

ÁRSSKÝRSLA 2017

Á leið í jörð.

Efnisyfirlit ársskýrslu 2017

	Bls.		Bls.
Stjórn RARIK ehf. 2017-2018.....	2	Ársreikningur 2017.....	42
Frá stjórnarformanni og forstjóra.....	3	Skýrsla og yfirlýsing stjórnar og forstjóra ...	43
Inngangur.....	3	Áritun endurskoðenda.....	45
Stjórnskipurit	10	Rekstrarreikningur ársins 2017.....	48
Aðalfundur RARIK 2017.....	11	Heildarafkoma ársins 2017.....	48
Fjármál.....	12	Efnahagsreikningur 31. desember 2017	50
Dreifikerfi.....	15	Eiginfjáryfirlit árið 2017.....	51
Lykiltölur.....	24	Sjóðstreymisyfirlit ársins 2017.....	52
Hitaveitur.....	25	Skýringar.....	53
Starfsemin.....	27	Yfirlýsing um stjórnarhætti	75
Orkusalan ehf.....	32	Ófjárhagsleg upplýsingagjöf.....	78
RARIK Orkuþróun ehf.....	38	English summary.....	82

Stjórn RARIK ohf. 2017-2018

Stjórn RARIK ohf. var kosin á aðalfundi í mars 2017.

Hana skipa:

*Friðrik Sigurðsson,
formaður*

*Arnbjörg
Sveinsdóttir*

*Álfheiður
Eymarsdóttir*

*Birkir Jón
Jónsson*

*Þórey Svanfríður
Þórisdóttir*

Forstjóri RARIK

*Tryggvi Þór
Haraldsson*

Frá stjórnarformanni og forstjóra

Árið 2017 var afmælisár hjá RARIK en þá voru 70 ár frá því að Rafmagnsveitur ríkisins hófu starfsemi sína. Rekstur RARIK samstæðunnar gekk vel á árinu 2017 og var afkoma ársins í samræmi við áætlanir. Fjárfestingar í dreifikerfi raforku voru meiri en gert hafði verið ráð fyrir, en fjárfestingar í stofnkerfi minni. Engar umtalsverðar truflanir urðu í dreifikerfinu og truflanir á afhendingu raforku af völdum bilana í dreifikerfinu voru óverulegar. Helstu truflanir á afhendingu raforku á árinu voru vegna bilana og truflana í flutningskerfi raforku.

Flæði raforku inn á dreifikerfi RARIK jókst á árinu; þó skilar það sér ekki að fullu sem tekjur fyrr en eftir álestur af mælum á árinu 2018. Orkukaup sem komu til gjalda vegna þessarar aukningar, án þess að tekjur kæmu á móti, voru óvenju mikil á árinu. Auk þess voru endurgreiðslur til viðskiptavina umfram það sem er í meðalári, og var það vegna minni notkunar á fyrra ári en gert hafði verið ráð fyrir í útsendum áætluðum reikningum.

Afkoma ársins

Hagnaður fyrir fjármagnsliði og afkomu hlutdeildarfélags lækkaði um rúm 8% frá fyrra ári, og var það í samræmi við áætlanir. Tekjur hækkuðu um 1,5% frá fyrra ári og gjöld um rúm 4%. Rekstrarhagnaður fyrir afskriftir, fjármagnsliði og skatta (EBITDA) var 4,8 milljarðar kr., eða 32% af veltu. Fjármagnsliðir voru ekki eins hagstæðir og árið á undan en fjármagnsgjöld umfram fjármagnstekjur voru 706 milljónir kr. Áhrif hlutdeildarfélagsins Landsnets voru um 1 milljarði kr. betri en árið á undan, svo að hagnaður ársins að teknu tilliti til skatta hækkaði um 23% og var 2,5 milljarður samanborið við um 2 milljarða árið áður.

Fjárfestingar ársins námu 3,4 milljörðum kr. sem er minna en áætlað var, en svipað og árið 2016.

Heildareignir RARIK í árslok voru skv. efnahagsreikningi 58,5 milljarðar kr. og heildarskuldir 20,7 milljarðar. Eigið fé var því um 38 milljarðar kr., eða tæp 65%.

Starfsmenn RARIK og dótturfélaga voru 200 í árslok 2017.

Verðskrá RARIK fyrir flutning og dreifingu raforku hækkaði í upphafi árs að meðaltali um tæp 6% í dreifbýli og 3,5% í þéttbýli. Öll hækkun í þéttbýli var til komin vegna hækkunar á flutningskostnaði Landsnets og einnig hluti hækkunar í dreifbýli. Verðskrá hitaveitna RARIK breyttist ekki á árinu, en Orkusalan, dótturfélag RARIK, hækkaði gjaldskrá sína um 4% í upphafi árs.

Helstu verkefni á árinu 2017

Heildarfjárfesting í endurnýjun og aukningu kerfisins nam um 2.094 milljónum kr. á árinu sem er um 170 milljónum kr. meira en árið á undan. Þar af var um 1.100 milljónum kr. varið í endurnýjun og styrkingu kerfisins og tæpum 1.000 milljónum kr. í stækkun þess. Stækkunin er fyrst og fremst vegna nýrra heimtauga sem tengjast þjónustu við ferðamenn, en einnig vegna almennrar aukningar í atvinnurekstri. Samtals voru lagðir rúmir 230 km af jarðstrengjum, þar af um 41 km á Vesturlandi, um 64 km á Norðurlandi, um 26 km á Austurlandi og um 99 km á Suðurlandi.

Tryggvi Þór Haraldsson,
forstjóri RARIK

Friðrik Sigurðsson,
formaður stjórnar RARIK

Flestar jarðstrengslagnir voru í dreifbýli, en lengsta einstaka lögnin var 30 km jarðstrengur áleiðis upp á hálandið, frá Brúarhvammi við Tungufliót að Geldingafelli á Bláfellshálsi vegna endurvarpsstöðva Neyðarlínunnar og vegna þjónustu við ferðamenn. Þessi strengur skapar m.a. möguleika á rafvæðingu í Kerlingarfjöllum og á Hveravöllum. Jafnframt var tekið yfir jarðstrengskerfi ásamt þremur jarðspennistöðvum frá lokuhúsi Vatnsfellsvirkjunar inn í Veiðivötn og áfram inn á Snjóöldu, alls rúmir 26 km.

Fjárfest var fyrir rúmar 430 milljónir kr. í stofnkerfum og m.a. tekin í notkun ný aðveitustöð í Grundarfirði, byggt við aðveitustöðina á Vatnshömrum, og í Vík í Mýrdal var byggt yfir nýja aðveitustöð. Þá var Andakílsárvirkjun tengd dreifikerfi RARIK, en hún var áður tengd við kerfi Landsnets.

Lokið var við að skilja að götulýsingu Vegagerðarinnar og lýsingu sveitarfélaga og yfirtók Vegagerðin alla lýsingu á eigin vegum á árinu. Gert er ráð fyrir að sveitarfélögin muni síðan taka yfir lýsingu á gatnakerfi þeirra.

Staðan í endurnýjun dreifikerfisins

Á undanförunum árum, allt frá árinu 1993, hefur RARIK unnið að endurnýjun dreifikerfis raforku í dreifbýli með jarðstrengjum. Frá árinu 2010 hefur verið unnið eftir langtímaáætlun um endurnýjun alls loftlínukerfis RARIK sem gerir ráð fyrir að verkefninu ljúki árið 2035. Miðað er við að loftlínukerfið verði nær eingöngu endurnýjað með þriggja fasa jarðstrengjum. Frá 2010 hefur verið varið árlega um og yfir 1.000 milljónum kr. til þessarar endurnýjunar og gert er ráð fyrir að endurnýja um 200 km á ári. Að auki eru árlegar viðbætur við kerfið að ósk nýrra viðskiptavina. Þannig voru lagðir 230 km á liðnu ári og hlutfall jarðstrengja í háspennukerfi RARIK er nú orðið 59%. Um það bil 5.300 km kerfisins eru í jarðstrengjum, en eftir er að endurnýja rúmlega 3.600 km af loftlínunum, þar af eru um 2.400 km í einfasa kerfi sem er um 27% kerfisins. Nokkur hluti línukerfisins var reistur á árunum 1950–1965, en stærsti hlutinn á árunum 1965–1980 og er sá hluti að langmestu leyti einfasa. Mikil umræða hefur verið að undanförunu um hvort útrýma eigi einfasa kerfi. Þó að hlutfall einfasa línukerfis sé nú um 27%, þá er hlutfall notkunar hjá þeim sem búa við einfasa kerfi mun minna, eða um 5% af notkun í dreifikerfi RARIK. Kostnaður við að ljúka endurnýjun alls línukerfis RARIK með jarðstrengjum er áætlaður 16 milljarðar kr. á verðlagi í dag. Það þarf því að leggja verulega fjármuni í breytingar vegna tiltölulega líttar notkunar og eðlilegt að leitað sé annarra ódýrari leiða til að verða við óskum þeirra sem hafa raunverulega þörf fyrir þriggja fasa rafmagn. RARIK hefur ekki talið forsvaranlegt að flýta endurnýjun kerfisins umfram núverandi áætlanir. Slík viðbótarfjárfesting myndi leiða af sér verulega hækkun gjaldskrár í dreifbýlinu.

Raforkudreifing 2017

■ Péttbýli forgangsrafmagn	501.4 GWst
■ Dreifbýli forgangsrafmagn	429.9 GWst
■ Ótryggt rafmagn	262.8 GWst

Eins og undanfarin ár var plægning jarðstrengja boðin út fyrir öll svæði RARIK um leið og fengin voru verð frá verkötum í ljósleiðaralagnir samhliða jarðstrengjunum. RARIK hefur boðið sveitarfélögum og öðrum sem þess óska að leggja ljósleiðara samhliða háspennulögnum í dreifbýlinu og nýta þannig samlegð sem með því næst. Þetta verður áfram í boði. Fyrirtækið getur þó ekki breytt áætlunum sínum um endurnýjun rafdreifikerfisins vegna uppbyggingar ljósleiðaranets um dreifbýlið eða tekið þátt í að fjármagna það, því endurnýjun rafdreifikerfisins er í senn fjárfrekt og krefjandi forgangsverkefni.

Jarðstrengslögn á Suðurlandi.

Jarðstrengur lagður að Saurbæ í Eyjafirði í stað loftlínunnar.

Skerðingar meiri af völdum truflana í flutningskerfinu en dreifikerfinu

Endurnýjun dreifikerfisins með jarðstrengjum hefur dregið talsvert úr rekstrartruflunum þar sem áhrif veðurs hverfa að mestu við þær aðgerðir. Á síðasta ári voru fyrirvaralausar truflanir 18% færri en sem nemur meðaltali síðustu 10 ára og hafa aldrei verið færri síðan skipulegar skráningar hófust. Truflanir vegna náttúruafla voru 59% færri en í meðalári og ekki urðu neinar víðtækar truflanir í dreifikerfinu vegna illviðris. Skerðing á orkuafhendingu til viðskiptavina RARIK vegna fyrirvaralausra truflana var að stærstum hluta vegna truflana í flutningskerfi Landsnets, en 61% skerðinga má rekja til þess, á móti 39% vegna fyrirvaralausra truflana í kerfi RARIK. Stafar það ekki síst af því að meirihluti dreifikerfis RARIK er komið í jarðstrengi, en flutningskerfi Landsnets er að langmestu leyti í loftlínunum og því háðara veðurfari en dreifikerfið. Þá hefur endurnýjun flutningskerfisins tafist og er það nú rekið á þolmörkum, þannig að lítið má út af bregða til að það leysi út. Það er löngu tímabært að ráðast í styrkingu kerfisins, ekki síst byggðalínunnar. Hvað öryggi varðar er byggðalínan ekki aðeins sprungin hvað flutningsgetu snertir, heldur líka komin að endimörkum þess sem telja má eðlilegan líftíma.

Hitaveitur RARIK

RARIK rekur þrjár jarðvarmaveitur, í Dalabyggð, á Blönduósi og Skagaströnd og á Siglufirði, auk tveggja fjarvarmaveitna. Fjarvarmaveiturnar eru á Seyðisfirði og Höfn í Hornafirði.

Um 1980 var komið á fót fjarvarmaveitum á nokkrum köldum svæðum, m.a. á Höfn og á Seyðisfirði. Þar er vatn hitað upp með rafmagni eða olíu í kyndistöð og heitu vatni dreift um dreifikerfi veitunnar. RARIK kom fljótlega að þessum veitum og eignaðist kyndistöðvarnar, en sveitarfélögin ráku dreifikerfin. Árið 1991 eignaðist RARIK dreifikerfið á Höfn og ári seinna dreifikerfið á Seyðisfirði.

Grundvallarforsenda fyrir rekstri fjarvarmaveitna er að gott framboð sé á ódýrri ótryggðri orku. Nú er komin upp sú staða hjá fjarvarmaveitum RARIK að rekstrarforsendur eru ekki lengur fyrir hendi. Meginástæðan er sú mikla óvissa um framboð á ótryggðri raforku sem rekstur veitnanna hefur byggst á frá upphafi og líkur eru á að verð á henni fari enn hækkandi. Því er upprunalegur rekstrargrundvöllur fjarvarmaveitna af þessu tagi brostinn nema með verulegri hækkun gjaldskrár. Þar með yrði þessi tegund veitna ekki samkeppnishæf við aðra húshitunarkosti.

Seyðisfjörður

Jarðhitaleit hefur staðið yfir um árabíl á Seyðisfirði, m.a. til að bregðast við þeirri stöðu sem nú er komin upp. Hún hefur reynst árangurslaus og má telja fullreynt að þar finnst jarðhiti sem nýta megi til hitaveitu.

Þá liggur einnig fyrir að dreifikerfi veitunnar er víða illa farið af tæringu svo að ekki er hægt að reka það miklu lengur án allsherjar endurnýjunar. RARIK telur ekki

forsvaranlegt að ráðast í kostnaðarsama endurnýjun dreifikerfisins á Seyðisfirði þegar rekstrarforsendur veitunnar eru ekki fyrir hendi. Það er því mat RARIK að óhjákvæmilegt sé að hætta rekstri hennar innan tveggja til þriggja ára.

RARIK hefur í samstarfi við Orkustofnun unnið að því að finna heppilega lausn á framtíðarskipulagi húshitunar í Seyðisfirði. Niðurstaða þeirrar skoðunar er sú að tveir kostir séu einkum í stöðunni, annars vegar bein rafhitun með hitatúpum og hins vegar upphitun með varmadælum. Þessi niðurstaða var á árinu kynnt húseigendum á Seyðisfirði á íbúafundi um málið. Þar kom m.a. fram að RARIK er tilbúið að taka þátt í kostnaði sem íbúar á Seyðisfirði verða fyrir vegna fyrirsjáanlegra breytinga og verður kostnaðarpátttakan metin með hliðsjón af meðalnotkun viðkomandi sl. fimm ár.

Höfn

RARIK hefur í samstarfi við sveitarfélagið Hornafjörð staðið að jarðhitaleit frá árinu 2002, en þar á undan hafði sveitarfélagið í samstarfi við Stapa – jarðfræðistofu stundað skipulega jarðhitaleit frá 1992. Boraðar voru 33 rannsóknarholur fram til ársins 2006, flestar grynri en 60 m, en fjórar yfir 300 m.

RARIK samdi um jarðhitaréttindi við landeigendur í Hoffelli og Miðfelli í ársbyrjun 2009, en borun tilraunavinnsluholu hófst ekki fyrr en í nóvember 2012. Síðan hafa verið boraðar 16 grunnar og miðlungsdjúpar rannsóknarholur og fjórar 1.100-1.750 m djúpar rannsóknarholur sem hannaðar eru þannig að þær nýtist sem vinnsluholur.

Árangur hefur verið góður, en áætlað er að afkastageta núverandi borhola sé samtals 75–85 l/sek af um 80°C heitu vatni. Það er nægjanlegt fyrir hitaveitu á Höfn og fyrir sveitabæi á leið stofnþípu í Nesjum. Því hefur verið ákveðið að hefja undirbúning að hitaveitu fyrir Höfn og er áætlað að fyrstu notendur verði tengdir í árslok 2019. Á árinu 2018 verður byrjað að undirbúa virkjun jarðhitakerfisins og lagningu stofnlagnar frá Hoffelli til Hafnar. Þá verður boruð ein djúp hola til viðbótar þannig að ein hola megi bila án þess að valda vandræðum.

Starfsmenn, áhættustjórnun, persónuverndar- og eineltismál

Að venju var fjöldi skjala endurnýjaður í handbók RARIK. Á undanförunum árum hefur verið lögð aukin áhersla á innra eftirlit og upplýsingaöryggi og var haldið áfram að vinna að skjalfestingu verklags og hinna ýmsu verkferla sem því tengjast. Auk þess var unnið að innleiðingu áhættustjórnunar í kjölfar samþykktar á áhættustefnu stjórnar, undirbúið verklag vegna nýrra persónuverndarlaga og lagður grunnur að jafnlaunavottun. Þá var hafin endurnýjun verkferla vegna eineltismála og er gert ráð fyrir að ljúka þeim á árinu 2018.

Endurnýjun starfsmanna hjá RARIK, sem hefur verið sáralítil til fjölda ára, var talsverð á liðnu ári og er búist við að svo verði áfram næstu ár. Þetta stafar af því að fjöldi starfsmanna með langan starfsaldur er kominn á eftirlaunaaldur og nýir starfsmenn að taka við. Nokkur skörun var í störfum á liðnu ári og gert er ráð fyrir að svo verði einnig á næsta ári. Af þeim sökum var fjöldi starfsmanna heldur meiri á árinu en árið á undan.

Borun eftir heitu vatni við Hoffell í Hornafirði hefur skilað góðum árangri og það stýttist í að íbúar á Höfn fái að njóta hitans líka.

Rekstur dótturfélaga

Orkusalan ehf.

Rekstur á ellefta starfsári Orkusölnunnar ehf. sem er í 100% eigu RARIK gekk vel og var hagnaður eftir skatta 1.117 milljónir kr. Tilgangur Orkusölnunnar er fyrst og fremst að annast framleiðslu og sölu á raforku, en fyrirtækið á og rekur fimm virkjanir og starfar eingöngu á samkeppnismarkaði. Heildarmarkaður Orkusölnunnar á árinu 2017 var rúm 1,1 TWh og þar af var eigin framleiðsla 0,27 TWh. Starfsmenn Orkusölnunnar voru 13 í árslok 2017.

RARIK Orkuþróun ehf.

Rekstur á tíunda starfsári RARIK Orkuþróunar ehf. (RED) var í samræmi við áætlanir. Félagið á hlut í Sjávarorku ehf. sem staðið hefur fyrir rannsóknum í Hvammsfirði vegna sjávarfallavirkjunar og í Sunnlenskri orku ehf. sem unnið hefur að rannsóknum í Ólfusdal og áður í Grændal. Á erlendum vettvangi hefur RARIK Orkuþróun unnið með EFLU verkfræðistofu að rannsóknum á jarðhitasvæðum í Tyrklandi í gegnum félagið RARIK Turkison Enerji (RTE). Hjá RARIK Orkuþróun ehf. var einn starfsmaður í hlutastarfi á árinu 2017.

Ljós- og gagnaleiðari ehf.

Dótturfélagið Ljós- og gagnaleiðari, sem RARIK stofnaði árið 2009, leigir út hluta af ljósleiðurum sem félagið á. Að öðru leyti var enginn eiginlegur rekstur í félaginu og enginn starfsmaður.

Tryggvi Þ. Haraldsson

Framkvæmdastjórar sviða og dótturfélaga

Tryggvi Þór Haraldsson forstjóri
RARIK flytur aðalfundi skýrslu sína.

Aðalfundur RARIK 2017

Aðalfundur RARIK ohf. 2017 var haldinn í höfuðstöðvum fyrirtækisins í Reykjavík 24. mars 2017. Í ávarpi sínu í upphafi fundarins sagði Birkir Jón Jónsson, formaður stjórnar, að starfsemi RARIK hefði verið með ágætum árið 2016 og mætti það að stórum hluta þakka hæfni starfsfólks við að þróa fyrirtækið áfram, varðveita orðspor þess og veita góða þjónustu. Hann sagði tekjur fyrirtækisins þurfa að standa undir þeirri metnaðarfullu áætlun að ljúka strengvæðingu dreifikerfisins fyrir árið 2034 og það hefði óhjákvæmilega áhrif á verðskrána. Samt sem áður byggju íslensk heimili og fyrirtæki við eitt lægsta orkuverð sem um getur. Birkir Jón sagði samstarf innan stjórnar RARIK hafa verið til fyrirmyndar þau ár sem hann hefði gegnt stjórnarformennsku og færði hann starfsmönnum félagsins og dótturfélaga þakkir stjórnarinnar fyrir vel unnin störf.

Tryggvi Þór Haraldsson forstjóri sagði rekstur RARIK samstæðunnar hafa gengið vel á árinu 2016 og að afkoman hefði verið heldur betri en áætlanir gerðu ráð fyrir. Ekkert stórtjón hefði orðið á dreifikerfinu og truflanir vegna bilana í dreifikerfinu hefðu verið óverulegar. Tekjur hefðu hækkað um 11% frá árinu áður en rekstrargjöld um 6%. Niðurstaða rekstrar fyrir fjármagnsliði var töluvert betri en árið áður og fjármagnsliðir voru einnig hagstæðari en árið 2015. Áhrif hlutdeildarfélags voru hins vegar neikvæð á árinu 2016 þannig að hagnaður ársins að teknu tilliti til skatta var um 2 milljarðar kr. sem er svipuð niðurstaða og árið 2015.

Tryggvi Þór sagði að á árinu 2016 hefði verið haldið áfram að færa loftlínur í jörð og voru lagðir 276 km af háspennujarðstrengjum. Þar af voru rúmlega 200 km vegna endurnýjunar á stofn- og dreifikerfi og um 70 km vegna aukningar. Strengvæðingin hefur stuðlað að því að dregið hefur mjög úr truflunum. Fyrirvaralausum rekstrartruflunum í dreifikerfi RARIK fækkaði þannig um 17% á árinu 2016 miðað við árið áður og höfðu aldrei verið færri. Skerðing til notenda vegna fyrirvaralausra truflana nam alls 115 MW á árinu og er það um þriðjungji minna en í meðalári. Tryggvi Þór sagði það fagnaðarefni að með aðgerðum stjórnvalda hefði náðst langþráð markmið að jafna raforkukostnað milli þéttbýlis og dreifbýlis. Hins vegar hefðu RARIK og fleiri veitur talið heppilegra að fjármagna slíka verðjöfnun með almennu skattfé en ekki með sérstökum skatti á raforkudreifingu.

Aðalfundurinn samþykkti tillögu stjórnar RARIK um að greiða út 310 milljóna kr. arð á árinu. Á fundinum var kosin ný stjórn RARIK. Úr stjórn gengu Huld Aðalbjarnardóttir, Björgvin G. Sigurðsson og Guðmundur Hörður Guðmundsson. Ný í stjórn voru kosin Álfheiður Eymarsdóttir, Friðrik Sigurðsson og Pórey Svanfríður Þórisdóttir en fyrir voru í stjórninni Arnbjörg Sveinsdóttir og Birkir Jón Jónsson.

Skipting eigna RARIK samstæðu 2017

- Veitukerfi
- Virkjanir
- Aðrar eignir
- Veltufjármunir
- Eignarhluti í öðrum félögum

Fjármál

Rekstur RARIK samstæðunnar var í samræmi við áætlanir á árinu 2017. Tekjur hækkuðu um 1,5% frá fyrra ári en rekstrargjöld hækkuðu um rúm 4%. Rekstrarhagnaður fyrir fjármagnsliði var því lægri en árið áður. Fjármagnsliðir voru einnig mun óhagstæðari en árið 2016. Því var hagnaður félagsins af reglulegri starfsemi minni en árið á undan. Áhrif hlutdeildarfélags voru hins vegar jákvæð á árinu 2017 en þau voru neikvæð á árinu 2016 sem veldur því að hagnaður ársins að teknu tilliti til skatta var um 2,5 milljarðar kr. sem er tæplega 23% hækkan frá árinu 2016.

Rekstur

Rekstrarhagnaður ársins 2017 (EBIT) var um 3 milljarðar kr. sem eru um 20% af veltu ársins. Rekstrarhagnaður fyrir afskriftir, fjármagnsliði og skatta (EBITDA) var 32% sem hlutfall af veltu, eða 4,8 milljarðar kr. Í byrjun árs 2017 var gjaldskrá dreifingar í dreifbýli hækkuð að meðaltali um 6%. Þrátt fyrir þessa hækkan dreifbýlisgjaldskrár er talið að RARIK hafi ekki fullnýtt tekjuheimildir sínar í dreifbýli innan ársins og því er gert ráð fyrir að gjaldskrá í dreifbýli muni aftur hækka umfram verðlagsbreytingar. Gjaldskrá fyrir þéttbýli hækkaði um 3,5% eða sem nam áhrifum hækkanar Landsnets á dreifingarkostnaði í þéttbýli. Verðskrár hitaveitna RARIK breyttust ekki á árinu. Orkusalan hækkaði verðskrár sína í ársbyrjun um 4% til samræmis við verðhækkun Landsvirkjunar til Orkusölnunnar.

LYKILTÖLUR ÚR ÁRSREIKNINGUM					
Helstu stærðir úr rekstri	Jan.-des. 2017	Jan.-des. 2016	Jan.-des. 2015	Jan.-des. 2014	Jan.-des. 2013
Rekstrartekjur	14.886	14.670	13.252	12.521	11.793
Rekstrargjöld	11.884	11.399	10.755	9.513	9.108
Rekstrarhagnaður	3.002	3.271	2.497	3.008	2.684
Fjármunatekjur og (fjármagnsgjöld)	-706	-293	-850	-748	-867
Áhrif hlutdeildarfélags	670	-344	903	847	491
Hagnaður/tap fyrir skatta	2.966	2.634	2.550	3.107	2.309
Tekjuskattur	-459	-594	-330	-446	-362
Hagnaður (Tap)	2.507	2.040	2.220	2.661	1.947
Eignir samtals	58.465	57.722	57.751	48.536	46.787
Eigið fé	37.730	36.134	35.623	29.495	27.144
Skuldir	20.735	21.588	22.128	19.041	19.643
Handbært fé frá rekstri	3.952	3.487	3.587	3.837	3.541
Greidd vaxtagjöld	625	727	741	649	657
EBITDA	4.767	5.066	4.151	4.719	4.300
Vaxtaþekja	7,63	6,97	5,60	7,27	6,54
Eiginfjárlutfall	64,5%	62,6%	61,7%	60,8%	58,0%
EBITDA/Velta	32,0%	34,5%	31,3%	37,7%	36,5%

Flutnings- og dreifitekjur RARIK af raforku 2017

Heildarrekstrartekjur samstæðunnar á árinu námu 14,9 milljörðum kr. sem er hækkun um 1,5% frá fyrra ári. Rekstrargjöld námu 11,9 milljörðum kr. sem er 4% hækkun frá árinu 2016. Fjármagnsgjöld umfram fjármagnstekjur ársins voru um 706 milljónir kr. sem er um 4% af vaxtaberandi skuldum í upphafi ársins. Rekstrarniðurstaða ársins 2017 fyrir áhrif hlutdeildarfélag og skatta var jákvæð um 2,3 milljarða kr. samanborið við 3 milljarða kr. árið 2016. Áhrif hlutdeildarfélagssins Landsnets í rekstri eru jákvæð um 670 milljónir kr. Hagnaður ársins að teknu tilliti til tekjuskatts er 2,5 milljarðar kr. Vegna hlutdeildar RARIK í neikvæðum gengismun sem verður til við þýðingu reikningsskila hlutdeildarfélagssins Landsnets yfir í íslenskar krónur að fjárhæð 601 milljón kr., er heildarhagnaður ársins 2017 því 1,9 milljarður kr. eins og fram kemur í yfirliti um heildarafkomu ársins.

