser

- 16. mai var det en arbeidsulykke på 132 kV-ledningen Varangerbotn - Skogfoss; en medarbeider hos en underentreprenør falt ned fra en mast og fikk alvorlige bruddskader. 1. juli var det en alvorlig hendelse i Nesbyen hvor en personlift veltet. To personer falt fra stor høyde og fikk mindre skader.
- Energisituasjonen i områdene NO2, NO5 og NO3 ble endret fra stram til normal 15. mai.
- Statnett har vedtatt ny fremdriftsplan for Ørskog - Sogndal; strekningen Ørskog - Høyanger settes i drift i løpet av 2015, mens strekningen Høyanger - Sogndal ferdigstilles i 2016.
- Statnett har søkt Olje- og energidepartementet (OED) om utenlandskonsesjon for de to mellomlandsforbindelsene til Tyskland og Storbritannia.
- Den nye sjøkabelen mellom Danmark og Norge, Skagerrak 4, er lagt fram til Kristiansand.
- NVE har bedt Statnett om å starte arbeidet med å realisere en datahub i det norske kraftmarkedet. Datahuben skal utføre oppgaver knyttet til lagring og distribusjon av forbruksdata, gjennomføring av leverandørbytter samt avregning.
- Alle EL&IT-medlemmer i Statnett ble tatt ut i streik i tre dager i mai. På det tidspunkt streiken opphørte var situasjonen i ferd med å bli alvorlig for forsyningssikkerheten. Situasjonen ble håndtert tilfredsstillende av organisasjonen og med mindre faktiske konsekvenser for forsyningssikkerheten.
- I mai overtok Statnett eierskapet til sitt nye hovedkontor i Nydalen Allé 33 gjennom å erklære kjøpsopsjon som ble fremforhandlet i forbindelse med den opprinnelige 15-årige leieavtalen med Avantor.
- Statnett og Sintef Energi har inngått et samarbeid hvor Sintef skal bygge et nytt høyspentlaboratorium i tilknytning til Statnetts anlegg i Trondheim.
- Statnett blir partner i nytt nasjonalt senter i cyber- og informasjonssikkerhet som skal etableres ved Høgskolen i Gjøvik.
- 24. juni ble Synne Homble valgt som nytt styremedlem i Statnett SF.
- Konserndirektør Bente Hagem i Statnett ble på ENTSO-Es generalforsamling valgt som nestleder i styret i ENTSO-E.

Styrets beretning

Forsyningsikkerhet

I begynnelsen av 2. kvartal 2013 ble kraftsituasjonen i enkelte områder endret fra normal til stram. Situasjonen varte til midten av mai. Stram kraftsituasjon innebærer at fleksibiliteten i kraftsystemet, og systemets evne til å håndtere lite tilsig eller langvarige feil på overførings- og produksjonsanlegg, er begrenset.

Ved inngangen til 2. kvartal var magasinfyllingen 32 prosent, fem prosentpoeng under medianen (fra måleserien 1993-2012). Avviket tilsvarer fem TWh. Temperatur og nedbør over normalen medførte at magasinfyllingen ved utgangen av perioden var 68 prosent, to prosentpoeng over medianen.

Den hydrologiske balansen styrket seg med 12 TWh i løpet av kvartalet, og i forhold til normalen var det ved utgangen av perioden et hydrologisk underskudd på fem TWh.

Med et samlet kraftforbruk og -produksjon på 28 TWh har det ikke vært netto utveksling i perioden. I tilsvarende kvartal i 2012 var det netto eksport på fem TWh.

20. mai besluttet de nordiske TSO-ene at testperioden for innkjøp av sekundærreserver (FRR) skulle avsluttes. Resultatene fra testperioden vil bli evaluert og det er planlagt å starte opp markedet for sekundærreserver igjen i september 2013.

Fra 7. mai var det streik i EL&IT-forbundet som omfattet BKK, Skagerak, Troms og Eidsiva. Streiken ble utvidet fra 14. mai og inkluderte da også Statnett, Lyse og Haugaland. Streiken medførte at flere planlagte revisjoner ble avlyst. Arbeid på forbindelsen Kanstadbotn - Kvitfossen ble ikke avsluttet som planlagt, noe som medførte svekket forsyningssikkerhet til Lofoten. Noen nettkunder var uten strøm på grunn av feil i distribusjonsnettet. Streiken ble avsluttet 16. mai.

I juni var det periodevis lite produksjonsfrakobling (PFK) tilgjengelig i systemdriften, noe som medførte redusert eksportkapasitet mellom Norge (NO1) og Sverige (SE3).

I 2. kvartal 2013 var det få hendelser som medførte avbrudd for sluttbrukere. Beregnede avbruddskostnader for tilknyttede sluttbrukere (under KILE-ordningen) var 25 millioner kroner, mot 14 millioner kroner i tilsvarende periode 2012. Beregnede avbruddskostnader 1. halvår var 140 millioner kroner, mot 18 millioner kroner i tilsvarende periode 2012.

Det var få alvorlige driftsforstyrrelser i 2. kvartal. De største driftsforstyrrelsene var:

- Utfall av transformator i Grytten 10. april medførte mørklegging av Rauma (Åndalsnes) kommune i ca. en halv time.
- Utfall av transformator i Ørskog 18. april medførte utfall av forsyningen fra Kjelbotn (Ålesund) til Grov (Førde). Ca. 180 000 innbyggere var uten strøm i 1 1/2 time. Transformatoren ble innkoplet påfølgende dag.
- 13. juni falt linjen Sylling - Tegneby ut på grunn av feil i SF6-anlegget i Tegneby. Utfallet medførte ca. 1 150 MW produksjonsfrakobling (PFK) som var aktivert på grunn av høy eksport mot Sverige. Eksportkapasiteten mot Sverige ble redusert med ca. 1 000 MW i perioden etter utfallet. Linjen var utkoblet til 11. juli på grunn av planlagt revisjon.
- 25. juni ble PFK utløst to ganger i Sør-Norge (2 x 800 MW) på grunn av feilaktig vernsignal fra linjen Sylling - Tegneby. Samme dag ble PFK utløst to ganger i Nord-Norge (2 x 130 MW) da lynaktivitet førte til utfall av linjen Ofoten - Ritsem.

