


ÅRSBERETNING

2017

Innhold

Styreleder har ordet.....	3
Adm. dir. har ordet	4
Vår virksomhet.....	5
Noen hendelser i 2017	6
Kjernevirksomhet.....	7
Forretningsutvikling	9
Industriengasjement	11
Miljømål og miljøpolitikk	12
Frivillig vern	13
Påvirkning på det ytre miljøet.....	13
Miljørevisjonen i 2017.....	14
Helse, miljø og sikkerhet.....	14
Likestilling og diskriminering	14
Næringspolitikk og samfunnskontakt.....	15
Regnskap og økonomi	15
Framtidsutsiktene	17
Årsregnskapet.....	19
Skogeierlagsstatistikk	35

Forsidefoto: Skogsmaskinfører Morten Gravjord i Uvdal Skog.


Styreleder har ordet

Kjære andelseigar – kjære skogeigar!

Årsmeldinga for 2017 viser eit AT Skog i god vekst. Vi legg bak oss eit år med betydeleg auke i omsatt tømmer volum og i sum eit godt positivt økonomisk resultat. Eg har gjennom året snakka mykje om at skognæringa er på veg opp frå ein bølgjedal. Vi har gått frå solnedgangsnæring – til vekstnæring. Skogbruket har mange av løysingane som krevjast i lågutslepps-samfunnet. Det merkar vi nå i marknaden.

Det er bra situasjonen ser lysare ut. Vi har jobba hardt for dette. Auka vekst og lønsemd er heilt avgjerande for at vi skal kunne utvikle ei framtidsretta skognæring i AT Skog og i Norge. Auke i tømmerprisen gir større interesse for aktivitet. Fleire ser seg tjent med å investere i ny skog. Men kva har eigentleg skjedd?

Det er dessverre ikkje vekst i tømmerforbruket i Norge som dreg oss opp. Vel har treforbruket i Norge auka ganske mykje dei siste 10-15 åra. Tre som byggemateriale er i vinden som aldri før, men tømmermarknaden har endra seg mykje i løpet av desse åra. Veksten vi ser i eige skogbruk, er sterkt påverka av auka etterspørsel utanfor landets grenser. Kolkraftverk konverterar til flis, store nyinvesteringar i fabrikkapasitet i Sverige og Finland aukar etterspørselen, trebruket på kontinentet aukar, vi har hatt ein gunstig valuta i Norge for eksport etc. Vårt råstoff er attraktivt.


Vi skal jobbe hardt for at AT Skog skal vere det beste tilbudet for deg!

AT Skog har tilpassa seg situasjonen godt - eg er imponert over omstillingsevnen. Marknaden har endra seg, men vi har evna å snu oss. Ikkje minst har gode strategiske val, som etableringa av Viken AT Market, vore viktig. Vi er i dag godt rusta for å vere ein god leverandør til våre kundar og med det skape større verdiar for andelseigeranes tømmer.

Framover må vi likevel jobbe hardt for at det også blir grunnlag for å nytte dette tømmeret i Norge. AT Skog er aktive i å påvirke styresmaktene for å få gode rammevilkår, både i eigen regi og gjennom skogeierforbundet. Skal vi få gode vilkår for å drive skogbruk, må vi også vere viktige som verdiskapar i samfunnet. Ansvar for framtidsskogen er like viktig. I 2017 lansera vi BEDRESKOG - eit tilbod tiltenkt dei som ønskjer meir aktiv hjelp i si forvaltning.

Mykje ligg til rette for ei vidare positiv utvikling. Vi skal jobbe hardt for at AT Skog skal vere det beste tilbudet for deg som andelseigar. Vi skal vere aktive i utviklinga av næring og marknad. Vi skal bygge opp under verdiane vi har, som samvirke og medlemsorganisasjon. Lukke til – skog er framtida!

Olav A. Veum, styreleiar


Adm. dir. har ordet

AT Skog leverte i 2017 de høyeste innmålingstallene siden første driftsår i 2001. Vi har gjennom 2017 lyktes på mange områder. For å sikre handlingsrom for AT Skog, må vi opprettholde vår robuste finansielle stilling. For å klare dette, må vi ha god kostnadseffektivitet, forbedret kvalitet på våre tjenester og være kunder og skogeiers førstevalg!

Vi må videreutvikle våre allianser med andre og etablere et godt samarbeid i verdikjeden på tvers av bransjer og grenser. Dette vil øke den samlede verdiskapingen i skognæringen til det beste for skogeierne i AT Skog og for samfunnet.