Efnahagur

Heildareignir RARIK samkvæmt efnahagsreikningi voru 58,5 milljarðar kr., skuldir í árslok voru 20,7 milljarðar kr. og því er eigið fé 37,7 milljarðar kr. og er eiginfjárlutfallið 64,5%. Veltufjárlutfall í lok ársins var um 1,5. Fjárfesting á árinu 2017 nam 3,4 milljörðum kr. en árið 2016 var heildarfjárfesting 3,1 milljarður kr. Meginhluti fjárfestingarinnar var vegna endurnýjunar dreifikerfisins. Fjárfest var í veitukerfum á árinu fyrir samtals 2,6 milljarða kr. og fjárfesting í virkjunum nam 64 milljónum kr. Arðsemi eiginfjár var 6,9% á árinu 2017. Á árinu var greiddur 310 milljóna kr. arður til eiganda. Ekki voru tekin ný langtímalán á árinu 2017 og í árslok voru erlend lán tæp 19% af vaxtaberandi skuldum.

Horfur í rekstri árið 2018

Horfur í rekstri RARIK á árinu 2018 eru góðar. Gert er ráð fyrir að tekjur aukist umfram hækkun gjalda og hagnaður af rekstri félagsins fyrir áhrif hlutdeildarfélag og skatta verði því hærri en hann var á árinu 2017. Þá er miðað við að fjárfestingar verði talsvert meiri á árinu 2018 eða um 5 milljarðar kr.

Hlutfallsleg skipting á magni forgangsorku 2017 eftir notkunarflokkum viðskiptavina

Strengur plægður í jörð í Eyjafirði.

Dreifikerfi

Dreifikerfi RARIK 2017

Helstu framkvæmdir við dreifikerfið 2017

Líkt og undanfarin ár var unnið að endurnýjun og styrkingu dreifikerfisins samkvæmt fyrirbyggjandi langtímaáætlun. Umsóknunum viðskiptavina, bæði í þéttbýli og dreifbýli, um nýjar tengingar hélt áfram að fjölga.

Heildarfjárfesting í endurnýjun og aukningu á 11 og 19 kV dreifikerfum nam um 2.094 milljónum kr. sem er um 170 milljónum kr. meira en árið áður. Aukningin er fyrst og fremst vegna fleiri umsókna um nýjar heimaugar. Um 1.100 milljónum kr. var varið til að endurnýja og styrkja dreifikerfið og þar af fóru um 950 milljónir kr. í að endurnýja loftlínukerfi í dreifbýli með jarðstrengjum og tilheyrandi spennistöðvum. Nú er svo komið að um 59% háspennudreifikerfis RARIK er í 3ja fasa jarðstrengjum og er það í samræmi við langtímaáætlun um endurnýjun loftlínudreifikerfisins.

Fjárfesting í stofnkerfum nam rúmum 430 milljónum kr. Tekin var í notkun ný aðveitustöð í Grundarfirði í samvinnu við Landsnet. Á Vatnshömrum var byggt við aðveitustöðvarhúsið og háspennurofar og fjargæslubúnaður sett þar upp og í vor verður dreifikerfið tengt og stöðin tekin í notkun. Í Vík í Mýrdal var byggt hús fyrir nýja aðveitustöð og hafin uppsetning á 33 og 19 kV háspennurofum. Áformað er að ljúka framkvæmdum við stöðina og tengja hana við dreifikerfið í sumar. Með fleiri jarðstrengjum eykst þörf fyrir spólur í kerfinu til að jafna út launafi. Þess vegna voru settar upp spólur í aðveitustöðvarnar á Vegamótum, Vogaskeiði, Holti undir Eyja-fjöllum og í aðveitustöð við Grímsárvirkjun.

Andakílsárvirkjun sem áður var tengd 66 kV kerfi Landsnets er nú tengd kerfi RARIK og lagði RARIK 2,3 km af 24 kV háspennustreng frá Vatnshömrum að virkjuninni og setti þar upp 19 kV rofabúnað með fjargæslubúnaði.

Aðrar framkvæmdir við stofnkerfið voru nokkru minni en áætlun ársins gerði ráð fyrir.

Fjárfesting í endurnýjun og uppsetningu orkusölumæla hjá nýjum viðskiptavinum var með hefðbundnum hætti og nam kostnaður vegna þeirra um 140 milljónum kr.

Framkvæmdir í dreifbýli

Mikið var lagt af jarðstrengjum á árinu og settar voru upp spennistöðvar og götuskápar, bæði vegna styrkinga í sveitum og vegna annarra þarfa viðskiptavina RARIK.

Á Vesturlandi var lagður um 41 km af háspennustreng vegna sveitastyrkinga- og sumarhúsaverkefna. Af helstu strengverkefnum má nefna að í Dalabyggð voru lagðir 3,5 km af háspennustreng frá Hvoli að Staðarhóli og 1 km frá Máskeldu að Skriðulandi vegna endurnýjunar á eldri dreifilínunum. Í Borgarbyggð voru lagðir um 6 km af háspennustreng frá Reykholti að Hofsstöðum og um 7,5 km frá Kjalvararstöðum að Rauðsgili, sem eykur afhendingaröryggi og heyrá nú truflanir vegna áflugs fugla og veðurs á þessu svæði sögunni til. Lagðir voru 5,5 km af háspennustreng að þjónustu-miðstöð við Hraunfossa og áfram að Urðarfellsvirkjun sem er ný virkjun í byggingu. Einnig voru settir upp háspennurofar fyrir virkjunina, en hún verður tengd við kerfi RARIK fyrri hluta árs 2018. Í Snæfellsbæ var lagður um 11,5 km háspennustrengur frá Gröf í Breiðuvík að Hellnum og var ljósleiðararör lagt samhliða háspennustrengnum í samvinnu við Snæfellsbæ. Einnig var skipt um háspennurofa í spennistöð á Arnarstapa og er þá búið að endurnýja dreifilínuna frá Vegamótum að Hellnum með háspennustreng. Þetta eykur mjög afhendingaröryggi á þessu erfiða veðursvæði. Skipt var um háspennurofa í spennistöð á Grundartanga í tengslum við tengingu 11 kV heimtaugar fyrir löndunarkrana Eimskips. Loks má nefna að búið er að leggja um 2 km af áætlaðri 9 km háspennustrengslögn RARIK samhliða 66 kV streng Landsnets frá Búlandshöfða að Grundarfirði.

Á Norðurlandi voru lagðir 64 km af jarðstrengjum til endurnýjunar á 11 og 19 kV háspennukerfinu. Af helstu verkefnum má nefna að í Húnavatnssýslu var lagður um 16 km jarðstrengur í stað svokallaðrar Fellslínu norðan Blönduóss og er þá komið hreint strengkerfi frá Laxárvatni við Blönduós að Skagatrönd. Vegna fjarstýranlegrar rofastöðvar, sem sett var upp á milli bæjanna, nýtist strengurinn einnig sem varaleið

Háspennt dreifikerfi RARIK 2017
Stofn- og dreifikerfi

**Áfangaskipting fyrir endurnýjun
á loftlínunum í dreifbýli á verðlagi 2018**

Áfangi	Tímabil	Árabil	Km	M.kr.
1. og 2. áfangi	8 ár	2018-2025	1.554	6.820
3. áfangi	10 ár	2026-2035	1.918	8.711
Samtals:			3.472	15.531

Í fyrsta áfanga eru línur byggðar 1965 og fyrr.
Í öðrum áfanga eru línur byggðar 1966-1970.
Í þriðja áfanga eru línur byggðar 1971 og síðar.

Jarðstrengur lagður þvert yfir Blöndu.

fyrir Skagaströnd. Í Skagafirði var lagður samtals um 12 km jarðstrengur í Una- og Deildardal í stað eldri loftlínu sem hefur valdið miklum truflunum í gegnum tíðina. Einnig var lagður strengur um 5 km leið frá strengenda í Lýtingstaðahreppi hinum forna að Hverhólum í Vesturdal. Frá Hamraborg var lagður strengur að Hellulandi og að sumarhúsum í Hegrnesi, um 2,5 km leið. Í Svarfaðardal var lagður um 15 km jarðstrengur með tengingu yfir í Skíðadal auk þess sem settar voru upp tvær rofastöðvar. Þar með er komin á hringtenging milli dalanna sem eykur afhendingaröryggi í þeim báðum. Í Eyjafirði var haldið áfram að leggja strengi og að þessu sinni farið frá Miklagarði að Sandhólum, um 7 km leið. Einnig var sett upp fjarstýranleg rofastöð við Gnúpufell sem eykur afhendingaröryggið á svæðinu verulega.

Á Austurlandi voru lagðir um 25 km af jarðstrengjum í háspennukerfinu. Þar af var lagður um 8,5 km jarðstrengur í Fjarðabyggð vegna rafvæðingar Norðfjarðarganga ásamt sex spennistöðvum með fjargæslu og háspennurofum. Lagður var tæplega 3 km strengur frá Högnastöðum upp í skíðasvæðið í Oddsskarði auk strengs sem lagður var í Brekkugjá í Mjóafirði, um 2 km leið við mjög erfiðar aðstæður. Línan brotnaði á stórum kafla fyrir nokkrum árum og fór þá fram bráðabirgðaviðgerð sem nú hefur verið endurnýjuð með streng. Á Fljótsdalshéraði var lokið við að leggja síðustu tæpu 2 km að fjarSKIPIAHÚSINU á Gagnheiði og heyra algengar bilanir vegna veðurs á þessu svæði nú sögunni til. Við Hrafnsgerði í Fellum var settur upp millispennir svo hægt sé að tengja Fellasveit við Fljótsdal komi til bilana. Þessi tenging hefur þegar sannað gildi sitt í truflunum. Í Fljótsdal var endurnýjaður strengur á rúmlega 1,5 km leið í Suðurdal sem rofnaði í vatnsflóðum í haust. Í Berufirði er hafin strengvæðing og var 2,5 km strengur plægður í jörð til að sjá Fiskeldi Austfjarða fyrir rafmagni í Svarthamarsvík. Í Hornafirði var spennistöð í Freysnesi stækkuð vegna aukins álags og uppsetningar hraðhleðslustöðvar og voru fjarstýranlegir rofar settir upp í stöðinni. Þá var í tengslum við borun RARIK eftir heitu vatni sett upp 315 kVA spennistöð í Hoffelli. Þó nokkuð er um heimtaugaumsóknir fyrir gömul býli þar sem ekki hefur verið föst búseta í einhvern tíma og voru um 10 slíkar umsóknir afgreiddar á svæðinu frá Héraði í Örnefi.

Stofn- og dreifikerfi RARIK á háspennu

	Strengir km	Línur km	Samtals km	Hlutfall strengja / %
66 kV	2	0	2	100
33kV	229	102	331	69
6 til 22 kV	5.050	3.551	8.601	59
	5.281	3.653	8.934	59
Sæstrengir	15	0	15	100
Strengir samtals	5.296	3.653	8.949	59

Ný aðveitustöð í byggingu í Vík í Mýrdal. Áætlað er að taka stöðina í notkun nú í vor.

Á Suðurlandi var hafist handa við lögn á um 97 km af háspennustrengjum. Af helstu sveitastyrkingaverkefnum á Suðurlandi má nefna að í Vestur-Skaftafellssýslu var lagður um 2 km háspennustrengur úr Kerlingardal að Háfelli og byrjað að byggja nýja rofastöð við Höfðabrekku með fjarstýranlegum rofum. Þessi framkvæmd tengist viðbragðsáætlun vegna Kötlugoss og mun auka rekstraröryggi á svæðinu mikið, t.d. ef komi til flóða í Múlakvísl. Framkvæmdin eykur einnig rekstraröryggi endurvarpsstöðva á Háfelli og styrkir þar með fjarskipti á svæðinu. Í Árnessýslu var lagður 15,5 km háspennustrengur frá aðveitustöð á Flúðum, í gegnum götu við Miðfell og áfram niður að Hrepphólum. Með þessu var endurnýjað kerfi þar sem gætt hefur mikilla trúflana síðustu ár. Á næsta ári verður strenglagningu haldið áfram upp í Árnes í Gnúpverjahreppi. Árið 2017 var lagður um 1,9 km jarðstrengur í Biskupstungum. Þá var lagður jarðstrengur frá Tungufljóti að Króki til að styrkja kerfið sem liggur að svæðinu við Gullfoss og Geysi. Einnig var lagður jarðstrengur frá Hrísholti að Brattholti og settar upp rofastöðvar á báðum stöðum. Þetta tryggir hringtengingu rafmagns efst í Biskupstungum, m.a. að Geysisvæðinu, og eykur til muna afhendingaröryggi og flutningsgetu kerfisins á þessu mikla ferðamannasvæði. Auknum ferðamannastraumi fylgja nýjar áskoranir. Þannig þurfti Neyðarlínan rafmagn í fjar-skiptahús sitt við Illagil og því var lagður rúmlega 30 km háspennustrengur frá Brúarhvammi við Tungufljót að Geldingarfelli á Bláfellshálsi. Við það opnast möguleiki á rafvæðingu hjá öðrum aðilum á svæðinu, t.d. í Kerlingarfjöllum og á Hveravöllum. Byrjað var að leggja um 30 km háspennustreng frá Fossi á Síðu að Núpi í Vestur-Skaftafellssýslu, en þar er dreifikerfi komið að þolmörkum. Loks má nefna að lagður var um 2 km háspennustrengur í Þinghelginni á Þingvöllum vegna salernisaðstöðu á svæðinu. Ljósleiðararör voru lögð með helstu strengjum í samvinnu við ýmsa aðila. Þá má nefna að mikið var um ófyrirséðar stórar framkvæmdir sem ber vott um mikla uppbyggingu á svæðinu. Þannig var byrjað á lögn að nýju iðnaðarsvæði vestan við Þorlákshöfn auk lagna sem tengjast ferðapjónustu, fiskeldi, væntanlegri virkjun í landi Brúarár í Biskupstungum og mörgu fleira. Einnig var rofastöðvum og fjarstýringum komið upp á ýmsum stöðum. Kerfið frá Þórislóni að Snjóöldu sem var í eigu Landsvirkjunar var yfirtekið á árinu. Um er að ræða 26,5 km af 11 kV háspennustreng og þrjár jarðstöðvar.

Endurnýjun háspennukerfis RARIK 2017

Péttbýlis- og byggðakjarnar

Á árinu var farið í að skilja að götulýsingu Vegagerðarinnar og lýsingu sveitarfélaganna. Þessari vinnu er að langmestu leyti lokið og yfirtók Vegagerðin síðasta áfangann í desember. Í samvinnu við Orku náttúrunnar hefur verið unnið töluvert að heimtaugum og stækkun spennistöðva í tengslum við uppsetningu hraðhleðslustöðva. Unnið var við endurnýjun götuskápa á péttbýlisstöðum og töluvert lagt af nýjum heimtaugum.

Á Vesturlandi voru m.a. endurnýjaðir háspennurofar í spennistöð í Grundarfirði og í spennistöð á Rífi. Þá var sett upp ný spennistöð við Sólbakka 2 í Borgarnesi.

Á Norðurlandi má nefna að skipt var um búnað í rofastöð við Hólabraut á Blönduósi og spennistöð fyrir Húsavíkurgöng og Bökugarð var tengd.

Af framkvæmdum á Austurlandi má nefna að á Fáskrúðsfirði var lagður um 600 m háspennustrengur í Skólavegi í samvinnu við Fjarðabyggð sem var að endurnýja götur og lagnir. Einnig var bætt við spennistöð á löndunarbryggju Loðnuvinnslunnar. Á Stöðvarfirði var sett upp ný spennistöð og lögð 300 m háspennulögn í sömu framkvæmd. Unglingalandsmótið var að þessu sinni haldið á Egilsstöðum og voru þá m.a. settar upp þrjár spennistöðvar til bráðabirgða og séð um dreifingu á rafmagni frá þeim að tjaldbúðum mótsgesta.

Fjöldi heimtauga á Suðurlandi eykst jafnt og þétt. Mest er sótt um nýjar heimtaugar og af 444 slíkum umsóknnum á svæðinu á árinu voru 183 úr þéttbýli. Margar þeirra tengjast þéttbýliskjörnunum næst Reykjavík, en einnig er stóraukið álag í Vík og þurfti að keyra varavélar þar á tímabili. Á árinu voru settar upp rofastöðvar á Vík og Hvolsvelli.

Varavélar

Í Neskaupstað voru settir upp tveir 15.000 lítra eldsneytistankar sem leysa af hólmi tvo aldraða 147.000 lítra tanka sem grafnir eru á lóð dísilstöðvarinnar. Nýju tankarnir eru með tvöföldu byrði og aðvörunarkerfi sem sendir boð ef leki kemur að öðru hvoru byrðinu. Gömlu tankarnir hafa verið aflagðir og hreinsaðir og verða fylltir af sandi.

Á Þórshöfn kom nýr 20.000 lítra tvöfaldur eldsneytistankur í stað eldri tanks og var gengið frá steypu plani og þró undir nýja tankinn. Þar var einnig sett upp stýrikerfi fyrir varavélar sem mun ræsa þær sjálfvirk ef straumleysi verður. Sams konar stýrikerfi var sett upp fyrir vélina á Raufarhöfn.

Á Grímsstöðum á Fjöllum voru tvær nýjar Cummins rafstöðvar settar í stað tveggja Lister véla sem hafa séð svæðinu fyrir rafmagni frá árinu 1977 eða í fjórutíu ár. Þar var eldsneytistankur einnig endurnýjaður með tvöföldum 15.000 lítra tanki.

Truflanir í dreifikerfinu

Á síðasta ári urðu 490 fyrirvaralausar truflanir í dreifikerfi RARIK, þar af voru 58% í háspennukerfinu en 42% í lágspennukerfinu. Þessi fjöldi er 18% undir meðaltali síðustu 10 ára og hafa truflanir aldrei verið færri frá því að skipuleg skráning þeirra hófst. Rekja má fækkun truflana síðasta árs til þess hve fáar truflanir urðu vegna náttúruafla á árinu, en þær voru 59% færri en í meðalári. Ekki urðu víðtækar truflanahrinur vegna illviðris á árinu. Fjöldi truflana vegna áverka var svipaður og í meðalári en áverkar voru algengasta orsök truflana síðasta árs. Má rekja 48% truflana til áverka, 32% til tæknilegra ástæðna en náttúruöflin voru einungis völd að um 10% truflana. Flokka má truflanir vegna áverka í tvo meginflokka, truflanir vegna áflugs á háspennulínur og truflanir í lágspennukerfi vegna graftar. Falla 56% truflana vegna áverka í fyrri flokkinn, en 29% í þann seinni.

Skerðing til notenda vegna fyrirvaralausra truflana var 108 MWh á árinu sem er um

Truflanir eftir tegund skýrslu og árum, fyrirvaralausar truflanir:

Færanlegar varaafsvélar eru nauðsynlegur hluti af viðbúnaðarkerfi RARIK. Þessi mynd var tekin þegar straumur fór af átta bæjum í Fljótsdal.

Þriðjungi minna en í meðalári. Skerðing skiptist alla jafna á annan hátt eftir orsökum en fjöldi truflana, m.a. vegna þess að truflanir vegna áflugs í loftlínunum standa að jafnaði stutt yfir og truflanir í lágspennukerfi vegna graftar valda straumleysi hjá færri notendum en truflanir í háspennukerfi. Rekja má um 39% skerðingar vegna fyrirvaralausra truflana í dreifikerfi RARIK á síðasta ári til tæknilegra orsaka, um 29% til áverka og um 27% til náttúruafla. Meðalskerðing í truflunum vegna náttúruafla var einnig minni en í meðalári og var skerðing ársins því aðeins um 34% þess sem er í meðalári.

Auk truflana sem upprunnar eru í dreifikerfi RARIK skertist orkuafhending til viðskiptavina veitunnar vegna truflana í flutningskerfi Landsnets. Sérstaklega má nefna hrinu truflana vegna tveggja alvarlegra atburða í flutningskerfinu. Þann 18. janúar urðu tíðni- og spennusveiflur í kerfi Landsnets til þess að útleysing varð á öllum afhendingarstöðum á Austurlandi, Raufarhöfn, Dalvík og á Siglufirði. Vegna þessa skertist orkuafhending til notenda um 40 MWh og olli þeim talsverðu beinu tjóni. Þann 17. maí urðu aftur miklar tíðni- og spennusveiflur í flutningskerfinu sem ollu útleysingum á öllum afhendingarstöðum Landsnets á Austurlandi og á Prestbakka. Skerðing til notenda þennan dag var um 43 MWh með verulegu beinu tjóni fyrir þá.

Tengdar virkjanir í árslok 2017 Afl (kW)	
Bjarnarflag	2.500
Grimsórvirkjun	2.800
Rjúkandavirkjun	1680
Skeiðsfossvirkjun I	3.200
Skeiðsfossvirkjun II	1.600
Smyrlabjargarvirkjun	1.000
Sleitustaðavirkjun	218
Koltunguvirkjun (Porvaldseyri)	17
Rollulækjarvirkjun (Króksmenn)	55
Beinárvirkjun (Hótel Geysir)	65
Kerahnjúkavirkjun	370
Sandárvirkjun IV	245
Kiðárvirkjun I	150
Kiðárvirkjun II	400
Stuttárvirkjun	13
Árteigsvirkjun 4	500
Múlavirkjun	3.100
Sandárvirkjun V	456
Lindavirkjun	638
Systragilsvirkjun	108
Ljósárvirkjun	980
Selárvirkjun	170
Bjólfsvirkjun	6.400
Gúlsvirkjun	3.400
Árteigsvirkjun 5	715
Vindrafstöð við Belgsholt	30
Rangárvirkjun Skógerði	160
Köldukvíslarvirkjun	2.790
Bugavirkjun	45
Vindorkugarður við Pykkvabæ	600
Mosvallavirkjun	896
Gönguskarðsárvirkjun	1.624
Andakílsárvirkjun	8.000
Samtals	44.925
Stærstu virkjanir landsins eru tengdar Landsneti, en fjöldi einkavirkjana og smærri virkjanir RARIK og Orkusölnunnar eru tengdar dreifikerfi RARIK beint. Virkjunum er hér raðað eftir tengiári.	

Helstu truflanir ársins

Stór hluti skerðingar ársins skýrist af tiltölulega fáum truflunum. Eftirfarandi truflanir voru í alvarleikaflokki 1 en það eru truflanir sem vara í eina eða fleiri kerfismínútur. Þær skýra um þriðjung allrar skerðingar sem varð á árinu í fyrirvaralausum truflunum í dreifikerfi RARIK.

- 5. janúar slitnaði bugt í dreifilínu við Drumboddaði í Bláskógabyggð. Truflunin stóð í 4,7 klst. og skerðing til notenda varð 3,1 MWh.
- 7. febrúar gróf mikið brimrót undan 11 kV jarðstreng að Landeyjarhöfn. Hvalhræ rótaðist um strenginn og sleit hann í sundur. Truflunin stóð í 18,1 klst. og skerðing til notenda varð 3,7 MWh.
- 14. febrúar brann nýlegur dreifispennir við Staðarbakka í Miðfirði. Truflunin stóð í 8,5 klst. og skerðing til notenda varð 3,8 MWh.
- 3. maí bilaði millispennir í dreifilínu á Skógarströnd. Truflunin stóð í 4,1 klst. og skerðing til notenda varð 2,7 MWh.
- 11. maí varð samsláttur í dreifilínu frá Selfossi vegna áflugs. Við það brann aflrofi línunnar á aðveitustöð og straumleysi varð hjá notendum í Flóahreppi. Truflunin stóð í 1,2 klst. og skerðing til notenda varð 2,3 MWh.
- 20. maí sleit verktaki í sundur 19 kV jarðstreng fyrir Skorradal þegar hann var að plægja niður háspennustreng frá Andakílsárvirkjun að Vatnshörmum. Truflunin stóð í 3,2 klst. og skerðing til notenda varð 2,4 MWh.
- 27. júlí bilaði 100 kVA jarðspennistöð við Lágskóga í Borgarbyggð. Truflunin stóð í 4,5 klst. og skerðing til notenda varð 2,3 MWh.
- 1. nóvember slitnaði fasaleiðari í dreifilínu að Bakkflugvelli, líklega vegna áflugs. Truflunin stóð í 5,8 klst. og skerðing til notenda varð 2,4 MWh.
- 27. nóvember bilaði 11 kV jarðstrengur við Brattholt í Bláskógabyggð. Á strengnum reyndist vera gamall graftaráverki og má hugsanlega rekja bilunina til hans. Truflunin stóð í 3,5 klst. og skerðing til notenda varð 3,3 MWh.
- 27. nóvember brann samtengi í 11 kV jarðstreng við Miðfell í Hrunamannahreppi. Truflunin stóð í 4,1 klst. og skerðing til notenda varð 1,7 MWh.
- 1. desember brann samtengi í 11 kV jarðstreng við Kópsvatn í Hrunamannahreppi. Truflunin stóð í 4,1 klst. og skerðing til notenda varð 2,1 MWh.
- 13. desember urðu endurtekna truflanir á dreifilínu í Fnjóskadal vegna bilunar í dreifispenni við endurvarpsstöð. Leit að bilun og viðgerð tók langan tíma. Virkur tími truflunar var 5,9 klst. og skerðing til notenda varð um 5,9 MWh.

Truflanir sem eru lengri en 10 kerfismínútur teljast umfangsmiklar og eru tilkynninga-skyldar. Engin slík truflun varð á árinu.

Starfsmaður RARIK gerir við línu sem slitnaði í óveðri.

SAMANTEKT TÖLFRÆÐILEGRA UPPLÝSINGA UM SAMSTÆÐU RARIK OHF. ÁRIÐ 2017					
	Eining	Tími	2017	2016	Breyting
Íbúar á orkuveitusvæði rafmagns	fjöldi	1.jan	51.645	51.157	1%
Íbúar á orkuveitusvæði hitaveitu	fjöldi	1.jan	5.000	5.032	-1%
Meðalverð rafmagns *)	kr./kWh	yfir árið	6,77	6,77	0%
- þar af þéttbýli	kr./kWh	yfir árið	4,50	4,60	-2%
- þar af dreifbýli	kr./kWh	yfir árið	10,80	10,08	7%
- þar af stofnkerfi	kr./kWh	yfir árið	-	-	-
Meðalverð heits vatns *)	kr./m ³	yfir árið	231	238	-3%
Meðalverð rafmagns, forgangsorka eingöngu					
- þar af þéttbýli	kr./kWh	yfir árið	5,43	5,43	0%
- þar af dreifbýli	kr./kWh	yfir árið	10,10	10,10	0%
Fjöldi fyrirvaralausra truflana	fjöldi	yfir árið	490	519	-6%
- þar af háspennt dreifikerfi	fjöldi	yfir árið	286	334	-14%
- þar af lágspennukerfi	fjöldi	yfir árið	204	185	10%
- þar af raforkuver	fjöldi	yfir árið	0	0	
Orkudreifing rafmagns	GWh	yfir árið	1.194	1.164	3%
- þar af þéttbýli	GWh	yfir árið	763	703	9%
- þar af dreifbýli	GWh	yfir árið	431	460	-6%
- þar af stofnkerfi	GWh	yfir árið	0	0	
Orkusala hita	þús. m ³	yfir árið	2.527	2.590	-2%
Afl inn á dreifikerfi rafmagns (samlagað) *	MW	yfir árið	260	235	11%
Afl dreifitapa rafmagns (uppgjörsafli samlagað)	MW	yfir árið	28	9	215%
Afl afhent út af dreifikerfi rafmagns (samlagað)	MW	yfir árið	232	226	3%
Raforkuvinnsla samtals, orka	GWh	yfir árið	68	60	14%
Framleiðsla á heitu vatni, hámarksafkastageta	MW	31.des	41	40	3%
Framleiðsla á heitu vatni, hámarksálag, án jaðarveitna	MW	yfir árið	29	30	-5%
Heildarorkusala í R/O veitum	þús. m ³	yfir árið	693	855	-19%
Aðveitustöðvar	fjöldi	31.des	52	52	0%
Aðveitustöðvar, uppsett spennaafli	MVA	31.des	603	603	0%
Fjöldi dreifistöðva	fjöldi	31.des	5.832	5.774	1%
Uppsett spennaafli í dreifistöðvum	MVA	31.des	813	783	4%
66 kV jarðstrengir	km	31.des	2	3	-33%
33 kV jarðstrengir	km	31.des	229	229	0%
6-22 kV jarðstrengir	km	31.des	5.050	4.776	6%
66 kV loftlínur	km	31.des			
33 kV loftlínur	km	31.des	102	102	0%
6-22 kV loftlínur	km	31.des	3.551	3.619	-2%
Sæstrengir	km	31.des	15	15	0%
Háspennt dreifikerfi samtals	km	31.des	8.949	8.744	2%
Lágspennustrengir, aðrir en heimtaugar	km	31.des	1.543	1.487	4%
Strengskápar, háspenna	fjöldi	31.des	408	386	
Strengskápar, lágspenna	fjöldi	31.des	12.247	11.923	
- strengskápar samtals			12.655	12.309	3%
Heimtaugar, rafmagn	km	31.des	3.301	3.196	3%
Lágspennt dreifikerfi samtals	km	31.des	4.844	4.683	3%
Heildarlengd hitaveitulagna	km	31.des	244	242	1%
Heimtaugar, rafmagn	fjöldi	31.des	34.191	33.074	3%
Heimæðar, heitt vatn	fjöldi	31.des	2.024	2.012	1%
Rafmagn - veitur/mælur	fjöldi	31.des	42.914	42.444	1%
Heitt vatn - veitur/mælur	fjöldi	31.des	2.211	2.264	-2%
Ljósastaurar	fjöldi	31.des	15.715	15.487	1%
Orkunotkun ljósbúnaða í götulýsingu	kWh	31.des	8.796.383	8.890.433	-1%
Fastir starfsmenn hjá RARIK og dótturfélögum í árslok	fjöldi	31.des	200	198	1%
- þar af Orkusalan	fjöldi	31.des	13	13	0%
- þar af RED	fjöldi	31.des	0	1	-100%
Fjöldi ársverka	fjöldi	yfir árið	204,5	201	2%

* Skýringar: Meðalverð rafmagns er meðalverð fyrir dreifingu og flutning rafmagns fyrir alla orku, (forgangsorku og ótryggða orku). Fastagjald er innifalið í meðalverði. Dreifbýlisframlag er innifalið í meðalverði, en ekki verðjöfnunargjald. Verðið er án vsk. Meðalverð á heitu vatni er að meðtöldu fastagjaldi en án vsk.