Investeringer

Statnett har store utbyggingsprosjekter under planlegging og gjennomføring. Planene er presentert i Statnetts nettutviklingsplan fra 2011 samt oppdaterte investeringsplan fra høsten 2012. Planene er i tråd med Stortingsmelding 14 (2011-2012), Nettmeldingen.

I 1. halvår 2013 investerte Statnett 2 812 millioner kroner (1 257 millioner kroner), som inkluderer både idriftsatte prosjekter og prosjekter under utførelse.

Investeringer Statnett konsern

MNOK

* Inkl. erverv av anlegg fra Hafslund 323 millioner kroner

** Inkl. kjøp av Nydalen Allè 33, 683 millioner kroner

De største prosjektene er vist i tabellen nedenfor.

Større investeringsprosjekter

Prosjekt	Sted	Forventet investering i mill. kr.
Under utførelse		
Ørskog - Sogndal	Møre og Romsdal/Sogn og Fjordane	4 600 - 5 600
Spenningsoppgradering Østre korridor (Kristiansand - Rød)	Vest-Agder/Telemark	1 350 - 1 950
Stasjonsinvesteringer (transformeringskapasitet Østlandet, reaktorer for spenningsreduksjon, reservettransformatorer, Feda, Frogner mm.)		2 200 - 2 700
Skagerrak 4	Norge/Danmark	1 400 - 1 700 ¹⁾
Ytre Oslofjord	Vestfold/Østfold	1 200 - 1 400
Sima - Samnanger	Hordaland	900 - 1 100
Varangerbotn - Skogfoss	Finnmark	480 - 580
Under konsesjonsbehandling		
Ofoten - Balsfjord - Hammerfest	Nordland/Troms/Finnmark	8 000 - 12 000
Spenningsoppgradering Vestre korridor	Vest-Agder/Rogaland	6 000 - 9 000
Stasjonsinvesteringer (Hamang, Salten, Vestlandstrafoer mm.)		1 500 - 2 200
Namsos - Trollheim	Trøndelag/Møre og Romsdal	4 000 - 6 000
Spenningsoppgradering Midt-Norge (Delstrekning Klæbu - Namsos)	Trøndelag	700 - 1 000
Reinvesteringer Indre Oslofjord - kabelforbindelser		670 - 870
Mellomlandsforbindelser		
Kabel til England		6 000 - 8 000 ¹⁾
Kabel til Tyskland		6 000 - 8 000 ¹⁾
IKT prosjekter		
Fornyelse av Statnetts driftssentralsystem		400 - 500
Nytt Regulerings- og Markedssystem		200 - 250
Datanett for styring av kraftsystemet		200 - 250

¹⁾ Statnetts andel

Beløpene i tabellen viser et forventet intervall inkludert alle kostnader ved prosjektet. Prosjekter under utførelse vises i løpende kroner, øvrige prosjekter i 2013-kroner.

Se www.statnett.no for ytterligere informasjon om prosjektene.

Viktige hendelser vedrørende prosjekter i 2. kvartal 2013

- *Ørskog - Sogndal*: Statnett har besluttet å utsette ferdigstillelse av prosjektet til 2016. Miljøverndepartementet har gitt Statnett tillatelse til å krysse Sjødalen naturreservat, men uavklarte forhold vedrørende adgang til grunn og linjetrase hindrer byggestart på enkelte strekninger i Bremanget og Flora. Revidert fremdriftsplan forutsetter at Statnett får nødvendige tillatelser og tilganger høsten 2013.
- *Spenningsoppgradering Østre korridor, Kristiansand - Rød*: Kontrakt for ledningsarbeidet Bamble - Rød er signert med Eltel Networks AS. Anleggsarbeid er igangsatt for hele prosjektet.
- *Transformeringskapasitet Østlandet*: Endelig investeringsbeslutning er tatt for hele prosjektet og arbeid er igangsatt.
- *Fasekompensator Feda*: Endelig investeringsbeslutning er tatt og arbeid er igangsatt.
- *Skagerrak 4*: Sjøkabelen mellom Danmark og Norge er lagt fram til Kristiansand. Kabelen blir skjøtet sammen med en kabel som allerede er lagt fra Ålefjærfjorden nord for Kristiansand. Det arbeides med å ferdigstille landkabelen fram til Kristiansand transformatorstasjon i Vennesla.
- *Ytre Oslofjord*: Produksjon av olje- og PEX-kablene har startet og de første kabelsettene planlegges lagt høsten 2013. Det siste oljekabelsettet skal legges i 2014.
- *Sima - Samnanger*: Alle fundament er ferdig støpt og alle master er ferdig montert. Pr. juli var det strekt 90 km ledning, av totalt 102 km.
- *Varangerbotn - Skogfoss*: Ledningen idriftsettes som planlagt i 2013. Øvrige reinvesteringer i stasjoner idriftsettes i 2014.
- *Spenningsoppgradering Vestre korridor*: Det er tatt endelig investeringsbeslutning for den delen av prosjektet som krever opp-isolering mellom Kristiansand og Feda. Arbeidene igangsettes i august.
- *Namsos - Trollheim*: Avtale om koordinert fremdrift og videreføring av prosjekteringsarbeidene er inngått med vindkraftaktørene på Fosen.
- *Spenningsoppgradering Midt-Norge*: Statnett har fattet prinsipiell investeringsbeslutning for spenningsoppgradering Klæbu - Namsos.
- *Mellomlandsforbindelser*: Partneravtale for kabel til England er signert. Søknad om utenlandskonsesjon er sendt

for kabler til Tyskland og England. Forespørsel på kabel og kabelinstallasjon er sendt for Tysklandskabelen.