AT Skog skal ta i bruk de forretningsmulighetene som ligger foran oss. Det har vi også valgt å gjøre i allianse med andre – og Viken Skog spesielt, gjennom den vellykkede etableringen av Viken AT Market. Inn mot store internasjonale kunder, må vi søke samarbeid med andre for å levere den kvaliteten og den mengden, som kundene etterspør. Kravene fra kunder om rett mengde og sortiment med riktig kvalitet til rett tid, er økende. Gjør vi dette, får vi bedre betingelser! Viken AT Market har i 2017 vært svært viktig for lønnsomheten i den eksportrelaterte delen av AT Skog. Å lansere nye produkter og tjenester, er avgjørende for at vi som organisasjon skal levere på de forventningene som kunder, samarbeidspartnere og skogeiere har til oss.

Som selskap må vi ta del i den utviklingen som skjer. AT Skog har i 2017 lansert BEDRESKOG konseptet. Konseptet leverer helhetlige tjenester for et aktivt skogbruk. Mange har etterspurt et slikt produkt og vi opplever stor interesse.


Å lansere nye produkter og tjenester, er avgjørende for at vi som organisasjon skal levere på de forventningene som kunder, samarbeidspartnere og skogeiere har til oss.

Den nyeste betegnelsen for å dele, kalles nå delingsøkonomi. Dette er ikke nytt for AT Skog. For over 100 år siden fant skogeierne ut at fellesskap gir det beste resultatet. Delingsøkonomien betegner markeder, som blir mulig uten at bedrifter selv eier det som selges og kjøpes.

AT Skog eier ikke tømmer, men inngår avtaler med kunder før tømmeret er kjøpt av skogeier. For at en tjeneste i delingsøkonomien skal bli vellykket, må den være enkel, tidsbesparende og rimelig. Betegnelsen for delingsøkonomien stemmer derfor fortsatt godt med AT Skogs formål om å arbeide for skogeiernes økonomiske interesser tilknyttet deres skogeiendom inn i fremtiden.

Jeg vil takke kunder, ansatte, skogeiere, entreprenører, transportører og øvrige samarbeidspartnere for et begivenhetsrikt år og ser frem til fortsettelsen!

Anders R. Øynes, adm. direktør

Vår virksomhet

AT Skog omsetter cirka 80 % av tømmeret, som hogges i Vest-Agder, Aust-Agder og Telemark. Sammen skaper vi lokale verdier og arbeidsplasser. AT Skog driver et aktivt skogbruk og utfører hogst etter kravene i Norsk PEFC Skogstandard og norske lover. Vi tar hensyn til biologisk mangfold, bærekraft, friluftsliv, kulturminner og kulturlandskap. Skog og trevirke er en fornybar og miljøvennlig ressurs, som lagrer klimagassen CO₂. Potensialet for økt verdiskaping er stort.

TJENESTER: AT Skog planlegger, planter, pleier og drifter skog-eiendommer. Vi kjøper, hogger og selger tømmer. Vi selger fornybar energi gjennom AT Biovarme, utfører utmarkstjenester gjennom Faun naturforvaltning og utvikler nye produkter og tjenester gjennom forskningsprosjekt.

MÅL: AT Skog skal være kundens og skogeierens førstevalg.

AT Skogs tilstedeværelse i regionen:


”

Sammen skaper vi lokale verdier og arbeidsplasser


Arendalsuka


Dyrsku'n

Noen hendelser i 2017

Volum og produktivtetsvekst

AT Skog har økt omsetningen av tømmer med 45 000 m³ sammenlignet med 2016. Totalt ble det omsatt 1 035 000 m³. Antall solgte planter passerte 2,2 mill. og er rekord.

Spissing i organiseringen av AT Skog

På vårparten gjennomførte vi en organisasjonsendring. AT Skog skilte produksjon og innkjøp for å sikre måloppnåelse i forhold til strategi.

Lansering av BEDRESKOG

Gjennom en BEDRESKOG avtale vil alle som ønsker det få tilpasset, systematisk og profesjonell hjelp til forvaltning og gjennomføring av skogtiltak i egen skog.

Samarbeid med HedeDanmark

Gjennom Viken AT Market har vi etablert et strategisk samarbeid for det voksende danske flismarkedet.

Etableringen av Norsk Skogkapital

Andelslagene Viken Skog, ALLSKOG, Glommen Skog, Mjøsen Skog og AT Skog har etablert felles investeringsselskap. Dette knytter seg ført og fremst til mulige investeringer med nasjonal interesse.

AT Skog synlig på arrangement i regionen

Dyrsku'n i Seljord, Arendalsuka, Lyngdal Dyrskue, Naturligvis på Evje og Tinget på Hægebostad. AT Skog gjennomførte også syv regionmøter i oktober/november.