Vinnsluholur RARIK í Reykjadal í Dalabyggð.

Hitaveitur

Hitaveita Dalabyggðar var tekin í notkun árið 2000. RARIK keypti veituna árið 2003 og voru þá tvær vinnsluholur í Reykjadal GR-09 og GR-11 sem gáfu 15 l/s af sjálfrennandi vatni. Árið 2007 var boruð 1.493 m djúp hola, GR-15. Hún gaf allt að 20 l/s af sjálfrennandi vatni sem talið var að myndi endast í um 10 ár. Eftir borun GR15 hætti sjálfrennandi úr GR-09. Borholurnar í Reykjadal, GR-11 og GR-15, eru stefnuboraðar og er GR-11 mörgum kunn fyrir að vera fyrsta stefnuboraða holan á Íslandi en hún er 1.177 m djúp. Í byrjun árs voru settar dælur í borholur GR-11 og GR-15 og hófst dæling úr holu GR-15 í árslok 2017, réttum tíu árum eftir að hún var boruð. Orkan frá virkjunarsvæði hitaveitunnar er að jafnaði 10,2 l/s af 830°C heitu vatni sem er um 3,3 MW miðað við nýtingu til húshitunar.

Fjarvarmaveitan á Seyðisfirði er 37 ára gömul og að fullu afskrifuð. Veitan er kynt með háspennnum rafskautskatli og olíukatli til vara. Við stofnun veitunnar átti RARIK kyndistöðina og sveitarfélagið dreifikerfið, en árið 1992 keypti RARIK dreifikerfið og hefur rekið það síðan. Með hækkandi verði á ótryggðri raforku umfram aðra raforku og óvissu um framboð á næstu árum er upprunalegur rekstrargrundvöllur fjarvarmaveitna af þessu tagi brostinn. Afkoma veitunnar hefur verið neikvæð síðastliðin ár sem einkum stafar af því að verð á raforku til rafskautaketilsins hefur hækkað úr 17% í 40% af verði forgangsorku. Þá er orkutap í dreifikerfi veitunnar um 20%. Við það bætist að dreifikerfið er víða orðið svo tært að ekki er grundvöllur til að reka það áfram án verulegra endurbóta eða allsherjar endurnýjunar. Að mati

*Frá fjölsóttum íbúafundi
RARIK á Seyðisfirði um
fyrirhugaða lokun
fjarvarmaveitunnar þar.*

RARIK eru ekki forsendur til að endurnýja kerfið eða að reka fjarvarmaveituna áfram, nema hægt verði að fá mun hagkvæmari orku en stendur til boða í dag. Eftir árangurslausa jarðhitaleit hefur því verið ákveðið að loka veitunni fyrir árslok 2019 að óbreyttu. RARIK hefur ákveðið að taka þátt í kostnaði húseigenda við að koma upp annars konar hitunarbúnaði. Það verður gert með eingreiðslum sem nema 500-700 þúsundum kr. á hverja húsveitu sem er tengd R/O veitunni.

RARIK keypti fjarvarmaveituna á Höfn árið 1991, en veitan er rúmlega 30 ára. Fjarvarmaveitan er kynt með rafskautskatli og olíukatli til vara. Leitað hefur verið að heitu vatni við Hoffell fyrir Höfn og nágrenni undanfarin ár. Nægjanlegt vatn hefur nú fundist til að hagkvæmt þyki að hefja framkvæmdir við að koma vatni frá borholusvæðinu á Hoffelli að Höfn og er undirbúningur þeirra framkvæmda þegar hafinn. Fjórða rannsóknarholan, HF-4, var boruð við Hoffell og voru niðurstöður þrífudælinga mjög góðar. Holu HF-5 hefur verið valinn staður og verður hún boruð snemma árs 2018.

Starfsemin

Upplýsingatækni

Árið var viðburðaríkt þegar kom að stafrænni þjónustu og miðlun til viðskiptavina og starfsmanna. Opnaður var nýr vefur fyrir viðskiptavini og innri upplýsingamiðlun var tekin til gagn Gerrar endurskoðunar með hnitmiðuðum innri vef samhliða innleiðingu á samskiptamiðlinum Workplace frá Facebook. Þá var byrjað að innleiða nýtt orkureikningakerfi og er áætlað að þeirri vinnu ljúki um mitt ár 2018.

Síðustu ár hefur verið unnið markvisst að því að styrkja stafræna miðlun hjá RARIK. Vefstefna var samþykkt árið 2015 og byggðist hún á ítarlegri þarfagreiningu með starfsmönnum og viðskiptavinum. Í vefstefnunni voru sett markmið um að bjóða upp á trausta, áreiðanlega og skilvirka stafræna þjónustu.

Á nýjum vef, rarik.is, sem fór í loftið í júní 2017 var lögð áhersla á að veita sem best aðgengi að þeirri þjónustu og upplýsingagjöf sem viðskiptavinir og aðrir notendur vefsins sækja mest í. Mínar síður viðskiptavina voru eflidar en þar geta viðskiptavinir fengið upplýsingar um viðskipti sín og skilað inn sjálfssálestri. Vefurinn veitir auk þess greiðan aðgang að upplýsingum um skipulag, hlutverk og þjónustu RARIK. Meðal nýjunga á vefnum er öflug þrjúþætt kortavirkni þar sem notendur geta í fyrsta lagi fengið yfirlit um allar starfsstöðvar RARIK, í öðru lagi skoðað nákvæmt yfirlit um dreifikerfi RARIK og í þriðja lagi séð tilkynningar um rafmagnsleysi og á hvaða landsvæði það hefur áhrif.

Í lok ársins tók RARIK í notkun samskiptamiðilinn og hópinnulausnina Workplace frá Facebook og um leið var innri vefur fyrirtækisins einfaldaður verulega. Með þessum áföngum hefur innri upplýsingamiðlun verið styrkt til muna. Tilgangurinn með innleiðingu Workplace er ekki síst að auka flæði upplýsinga og þekkingar, styrkja samvinnu og skilvirkni, færa starfsfólk nær hvert öðru og efla starfsandann á vinnustaðnum. Kerfið hentar ekki síst fyrirtækjum eins og RARIK sem er með dreifðan starfsmannahóp og marga sem vinna utan skrifstofu.

Nýr vefur RARIK fór í loftið í júní.

Hlutfall fjölda og greiðslna viðskiptavina RARIK eftir lögheimilum 2017

Gæðamál

Að venju voru mörg skjöl í Handbók RARIK endurnýjuð og endurútgefin á árinu 2017, auk þess sem ný skjöl voru samþykkt í bókina. Í kjölfar árlegrar innri endurskoðunar RARIK koma fram ábendingar sem í mörgum tilfellum leiða til skjalfestingar á fyrirliggjandi eða breyttu verklagi. Í ár voru til dæmis skjalfest ferli sem varða aðgangsstýringu, aðgangsrýni og breytingastjórnun á sviði upplýsingatækni og einnig ferli og verklag sem snýr að álestrum og orkumælingum til reikningagerðar. Viðbragðsáætlun vegna upplýsingavár var einnig endurskoðuð og endurútgefin ásamt Öryggishandbók RARIK.

Stuðlar um afhendingargæði árið 2016

Meðfylgjandi tafla sýnir stuðla um afhendingargæði árið 2016, ásamt meðaltali áranna 2009–2016 vegna fyrirvaralausra truflana sem stóðu yfir í meira en þrjár mínútur og eru upprunnar í dreifikerfi RARIK.

Öryggismál

Í Ábendingakerfi RARIK voru skráðar 23 ábendingar sem tengdust öryggismálum. Átta slys urðu á árinu 2017 og níu næstum því slys eru skráð auk sex ábendinga um slyshættur. Af þessum átta slysum var eitt alvarlegt þar sem fjarvera frá vinnu var lengri en vika. Mörg þeirra níu næstum því slysa sem skráð eru tengjast spennuhafabúnaði. Í fjórum tilfellum var fenginn utanaðkomandi aðili til að rannsaka málin og skila skýrslu. Aukning er á fjölda skráðra slysa, næstum því slysa og á slyshættum í Ábendingakerfi RARIK ef miðað er við undanfarin ár. Þetta bendir til þess að tækifæri eru til umbóta í þessum málaflokki.

Í byrjun árs 2017 var Öryggishandbók RARIK tekin til gagn Gerrar endurskoðunar, aukið við efni og hún endurútgefin. Á árinu voru einnig gefin út sjö Kastljós þar sem brugðið er ljósi á búnað og atvik innan fyrirtækisins sem snerta öryggi virkja, starfsmanna og almennings. Kastljósunum er dreift til allra starfsmanna og þau birt í Handbók RARIK.

Samið var við BSI á Íslandi um að fara yfir úttektir sem RARIK hafði gert á eigin verkum á árinu 2016. Athugasemdir skoðunarstofu eru flokkaðar í þrjá flokka, og í þriðja flokki eru alvarlegustu ábendingarnar sem krefjast tafarlausa úrbóta. Sjö þriðja flokks athugasemdir komu fram við þessar skoðanir.

Að venju voru haldnir fundir með áætlunarmönnum og framkvæmdasviði í mars og aftur um haustið til að ræða öryggismál og fara yfir stöðu skoðunarverka ársins.

Skoðun öryggistækja er komin í þokkalegan farveg. Á fjórum árum er farið reglulega yfir landið allt og öryggistækja skoðuð. Þá eru notendur öryggistækja hvattir til að huga að sínum málum reglulega.

Neyðarstjórn RARIK og Upplýsingaöryggisnefnd RARIK tóku þátt í netöryggisæfingu NSR „1711“ sem haldin var í nóvember 2017. Almenn ánægja var með æfinguna og komu fram ýmsar tillögur og verkefni sem unnið verður úr.

Gott samstarf er við öryggisstjóra annarra raforkufyrirtækja á vegum Samorku. Reglulega eru haldnir fundir þar sem hægt er að deila reynslu og þekkingu milli þessara aðila. Þetta er góður vettvangur sem stuðlar að framþróun í öryggismálum.

Stuðlar um afhendingargæði	2016	8 ára meðaltal
FSN stuðull (SAIFI)		
RARIK þéttbýli	0,31	0,37
RARIK dreifbýli	1,41	1,66
TSN stuðull (SAIDI)		
RARIK þéttbýli	0,24	0,58
RARIK dreifbýli	1,68	2,19
FSN (SAIFI á ensku) – stuðull um fjölda straumleysistilvika á hvern notanda. TSN (SAIDI á ensku) – stuðull um tímalengd straumleysis á hvern notanda.		

Frá upphafsfundi stýrihóps um nýtt orkureikningakerfi sem byrjað var að innleiða í janúar 2017 en áætlað er að henni ljúki um mitt ár 2018.

Orkuvinnsla og olíunotkun hjá RARIK

Á árinu 2017 voru framleiddar á vegum RARIK tæplega 1,5 milljón kílóvattstunda af orku með olíu. Alls voru nýttir 416,5 þúsund lítra af olíu til þessarar framleiðslu og nam koltvísýringsslosun vegna hennar tæpum 1100 tonnum af CO₂.

Á árinu 2017 var gerð tilraun til að nýta lífdísil til orkuframleiðslu í Grímsey. Tilraunaverkefnið gekk ágætlega og verður hugað að frekari útfærslu þess á árinu 2018.

Fjarvarmaveitur

RARIK hefur rekið fjarvarmaveitur á Höfn í Hornafirði og Seyðisfirði þar sem vatn er hitað upp með ótryggu rafmagn og dreift um þéttbýlið. Þegar ótryggt rafmagn hefur ekki verið fyrir hendi hefur vatnið verið hitað með olíu. Hjá öllum hitaveitum RARIK hefur verið farið í jarðhitaleit á undanförunum árum og hún borið árangur, nema á Seyðisfirði.

Varaafi

RARIK rekur fastar varaafsstöðvar á 17 stöðum á landinu með samtals uppsett afl 29 MW. Auk þess rekur RARIK sex færanlegar varaafsstöðvar sem samtals skila 4MW af uppsettu afli. Loks á RARIK litlar kerruvélar í hverjum landsfjórðungi með samtals 224 kW.

ORKUVINNSLA OG MEÐALTALSAFL Í JARÐHITAVEITUM		
Heiti veitu	Samtals vinnsla úr holum m ³	Meðaltalsafli L/s
Hitaveita Blönduóss og Skagastrandar	1.099.799	34,87
Hitaveita Dalabyggðar	321.480	10,19
Hitaveita Siglufjarðar	691.309	21,92

Eftirfarandi Kastljós voru gefin út á árinu 2017:

- Nr. 101 Val á öryggishjálum
- Nr. 102 Öryggishandbók RARIK 2. útgáfa
- Nr. 103 Mönnun verka nálægt spennuhafa virki
- Nr. 104 Öryggisfjarlægð í nálægð spennuhafa háspennuvirkja
- Nr. 105 Burðargeta bíla
- Nr. 106 Kerrur og vagnar
- Nr. 107 Spennusetning heimtauga

HEILDARMAGN KEYPTRAR OLÍU Á ÁRINU 2017 VEGNA ORKUVINNSLU OG REKSTRAR BIFREIÐA OG TÆKJA			
Jarðefnaeldsneyti - heild	Keyptir lítrar 2017	CO ₂ útblastur per líter	CO ₂ losun (tonn)
Bensín	10.527	2,30	24
Flotaolía - lituð	20.333	2,64	54
Dísilolía - lituð og ólituð	579.573	2,64	1.530
Dísilolía - bioblanda	104.818	2,64	277
Alls	715.251		1.884

Bifreiðar, vélar og tæki í eigu RARIK

RARIK rekur 123 bifreiðar, vinnuvélar, snjóbíla og fjórhjól. Af þessum tækjum er einn rafmagnsbíll, önnur tæki eru bensín- eða dísilknúin.

Orkunýtni

Meðalnýting orkuvinnslu með olíu í dísilvélum og R/O veitum var 33,5% árið 2017.

Flutnings- og dreifitöp sem hlutfall af heildarorku

Dreifitöp í kerfi RARIK eru 5,6%. Vegna uppgjörsaðferðar mælast uppgjörstöð þó 8,8% fyrir árið 2017.

Raforkukaup

Öll raforka sem RARIK kaupir til eigin nota og vegna tapa í kerfinu er vottuð sem 100% endurnýjanleg með upprunaábyrgðum samkvæmt alþjóðlegum staðli.

VARAAFL OG ÖNNUR ORKUFRAMLEIÐSLA						
	Orkuvinnsla	Orkuvinnsla á einingu olíu	Nýtt olía	Orkuinni- hald nýttar olíu	Nýtingar- hlutfall frumorku	CO ₂ losun
Dísilvinnsla	(kWh)	(kWh/líter)	(lítrar)	(kWh)		(tonn)
Grímsey	741.736	3,50	211.925	2.255.344	32,9%	599
Varaafsvélar	491.011	3,40	144.303	1.535.702	32,0%	381
Samtals	1.232.747	3,46	356.228	3.791.045	32,5%	940
Grímsstaðir	49.156	1,56	31.510	335.338	14,7%	83
Samtals dísilvélar	1.281.903	3,31	387.738	4.126.384	31,1%	1.023
Par af vegna Landsnets	330.834	3,00	110.278	1.173.601	28,2%	291
Ólufnotkun í R/O veitum:						
Kyndistöð Seyðisfjörður	46.200	7,00	6.600	70.239	65,8%	17
Kyndistöð Höfn	155.631	7,00	22.233	236.608	65,8%	59
Samtals R/O veitur	201.831	7,00	28.833	306.847	65,8%	76
Alls	1.483.734	3,56	416.571	4.433.230	33,5%	1.099

Starfsmannamál

Það er stefna RARIK að fyllsta jafnréttis sé ávallt gætt í starfsemi fyrirtækisins, óháð kyni eða öðrum ómálefnalegum ástæðum. RARIK hámarkar mannauð sinn með því að tryggja að starfsmenn njóti allir sömu tækifæra og kjara óháð kynferði og með því að meta starfsmenn á eigin verðleikum. RARIK leggur áherslu á að starfsfólk fyrirtækisins virði jafnréttissjónarmið og komi fram af virðingu hvert við annað. Öll mismunun á forsendum kynferðis er í andstöðu við jafnréttisstefnu RARIK og landslög.

Seint á árinu var byrjað að innleiða vottað jafnlaunakerfi og er stefnt að því að úttekt á kerfinu fari fram á næsta ári í samræmi við lög 10/2008. Jafnlaunastefna RARIK er samofin launastefnu fyrirtækisins og á að tryggja að jafnréttis sé ávallt gætt við launaákvæðanir.

Starfsmenn og ársverk				
	RARIK	Orkusalan	RED	Samtals
Ársverk	191	13	0,5	204,5
Starfsmenn	187	13		200

Orkusalan 2017

Árið 2017 var ellefta heila starfsár Orkusölnunnar ehf., sem er dótturfyrirtæki í 100% eigu RARIK en tilgangur hennar er fyrst og fremst að annast framleiðslu og sölu á raforku. Með breytingum á raforkulögum 2005 var sala á raforku gefin frjálts til að innleiða samkeppni í raforkusölu. Orkusalan ehf. starfar einungis á samkeppnismarkaði og er með næstmestu markaðshlutdeild í raforkusölu á almennum markaði auk þess að eiga og reka fimm virkjanir víða um land. Starfsmenn Orkusölnunnar voru 13 í árslok 2017.

Afkoma ársins

Rekstrartekjur ársins námu 5.870 milljónum kr. og rekstrargjöld 4.423 milljónum kr. Rekstrarhagnaður (EBIT) nam því 1.447 milljónum kr. EBITDA-hlutfall ársins 2017 var 28,2%. Hrein fjármagnsgjöld námu 51 milljón kr. og að teknu tilliti til fjármagnskostnaðar og skatta er hagnaður samkvæmt rekstrarreikningi 1.117 milljónir kr. samanborið við 730 milljónir kr. á árinu 2016.

Samkvæmt efnahagsreikningi í árslok 2017 voru heildareignir 13.313 milljónir kr. Heildarskuldir voru 3.945 milljónir kr. og eigið fé 8.350 milljónir kr. Eiginfjárlutfall Orkusölnunnar er 70,4%.

Hagnaður ársins nam rúmlega 100 milljónum kr. umfram áætlun en afkoma orkuöflunar var mun betri en áætlanir gerðu ráð fyrir.

Á árinu voru 13,0 ársverk hjá Orkusölnunni samanborið við 13,3 á árinu 2016. Laun og launatengd gjöld hækkuðu um 7,0% á milli ára.

Framleiðsla og innkaup

Heildarmarkaður Orkusölnunnar á árinu 2017 var rúmlega 1.1 TWh. Almennt sveiflast notkun á markaði Orkusölnunnar nokkuð yfir og undir áætlun í einstökum mánuðum en í heild var markaður ársins 0,1% yfir áætlun ársins 2017.

Árið 2004 sömdu Landsvirkjun og RARIK um kaup á raforku til 12 ára fyrir smásölumarkað RARIK og fluttist sá samningur til Orkusölnunnar við stofnun fyrirtækisins árið 2007. Þessi samningur sá Orkusölnunni fyrir um helmingi raforkuþarfar sinnar en hann rann út í árslok 2016 og tóku nýir samningar við Landsvirkjun við af þeim eldri strax í ársbyrjun 2017. Samningar Orkusölnunnar við Landsvirkjun eru nú aðeins til eins árs í senn.

Orkusalan þarf einnig að treysta á að sú orka sem fyrirtækið þarf að afla með stuttum fyrirvara, vegna þeirrar sveiflu sem er á markaði Orkusölnunnar, sé til taks og aðgengileg á markaði þegar á þarf að halda.

Skammtíma kaup Orkusölnunnar voru tæplega 10% af markaðsviðskiptum ársins. Ekki var alltaf hægt að ganga að því vísu að nægt framboð væri af skammtímaorku í landinu og í nokkur skipti gerðist það á árinu að Orkusalan gat ekki tryggt sér þá orku sem vantaði til að anna þeim náttúrulegu sveiflum sem eru á markaði fyrirtækisins.

Í dag ber enginn ábyrgð á því að til sé næg orka fyrir almennan markað á Íslandi og er það töluvert áhyggjuefni fyrir fyrirtæki eins og Orkusölnuna. Þrátt fyrir ítrekaðar tilraunir hefur hvorki tekist að fá sveigjanlegri né nýja samninga til lengri tíma hjá

*Með grænu ljósi Orkusölnunnar er öll raforkusala
vottuð með upprunaábyrgðum samkvæmt
alþjóðlegum staðli sem 100% endurnýjanleg.*

Með auglýsingum hefur verið unnið markvisst að því að byggja upp ímynd Orkusólunnar.

Landsvirkjun og ríkir því óvissa um orkuöflun Orkusólunnar til lengri tíma. Þá hafa önnur orkufyrirtæki hvorki getað selt Orkusólunni orku til lengri tíma né með þeim sveigjanleika sem markaður Orkusólunnar þarfnast.

Orkuvinnsla virkjana Orkusólunnar var um 0,27 TWh á árinu eða svipuð og árið 2014 sem var metár í orkuvinnslu hjá Orkusólunni. Rekja má þessa góðu orkuvinnslu til mjög góðs vatnsbúskapar auk þess sem endurnýjun virkjana og aukin sjálfvirkni skilaði meiri orkuvinnslu en áður. Metorkuvinnsla var í Rjúkandavirkjun á árinu eða um 15 GWh.

Á árinu var byrjað að endurnýja yfirfallslokur Skeiðsfossvirkjunar auk þess sem áfram var unnið að því að endurnýja iðntölvur og stjórnkerfi virkjunarinnar. Þá var stjórnkerfi Smyrlabjargaárvirkjunar endurnýjað á árinu. Að öðru leyti var óvenju lítið um framkvæmdir í virkjunum Orkusólunnar á árinu.

Almennt hefur rekstur virkjana Orkusólunnar gengið vel og litlar truflanir voru á rekstri þeirra á árinu.

Rannsóknir og þróun

Orkusalan hefur í nokkur ár undirbúið virkjun Hólmsár í Vestur-Skaftafellssýslu í samstarfi við Landsvirkjun. Reiknað er með að uppsett afl virkjunarinnar verði um 65 MW og að öll sú orka sem Orkusalan fær frá virkjuninni fari á almennan markað.

Í þingsályktun um áætlun um vernd og orkunýtingu landsvæða, sem lögð var fram á Alþingi haustið 2016, kemur fram að Hólmsárvirkjun með miðlun við Atley skuli raða í biðflokk. Í stjórnarsáttmála núverandi ríkisstjórnar kemur fram að rammaáætlun sem nú er í meðferð hjá Alþingi skuli lögð til hliðar og að hafin verði vinna við gerð á nýrri rammaáætlun. Í ljósi þessa hefur Orkusalan einungis stundað grunnrannsóknir á vatnafari og aurburði vegna Hólmsárvirkjunar. Af sömu ástæðu hefur önnur vinna við virkjunarkostinn legið niðri undanfarnin misseri og mun gera það áfram þar til ljóst er hvort heimild fái til virkjunar Hólmsár.

Orkusalan er einnig að skoða og rannsaka ýmsar aðrar leiðir sem snerta orkuöflun félagsins eins og virkjun smærri vatnsaflskosta, jarðvarma og vindorku.

Sala og markaðsmál

Á árinu var markvisst unnið að því byggja upp ímynd Orkusölnunar sem ferskt og leiðandi fyrirtæki á raforkumarkaði. Líkt og áður var farið fram með nýstárlegar auglýsingar sem hafa vakið eftirtekt og aukið vitund viðskiptavina um fyrirtækið. Áfram var stuðst við auglýsingaherferðina Stanslaust stuð auk annarra sértækra markaðsaðgerða sem miða að því að styrkja ímynd og auka vitund almennings um Orkusölnuna.

Orkusalan lét til sín taka á samfélagsmiðlum og var farið í sérstakt átak á árinu til að styrkja þá þátttöku enn frekar. Orkusalan hefur nú þegar staðsett sig á Facebook, Instagram, Twitter og Spotify og fjölgaði fylgjendum Orkusölnnar stöðugt á árinu á öllum þessum miðlum.

Orkusalan leggur áherslu á samfélagslega ábyrgð og á árinu var unnið áfram að tveimur veigamiklum verkefnum sem því tengjast.

Í upphafi árs afskráði Orkusalan upprunaábyrgðir fyrir allan raforkumarkað félagsins. Með því gerir Orkusalan öllum viðskiptavinum sínum mögulegt að fá svokallað Grænt ljós, þar sem öll raforkusala er vottuð með upprunaábyrgðum sem 100% endurnýjanleg. Með samningi Orkusölnnar við Landsvirkjun er hægt að staðfesta að öll raforka sem seld er viðskiptavinum uppfylli þessi skilyrði. Með þessu vill Orkusalan auðvelda viðskiptavinum sínum að styrkja markaðssetningu endurnýjanlegrar orku í Evrópu. Það felur einnig í sér forskot og eykur samkeppnishæfni viðskiptavina Orkusölnnar á markaði þar sem græn vottun skiptir máli.

Til að undirstrika mikilvægi Græna ljóssins fyrir raforkunotendur var farið í markaðsátak með Landspítalanum, WOW Air, Hótel Rangá, Friðheimum og Kjörís. Þar var starfsemi fyrirtækjanna tengd mikilvægi og kostum Græna ljóssins. Þá voru einnig sendir út grænir reikningar um mitt ár til að undirstrika 100% hreinan uppruna á öllu rafmagni Orkusölnnar. Orkusalan hefur verið leiðandi á þessu sviði og var lengi vel eina orkufyrirtækið á Íslandi sem seldi öllum viðskiptavinum sínum orku sem var vottuð 100% endurnýjanleg með upprunaábyrgðum.

Á árinu vann Orkusalan áfram að átaki til að styrkja uppbyggingu innviða fyrir rafbíla en Ísland er í lykilstöðu til að leiða rafbílabyltingu heimsins. Orkusalan tók af skarið með verkefninu Rafbraut um Ísland og hefur fyrirtækið gefið öllum sveitarfélögum landsins hleðslustöðvar fyrir rafbíla. Miklu máli skiptir að hægt sé að komast í rafhleðslustöðvar sem víðast því það eykur notkunarmöguleika þeirra sem kjósa að aka um á raf- og tvinnbílum. Hingað til hefur það verið erfitt vegna fárra hleðslustöðva. Þessu verkefni var fylgt eftir í öllum sveitarfélögum landsins auk þess sem hleðslustöðvar eru nú við allar virkjanir Orkusölnnar. Þá tók Orkusalan þátt í uppsetningu á hraðhleðslustöð í Garðabæ ásamt því að afhenda í samstarfi við IKEA rafbílaeigendum endurgjaldslaust rafmagn í flötum pökkum þegar rafbílastæðum við verslun þeirra var fjölgað.