Økonomiske resultater

Delårsrapporten er avlagt i samsvar med Internasjonale standarder for finansiell rapportering (IFRS) og fortolkninger fastsatt av International Accounting Standards Board (IASB). Regnskapsstandardene for presentasjon av finansregnskapet (IAS1) og delårsrapporter (IAS34) er fulgt. De samme regnskapsprinsipper og beregningsmetoder er fulgt i delårsregnskapet som i siste årsregnskap.

Driftsinntekter

I 2. kvartal 2013 hadde konsernet driftsinntekter på 1 124 millioner kroner (1 238 millioner kroner i 2. kvartal 2012). Driftsinntekter fra regulert virksomhet var 1 087 millioner kroner (1 171 millioner kroner), mens andre driftsinntekter ble 37 millioner kroner (67 millioner kroner). Reduksjonen skyldes hovedsakelig lavere tariffinntekter på bakgrunn av planlagt nedjustering av tariffen for 2013.

I 1. halvår 2013 var konsernets samlede driftsinntekter 2 385 millioner kroner (2 633 millioner kroner). Driftsinntekter fra regulert virksomhet var 2 298 millioner kroner (2 515 millioner kroner), mens andre driftsinntekter ble 87 millioner kroner (118 millioner kroner). Reduksjonen skyldes hovedsakelig lavere tariffinntekter og lavere flaskehalsinntekter i 2013.

Statnetts driftsinntekter kommer hovedsakelig fra nettvirksomheten som er regulert i form av at NVE setter en grense (tillatt inntekt) for Statnetts inntekter. Driftsinntekter fra regulert virksomhet i Statnett består primært av fastsatt nettleie fra kundene samt flaskehalsinntekter (prisforskjeller mellom områder i Norden og mot Nederland). Dersom de totale inntekter fra nettvirksomheten et år avviker fra tillatt inntekt, oppstår en såkalt mer- eller mindreinntekt. Mer-/ mindreinntekt vil utjevne seg over tid ved justering av fremtidig nettleie. I 2. kvartal 2013 hadde Statnett en mindreinntekt på 244 millioner kroner (merinntekt 189 millioner kroner). For 1. halvår 2013 var mindreinntekten 402 millioner kroner (merinntekt 390 millioner kroner). Ved utgangen av 1. halvår 2013 var akkumulert merinntekt inkludert renter 2 940 millioner kroner.

Driftskostnader

Konsernets totale driftskostnader ble 1 103 millioner kroner i 2. kvartal 2013 (895 millioner kroner). Økningen skyldes i hovedsak økte kostnader til systemtjenester og overføringstap samt høyere av- og nedskrivninger.

Kostnader for systemtjenester var 60 millioner kroner høyere i 2. kvartal 2013 enn tilsvarende periode 2012 primært grunnet høyere kostnader til kjøp av primær- og sekundærreserver.

I desember 2012 startet det nordiske markedet for sekundærreserver opp i Norge. Innføring av sekundærreserver har påvirket frekvensen i nettet positivt, og medførte økte systemdriftskostnader.

I 2. kvartal 2013 var overføringstap 47 millioner kroner høyere enn tilsvarende periode i 2012 og skyldes høyere kraftpris i 2013.

Lønnskostnader var i 2. kvartal 2013 på nivå med tilsvarende periode 2012. Det har i 2013 vært økte kostnader som følge av økt bemanning på bakgrunn av økt aktivitet innen utbygging, drift og vedlikehold. Dette er oppveid av lavere pensjonskostnader som følge av revidert regnskapsstandard for beregning av pensjonskostnader (IAS 19R) inkludert endringer i aktuariemessige forutsetninger ved pensjonsberegninger. For ytterligere informasjon henvises til note 1.

Av- og nedskrivninger var 127 millioner kroner høyere i 2. kvartal 2013 enn tilsvarende periode 2012. Dette skyldes en netto økning i verdien av idriftsatte anlegg, samt ekstraordinære av- og nedskrivninger relatert til Statnetts tidligere hovedkontor i Oslo og Sydvestlinken.

I 2. kvartal 2013 var andre driftskostnader på nivå med tilsvarende periode 2012.

I 1. halvår 2013 var driftskostnadene 2 192 millioner kroner (1 854 millioner kroner). Det har vært en økning i kostnader for systemtjenester på 102 millioner kroner grunnet økte kostnader til primær-, sekundær- og tertiærreserver.

Overføringstap var 55 millioner kroner høyere i 1. halvår 2013 enn tilsvarende periode 2012 og skyldes høyere kraftpris i 2013.

Lønnskostnader i 1. halvår 2013 var på nivå med tilsvarende periode i 2012. For nærmere forklaring vises til beskrivelse relatert til 2. kvartal.

Av- og nedskrivninger var 143 millioner kroner høyere i 1. halvår 2013 sammenlignet med tilsvarende periode 2012. For nærmere informasjon vises til forklaring relatert til 2. kvartal.

Andre driftskostnader var 46 millioner kroner høyere i 1. halvår 2013 enn tilsvarende periode 2012 og skyldes i hovedsak engangskostnader i forbindelse med flytting av hovedkontor samt økte vedlikeholdskostnader i 2013.

Driftsresultat

I 2. kvartal 2013 ble driftsresultatet for konsernet 21 millioner kroner (343 millioner kroner). I 1. halvår 2013 var konsernets driftsresultat 193 millioner kroner (779 millioner kroner).

Finansposter

Netto finansposter ble -54 millioner kroner i 2. kvartal 2013 (-80 millioner kroner). I 1. halvår 2013 var netto finansposter -110 millioner kroner (-152 millioner kroner).

Resultat

I 2. kvartal 2013 var det et negativt resultat etter skatt for konsernet på 20 millioner kroner (positivt resultat 187 millioner kroner). I 1. halvår 2013 ble resultat etter skatt 64 millioner kroner (452 millioner kroner). Korrigert for endringer i mer-/ mindreinntekt og beregnet rentekostnad, var resultat etter skatt ved utgangen av 1. halvår 434 millioner kroner.

