
Trollfjord Kraft i hundre for NY energi og lokal entusiasme

Å R S R A P P O R T 2 0 1 1

 | T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 12

I N N H O L D

Hovedtall	 3

Introduksjon av selskapet	 4

Selskapsstruktur
og organisasjon	 5

Beretning om årets
virksomhet	 7

Resultatregnskap	 14

Balanse	 15

Kontantstrømoppstilling	 17

Noter til regnskapet	 18

Revisjonsberetning	 29

Økonomiske nøkkeltall	 31

Samfunnsregnskap	 32

Energiomsetning	 33

Produksjon og nettdrift	 34

Fo
to

: I
ng

e
H

ag
en

T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 1 | 3

Hovedtall - morselskap (1000 kr)	 2011	 2010

Brutto omsetning	 100 727 	 120 275

Årets resultat	 4 815 	 6 344

Egenkapital	 72 497 	 62 425

Totalkapital	 237 928 	 240 801

Investeringer	 24 740 	 14 403

Antall kunder	 5 282 	 5 233

Antall ansatte	 39	 36

H o v edtall

Overordnet målsetning

Trollfjord Kraft AS skal dekke

sine kunders behov for energi,

primært elkraft med vekt på

høy leveringssikkerhet, god

servicekvalitet og riktig pris.

Fo
to

: I
ng

e
H

ag
en

 | T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 14

I ntrod u ksjon a v selskapet

H a d s e l ko m m u n a l e k ra f t v e r k b l e s t i f t e t 2 . d e s e m b e r 1 9 3 7 m e d

d e n m å l s e t t i n g a t a l l k ra f t u t b yg g i n g o g k ra f t d i s t r i b u s j o n

s k u l l e s a m l e s i e t t ko m m u n a l t s e l s ka p.

Med energiloven av 01.01.91 ble energi-
verkenes rammebetingelser endret, markeds-
basert kraftomsetning og etter hvert et eget
reguleringsregime for nettselskapene innført.
Forvaltningsrollen ble endret til forretning
og med det selskapsform. Med overgang til
aksjeselskap er bedriften tilpasset de krav som
stilles til effektivitet og dynamikk og større
frihet i et mer konkurranseutsatt marked.
Det gir også større muligheter til delegering
av det forretningsmessige og ledermessige
resultatansvar og således muligheter til økt
driftseffektivitet.

Selskapet ble omdannet til aksjeselskap den
26.10.93 med Hadsel kommune som ene-
aksjonær.

Fra 01.01.03 ble selskapsnavnet endret fra
Hadsel Energiverk AS til Trollfjord Kraft AS.
Heleide datterselskap er Trollfjord Bredbånd
AS og Trollfjord Eiendom AS.

Selskapet driver med produksjon, omsetning
og distribusjon av elektrisk kraft. Selskapet
har sitt forretningskontor på Stokmarknes
og konsesjonsområdet er Hadsel kommune.
Totalt har bedriften 39 ansatte.

Selskapet eier tre kraftstasjoner med en
midlere produksjon på 20,6 GWh.

Trollfjord Kraft AS mottar energien på 132
kV- nivå via ringforbindelsen Kanstadbotn –
Kvitfossen – Melbu – Sortland.

Strategisk plan for Trollfjord Kraft AS med
tidshorisont 2010 – 2012 ble vedtatt av styret
13. april 2010. Det er utarbeidet strategisk
plan for datterselskapene.

Visjon
Trollfjord Kraft i hundre for Ny energi og lokal
entusiasme.

Denne visjonen henspeiler på et
selskap med:
- god driv
- effektiv drift
- lange tradisjoner
- lokal fokus og forankring

Virksomhetsidé:
Trollfjord Kraft skal bygge og vedlikeholde en
framtidsrettet infrastruktur, samt levere etter-
spurte relaterte produkter og tjenester.

Hovedmål:
Overordnet for virksomheten er at Trollfjord
Kraft AS skal være en ledende bedrift i Hadsel
kommune som driver effektivt og lønnsomt til
beste for kunder, ansatte og eier.

T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 1 | 5

S elskapsstr u kt u r og organisasjon

Generalforsamling

Styre

Adm. direktør

MarkedAdministrasjon Teknisk
drift/plan

Prosjekt/Plan

Generalforsamling.
Selskapets øverste myndighet er
generalforsamlingen. I generalforsam-
lingen er Hadsel kommune representert
med ordføreren.

Styret i Trollfjord Kraft AS.
Selskapet ledes av et styre på 6
medlemmer. Generalforsamlingen velger
5 styremedlemmer m/varamedlemmer.
1 styremedlem med varamedlem velges
av og blant energiverkets ansatte.

Funksjonstiden for styremedlemmene og
deres varamedlemmer er 2 år, dog slik at
2 og 3 styremedlemmer og deres vara-
medlemmer er på valg hvert år. Det er
vedtatt styreinstruks for virksomheten.

Trollfjord Kraft AS styre har i 2011 hatt
følgende sammensetning:
Hugo Olsen	
Marion Celius
Jann Abelsen	
Ørjan Robertsen
Britt Solvik	
Harald Jacobsen - ansatterepresentant

Styreleder i Trollfjord Kraft AS er Hugo
Olsen med Marion Celius som nestleder.

Selskapets administrerende direktør
Jacob N. Jacobsen deltar i styret uten
stemmerett.

Det lokale eltilsyn

 | T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 16

Tr o l l f j o r d K ra f t A S e r o r g a n i s e r t i t r e f a g a v d e l i n g e r d e r l e d e r e i

a v d e l i n g e n e o g p r o s j e k t i n g e n i ø r e r e r r e p r e s e n t e r t i e n

l e d e r g r u p p e.

Energiverkets ledergruppe består av:

Jacob N. Jacobsen - adm. direktør

Bård Larsen - administrasjonssjef

Robin Jakobsen - teknisk sjef

Yngve Jakobsen - markedssjef

Yngve Pettersen - prosjektingeniør

Øistein Qvigstad Nilssen - prosjektingeniør

Arbeidsmiljøutvalg:
Arbeidsmiljøutvalgets sammensetning
pr. 31.12:

Medlemmer fra de ansatte:		
Finn Stephansen		
Per Anders Rørtveit		
Jostein Holen (verneombud)	

Medlemmer fra virksomheten:
Jacob N. Jacobsen (leder)
Robin Jakobsen
Yngve Pettersen (sekretær)

M E D E I E R - O G M E D L E M S K A P

Medeierskap:
Niingen Kraftlag AS, Hadsel Vekst AS,
Haneseth Hadsel AS, Rasjonell Elektrisk
Nettdrift AS (REN), Norsk Systemplan
og Enøk AS (Norsec),
Energiutvikling Nord AS.

Medlemskap:
KS Bedrift og Distriktenes energiforening
(Defo).

Fo
to

: S
yl

ve
lin

 S
an

dv
ik

T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 1 | 7

B eretning om årets v irksomhet

GENERELT
Trollfjord Kraft AS (TK) er et produksjons-,
omsetnings- og distribusjonsverk som har
sitt forretningskontor på Stokmarknes i
Hadsel kommune.

Som en del av konsernet Trollfjord Kraft
AS er datterselskapene Trollfjord Eiendom
AS og Trollfjord Bredbånd AS.

Hadsel Vekst AS er etablert i 2009 med
Hadsel kommune med 51 % eierandel og
Trollfjord Kraft AS med 49 %.

Trollfjord Bredbånd AS er inne i sitt
9. driftsår og kan i 2012 feire 10-årsjubi-
leum. Trollfjord Bredbånd AS har befestet
sin posisjon som bredbåndleverandør
til befolkningen i Hadsel kommune.
Trollfjord Kraft AS eier og drifter fiber og
coaxialnettet. I 2011 har drifta av nettet
og tilkobling av nye kunder vært
prioritert. Trollfjord Kraft AS eier også
bredbåndsnett på Andenes, hvor nyut-
bygging har vært prioritert i 2011.
Trollfjord Bredbånds AS står for salg
av tjenestetilbud. Videre utbygging av
fibernett i Hadsel kommune vil realiseres
gjennom prosjekt «Bredbånd til alle».

Nettvirksomheten utfører et stort arbeid
med rehabilitering, nybygg og vedlike-
hold av fordelingsnettet. Bakkebetje-
ningen av trafoarrangement i mast er et
prosjekt som skal være sluttført i 2015.
TK har dette som en prioritert oppgave.
Ut fra tilstandskontroll på fordelingsnettet
legges plan for fremtidige investeringer.

Melbu Transformatorstasjon er i 2011
rehabilitert med nye 145 kV effektbrytere,

strøm- og spenningstransformatorer og
kontrollanlegg.

Å være aktør i kraftmarkedet er risikofylt
og krevende, derfor er alliansesamar-
beidet og kommisjonsavtalen med Fjord-
kraft verdifullt. Garantikraftproduktet
har en sterk posisjon i vårt område. Det
er stabilitet i vår kundemasse. Gjennom-
snittlig områdepris for 2011 ble 37,5 øre/
kWh, som er en prisreduksjon fra 2010 på
8,5 øre/kWh (18,5%).