Orkusalan var tilnefnd til Lúðursins, íslensku auglýsingaverðlaunanna, fyrir Rafbraut um Ísland sem sett var upp í Kringlunni en þar gafst fólki kostur á að aka um allt landið á rafmagnsleikfangabílum. Þá fékk Rafbraut um Ísland verðlaun Félags íslenskra teiknara fyrir umhverfisgráfk.

Orkusalan var áfram í góðu stuði á árinu og sá meðal annars til þess, eins og undanfarin ár, að tónlistarhátíðin Aldrei fór ég suður ætti fastan sess meðal landsmanna um páskana. Einnig var Orkusalan einn af bakhjörllum Listar í ljósi, en hátíðinni er ætlað að umbreyta Seyðisfirði í ljóslifandi kraumandi suðupott vel skipulagðra listviðburða. Þá var Orkusalan aðalstyrktaraðili Vetrahátíðar í Reykjavík eftir nokkurra ára hlé.

Orkusalan var áfram í hópi framúrskarandi fyrirtækja á Íslandi að mati Creditinfo á árinu 2017, sjötta árið í röð, en einungis um 2,2% fyrirtækja á Íslandi komust í þann hóp.

Skúli Mogensen forstjóri WOW Air tekur við Græna ljósinu úr hendi Magnúsar Kristjánssonar framkvæmdastjóra Orkusölnunnar.

Allir þessir þættir miða að því að halda áfram að byggja upp sterkt samband við viðskiptavinum Orkusölnunnar með aukna þjónustu að leiðarljósi. Árangur Orkusölnunnar af þessu starfi hefur skilað sér í aukinni vitund um fyrirtækið, jákvæðu viðhorfi til þess og frekari fjölgun nýrra viðskiptavina. Viðskiptavinum Orkusölnunnar hefur fjölgað stöðugt frá stofnun og hafa þeir aldrei verið fleiri en núna.

Orkusalan var sem fyrr þátttakandi í ýmsum verkefnum með viðskiptavinum sínum enda er fyrirtækinu annþing umhverfi sitt og samfélag. Má þar m.a. nefna samstarf við íþróttafélög, félagasamtök og fjölbreytta viðburði sem efnt var til í nærsamfélagi viðskiptavina Orkusölnunnar.

Horfur í rekstri

Horfur í rekstri Orkusölnunnar fyrir árið 2018 eru áfram góðar og er reksturinn traustur. Gert er ráð fyrir að rekstrarhagnaður (EBITDA) ársins 2018 verði 1.556 milljónir kr. eða um 25,1% EBITDA hlutfall. Það er í samræmi við markmið stjórnar Orkusölnunnar. Áætluð afkoma Orkusölnunnar fyrir rekstrarárið 2018 er um 1.034 milljónir kr. sem er sambærileg afkoma og árið 2017.

Þó er ljóst að sú óvissa sem enn ríkir um orkuöflun Orkusölnunnar veikir og getur haft skaðleg áhrif á samkeppnisstöðu fyrirtækisins. Orkusölnunni hefur enn ekki tekist að fá samninga til lengri tíma við Landsvirkjun í stað þeirra langtímasamninga sem runnu út í árslok 2016 og enn er Hólmsárvirkjun neðri við Atley raðað í biðblokk rammaáætlunar. Á meðan ekki hafa verið gerðir nýir langtímasamningar við Landsvirkjun ríkir nokkur óvissa um afkomu Orkusölnunnar til lengri tíma.

RARIK Orkuþróun ehf. 2017

RARIK Orkuþróun ehf. er dótturfélag RARIK ohf. sem heldur utan um ráðgjafar- og þróunarverkefni RARIK á samkeppnismarkaði hér heima og erlendis. Árið 2017 var tíunda rekstrarár félagsins en erlent heiti þess er RARIK Energy Development Ltd. og gengur það undir nafninu RED í daglegri umfjöllun.

Verkefni innanlands

Sjávarorka ehf.

RARIK Orkuþróun er hluthafi í félaginu Sjávarorku ehf. sem stofnað var árið 2001 til að vinna að rannsóknum á möguleika þess að reisa sjávarfallavirkjun við Breiðafjörð sem byggist á svonefndum straumhverflum. Sjávarorka hefur frá 2001 staðið fyrir ýmsum rannsóknum í Hvammsfirði og á sundunum við Stykkishólm. Árið 2016 var gefin út lokaskýrsla um mælingar sem fram höfðu farið undangengin ár. Í árslok 2016 rann út rannsóknarleyfi sem Sjávarorka fékk í ársbyrjun 2010 í mynni Hvammsfjarðar. Ekki hefur verið sótt um endurnýjun á leyfinu að sinni þar sem verulegir annmarkar eru enn á þeim rannsóknarleyfum sem gefin eru út á þessu sviði. Stjórnvöld hafa ekki orðið við ábendingum um lagfæringar sem gera þarf á lagaumhverfinu til að það sé ásættanlegt og að unnt sé að stunda þær rannsóknir sem nauðsynlegar eru.

Sunnlensk orka ehf.

Sunnlensk orka ehf. (SO) er dótturfélag RARIK Orkuþróunar. SO var stofnað fyrir nær tveimur áratugum, m.a. til að standa að virkjun jarðhita í og við Grændal til orkuframleiðslu og sölu í formi heits vatns, gufu og raforku og til rekstrar fasteigna í tengslum við virkjunina. Árið 2017 var ítrekuð ósk SO frá 2015 um að fá nýtingarleyfi á jarðvarmanum í Ölfusdal. SO hefur lýst því yfir að fyrirtækið sé reiðubúið að semja við Orkustofnun um yfirtöku á mannvirkjum sem tilheyra borholum í Ölfusdal og að taka ábyrgð á því sem til staðar er og þeim tengingum sem kunna að hafa verið gerðar á síðustu árum. Að fengnu nýtingarleyfi þarf SO að semja við eiganda auðlindarinnar, þ.e. íslenska ríkið, um vinnslu á þeim jarðhita sem er á svæðinu.

Hugmyndir eru um að nýta jarðvarmann á svæðinu m.a. til uppbyggingar á jarðböðum o.fl. í Ölfusdal. Stefna SO er að slík uppbygging sé gerð í sem bestri samvinnu við sveitarfélögin á svæðinu.

Verkefni erlendis

RARIK Turkison Enerji Ltd. - RTE

RARIK Turkison Enerji Ltd. (RTE) er fyrirtæki sem komið var á laggirnar í Tyrklandi árið 2008 og er í liðlega helmingsseigu RARIK Orkuþróunar. RTE á fjórðungshlut í fyrirtækinu Nemrut Jeotermal Elektrik (NJE) sem stofnað var árið 2013 til að rannsaka og nýta jarðvarmalindir í Austur-Tyrklandi. Zorlu Enerji á 75% hlut í NJE og er leiðandi í fjármögnun og þróun þess. Sumarið 2018 er fyrirhugað að ráðast í frekari yfirborðsrannsóknir við Nemrut eldfjallið og að ljúka þeim rannsóknum á svæðinu sem nauðsynlegar eru áður en ákvarðanir um djúpboranir verða teknar. Allar líkur eru á að boranir hefjist vorið 2019 og ef allt gengur að óskum gæti fyrsti áfangi nýs orkuvers tekið til starfa í Nemrut vorið 2024.

Zorlu Enerji á og rekur jarðvarmaorkuver í Tyrklandi sem framleiða 300 MWe um þessar mundir og stendur að umtalsverðri uppbyggingu þannig að innan tveggja ára verður framleiðslugetan væntanlega komin í um 400 MWe. Þess má geta að raforkuframleiðsla með jarðvarma í Tyrklandi er orðin meiri en 1000 MWe en hér á landi er hún liðlega 700 MWe.

Strik í sandinn. Verksúmmarinn um jarðstrenginn sem hér var lagður verða fljót að hverfa.

Ársreikningur 2017

Strengur lagður í uppsveitum Borgarfjarðar.

Það sýndi sig í mikilli úrkomu og vatnavöxtum á Suðaustur- og Austurlandi í októbermánuði að það skiptir máli að búnaður RARIK sé rétt staðsettur.

EFNISYFIRLIT ÁRSREIKNINGS 2017

Skýrsla og yfirlýsing stjórnar og forstjóra	Bls. 43	Sjóðstreymisyfirlit ársins 2017	Bls. 52
Áritun endurskoðenda	45	Skýringar	53-74
Rekstrarreikningur og yfirlit um heildarafkomu ársins 2017	48	VIÐAUKAR	
Yfirlit um heildarafkomu	49	Yfirlýsing um stjórnarhætti	75
Efnahagsreikningur 31. desember 2017	50	Ófjárhagsleg upplýsingagjöf	78
Eiginfjáryfirlit árið 2017	51	English summary	82

Athugið! Sá reikningur sem hér birtist er eftirprentun og því er ekki hægt að útiloka ritvillur. Allar fjárhæðir eru í þúsundum króna nema annað sé tekið fram.

SKÝRSLA OG YFIRLÝSING STJÓRNAR OG FORSTJÓRA

Rarik ohf. var stofnað 1. ágúst 2006 og tók yfir rekstur og efnahag Rafmagnsveitna ríkisins. Fyrirtækið annast dreifingu á rafmagni í samræmi við ákvæði raforkulaga nr. 65/2003 og rekstur hitaveitna. Orkusalan ehf., Rarik orkuþróun ehf. og Ljós- og gagnaleiðari ehf. eru dótturfélög Rarik og alfarið í eigu þess. Orkusalan sér um framleiðslu og sölu rafmagns, Rarik Orkuþróun vinnur að uppbyggingu og þróun hvers konar orkukerfa og Ljós- og gagnaleiðari annast rekstur ljósleiðara.

Ársreikningurinn hefur að geyma samstæðureikning Rarik ohf. og dótturfyrirtækja. Samkvæmt rekstrarreikningi námu tekjur samstæðunnar 14.886 milljónum króna, rekstrargjöld 11.883 milljónum króna og rekstrarhagnaður fyrir fjármagnsliði nam 3.002 milljónum króna. Fjármagnsgjöld nettó námu 706 milljónum króna. Áhrif hlutdeildarfélagss Landsnets hf. voru jákvæð um 670 milljónir króna. Hagnaður ársins 2017 að teknu tilliti til tekjuskatts nam 2.507 milljónum króna. Þýðingarmunur hlutdeildarfélagss sem færður er meðal annarra tekna og gjalda færðra á eigið fé var neikvæður um 601 milljóni króna og nam því heildarhagnaður ársins 1.902 milljónum króna.

Eignir samkvæmt efnahagsreikningi námu 58.465 milljónum króna í árslok. Skuldir námu 20.735 millj. kr. Eigið fé samstæðunnar nam 37.730 milljónum króna eða 65% af heildareignum. Stjórn félagsins leggur til að greiddur verði arður á árinu 2018 að fjárhæð 310 milljónir króna til hluthafa. Að öðru leyti er vísað til ársreikningsins varðandi ráðstöfun hagnaðar og breytingar á eigin fé. Hlutfélagss nam 5.000 milljónum króna og er það allt í eigu ríkissjóðs og breyttist fjöldi hluthafa ekki á árinu.

Í stjórn félagsins sitja þrjár konur og tveir karlmenn. Stjórn Rarik ohf. uppfyllir því skilyrði 63. gr. laga um hlutfélög um hlutföll kynja í stjórn.

Stjórnarhættir

Stjórn Rarik ohf. leitast við að viðhalda góðum stjórnarháttum og hefur sett sér starfsreglur þar sem valdsvið stjórnar er skilgreint og verksvið gagnvart forstjóra. Starfsreglur stjórnar voru síðast endurskoðaðar í maí 2017. Nánari grein er gerð fyrir stjórnarháttum í sérstakri yfirlýsingu um stjórnarhætti sem fylgir ársreikningnum.

Ófjárhagsleg upplýsingagjöf

Í ársreikningalögum er krafa um að í yfirliti með skýrslu stjórnar tiltekinna félaga skuli fylgja upplýsingar sem nauðsynlegar eru til að leggja mat á þróun, umfang, stöðu og áhrif félagsins í tengslum við umhverfis-, félags- og starfsmannamál. Jafnframt skal gera grein fyrir stefnu félagsins í mannréttindamálum og hvernig félagið spornar við spillingar- og mútumálum. Þá skal yfirlitið hafa að geyma stutta lýsingu á viðskiptalíkani félagsins, ófjárhagslega lykilmælikvarða og fleira. Hafi félagið ekki stefnu í tengslum við eitt eða fleiri mál samkvæmt lagagreininni skal gera skýra og rökstudda grein fyrir því í yfirlitinu. Félagið telst eining tengt almannahagsmunum og fellur undir fyrrnefndar kröfur um upplýsingagjöf sem koma til vegna innleiðingar á tilskipun Evrópusambandsins. Félagið birtir því með ársreikningi þessum sérstakan viðauka: Ófjárhagslegar upplýsingar.

Yfirlýsing stjórnar og forstjóra

Samkvæmt bestu vitneskju stjórnar og forstjóra er ársreikningur samstæðunnar í samræmi við alþjóðlega reikningsskilastaðla eins og þeir hafa verið staðfestir af Evrópusambandinu og er það álit stjórnar og forstjóra að ársreikningurinn gefi glögga mynd af eignum, skuldum og fjárhagsstöðu 31. desember 2017 og rekstrarafkomu samstæðunnar og breytingu á handbæru fé á árinu 2017.

Jafnframt er það álit stjórnar og forstjóra að ársreikningurinn gefi glögg yfirlit um þróun og árangur í rekstri félagsins, stöðu þess og lýsi helstu áhættuþáttum sem fyrirtækið býr við.

Stjórn og forstjóri Rarik ohf. hafa í dag yfirfarið samstæðuársreikning félagsins fyrir árið 2017 og staðfesta hann með undirritun sinni og leggja til við aðalfund félagsins að samþykkja ársreikninginn.

Reykjavík, 28. febrúar 2018

Í stjórn Rarik ohf

Friðrik Sigurðsson
formaður

Arnbjörg Sveinsdóttir

Álfheiður Eymarsdóttir

Pórey S. Þórisdóttir

Birkir Jón Jónsson

Tryggvi Þór Haraldsson
forstjóri

ÁRITUN ENDURSKOÐENDA

Til stjórnar og hluthafa Rarik ohf.

Álit

Við höfum endurskoðað meðfylgjandi samstæðuársreikning Rarik ohf. fyrir árið 2017. Ársreikningurinn hefur að geyma skýrslu stjórnar og forstjóra, rekstrarreikning, yfirlit um heildarafkomu, efnahagsreikning, yfirlit um sjóðstreymi, upplýsingar um mikilvægar reikningsskilaaðferðir og aðrar skýringar.

Það er álit okkar að ársreikningurinn gefi glögga mynd af efnahag samstæðunnar 31. desember 2017, afkomu hennar og breytingu á handbæru fé á árinu 2017, í samræmi við alþjóðlega reikningsskilastaðla eins og þeir hafa verið staðfestir af Evrópusambandinu.

Grundvöllur fyrir álit

Endurskoðað var í samræmi við alþjóðlega endurskoðunarstaðla. Ábyrgð okkar samkvæmt þeim stöðlum er nánar lýst í kaflanum um ábyrgð endurskoðanda hér á eftir. Við erum óháðir Rarik ohf. og í samræmi við settar siðareglur fyrir endurskoðendur höfum við uppfyllt ákvæði þeirra. Við teljum að við endurskoðunina höfum við aflað nægilegra og viðeigandi gagna til að undirbyggja álit okkar.

Megináherslur við endurskoðunina

Megináherslur við endurskoðunina eru þau atriði, sem að okkar faglega mati, hafa mesta þýðingu fyrir endurskoðun okkar á ársreikningi samstæðunnar árið 2017. Þessi atriði voru yfirfarin við endurskoðun á samstæðuársreikningnum og höfð til hliðsjónar við ákvörðun á viðeigandi álit á honum. Í áritun okkar látum við ekki í ljós sérstakt álit á hverju þeirra fyrir sig.

Virðismat virkjana og veitukerfa

Virkjanir og veitukerfi eru verðmætustu eignir samstæðunnar og virðismat þeirra er háð mati stjórnenda og því teljum við það vera megináhersla við endurskoðun okkar.

Virkjanir og veitukerfi samstæðunnar eru færð samkvæmt endurmatsaðferð og nam bókfært verð þeirra í árslok 2017 43,5 ma. kr. sem nemur um 74% af efnahagsreikningi félagsins.

Endurmat er framkvæmt með reglubundnum hætti, þegar stjórnendur meta það að verulegar breytingar hafi orðið á rekstrarvirði eignanna. Mat á rekstrarvirði eignanna er byggt á sjóðstreymisgreiningu og var slíkt mat unnið vegna ársins 2017. Eignirnar voru endurmetnar í lok árs 2012 og er það mat stjórnenda að ekki séu forsendur til frekara endurmats á árinu 2017.

Að því er varðar mat á virði eignanna, vísam við að öðru leyti í skýringu 11 um rekstrarfjármuni og í skýringu 28, liður e, um mikilvægar reikningsskilaaðferðir.

Endurskoðun okkar beindist að mati stjórnenda á rekstrarvirði virkjana og veitukerfa við árslok 2017. Við fórum yfir aðferðafræði virðismatsins og hvort breytingar hafi orðið á henni á milli ára. Við fórum jafnframt yfir helstu forsendur stjórnenda fyrir matinu m.a.:

- Áætlanir sem byggt er á við útreikninga virðismatsins.
- Mat á veginni meðalarðsemi (WACC) og forsendur útreikninganna.

Við máttum hvort útreikningar virðismats væru unnir í samræmi við alþjóðlega reikningsskilastaðla og einnig lögðum við mat á hvort skýringar í ársreikningnum varðandi virðismatið væru viðeigandi.

Við höfum einnig yfirfarið mat stjórnenda á afskriftum virkjana og veitukerfa sem og endurmats og hvort það samræmist alþjóðlegum reikningsskilastöðlum.

Vaxtaberandi langtímaskuldir

Þar sem vaxtaberandi langtímaskuldir eru veigamikill liður í reikningsskilum samstæðunnar teljum við þær vera megináhersla við endurskoðun okkar.

Bókfært verð vaxtaberandi langtímaskulda samstæðunnar nam í árslok 2017 um 16,6 ma.kr.

Að því er varðar vaxtaberandi langtímaskuldir, vísum við að öðru leyti til skýringa 20 um vaxtaberandi skuldir, 24 um tengda aðila og 28 um mikilvægar reikningsskilaaðferðir.

Við endurskoðunina höfum við m.a.:

- Yfirfarið allar vaxtaberandi skuldir félagsins og endurreiknað stöðu þeirra í árslok miðað við undirliggjandi lánasamninga.
- Fengið staðfestingar frá lánveitendum á árslokastöðu.
- Farið yfir skilmála skuldanna, áfallna vexti og áætlaðar afborganir næstu ára.
- Farið yfir hvort skýringar með ársreikningnum vegna vaxtaberandi langtímaskulda séu í samræmi við alþjóðlega reikningsskilastaðla.

Aðrar upplýsingar

Stjórnendur bera ábyrgð á öðrum upplýsingum. Aðrar upplýsingar innifela skýrslu stjórnar, ófjárhagslega upplýsingagjöf og stjórnarháttayfirlýsingu félagsins sem finna má í viðauka með ársreikningnum. Álit okkar á ársreikningnum nær ekki yfir aðrar upplýsingar og við ályktum hvorki um, né veitum staðfestingu á efni þeirra ef frá er talin sú staðfesting varðandi skýrslu stjórnar sem fram kemur hér á eftir.

Í tengslum við endurskoðun okkar berum við ábyrgð á að lesa framangreindar upplýsingar og skoða hvort þær séu í verulegu ósamræmi við ársreikninginn eða þekkingu okkar sem við höfum aflað við endurskoðunina eða virðast að öðru leyti innifela verulegar skekkjur. Ef við komumst að þeirri niðurstöðu, byggt á þeirri vinnu sem við höfum framkvæmt, að það séu verulegar skekkjur í öðrum upplýsingum beri okkur að skýra frá því. Það er ekkert sem við þurfum að skýra frá hvað þetta varðar.

Við staðfestum að samkvæmt okkar bestu vitund eru í skýrslu stjórnar sem fylgir ársreikningi þessum veittar þær upplýsingar sem þar ber að veita í samræmi við lög um ársreikninga og koma ekki fram í skýringum.

Ábyrgð stjórnar og forstjóra á samstæðuársreikningnum

Stjórn og forstjóri eru ábyrg fyrir gerð og framsetningu ársreikningsins í samræmi við alþjóðlega reikningsskilastaðla eins og þeir hafa verið samþykktir af Evrópusambandinu og viðbótarkröfur í lögum um ársreikninga. Stjórn og forstjóri eru einnig ábyrg fyrir því innra eftirliti sem nauðsynlegt er varðandi gerð og framsetningu ársreikningsins, þannig að hann sé án verulegra annmarka, hvort sem er vegna sviksemi eða mistaka.

Við gerð ársreikningsins eru stjórn og forstjóri ábyrg fyrir því að meta rekstrarhæfi Rarik ohf. Ef við á, skulu stjórn og forstjóri setja fram viðeigandi skýringar um rekstrarhæfi og hvers vegna þau ákváðu að beita forsendunni um rekstrarhæfi við gerð og framsetningu ársreikningsins, nema stjórn og forstjóri hafi ákveðið að leysa félagið upp eða hætta starfsemi, eða hafi enga aðra raunhæfa möguleika.

Stjórn og endurskoðunarnefnd skulu hafa eftirlit með gerð og framsetningu ársreikningsins.

Ábyrgð endurskoðanda á endurskoðun samstæðuársreikningsins

Markmið okkar er að afla nægjanlegrar vissu um að ársreikningurinn sé án verulegra annmarka, hvort sem er af völdum sviksemi eða mistaka og að gefa út áritun sem felur í sér álit okkar. Nægjanleg víska er mikil víska, en ekki trygging þess að endurskoðun sem framkvæmd er í samræmi við alþjóðlega endurskoðunarstaðla muni uppgötva allar verulegar skekkjur séu þær til staðar. Skekkjur geta orðið vegna mistaka eða sviksemi og eru álitnar verulegar ef þær gætu haft áhrif á fjárhagslega ákvarðanatöku notenda ársreikningsins, einar og sér eða samanlagðar.

Endurskoðun okkar er í samræmi við alþjóðlega endurskoðunarstaðla og hún byggir á faglegri dómgreind og gagnrýni. Við framkvæmum einnig eftirfarandi:

- Greinum og metum hættuna á verulegri skekkju í ársreikningnum, hvort sem er vegna mistaka eða sviksemi, skipuleggjum og framkvæmum endurskoðunaraðgerðir til að bregðast við þeirri hættu og öflum endurskoðunargagna sem eru nægjanleg og viðeigandi til að undirbyggja álit okkar. Hættan á að uppgötva ekki verulega skekkju vegna sviksemi er meiri en að uppgötva ekki skekkju vegna mistaka, þar sem sviksemi getur falið í sér samsæri, fölsun, villandi framsetningu ársreiknings, að einhverju sé viljandi sleppt eða að farið sé framhjá innri eftirlitsaðgerðum.
- Öflum skilnings á innra eftirliti, í þeim tilgangi að skipuleggja viðeigandi endurskoðunaraðgerðir, en ekki í þeim tilgangi að veita álit á virkni innra eftirlits félagsins.
- Metum hvort reikningsskilaaðferðir og reikningshaldslegt mat stjórnenda ásamt tengdum skýringum séu viðeigandi.
- Ályktum um notkun stjórnenda á forsendunni um rekstrarhæfi og metum á grundvelli endurskoðunarinnar hvort verulegur vafi leiki á rekstrarhæfi eða hvort aðstæður séu til staðar sem gætu valdið verulegum efasemdum um rekstrarhæfi. Ef við teljum að verulegur vafi leiki á rekstrarhæfi ber okkur að vekja sérstaka athygli á viðeigandi skýringum ársreikningsins í áritun okkar. Ef slíkar skýringar eru ófullnægjandi þurfum við að víkja frá fyrirvaralausri áritun. Niðurstaða okkar byggir á endurskoðunargögnum sem aflað er fram að dagsetningu áritunar okkar. Engu að síður geta atburðir eða aðstæður í framtíðinni valdið óvissu um rekstrarhæfi félagsins. Engin ástæða er til að efast um forsendur stjórnenda um rekstrarhæfi samstæðunnar.
- Metum í heild sinni hvort ársreikningurinn gefi glögga mynd af undirliggjandi viðskiptum og atburðum, metum framsetningu, uppbyggingu, innihald og þar með talið skýringar með tilliti til glöggrar myndar.

Okkur ber skylda til að upplýsa stjórn og endurskoðunarnefnd meðal annars um áætlað umfang og tímasetningu endurskoðunarinnar og mikilvæg atriði sem komu upp í endurskoðun okkar, þar á meðal verulega annmarka á innra eftirliti sem komu fram í endurskoðuninni, ef við á.

Við höfum einnig lýst því yfir við stjórn og endurskoðunarnefnd að við höfum uppfyllt skyldur siðareglna um óhæði og höfum miðlað til þeirra upplýsingum um tengsl eða önnur atriði sem gætu mögulega haft áhrif á óhæði okkar og þar sem viðeigandi er, hvaða varnir við höfum sett til að tryggja óhæði okkar.

Af þeim atriðum sem við höfum upplýst stjórn og endurskoðunarnefnd um, lögðum við mat á hvaða atriði höfðu mesta þýðingu í endurskoðuninni á yfirstandandi ári og eru það megináhrslur í endurskoðuninni. Við lýsum þessum atriðum í áritun okkar nema lög og reglur leyfi ekki að upplýst sé um slík atriði eða í undantekningartilfellum þegar endurskoðandinn metur að ekki skuli upplýsa um viðkomandi atriði þar sem neikvæðar afleiðingar upplýsinganna eru taldar vega þyngra en almannahagsmunir.

Ríkisendurskoðun, 28. febrúar 2018

Sveinn Arason
ríkisendurskoðandi

Óskar Sverrisson
endurskoðandi

REKSTRARREIKNINGUR OG YFIRLIT UM HEILDARAFKOMU ÁRSINS 2017

	Skýr.	2017	2016
Rekstrartekjur			
Raforkusala.....		4.979.308	4.942.371
Dreifing raforku.....		8.361.212	8.276.856
Sala á heitu vatni.....		565.020	613.238
Aðrar tekjur.....	5	<u>980.169</u>	<u>837.926</u>
		<u>14.885.709</u>	<u>14.670.391</u>
Rekstrargjöld			
Orkukaup og orkuframleiðsla.....		4.149.596	4.088.159
Rekstur veitukerfa.....		6.139.688	5.797.564
Annar rekstrarkostnaður.....		<u>1.593.976</u>	<u>1.513.393</u>
	6	<u>11.883.260</u>	<u>11.399.116</u>
Rekstrarhagnaður		<u>3.002.449</u>	<u>3.271.276</u>
Fjármunatekjur og (fjármagnsgjöld)			
Fjármunatekjur.....		214.054	807.871
Fjármagnsgjöld.....		<u>(920.376)</u>	<u>(1.101.414)</u>
	9	<u>(706.322)</u>	<u>(293.543)</u>
Hagnaður fyrir áhrif hlutdeildarfélag og tekjuskatt		2.296.127	2.977.733
Áhrif hlutdeildarfélag.....	12	<u>670.177</u>	<u>(343.623)</u>
Hagnaður fyrir tekjuskatt		2.966.303	2.634.109
Tekjuskattur.....	10	<u>(459.097)</u>	<u>(594.368)</u>
Hagnaður ársins		<u>2.507.206</u>	<u>2.039.741</u>
Hagnaður á hlut			
Grunnhagnaður og þynntur hagnaður á hlut.....	19	0,50	0,41
EBITDA og afskriftir			
EBITDA.....		4.766.799	5.065.967
Afskriftir.....	8	1.764.350	1.794.691

Fjárhæðir eru í þúsundum króna.

Skýringar á bls. 53 til 74 eru óaðskiljanlegur hluti ársreikningsins.