Kontantstrøm og balanse

Den operasjonelle virksomheten i konsernet ga en akkumulert kontantstrøm for 1. halvår 2013 på 432 millioner kroner. Netto kontantstrøm fra investeringsaktiviteter utgjorde -2 807 millioner kroner. Totalt ble det nedbetalt lån med 2 692 millioner kroner og tatt opp nye lån på 6 995 millioner kroner. Ved utgangen av 1. halvår 2013 var konsernets

beholdning av betalingsmidler og markedsbaserte verdipapirer 3 239 millioner kroner (2 571 millioner kroner).

Konsernet hadde ved utgangen av 1. halvår 2013 en total kapital på 29 875 millioner kroner (25 661 millioner kroner) og rentebærende gjeld utgjorde 18 554 millioner kroner. Markedsverdien av balanseførte rente- og valutabytteavtaler (verdisikringer) knyttet til rentebærende gjeld utgjorde 608 millioner kroner. Rentebærende gjeld, korrigert for dette, utgjorde 17 946 millioner kroner.

Datterselskaper og tilknyttet selskap

Statnett SF eier 100 prosent av Statnett Transport AS. I 1. halvår 2013 var driftsinntekter for Statnett Transport 55 millioner kroner (50 millioner kroner) og resultat før skatt var et underskudd på to millioner kroner (overskudd to millioner kroner).

Ved utgangen av 1. halvår 2013 hadde Statnett SF en eierandel på 28,8 prosent i Nord Pool Spot AS. Statnetts andel av resultatet i Nord Pool Spot AS bidro til Statnett-konsernets resultat med seks millioner kroner i 1. halvår 2013 (fire millioner kroner).

Risiko

Statnett utøver helhetlig risikostyring som reflekterer at foretaket forvalter en kritisk infrastruktur i et sårbart samfunn, og at virksomheten er i en vekstfase med et omfattende prosjektvolum. Statnetts toleranse for risiko med konsekvenser for HMS og forsyning av elektrisk kraft er lav. Sikker forsyning av elektrisk kraft gir grunnlag for stabil strømleveranse til sluttbruker, verdiskaping og realisering av klimavennlige løsninger. Sentrale aktiviteter for å styre risiko i forsyning av elektrisk kraft er

- Anleggsforvaltning inkludert ny- og reinvesteringer, vedlikehold og sikringstiltak
- Utøvelse av systemansvar
- Beredskap

Risikostyringen dekker hele virksomhetens perspektiv, både strategiske, markedsmessige, operasjonelle og finansielle forhold. Risikostyring skjer integrert i virksomhetens aktiviteter, koordinert på tvers av divisjoner ved hjelp av et felles

metodisk fundament og rammeverk. Risiko med potensiell konsekvens for HMS, forsyning av elektrisk kraft, økonomi, omdømme eller etterlevelse kartlegges spesielt, og tiltak for å hindre uakseptable konsekvenser gis høy prioritet.

Markedsrisiko styres sentralt i Statnett, og det utføres kontroll med at eksponering er innenfor gitte mandater. Eiere, deler, ansvar og personell forsikres på konsernnivå. Det gjennomføres en koordinert kartlegging av eksponeringer og det er etablert en forsikringsportefølje gjennom Statnett Forsikring AS og det åpne forsikringsmarkedet.

Statnett har etablert en finanspolicy og rammer for finansforvaltningen, herunder rammer for kredittisiko, oppgjørsrisiko og motpartsrisiko, samt instruks for gjennomføring av finansielle transaksjoner. Det er også etablert interne kontrollrutiner som utføres på en uavhengig måte.

Foretaket har en trekkfasilitet på 3,5 milliarder kroner med fem års løpetid for å sikre finansiering av drift og investeringer på rullerende 12 måneders basis uten opptak av nye lån. Statnett har kreditt-rating for langsiktige låneopptak på A+ og A2 fra henholdsvis Standard & Poor's og Moody's Investor Service.

For en nærmere redegjørelse av risiko henvises til Statnetts årsrapport for 2012.

Samfunnsansvar

Samfunnsansvar inngår i Statnetts verdigrunnlag, som utgjør kjernen i virksomhetens styringssystem. Statnett vektlegger å forstå omgivelsenes forventninger, og å forholde seg til disse på en måte som skaper gjensidig respekt. Hovedelementene er nedfelt i Statnetts mål hvor det fremgår at Statnett skal sikre kraftforsyningen gjennom et nett med tilfredsstillende kapasitet og kvalitet, at Statnetts tjenester skal skape verdier for foretakets kunder og samfunnet, og at Statnett skal legge til rette for realisering av Norges klimamål. Samfunnsansvar i Statnett innebærer integrasjon av sosiale og miljømessige hensyn i den daglige driften og selskapets virksomhetsstyring som er forankret i ledelse og organisasjon. For en nærmere redegjørelse for samfunnsansvar henvises til Statnetts årsrapport for 2012.

Helse, Miljø og Sikkerhet (HMS)

I 2. kvartal var det syv fraværsskader totalt, to interne fraværsskader og fem fraværsskader hos entreprenører/leverandører. En av fraværsskadene var en alvorlig arbeidsulykke på 132 kV-ledningen Varangerbotn - Skogfoss hvor en medarbeider hos en underentreprenør falt ned fra en mast. Personen fikk alvorlige bruddskader. En intern undersøkelse av hendelsen er iverksatt.

I juli var det en alvorlig hendelse i Nesbyen hvor en personlift med to ansatte veltet mens arbeide pågikk i 20 meters høyde. De to involverte fikk kun mindre skader, og hendelsen medførte fravær for den ene personen. En intern undersøkelse av hendelsen er iverksatt.

Konsernets samlede sykefravær var 2,3 prosent i 2. kvartal 2013, mot 3,3 prosent i tilsvarende periode i 2012.

Fremtidsutsikter

Statnett er inne i en periode med høy byggeaktivitet og flere prosjekter skal ferdigstilles i 2013 og de nærmeste årene. Prosjektene Sima - Samnanger og Ørskog - Sogndal er viktige linjer for å sikre kraft til henholdsvis Bergensområdet og Midt-Norge. Det er videre fokus på å ferdigstille Østre korridor og kabelprosjektene Ytre Oslofjord og Skagerrak 4.