I Trollfjord I, Trollfjord II og Fiskefjord
kraftverk er det i 2011 produsert 19,9
GWh som er 3% lavere enn middel-
produksjon. Forøvrig har det vært normal
driftssituasjon for våre kraftverk.

Trollfjord Kraft AS har i 2011 hatt ulike
driftsforstyrrelser (uforutsette avbrudd)
som representerer avbruddskostnader på
ca. 1,3 mill. De største avbruddskostand-
ene (KILE) skyldes imidlertid planlagte
utkoblinger i forbindelse med rehabili-
teringen av Melbu Transformatorstasjon.
Dette har alene belastet regnskapet for
2011 med 4,8 mill. kroner.

For året 2011 ble totalomsetningen i eget
nett på 167,2 GWh som er en reduksjon
på 5,0 % i forhold til foregående år.

 | T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 18

R E S U LTAT O G F I N A N S I E L L E F O R H O L D

R E S U LTAT

Konsernet Trollfjord Kraft.
Konsernet Trollfjord Kraft består av mor-
selskapet Trollfjord Kraft AS med heleide
datterselskaper Trollfjord Eiendom AS,
Trollfjord Bredbånd AS.

Årsoppgjøret.
Forutsetningen for fortsatt drift er til
stede og årsregnskapet er satt opp med
denne forutsetning.

Morselskapet
Omsetning og resultat
Selskapets totalomsetning ble redusert
med 19,5 mill. kroner fra foregående år,
og endte på 100,7 mill. kroner. Dette har i
første rekke sammenheng med reduksjon
i kraftpriser fra 2010.

Driftsresultatet endte på 5,9 mill. kroner.
Dette er en svekkelse på 5 mill. kroner fra
2010. Morselskapets resultat før skatt er
på 5,1 mill. kroner og årsresultatet er på
4,8 mill. kroner. Dette er en svekkelse fra
2010 på hhv 2,9 og 1,5 mill. kroner.

Resultatsvekkelsen må ses i sammenheng
med at regnskapet for 2011 er belastet
med 6,1 mill. kroner i avbruddskostnader
(KILE). Av dette skyldes 4,8 mill. kroner
planlagte utkoblinger i forbindelse med
rehabilitering/fornying av Melbu Trans-
formatorstasjon.

Investeringer.
Investeringer i egne driftsmidler i regn-
skapsåret beløper seg til 24,7 mill. kroner.
De tyngste investeringene er fullføringen
av rehabiliteringen av Melbu Transforma-
torstasjon med 7,2 mill., ny kai og kaihus i
Trollfjorden med 4,7 mill. og i bred-
båndsnettet med 2,6 mill. kroner.
Nærmere spesifikasjon vises i egen note
til regnskapet.

Likviditet og finansiering.
Årets investeringer er finansiert gjennom
selskapets drift og datterselskapenes
nedbetaling av gjeld.

Lånegjeld til kredittinstitusjon pr.
31.12.2011 utgjør 60 mill. kroner. Dette
utgjør 25,2 % av totalkapitalen. Ansvar-
lig lån til eier utgjør 81 mill. kroner. Etter
avtalen er lånet avdragsfritt og renten
skal årlig fastsettes til markedsmessige
vilkår. For 2011 var den satt til 5 %. Samlet
rentebærende gjeld utgjør 59,3 % av
selskapets totalkapital, en svak reduksjon
fra 2010.

Finansiell risiko
Markedsrisiko
Selskapets kraftproduksjon er eksponert
for endringer i kraftpriser. Selskapet har
inngått avtale om aktiv forvaltning for å
redusere denne type risiko. Tilsvarende
reduksjon av risiko knyttet til kraftom-
setning til sluttbruker håndteres gjennom
innkjøp og produktavtale med
Fjordkraft AS.

Selskapet er også mindre grad eksponert
mot endringer i rentenivået, da største-
delen av selskapets gjeld er knyttet til en
fastrenteavtale (renteswap).

T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 1 | 9

Kredittrisiko
Risiko for at motparter ikke har økono-
misk evne til å oppfylle sine forpliktelser
anses lav, da selskapet har rett til å stenge
strømleveranse. Deler av tap knyttet
til kraftlevering bæres gjennom avtale
med Fjordkraft AS. Det er ikke inngått
øvrige avtaler om motregning eller andre
finansielle instrumenter som minimerer
kredittrisikoen.

Likviditetsrisiko
Selskapet vurderer likviditeten som
tilfredsstillende. For innkjøp av kraft for
salg til sluttbruker blir selskapet avregnet
månedlig fra leverandør, mens forbruk
hos husholdningskunder blir avregnet et-
terskuddsvis i henhold til myndighetenes
regelverk. Forforfallstiden er da opptil
110 dager etter at leveransen starter. Det
arbeides med å forkorte forfallstiden.

Resultat og forslag til overføringer
Selskapets regnskap for 2011 er
oppgjort med et overskudd etter skatt
på kr 4.815.033,- som er foreslått
disponert slik:

Avsatt Utbytte	 kr 500.000,-	
Avsatt til Annen
egenkapital:	 kr 3.315.784,-
Avsatt Fond for vurderings-
forskjeller:	 kr 999.249,-

Selskapets frie egenkapital pr. 31.12.11
utgjør kr. 42.947.454,- .

Konsernet
Driftsresultat for konsernet ble på
10,6 mill. kroner; en svekkelse fra 2010 på
1 mill. kroner.

Resultat før skatt for konsernet ble på
6,3 mill. kroner og endelig årsresultat på
4,7 mill. kroner.

Trollfjord Bredbånd AS har også i 2011
hatt en omsetnings- og resultatutvikling
som har tilfredsstilt de forventninger som
ble satt for året. Den totale omsetningen
endte på 21 mill. kroner. Omsetnings-
økningen er på 3,3 % fra 2010. Drifts-
resultatet endte på 1,6 mill. kroner, og
årsresultat etter skatt på 1,1 mill. kroner.
Dette er en forbedring fra 2010 på hhv
0,6 mill. og 0,45 mill. kroner. Med den
sterke posisjonen selskapet har fått i
bredbåndsmarkedet lokalt, forventes det
fortsatt positiv utvikling i 2012.

Trollfjord Eiendom AS har siden etabler-
ingen i 2001 hatt en forpliktelse om at
hyblene på de 4 hybelhusene skulle være
forbeholdt studenter knyttet til Vesterålen
Høgskolesenter AS. I om med at høg-
skolevirksomheten flyttet fra Lillebørøya
til Hurtigrutens Hus, har Trollfjord Eien-
dom AS ansett seg som fritatt fra denne
forpliktelsen. Med bakgrunn i dette ble 2
hybelbygg og 2 leiligheter solgt somme-
ren 2011. Maritimt utleiebygg er ombygd
etter ønsker fra leietakerne; noe som også
gir bedre inntjening.

Resultat etter skatt ble for 2011 et over-
skudd på 2 mill. kroner, mot et under-
skudd på 0,5 mill. for 2010. Resultatet for
2011 skyldes salg av eiendommer.

Selskapet er besluttet fusjonert med
Trollfjord Kraft AS med virkning fra
01.01.2012.

 | T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 110

STYRET OG ADMINISTRASJON
Styret har avholdt 9 møter og behandlet
70 saker. Av viktige saker kan nevnes:

•	 Årsberetning og Regnskap for 2010
•	 Budsjett 2012
•	 Nettleietariffer 2012
•	 Økonomirapporter. Virksomhets-
 rapporter
•	 Prosjekt Lofotringen inn i sentralnettet
•	 Investeringsplan 2012 – 2015
•	 Finansieringsplan
•	 Utvidelse av administrasjonsbygg og
 garasjeanlegg

Ved utgangen av året hadde Trollfjord
Kraft AS 39 (37,8) ansatte. Årsverk i
parantes.
Administrasjon / stab...................	 5 (5)
Teknisk avdeling............................	 24 (23,5)
Markedsavdeling...........................	 4 (4)
Administrasjonsavdeling............	 6 (5,3)

EIERFORHOLD
Alle aksjer i selskapet eies av Hadsel
kommune: 5000 aksjer á kr 1.000,-.

MARKEDSSITUASJONEN
Kraftomsetning
GarantiKraft-produktet har en meget
sterk posisjon i vårt primærmarked.
Kundenes fordeler vises klart både i stig-
ende og synkende pris i råvaremarkedet.

Vi får gode tilbakemeldinger fra kundene
og andelen lojale kunder er meget høy.
Det totale volum av omsatt kraft var i
2011 9,5 % lavere enn forrige år, men gir
et tilfredsstillende økonomisk resultat.

Kraftproduksjon og engrosomsetning
All egenprodusert kraft omsettes i det
åpne kraftmarkedet. Selskapets andel av
kraftproduksjonen i Niingen har siden
2010 vært disponert i markedet av
Niingen Kraftlag selv.

Tilsynsvirksomhet
Tilsynsvirksomheten ble fra og med 2009
organisert i stab. Virksomheten er under-
lagt gjeldende rammer fra DSB og vi får
gode tilbakemeldinger fra myndighetene
på det arbeid som utføres. Vårt tilsyn
utøver også brannetterforskning i sa-
marbeid med politiet. Av ulike aktiviteter
rettet mot organisasjoner og strømfor-
brukere vil vi bl.a. nevne informasjon og
elsikkerhetsarbeid overfor ungdomsskole
elever. Vi har også bidratt i aksjon bolig-
brann og vi har en hospiteringsordning
med ungdomsskolen på Stokmarknes.