YFIRLIT UM HEILDARAFKOMU ÁRSINS 2017

	Skýr.	2017	2016
Hagnaður ársins		<u>2.507.206</u>	<u>2.039.741</u>
Aðrar tekjur og gjöld færð á eigið fé			
<i>Sem kunna að verða endurflokkaðar í rekstrarreikning</i>			
Þýðingarmunur hlutdeildarféлага.....	18	<u>(601.158)</u>	<u>(1.178.211)</u>
Heildarhagnaður ársins		<u><u>1.906.048</u></u>	<u><u>861.531</u></u>

Skýringar á bls. 53 til 74 eru óaðskiljanlegur hluti ársreikningsins.

Fjárhæðir eru í þúsundum króna.

EFNAHAGSREIKNINGUR 31. DESEMBER 2017

	Skýr.	2017	2016
Eignir			
Óefnislegar eignir	11	229.344	0
Rekstrarfjármunir	11	44.673.613	43.272.521
Eignarhlutir í hlutdeildarfélagi	12	7.901.353	7.832.334
Eignarhlutir í öðrum félögum	13	26.013	29.041
Fastafjármunir samtals		<u>52.830.323</u>	<u>51.133.896</u>
Birgðir	15	791.561	802.828
Viðskiptakröfur og aðrar skammtímakröfur	16	2.151.599	2.069.935
Markaðsverðbréf	17	2.355.286	3.220.245
Handbært fé	17	336.525	495.049
Veltufjármunir samtals		<u>5.634.972</u>	<u>6.588.057</u>
Eignir samtals		<u>58.465.295</u>	<u>57.721.954</u>
Eigið fé			
Hlutfé		5.000.000	5.000.000
Yfirverðsreikningur		6.756.019	6.756.019
Endurmatsreikningur		13.682.457	14.175.016
Pýðingarmunur		(1.779.369)	(1.178.211)
Bundinn hlutdeildarreikningur		2.860.674	882.902
Óráðstafað eigið fé		11.210.410	10.498.419
Eigið fé samtals	18	<u>37.730.192</u>	<u>36.134.145</u>
Langtímaskuldir			
Skuldir til langs tíma	20	15.365.630	16.353.601
Skuldbinding vegna niðurrífs	21	747.379	716.485
Tekjuskattsskuldbinding	14	818.050	903.629
Langtímaskuldir samtals		<u>16.931.059</u>	<u>17.973.714</u>
Skammtímaskuldir			
Viðskiptaskuldir og aðrar skammtímaskuldir	22	2.048.464	1.578.005
Tekjuskattur til greiðslu	10	548.783	611.470
Skuldir við lánastofnanir og næsta árs afborganir	20	1.206.797	1.424.619
Skammtímaskuldir samtals		<u>3.804.043</u>	<u>3.614.095</u>
Skuldir samtals		<u>20.735.103</u>	<u>21.587.809</u>
Eigið fé og skuldir samtals		<u>58.465.295</u>	<u>57.721.954</u>

Fjárhæðir eru í þúsundum króna.

Skýringar á bls. 53 til 74 eru óaðskiljanlegur hluti ársreikningsins.

EIGINFJÁRYFIRLIT ÁRIÐ 2017

	Hlutfé	Yfirverðs- reikningur	Endurmats- reikningur	Pýðingar- munur	Bundinn hlutdeildar- reikningur	Óráðstafað eigið fé	Samtals
1. janúar til 31. desember 2016							
Eigið fé 1. janúar 2016	5.000.000	6.756.019	14.866.049	0	0	9.000.546	35.622.614
Heildarhagnaður ársins			0	(1.178.211)	0	2.039.741	861.530
Hlutdeild í hagnaði flutt á bundinn hlutdeildarreikning.....					730.235	(730.235)	0
Endurmat leyst upp á móti afskriftum og tekjuskatti.....			(691.033)	0	152.667	538.366	0
Greiddur arður 0,07 kr á hlut						(350.000)	(350.000)
Eigið fé 31. desember 2016	<u>5.000.000</u>	<u>6.756.019</u>	<u>14.175.016</u>	<u>(1.178.211)</u>	<u>882.902</u>	<u>10.498.418</u>	<u>36.134.145</u>
1. janúar til 31. desember 2017							
Eigið fé 1. janúar 2017.....	5.000.000	6.756.019	14.175.016	(1.178.211)	882.902	10.498.418	36.134.145
Heildarhagnaður ársins			0	(601.158)		2.507.206	1.906.048
Hlutdeild í hagnaði flutt á bundinn hlutdeildarreikning.....				0	1.787.617	(1.787.617)	0
Arður mótttekinn frá dótturfélagi.....					(100.000)	100.000	0
Endurmat leyst upp á móti afskriftum og tekjuskatti.....			(492.558)		290.155	202.403	0
Greiddur arður 0,06 kr á hlut.....						(310.000)	(310.000)
Eigið fé 31. desember 2017.....	<u>5.000.000</u>	<u>6.756.019</u>	<u>13.682.457</u>	<u>(1.779.369)</u>	<u>2.860.674</u>	<u>11.210.410</u>	<u>37.730.192</u>

Skýringar á bls. 53 til 74 eru óaðskiljanlegur hluti ársreikningsins.

Fjárhæðir eru í þúsundum króna.

SJÓÐSTREYMISYFIRLIT ÁRSINS 2017

	Skýr.	2017	2016
Rekstrarhreyfingar			
Hagnaður ársins		2.507.206	2.039.741
Rekstrarliðir sem hafa ekki áhrif á fjárstreymi:			
Söluþap eigna		3.557	10.203
Breyting niðurrifsskuldbindingar	21	(30.157)	(30.600)
Afskriftir	8	1.764.350	1.794.691
Áhrif hlutdeildarfélagss	12	(670.177)	343.623
Fjármunatekjur og fjármagnsgjöld	9	706.322	293.543
Tekjuskattur	10	459.098	594.368
Hreint veltufé frá rekstri fyrir vexti og skatta		<u>4.740.198</u>	<u>5.045.570</u>
Birgðir, lækkun		11.267	(13.599)
Skammtímafröfur, (hækkun) lækkun		(352.039)	(334.041)
Skammtímaskuldir, hækkun (lækkun)		747.713	(148.095)
Handbært fé frá rekstri fyrir vexti og skatta		<u>5.147.140</u>	<u>4.549.835</u>
Innheimtar vaxtatekjur		37.869	55.595
Greidd vaxtagjöld		(625.429)	(726.929)
Greiddur tekjuskattur		(607.364)	(391.851)
Handbært fé frá rekstri		<u>3.952.215</u>	<u>3.486.651</u>
Fjárfestingarhreyfingar			
Fjárfesting í rekstrarfjármunum	11	(3.179.694)	(3.056.358)
Fjárfesting í óefnislegum eignum	11	(229.344)	0
Söluverð seldra rekstrarfjármuna		10.695	27.292
Markaðsverðbréf, breyting		1.033.388	511.501
Mótttekinn arður		722	90.761
Fjárfestingarhreyfingar		<u>(2.364.233)</u>	<u>(2.426.804)</u>
Fjármögnunarhreyfingar			
Greiddur arður	18	(310.000)	(350.000)
Ný langtímalán		0	3.524.774
Afborganir langtímalána		(1.430.043)	(3.924.401)
Breyting skammtímaskulda við lánastofnanir			0
Fjármögnunarhreyfingar		<u>(1.740.043)</u>	<u>(749.627)</u>
(Lækkun) hækkun á handbæru fé		(152.061)	310.220
Gengismunur af handbæru fé		(6.463)	(21.436)
Handbært fé í ársbyrjun		495.049	206.265
Handbært fé í lok ársins		<u>336.525</u>	<u>495.049</u>

Á árinu var unnið að rafvæðingu Norðfjarðarganga.

EFNISYFIRLIT SKÝRINGA 2017

1. Félagið	Bls. 54	16. Viðskiptakröfur og aðrar skammtímakröfur	Bls. 61
2. Grundvöllur reikningsskilanna	54	17. Handbært fé og markaðsverðbréf	61
3. Ákvörðun gangvirðis	54	18. Eigið fé	61
4. Starfspáttayfirlit	55	19. Hagnaður á hlut	62
5. Aðrar tekjur	57	20. Vaxtaberandi skuldir	62
6. Rekstrarkostnaður	57	21. Skuldbinding vegna niðurrifs	63
7. Laun og launatengd gjöld	57	22. Viðskiptaskuldir og aðrar skammtímaskuldir	63
8. Afskriftir	57	23. Stýring fjármáalegrar áhættu og fjármálagerningar	64
9. Fjármunatekjur og fjármagnsgjöld	58	24. Tengdir aðilar	68
10. Tekjuskattur	58	25. Póknun til endurskoðanda	69
11. Rekstrarfjármunir	59	26. Fyrirtæki í samstæðunni	69
12. Hlutdeildarfélag	60	27. Önnur mál	69
13. Önnur félög	60	28. Mikilvægar reikningsskilaaðferðir	69
14. Skatteign/tekjuskattsskuldbinding	60		
15. Birgðir	61		

SKÝRINGAR

1. Félagið

Rarik ohf. er opinbert hlutafélag með lögheimili að Dvergshöfða 2 í Reykjavík. Samstæðuársreikningur félagsins fyrir árið 2017 hefur að geyma ársreikning félagsins og dótturfélaga þess sem vísað er til í heild sem „samstæðunnar“ og til einstakra félaga sem „samstæðufélaga“ og hlutdeild samstæðunnar í hlutdeildarfélagi. Aðalstarfsemi fyrirtækisins er framleiðsla, sala og dreifing á raforku og heitu vatni til neytenda.

2. Grundvöllur reikningsskilanna

a. Yfirlýsing um að alþjóðlegum reikningsskilastöðlum sé fylgt

Ársreikningur samstæðunnar er gerður í samræmi við alþjóðlega reikningsskilastaðla (IFRS) eins og þeir hafa verið staðfestir af Evrópusambandinu.

Stjórn félagsins staðfesti ársreikninginn 28. febrúar 2018.

Veittar eru upplýsingar um reikningsskilaaðferðir samstæðunnar í skýringu 28.

b. Grundvöllur matsaðferða

Reikningsskil samstæðunnar eru gerð á grundvelli kostnaðarverðs, að því undanskildu að eignarhlutir í öðrum félögum eru færðir á gangvirði gegnum rekstrarreikning, jafnframt sem virkjanir og dreifikerfi samstæðunnar eru færð á endurmetnu kostnaðarverði. Fjallað er um mat á gangvirði í skýringu nr. 3.

c. Starfrækslu- og framsetningargjaldmiðill

Ársreikningur samstæðunnar er birtur í íslenskum krónum, sem er starfrækslugjaldmiðill félagsins. Allar fjárhæðir eru birtar í þúsundum króna nema annað sé tekið fram.

d. Mat og ákvarðanir stjórnenda við beitingu reikningsskilaaðferða

Gerð ársreiknings í samræmi við alþjóðlega reikningsskilastaðla krefst þess að stjórnendur taki ákvarðanir, meti og gefi sér forsendur sem hafa áhrif á beitingu reikningsskilaaðferða og birtar fjárhæðir eigna, skulda, tekna og gjalda. Endanlegar niðurstöður kunna að verða frábrugðnar þessu mati.

Mat og forsendur þess eru endurskoðaðar reglulega og eru áhrifin af breytingum færð á því tímabili sem breyting er gerð og jafnframt á síðari tímabilum ef breytingin hefur áhrif á þau.

Upplýsingar um mat stjórnenda og ákvarðanir teknar við beitingu reikningsskilaaðferða sem hafa veruleg áhrif á ársreikninginn er að finna í eftirfarandi skýringum:

- Skýring nr. 3 - ákvörðun gangvirðis
- Skýring nr. 14 - skatteign/tekjuskattsskuldbinding
- Skýring nr. 21 - skuldbinding vegna niðurrifs

3. Ákvörðun gangvirðis

Nokkrar reikningsskilaaðferðir og skýringar félagsins krefjast þess að gangvirði sé ákvarðað, bæði fyrir fjáreignir og fjárskuldir og aðrar eignir og skuldir. Gangvirði hefur verið ákvarðað vegna mats og/eða skýringa samkvæmt eftirfarandi aðferðum. Þar sem við á eru frekari upplýsingar um forsendur gangvirðis eigna eða skulda í skýringum um viðkomandi eignir eða skuldir.

a. Rekstrarfjármunir

Gangvirði framleiðslukerfa sem sætt hafa sérstöku endurmati er ákvarðað út frá tekjuvirði viðkomandi eignar. Það felur í sér að lagt er mat á tekjustrauma af viðkomandi eign og þeir núvirtir með viðeigandi ávöxtunarkröfu.

Fjárhæðir eru í þúsundum króna.

3. Ákvörðun gangvirðis, frh.:

a. Rekstrarfjármunir, frh.:

Dreifiveita

Rekstrarfjármunir dreifiveitu voru endurmetnir miðað við 31. desember 2012. Endurmatið var unnið af starfsmönnum félagsins. Endurmatið er miðað við endurmatsgrunn eigna félagsins fyrir Orkustofnun. Endurmat eigna dreifiveitu á árinu 2012 nam 3.474 milljónum kr. Óháðir sérfræðingar voru fengnir til að meta hvort vísbendingar væru um virðisrýrnun með því að meta nýtingarvirði eigna dreifiveitu. Við mat á nýtingarvirði rekstrarfjármuna dreifiveitunnar var litið til tekjumarka dreifiveitu sem lýst er í skýringu 28 j). Við ákvörðun núvirðis dreifiveitu var notast við meðaltalsfjármagnskostnað 5,01%. Vöxtur tekna dreifiveitu var metinn 0,4% - 7,9% árin 2013 - 2035 en enginn vöxtur eftir það. EBITDA-hlutfall var metið 34% til 44% á spátímabilinu. Gert er ráð fyrir að nýting tekjumarka félagsins sé 100% frá árinu 2017. Ekki voru vísbendingar á virðisrýrnun miðað við framangreindar forsendur.

Virkjanir

Virkjanir samstæðunnar voru endurmetnar miðað við 31. desember 2012 og var endurmatið unnið af óháðum sérfræðingi. Mat tekna félags var byggt á verðum í 12 ára heildsölusamningum Landsvirkjunar. Byggt var á rekstrarkostnaði fyrri ára og hann framreiknaður. Ávöxtunarkrafa var metin 5,5%. Endurmat virkjana á árinu 2012 nam 2.325 milljónum kr.

b. Fjárfestingar í hlutabréfum

Gangvirði fjáreigna, þar sem gangvirðisbreytingar eru færðar í rekstrarreikning, er fundið með hliðsjón af markaðsverði þeirra á uppgjörssdegi.

c. Viðskiptakröfur og aðrar kröfur

Gangvirði viðskiptakrafna og annarra krafna er metið á núvirði vænts framtíðargreiðsluflæðis, sem afvaxtað er á markaðsvöxtum uppgjörssdags.

d. Fjárskuldir sem ekki eru afleiðusamningar

Gangvirði fjárskulda, sem einungis er ákvarðað vegna skýringa, er reiknað með því að núvirða framtíðargreiðslur höfuðstóls og vaxta með markaðsvöxtum á uppgjörssdegi.

4. Starfspáttayfirlit

Félagið hefur eftirfarandi starfspætti:

Raforkudreifing

Til orkudreifingar telst sá hluti starfseminnar sem er háður sérleyfi um dreifingu rafmagns samkvæmt raforkulögum, án þátttöku í sameiginlegri starfsemi svo sem yfirstjórn.

Raforkusala

Undir raforkusölu fellur sala og framleiðsla raforku.

Annað

Undir annað telst rekstur hitaveitna, kostnaður við yfirstjórn, rekstur stoðdeilda, tekjur vegna nýrra viðskiptavina og önnur starfsemi.

Fjárhæðir eru í þúsundum króna.

4. Starfsþáttayfirlit frh.:

Starfsþáttaupplýsingar eru birtar eftir rekstrarsviðum samstæðunnar samkvæmt skipulagi og innri upplýsingagiöf hennar.

Rekstrarstarfsþættir

	Raforku- dreifing	Raforkusala	Annað	Samtals
Árið 2017				
Tekjur frá viðskiptamönnum	8.361.212	4.979.308	1.545.189	14.885.709
Innri sala	10.701	804.849	142.164	957.714
Tekjur samtals	8.371.913	5.784.157	1.687.353	15.843.423
Rekstrarafkoma starfsþátta	1.745.642	1.447.253	(190.446)	3.002.449
Fjármunatekjur og fjármagnsgjöld samtals				(706.322)
Áhrif hlutdeildarféлага				670.177
Tekjuskattur				(459.097)
Hagnaður ársins				2.507.206
Eignir starfsþátta	31.076.068	9.661.458	4.165.431	44.902.957
Óskiptar eignir				13.562.337
Eignir samtals	31.076.068	9.661.458	4.165.431	58.465.294
Óskiptar skuldir				20.735.103
Fjárfestingar	2.586.069	63.902	759.066	3.409.037
Bakfærsla virðisrýnnunar	(100.000)	0	0	(100.000)
Afskriftir	1.561.771	205.883	96.696	1.864.350
Árið 2016				
Tekjur frá viðskiptamönnum	8.276.856	4.942.371	1.451.164	14.670.391
Innri sala	10.689	361.770	176.461	548.920
Tekjur samtals	8.287.545	5.304.141	1.627.625	15.219.311
Rekstrarafkoma starfsþátta	2.561.965	995.991	(286.680)	3.271.276
Fjármunatekjur og fjármagnsgjöld samtals				(293.543)
Áhrif hlutdeildarféлага				(343.623)
Tekjuskattur				(594.368)
Hagnaður ársins				2.039.741
Eignir starfsþátta	29.833.891	9.803.439	3.635.191	43.272.521
Óskiptar eignir				14.449.433
Eignir samtals	29.833.891	9.803.439	3.635.191	57.721.954
Óskiptar skuldir				21.587.809
Fjárfestingar	2.351.110	166.801	538.447	3.056.358
Afskriftir	1.359.535	202.405	232.751	1.794.691

Fjárhæðir eru í þúsundum króna.

5. Aðrar tekjur**Aðrar tekjur greinast þannig:**

	2017	2016
Tengigjöld	409.740	358.748
Seld þjónusta	570.429	479.178
	<u>980.169</u>	<u>837.926</u>

6. Rekstrarkostnaður**Rekstrarkostnaður greinist þannig eftir eðli kostnaðar:**

Orkuflutningur	2.247.551	1.869.903
Orkukaup	3.638.387	3.549.621
Laun og launatengd gjöld	2.182.097	2.026.055
Afskriftir og virðisrýrnun	1.764.350	1.793.545
Annar kostnaður	<u>2.050.875</u>	<u>2.159.992</u>
Rekstrarkostnaður samtals	<u>11.883.260</u>	<u>11.399.116</u>

7. Laun og launatengd gjöld**Laun og launatengd gjöld greinast þannig:**

Laun	2.083.723	1.965.515
Greitt í lífeyrissjóði vegna iðgjaldatengdra lífeyriskerfa	272.242	234.495
Önnur launatengd gjöld	258.213	260.683
Áfallið orlof breyting	<u>34.777</u>	<u>35.530</u>
Laun og launatengd gjöld greinast samtals	<u>2.648.955</u>	<u>2.496.223</u>

Laun skiptast þannig:

Rekstur veitukerfa	1.203.338	1.125.045
Orkukaup og orkuframleiðsla	99.471	91.143
Annar rekstrarkostnaður	879.278	810.106
Eignfært á framkvæmdir	<u>466.868</u>	<u>469.929</u>
Laun og launatengd gjöld samtals	<u>2.648.955</u>	<u>2.496.223</u>

Ársverk	205	201
---------------	-----	-----

Laun stjórnar, forstjóra og framkvæmdastjóra voru sem hér segir í millj. kr.:

Laun stjórnar móðurfélagsins	12	10
Laun stjórnar dótturfélaga	4	2
Laun forstjóra	20	19
Laun sex framkvæmdastjóra (voru sjö hluta ársins 2017)	114	95

8. Afskriftir**Afskriftir og virðisrýrnun greinast þannig:**

Afskrift rekstrarfjármuna, sbr. skýringu 11	1.864.350	1.794.691
Bakfærsla virðisrýrnunar rekstrarfjármuna, sbr. skýringu 11	<u>(100.000)</u>	<u>0</u>
Afskriftir færðar í rekstrarreikning	<u>1.764.350</u>	<u>1.794.691</u>

Afskriftir og virðisrýrnun skiptast þannig á rekstrarliði:

Rekstur veitukerfa	1.453.926	1.509.046
Orkukaup og orkuframleiðsla	204.178	202.405
Annar rekstrarkostnaður	<u>106.246</u>	<u>83.240</u>
Afskriftir færðar í rekstrarreikning	<u>1.764.350</u>	<u>1.794.691</u>

Fjárhæðir eru í þúsundum króna.

9. Fjármunatekjur og fjármagnsgjöld**Fjármunatekjur og fjármagnsgjöld greinast þannig:**

	2017	2016
Vaxtatekjur af lánum og kröfum	37.870	54.609
Tekjur af markaðsverðbréfum	168.429	251.565
Arðstekjur	707	707
Gengismunur	7.048	500.990
Fjármunatekjur samtals	<u>214.054</u>	<u>807.871</u>
Vaxtagjöld	(618.551)	(710.760)
Verðbætur	(237.761)	(331.717)
Sölutap hlutabréfa	(3.013)	0
Vextir af niðurrifsskuldbindingu	<u>(61.051)</u>	<u>(58.937)</u>
Fjármagnsgjöld samtals	<u>(920.376)</u>	<u>(1.101.414)</u>
Hrein fjármagnsgjöld samtals	<u>(706.322)</u>	<u>(293.543)</u>

10. Tekjuskattur**Tekjuskattur í rekstrarreikningi greinist þannig:****Frestaður tekjuskattur**

Tekjuskattur ársins	89.685	17.102
Gjaldfærður tekjuskattur	<u>89.685</u>	<u>17.102</u>

Tekjuskattur til greiðslu

Tekjuskattur ársins	<u>(548.783)</u>	<u>(611.470)</u>
Tekjuskattur til greiðslu samtals	<u>(548.783)</u>	<u>(611.470)</u>
Tekjuskattur í rekstrarreikningi samtals	<u>(459.097)</u>	<u>(594.368)</u>

Afstemming á virku skatthlutfalli

	2017		2016	
Hagnaður ársins		2.507.206		2.039.741
Tekjuskattur		<u>459.097</u>		<u>594.368</u>
Hagnaður án tekjuskatts		<u>2.966.303</u>		<u>2.634.109</u>
Tekjuskattur samkvæmt gildandi skatthlutfalli	20,0%	(593.261)	20,0%	(526.822)
Áhrif hlutdeildarfélagas	(4,5%)	134.035	2,6%	(68.725)
Aðrir liðir	(0,0%)	<u>128</u>	(0,0%)	<u>1.179</u>
Virkur tekjuskattur	15,5%	<u>(459.097)</u>	22,6%	<u>(594.368)</u>

Fjárhæðir eru í þúsundum króna.

11. Rekstrarfjármunir

Rekstrarfjármunir greinast þannig:

	Virkjanir	Veitukerfi	Aðrir rekstrarfjármunir	Samtals
Kostnaðarverð				
Staða 1. janúar 2016	10.400.711	35.331.144	1.821.063	47.552.918
Viðbætur á tímabilinu	166.801	2.735.688	153.869	3.056.358
Selt og aflagt	0	(32.096)	(5.399)	(37.495)
Staða 31. desember 2016	10.567.512	38.034.736	1.969.533	50.571.781
Staða 1. janúar 2017	10.567.512	38.034.736	1.969.533	50.571.781
Viðbætur á tímabilinu	63.902	2.971.586	144.206	3.179.694
Selt og aflagt	0	(3.609)	(10.644)	(14.253)
Staða 31. desember 2017	10.631.414	41.002.713	2.103.095	53.737.222
Afskriftir				
Staða 1. janúar 2016	583.203	4.186.692	734.673	5.504.568
Afskriftir ársins	199.915	1.489.613	105.163	1.794.691
Staða 31. desember 2016	783.118	5.676.305	839.836	7.299.259
Staða 1. janúar 2017	783.118	5.676.305	839.836	7.299.259
Afskriftir ársins	204.069	1.531.479	128.802	1.864.350
Bakfærsla virðisrýrnunar	0	(100.000)	0	(100.000)
Staða 31. desember 2017	987.187	7.107.784	968.638	9.063.609
Bókfært verð				
1. janúar 2016	9.817.508	31.144.452	1.086.390	42.048.350
31. desember 2016 og 1. janúar 2017	9.784.394	32.358.431	1.129.697	43.272.521
31. desember 2017	9.644.227	33.894.929	1.134.457	44.673.613
Bókfært verð án endurmats 31. desember 2016 ...	5.147.649	26.947.523	990.281	33.085.453
Bókfært verð án endurmats 31. desember 2017 ...	5.092.599	28.738.990	954.002	34.785.591

Bakfærsla virðisrýrnun

Virðisrýrnun upp á 100 m.kr. var færð á árinu 2014 vegna þróunareignar tengdri borunar vinnsluholu í Hoffelli þar sem stjórnendur mátu þann kostnað ekki endurheimtanlegan. Forsendur verkefnisins breyttust á árinu 2017 og er kostnaðurinn nú metinn endurheimtanlegur. Bakfærsla virðisrýrnunar er færð á rekstur veitukerfa.

Fasteignamat og váttryggingaverð

Fasteignamat þeirra eigna samstæðunnar sem metnar eru í fasteignamati nam um 3,1 milljörðum króna (2016: 2,8 milljörðum króna). Váttryggingarfjárhæð eigna fyrirtækisins er um 7,6 milljarðar króna (2016: 7,4 milljarðar króna). Váttryggingarfjárhæð viðlagatryggingar rekstrarfjármuna samstæðunnar nam 70,2 milljörðum króna í árslok 2017 (2016: 66,8 milljörðum króna).

Veðsetningar

Engin veðskuldabréf eru hjá samstæðunni í árslok 2017 og engar eignir veðsettar.

Endurmetnar eignir

Stjórnendur yfirfóru í árslok 2017 hvort þær aðstæður væru til staðar að endurmeta bæri rekstrarfjármuni félagsins sem færðir eru á endurmetnu kostnaðarverði. Lagt var mat á virði virkjana félagsins og veitukerfi með sjóðsflæðisgreiningu og kannað hvort það væri verulega umfram bókfært virði þeirra. Á grundvelli þessa er það mat stjórnenda að ekki séu forsendur til frekara endurmats á árinu 2017.

Veðsetningar

Óefnislegar eignir eru fjárfesting í nýju reikningagerðarkerfi sem ekki hefur verið tekið í notkun.

Fjárhæðir eru í þúsundum króna.

12. Hlutdeildarfélag

Hlutdeild samstæðunnar í hagnaði hlutdeildarfélagsins Landsnets hf. nam 670 millj. kr. (2016: tap 343 millj. kr.) og hlutdeild í öðrum tekjum og gjöldum færðum á eigið fé nam 0 millj. kr. (2016: 0 millj. kr.) Þýðingarmunur færður meðal annarrar heildarafkomu var neikvæður um 601 millj. kr. (2016: neikvæður 1.178 millj. kr.). Hlutdeildarfélagið Landsnet ohf. hefur skilgreint starfrækslugjaldmiðil sinn sem USD frá og með 1. janúar 2016. Af þeim sökum er færður þýðingarmunur í yfirliti um heildarafkomu og á sérstakan þýðingarmunarreikning meðal eigin fjár.

Eignarhlutur í hlutdeildarfélagi er eftirfarandi:

	Eignar- hlutur	Bókfært verð	Heildar- eignir ISK	Heildar- skuldir ISK	Tekjur ISK	Hagnaður ISK
31. desember 2017						
Landsnet hf.	22,51%	7.901.353	88.535.408	53.491.152	15.763.882	2.997.391
31. desember 2016						
Landsnet hf.	22,51%	7.832.334	87.102.321	52.251.878	15.698.903	(1.569.007)

Mótttekinn arður frá Landsneti hf. nam 90,0 millj. kr. á árinu 2016.