Det vil være høy byggeaktivitet i lengre tid fremover, og det stilles store krav til Statnett i samordningen mellom en rekke prosjekter i eksisterende anlegg og operativ drift av kraftsystemet. Statnett styrker beredskap i driften for å øke evnen til å håndtere uforutsette og kritiske hendelser.

Statnett arbeider med videre utvikling av mellomlandsforbindelser til Tyskland og England, med mål om ferdigstillelse i henholdsvis 2018 og 2020. Prosjektene er viktige for utviklingen av det nordeuropeiske strømmettet og høyt prioritert av alle involverte parter. Prosjektene skal blant annet bidra til forsyningsikkerhet i kalde og tørre perioder og balansere variasjoner i tysk og engelsk fornybar kraftproduksjon gjennom døgnet. I tillegg til at utvekslingskapasitet er verdiskapende for Norge, vil prosjektene støtte opp om ambisjonene om økt produksjon av fornybar energi i hele regionen og EUs klima- og energimål. De nye mellomlandsforbindelsene vil styrke integrering av det nordeuropeiske kraftmarkedet.

Per i dag har Statnett fått endelig konsesjon på ca. 20 prosent av prosjektporteføljen. For å kunne gjennomføre de planlagte utbyggingsprosjektene i henhold til plan, er Statnett avhengig av en effektiv konsesjonsbehandlingsprosess

og et eksternt leverandørmarked som kan tilby tilstrekkelig kapasitet de kommende år. Statnett er opptatt av ytterligere å forbedre samhandlingen med alle berørte parter for å sikre innspill til planlegging og realisering av nye linjer. I den forbindelse er det tatt initiativer i forhold til lokale og regionale myndigheter samt øvrige interessenter, blant annet ved at Statnett har styrket samarbeidet med regionale nettselskaper for å sikre best mulig kunnskap om lokale forhold.

Som følge av økt investeringsaktivitet i nye og eksisterende nettanlegg, vil Statnetts anleggsmasse øke vesentlig. Nye anlegg skal idriftsettes og noen gamle anlegg skal fases ut. Statnett er opptatt av å sikre en helhetlig og forsvarlig anleggsforvaltning. PAS 55, som er en kvalitetsstandard som representerer beste praksis for anleggsforvaltning, vil være et av flere bidrag for å sikre at Statnett opprettholder høy kostnadseffektivitet og kvalitet i driften og under utviklingen av neste generasjon sentralnett.

Arbeidet med å forhindre alvorlige hendelser skal intensiveres ytterligere. Ambisjonen er at Statnett, inkludert eksterne leverandører, i løpet av fem år skal være på tilsvarende nivå som petroleumsbransjen. Økt oppmerksomhet rundt sikkerhet og kvalitet på leveranser fra eksterne teknologimiljøer og leverandører er nødvendig for å lykkes.

Statnett er engasjert i internasjonalt samarbeid både på europeisk og nordisk nivå. Dette arbeidet er viktig da sentrale rammebetingelser blir fastlagt av EU og er relevante for Norge gjennom EØS-avtalen. Etableringen av et felles europeisk kraftmarked gjør det nødvendig å harmonisere rammene for markedet, system- og nettdriften. Fordi det norske kraftsystemet er forskjellig fra det europeiske, er det avgjørende at rammebetingelsene utformes slik at de ivaretar norsk forsyningsikkerhet og sikrer verdiskapingen fra norsk vannkraft. De nordiske TSOene samarbeider i mange av sakene som er sentrale på europeisk nivå.

Statnett har hatt en betydelig vekst de siste årene. Det pågår nødvendig oppbygging av kapasitet, både i egen organisasjon og i samarbeid med leverandører, for å øke gjennomføringsevnen. Statnett har igangsatt tiltak for å øke produktiviteten i foretaket gjennom å håndtere den planlagte veksten uten tilsvarende økning i kostnadsbase.

De økte investeringene vil medføre økte tariffer i årene fremover. Statnett har en merinntektssaldo som vil bli tilbakebetalt til kundene gjennom redusert tariff de nærmeste årene.

Oslo, 22. august 2013

Styret i Statnett SF

Resultatregnskap

Statnett Konsern

(Beløp i millioner kr)	Note	Andre kvartal		Hittil i år		År 2012
		2013	2012	2013	2012	
DRIFTSINTEKTER						
Driftsinntekter regulert virksomhet		1 087	1 171	2 298	2 515	5 090
Andre driftsinntekter		37	67	87	118	244
Sum driftsinntekter		1 124	1 238	2 385	2 633	5 334
DRIFTSKOSTNADER						
Systemtjenester		157	97	337	235	505
Overføringstap		157	110	385	330	591
Lønns- og personalkostnader		181	198	388	396	802
Av- og nedskrivning varige driftsmidler		318	191	526	383	827
Andre driftskostnader		290	299	556	510	1 176
Sum driftskostnader		1 103	895	2 192	1 854	3 901
Driftsresultat		21	343	193	779	1 433
Inntekt i tilknyttet selskap		2	1	6	4	9
Finansinntekter		35	16	53	40	95
Finanskostnader		91	97	169	196	375
Resultat før skattekostnad		-33	263	83	627	1 162
Skattekostnad		-13	76	19	175	325
Periodens resultat		-20	187	64	452	837
ØVRIGE RESULTATELEMENTER						
Endringer i virkelig verdi for kontantstrømsikringer		24	-11	28	-6	-58
Skatteeffekt		-7	3	-8	2	16
Øvrige resultatelementer som resirkuleres						
gjennom resultatet i senere perioder		17	-8	20	-4	-42
Endringer i estimatavvik på pensjonsforpliktelser	1	-	-	-	-	627
Skatteeffekt	1	-	-	-	-	-175
Øvrige resultatelementer som ikke resirkuleres						
gjennom resultatet i senere perioder		-	-	-	-	452
Sum øvrige resultatelementer		17	-8	20	-4	410
Totalresultat		-3	179	84	448	1 247