Annen virksomhet i
Markedsavdelingen
Avdelingen har ansvar for rådgivning og
Avdelingen har ansvar for rådgivning og
salg overfor strømforbrukere, samt

T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 1 | 11

fakturering av all strømomsetning.
I tillegg selger markedsavdelingen
tjenester til datterselskapet Trollfjord
Bredbånd AS.

HELSE, MILJØ OG SIKKERHET
Bedriften arbeider kontinuerlig med in-
ternkontroll og kvalitetsforbedring.
Målsettingen er at vår virksomhet ikke
skal forårsake ulykker, skader eller
materielle tap.

Alt personell innenfor Arbeidsmiljø-
utvalget (AMU) og vernetjenesten har
gjennomført 40-timers grunnkurs i helse-,
miljø- og sikkerhetsarbeid.

Montørene har gjennomgått kurs i “leder
for sikkerhet” og “leder for kobling”. I
tillegg foretar vi en årlig gjennomgang av
driftsforskriftene. Alle ansatte på teknisk
avdeling er sertifisert for utførelse av
”varme arbeider”.

Vi har også i 2011 benyttet Atlas Helse-
og miljøtjenester AS til den årlige helse-
undersøkelse av de ansatte.

Bedriften har anskaffet hjertestartere/
defibrillatorer som er plassert på strat-
egiske steder. De fleste ansatte ved
bedriften har gjennomført kurs og
sertifisering i bruk av hjertestarter.

Gjennomsnittlig sykefravær i 2011 var
totalt på 3,0 %. Av dette utgjør
langtidssykemelding (mer enn 16 dager)
1,9 % Selskapet har ikke hatt ulykker som
har medført personskade.

Selskapet har 39 ansatte, av disse er det
6 kvinner. Totalt har konsernet 44 ansatte,
herav 7 kvinner. Selskapet og konsernet
er i rekrutteringssammenheng bevisst på
at kvinneandelen er lav. Både selskapet
og bransjen for øvrig konstaterer at ut-
danning og søkning til tekniske stillinger
fra kvinner er svært lav.

Styret består av 6 personer; 2 kvinner,
4 menn.

YTRE MILJØ
Vannkraften er en ren og fornybar
energikilde som ikke forurenser det ytre
miljø. Etter styrets oppfatning driver ikke
bedriften virksomhet som forurenser det
ytre miljø. Bedriften etterstreber å benytte
miljøriktige stoffer og håndterer spesial-
avfall på en korrekt måte etter gjeldende
forskrifter. Ved anleggsarbeid har
bedriften en klar målsetting om å ferdes
skånsomt i naturen og at vi skal foreta
nødvendig oppryddingsarbeid etter oss.

Fo
to

: I
ng

e
H

ag
en

 | T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 112

FREMTIDSUTSIKTER
Trollfjord Kraft AS har gode rammebeting-
elser for nettvirksomheten og er blant
landets mest effektive nettselskap ut fra
NVEs effektivitetsmåling.

NVE signaliserer endringer i inntekts-
rammereguleringen fra 2013 som vil være
en innstramming for størstedelen
av bransjen. I henhold til foreløpige
anslag antydes det inntektsreduksjon for
Trollfjord Kraft AS på om lag 5%.
Inntektsrammen utgjør ca. 40 % av
selskapets inntekter.

Rekruttering vil de nærmeste årene ha full
oppmerksomhet. 11 av selskapets ansatte
har passert 60 år. Det blir nødvendig å
rekruttere ny kompetanse og kapasitet
i et arbeidsmarked hvor spesielt teknisk
kompetanse er høyt etterspurt.

Trollfjord Kraft AS står overfor store
investeringer de neste 5 årene. Det skal
investeres rundt 140 millioner kroner i
regionalnett, fordelingsnett, kraft-

stasjoner, ny kraftproduksjon og automa-
tiske målersystemer (AMS). Dette krever
finansiering.

Forsyningssikkerheten i regionalnettet
representerer en betydelig risiko (KILE).
Fornying og forsterkning av 145 kV
sjøkabler og linjer i «Lofotringen» er
nødvendig og påkrevd. Investering av ny
sjøkabel Skagen – Hadselhamn blir viktig
og vil være en stor økonomisk utfordring.
Prosjekt Lofotringen inn i sentralnettet er
inne i en avgjørende fase. Statnett er klar
til å overta eierskapet når Lofotringen blir
en del av sentralnettet. Interesseorgan-
isasjoner, kommuner, regionråd, Lofotråd,
Fylkesmannen i Nordland og Nordland
Fylkeskommune har gitt positive innstill-
inger om eierskap og sentralnetts-
tilknytning.

Styret retter en takk til ansatte for godt
samarbeid og stor innsats til selskapets
beste i 2011.

Stokmarknes 9. mai 2012

Hugo Olsen
Styreleder

Marion Celius
Nestleder

Jacob N. Jacobsen
Adm. direktør

Jann Abelsen
Styremedlem

Britt Solvik
Styremedlem

Harald Jacobsen
Styremedlem

Ørjan Robertsen
Styremedlem

T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 1 | 13

Fo
to

s:
 In

ge
 H

ag
en

 | T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 114

R es u ltatregnskap

Morselskap Konsern

2010 2011 Note 2011 2010

 Driftsinntekter

113 566 498 92 708 999 13 Kraftsalg og nettleieinntekter 114 822 710 134 657 922

6 708 262 8 018 003 13 Andre driftsinntekter 6 187 917 1 171 199

120 274 760 100 727 002 Sum driftsinntekter 120 516 651 136 439 120

Driftskostnader

61 327 900 42 858 390 Kraftkjøp 42 858 390 61 327 900

7 203 322 6 500 080 Sentralnettskostnader 6 500 080 7 203 322

611 888 24 718 Andre varekostnader 1 020 691 2 393 580

15 391 463 18 719 074 14,11 Lønnskostnader 21 535 211 17 867 155

10 383 324 11 054 945 3 Avskrivninger 15 386 428 14 606 046

125 842 240 302 8 Tap på fordringer 240 302 125 842

14 247 350 15 419 496 14,15 Annen driftskostnad 22 407 084 21 295 567

109 291 089 94 817 006 Sum driftskostnader 109 948 186 124 819 413

10 983 671 5 909 997 Driftsresultat 10 568 465 11 619 708

999 249 4 Inntekt på investering
til tilknyttede selskaper 999 249 (14 904)

526 200 449 686 Renteinntekt fra konsernselskap

879 429 803 419 Annen renteinntekt 951 457 989 753

1 065 690 4 905 228 Annen finansinntekt 1 755 556 1 065 690

1 811 203 -1 289 318 Verdiendring aksjer og fond -1 289 318 1 811 203

6 748 386 6 469 021 Annen rentekostnad 6 474 826 6 760 364

471 432 192 439 Annen finanskostnad 192 439 471 432

(2 937 295) (793 197) Resultat av finansposter (4 250 322) (3 380 054)

8 046 376 5 116 800 Ordinært resultat før
skattekostnad 6 318 143 8 239 654

1 702 627 301 767 12 Skattekostnad på ordinært
resultat 1 573 393 1 807 364

6 343 748 4 815 033 Ordinært resultat 4 744 750 6 432 290

6 343 748 4 815 033 Årsresultat 4 744 750 6 432 290

999 249 Overføringer

2 500 000 500 000 Avsatt til utbytte

3 843 748 3 315 784 Overført annen egenkapital

6 343 748 4 815 033 Sum disponert

728 651 0 Avgitt konsernbidrag

T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 1 | 15

B alanse

Morselskap Konsern

31.12.2010 31.12.2011 Note Eiendeler 31.12.2011 31.12.2010
 Anleggsmidler
 Immaterielle eiendeler

5 227 535 5 656 766 12 Utsatt skattefordel 5 548 350 5 449 987
3 Goodwill 293 333 453 333

5 227 535 5 656 766 Sum immaterielle eiendeler 5 841 683 5 903 320

Varige driftsmidler
7 607 237 7 523 825 3,5 Bygninger og tomter 15 598 385 16 025 510

137 577 393 148 185 776 3,5 Linjenett og kraftanlegg 148 185 776 137 577 393
3 043 513 3 392 854 3,5 Transportmidler 3 392 854 3 043 515

3 639 888 3 341 605 3,5 Driftsløsøre, inventar og annet
utstyr 10 504 073 13 741 249

151 868 031 162 444 060 Sum varige driftsmidler 177 681 088 170 387 667

Finansielle driftsmidler
10 677 746 13 827 418 4 Investering i datterselskap
12 536 000 4 700 000 7 Lån til foretak i samme konsern

4 430 980 11 186 523 4 Investering i tilknyttet selskap 11 186 523 4 293 458
421 875 421 875 4 Investeringer i aksjer og andeler 441 875 441 875
248 500 340 930 16 Andre Fordringer 340 930 248 500