Breyting eignarhlutar í Landsneti greinist þannig í þúsundum USD og íslenskum krónum. Við umreikning hlutdeildar í rekstri og tekjum og gjöldum færðum meðal annarrar heildarafkomu er notast við meðalgengi fyrir sitt hvorn árshelming:

	2017			2016		
	USD	Gengi	ISK	USD	Gengi	ISK
Staða 1.1.	69.423	112,82	7.832.334	72.878	129,59	9.444.221
Hagnaður (tap)	6.306	106,28	670.177	(2.919)	117,72	(343.623)
Arður	0	-	0	(727)	123,95	(90.054)
Hlutdeild í þýðingarmun Landsnets.....		108,85	13.232	191	119,54	22.838
Þýðingarmunur.....	0		(614.390)	0		(1.201.049)
	<u>75.851</u>	104,17	<u>7.901.353</u>	<u>69.423</u>	112,82	<u>7.832.334</u>
Þýðingarmunur samtals ...			<u>(601.158)</u>			<u>(1.178.211)</u>

13. Önnur félag

Eignarhlutir í öðrum félögum greinast þannig:

	2017 Bókfært verð	2016 Bókfært verð
Óskráð félag.....	26.013	29.041

14. Tekjuskattsskuldbinding

Tekjuskattsskuldbinding samstæðunnar greinist þannig:

	2017	2016
Tekjuskattsskuldbinding 1. janúar	(903.629)	(912.539)
Frestaður tekjuskattur ársins	89.685	15.923
Aðrir liðir	0	129
Áhrif samsköttunar	(4.106)	(7.142)
(Tekjuskattsskuldbinding) skatteign 31. desember	<u>(818.050)</u>	<u>(903.629)</u>

Tekjuskattsskuldbinding greinist þannig í árslok:

Rekstrarfjármunir	(937.964)	(987.528)
Viðskiptakröfur	(1.080)	8.501
Þinggjöld	(7.916)	(8.028)
Skuldbinding vegna niðurrifs	149.476	143.297
Frestaður gengismunur	(31.308)	(70.668)
Yfirfæranlegt skattalegt tap	<u>10.742</u>	<u>10.797</u>
Tekjuskattsskuldbinding 31. desember	<u>(818.050)</u>	<u>(903.629)</u>

Fjárhæðir eru í þúsundum króna.

14. Skatteign/tekjuskattsskuldbinding, frh.:**Yfirfæranlegt skattalegt tap**

Miðað við núgildandi skattalöggjöf er yfirfæranlegt skattalegt tap nýtanlegt á móti skattskyldum hagnaði innan 10 ára frá því það myndast. Það er mat stjórnenda að rekstur félagsins á næstu árum muni skapa skattskyldar tekjur og að yfirfæranlegt skattalegt tap muni nýtast að fullu. Yfirfæranlegt skattalegt tap í árslok er nýtanlegt sem hér segir:

	2017	2016
Yfirfæranlegt tap ársins 2009, nýtanlegt til 2019	33.447	33.447
Yfirfæranlegt tap ársins 2016, nýtanlegt til 2026	0	20.536
Yfirfæranlegt tap ársins 2017, nýtanlegt til 2027	<u>20.263</u>	<u>-</u>
Yfirfæranlegt tap samtals	<u>53.710</u>	<u>53.983</u>

15. Birgðir**Birgðir greinast þannig:**

	2017	2016
Efnisbirgðir, varahlutir	<u>791.561</u>	<u>802.828</u>

16. Viðskiptakröfur og aðrar skammtímakröfur**Viðskiptakröfur og aðrar skammtímakröfur greinast þannig:**

	2017	2016
Viðskiptakröfur	2.167.132	2.201.901
Aðrar skammtímakröfur	149.467	59.034
Niðurfærsla viðskiptakrafna	<u>(165.000)</u>	<u>(191.000)</u>
	<u>2.151.599</u>	<u>2.069.935</u>

17. Handbært fé og markaðsverðbréf**Markaðsbréf greinist þannig:**

Markaðsverðbréf að fjárhæð 2.355 þús. kr. er fjárfesting í verðbréfasjóðum sem færðar eru á gangvirði samkvæmt uppgæfnum verðum frá miðlara.

Handbært fé greinist þannig:

Óbundnar innistæður	<u>336.525</u>	<u>495.049</u>
---------------------------	----------------	----------------

18. Eigið fé**Hlutfé**

Heildarhlutfé félagsins samkvæmt samþykktum þess er 5.000 millj. kr. í árslok. Eitt atkvæði fylgir hverjum einnar krónu hluta í félaginu auk réttar til arðgreiðslu. Allt hlutfé félagsins hefur verið greitt.

Yfirverðsreikningur

Yfirverðsreikningur samanstendur af innborguðu hlutfé umfram nafnverð 1 kr. á hlut.

Þýðingarmunur

Þýðingarmunur samanstendur af hlutdeild félagsins í gengismun sem verður til við þýðingu reikningsskila hlutdeildarfélags yfir í íslenskar krónur.

Endurmatsreikningur

Endurmatsreikningurinn samanstendur af endurmati virkjana og dreifikerfis til gangvirðis að teknu tilliti til skattáhrifa.

Bundinn hlutdeildarreikningur

Bundinn hlutdeildarreikningur inniheldur hlutdeild í afkomu dóttur- og hlutdeildarféлага sem er umfram úthlutaðan arð frá viðkomandi félögum á undirritunardegi.

Fjárhæðir eru í þúsundum króna.

18. Eigið fé, frh.:**Arður**

Félagið greiddi út 310 millj. kr. arð á árinu 2017 (2016: 350 millj. kr.).

Fyrir liggur tillaga frá stjórn um úthlutun arðs á árinu 2018 að fjárhæð 310 millj. kr. (0,06 kr. á hlut).

19. Hagnaður á hlut**Grunnhagnaður og þynntur hagnaður á hlut:**

	2017	2016
Hagnaður	2.507.206	2.039.741
Vegið meðaltal hlutabréfa:		
Hlutir 1. janúar–31. desember	5.000.000	5.000.000
Vegið meðaltal útistandandi hluta þann 31. desember	5.000.000	5.000.000
Grunnhagnaður og þynntur hagnaður á hlut	0,50	0,41

20. Vaxtaberandi skuldir

Breyting vaxtaberandi skulda greinist þannig:

	2017	2016
Staða vaxtaberandi skulda 1.1.	17.778.220	18.396.313
Lántaka á árinu	0	3.524.774
Afborganir langtímaskulda	(1.430.043)	(3.924.401)
Breytingar tengdar fjármögnunarahreyfingum	(1.430.043)	(399.627)
Gengismunur	(13.511)	(550.183)
Verðbætur	237.763	331.717
Aðrar breytingar tengdar vaxtaberandi skuldum	224.252	(218.466)
Staða vaxtaberandi skulda 31.12.	16.572.427	17.778.220

Vaxtaberandi skuldir greinast þannig: Frekari upplýsingar um vaxtaáhættu og gengisáhættu eru veittar í skýringu 23.

Skuldir til langs tíma

	2017	2016
Óveðtryggð bankalán	3.110.197	3.616.063
Óveðtryggð skuldabréfaútgáfa	13.462.230	14.162.157
	16.572.427	17.778.220
Næsta árs afborgun langtímaskulda	(1.206.797)	(1.424.619)
	15.365.630	16.353.601

Skammtímaskuldir

	2017	2016
Næsta árs afborgun langtímaskulda	1.206.797	1.424.619
	1.206.797	1.424.619
Vaxtaberandi skuldir samtals	16.572.427	17.778.220

Fjárhæðir eru í þúsundum króna.

20. Vaxtaberandi skuldir, frh.:**Skilmálar vaxtaberandi skulda**

Upplýsingar um samningsbundin ákvæði vaxtaberandi skulda samstæðunnar, sem færðar eru á afskrifuðu kostnaðarverði greinast þannig:

Skuldur í erlendum gjaldmiðlum:	Lokagjald.	2017		2016	
		Meðalvextir	Eftirstöðvar	Meðalvextir	Eftirstöðvar
Skuldir í CHF	-	-	0	0,0%	133.927
Skuldir í EUR	2018- 2031	1,4%	1.881.000	1,2%	2.100.103
Skuldir í USD	2031	3,1%	<u>1.229.197</u>	2,8%	<u>1.382.033</u>
			<u>3.110.197</u>		<u>3.616.063</u>
Skuldir í íslenskum krónum:					
Verðtryggðar	2019- 2035	3,9%	<u>13.462.230</u>	4,0%	<u>14.162.156</u>
			<u>13.462.230</u>		<u>14.162.156</u>
Vaxtaberandi skuldir í efnahagsreikningi samtals			<u>16.572.427</u>		<u>17.778.220</u>
Samningsbundar afborganir langtímaskulda greinast þannig á næstu ár:					
			2017		2016
Árið 2018/2017			1.206.797		1.424.619
Árið 2019/2018			1.420.507		1.189.961
Árið 2020/2019			1.196.906		1.404.741
Árið 2021/2020			1.206.761		1.180.980
Árið 2022/2021			1.217.261		1.190.667
Síðar			<u>10.324.195</u>		<u>11.387.252</u>
Vaxtaberandi langtímaskuldir samtals			<u>16.572.427</u>		<u>17.778.220</u>

21. Skuldbinding vegna niðurrifs**Breyting skuldbindingar vegna niðurrifs greinist þannig:**

	2017	2016
Staða 1. janúar	716.485	688.148
Gjaldfært á árinu	(30.157)	(30.600)
Vextir og verðbætur	<u>61.051</u>	<u>58.937</u>
Staða 31. desember	<u>747.379</u>	<u>716.485</u>

Samkvæmt alþjóðlegum reikningsskilastöðlum skal stofnverð rekstrarfjármuna innifela áætlaðan kostnað við niðurrif þeirra að lokinni notkun. Mynduð er skuldbinding vegna þessa meðal langtímaskulda. Útreikningur á fjárhæð skuldbindingarinnar byggðist á núvirði áætlaðs niðurrifskostnaðar loftlína m.v. forsendur um hlutfall niðurrifskostnaðar af byggingu lína og um endingartíma þeirra. Vextir á niðurrifskostnað voru 6,6% á árinu 2017 (2016: 6,6%) að viðbætti verðtryggingu. Engin ný loftlína var byggð á árunum 2017 og 2016.

22. Viðskiptaskuldir og aðrar skammtímaskuldir**Viðskiptaskuldir og aðrar skammtímaskuldir greinast þannig:**

Viðskiptaskuldir	1.535.135	1.114.779
Aðrar skammtímaskuldir	<u>513.328</u>	<u>463.225</u>
Viðskiptaskuldir og aðrar skammtímaskuldir samtals	<u>2.048.464</u>	<u>1.578.004</u>

Fjárhæðir eru í þúsundum króna.

23. Stýring fjármálalegrar áhættu og fjármálagerningar

Yfirlit

Fjármálagerningum samstæðunnar fylgir eftirfarandi áhætta:

Mótaðilaáhætta
Lausafjárahætta
Markaðsáhætta

Eftirfarandi eru upplýsingar um fjármálalega áhættu samstæðunnar, markmið, stefnu og aðferðir við að meta og draga úr áhættunni.

Markmið samstæðunnar er að uppgötva og greina áhættu sem hún býr við, setja viðmið um áhættutöku og hafa eftirlit með henni.

Stjórn félagsins ber að hafa eftirlit með fjármálalegri áhættu félagsins. Til að sinna því hefur stjórnin sótt ráðgjöf til utanaðkomandi ráðgjafa.

Mótaðilaáhætta

Mótaðilaáhætta er hættan á fjárhagslegu tapi samstæðunnar ef viðskiptamaður eða mótaðili í fjármálagerningi getur ekki staðið við umsamdar skuldbindingar sínar. Mótaðilaáhætta samstæðunnar er einkum vegna viðskiptakrafna.

Viðskiptakröfur og aðrar kröfur

Mótaðilaáhætta samstæðunnar ræðst einkum af fjárhagsstöðu og starfsemi einstakra viðskiptamanna. Viðskiptakröfur og aðrar kröfur samstæðunnar eru á einstaklinga, fyrirtæki og stórnotendur. Dreifing viðskiptakrafna eftir viðskiptavinum er nokkuð jöfn.

Flestir viðskiptamenn samstæðunnar hafa átt í áralöngum viðskiptum við það og tapaðar viðskiptakröfur hafa verið lágt hlutfall af veltu. Innheimtudeild samstæðunnar vinnur eftir ákveðnum reglum sem miða að því að draga úr lánsáhættu.

Félagið myndar niðurfærslu vegna áætlaðrar virðisrýrnunar á viðskiptakröfum, öðrum kröfum og fjárfestingum.

Mesta mögulega tap vegna mótaðilaáhættu

Mesta mögulega tap samstæðunnar vegna fjáreigna er bókfært verið þeirra, sem var eftirfarandi í árslok:

	2017	2016
Viðskiptakröfur og aðrar skammtímakröfur	2.316.599	2.260.935
Handbært fé	336.525	495.049
	<u>2.653.124</u>	<u>2.755.984</u>

Mesta mögulega tapsáhætta viðskiptakrafna á reikningsskiladegi eftir viðskiptavinum:

Almennir orkunotendur	1.923.923	1.844.511
Aðrar viðskiptakröfur	243.209	357.390
	<u>2.167.132</u>	<u>2.201.901</u>

Fjárhæðir eru í þúsundum króna.

23. Stýring fjármálalegrar áhættu og fjármálagerningar, frh.:**Virðisýrningun**

Aldursgreining viðskiptakrafna og niðurfærsla á reikningskiladegi voru eftirfarandi:

	2017		2016	
	Brúttó staða	Niðurfærsla	Brúttó staða	Niðurfærsla
Ógjaldfallnar kröfur	1.851.883	55.812	1.708.321	27.697
Gjaldfallnar kröfur, 0–30 daga	84.985	10.617	240.872	11.933
Gjaldfallnar kröfur, 31–60 daga	33.056	7.279	62.545	12.966
Gjaldfallnar kröfur, 61–90 daga	10.815	7.993	16.415	10.457
Gjaldfallnar kröfur, 91–120 daga	4.441	3.949	3.607	2.488
Gjaldfallnar kröfur, eldri en 120 daga	181.951	79.351	170.141	125.459
	<u>2.167.132</u>	<u>165.000</u>	<u>2.201.901</u>	<u>191.000</u>

Breyting niðurfærslu krafna greinist þannig:

	2017	2016
Niðurfærsla í upphafi árs	191.000	210.000
Tapaðar kröfur	(42.295)	(20.450)
Niðurfærsla ársins	<u>16.295</u>	<u>1.450</u>
Niðurfærsla viðskiptakrafna í lok árs	<u>165.000</u>	<u>191.000</u>

Lausafjóráhætta

Lausafjóráhætta er hætta á því að samstæðan geti ekki staðið við skuldbindingar sínar eftir því sem þær gjaldfalla. Markmið félagsins er að stýra lausafé þannig að tryggt sé að það hafi alltaf nægilegt laust fé til að mæta skuldbindingum sínum eftir því sem þær gjaldfalla og forðast þannig að skaða orðspor sitt.

Samstæðan hefur samið um yfirdráttarheimild að fjárhæð 500 millj. kr. hjá viðskiptabanka sínum Landsbankanum hf. sem var ónýtt í árslok 2017. Samstæðan hefur ávaxtað laust fé í skammtímafjárfestingum.

Samningsbundnar greiðslur vegna fjárskulda, þar með taldir væntanlegar vaxtagreiðslur greinast þannig:

Fjármálagerningar sem ekki eru afleiður	Bókfært verð	Samningsbundið sjóðflæði			Eftir meira en 5 ár	
		Innan árs	Eftir 1-2 ár	Eftir 2-5 ár		
31. desember 2017						
Vaxtaberandi langtímaskuldir	16.572.427	20.971.063	1.771.868	1.952.191	4.893.108	12.353.897
Viðskiptaskuldir	1.535.135	1.535.135	1.535.135			
Aðrar skammtímaskuldir	<u>1.062.111</u>	<u>1.062.111</u>	<u>3.307.003</u>	<u>1.952.191</u>	<u>4.893.108</u>	<u>12.353.897</u>
Samtals	<u>19.169.674</u>	<u>23.568.309</u>	<u>3.307.003</u>	<u>1.952.191</u>	<u>4.893.108</u>	<u>12.353.897</u>
31. desember 2016						
Vaxtaberandi langtímaskuldir	17.778.220	23.204.572	4.586.565	2.036.046	4.423.883	12.158.078
Viðskiptaskuldir	1.114.779	1.114.779	1.114.779			
Aðrar skammtímaskuldir	<u>463.225</u>	<u>463.227</u>	<u>463.227</u>	<u>2.036.046</u>	<u>4.423.883</u>	<u>12.158.078</u>
Samtals	<u>19.356.224</u>	<u>24.782.578</u>	<u>6.164.571</u>	<u>2.036.046</u>	<u>4.423.883</u>	<u>12.158.078</u>

Fjárhæðir eru í þúsundum króna.

23. Stýring fjármálalegrar áhættu og fjármálagerningar, frh.:

Markaðsáhætta

Markaðsáhætta er hættan á því að breytingar í markaðsverði erlendra gjaldmiðla og vaxta hafi áhrif á afkomu samstæðunnar eða virði hennar í fjármálagerningum. Markmið með stýringu markaðsáhættu er að stýra og takmarka áhættu við skilgreind mörk sem stjórn hefur samþykkt.

Gengisáhætta

Samstæðan býr við gengisáhættu vegna innkaupa og lántöku í erlendum gjaldmiðlum. Starfsrækslugjaldmiðill félagsins er íslenskar krónur og eru allar tekjur þess í krónum. Hluti innkaupa er í erlendum gjaldmiðlum, aðallega í evru (EUR) og Norðurlandamyntum (NOK, DKK, SEK)

Samstæðan ver sig að jafnaði ekki fyrir gengisáhættu.

Lántaka félagsins í erlendum gjaldmiðlum er í evrum (EUR) og bandarískum dollurum (USD). Vextir af þessum lánnum hafa reynst mun lægri en þeir sem bjóðast af lánnum í íslenskum krónum.

Mögulegt tap vegna gengisáhættu

Gengisáhætta samstæðunnar miðað við nafnverðisfjárhæðir er eftirfarandi:

	CHF	EUR	USD
2017			
Handbært fé	209	1.585	42.616
Langtímaskuldir	0	(1.229.197)	(1.881.000)
Áhætta í efnahagsreikningi	209	(1.227.612)	(1.838.384)
2016			
Handbært fé	175	87.112	155.231
Langtímaskuldir	(133.927)	(2.100.103)	(1.382.033)
Áhætta í efnahagsreikningi	(133.752)	(2.012.991)	(1.226.802)

Gengi helstu gjaldmiðla var eftirfarandi á árinu:

	Meðalgengi		Árslökagengi	
	2017	2016	2017	2016
CHF	108,73	122,85	107,37	111,12
EUR	120,87	133,96	125,4	119,46
USD	107,03	120,96	104,67	113,09

Næmnigreining

Styrking íslensku krónunnar um 10% gagnvart eftirfarandi gjaldmiðlum hefði hækkað (lækkað) afkomu ársins eftir skatt um eftirfarandi fjárhæðir. Greiningin byggir á því að allar aðrar breytur, sérstaklega vextir, haldist stöðugar. Greiningin var unnin með sambærilegum hætti fyrir árið 2016.

	2017	2016
CHF	(17)	10.700
EUR	98.209	161.039
USD	147.071	98.144

Veiking íslensku krónunnar um 10% gagnvart framangreindum gjaldmiðlum hefði haft sömu áhrif en í gagnstæða átt, að því gefnu að allar aðrar breytur hefðu haldist stöðugar.

Fjárhæðir eru í þúsundum króna.

23. Stýring fjármálalegrar áhættu og fjármálagerningar, frh.:**Vaxtaáhætta**

Langtímalántökur félagsins í íslenskum krónum eru með föstum vöxtum, en skammtímalán eru með breytilegum vöxtum. Lántökur í erlendum gjaldmiðlum eru með breytilegum vöxtum.

Vaxtaberandi fjáreignir og fjárskuldir samstæðunnar greinast með eftirfarandi hætti í lok ársins:

	2017	2016
Fjármálagerningar með fasta vexti		
Fjárskuldir	(13.462.230)	(14.162.156)
Fjármálagerningar með breytilega vexti		
Handbært fé	336.525	495.049
Fjárskuldir	(3.110.197)	(3.616.063)
	(2.773.672)	(3.121.014)

Næmnigreining gangvirðis fjármálagerninga með fasta vexti

Fjármálagerningar samstæðunnar með fasta vexti eru ekki færðir á gangvirði í gegnum rekstrarreikning. Því eiga vaxtabreytingar á uppgjörsdegi ekki að hafa áhrif á rekstrarreikning félagsins.

Næmnigreining sjóðstreymis vegna fjármálagerninga með breytilega vexti

Hækkun á vöxtum um 100 punkta á uppgjörsdegi 31. desember 2017 hefði lækkað eigið fé og afkomu ársins um 22,2 millj. kr. (2016: lækkað um 25,0 millj. kr.) Ef vextir hefðu lækkað um 100 punkta hefðu áhrifin verið þau sömu í gagnstæða átt. Þessi greining byggir á þeirri forsendu að allar aðrar breytur, sérstaklega gengi erlendra gjaldmiðla, haldist óbreyttar.

Önnur markaðsverðisáhætta

Önnur markaðsverðisáhætta félagsins er takmörkuð, þar sem fjárfestingar í skuldabréfum og eignarhlutum eru óverulegur hluti af starfsemi félagsins.

Samanburður á gangvirði og bókfærðu verði

Bókfært virði fjáreigna og fjárskulda í ársreikningnum er jafnt og gangvirði þeirra að undanteknum vaxtaberandi langtímaskuldum. Bókfært verð og gangvirði þeirra greinist með eftirfarandi hætti:

	2017		2016	
	Bókfært verð	Gangvirði	Bókfært verð	Gangvirði
Vaxtaberandi langtímaskuldir	16.572.427	17.888.176	17.778.219	18.367.106

Gangvirði vaxtaberandi skulda er reiknað núvirði höfuðstóls og vaxta og er afvaxtað með áhættulausum vöxtum í viðeigandi mynt auk viðeigandi áhættuálags á uppgjörsdegi. Áhættuálag var metið 54 - 168 bp í árslok 2017 og 54 - 168 bp 2016 og var það byggt á þeim kjörum sem félaginu hefur boðist á markaði. Gangvirðisútreikningar vaxtaberandi langtímaskulda falla undir stig 2 í stigveldi gangkerfis.

Eiginfjárstýring

Það er stefna stjórnar félagsins að eiginfjárstaða þess sé sterk til að styðja við stöðugleika í framtíðarþróun starfseminnar. Eiginfjárlutfall samstæðunnar nam 65% í árslok 2017 (2016: 63%). Stjórn félagsins hefur ekki sett sér markmið um lágmarks eiginfjárlutfall.

Samstæðunni ber ekki að fylgja ytri reglum um lágmarkseiginfjárlutfall. Við mat á eiginfjárlutfalli samstæðunnar er litið til bókfærðs eigin fjár.

Fjárhæðir eru í þúsundum króna.

23. Stýring fjármálalegrar áhættu og fjármálagerningar, frh.: Flokkar fjármálagerninga

Fjáreignir og fjárskuldir greinast í eftirfarandi flokka fjármálagerninga:

	Fjárskuldir færðar á afskrifuðu kostnaðar- verði	Lán og kröfur	Fjáreignir og fjárskuldir á gangvirði í gegnum rekstur	Bókfært verð
2017				
Eignarhlutir í öðrum félögum			26.013	26.013
Viðskiptakröfur		2.002.132		2.002.132
Aðrar skammtímakröfur		149.467		149.467
Markaðsverðbréf*			2.355.286	2.355.286
Handbært fé		336.525		336.525
Samtals eignir	0	2.488.124	2.381.299	4.869.424
Vaxtaberandi skuldir	16.572.427			16.572.427
Viðskiptaskuldir	1.535.135			1.535.135
Aðrar skammtímaskuldir	1.062.111			1.062.111
Samtals skuldir	19.169.673	0	0	19.169.673
2016				
Eignarhlutir í öðrum félögum			29.041	29.041
Viðskiptakröfur		2.010.901		2.010.901
Aðrar skammtímakröfur		59.035		59.035
Markaðsverðbréf*			3.220.245	3.220.245
Handbært fé		495.049		495.049
Samtals eignir		206.265	3.249.286	5.814.271
Vaxtaberandi skuldir	17.778.219			17.778.219
Viðskiptaskuldir	1.114.779			1.114.779
Aðrar skammtímaskuldir	463.227			463.227
Samtals skuldir	19.356.225	0	0	19.356.225

* Markaðsverðbréf teljast til veltufjáreigna.

24. Tengdir aðilar Skilgreining tengdra aðila

Eigandi, hlutdeildarfélag, stjórnarmenn, stjórnendur og félag og stofnanir í þeirra eigu teljast vera tengdir aðilar félagsins.

Samstæðan keypti þjónustu af hlutdeildarfélagi sínu fyrir 2.283 m.kr. á árinu 2017 (2016: 1.876 m.kr.)

Samstæðan seldi þjónustu til hlutdeildarfélags síns fyrir 131,4 m.kr. á árinu 2017 (2016: 139,9 m. kr.)

Viðskiptastöður við hlutdeildarfélag voru eftirfarandi í milljónum kr.:

	2017	2016
Skammtímakröfur	22	56
Skammtímaskuldir	362	251

Viðskipti við tengda aðila þ.m.t. íslenska ríkið og félag og stofnanir í eigu þess eru verðlögð eins og um ótengda aðila sé að ræða.

Fjárhæðir eru í þúsundum króna.

25. Þóknun til endurskoðanda

Þóknun til Ríkisendurskoðunar endurskoðanda samstæðunnar á árinu 2017 nam 15,3 millj. kr. (2016: 13,1 millj. kr.) vegna endurskoðunar ársreiknings 2016 og könnunar árshlutareiknings.

26. Fyrirtæki í samstæðunni

Eignarhlutar í dótturfyrirtækjum greinast þannig:

	Eignarhluti	
	2017	2016
Orkusalan ehf.	100,0%	100,0%
Rarik orkuþróun ehf.	100,0%	100,0%
Ljós og gagnaleiðari ehf.	100,0%	100,0%

27. Önnur mál

Með bréfi dags. 9. október 2017 krafðist Annata ehf. skaðabóta úr hendi RARIK að höfuðstólsfjárhæð 135,3 millj. kr., auk dráttarvaxta frá 4. ágúst 2017, vegna tjóns sem félagið kveðst hafa orðið fyrir vegna meintra brota á lögum um opinber innkaup 120/2016 og tilskipun Evrópusambandsins við útboð á reikningsgerðarkerfi. Með bréfi dags. 31. janúar 2018 var kröfunni hafnað og má telja líklegt að dómsmál verði höfðað innan skamms.

28. Mikilvægar reikningsskilaaðferðir

Reikningsskilaaðferðum sem lýst er hér á eftir hefur verið beitt með samræmdum hætti á öllum þeim tímabilum sem birt eru í ársreikningnum og af öllum félögum í samstæðunni.

a) Grundvöllur samstæðu

(i) Dótturfélög

Dótturfélög eru félög þar sem samstæðan fer með yferráð. Samstæðan fer með yferráð þegar hún ber áhættu eða hefur ávinning af breytilegri arðsemi af hlutdeild sinni í félaginu og getur haft áhrif á arðsemina vegna yferráða sinna. Reikningsskil dótturfélaga eru innifalin í samstæðureikningnum frá því að yferráð nást og þar til þeim lýkur. Reikningsskil dótturfélaga eru innifalin í reikningsskilum samstæðunnar frá því að yferráð nást og þar til þeim lýkur. Reikningsskilaaðferðum dótturfélaga hefur verið breytt þegar nauðsynlegt hefur verið að aðlaga þær að reikningsskilaaðferðum samstæðunnar.

(ii) Hlutdeildarfélag

Hlutdeildarfélag eru þau félög sem samstæðan hefur veruleg áhrif á fjárhags- og rekstrarstefnu, en ekki yferráð. Veruleg áhrif eru alla jafna til staðar þegar félagið ræður yfir 20-50% atkvæðisréttar. Hlutdeildarfélag eru færð í ársreikning samstæðunnar með hlutdeildaraðferð.

Ársreikningur samstæðunnar inniheldur hlutdeild í hagnaði eða tapi og öðrum tekjum og gjöldum færðum á eigið fé hlutdeildarfélaga samkvæmt hlutdeildaraðferð. Hlutdeildaraðferðinni er beitt frá því að veruleg áhrif nást og þar til þeim lýkur. Verði hlutdeild félagsins í tapi meiri en bókfært verð hlutdeildarfélagsins er bókfærða verðið fært í núll og færslu frekara taps er hætt nema félagið hafi gengist í ábyrgðir fyrir þessi félög eða fjármagnað þau. Ef hagnaður verður af rekstri hlutdeildarfélags á síðari tímabilum er ekki færð hlutdeild í hagnaði þeirra fyrr en hlutdeild í tapi sem ekki var fært hefur verið jöfnuð.