Balanse

Statnett Konsern

(Beløp i millioner kr)

Note

30.06.13

30.06.12

31.12.12

EIENDELER

IMMATERIELLE EIENDELER

Goodwill	53	53	53
Andre immaterielle eiendeler	13	13	13
Sum immaterielle eiendeler	66	66	66

ANLEGGSMIDLER

Varige driftsmidler	18 545	17 286	17 877
Anlegg under utførelse	5 898	3 369	4 277
Investering i tilknyttet selskap	60	43	54
Finansielle anleggsmidler	1 184	1 195	1 242
Sum anleggsmidler	25 687	21 893	23 450

OMLØPSMIDLER

Kunde- og andre kortsiktige fordringer	883	1 131	976
Markedsbaserte verdipapirer	678	648	668
Betalingsmidler	2 561	1 923	634
Sum omløpsmidler	4 122	3 702	2 278

Sum eiendeler	29 875	25 661	25 794
----------------------	---------------	---------------	---------------

EGENKAPITAL OG GJELD

EGENKAPITAL

Innskuddskapital	2 700	2 700	2 700
Opptjent egenkapital	1 6 119	5 353	6 152
Sum egenkapital	8 819	8 053	8 852

LANGSIKTIG GJELD

Utsatt skatt	1 558	232	465
Pensjonsforpliktelser	1 469	1 083	551
Andre forpliktelser	66	73	75
Langsiktig rentebærende gjeld	17 645	11 908	12 484
Sum langsiktig gjeld	18 738	13 296	13 575

KORTSIKTIG GJELD

Kortsiktig rentebærende gjeld	909	2 959	1 906
Leverandørgjeld og annen kortsiktig gjeld	1 395	1 221	1 251
Betalbar skatt	14	132	210
Sum kortsiktig gjeld	2 318	4 312	3 367

Sum egenkapital og gjeld	29 875	25 661	25 794
---------------------------------	---------------	---------------	---------------

Oppstilling av endringer i egenkapital

Statnett Konsern

<i>(Beløp i millioner kr)</i>	<i>Note</i>	Sum egenkapital	Opptjent annen egenkapital	Øvrige poster	Innskutt kapital
Egenkapital 1.1.2012		8 277	5 616	-39	2 700
Implementeringseffekt IAS 19R	1	-555	-555	-	-
Egenkapital 1.1.2012		7 722	5 061	-39	2 700
Årsresultat		837	837	-	-
Øvrige resultatелеmenter		410	-	410	-
Vedtatt utbytte		-117	-117	-	-
Egenkapital 31.12.2012		8 852	5 781	371	2 700
Egenkapital 1.1.2012		8 277	5 616	-39	2 700
Implementeringseffekt IAS 19R	1	-555	-555	-	-
Egenkapital 1.1.2012		7 722	5 061	-39	2 700
Periodens resultat		452	452	-	-
Øvrige resultatелеmenter		-4	-	-4	-
Vedtatt utbytte		-117	-117	-	-
Egenkapital 30.6.2012		8 053	5 396	-43	2 700
Egenkapital 31.12.2012, i henhold til avlagt regnskap		8 955	6 336	-81	2 700
Egenkapitaleffekt av IAS 19R	1	-103	-555	452	-
Egenkapital 1.1.2013		8 852	5 781	371	2 700
Periodens resultat		64	64	-	-
Øvrige resultatелеmenter		20	-	20	-
Vedtatt utbytte		-117	-117	-	-
Egenkapital 30.6.2013		8 819	5 728	391	2 700

Kontantstrømoppstilling

Statnett Konsern

(Beløp i millioner kr)

	30.06.13	30.06.12	31.12.12
Kontantstrømmer fra operasjonelle aktiviteter			
Resultat før skattekostnad	83	627	1 162
Tap/gevinst(-) ved salg av anleggsmidler	-2	5	3
Ordinære avskrivninger og nedskrivninger	526	383	827
Periodens betalte skatt	-210	-271	-271
Periodens resultatførte renter	191	193	376
Periodens mottatte renter	22	24	43
Periodens betalte renter	-160	-201	-432
Endring i kundefordringer/leverandørgjeld	122	-270	65
Endring i andre tidsavgrensningsposter	-134	101	-338
Resultat selskap konsolidert etter egenkapitalmetoden	-6	-4	-9
Netto kontantstrøm fra operasjonelle aktiviteter	432	587	1 426
Kontantstrøm fra investeringsaktiviteter			
Innbetalinger ved salg av varige driftsmidler	4	6	52
Utbetalinger ved kjøp av varige driftsmidler og anlegg under utførelse	-2 129	-1 249	-3 152
Utbetalinger ved kjøp av datterselskap	-491	-	-
Endring i langsiktige lånefordringer	-191	-	-
Mottatt utbytte	-	15	15
Netto kontantstrøm fra investeringsaktiviteter	-2 807	-1 228	-3 085
Kontantstrømmer fra finansieringsaktiviteter			
Innbetalinger ved opptak av ny rentebærende gjeld	6 995	2 700	5 903
Utbetalinger ved nedbetaling av rentebærende gjeld	-	-1 090	-4 439
Innbetalinger ved salg av markedsbaserte verdipapirer	158	80	220
Utbetalinger ved kjøp av markedsbaserte verdipapirer	-159	-128	-276
Utbetalinger av utbytte	-	-	-117
Netto kontantstrømmer fra finansieringsaktiviteter	4 302	1 562	1 291
Netto kontantstrøm for perioden	1 927	921	-368
Konter og kontantekvivalenter ved periodens begynnelse	634	1 002	1 002
Konter og kontantekvivalenter ved periodens slutt	2 561	1 923	634

Inkludert i konanter og kontantekvivalenter pr 30.6.2013 er bunde midler med 77 millioner kroner i konsernet.

Ubenyttet trekkrettighet på 3 500 millioner kroner er ikke inkludert i konanter og kontantekvivalenter ovenfor.