Revisjon av strategi

Sommeren og høsten ble strategien revidert. Det er gjort noen justeringer på kursen og som gjenspeiler forventningene i markeds- og rammebetingelsene.

Viken AT Market

Viken AT Market har eksportert 564 000 m³ tømmer i 2017. 270 000 m³ er levert av AT Skog.

Det digitale løftet

AT Skog fortsetter å digitalisere prosesser og integrerer data, slik at en kan øke effektiviteten og redusere kostnader samtidig som servicegraden skal bedres.

Norske Skog ASA konkurs

Selv om den børsnoterte delen av Norske Skog er konkurs, fortsetter heldigvis driften i de underliggende fabrikkene.

KJERNEVIRKSOMHET

Sagtømmer

Produksjonen hos sagbrukene har vært høy i et trelastmarked med god etterspørsel. Sagtømmer av gran har vært mest etterspurt og har blitt vesentlig bedre betalt enn furu de siste årene. Markedet bedret seg litt på furu mot slutten av året. Flere sagbruk har gått med redusert kapasitet i 2017 på grunn av mangel på tømmer. Av den totale verdien til skogeier, utgjør sagtømmer rundt 80 %.

Massevirke

Etterspørselen etter massevirke endret seg positivt i 2017. Tømmerlagrene, som industrien har brukt som argument for å holde prisene nede, er brukt opp. Markedet er snudd fra overskudd til underskudd. Industrien har god etterspørsel etter ferdigvarer og kampen om sikker råstofftilgang ga betydelig prisøkning mot slutten av året. Vafos Pulp og Huntonit produserer for fullt. Store deler av massevirkeproduksjonen til AT Skog ble foredlet lokalt i Agder og Telemark.

	2016	2017	Endring
GRAN			
Totalvolum m ³	570 224	576 461	1,09 %
Verdi sagtømmer m ³	406	431	6,16 %
Verdi massevirke m ³	199	201	1,01 %
FURU			
Totalvolum m ³	355 228	390 450	9,92 %
Volum Laft/Kledning/Stolper m ³	11 918	10 455	-12,28 %
Verdi sagtømmer m ³	363	387	6,61 %
Verdi massevirke m ³	173	174	0,58 %

Andelseiere har fått kr 10/m³ i tillegg, samt eventuelt stordriftstillegg på kr 10/m³

Tømmerkjøp

AT Skog har i løpet av 2017 vært aktive i virkemiddelbruken for å sikre nok tømmer til å oppfylle leveranseavtalene med kunder. Et viktig virkemiddel er spisse priskampanjer. Vi har gjennomført vårkampanje på sagtømmer av gran og høstkampanje på furu til Moelven. Kampanjen på massevirke og biovirke høsten 2017, var forskuttering av en forventet prisoppgang på massevirke og biovirke. Aktiv bruk av virkemidler er viktig for å opprettholde høy kontrahering i en tilspissende konkurransesituasjon om tømmerstokken. Samlet sett har vi i 2017 oppnådd ønsket effekt av disse kampanjene.

Eksport

Viken AT Market AS er eksportselskapet til AT Skog og Viken Skog. Selskapet ivaretar eksportsalget til de to morselskapene, samt for SB Skog AS. Eksportsalget er i all hovedsak knyttet til sjøtransporter, men selskapet har også eksport av tømmer på bil og bane.


Etterspørselen etter massevirke endret seg positivt i 2017


Viken AT Market AS omsatte 564 000 m³ tømmer i 2017, og hadde til sammen 181 skipsanløp fordelt på 8 havneterminaler. Det ble levert tømmer til Sverige, Danmark, Tyskland, Skottland, Belgia, Polen, Latvia og Kina. Selskapet har etablert seg som en betydelig aktør i tømmermarkedet og har videre etablert avtaler, som innebærer en vekst innenfor skogsflis til energiformål.

BEDRESKOG

Med utgangspunkt i eiendommens ressurser og skogeiers ønsker, legges en plan for eiendommen de kommende årene. I tillegg til all den skogfaglige kompetansen som AT Skog har i egen organisasjon, har vi gjennom BEDRESKOG knyttet til oss bedrifter med spisskompetanse i utmarksforvaltning, regnskap og landbruksøkonomi.