(iii) Viðskipti felld út úr samstæðureikningnum

Viðskipti milli félaga innan samstæðunnar, staða milli þeirra og óinnleystar tekjur og gjöld sem myndast hafa í viðskiptum milli félaganna eru felld út við gerð ársreiknings samstæðunnar. Óinnleystur hagnaður sem hefur myndast í viðskiptum við hlutdeildarfélag er felldur út í samræmi við hlutdeild samstæðunnar í félögunum. Óinnleyst tap er felld út með sama hætti og óinnleystur hagnaður, en aðeins að því marki að ekkert bendi til virðisrýmnunar fjárfestinganna.

Fjárhæðir eru í þúsundum króna.

28. Mikilvægar reikningsskilaaðferðir, frh.:

b) Erlendir gjaldmiðlar

(i) Viðskipti í erlendum gjaldmiðlum

Viðskipti í erlendum gjaldmiðlum eru færð í starfrækslugjaldmiðli á gengi viðskiptadags. Peningalegar eignir og skuldir í erlendum gjaldmiðlum eru færðar miðað við gengi á uppgjörsdegi. Aðrar eignir og skuldir, sem metnar eru á gangvirði í erlendri mynt, eru færðar á því gengi sem var í gildi þegar gangvirði þeirra var ákvarðað. Gengismunur sem þannig myndast er færður í rekstrarreikning.

c) Fjármálagerningar

Fjármálagerningar aðrir en afleiðusamningar

Til fjármálagerninga sem ekki eru afleiðusamningar teljast fjárfestingar í hlutabréfum, viðskiptakröfur, aðrar kröfur, handbært fé, lántökur, viðskiptaskuldir og aðrar skammtímaskuldir.

Fjármálagerningar sem ekki eru afleiðusamningar eru færðir á gangvirði við upphaflega skráningu í bókhald. Þegar fjármálagerningar eru ekki metnar á gangvirði gegnum rekstrarreikning, er allur beinn viðskiptakostnaður færður til hækkunar á virði þeirra við upphaflega skráningu í bókhald. Eftir upphaflega skráningu eru fjármálagerningar sem ekki eru afleiðusamningar færðir með þeim hætti sem greinir hér á eftir.

Fjármálagerningar eru færðir í ársreikning þegar félagið gerist aðili að samningsbundnum ákvæðum viðkomandi fjármálagerninga. Fjáreignir eru felldar út úr ársreikningi ef samningsbundinn réttur samstæðunnar að sjóðstreymi vegna fjáreignanna rennur út eða ef samstæðan yfirfærir fjáreignirnar til annars aðila án þess að halda eftir yfirráðum eða því sem næst allri þeirri áhættu og ávinningi sem í eignarhaldi á þeim felst. Bókhaldsskráning hefðbundinna kaupa og sölu á fjáreignum er gerð á viðskiptadegi, þ.e. á þeim degi sem samstæðan skuldbindur sig til að kaupa eða selja eignina. Fjárskuldir eru felldar út úr ársreikningi ef skuldbindingar samstæðunnar sem skilgreindar eru í samningi eru greiddar, falla úr gildi, er vísað frá eða þeim er aflétt.

Fjáreignum og fjárskuldum er jafnað saman og nettó fjárhæð færð í efnahagsreikning þegar lagalegur réttur er til staðar um jöfnun og fyrirhugað er að gera upp með jöfnun fjáreigna og fjárskulda.

Handbært fé samanstendur af sjóði og óbundnum bankainnstæðum.

Í skýringu 28(k) er gerð grein fyrir reikningsskilaaðferðum vegna fjármunatekna og fjármagnsgjalda.

Fjáreignir og fjárskuldir á gangvirði gegnum rekstrarreikning

Fjármálagerningur er flokkaður sem fjáreign eða fjárskuld á gangvirði gegnum rekstrarreikning sé hann veltufjáreign eða veltufjárskuld eða ef hann er tilgreindur sem fjármálagerningur á gangvirði gegnum rekstrarreikning við upphaflega skráningu í bókhald. Fjármálagerningar eru tilgreindir á gangvirði gegnum rekstrarreikning ef ákvarðanir um kaup og sölu byggjast á gangvirði þeirra. Fjáreignir og fjárskuldir á gangvirði gegnum rekstrarreikning eru færðar á gangvirði í efnahagsreikning. Gangvirðisbreytingar eru færðar í rekstrarreikning. Beinn viðskiptakostnaður er færður í rekstrarreikning þegar hann fellur til.

Aðrir fjármálagerningar

Aðrir fjármálagerningar, sem ekki teljast afleiðusamningar, eru færðir á afskrifuðu kostnaðarverði miðað við virka vexti, að frádreginni virðisýrnnun þegar við á.

Fjárhæðir eru í þúsundum króna.

28. Mikilvægar reikningsskilaaðferðir, frh.:

d) Hlutfé

Almennt hlutfé

Kostnaður við útgáfu hlutfjár er færður til lækkunar á eigin fé.

Endurkaup á hlutfé

Þegar hlutir sem flokkaðir eru sem eigið fé eru keyptir er fjárhæð kaupverðsins, að meðtöldum beinum kostnaði, færð til lækkunar á eigin fé.

e) Rekstrarfjármunir

(i) Færsla og mat

Rekstrarfjármunir, aðrir en virkjanir og dreifikerfi, eru færðir til eignar á kostnaðarverði að frádregnum uppsöfnuðum afskriftum og virðisrýrnun.

Kostnaðarverð samanstendur af beinum kostnaði sem fellur til við kaupin. Kostnaðarverð rekstrarfjármuna sem félagið byggir sjálft innifelur efniskostnað, launakostnað og annan kostnað sem fellur til við að koma eigninni í notkun, auk kostnaðar sem áætlað er að muni falla til við niðurrif eigna. Keyptur hugbúnaður sem er nauðsynlegur til að unnt sé að nýta vélbúnað er eignfærður sem hluti af þeim tækjabúnaði.

Þegar rekstrarfjármunir eru samsettir úr einingum með ólíkan nýtingartíma eru einingarnar aðgreindar og afskrifaðar miðað við nýtingartímann.

Hagnaður eða tap af sölu rekstrarfjármuna er munurinn á söluverðinu og bókfærðu verði eignarinnar og er fært í rekstrarreikning meðal annarra tekna. Þegar endurmetnir varanlegir rekstrarfjármunir eru seldir er endurmat þeirra meðal eigin fjár fært á óráðstafað eigið fé.

Vaxtagjöld af lánsfé sem nýtt er til fjármögnunar á kostnaðarverði mannvirkja í byggingu eru eignfærð á byggingartíma.

Virkjanir og dreifikerfi samstæðunnar eru færð á endurmetnu kostnaðarverði í efnahagsreikningnum sem er gangvirði þeirra á endurmatssdegi að frádregnum afskriftum og virðisrýrnun frá þeim tíma. Endurmat þessara eigna er framkvæmt með reglubundnum hætti. Allar hækkanir vegna þessa endurmats eru færðar á sérstakan endurmatssreikning meðal eigin fjár að teknu tilliti til tekjuskattsáhrifa. Afskriftir af endurmetnu kostnaðarverði eru færðar í rekstrarreikning. Við sölu, afskriftir eða niðurlagningu eignar er sá hluti endurmatssreikningsins sem tilheyrir viðkomandi eign færður á óráðstafað eigið fé.

(ii) Kostnaður sem fellur til síðar

Kostnaður við að endurnýja einstaka hluta rekstrarfjármuna er færður til eignar ef líklegt er talið að ávinningur sem felst í eigninni muni renna til samstæðunnar og hægt er að meta kostnaðinn á áreiðanlegan hátt. Allur annar kostnaður er gjaldfærður í rekstrarreikningi þegar til hans er stofnað.

(iii) Afskriftir

Afskriftir eru reiknaðar línulega miðað við áætlaðan nýtingartíma einstakra hluta varanlegra rekstrarfjármuna. Áætlaður nýtingartími greinist þannig:

Virkjanir	60 ár
Veitukerfi	20–33 ár
Aðrir rekstrarfjármunir	5–50 ár

Afskriftaaðferðir, nýtingartími og niðurlagsverð eru endurmetin á uppgjörssdegi.

Fjárhæðir eru í þúsundum króna.

28. Mikilvægar reikningsskilaaðferðir, frh.:

f) *Birgðir*

Birgðir eru metnar á kostnaðarverði eða hreinu söluvirði, hvoru sem lægra reynist. Kostnaðarverð birgða byggir á fyrst inn - fyrst út reglunni og innifelur kostnað sem fellur til við að afla birgðanna og koma þeim á þann stað og í það ástand sem þær eru í á uppgjörsdegi. Hreint söluvirði er áætlað söluverð í venjulegum viðskiptum að frádregnum áætluðum kostnaði við að selja vöru.

g) *Virðisrýrnun*

(i) *Fjáreignir*

Á hverjum uppgjörsdegi er kannað hvort til staðar sé hlutlæg vísbending um virðisrýrnun fjáreigna. Fjáreign telst hafa rýrnað í virði ef hlutlægar vísbendingar eru um að einn eða fleiri atburðir sem átt hafa sér stað benda til þess að vænt framtíðarsjóðstreymi af viðkomandi eign verði lægra en áður var talið.

Virðisrýrnun fjáreigna sem færðar eru á afskrifuðu kostnaðarverði er mismunurinn á bókfærðu verði þeirra annars vegar og núvirtu væntu framtíðarsjóðstreymi miðað við upphaflega virka vexti hins vegar.

Einstakar mikilvægar fjáreignir eru prófaðar sérstaklega hver um sig með tilliti til virðisrýrnunar. Aðrar fjáreignir eru flokkaðar saman eftir lánsáhættueinkennum.

Virðisrýrnun fjáreigna er færð í rekstrarreikning.

(ii) *Aðrar eignir*

Bókfært verð eigna, að undanskildum birgðum og skatteign, er yfirfarið á hverjum uppgjörsdegi til að meta hvort vísbendingar séu um virðisrýrnun þeirra. Sé einhver slík vísbending til staðar er endurheimtanleg fjárhæð eignarinnar metin.

Virðisrýrnun er gjaldfærð þegar bókfært verð eignar eða fjárskapandi einingar er hærra en endurheimtanleg fjárhæð hennar. Fjárskapandi eining er minnsti aðgreinanlegi hópur eigna sem myndar sjóðstreymi sem er að mestu leyti óháð öðrum eignum eða hópum eigna. Virðisrýrnun er gjaldfærð í rekstrarreikningi en síðan til hlutfallslegrar lækkunar á bókfærðu verði annarra eigna sem tilheyra einingunni. Virðisrýrnun endurmats eigna er færð á eigið fé til lækkunar á endurmatsreikningi að því marki sem nemur endurmati vegna þeirrar eignar. Virðisrýrnun umfram það er gjaldfærð í rekstrarreikningi.

Endurheimtanleg fjárhæð eignar er hreint gangvirði hennar eða nýtingarvirði, hvort sem hærra reynist. Nýtingarvirði er metið miðað við áætlað framtíðarsjóðstreymi, sem er núvirt með vöxtum fyrir skatta, sem endurspeglar mat markaðarins á tímavirði peninga hverju sinni og þeirri áhættu sem fylgir eigninni.

Virðisrýrnun viðskiptavildar er ekki bakfærð. Virðisrýrnun fyrri tímabila vegna annarra eigna er metin á hverjum uppgjörsdegi til að kanna hvort vísbendingar séu um að rýrnunin hafi minnkað eða horfið. Virðisrýrnun er bakfærð ef breyting hefur orðið á mati sem notað var við útreikning á endurheimtanlegri fjárhæð. Virðisrýrnun er einungis bakfærð að því marki að bókfært verð eignar sé ekki umfram það sem verið hefði ef engin virðisrýrnun hefði verið færð.

h) *Hlunnindi starfsmanna*

(i) *Iðgjaldatengd lífeyriskerfi*

Kostnaður vegna framlaga í iðgjaldatengd lífeyriskerfi er gjaldfærður í rekstrarreikningi þegar hann fellur til.

Fjárhæðir eru í þúsundum króna.

28. Mikilvægar reikningskilaaðferðir, frh.:

i) Skuldbindingar

Skuldbinding er færð í efnahagsreikninginn þegar samstæðunni ber lagaleg skylda eða hefur tekið á sig skuldbindingu vegna fyrri atburðar og líklegt er að kostnaður lendi á því við að gera upp skuldbindinguna. Skuldbindingin er metin út frá væntu framtíðarfjárflæði, sem er núvirt með vöxtum sem endurspeglar markaðsvexti og þá áhættu sem fylgir skuldbindingunni.

Niðurrifskostnaður

Félagið hefur áætlað kostnað við niðurrif núverandi línustæða. Áætlunin byggist á mati sérfræðinga. Niðurrifskostnaðurinn hefur verið núvirtur miðað við áætlaðan líftíma háspennulína félagsins og er núvirt fjárhæð færð annars vegar til hækkunar á viðkomandi eign og hins vegar sem skuldbinding í efnahagsreikningi. Breyting skuldbindingar vegna núvirðingar og verðtryggingar eru færð meðal fjármagnsgjalda í rekstrarreikningi.

j) Tekjur

Tekjur af sölu og dreifingu á raforku og heitu vatni eru færðar í rekstrarreikning samkvæmt mældri afhendingu til kaupenda á tímabilinu. Aðrar tekjur eru færðar þegar til þeirra er unnið eða við afhendingu vöru eða þjónustu.

Tekjumörk

Gjaldskrá fyrir dreifingu raforku er háð tekjumörkum sem gefin er út af Orkustofnun í samræmi við ákvæði raforkulaga nr. 65 frá 2003. Tekjumörkin byggja á rauntölum fyrri ára úr rekstri dreifiveitu, afskrift fastafjármuna, rauntölum í dreifikerfi og arðsemi á bundið fé í dreifiveitu. Arðsemi dreifiveitu af dreifingu raforku skal vera sem næst vegnum fjármagnskostnaði, að teknu tilliti til skatta og að frátöldum verðlagsbreytingum. Arðsemi til grundvallar tekjumörkum skal vera jöfn hlutfalli milli annars vegar hagnaðar fyrir fjármunatekjur og fjármagnsgjöld en að frádrögnum sköttum (EBIT að frádrögnum sköttum) og hins vegar bókfærðs virðis fastafjármuna sem nauðsynlegir eru til reksturs dreifiveitunnar auk 20% af tekjumörkum síðasta árs til að mæta kostnaði af veltufjármunum. Við ákvörðun tekjumarká er ekki litið til raunverulegra fjármagnsliða. Gjaldskrá er ákveðin miðað við tekjumörk og áætlanir um raforkusölu á dreifiveitusvæðum félagsins, annars vegar fyrir þéttbýli og hins vegar fyrir dreifbýli.

k) Fjármunatekjur og fjármagnsgjöld

Fjármunatekjur samanstanda af vaxtatekjum af fjárfestingum, arðstekjum, breytingum á gangvirði fjáreigna þar sem gangvirðisbreyting er færð í rekstrarreikning, gengishagnaði af erlendum gjaldmiðlum. Vaxtatekjur eru færðar eftir því sem þær falla til miðað við virka vexti. Arðstekjur eru færðar í rekstrarreikning á þeim degi sem arðsúthlutun er samþykkt.

Fjármagnsgjöld samanstanda af vaxtakostnaði af lántökum, bakfærslu núvirðingar skuldbindinga, gengistapi af erlendum gjaldmiðlum, tapi af afleiðusamningum og virðisrýrnun fjáreigna. Lántökukostnaður er færður í rekstrarreikning miðað við virka vexti.

Hagnaður eða tap vegna gengisbreytinga erlendra gjaldmiðla er fært nettó.

l) Tekjuskattur

Tekjuskattur á afkomu tímabilsins samanstendur af tekjuskatti til greiðslu og frestuðum tekjuskatti. Tekjuskattur er færður í rekstrarreikning nema þegar hann tengist liðum sem eru færðir beint á eigið fé eða liðum færðum meðal annarra tekna og gjalda færðra á eigið fé.

Tekjuskattur til greiðslu er tekjuskattur sem áætlað er að komi til greiðslu á næsta ári vegna skattskylds hagnaðar ársins, miðað við gildandi skatthlutfall á uppgjörstegi, auk leiðréttinga á tekjuskatti til greiðslu vegna fyrri ára.

Frestaður tekjuskattur er færður vegna tímabundinna mismuna á bókfærðu verði eigna og skulda í ársreikningnum annars vegar og skattverði þeirra hins vegar. Útreikningur á frestuðum skatti byggir á því skatthlutfalli sem vænst er að verði í gildi þegar tímabundnir mismunir koma til með að snúast við, miðað við gildandi lög á uppgjörstegi.

Skatteign er einungis færð að því marki sem líklegt er talið að skattskyldur hagnaður verði til ráðstöfunar í framtíðinni sem unnt verður að nýta eignina á móti. Skatteign er metin á hverjum uppgjörstegi og lækkuð að því marki sem talið er líklegt að hún nýtist ekki.

Fjárhæðir eru í þúsundum króna.

28. Mikilvægar reikningsskilaáðferðir, frh.:

m) Hagnaður á hlut

Í ársreikningnum er sýndur grunnhagnaður á hlut og bynntur hagnaður á hlut fyrir almenna hluti í félaginu. Grunnhagnaður á hlut er reiknaður sem hlutfall afkomu, sem ráðstafað er til almennra hluthafa í félaginu, og vegins meðalfjölda útistandandi almennra hluta á árinu. Bynntur hagnaður á hlut er jafn grunnhagnaði þar sem fyrirtækið hefur ekki gert kaupréttarsamninga eða gefið út breytanleg skuldabréf.

n) Starfsþáttayfirlit

Rekstrarstarfsþáttur er hluti samstæðunnar sem fæst við viðskipti og er fær um að afla tekna og stofna til gjalda, að meðtöldum tekjum og gjöldum vegna viðskipta við aðra hluta samstæðunnar. Afkoma allra starfsþátta samstæðunnar er reglulega yfirfarin af forstjóra til að ákvarða hvernig eignum hennar er skipt á starfsþætti og til að meta frammistöðu þeirra.

Viðskipti milli starfsþátta eru verðlögð eins og um óskylda aðila væri að ræða.

Rekstrarafkoma starfsþátta, eignir og skuldir þeirra samanstanda af liðum sem tengja má beint við hvern starfsþátt, auk þeirra liða sem hægt er að skipta skynsamlega niður á starfsþætti. Liðir sem ekki eru flokkaðir með einstökum starfsþáttum eru aðallega fjárfestingar og tengdar tekjur, lántökur og tengdur kostnaður, sameiginlegar eignir og tengdur kostnaður, auk frestaðs tekjuskatts.

Fjárfestingar starfsþátta eru kaup á rekstrarfjármunum.

o) Nýir reikningsskilastaðlar og túlkanir á þeim sem hafa ekki verið innleiddir

Nokkrir nýir reikningsskilastaðlar, breytingar á reikningsskilastöðlum og túlkanir á þeim hafa tekið gildi fyrir reikningsskilaár sem hefjast eftir 1. janúar 2017, hafa ekki verið notaðir við gerð þessa ársreiknings. Þeim nýju stöðlum sem kunna að vera viðeigandi fyrir reikningsskil félagsins er lýst hér á eftir:

IFRS 9, nýr staðall sem fjallar um flokkun, mat og færslu fjáreigna og fjárskuldbindinga. Heildarútgáfa IFRS 9 var gefin út í júlí 2014 og kemur í stað IAS 39. Um er að ræða verulegar breytingar frá ákvæðum IAS 39 varðandi fjáreignir. Staðallinn inniheldur þrjá meginflokka fyrir mat á fjáreignum: Afskrifað kostnaðarverð, gangvirði fært í gegnum yfirlit um heildarafkomu og gangvirði fært í gegnum rekstrarreikning. Fjáreign er metin á afskrifuðu kostnaðarverði ef viðskiptalíkan gerir ráð fyrir að hún sé til staðar til að afla samningsbundins sjóðstreymis og samningsákvæði eignarinnar gera ráð fyrir sjóðstreymi á ákveðnum dagsetningum sem eru eingöngu greiðslur tengdar höfuðstól og vöxtum af eftirstöðvum. Allar aðrar fjáreignir verða metnar á gangvirði. Nýi staðallinn gerir einnig ráð fyrir að ein afskriftaraðferð verði notuð, bætur við leiðbeiningum um flokkun og mat fjárskulda og setur fram nýjan almennan staðal um áhættuvarnareikningsskil. Staðallinn tekur gildi 1. janúar 2018 en félagi er heimilt að taka hann upp fyrr. Samstæðan hefur metið áhrif af innleiðingu hans og er þau óveruleg.

IFRS 15, tekjur vegna samninga við viðskiptavini, er nýr staðall sem tekur við af IAS 18, Tekjur, IAS 11, Verksamningar og tengdum túlkunum. Nýja staðlinum er ætlað að setja nýjan ramma um tekjuskráningarlíkan og breytir því hvernig ákveða skuli hvort færa skuli tekjur yfir tiltekið tímabil eða á tilteknum tíma. IFRS 15 setur heildstæðan ramma um veitingu upplýsinga til notenda reikningsskila um eðli, fjárhæð, tímasetningu og óvissu í tekjum og sjóðstreymi af samningum við viðskiptavini. IFRS 15 gildir ekki um tekjur af fjármálagerningum og leigusamningum.

Meginregla IFRS 15 er að tekjur skal skrá þannig að þær endurspegli yfirfærslu vara eða þjónustu til viðskiptavina miðað við fjárhæð sem endurspeglar endurgjaldið sem félagið væntir að fá í skiptum fyrir þær vörur og þjónustu. Færa ber tekjur í samræmi við þessa meginreglu með því að beita fimm skrefa líkani staðalsins til að ákvarða hvenær ber að færa tekjur og miðað við hvaða fjárhæð.

IFRS 15 gildir fyrir reikningsár sem hefist 1. janúar 2018 eða síðar. Stjórnendur hafa metið áhrif af innleiðingu staðalsins og eru þau metin óveruleg. Upplýsingagjöf í ársreikningi 2018 varðandi tekjur mun þó breytast til samræmis við nýjan staðal.

IFRS 16 kynnir heildstætt líkan sem felur í sér færslu leigusamninga í efnahagsreikning. Leigutaki færir nýtingarrétt sem endurspeglar rétt hans til notkunar á eign og skuld sem endurspeglar skuldbindingu hans til greiðslu á leigu. Samkvæmt staðlinum þarf ekki að færa í efnahagsreikning leigusamninga til skemmri tíma en eins árs og leigu á ódýrum eignum. Ákvæði um leigusala munu ekki breytast verulega frá gildandi staðli því leigusali heldur áfram að flokka leigusamninga sem fjármögnunarleigusamninga eða rekstrarleigusamninga.

Fjárhæðir eru í þúsundum króna.

YFIRLÝSING UM STJÓRNARHÆTTI

Inngangur

Meginstarfsemi Rarik, móðurfélagsins, er rekstur dreifiveitu sem starfar skv. lögum nr. 65 frá 2003 og nær dreifiveitusvæðið til meginhluta landsins utan höfuðborgarsvæðisins, Vestfjarða og Reykjaness. Auk þess rekur Rarik fimm hitaveitur, jarðvarmaveitur í Búðardal, Blönduósi, Skagaströnd og Siglufirði og fjarvarmaveitur á Seyðisfirði og Höfn í Hornafirði.

Framleiðsla og sala rafmagns er í höndum dótturfélagsins Orkusólnnar ehf. Þróun og uppbygging orkukerfa er hjá dótturfélaginu Rarik Orkuþróun ehf. og Ljós- og gagnaleiðari ehf. hefur umsjón með ljósleiðurum sem lagðir hafa verið með jarðstrengjum. Öll þessi dótturfélög eru alfarið í eigu Rarik.

Stjórnarhættir

Stjórn Rarik leitast við að viðhalda góðum stjórnarháttum og fylgja „Leiðbeiningum um stjórnarhætti fyrirtækja“ sem Viðskiptaráð Íslands, Nasdaq OMX Iceland og Samtök atvinnulífsins gáfu út og tóku gildi 1. júní 2015. Stjórn setur sér starfsreglur, þar sem valdsvið hennar er skilgreint og verkefnið gagnvart forstjóra. Núgildandi starfsreglur stjórnar voru staðfestar af stjórn þann 27. apríl 2017. Starfsreglur stjórnar eru aðgengilegar á heimasíðu Rarik.

Áhættustýring

Innra eftirlit Rarik felur í sér skilgreiningu á rekstri, stjórnun og hlutverki fyrirtækisins, markmiðasetningu, upplýsingasöfnun og yfirferð þeirra upplýsinga sem verða til í kerfum fyrirtækisins um starfsemi þess, verklag og árangur samkvæmt settum markmiðum. Brugðist er við frávikum og fengin reynsla er nýtt í þróun og endurskilgreiningu starfseminnar. Stjórn félagsins ákvað að innri endurskoðun fyrir árin 2015 til 2019 yrði boðin út og var samið við Deloitte ehf. um að annast hana.

Afkomumarkmið RARIK eru sett af stjórn fyrirtækisins. Mánaðarlega fer stjórn yfir rekstraryfirlit og stöðu í fjárfestingum, þar sem frávik frá áætlunum eru yfirfarin og skýrð. Í handbók fyrirtækisins, sem er aðgengileg á innri vef þess, eru margvíslegar verklagsreglur til að tryggja gott eftirlit með rekstrarkostnaði. Sömuleiðis eru umfangsmiklar verklagsreglur um tekjuskráningu, m.a. með ferilskráningu mæla og afstemmingu sölukerfis og bókhalds. Þá eru ýmsar verklagsreglur þar sem kveðið er á um hvernig þeir, sem eru fjárhagslega ábyrgir fyrir þeim verkum sem unnið er að, sinni reglubundinni skráningu og eftirliti með kostnaði verkanna og beri ábyrgð á skilum þeirra til uppgjors. Í skýringu nr. 23 í ársreikningi er jafnframt gerð grein fyrir áhættustýringu Rarik vegna fjármálagerna.

Stjórnskipulag

Stjórnskipulag Rarik samanstendur af stjórn móðurfélags, stjórnnum þriggja dótturfélaga og framkvæmdaráði móðurfélagsins. Starfsemi Rarik er skipt í fjögur svið auk skrifstofu forstjóra en þau eru Fjármálasvið, Framkvæmdasvið, Rekstrarsvið og Tæknisvið. Þá hefur stjórn kosið Endurskoðunarnefnd en fer sjálf með hlutverk Starfskjaranefndar.

Stjórn

Stjórn Rarik sinnir stefnumótun, eftirliti og töku meiriháttar ákvarðana í rekstri félagsins í samræmi við lagareglur sem gilda um stjórn félagsins. Stjórnin staðfestir rekstrar- og fjárfestingaáætlanir, fer með málefni félagsins og annast stjórnskipulag rekstrar þess og að starfsemi sé jafnan í réttu og góðu horfi.

Í stjórn Rarik eru fimm eftirtaldir aðalmenn, allir kosnir á aðalfundi:

Friðrik Sigurðsson, Stekkjartúni 2, Akureyri, formaður stjórnar, fyrst kosinn í stjórn Rarik ohf. árið 2017.

Arnbjörg Sveinsdóttir, Austurvegi 11, Seyðisfirði, varaformaður stjórnar, fyrst kosin í stjórn Rarik ohf. árið 2014.

Pórey Svanfríður Þórisdóttir, Púfubarði 9, Hafnarfirði, ritari stjórnar, fyrst kosin í stjórn Rarik ohf. árið 2017.

Álfheiður Eymarsdóttir, Hjarðarholti 13, Selfossi, meðstjórnandi, fyrst kosin í stjórn Rarik ohf. árið 2017.

Birkir Jón Jónsson, Baugakór 13, Kópavogi, meðstjórnandi, fyrst kosinn í stjórn Rarik ohf. árið 2014.

Stjórn Rarik ohf. hélt 12 fundi á árinu 2017.