28 315 101 30 476 746 Sum finansielle driftsmidler 11 969 328 4 983 833

185 410 667 198 577 572 Sum anleggsmidler 195 492 100 181 284 821

Omløpsmidler
2 864 619 3 391 701 6 Lagerbeholdning 3 391 701 2 864 619

Fordringer
31 404 868 22 549 533 8 Kundefordringer 23 545 638 33 645 752

2 876 560 624 616 7 Fordring på konsernselskap
1 852 183 1 353 601 16 Andre fordringer 1 936 540 2 295 061

36 133 612 24 527 749 Sum fordringer 25 482 178 35 940 803

11 368 450 6 939 538 4 Markedsbaserte aksjer og andre
omløpsaksjer 6 939 538 11 368 450

5 024 582 4 491 443 9
Bankinnskudd, kontanter og

lignende
6 091 496 6 259 634

55 391 262 39 350 431 Sum omløpsmidler 41 904 914 56 433 506

240 801 929 237 928 004 Sum eiendeler 237 397 014 237 708 327

 | T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 116

B alanse

Morselskap Konsern
31.12.2010 31.12.2011 Note Eiendeler 31.12.2011 31.12.2010

 Egenkapital og Gjeld
 Innskutt egenkapital

5 000 000 5 000 000 10 Aksjekapital 5 000 000 5 000 000
5 000 000 5 000 000 Sum innskutt egenkapital 5 000 000 5 000 000

 Opptjent egenkapital

6 755 543 Fond for vurderingsforskjeller
57 425 221 60 741 005 Annen egenkapital 64 474 344 54 335 778

57 425 221 67 496 548 Sum opptjent egenkapital 64 474 344 54 335 778
58 581 473 78 496 548 Sum egenkapital 59 335 778 55 403 489

 Gjeld
 Avsetning og forpliktelser

761 396 1 471 561 11 Pensjonsforpliktelser 1 868 579 1 050 611
761 396 1 471 561 Sum avsetning og forpliktelser 1 868 579 1 050 611

 Annen langsiktig gjeld
42 083 308 39 583 300 5 Gjeld til kredittinstitusjoner 39 582 300 42 083 308
81 990 980 80 990 980 5 Øvrig langsiktig gjeld 80 990 980 81 990 980

124 074 288 120 574 280 Sum annen langsiktig gjeld 120 574 280 124 074 288

 Kortsiktig gjeld
22 412 789 20 399 593 5 Gjeld til kredittinstitusjoner 20 399 593 22 412 789
15 743 938 8 277 569 Leverandørgjeld 9 126 620 16 509 988

1 887 663 730 999 12 Betalbar skatt 1 671 756 2 472 484
1 232 190 1 347 452 9 Skattetrekk og andre trekk 1 569 238 1 424 275
2 150 350 209 289 7 Gjeld til foretak i samme konsern
2 500 000 500 000 Avsatt til utbytte 500 000 2 500 000
7 614 094 11 920 712 16 Annen kortsiktig gjeld 12 212 603 7 928 114

53 541 024 43 385 614 Sum kortsiktig gjeld 45 479 811 53 247 650

178 376 708 165 431 455 Sum gjeld 167 922 670 178 372 549

240 801 929 237 928 004 Sum gjeld og egenkapital 237 397 014 237 708 327

Stokmarknes 9. mai 2012

Jacob N. Jacobsen
Adm. direktør

Jann Abelsen
Styremedlem

Harald Jacobsen
Styremedlem

Ørjan Robertsen
Styremedlem

Hugo Olsen
Styreleder

Marion Celius
Nestleder

Britt Solvik
Styremedlem

T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 1 | 17

K ontantstrømanalyse

Morselskap Konsern

2010 2011 2011 2010
 Kontantstrømmer fra operasjonelle
 Aktiviteter

8 046 376 5 116 800 Resultat før skattekostnad 6 318 143 8 239 654
-2 425 658 -1 887 663 Betalte skatter -2 472 484 -2 447 191

0 -999 249 Årets resultatandel vedr. tilknyttet selskap -999 249 14 904
0 -55 000 Tap ved salg av aksjer -3 482 381 0

10 383 324 11 054 945 Gevinst ved salg av anleggsmidler 15 386 428 14 606 046
-3 149 672 Ordinære avskrivninger

-1 811 203 1 289 318 Kursendring markedsbaserte aksjer 1 289 318 -1 811 203
-2 495 388 710 165 Endring pensjonsforpliktelse 817 968 -2 501 564

-109 126 -527 082 Endringer i varelager -527 082 -109 126
-3 063 215 8 855 335 Endring i kundefordringer 10 100 104 -4 255 136

-381 365 2 159 514 Endring i andre utestående fordringer -92 430 -88 445
-675 599 -7 466 464 Endring i leverandørgjeld -7 383 368 -913 125

6 128 740 4 920 464 Endring i andre tidsavgrensingsposter 4 787 974 5 709 148

13 596 886 20 021 506 Netto kontantstrøm fra operasjonelle
aktiviteter 23 742 941 16 443 962

9 357 982 29 837 693 Netto kontantstrøm fra operasjonelle
aktiviteter 32 310 811 15 680 379

Kontantstrømmer fra investeringsaktiviteter

14 403 411 -24 739
973 Utbetalinger ved kjøp av varige driftsmidler -28 201 468 -16 896 408

0 3 164 000 Innbetalinger ved salg av varige driftsmidler 9 164 000 0
311 984 3 139 593 Netto salg/kjøp markedsbaserte aksjer 3 139 593 311 984

-14 091 427 -18 436 380 Netto kontantstrøm fra
investeringsaktiviteter -15 897 875 -16 584 424

Kontantstrømmer fra
finansieringsaktiviteter

7 836 000 Netto endring i langsiktig fordring
-3 500 008 -3 500 008 Netto endring langsiktig gjeld -3 500 008 -3 500 008
1 280 629 -1 212 410 Netto endring kortsiktig gjeld 0 0
6 007 151 -2 013 196 Netto endring kassakreditt -2 013 196 6 007 151

-2 000 000 -2 500 000 Utbetaling av utbytte -2 500 000 -2 000 000
-782 208 -728 651 Avgitt konsernbidrag 0 0

1 005 564 -2 118 265 Netto kontantstrøm fra
finansieringsaktiviteter -8 013 204 507 143

511 023 -533 139 Netto endring i kontanter -168 139 366 681

4 513 559 5 024 582 Beholdning av kontanter ved periodens
begynnelse 6 259 634 5 892 953

5 024 582 4 491 443 Beholdning av kontanter ved
periodens slutt 6 091 496 6 259 634

 | T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 118

N oter

N ote nr . 1 – R egnskapsprinsipper

GENERELT
Årsregnskapet er utarbeidet i overens-
stemmelse med regnskapsloven og god
regnskapsskikk. Regnskapet bygger på
historisk kost prinsippet. Kostnader sam-
menstilles med og kostnadsføres samtidig
med de inntekter kostnadene kan sam-
menstilles med. Regnskapet er satt opp
etter forutsetning om fortsatt drift.

Konsolideringsprinsipper
Konsernregnskapet omfatter morselska-
pet Trollfjord Kraft AS og datterselska-
pene Trollfjord Eiendom AS, Trollfjord
Bredbånd AS. Morselskapet eier 100 % av
datterselskapene. Det er ingen stemme-
begrensning i datterselskapene.

Konsernregnskapet utarbeides etter
ensartede prinsipper ved at datterselska-
pet følger de samme regnskapsprinsipper
som morselskapet. Interne transaksjoner
og interne fordringer og gjeld mellom
selskapene elimineres til bokførte verdier.
Morselskapets andel av aksjekapital i
datterselskapene er eliminert. I de tilfeller
hvor bokført verdi av aksjene avviker fra
aksjekapitalen i datterselskapene, er av-
viket bokført mot annen egenkapital.

Tilknyttede selskap
Med tilknyttede selskaper menes sel-
skaper der konsernet har en eierandel
mellom 20-50 %, hvor investeringen er
langvarig og av strategisk karakter.
Investeringer i tilknyttede selskap og
felleskontrollert virksomhet regnskaps-
føres etter egenkapitalmetoden. På opp-
kjøpstidspunktet balanseføres investerin-
gen til anskaffelseskost. Konsernets andel
av resultat etter skatt, samt avskrivning /

nedskrivning på eventuelle merverdier,
resultatføres og tillegges balanseført verdi
av investeringen sammen med andel av
ikke-resultatførte egenkapitalendringer,
herunder utbytte. I resultatregnskapet er
resultatandelene vist under finansposter,
mens eiendelene i balansen er vist under
finansielle anleggsmidler. Tilknyttede
selskaper hvor Trollfjord Kraft AS ikke har
reell innflytelse er ikke konsolidert men
tatt inn i selskapets regnskap etter kost-
metoden.

Driftsinntekter og kostnader
Inntektsføring skjer etter opptjenings-
prinsippet som normalt vil være leverings-
tidspunktet for varer og tjenester.
Kostnader medtas etter sammenstilling-
sprinsippet, d.v.s. at kostnader medtas
i samme periode som tilhørende inntekter
inntektsføres.