Målet er at skogeiere med BEDRESKOG-avtale både på kort og lang sikt skal ta ut potensialet i eiendommen sin, samtidig som det legges et godt grunnlag for kommende generasjoner. Innen 2020 er målet 350 avtaler med samlet areal på 450 000 dekar. Vi forventer at avtalene vil gi en betydelig aktivitetsvekst i vår kjernevirksomhet. Gjennom BEDRESKOG avtalene kan AT Skog tilby industrien tømmer med en lengre planleggingshorisont, som også vil være positiv for våre entreprenører. Innovasjon Norge har bidratt med 1 million kroner i utviklingsstøtte med bakgrunn i mål Landbruksdepartementet har satt for skognæringen. Etter 3 måneder har BEDRESKOG cirka 40 signerte avtaler med et samlet areal på 150 000 dekar. Avtaler er inngått i hele AT Skogs geografi og hele spekteret av eiendomsstørrelse.

Skogkultur

Vi passerte en milepæl i 2015 med over 2,0 millioner solgte planter. Dette tallet økte ytterligere i 2016 og nå til nye høyder med mer enn 2,2 millioner solgte planter i 2017. Dette viser at plantesalget holder tritt med avirkningen og at skogeierne tar ansvar og investerer i framtidsskogen.

Vi har i 2017 klart å snu nedgangen på utført ungskogpleie. I løpet av 2017 peker pilen oppover igjen, samtidig som vi har med oss en god ordreservert inn i 2018. Ordreserven legger grunnlaget for en betydelig økning av ungskogpleien framover.

AT Skog har i 2017 drevet aktivt informasjonsarbeid for å bevisstgjøre skogeierne om viktigheten av skogkultur. Det er fortsatt et stort behov for skogkulturtiltak og AT Skog fortsetter med høyt fokus i 2018.

Planteaktivitet gjennom AT Skog 2010–2017 (antall):


Skogbruksplaner

AT Skog har i 2017 levert skogbruksplaner i Seljord, Kviteseid og Sirdal kommuner på til sammen 307 eiendommer. Det er gjennomført fototakst og feltarbeid på cirka 300 000 dekar skog i kommunene Bamble, Kristiansand og Søgne. I tillegg er det utført fototakst i Våler kommune. Det har vært utført oppdrag i forbindelse med frivillig vern av barskog, oppdrag for nettselskap, energiselskaper og Nye Veier. Det er utført veiplanlegging, skjønn og verdifastsetting av skog. AT Skog har i 2017 også lagt ned mye ressurser i utvikling og forbedringer av ALLMA.

FORRETNINGSUTVIKLING

AT Skog er engasjert i flere utviklingsprosjekter, alt fra forskningsprosjektet «Eyde Biokarbon» til etableringen av investeringsselskapet Norsk Skogkapital. For AT Skog handler forretningsutvikling om mål for langsiktig verdiskapning, som kan utgjøre en forskjell i markedet. Det er mange nasjonale utviklingsprosjekter og AT Skog er både indirekte og direkte involvert i flere av disse. Det er viktig å få etablert ny treforbrukende industri, men minst like viktig er det å bevare eksisterende industri og bidra til nødvendig utvikling og omstilling. Mye av forretningsutviklingen skjer også internt i AT Skog gjennom nye måter å jobbe på, digitalisering og nye forretningsmodeller.

AT Biovarme AS

Selskapets hovedvirksomhet er oppfølging av eierposisjonene i de enkelte deleide selskapene i porteføljen. Porteføljen består av 8 enheter, der Croftholmen er integrert i AT Biovarme. I tillegg eier Bø Fjernvarme 49 % av Nome Biovarme. AT Biovarme solgte sine aksjer i Thermokraft AS i 2017. Gjennom selskapsporteføljen ble det levert fornybar bioenergi på 54,75 GWh i 2017. Forbruket av skogsftis var cirka 40.000 fm³.

Selskap	Eierandel %	Levert energi GWh
Bø Fjernvarme	50	5,93
Skien Fjernvarme	34	38,90
Moland Biovarme	37	2,08
Kragerø Biovarme	35	0,75
Bio Dalane	34	3,00
Myra Biovarme	34	1,92
Vegårshei Biovarme	34	1,53
AT Biovarme Croftholmen	100	0,64
Samlet		54,75


Daglig leder Ole Grimsgaard (til v) og salgssjef Svein Erik Kilen ved Moelven Telemarksbruket AS i Bø.


Faun Naturforvaltning

Faun er lokalisert i Fyresdal og AT Skog eier 52 % av selskapet. Faun utfører en rekke oppdrag i hovedsak for større offentlige organer. Selskapet har over år etablert seg i markedet som en kunnskapsbedrift i hard konkurranse. Faun omsetter for cirka 10 mill. kroner. Faun tar også oppdrag fra mindre virksomheter og AT Skogs medlemmer kan kontakte selskapet med utmarksrelaterte spørsmål.