Yfirlýsing um stjórnarhætti, frh.:**Framkvæmdaráð og dótturfélög**

Tryggvi Þór Haraldsson er forstjóri Rarik, situr í framkvæmdaráði Rarik og er formaður stjórnar þriggja dótturfélaga Rarik: Orkusölnunnar ehf., Rarik Orkuþróunar ehf. og Ljós- og gagnaleiðara ehf.

Helga Jóhannsdóttir er framkvæmdastjóri Rekstrarsviðs og situr í framkvæmdaráði Rarik.

Ólafur Hilmar Sverrisson er framkvæmdastjóri Fjármálasviðs, situr í framkvæmdaráði Rarik og á sæti í stjórn dótturfélagsins Rarik Orkuþróun.

Ómar Imsland er framkvæmdastjóri Framkvæmdasviðs og situr í framkvæmdaráði Rarik.

Pétur Einir Þórðarson er framkvæmdastjóri Tæknisviðs og situr í framkvæmdaráði Rarik.

Magnús Kristjánsson er framkvæmdastjóri Orkusölnunnar, sem er dótturfélag Rarik.

Í dótturfélagunum Rarik Orkuþróun ehf. og Ljós- og gagnaleiðara ehf. er ekki starfandi sérstakur framkvæmdastjóri.

Endurskoðunarnefnd

Endurskoðunarnefnd Rarik var skipuð þann 27. apríl 2017 og í henni sitja:

Sigurður Þórðarson, endurskoðandi, formaður,

Arnbjörg Sveinsdóttir, varaformaður stjórnar Rarik og

Birkir Jón Jónsson, stjórnarmaður í stjórn Rarik.

Endurskoðunarnefnd Rarik hefur sett sér starfsreglur sem samþykktar eru af stjórn Rarik. Nefndin starfar í samræmi við ákvæði laga um ársreikninga, lög nr. 3/2006. Nefndin hélt 8 fundi á árinu 2017. Auk þess átti nefndin fundi með stjórn Rarik og stjórn Orkusölnunnar.

Endurskoðunarnefnd skal leggja tillögur sínar fyrir stjórn Rarik og upplýsir stjórn um störf sín að minnsta kosti tvisvar á ári.

Starfskjaranefnd

Stjórn Rarik fer með hlutverk starfskjaranefndar. Starfskjarastefna er kynnt á aðalfundum félagsins.

Fjárhæðir eru í þúsundum króna.

Jarðstrengir tengdir saman.

ÓFJÁRHAGSLEG UPPLÝSINGAGJÖF

Meðfylgjandi er yfirlit yfir ófjárhagslega upplýsingagjöf RARIK ohf. til samræmis við 66. gr. d. laga nr. 3/2006 um ársreikninga. Í yfirlitinu sem nú er birt með ársreikningnum í fyrsta skipti eru upplýsingar um viðskiptalíkan félagsins, stefnum þess í einstökum málaflokkum, ásamt lýsingu á megináhættum og ófjárhagslegum lykilmælikvörðum í tengslum við umhverfis-, félags- og starfsmannamál. Einnig um stefnu félagsins í mannréttindamálum og hvernig félagið spornar við spillingar- og mútumálum. Tekið er mið af leiðbeiningum Evrópusambandsins við framsetningu yfirlitsins og er í því notast við tölur eins og þær liggja fyrir við gerð ársreiknings.

Um RARIK ohf.

Tilgangur félagsins er að framleiða, dreifa og eiga viðskipti með raforku og varmaorku í samræmi við ákvæði raforkulaga nr. 65/2003 og orkulaga nr. 58/1967 vegna hitaveitna, hvort heldur er í heildsólu eða smásölu, ásamt hverri þeirri starfsemi annarri sem nýtt getur rannsóknir, þekkingu eða búnað félagsins, lög nr. 25/2006 og 3. grein samþykkt fyrir RARIK.

Tilgangur félagsins er að framleiða, dreifa og eiga viðskipti með raforku og varmaorku í samræmi við ákvæði raforkulaga nr. 65/2003 og orkulaga nr. 58/1967 vegna hitaveitna, hvort heldur er í heildsólu eða smásölu, ásamt hverri þeirri starfsemi annarri sem nýtt getur rannsóknir, þekkingu eða búnað félagsins, lög nr. 25/2006 og 3. grein samþykkt fyrir RARIK.

Meginþungi starfseminnar felst í dreifingu raforku um eigið dreifikerfi til viðskiptavina, en auk þess rekur fyrirtækið jarðvarma-veitur í Búðardal, á Blönduósi og Skagaströnd og á Siglufirði ásamt rafkyntum fjarvarmaveitum á Seyðisfirði og á Höfn í Hornafirði.

Með tilkomu nýrra orkulaga var stofnað sérstakt dótturfélag, Orkusalan ehf., um framleiðslu og sölu raforku á vegum fyrirtækisins. Orkusalan ehf. tók til starfa í ársbyrjun 2007 og starfrækir fimm virkjanir: Grímsár-, Lagarfoss-, Rjúkanda-, Skeiðsfoss- og Smyrlabjargaárvirkjun. Þróun og uppbygging orkukerfa er hjá öðru dótturfélagi; RARIK orkuþróun ehf. (stofnað 2008) og þriðja dótturfélagið Ljós- og gagnaleiðari ehf. (stofnað 2009) hefur umsjón með ljósleiðurum sem lagðir hafa verið með jarðstrengjum.

Eignarhald og rekstrarform

RARIK samstæðan er eign ríkisins og rekið sem fjárhagslega sjálfstætt opinbert hlutafélag. Fjármálaráðherra fer með eignarhlut í félaginu fyrir hönd ríkisins.

Rekstrarumhverfi

RARIK hefur einkaleyfi á sölu raforkudreifingar á Íslandi að undanskildu höfuðborgarsvæðinu, Akureyri, Suðurnesjum, Vestmannaeyjum, Árborg, Reyðarfirði og Vestfjörðum.

Lagaumhverfi

Helstu lög sem gilda um starfsemi RARIK eru raforkulög nr. 65/2003, orkulög nr. 58/1967 og lög um hlutafélög nr. 2/1995, með áorðnum breytingum.

Tekjumörk dreifiveitna

Gjaldskrá RARIK, tekjur og rekstrarkostnaður eru undir eftirliti Orkustofnunar sem úthlutar tekjumörkum – heimiluðum tekjum (sbr. Raforkulög nr. 65/2003). Tekjumörk eru hámark leyfilegra árlegra tekna flutningsfyrirtækis og dreifiveitna til að mæta kostnaði og eru sett til fimm ára en uppfærð árlega.

Hlutverk og stefna

Hlutverk og kjarnastarfsemi

RARIK veitir heimilum og fyrirtækjum veitubjónustu á sviði raforku og hitaveitu sem er ein forsenda búsetu og lífsgæða á starfssvæði félagsins.

Stefna

Stefnt er að því að styrkja þjónustunet félagsins þar sem áhersla er á áreiðanlegt dreifikerfi og öflugar starfsstöðvar sem geta veitt víðtæka þjónustu. Félagið er opið fyrir tækifærum til vaxtar og þróunar sem falla að kjarnastarfsemi þess og/eða geta skapað aukna hagkvæmni.

Hlutverk og stefna, frh.:

Megináherslur

Stefna RARIK byggist á tilteknum grunnstoðum sem móta megináherslur í rekstri og þróun félagsins til þess að standa við hlutverk og meginmarkmið í bráð og lengd:

- Hagkvæmur rekstur sem miðar að því að hámarka nýtingu á eignum, mannauði og aðföngum, tryggja sveigjanleika til þess að takast á við álagspunkta ásamt samræmi og gegnsæi í rekstri og þjónustu með samfélagslega ábyrgð að leiðarljósi.
- Skilvirk og örugg þjónusta sem einkennist af einsleitu þjónustuviðmóti ásamt góðri svörun og eftirfylgni þar sem hagkvæmni, gæði og öryggi er í fyrirrúmi.
- Fyrirmynd í framsæknum lausnum í tækni og umhverfismálum ásamt góðu samstarfi við fræðasamfélög á starfssviði félagsins.
- Eftirsóknarverður vinnustaður þar sem jafnrétti er tryggt og hæfileikar starfsmanna nýtast að fullu í fjölskylduvænu og hvetjandi vinnuumhverfi.

Stjórnskipulag RARIK ohf. nær til allrar starfsemi fyrirtækisins og byggist á forsendum samstæðuskipulags. Aðalfundur kýs fimm menn í stjórn og tvo til vara. Forstjóri hefur á hendi daglega stjórn RARIK samstæðunnar í umboði stjórnar.

Skilgreindar meginreglur og meginviðfangsefni samfélagslegrar ábyrgðar fyrirtækisins eins og hún hefur verið skilgreind í Handbók RARIK styðja við siðareglur fyrirtækisins, auk þess sem að RARIK hefur mótaða stefnu í einstökum málaflokkum.

Markmiðasetning fyrirtækisins

Markmið fyrirtækisins eru bæði fjárhagsleg, sem og tengd gæðum þjónustunnar. Stjórn RARIK setur fyrirtækinu fjárhagsleg markmið sem fram koma í áætlanagerð RARIK, auk þess að samþykka rekstraráætlun og fjárfestingaáætlun hvers árs. Fyrirtækið er jafnframt háð ákvæðum eftirlitsaðila um þjónustu og frammistöðu og hefur sett sér markmið um kennistærðir raforku og um spennugæði til samræmis við ákvæði þar um, sem og um orkumæla í notkun.

Umhverfismál

RARIK ohf. hefur samþykka umhverfisstefnu. Varúð skal sýnd í allri umgengni þegar gengið er til verka og þess gætt að valda ekki spjöllum á náttúru landsins, mannvirkjum og sögulegum minjum. Stefna RARIK í umhverfismálum kveður auk þess m.a. á um að verndun umhverfisins skuli ávallt höfð í fyrirrúmi við hönnun og mat á framkvæmdum og þjónustu á vegum fyrirtækisins og að hönnun og framkvæmdir skulu miða að því að valda sem minnstri röskun á umhverfinu og lífríki þess.

Mengunarslys í starfsemi RARIK 2017

Tvö mengunarslys eru skráð á árinu: Hið fyrra þegar sjálfvirkur dælibúnaður í rafstöðinni í Grímsey bilar og dísilólía fer í jarðveg – haft var samráð við heilbrigðiseftirlit og menguðum jarðvegi fargað, einnig voru gerðar ráðstafanir til að koma í veg fyrir að slys af þessu tagi geti leitt til þess að olía fari í jarðveg. Hið síðara varð undir lok ársins en þá kom í ljós við skoðun að olía hafði lekið af jarðspennistöð og í nálægan jarðveg – gerðar hafa verið ráðstafanir til að skipta um spennistöðina og hafa jarðvegsskipti og förgun með ábyrgum hætti.

Starfsmannatengd mál

RARIK er með samþykka starfsmannastefnu og jafnréttisstefnu. Öryggi almennings, umhverfis, þjónustu og starfsmanna skal vera lykilatriði við alla ákvarðanatöku. Starfsmenn RARIK eru grunnstoð fyrirtækisins og gagnkvæm virðing og samvinna leggur bæði grunninn að árangursríku samstarfi þeirra og farsælli úrlausn verkefna. Ábyrgð á eigin verkum og fagleg vinnubrögð eru í fyrirrúmi auk þess sem öryggis skal gætt í öllum störfum. Ekki skal veittur afsláttur af öryggisreglum vegna eigin vinnu, vinnu samstarfsmanna eða samstarfsaðila. Starfsmenn skulu leitast við að vanda sig bæði til orða og athafna og gæta þess að samskipti einkennist af heiðarleika, umburðarlyndi og gagnkvæmri virðingu. Hvers konar einelti og mismunun er okkur ekki samboðin og verður ekki liðið.

Starfsmannatengd mál, frh.:

Öryggisstjórnun raforkuvirkja - öryggi mannvirkja, starfsmanna, almennings og umhverfis

Öryggisstjórnun raforkuvirkja er skv. lögum nr. 146/1996 og reglugerð um raforkuvirki nr. 264/1971 með áorðnum breytingum ásamt verklags- og skoðunarreglum Mannvirkjastofnunar um öryggi raforkuvirkja. Öryggisstjórnun RARIK var staðfest af Löggingdinstofu (nú Mannvirkjastofnun) 8. desember 2000 og öryggiskerfi RARIK er reglulega tekið út af skoðunarstofu skv. ákvæðum laga þar um, auk innri úttekta.

Starfsmannastefna

Það er stefna RARIK að fyllsta jafnréttis sé ávallt gætt í starfsemi fyrirtækisins, óháð kyni. RARIK hámarkar mannauð sinn með því að tryggja að allir starfsmenn njóta sömu tækifæra og kjara óháð kynferði og að allir starfsmenn séu metnir af eigin verðleikum. RARIK leggur áherslu á að starfsfólk fyrirtækisins virði jafnréttissjónarmið í hvívetna og komi fram við hvert annað af virðingu. Hvers konar mismunur á forsendum kynferðis er í andstöðu við jafnréttisstefnu RARIK. Unnið er að jafnlaunavottun.

Samfélagsleg mál

Áreiðanleiki veitumæla - öryggi viðskiptahátta og hagsmunir neytenda

Mælifraðilegt eftirlit með orkumælum er skv. lögum nr. 91/2006 um mælingar, mæligrunna og vigtarmenn og reglugerðum 1061/2008 og 1062/2008. Innra eftirlit með veitumælum nær til innkaupa, skráningu, eftirlits og upplýsingaskyldu um veitumæla skv. ákvæðum reglugerða og reglum Neytendastofu þar að lútandi. Kerfið var tekið út og staðfest af Neytendastofu 1. júní 2011 og er reglulega tekið út af skoðunarstofu skv. ákvæðum laga þar um.

Kvartanir viðskiptavina

Viðskiptavinir geta komið kvörtunum um t.d. spennugæði á framfæri á heimasíðu fyrirtækisins. Kvörtun er álit viðskiptavinar á þjónustu og vörum fyrirtækisins þess eðlis að þær uppfylli ekki umsamdar kröfur og getur falið í sér bótakröfu á hendur fyrirtækinu. Er viðskiptavinum tryggður réttur til úrvinnslu kvartana í reglugerð nr. 1048/2004 og hefur Orkustofnun eftirlit með framkvæmd þeirrar úrvinnslu, ásamt því að vera úrskurðaraðili í ágreiningsmálum.

Raforkugæði - afhendingaröryggi og spennugæði

Tekið er á afhendingaröryggi og spennugæðum hjá dreifiveitum í núverandi raforkulögum og í reglugerð nr. 1048/2004 um gæði raforku og afhendingaröryggi. Innra eftirlit með raforkugæðum nær til skráningar, gagnaöflunar og upplýsingaskyldu um afhendingar- og spennugæði raforku skv. 28. grein laga nr. 65/2003 og reglugerð nr. 1048/2004, ásamt ákvæðum Orkustofnunar þar að lútandi. Hefur Orkustofnun eftirlit með framkvæmd innra eftirlits og afhendingargæðum. RARIK gerir eftirlitsaðila árlega grein fyrir afhendingargæðum síðasta árs. Stjórnun raforkugæða RARIK hefur verið viðurkennd af Orkustofnun og er reglulega tekin út af skoðunarstofu skv. ákvæðum laga þar um.

Upplýsingaöryggi - réttar og tiltækar upplýsingar

Markmið RARIK í upplýsingaöryggi er að tryggja örugga afhendingu á orku til viðskiptavina og tryggja eftir því sem við á að upplýsingar séu réttar, tiltækar og að trúnaðar sé gætt. Stjórnkerfi upplýsingaöryggis byggist á leiðbeinandi tilmælum FME og ISO 27001 staðlinum og 21. ágúst 2014 staðfesti FME að RARIK uppfyllti leiðbeiningar þeirra varðandi úttektir á upplýsingakerfum.

Mannréttindamál

Mannréttindi skulu ávallt vera í fyrirrúmi og hvers konar ójöfnuður eða mismunur verður ekki liðin í starfsemi fyrirtækisins, hvort sem er inn á við eða út á við

Aðgengismál

Í vefstefnu RARIK er lögð áhersla á að mæta þörfum viðskiptavina með áherslu á gott aðgengi að lykilverkefnum og upplýsingum sem þeir þurfa að nálgast á vefnum. Markmiðið er að viðskiptavinir geti afgreitt sig sem mest sjálfir. Ytri vefur RARIK tekur mið af kröfum alþjóðlegra aðgengisstaðla til að stuðla að jöfnu aðgengi allra hópa í samfélaginu, óháð fötlun. Í úttekt á vegum Stjórnarráðsins á opinberum vefjum ráðuneyta, stofnana og sveitarfélaga haustið 2017 kom í ljós að bæta þarf úr aðgengismálum vefsins hjá RARIK og hefur sú vinna þegar verið hafin.

Aðgengi fatlaðra og hreyfihamlaðra að starfsstöðvum RARIK er misjafnt eftir aldri þeirra bygginga sem starfsemi er rekin í. Á árinu 2018 verður unnin greinargerð um stöðu aðgengismála við helstu starfsstöðvar.

Spillingar og mótumál

RARIK gegnir mikilvægu þjónustuhlutverki og leggur áherslu á heiðarleika og ábyrgð í allri starfsemi sinni gagnvart viðskiptavinum og samfélaginu sem fyrirtækið starfar í. Þjónusta fyrirtækisins skal grundvallast á trausti og fagmennsku og einkennast af öryggi, vönduðum vinnubrögðum, sanngirni og heilindum í öllum samskiptum. Opinber birting skal byggja á réttum og skýrum upplýsingum til viðskiptavina um þjónustu fyrirtækisins, um leið og tryggð er greið og rekjanleg leið til að afgreiða fyrirspurnir og ábendingar um það sem betur má fara og fulls trúnaður gætt um viðskiptahagsmuni. Gerð er krafa um heilbrigða viðskiptahætti, löghlýðni og virðingu fyrir umhverfinu, bæði í öllu starfi innan fyrirtækisins og gagnvart samstarfsaðilum. Starfsmenn og stjórn RARIK forðast persónulega hagsmunaárekstra og ber að vekja athygli á því af fyrra bragði ef afgreiðsla mála á þeirra borði varða þeirra eigin hagsmuni. Ólögmat og/eða ótilhlýðileg háttsemi er ekki liðin. Starfsmenn RARIK skulu leita samþykkis fyrirtækisins hyggist þeir taka að sér aðra launaða vinnu, taka þátt í atvinnurekstri eða sitja í stjórn fyrirtækis, samtaka eða sveitarfélags.

Innra eftirlit

Virkt innra eftirlit er samtvinnað í alla starfsemi hjá RARIK og fyrir öll helstu verk eru gerðar verklýsingar og unnið samkvæmt Handbók fyrirtækisins. Óflugt samþykktarkerfi er til staðar hjá RARIK og allir reikningar sem berast þurfa að vera samþykktir af tveimur til þremur aðilum áður en þeir eru bókaðir og greiddir. Hjá RARIK starfar endurskoðunarnefnd og RARIK hefur auk þess ráðið sérfræðinga í innri endurskoðun til að taka út innra eftirlit félagsins. Óflugt eftirlit er með aðgangsheimildum að upplýsingakerfum hjá RARIK og er fyrirtækið með upplýsingaöryggisstjóra sem rýnir í aðgangsheimildir reglulega.

Endurskoðunarnefnd

Samkvæmt starfsreglum endurskoðunarnefndar RARIK, frá 28. janúar 2010, hefur nefndin m.a. eftirlit með vinnuferli við gerð reikningsskila, sem og eftirlit með fyrirkomulagi og virkni innra eftirlits RARIK, innri endurskoðun og áhættustýringu. Hún hefur jafnframt eftirlit með endurskoðun ársreikninga og samstæðureiknings RARIK, auk þess að meta óhæði endurskoðanda eða endurskoðunarfyrirtækis. Nefndin fundar reglulega og upplýsir stjórn RARIK a.m.k. tvisvar á ári um störf sín og skilar til stjórnar árlegri skýrslu, þar sem m.a. er fjallað um hugsanlega veikleika í innra eftirliti í vinnuferli við gerð reikningsskila.

SKAMMSTAFANIR OG SKÝRINGAR			
kV	= kílóvolt	ISK	= Icelandic crowns
kW	= kílówatt	mkr	= million Icelandic crowns
MW	= megawatt = 1.000 kW	h	= hour
kVA	= kílóvoltamper	RARIK	= Iceland State Electricity
MVA	= megavoltamper = 1.000 kVA	RED	= RARIK Energy Development (RARIK subsidiary)
kWst	= kílówattstund	Orkusalan	= Energy sales and production (RARIK subsidiary)
MWst	= megawattstund = 1.000 kWst	hf	= Ltd, PLC
MWe	= megawött rafmagns	ehf	= Ltd
GWst	= gígawattstund = 1.000 MWst	ohf	= PLC
TWst	= terawattstund = 1.000 GWst		
mkr	= milljón krónur = 1.000.000 krónur		
st	= klukkustund		

The Company

RARIK (Iceland State Electricity) was founded in April 1946 and started operations in January 1947. Its function and main responsibility through the years has been the electrification of most parts of Iceland, particularly the rural areas. The main tasks being to procure, distribute and sell electricity in its operating area and thus provide and create added value to its customers.

By devoting its energy to building an electric power transmission and distribution system for the country's rural as well as urban areas, RARIK has played an important role in the development of individual regions in the country.

Electrical and industrial development went hand in hand in Iceland. RARIK played the principal role in the electrification of Iceland's rural areas and now provides electricity via the grid system to around 60 population centres around Iceland. Its distribution network covers around 80-90% of the country's inhabited areas and serves approximately 16% of the population. The length of the high voltage distribution network is ca 8,700 km and although originally all high voltage distribution was via overhead power lines, by end of 2017 over 59% of the lines had been replaced with underground cables.

Following the passage of a new Icelandic Electricity Act in 2003 a number of significant changes took place in the field of energy production, transportation, distribution and sales. In accordance with the new act an independent company, Landsnet hf, began operation on the 1st of January 2005. This company was created to organize the transmission of electric power between different parts of Iceland and to its largest population centres. RARIK owns a 22.5% share in Landsnet hf.

The new act also meant that consumers were able to choose an electricity supplier, and thereby competition was initiated in the field of electricity sales in Iceland.

In accordance with the new act, RARIK was incorporated in July 2006, and this limited company took over all activities of the State Electric Power Works as off the 1st of August 2006 – just 60 years after Parliament adopted the act on the Establishment of the State Electric Power Works. RARIK's operations were divided at the beginning of the year 2007 into its concessioned activities, which are operated by the parent company RARIK ohf, and its competitive business activities, which were transferred to a subsidiary Orkusalan ehf.

The subsidiary, Orkusalan ehf, produces, buys and sells electricity to homes, businesses and institutions throughout the country and is 100% owned by RARIK.

In 2008 a new subsidiary was established, RARIK Energy Development Ltd (RED), also 100% owned by RARIK. The main task of this subsidiary is energy research and development, both domestic and abroad.

In addition, RARIK owns and operates five hotwater supply utilities, namely three geothermal hotwater ones and two district heating ones. The number of employees of RARIK and subsidiaries at the end of 2017 was 200.

Með jarðstrengnum hér er lagt ljósleiðararör sem hægt er að draga í síðar.

Finances

The 2017 operation of RARIK was in accordance with projections. Operating revenues increased by approximately 1.5% from the previous year, while operating expenses increased by approximately 4%. As a result, operating profit before financial items was lower than the preceding year. Financial items were also significantly less favourable than in 2016. Thus the company's profit from regular operations was less than the year before. The impact of the associated company, however, was positive in 2017 after having been negative in 2016. This means that the year's profit, after income tax, was approximately ISK 2.5bn, an increase of almost 23% from 2016.

Operation

Operating profit for 2017 (EBIT) amounted to approximately ISK 3bn, which is around 20% of the year's turnover. Operating profit before depreciation, financial items and taxes (EBITDA) was approximately 32% of turnover, or ISK 4.8bn. The tariff for distribution in rural areas was raised by 6% on average at the beginning of 2017. Despite this increase for distribution in rural areas, RARIK probably has not fully utilised its income authorisation within the year, and as a result, it is assumed that the tariff in rural areas will again increase in excess of general price level changes. The tariff for urban areas rose by 3.5%, or the equivalent of the effects of the increase of Landsnet, the TSO, for transmission costs. The tariff for RARIK's district heating did not change during the year. Orkusalan raised its prices by 4% at the beginning of the year in line with Landsvirkjun's increases of wholesale prices to Orkusalan.

The total operating income of the Group during the year was ISK 14.9bn, an increase of about 1.5% from the previous year. Operating expenses amounted to ISK 11.9bn, which is an increase of 4% from 2016. Financial expenses in excess of financial income amounted to ISK 706m, or approximately 4% of the interest bearing debt at the beginning of the year. Operating results for 2017, excluding the associated company and taxes, were positive by around ISK 2.3bn, compared to ISK 3bn in 2016. The financial impact of the associated company, Landsnet hf., on operation profit was positive to the amount of approximately ISK 670 million. The year's profit after income tax was ISK 2.5bn. Due to RARIK's share in the negative currency translation difference of the associated company of ISK 601m, the net profit for 2017 is ISK 1.9bn, as presented in the comprehensive income statement for the year.

ASSETS, LIABILITIES AND EQUITY RATIO

Financial position

RARIK's total assets according to the balance sheet amounted to ISK 58.5bn. Liabilities at year-end amounted to ISK 20.7bn. As a result, RARIK's equity is ISK 37.7bn and its equity ratio 64.5%. The current ratio for the year was approximately 1.5. Investments in 2017 amounted to ISK 3.4bn, while total investments in 2016 amounted to ISK 3.1bn. The bulk of the investments were due to the renewal of the distribution system. Investments in distribution systems amounted to a total of ISK 2.6bn and in power plants to ISK 64m. Return on equity in 2017 was 6.9%. Dividends amounting to ISK 310m were paid out to the owner. No new long-term loans were taken in 2017 and by the end of the year, foreign liabilities were just under 19% of interest bearing debts.

Prospects for 2018

Prospects for RARIK's operation in 2018 are good. Income is assumed to increase in excess of increases in costs and operating profit before the impact of the associated company and taxes is therefore expected to be higher than in 2017. In addition, investments are expected to be considerably greater in 2018, or around ISK 5bn.

Key figures from operations				
	ISK	2017	2016	2015
Operating revenues	mkr	14.886	14.670	13.252
Operating expenses	mkr	11.884	11.399	10.755
Operating profit	mkr	3.002	3.271	2.497
Financial income (fin.expensess)	mkr	-706	-293	-850
Impact of associated company	mkr	670	-344	903
Profit before taxes	mkr	2.966	2.634	2.550
Income tax	mkr	-459	-594	-330
Profit	mkr	2.507	2.040	2.220
Total assets	mkr	58.465	57.722	57.751
Equity	mkr	37.730	36.134	35.623
Liabilities	mkr	20.735	21.588	22.128
Cash from operating activities	mkr	3.952	3.487	3.587
Interest expenses paid	mkr	625	727	741
EBITDA	mkr	4.767	5.066	4.151
Interest coverage		7,63	6,97	5,60
Equity ratio		64,5%	62,6%	61,7%
Population of distribution area		51.645	51.157	50.917
Customers , meters (electricity)		42.914	42.444	42.138
Distribution of electricity	GWh	1.194	1.164	1.227
- per capita,	kWh	22.753	22.753	24.090
High Tension systems	km	8.949	8.744	8.687

Útgefandi/published by

RARIK ehf.

Dvergshöfða 2 - 110 Reykjavík

Sími/Tel. 528 9000 - Fax 528 9009

rarik@rarik.is - www.rarik.is

Ábm.: Tryggvi Þór Haraldsson forstjóri

Efnisöflun: Rósant Guðmundsson kynningarstjóri

Umsjón og hönnun: Athygli ehf.

Prentun: Guðjón Ó - vistvæn prentsmiðja

Ljósmyndir: Emil Þór, Rósant Guðmundsson, Arnar Valdimarsson Ásgeir Magnússon,

Jón Ægir Sigmarsson, Róbert Daníel Jónsson, Tryggvi Þór Haraldsson og ýmsir starfsmenn RARIK.

Ljósmynd á kápu: Sæmundur Ásgeirsson verkstjóri hjá RARIK í Borgarnesi að störfum. Ljósmyndari: Arnar Valdimarsson.

RARIK ohf • sími 528 9000 • rarik@rarik.is • www.rarik.is