KLASSIFISERING
Eiendeler knyttet til varekretsløpet
klassifiseres som omløpsmidler. Samme
regel gjelder for kortsiktig gjeld.
Fordringer og gjeld som ikke knytter
seg til varekretsløpet klassifiseres som
omløpsmidler/ kortsiktig gjeld dersom
de forfaller innen ett år. Øvrige eiendeler
klassifiseres som anleggsmidler og øvrig
gjeld klassifiseres som langsiktig.

T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 1 | 19

VURDERINGSREGLER
Kundefordringer er vurdert til pålydende,
nedskrevet med forventet tap på
fordringer.

Varelager er vurdert til anskaffelseskost
for innkjøpte varer. Varelager er ned-
skrevet til forventet salgsverdi, såfremt
denne er lavere enn anskaffelseskost.
Varelager består av varer på eget lager.

Øvrige omløpsmidler vurderes til det
laveste av anskaffelseskost og virkelig
verdi.

Varige driftsmidler aktiveres og avskrives
dersom de har levetid over 3 år og har en
kostpris som overstiger kr 15.000,-. Varige
driftsmidler vurderes til historisk kost med
fradrag for bedriftsøkonomiske avs-
krivninger. Avskrivninger baseres på en
vurdering av driftsmidlenes økonomiske
og tekniske levetid. Selskapet benytter
lineære avskrivninger for avskrivning av
varige driftsmidler. Avskrivningssatsene
er gjengitt i note.

Aksjer. Omløpsaksjer er vurdert til det
laveste av gjennomsnittlig kostpris og
virkelig verdi. Aksjer som inngår i
handelsportefølje, er registrert på børs
og har god eierspredning og likviditet
(markedsbaserte aksjer), er vurdert til
markedsverdi pr 31.12.11.
Andre aksjer som er oppført i regnskapet
er ført til kostpris. I de tilfeller der den vir-
kelige verdien er lavere enn kostprisen og
dette ikke er forbigående, er det foretatt
nedskrivning.

Pensjonskostnader. Selskapet finansierer
sine pensjonsforpliktelse overfor de
ansatte gjennom en avtalefestet pens-
jonsordning (KLP). Basert på forsikrings-

tekniske prinsipper beregnes nåverdien
av antatt fremtidige pensjonsytelser. Den
beregnede påløpte forpliktelsen sam-
menholdes med verdien på innbetalte og
oppsparte pensjonsmidler. Differansen
føres som netto pensjonsforpliktelser eller
midler. Periodens netto pensjons-kostnad
inngår i posten lønnskostnader i resultat-
regnskapet. Pensjonskostnaden består av
nåverdien av periodens pensjonsopptjen-
ing, rentekostnad på pensjonsforpliktel-
sene, forventet avkastning på pensjons-
midlene, estimatavvik og forskjellen på
faktisk og forventet avkastning på
pensjonsmidlene.

Goodwill. Ved overtakelse av virksomhet
er fremtidige økonomiske fordeler
knyttet til immaterielle verdier aktivert
som goodwill. Goodwill avskrives lineært
over beregnet levetid som vurderes til
5 år. Dersom virkelig verdi vurderes lavere
enn bokført verdi, og verdifallet ikke
anses å være forbigående, nedskrives
goodwill til virkelig verdi.

Skatt. Skattekostnaden er knyttet til det
regnskapsmessige resultat og består av
betalbar skatt og endring i netto utsatt
skatt. Utsatt skatt i resultatregnskapet er
skatt beregnet på endringer i midlertidige
forskjeller mellom skattemessige og regn-
skapsmessige verdier. I stedet for å vise
årets skattemessige disposisjoner brutto i
regnskapet, bokføres skatteeffekten som
en del av årets skattekostnad. Utsatt skatt
avsettes som langsiktig gjeld i balansen.
I den grad utsatt skattefordel overstiger
utsatt skatt, medtas utsatt skattefordel i
balansen i hht. god regnskapsskikk.

Kontantstrømanalysen er utarbeidet etter
den indirekte metoden.

 | T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 120

N ote nr . 2 – E genkapital
		
Egenkapital morselskap:

Egenkapital konsern:

N ote nr . 3 – Varige driftsmidler (1000kr)	
Morselskap:

Konsern:

Transp.m.
og utstyr

Inventar
EDB

Kraft-
anlegg

Forde-
lings
-nett

Bygg
og

tomt

Bred-
bånds

-nett

Anlegg
under

arbeid

Sum

Ansk.kost pr. 1.1. 11 861 15 452 56 864 158 532 14 153 38 379 477 295 719
+ Tilgang i året 1 281 1 268 4 692 13 667 0 2 659 1 173 24 740
- Avgang i året 3 109 0 3 109
- Samlede av- og
nedskr. 7 730 13 741 25 509 89 254 7 124 11 548 154 906

= Bokført verdi 31.12. 5 412 2 979 36 047 82 946 7 029 26 381 1 650 162 444

Årets ordinære
avskrivninger 1 020 858 1 434 5 084 579 2 080 0 11 055

Avskrivningssatser 13% 20% 2-4% 2-10% 4% 5-10%

Transp.m.
og utstyr

Inventar
EDB

Kraft-
anlegg

Forde-
lings-

nett

Bygg
og

tomt

Bred-
bånds

-nett

Good-
will

Anlegg
under

arbeid

Sum

Ansk.kost pr. 1.1. 11 861 43 328 56 864 158 532 25 504 36 051 3 540 477 336 159
Ansk.kost. merverdi
pr. 1.1. 2 332 800 3 132

+ Tilgang i året 1 281 2 176 4 692 13 667 2 552 2 659 1 173 28 200
- Avgang i året 135 2 438 3 109 5 682
- Samlede
av- og nedskr. 7 730 35 024 25 509 89 254 10 516 11 849 3 540 182 422

- Samlede av- og
nedskr. merverdi 906 507 1 413

= Bokført verdi 31.12. 5 412 10 345 36 047 82 946 15 102 25 996 293 1 650 177 974

Årets ordinære
avskrivninger 1 020 4 528 1 434 5 084 1 037 2 123 160 0 15 386

Avskrivningssatser 13% 20% 2-4% 2-10% 2-10% 5-10% 20%

Aksjekapital Annen EK
Fond for

vuderings-
forskjeller

Sum

 Egenkapital 01.01.2011 5 000 000 57 425 221 62 425 221
 Årets resultat 3 815 784 999 249 4 815 033
 Prinsippendring 5 756 294 5 756 294
 Avsatt til utbytte -500 000 -500 000
= Egenkapital 31.12.2011 5 000 000 60 741 005 6 755 543 72 496 548

Aksjekapital Annen EK
Fond for

vuderings-
forskjeller

Sum

Egenkapital 31.12.2010 5 000 000 54 335 778 59 335 778
Årsresultat konsernet 2011 4 744 750 4 744 750
Prinsippendring 5 893 815 5 893 815
Avsatt til utbytte i morselskap -500 000 -500 000
Egenkapital 31.12.2011 5 000 000 64 474 343 69 474 343

T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 1 | 21

Transp.m.
og utstyr

Inventar
og EDB

Kraft-
anlegg

Fordelings-
nett

Bygg og
tomt

Bred-
bånd

nett

Anlegg
under

arbeid

Sum

2007 1 425 839 2 267 3 469 885 4 391 6 730 20 006

2008 1 514 565 14 889 4 053 532 6 017 -8 919 18 651

2009 613 435 372 8 637 375 6 114 295 16 841

2010 1 489 1 335 965 6 217 1 169 3 206 21 14 403

2011 1 281 1 268 4 692 13 667 0 -450 1 173 21 631

SUM 6 322 4 442 23 185 36 043 2 961 19 278 -700 91 532

Tilgang/avgang driftsmiddel de siste 5 år:
Morselskap:

N ote nr . 4
Datterselskap , tilknyttet selskap m.v.

Morselskap:
Datterselskap:

Firma Forr.sted Antall
aksjer

Eier-
andel

Resultat
2011

Egenkap.
31.12.11

Kostpris Bokført
verdi 31.12.