INDUSTRIENGASJEMENT

Industriengasjementene våre er basert på strategisk eierskap, der AT Skog har en langsiktig horisont på investeringene. AT Skog kombinerer et industrielt og finansielt eierskap. I praksis betyr dette en kombinasjon av langsiktig verdiutvikling og fornuftig avkastning på investert kapital. Strategisk eierskap innebærer en aktiv medvirkning til at selskapene når sine langsiktige mål, har god kjennskap til bransjen, markedet og dens rammebetingelser.

Moelven Telemarksbruket AS

Telemarksbruket produserer furu med høy kjernevedandel til kunder i møbel- og snekkersegmentet. Selskapet produserer 40 000 m³ furu skurlast i året til det skandinaviske markedet. Selskapet har 28 ansatte og omsatte i 2017 for ca 75 millioner kroner. Telemarksbruket er sentralt plassert i AT Skogs geografi. Resultatene i Telemarksbruket er ikke tilfredsstillende for 2017.

Norsk Skogkapital AS

Selskapet er nystiftet høsten 2017 og eies av ALLSKOG, Mjøsen Skog, Glommen Skog, Viken Skog og AT Skog med like andeler aksjer. Norsk Skogkapital AS er et investeringsselskap, som skal investere i norsk trebasert industri. Norsk Skogkapital har en langsiktig horisont på investeringene og skal aktivt jobbe industrielt og strategisk sammen med de selskapene som det investeres i. Selskapet har ikke foretatt noen investeringer i 2017.

Moelven Industrier ASA

Moelven-konsernet tjente 420 millioner kroner på driften i 2017. Det er en forbedring av driftsresultatet på 125 millioner kroner sammenliknet med året før. Driftsinntektene økte med 4,5 prosent til 10,7 milliarder kroner. Det er kort oppsummert resultatet for fjoråret.

Moelven er en virksomhet, som i mer enn 100 år, har levert samfunnsnyttige produkter og tjenester. Moelven har produksjon på 50 steder, der Telemarksbruket er en av disse. Totalt sysselsettes 3400 personer i konsernet.

Selskap	Eierandel pr 21.12.2017
Moelven Telemarksbruket AS	49 %
Norske Skogkapital AS	20 %
Moelven Industrier ASA	7,29 %

MILJØMÅL OG MILJØPOLITIKK

I miljømålene for 2018 skal AT Skog forebygge erosjon og avrenning ved skogsdrift ved at entreprenør tar smarte valg av kjørevei, barlegger områder med høy risiko og utfører hogst på vinterstid i utsatte områder. Vi fokuserer på å levere til nærmeste terminal/kjøper for å redusere antall kilometer med tømmerbiltransport. AT Skog ønsker å øke aktiviteten på foryngelse og ungskogpleie, slik at ny skog kan etableres raskt. Vi vil øke antall dekar med BEDRESKOG avtaler slik at vi bedre utnytter skogressursen.

AT Skogs miljøpolicy

AT Skog skal ikke direkte eller indirekte være involvert i handel med ulovlig opphav som:

- Ulovlig avvirket tømmer eller andre skogprodukter
- Tømmer som er avvirket i strid med tradisjonelle og menneskelige rettigheter
- Tømmer som er avvirket i områder med høye miljøverdier
- Tømmer fra områder som avskoges permanent – uten at det foreligger en lovlig godkjennelse
- Tømmer fra genmodifiserte treslag

FRIVILLIG VERN

Vern av skog til naturreservat har siden 2002 vært basert på frivillighet. AT Skog har i denne sammenheng bistått grunneiere som ønsker å tilby skog til vern. Denne bistanden er kostnadsfri for grunneier og består av:

- Informasjon om hvordan en frivillig verneprosess gjennomføres og hva vern av skog innebærer
- Vurdering og avgrensning av tilbudsområde
- Gjennomføring av skogtakst og befaringer
- Gjennomføring av prisforhandling og bistand ved utarbeidelse av verneforskrift

I 2017 har det blitt fattet vernevedtak på 25 nye verneområder i AT Skogs område. Verneområdene har et totalt areal på cirka 50 000 dekar og har involvert 54 grunneiere.

PÅVIRKNING PÅ DET YTRE MILJØET

Skogen er viktig for å nå Norges klimamål. Vi ønsker derfor å øke aktiviteten og hogge mer. Et aktivt skogbruk gir bærekraftig verdiskapning, som utnytter skogens potensial som fornybar ressurs. Samtidig skal det biologiske mangfoldet tas vare på og sikre skog- og utmarksarealenes betydning for kultur, miljø og friluftsliv.

”

Revisorene var fornøyd med arbeidet som er gjort og synes det var veldig positivt å møte engasjerte ansatte og skogeiere.