Note 1 - Regnskapsprinsipper

Delårsregnskapet for 1. halvår 2013 er presentert i samsvar med IAS 34. Delårsregnskapet inneholder ikke alle de tilleggsopplysninger som kreves i årsregnskapet, og bør derfor leses sammen med konsernregnskapet som ble avlagt 31. desember 2012.

Regnskapsprinsippene som er anvendt for delårsregnskapet for 1. halvår 2013, er konsistent med de regnskapsprinsippene som ble anvendt for konsernregnskapet som ble avlagt 31. desember 2012 med følgende unntak:

Pensjon

Fra 1. januar 2013 implementerte konsernet endringene i IAS 19 Ytelser til ansatte (vedtatt av EU i juni 2012) ("IAS 19R") og endret basis for beregning av pensjonsforpliktelser og -kostnader. Konsernet har tidligere benyttet korridormetoden for regnskapsføring av uamortiserte estimatavvik. Etter IAS 19R er korridormetoden ikke lenger tillatt, og alle estimatavvik skal føres over øvrige resultatelementer i totalresultatregnskapet. Estimatavik per 1. januar 2012 som utgjorde 771 millioner kroner, er nullstilt (144 millioner kroner per 1. januar 2013). Som følge av dette økte pensjonsforpliktelsen med 771 millioner kroner per 1. januar 2012, mens egenkapitalen ble redusert med 555 millioner kroner (etter skatt).

Konsernet har valgt å presentere netto rentekostnadselement som lønns- og personalkostnader og ikke som netto finanskostnader, da dette gir best informasjon knyttet til konsernets pensjonskostnader.

Tidligere ble avkastning på pensjonsmidler beregnet ved bruk av en langsiktig forventet avkastning på pensjonsmidlene. Netto rentekostnad knyttet til pensjonsordningen består etter IAS 19R av rente på forpliktelsen redusert med avkastning på midlene, begge beregnet med diskonteringsrenten. Forskjellen mellom faktisk og resultatført avkastning på pensjonsmidlene regnskapsføres fortløpende over øvrige resultatelementer.

Endret prinsipp for behandling av uamortisert estimatavvik har medført tilnærmet uendret resultatført pensjonskostnad i 2012. Endringen i estimatavvik på 627 millioner kroner ble inntektsført over øvrige resultatelementer i 4. kvartal 2012.

Nedenfor følger en oversikt over regnskapsmessig effekt av implementeringen:

(Beløp i millioner kr)

Statnett konsern	Pensjonsforpliktelse	Utsatt skatt	Egenkapital
Estimatavvik 1.1.2012	771	216	555
Estimatavvik 1.1.2013	144	41	103
Endring estimatavvik i 2012, føres over øvrige resultatelementer	627	175	452

Note 2 - Driftsinntekter regulert virksomhet

Statnetts driftsinntekter kommer hovedsakelig fra nettvirksomheten som er regulert. Driftsinntekter fra regulert virksomhet i Statnetts regnskap består primært av fastsatt nettleie fra kundene samt flaskehalsinntekter (prisforskjeller mellom områder i Norden og mot Nederland). Nettvirksomheten er regulert i form av at NVE setter en grense (tillatt inntekt) for Statnetts inntekter. Dersom de totale inntekter fra nettvirksomheten et år avviker fra tillatt inntekt, oppstår en såkalt mer- eller mindreinntekt. Mer-/ mindreinntekt vil utjevne seg over tid ved justering av fremtidig nettleie.

Tariffinntektene er redusert fra 2 241 millioner kroner per 1. halvår 2012 til 2 165 millioner kroner i samme periode i 2013. Flaskehalsinntektene er redusert fra 380 millioner kroner pr 1. halvår i 2012 til 301 millioner kroner i samme periode i 2013.

I 1. halvår 2013 var periodens mindreinntekt 402 millioner kroner (merinntekt 390 millioner kroner). Nullstilling av estimatavvik på pensjoner pr 1. januar 2013 medfører at 143 millioner kroner i pensjonskostnader ikke kommer med i grunnlaget for inntektsramme. Dette blir kompensert ved at merinntektsaldo reduseres med 143 millioner kroner. Ved utgangen av 1. halvår 2013 var akkumulert merinntekt inkludert renter og kompensasjon 2 940 millioner kroner.

(Beløp i millioner kr)

Statnett konsern	Hittil i år		
	2013	2012	År 2012
Tariffinntekter	2 165	2 241	4 399
Flaskehalsinntekter	301	380	877
Inntekter til øvrige eiere i fellesnettene	-168	-106	-186
Sum driftsinntekter regulert virksomhet	2 298	2 515	5 090
Sum tillatt inntekt	2 700	2 125	4 025
Årets mer-/mindre (-/+)-inntekt, ekskl. renter	402	-390	-1 065
Årets avsetning renter mer-/mindre (-/+)-inntekt	-30	-24	-45
Vedtak om endring i mer-/mindreinntekt	-	-	272
Endring mer-/mindre (-/+)-inntekt knyttet til pensjoner per 1.12013	143	-	-
Årets endring i saldo for mer-/mindre (-/+)-inntekt	515	-414	- 838
Saldo mer-/mindre (-/+)-inntekt, inkl. renter 01.01	-3 455	-2 617	-2 617
Endret saldo for mer-/mindre (-/+)-inntekt, inkl. renter	515	-414	-838
Saldo mer-/mindre (-/+)-inntekt, inkl. renter hittil i år	-2 940	-3 031	-3 455

Utfall i nettet med resultatkonsekvens

Statnett har en dialog med NVE om hvordan avbrudd på Nyhamna skal behandles med hensyn til systemdriftskostnader og klassifisering i KILE-ordningen. De økonomiske konsekvensene for Statnett av slike avbrudd/utfall i nettet er derfor ikke avklart. I forbindelse med utfallet på linjen Viklandet - Fræna i mars 2013 er det foretatt avsetning i regnskapet etter samme prinsipp som for tidligere hendelser.

Note 3 - Finansielle instrumenter

Virkelig verdier

Finansielle eiendeler og gjeld

Virkelig verdi av valutaterminkontrakter er fastsatt ved å benytte terminkursen på balansedagen.