Trollfjord Eiendom AS Stokm. 1 000 100% 2 037 612 4 022 165 2 510 000 4 292 546
Trollfjord Bredbånd AS Stokm. 1 000 100% 1 117 631 6 889 762 2 000 000 9 534 872

Totalt Trollfjord Kraft AS 4 510 000 13 827 418

Konsern:

Transport.
Og utstyr

Inventar
og EDB

Kraft-
anlegg

Forde-
lings-

nett

Bygg og
tomt

Bred-
bånd

nett

Good-
will

Anlegg
under

arbeid

Sum

2007 1 425 2 531 2 267 3 469 1 088 4 391 6 730 21 901

2008 1 514 3 105 14 889 4 053 762 6 017 700 -8 919 22 121

2009 613 6 211 372 8 637 476 6 114 0 295 22 718

2010 1 489 3 075 965 6 217 1 922 3 206 0 21 16 896

2011 1 281 2 041 4 692 13 667 114 -450 0 1 173 22 518

SUM 6 322 16 963 23 185 36 043 4 362 19 278 700 -700 106 153

Tilknyttede selskap: Tilknyttede selskap er vurdert til egenkapitalmetoden i konsernregnskapet:

Selskapets navn Haneseth
Hadsel AS*

Hadsel
Vekst AS

Niingen
Kraftlag AS Sum verdi

Forretningssted Stokmarknes Stokmarknes Bogen
Eier-/stemmeandel 35,00 % 49,80 % 20,38 %
Merverdianalyse:
Balanseført EK på kjøps/
stiftelsestidspunkt 374 285 1 000 980 3 080 000 4 455 265

Anskaffelseskost 374 285 1 000 980 3 080 000 4 455 265
Beregning av årets
resultatandel:
Andel årets resultat 141 563 -27 077 1 851 441 1 965 927
Utbytte -960 000 -960 000
Justering av tidl. års resultat -6 678 0 0 -6 678
Årets resultatandel 134 885 -27 077 891 441 999 249
Beregning av bokført verdi:
Inngående balanse 01.01.11 350 000 1 000 980 3 080 000 4 430 980
Prinsippendring 187 063 -324 584 5 893 815 5 756 294
Årets resultatandel 134 885 -27 077 891 441 999 249
Bokført verdi 31.12.2011 671 948 649 319 9 865 256 11 186 523

 | T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 122

Selskapet har tidligere vurdert investering i tilknyttet selskap til kostpris. Fra og med 2011 er
investering i tilknyttet selskap vurdert etter egenkapitalmetoden. Effekt av prinsippendring
01.01.11 er kr 5 756 294 og har økt selskapets egenkapital tilsvarende.
*) På tidspunkt for regnskapsavleggelse for Trollfjord Kraft AS var ikke årsregnskap 2011 avlagt for
 Haneseth Hadsel AS. På grunnlag av foreløpig regnskap, er selskapet innarbeidet med et forventet
 årsresultat. Eventuell korrigering vil gjøres i Trollfjord Kraft AS’ regnskap for 2012.

Morselskap / Konsern:
Andre Aksjer

Firma Antall
aksjer

Kostpris Bokført verdi
31.12.08

Hurtigruten Group ASA 7 550 356 926 356 926
Markedsbaserte aksjer og aksjefond 6 582 612
Sum markedsbaserte aksjer og andre omløpsaksjer 6 939 538

Hadsel ASVO 1 10 000 10 000
Vesterålen Næringshage AS 30 30 000 30 000
Rasjonell Elektrisk Nettdrift AS 1 1 000 1 000

Møysalen Nasjonalparksenter AS 500 100 50 000

Norsk Systemplan og Enøk AS 18 277 500 277 500
Energiutvikling Nord AS 53 375 53 375
Andre aksjer og andeler 421 875
Totalt Trollfjord Kraft AS 7 361 413
Totalt konsernet Trollfjord Kraft AS 7 381 413

Konsern

Tilknyttede selskap:
Tilknyttede selskap er vurdert til egenkapitalmetoden i konsernregnskapet:

Selskapets navn Haneseth
Hadsel AS*

Hadsel
Vekst AS

Niingen
Kraftlag AS Sum verdi

Forretningssted Stokmarknes Stokmarknes Bogen
Eier-/stemmeandel 35,00 % 49,80 % 20,38 %
Merverdianalyse:
Balanseført EK på kjøps/
stiftelsestidspunkt 374 285 1 000 980 3 080 000 4 455 265

Anskaffelseskost 374 285 1 000 980 3 080 000 4 455 265
Beregning av årets
resultatandel:
Andel årets resultat 141 563 -27 077 1 851 441 1 965 927
Utbytte -960 000 -960 000
Justering av tidl. års resultat -6 678 0 0 -6 678
Årets resultatandel 134 885 -27 077 891 441 999 249
Beregning av bokført verdi:
Inngående balanse 01.01.11 537 063 676 395 3 080 000 4 293 458
Prinsippendring 5 893 815 5 893 815
Årets resultatandel 134 885 -27 077 891 441 999 249
Bokført verdi 31.12.2011 671 948 649 318 9 865 256 11 186 522

*) På tidspunkt for regnskapsavleggelse for Trollfjord Kraft AS var ikke årsregnskap 2011 avlagt for
 Haneseth Hadsel AS. På grunnlag av foreløpig regnskap, er selskapet innarbeidet med et forventet
 årsresultat. Eventuell korrigering vil gjøres i Trollfjord Kraft AS’ regnskap for 2012.

T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 1 | 23

N ote nr . 5 – G jeld og pantstillelser :
Pantegjeld: Morselskap Konsern

31.12.2011 31.12.2010 31.12.2011 31.12.2010
Nedbetalingslån 39 583 300 42 083 308 39 583 300 42 083 308
Trekkrett med limit på NOK 35 mill. 20 399 593 22 412 789 20 399 593 22 412 789
Sum 59 982 893 64 469 097 59 982 893 64 469 097

Bokført verdi av eiendeler stilt
som sikkerhet: Morselskap Konsern

31.12.2011 31.12.2010 31.12.2011 31.12.2010
Bygninger og tomter 7 523 825 7 607 237 7 523 825 7 607 237
Linjenett og kraftanlegg 148 185 776 137 577 393 148 185 776 137 577 393
Driftsløsøre 3 341 605 3 639 888 3 341 605 3 639 888
Transportmidler 3 392 854 3 043 513 3 392 854 3 043 513
Sum 162 444 060 151 868 031 162 444 060 151 868 031

Langsiktig gjeld som forfaller til
betaling senere enn 5 år: Morselskap Konsern

31.12.2011 31.12.2010 31.12.2011 31.12.2010
Pantegjeld 47 482 853 51 969 097 47 482 853 51 969 097
Ansvarlig lån fra eier 80 990 980 81 990 980 80 990 980 81 990 980
Sum 128 473 833 133 960 077 128 473 833 133 960 077

I henhold til avtale er ansvarlig lån til eier avdragsfritt, men rentebelastes til markedsmessige
vilkår. Renten for 2011 var 5 %.

N ote nr . 6 – VA R E B E H O L D N I N G
Konsernets varebeholdning består i sin helhet av ferdigvarer. Varelageret er vurdert til
anskaffelseskost med fradrag for ukurante varer.

N ote nr . 7 – M orselskapets mellom -
væ rende med selskap i samme konsern
Langsiktige fordringer: 31.12.2011 31.12.2010
Trollfjord Bredbånd AS 700 000 5 100 000
Trollfjord Eiendom AS 4 000 000 7 436 000
Sum 4 700 000 12 536 000

Lån til Trollfjord Bredbånd AS og Trollfjord Eiendom AS rentebelastes til markedsmessige vilkår.

Kortsiktige fordringer: 31.12.2011 31.12.2010
Trollfjord Eiendom AS 386 878 481 110
Trollfjord Bredbånd AS 237 738 2 395 450
Sum 624 616 2 876 560

Kortsiktig gjeld: 31.12.2011 31.12.2010
Trollfjord Bredbånd AS 208 531 1 084 165
Trollfjord Eiendom AS 758 1 066 185
Sum 209 289 2 150 350

 | T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 124

N ote nr . 9 – B ankinnsk u dd

I posten inngår bundne bankinnskudd
vedrørende skattetrekk for ansatte med:
For morselskapet 	 kr 1 009 115,-
For konsernet 		 kr 1 245 106,-

Skyldig skattetrekk utgjør:
For morselskapet 	 kr 1 037 895,-
For konsernet 		 kr 1 219 000,-

N ote nr . 8 – V u rdering av k u nde -
fordringer og andre fordringer
Vurdering av kundefordringer:

Morselskap Konsern
2011 2010 2011 2010

 Vurdert til pålydende 22 949 533 31 804 868 24 040 638 34 140 742
- Avsatt til dekn. av usikre fordringer 400 000 400 000 495 000 495 000
Bokført verdi pr. 31.12. 22 549 533 30 404 868 23 545 638 33 645 742

Andre fordringer er vurdert til pålydende. Alle fordringer forfaller til betaling innen ett år.

N ote nr . 1 0 – A ksjon æ rer
Morselskapet er et aksjeselskap.
Følgende er aksjonærer:

Eierandel Pålydene Aksjekapital
Hadsel Kommune 100 % 1 000 5 000 000

Sum 100 % 5 000 000

Fo
to

: I
ng

e
H

ag
en

T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 1 | 25

N ote nr . 1 1 – P ensjoner
Selskapet er pliktig til å ha tjenestepensjonsordning etter Lov om obligatorisk tjenestepensjon.
Selskapets pensjonsordning tilfredsstiller kravene i denne lov.

Selskapets pensjonsordning omfatter samtlige ansatte. Ordningene gir rett til definerte frem-
tidige ytelser. Disse er i hovedsak avhengig av antall opptjeningsår, lønnsnivå ved oppnådd
pensjonsalder og størrelsen på ytelsene fra folketrygden. Forpliktelsene er dekket gjennom et
forsikringsselskap.

Nye tjenestepensjonsregler er innarbeidet med virkning fra 2010. Lovendringen er å forstå som
en planendring i regnskapsmessig forstand. Planendringen er regnskapsført og har medført be-
tydelig inntekstføring i 2010 og dermed reduserte regnskapsførte pensjons-kostnader i forhold
til tidligere beregninger.