Christer Aartveit (t.v.) og Olav Inge Nordbø under revisjonen høsten 2017.

Hogstaktiviteter påvirker naturen. AT Skog har derfor et stort fokus på forebygging og gjennom god planlegging sikre at vår aktivitet tilfredsstillende kravene til et bærekraftig skogbruk. AT Skog har i 2017 hatt omfattende opplæring i Norsk PEFC Skogstandard for ansatte, entreprenører og skogeiere. Alle som jobber i skogen har kunnskap om miljøhensyn samtidig som ressursene utnyttes. AT Skog er miljøsertifisert etter ISO 14001.

MILJØREVISJONEN 2017

I november 2017 ble vi revidert av Intertek og igjen fikk AT Skog strålende resultater. Det ble 3 små avvik mot 5 i fjor. I år var det hogster i Drangedal, Bamble, Kragerø, Kviteseid og Vrådal som ble kontrollert.

Revisorene var fornøyd med arbeidet som er gjort og synes det var veldig positivt å møte engasjerte ansatte og skogeiere. På samtlige feltbefaringer deltok skogeierne.

HELSE, MILJØ OG SIKKERHET

AT Skog jobber kontinuerlig med HMS og har i 2017 avholdt to møter i Arbeidsmiljøutvalget (AMU). Det er ikke registrert ulykker i året som har gått.

Alle ansatte får tilbud om helsekontroll hvert tredje år. Ansatte over 60 år får tilbud hvert år. AT Skog ansatte i region sør har vært til kontroll i siste kvartal 2017, mens de resterende får tilbud i starten av 2018. Tilbudet er frivillig. Sykefraværet var 2,39 % i 2017. Dette er en liten økning fra 1,3 % i 2016. Tallet er likevel lavt tatt i betraktning at AT Skog har hatt flere langtidssykemeldte i 2017.

LIKESTILLING OG DISKRIMINERING

Kvinner og menn, uavhengig av etnisitet og livssyn, gis like muligheter til å ta del i oppgavene til organisasjonen. Dette ivaretas også ved kompetanseutvikling og rekruttering. Det arbeides med å bedre kjønnsfordelingen i AT Skogs styrende organ. Antallet kvinner totalt til styre, årsmøte og valgkomité, var for siste år 19 prosent. I styret utgjør kvinneandelen 57 %. Av årsmøtevalgte styre- og varamedlemmer, var det 37,5 prosent kvinner.

NÆRINGSPOLITIKK OG SAMFUNNSKONTAKT

Skogbruket leverer produkter laget av fornybare råstoff. Skogen og skogbruket har derfor en sentral rolle i klimasammenheng. Større aktivitet i skogene er følgelig et mål. Mer planting, mer ungskogpleie og mer hogst vil i de aller fleste tilfeller resultere i bedre klima på sikt. Gjennom 2017 har flere understreket skogbrukets posisjon som et av de mest effektive tiltak for å få et bedre klima. Skogmeldingen, som Stortinget behandlet, er et eksempel på dette.

AT Skog jobber kontinuerlig for å bedre rammevilkårene for et aktivt skogbruk. Skogbrukets viktige rolle i klimasammenheng, medfører at også andre er opptatt av dette. Det regjeringsutnevnte utvalget for Grønn konkurransekraft, er et eksempel.

God logistikk er avgjørende for skognæringen. Arbeidet for bedre veier, som tillater kjøring med 60 tonn totalvekt, er fortsatt et prioritert område. Vi har i 2017 intensivert dette arbeidet med fokus på kommunale veier.

Arendalsuka gir oss anledning til å treffe flere sentrale, så vel som lokale, politikere og beslutningstakere. Denne arenaen er viktig for oss. Vi bruker Arendalsuka aktivt, også som arena for egne arrangement, interne møter i egen organisasjon og i samarbeid med andre.

REGNSKAP OG ØKONOMI

AT Skog hadde i 2017 et årsresultat på 16 millioner kroner, som er en økning på 6 millioner kroner fra 2016. De viktigste resultatdriverne er solid drift og bedre markeder for våre produkter.

2017 ble nok et godt år for AT Skog. Driftsforbedringer og kostnadsreduksjoner over tid, har gitt resultater. De stabile og økende resultatene viser at AT Skog er godt posisjonert for videre utvikling og vekst. For best mulig å utnytte mulighetene, har selskapet i 2017 hatt et særlig fokus på utvikling av markeder og hensiktsmessige forretningsmodeller. Dette skjer også gjennom Viken AT Market, der vi har effektivisert merverdier og synergier. Videre har arbeidet med en mest mulig effektiv produksjonsstyring gitt resultater.