Virkelig verdi av valuta- og rentebytteavtaler er beregnet som nåverdien av fremtidige kontantstrømmer. I det vesentlige er den virkelige verdien bekreftet av den finansinstitusjonen som Statnett har inngått avtalene med.

Virkelig verdi på finansielle eiendeler og langsiktig gjeld som regnskapsføres til amortisert kost, er beregnet;

- ved bruk av noterte markedspriser,
- ved bruk av rentebetingelser for gjeld med tilsvarende løpetid og kredittisiko, eller
- ved nåverdi av estimerte kontantstrømmer diskontert med den rente som gjelder for tilsvarende gjeld og eiendeler på balansedagen.

Per 30. juni 2013 (beløp i millioner kr)

Statnett konsern	Kategori	Bokført verdi	Virkelig verdi
Eiendeler			
Langsiktige fordringer	Lån og fordringer	125	125
Ansvarlig kapital i Pensjonskassen	Virkelig verdi over resultatet	75	75
Finansielle eiendeler tilgjengelig for salg	Tilgjengelig for salg	5	5
Derivater	Virkelig verdi over resultatet	979	979
Sum finansielle anleggsmidler		1 184	1 184
Kundefordringer	Lån og fordringer	80	80
Derivater	Virkelig verdi over resultatet	28	28
Andre kortsiktige fordringer	Lån og fordringer	775	775
Sum kunde- og andre kortsiktige fordringer		883	883
Investering markedsbaserte verdipapirer	Virkelig verdi over resultatet	678	678
Betalingsmidler	Virkelig verdi over resultatet	2 561	2 561
Gjeld			
Langsiktig rentebærende gjeld	Andre forpliktelser	17 203	17 389
Derivater	Virkelig verdi over resultatet	442	442
Sum langsiktig rentebærende gjeld		17 645	17 831
Kortsiktig rentebærende gjeld	Andre forpliktelser	891	898
Derivater	Virkelig verdi over resultatet	18	18
Sum kortsiktig rentebærende gjeld		909	916
Leverandørgjeld og annen kortsiktig gjeld	Andre forpliktelser	1 395	1 395

Virkelig verdi-hierarki

Nivå 1: Virkelig verdi brukes ved kvoterte priser fra aktive markeder for identiske finansielle instrumenter. Ingen justering foretas mht. disse prisene.

Nivå 2: Virkelig verdi måles med bruk av annen observerbar input enn den som benyttes på nivå 1, enten direkte (priser) eller indirekte (utledet fra priser).

Nivå 3: Virkelig verdi måles med bruk av input som ikke baseres på observerbare markedsdata.

Finansielle eiendeler og gjeld målt til virkelig verdi

Per 30. juni 2013 (beløp i millioner kr)

Statnett konsern	Nivå 1	Nivå 2	Nivå 3	Sum
Eiendeler				
Ansvarlig kapital i Pensjonskassen	-	-	75	75
Finansielle eiendeler tilgjengelig for salg	-	-	5	5
Derivater	-	1 007	-	1 007
Investeringer markedsbaserte verdipapirer	678	-	-	678
Betalingsmidler	2 561	-	-	2 561
Sum eiendeler	3 239	1 007	80	4 326
Gjeld				
Derivater	-	460	-	460
Sum gjeld	-	460	-	460

Det har gjennom perioden ikke vært transaksjoner mellom nivå 1 og 2.

Avstemming av virkelige verdier i nivå 3

Inngående balanse 1. januar 2013	80
Netto urealisert gev/tap i perioden	-
Utgående balanse 30. juni 2013	80

Note 4 - Kjøp av datterselskap

22. mai 2013 kjøpte Statnett SF 100 % av aksjene i Nydalshøyden Bygg C AS, som eier Nydalen Allé 33. Nydalshøyden Bygg C AS eier Statnetts hovedkontor og driver ikke annen virksomhet.

Oppkjøpet anses som kjøp av eiendel, og alle indentifiserte merverdier er allokert til bygget.

På overtakelsestidspunktet er følgende identifiserbare eiendeler og forpliktelser innregnet i konsernregnskapet:

(Beløp i millioner kr)

Regnskapslinje	Virkelig verdi på overtakelsestidspunkt
Eiendeler	
Varige driftsmidler	788
Kundefordringer og andre kortsiktige fordringer	16
Egenkapital	
Opptjent annen egenkapital	14
Forpliktelser	
Utsatt skatt	80
Langsiktig rentebærende gjeld	191
Leverandørgjeld og annen kortsiktig gjeld	28
Kjøpesum	491

Erklæring fra styret og konsernsjef

Vi erklærer etter beste overbevisning at halvårsregnskapet for perioden 1. januar til 30. juni 2013 er utarbeidet i samsvar med IAS 34 – Delårsrapportering, og at opplysningene i regnskapet gir et rettviseende bilde av konsernets eiendeler, gjeld, finansielle stilling og resultat som helhet. Vi erklærer også, etter beste overbevisning, at halvårsberetningen gir en rettviseende oversikt over viktige begivenheter i regnskapsperioden og deres innflytelse på halvårsregnskapet, samt de mest sentrale risiko- og usikkerhetsfaktorer virksomheten står overfor i neste regnskapsperiode.

Oslo, 22. august 2013

Styret i Statnett SF

Kolbjørn Almlid
Styrets leder

Per Hjorth
Nestleder

Maria Sandsmark
Styremedlem

Egil Gjesteland
Styremedlem

Synne Larsen Homble
Styremedlem

Kirsten Indgjerd Værdal
Styremedlem

Steinar Jøråndstad
Ansattes representant

Pål Erland Opgård
Ansattes representant

Kjerstin Bakke
Ansattes representant

Auke Lont
Konsernsjef

Statnett

Statnett SF

Postadresse:

PB 4904 Nydalen
0423 Oslo

Besøksadresse:

Nydalen Allè 33
0484 Oslo

Tel: 23 90 30 00

Fax: 23 90 30 01

E-post: firmapost@statnett.no

www.statnett.no