Pensjonskostnader:
Morselskap Konsern

2011 2010 2011 2010
Nåverdi av årets pensjonsopptjening 2 201 989 2 433 609 2 514 960 2 686 888

+ Rentekostnad av pensjonsforpliktelsen 2 249 433 2 349 206 2 317 897 2 414 205
Pensjonskostnad (brutto) 4 451 422 4 782 815 4 832 857 5 101 093

- Forventet avkastning på pensjonsmidlene 1 823 434 1 798 188 1 874 061 1 844 177
Pensjonskostnad (netto) 2 627 988 2 984 627 2 958 796 3 256 916

- Resultatført planendring 0 3 280 466 0 3 355 068
+ Resultatført aktuarielt tap 628 403 484 759 628 403 484 759
+ Arbeidsgiveravgift og adm.kostnad 321 954 133 769 352 242 159 579

Resultatført pensjonskostnad etter
arbeidsgiveravgift 3 578 345 322 689 3 939 441 546 186

- Innbetalt premie 2 868 180 2 818 077 3 121 968 3 047 750
Endring balanse etter arbeidsgiveravgift 710 165 -2 495 388 817 968 -2 501 564

Pensjonsforpliktelser:
Morselskap Konsern

31.12.2011 31.12.2010 31.12.2011 31.12.2010

Nåverdi av fremtidige pensjons-
forpliktelser (brutto) 59 353 844 47 436 352 60 841 824 48 611 732

- Pensjonsmidler 40 211 527 33 229 806 41 224 135 34 053 226
Pensjonsforpliktelser (netto) 19 142 317 14 206 546 19 617 689 14 558 506
Ikke resultatført aktuarielt gevinst/tap 18 647 014 -14 169 684 -18 768 877 -14 264 413
Arbeidsgiveravgift 976 258 724 534 1 019 767 756 518
Balanseført pensjonsforpliktelser 1 471 561 761 396 1 868 579 1 050 611

De aktuarmessige forutsetningene er basert på vanlige benyttede forutsetninger innen
forsikring når det gjelder demografiske faktorer og avgang.

Økonomiske forutsetninger(mor og konsern):
2011 2010

Forventet avkastning på fondsmidler 4,10 % 5,40 %
Diskonteringsrente 3,80 % 4,60 %
Årlig lønnsvekst 3,50 % 4,00 %
Årlig økning i folketrygdens grunnbeløp 3,25 % 3,75 %
Årlig regulering av pensjoner 2,48 % 2,97 %

 | T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 126

N ote nr . 1 2 – Utsatt skatt / skatte -
fordel og skattekostnad

Utsatt skatt er beregnet på grunnlag av de forskjeller som eksisterer ved utgangen av regn-
skapsåret mellom regnskapsmessige og skattemessige verdier. Det er beregnet utsatt skatt av
følgende poster:

Midlertidige forskjeller fremkommer som følger:
Trollfjord Kraft AS Konsernet Trollfjord Kraft AS

2011 2010 Endring 2011 2010 Endring

Anleggsmidler -14 929 022 -14 685 758 243 264 -15 629 599 -14 466 179 1 163 420
Fordringer -257 386 -104 654 152 732 -346 636 -157 000 189 636
Gevinst og taps-
konto 455 233 569 042 113 809 2 584 903 569 042 -2 015 861

Pensjonsforpliktelse -1 471 561 -761 396 710 165 -1 868 579 -1 050 611 817 968
Eliminerte drifts-
midler fusjon -1 980 820 -2 384 160 -403 340

Regnskapsmessig
uopptjent inntekt
KILE

 313 000 313 000 313 000 313 000

Regnskapsmessig
avsetning strøm-
brudd

-4 000 000 -4 000 000 0 -4 000 000 -4 000 000 0

Sum -20 202 736 -18 669 766 1 532 970 -21 240 731 -21 175 908 64 823
Skattesats 28 %

Utsatt skattefordel -5 656 766 -5 227 535 429 432 -5 947 405 -5 929 254 18 150

Utsatt skatt på
merverdier 399 055 479 267 80 212

Sum utsatt
skattefordel -5 656 766 -5 227 535 429 432 -5 548 350 -5 449 987 98 362

 		
I henhold til foreløpig regnskapsstandard for behandling av skatt er midlertidige negative og positive
forskjeller som reverserer eller kan reverseres i samme periode utlignet og nettoført.

Nedenfor er det gitt en spesifikasjon over forskjellene mellom det regnskapsmessige
resultat før skattekostnad og årets skattegrunnlag.

Trollfjord Kraft AS

2011 2010

Resultat før skattekostnad 5 116 800 8 046 376
+/- Permanente forskjeller -4 039 060 -1 965 562
+/- Midlertidige forskjeller 1 532 917 1 389 490
Avgitt konsernbidrag 0 -728 651
Årets skattegrunnlag 2 610 711 6 741 653

Skattekostnaden består av følgende poster:
Trollfjord Kraft AS

Konsernet
Trollfjord Kraft AS

2011 2010 2011 2010

Betalbar skatt 730 999 1 887 863 1 671 756 2 472 484
Skatt på konsernbidrag 0 204 022 0 0
Endring utsatt skatt/skattefordel -429 232 -389 058 -18 150 -584 907
Endring utsatt skatt på merverdi ved oppkjøp 0 0 -80 212 -80 212
Årets skattekostnad 301 767 1 702 627 1 573 394 1 807 364

T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 1 | 27

N ote nr . 1 4 – A ntall ansatte ,
godtgjørelser m v.
Lønnskostnader består av
følgende poster: Morselskap Konsern

2011 2010 2011 2010

Lønninger 18 217 261 16 280 206 20 565 771 18 566 729
- aktiverte lønnskostnader 4 637 891 2 703 867 4 637 891 2 843 867
Arbeidsgiveravgift 1 064 938 971 460 1 196 128 1 107 561
Pensjonskostnader 3 076 912 36 992 3 389 515 212 664
Andre personalkostnader 987 219 806 672 1 011 053 824 068
Sum lønnskostnader 18 719 074 15 391 463 21 535 211 17 867 155

Antall årsverk 37,8 34,8 42,8 39,8

Godtgjørelser:
Administrerende direktør
Det er utbetalt lønn til administrerende direktør med kr 957 708,-. Dette inkluderer også godt-
gjørelse for funksjonen som daglig leder for Trollfjord Bredbånd AS. Verdi av øvrige godtgjørel-
ser utgjør kr. 125 088,-. Dersom administrerende direktør slutter etter styrets ønske har han
krav på å få utbetalt lønn i 12 måneder ut over oppsigelsestiden som er 6 måneder. Tilsvarende
skal skje dersom adm. direktør selv sier opp som følge av endring i selskapets eierforhold.

Styret
Det er i 2011 utbetalt godtgjørelse til styret med kr 428 000,-

Revisor
Revisors årshonorar består av: Morselskap Konsern

Lovpålagt revisjon 109 820 150 475
Teknisk utarbeidelse av årsregnskap og lign.papirer 22 500 30 000
Konsulentbistand skatt og avgift 0 1 965
Attestasjonsoppgaver 24 250 27 150
Andre ikke-revisjonstjenester 156 570 209 590
SUM 197 000 248 553

Beløpene er oppført uten merverdiavgift.

N ote nr . 1 3 – S algsinntekt (1000kr)

Virksomhetsområde:
Morselskap Konsern

2011 2010 2011 2010

Nettvirksomhet 42 093 46 303 42 093 46 303
Kraftomsetning – detalj 43 077 52 803 43 077 52 803
Produksjon / engrossalg 7 513 14 424 7 513 14 424
Utleie anlegg og eiendommer 4 400 4 100 4 721 1 405
Bredbåndstjenester 21 022 20 336
Øvrig virksomhet 3 644 2 645 2 091 1 168
Sum 100 727 120 275 120 517 136 439
Geografisk fordeling:
Hadsel kommune 100% 100% 99% 99%
Andøy kommune 1% 1%

 | T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 128

N ote nr . 1 5 – A ndre D R I F T S kostnader
I posten Annen driftskostnad inngår: Morselskap Konsern

(1000 kr) 2011 2010 2011 2010

Innleie maskiner og utstyr 815 742 2 877 752
Materiell 2 558 2 371 2 739 2 554
Fremmedytelser 2 852 3 092 3 328 3 530
EDB-tjenester 2 395 1 922 2 661 2 075
Reisekostnader 567 496 646 611
Eiendomskatt 941 764 941 764
Øvrige driftskostnader 5 291 4 860 9 214 11 010
Sum 15 419 14 247 22 407 21 296

N ote nr . 1 6 – M E R - / M I N D R E I N N T E K T
Årets mer-/mindreinntekt fremkommer slik: (1000 kr.)