Totalomsetning i 2017 ble 685 mill. kroner. EBITDA ble 14,1 mill. kroner og driftsresultatet ble 11,3 mill. kroner, som er en økning på vel 9 mill. kroner sammenliknet med 2016.

Driftsresultatet på 11,3 mill. kroner er en økning på vel 9 mill. kroner sammenliknet med 2016.


De viktigste resultatdriverne er solid drift og bedre markeder for våre produkter.

”

De stabile og økende resultatene viser at AT Skog er godt posisjonert for videre utvikling og vekst.

Likviditeten har gjennom året vært tilfredsstillende. Dette til tross for betydelige svingninger hver måned knyttet til oppgjør for tømmer, transport m.m. Produksjonsstyring og lagerdisponering påvirker likviditeten sterkt. Gjennom ulike tiltak de siste årene, har dette gitt effekter som har bedret den likviditetsmessige situasjonen for selskapet.

Finansielle midler er plassert i henhold til vedtatt investeringsstrategi. Gjennom året har flere forvaltere vært i dialog med AT Skog om utførelse av forvaltningen. Prosessen har medført justeringer av finansstrategien, lavere forvaltningshonorar og færre forvaltere. Plasseringene i 2017 har samlet gitt tilfredsstillende avkastning. Våre plasseringer i eiendomsfond har ikke gitt tilfredsstillende resultater og avvikes når det er hensiktsmessig.

I strategiske finansielle plasseringer (langsiktige), har det ikke vært vesentlig kjøp eller salg i året. Det er foretatt vurdering av verdiene i de underliggende selskapene. Det er ikke funnet grunn til å foreta justeringer i bokført verdi. Norske Skog gikk konkurs i desember 2017. Dette har redusert finansresultatet med nær 5,4 mill. kroner.

Mottatt utbytte fra finansielle investeringer ble i 2017 4,6 mill. kroner.

Egenkapitalandelen i selskapet er solid med 84,5 %. Innbetalt andelskapital varierer i forhold til inn- og utmeldinger av andelseiere. Ved årets slutt utgjør andelskapitalen 121 mill. kroner.

Forutsetning for videre drift er til stede og regnskapet er satt opp under denne forutsetningen.

Styret foreslår at årets resultat på 16 millioner disponeres med 2,5% forrentning på andelskapitalen (3,0 mill), mens det resterende (13,0 mill) avsettes til etterbetalingsfondet. Konsernets årsresultat er 14,3 millioner mot morselskapets resultat på 16,0 millioner. Dette skyldes at det i konsernresultatet er en negativ resultatandel på investering i tilknyttet selskap.


Styreleder Olav A. Veum i AT Skog i samtale med konsernsjef i Norske Skog, Lars Sperre, på Arendalsuka.

FRAMTIDSUTSIKTENE

Det har gjennom 2017 vært en stigende etterspørsel etter tømmer både nasjonalt og internasjonalt. Spesielt har etterspørselen og verdien på massevirke vært positiv stigende siste halvdel av 2017.

AT Skog har en god posisjon i den norske og internasjonale skognæringen og har gjennom 2017 jobbet effektivt og målrettet. AT Skog har gjennom Viken AT Market etablert nye muligheter i bioenergi-markedet, som etterspør store volum av flis. Gjennom det nye samarbeidet med HedeDanmark sikrer vi oss tilgang til kompetanse, nye markeder og det danske markedet spesielt.

Arbeidet med å operasjonalisere strategi, stadig bedring av produktiviteten og nye forretningsmodeller for økt konkurransekraft og lønnsomhet, vil fortsette med full kraft inn i 2018. AT Skog jobber hele tiden med å være godt posisjonert for fortsatt å være en fortrukket samarbeidspartner hos våre kunder. Arbeidet med å være en fortrukket samarbeids- og alliansepartner skal sikre skogeierne i Agder og Telemark gode betingelser i et stadig mer komplekst og internasjonalt tømmermarked.

AT Skog har økt omsetningen av tømmer med 45 000 m³ sammenlignet med 2016. Gjennom økt digitalisering og teknologiske muligheter, er god styring og kontroll i det daglige arbeidet etablert. Gjennom gode prosesser, rutiner og analyseverktøy gir dette ledere og ansatte bedre beslutningsunderlag i det daglige arbeidet.

AT Skog har ytterligere bekreftet sin posisjon i markedet og har etablert et godt fundament for fremtiden. Ved utgangen av 2017 inngikk AT Skog store norske og internasjonale kontrakter, som sikrer et høyere aktivitetsnivå i 2018 enn i 2017.