 2011 2010
Fastsatt inntektsramme 40 649 45 255
Faktisk KILE -6 137 -2 152
Kostnader fra overliggende nett 6 500 7 203
Eiendomsskatt 666 499
Tillatt inntekt 41 678 50 805
Faktisk inntekt fra nettvirksomheten 46 472 51 636
Mer-/mindreinntekt 4 794 831
Tilbakeført mer-/mindreinntekt pr 1.1 inkl. renter -313 -1 131
Årets mer-/mindreinntekt 4 481 -300

Saldo merinntekt inkl. renter fremkommer slik:
Akkumulert mer- (+)/mindreinntekt (-) 01.01 -300 -1 079
Akkumulerte renter mer- (+)/mindreinntekt (-) 01.01 -13 -52

-313 -1 131

Tilbakeført mer- (+)/mindreinntekt (-) -300 -1 079
Tilbakeførte renter mer- (+)/mindreinntekt (-) -13 -52

-313 -1 131

Årets mer- (+)/mindreinntekt (-) 4 481 -300
Renter på netto akkumulert mer-/mindreinntekt 48 -13
Saldo mer- (+)/mindreinntekt (-) 31.12 1) 4 529 -313

Resultat for monopolvirksomheten
Tillatt/faktisk inntekt 41 678 50 805
Driftskostnader 39 780 38 953
Driftsresultat 1 898 11 852

Gjennomsnittlig nettkapital inkl. arbeidskapital 91 891 85 836
Avkastning monopolvirksomheten 2,1% 13,8%

1) Årets merinntekt og renter av merinntekt er inkludert i posten ”Annen kortsiktig gjeld”.

T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 1 | 29

 | T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 130

T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 1 | 31

Ø K O N O M I S K E N Ø K K E LTA L L

(1000 kr.) Morselskap Konsern

2011 2010 2011 2010
Omsetning og Resultat
Driftsinntekter 100 727 120 275 120 517 136 439
Driftsresultat 5 910 10 984 10 568 11 620
Årsresultat etter skatt 4 815 6 344 4 745 6 432
Omsetning i nettet i GWh 157 165 157 165

Kapital
Totalkapital 237 928 240 802 237 397 237 708
Egenkapital 72 497 62 425 69 474 59 336
Ordinære avskrivninger 11 055 10 383 15 386 14 606
Lånegjeld eks. ansv. lån 59 983 64 496 59 983 64 496

Totalrentabilitet 5,5 % 6,5 % 6,9 % 6,6 %

Likviditetsgrad 1 *) 0,9 1,0 0,9 1,1

Egenkapitalandel 30,5 % 25,9 % 29,3 % 25,0 %

Antall årsverk pr. 31/12 37,8 35,3 42,8 39,5

Definisjoner
Totalrentabilitet: (Resultat før skatt + finanskostnader)/Gjennomsnittlig totalkapital
Likviditetsgrad 1: Omløpsmidler/Kortsiktig gjeld
Egenkapitalandel: Egenkapital/Sum eiendeler

Fo
to

: I
ng

e
H

ag
en

 | T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 132

S A M F U N N S R E G N S K A P

Fordeling av selskapets verdiskapning
(32,2 MNOK)

Netto verdiskapning til fordeling lokalt i Hadsel kommune: 22,3 MNOK

Verdier fra lokale innkjøp/sponsing : 10,7 MNOK

Fordeling av totale innkjøp
(75 MNOK)

Skatter og avgifter fordelt på stat og kommune
(7,6 MNOK)

Samfunnsregnskapets formål er å synliggjøre selskapets verdiskapning og direkte og indirekte
sysselsettingseffekter i lokalsamfunnet, og beskriver følgende forhold:
 - Verdiskapning til fordeling
 - Fordeling av skatter og avgifter
 - Lokale og regionale innkjøp
 - Lokal sponsing/annonsering

54 % av virksomhetens totale innkjøp er relatert
til kraftkjøp. Totalt legges det igjen 10,2 MNOK i
Hadsel kommune i 2011, tilsvarende 14 % av totale
innkjøp. I Vesterålen for øvrig utgjør selskapets
innkjøp 5,1 MNOK. Lokale og regionale innkjøp
bidrar til å opprettholde etablert næringsliv og gir
positive ringvirkninger.

Skatteinntekter	 4,6	mill. kr
Ansatte	 10,8	mill. kr
Utbytte til eiere	 0,5	mill. kr
Renter på ansvarlig lån til eiere	 4,0	mill. kr
Renter til ekstern långiver i Stokmarknes	 2,4	mill. kr

Lokalt innkjøp	 10,2	mill. kr
Sponsing/annonser	 0,5	mill. kr

T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 1 | 33

E nergiomsetning

Kraftoverføring
(GWh)	 2011	 2010

Husholdning og fritidshus	 71,7	 78,2
Nærings- og offentlig virksomhet	 85,6	 86,2

Sum	 157,3	 164,5

Kraftsalg
(GWh)
I eget område	 91,3 	 100,1
Salg til andre områder	 2,9 	 4,0

Omsetning i nettområdet (GWh)			
Brutto energiflyt i nettet	 166,4	 176,0
Kraftomsetning i området	 157,3 	 164,5
Tap i nettet	 9,0 	 11,5
Tap i nettet i prosent 	 5,8 	 7,0

Kundegrupper
Tariffer	 Antall	 Kraftover-
	 kunder	 føring (GWh)

Husholdning	
Husholdning og fritidsboliger/hytter	 4 600 	 71,7

Næring
Små anlegg – kun energiavregnet	 593	 13,5
Mindre næring – energi- og effektavregnet	 55	 13,9
El.kjeler lavspent	 23	 8,6
Stor næring (200 – 1000 kV)	 7	 6,6
Stor næring (over 1000 kV)	 4	 43,1
Sum	 5 282	 157,3

 | T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 134

P rod u ksjon og nettdrift

Produksjon
Våre kraftstasjoner ligger innenfor Had-
sel kommune i Trollfjord og Fiskefjord.
Stasjonene er et viktig supplement for
forsyningen i Hadsel. Spesielt viktig vil
stasjonene være i en beredskapssituasjon
med mulighet for levering av energi til de
av våre kunder som minst tåler langvarige
avbrudd. 2011 har hatt litt under normal
produksjon.

I Trollfjord I ble produsert 12 GWh som er
9,1 % under gjennomsnittlig produksjon
siste 10 år. I Fiskefjord var produksjonen
4,8 GWh som er 20 % over gjennomsnit-
tlig produksjon. I Trollfjord II var produk-
sjonen 3,1 GWh. Det er 8,8 % lavere enn
normal produksjon.

Totalt sett var produksjonen 3,4 % lavere
enn middelproduksjon de siste 10 år.

Det var litt startproblemer med Trollfjord I
i høst som medførte litt lavere produksjon
fram til 1.nov. Etter det gikk det for fullt.

Produksjonsvolum
Fiskefjord		 4,8 GWh
Trollfjord I		 12,0 GWh
Trollfjord II		 3,1 GWh

Nettdrift
Driftsforhold
Trollfjord Kraft AS er eier av nett på
følgende spenningsnivå:

•	 132 kV regionalnett fra Sortland
transformator til våre transformator-
stasjoner på Stokmarknes og Melbu.

•	 22 kV distribusjonsnett i
Hadsel kommune.

•	 230 V og 400 V fordelingsnett
til våre nettkunder.

Driftsavbrudd
Samlet ILE (Ikke Levert Energi) som følge
av avbrudd utgjorde 103,4 MWh.
Dette utgjør en KILE-kostnad på 6.137.000
kroner.

Bredbåndsbygging
I 2011 ble det ikke bygd ut nye områder
på fiber.

Distribusjonsnett
Utskifting av transformatorer/ombygging
av transformatorpunkt:
•	 Teodorhøgda
•	 Gjertvoll
•	 Teigan
•	 Hattvika
•	 Innbjørg

T R O L L F J O R D K R A F T Å R S R A P P O R T 2 0 1 1 | 35

N etto v ersikt

Overføring:	 Luftlinje	 Sjøkabel	 Jordkabel	 Sum

132 kV	 34	 3	 1	 38 km

Fordeling:
Høgspent	 204	 29	 97	 330 km
Lavspent	 312	 1	 178	 491 km

Nettstasjoner:
	I mast	 I kiosk	 I annen bygning 	 Sum	 Installert effekt

	168	 107	 26	 301	 70225 kVA

Transformatorstasjoner
Stokmarknes:	 132/22 kV	 35 MVA
Melbu:	 132/22 kV	 20 MVA

Produksjonsanlegg
Kraftstasjoner	 Inst. effekt	 Midl.prod.(siste 10 år)	 Prod.(2011)
	 (kW)	 (GWh)	 (GWh)

Fiskefjord	 1.500	 4,0	 4,8
Trollfjord I	 3.300	 13,2	 12,0
Trollfjord II	 1.500	 3,4	 3,1

Sum	 6.300	 20,6 	 19,9

Fo
to

: I
ng

e
H

ag
en

D
es

ig
n:

 P
ro

m
o

N
or

ge
 R

ek
la

m
eb

yr
å

 -
 T

ry
kk

: T
ro

llfj
or

d
Kr

af
t

-
Fo

to
s:

 F
or

- o
g

ba
ks

id
e:

 In
ge

 H
ag

en

Trollfjord Kraft AS
Nordnesveien 3, 8450 Stokmarknes, Tlf: 76 11 80 00

post@trollfjord.no - www.trollfjord.no

Materialet skaffet til veie av Trollfjord Kraft. Tilrettelegging ved administrasjonssjef Bård Larsen og markedskonsulent Tonje Delp.