Skogfagstudentene Katrine Sannes fra Nome, Karl Andreas Johannessen fra Grimstad, Magnus Austad fra Siljan og Ola Doksrød Strande fra Skien ser optimistisk på skognæringens framtid.

Skien 31. desember 2017
13. februar 2018

Olav A. Veum
Styreleder

Åse Egeland
Nestleder

Gunn Brekka
Styremedlem

Hølje Kr. Jore
Styremedlem

Even Hedland
Styremedlem

Åse Vinje
Styremedlem

Hilde Haukom
Styremedlem

Anders R. Øynes
Adm. direktør


Bak fra venstre: Åse Vinje, Hilde Haukom, Hølje Kr. Jore og Even Hedland.
Foran fra venstre: Åse Egeland, Olav A. Veum, Anders R. Øynes og Gunn Brekka.

Resultatregnskap (beløp i hele 1000 kr)

Morselskap			Konsern	
2017	2016	Note	2017	2016
		Driftsinntekter		
666 137	625 641	Salgsinntekt	696 817	653 547
18 861	20 235	Annen driftsinntekt	0	0
684 998	645 876	Sum driftsinntekter	696 817	653 547
		Driftskostnader		
596 534	556 992	Varekostnad	596 894	556 240
-861	12 147	Beholdningsendring	-861	12 147
36 848	37 071	Lønnskostnad	44 244	42 172
2 713	2 436	Avskrivning	2 857	2 562
19 077	17 263	Annen driftskostnad	22 435	19 692
17 938	16 569	Tillegg på samhandel	17 938	16 569
1 386	1 375	Tilskudd til skogeierlag	1 386	1 375
673 635	643 852	Sum driftskostnader	684 895	650 757
11 363	2 024	Driftsresultat	11 922	2 791
		Finansinntekter og finanskostnader		
990	561	Inntekt på inv. i datterselskap og tilknyttet selskap	-1 407	-5 328
4 187	7 908	Øvrige finansposter	4 423	7 898
5 177	8 469	Netto finansposter	3 017	2 570
16 540	10 493	Ordinært resultat før skattekostnad	14 939	5 360
505	498	Skattekostnad på ordinært resultat	607	622
16 035	9 995	Årsresultat	14 331	4 739
		Fordeling		
		Majoritetsinteresser	14 264	4 499
		Minoritetsinteresser	88	240
		Overføringer og disponeringer		
13 008	6 391	Overføringer til etterbetalingsfond		
3 027	3 604	Foreslått forrenting på andelskapitalen		
16 035	9 995	Sum disponert		

Balanse pr. 31.12

Eiendeler (beløp i hele 1000 kr)

Morselskap				Konsern	
2017	2016		Note	2017	2016
		Anleggsmidler			
		<i>Immaterielle eiendeler</i>			
10 105	8 087	Forskning og utvikling		10 291	8 489
10 105	8 087	Sum immaterielle eiendeler		10 291	8 489
		<i>Varige driftsmidler</i>			
36 351	31 296	Tomter, bygninger og annen fast eiendom	4	58 345	53 325
1 017	1 067	Driftsløsøre, inventar, verktøy, kontormaskiner ol	4	1 235	1 177
37 368	32 363	Sum varige driftsmidler		59 580	54 502
		<i>Finansielle anleggsmidler</i>			
62 528	53 528	Investeringer i datterselskap	6	0	0
13 518	0	Lån til foretak i samme konsern		0	0
20 079	16 889	Investeringer i tilknyttet selskap	7	48 689	34 990
1 966	0	Lån til tilknyttet selskap og felles kontrollert virksomhet		1 966	0
122 735	128 128	Investeringer i aksjer og andeler	10	123 350	128 733
7 132	10 356	Andre fordringer	3	7 132	10 366
227 959	208 901	Sum finansielle anleggsmidler		181 137	174 088
275 431	249 351	Sum anleggsmidler		251 008	237 079
		Omløpsmidler			
1 284	4 328	Varer	15	1 284	4 328
		<i>Fordringer</i>			
69 960	59 052	Kundefordringer	13	71 347	60 148
30 868	36 398	Andre fordringer	13	24 237	20 420
100 829	95 450	Sum fordringer		95 584	80 568
		<i>Investeringer</i>			
60 766	57 440	Markedsbaserte aksjer	9	71 768	67 613
60 766	57 440	Sum investeringer		71 768	67 613
11 634	32 582	Bankinnskudd, kontanter og lignende	14	18 363	39 107
174 513	189 801	Sum omløpsmidler		187 000	191 616
449 944	439 152	Sum eiendeler		438 008	428 696

Kontantstrømoppstilling

Morselskap (beløp i hele tusen)			Konsern (beløp i hele tusen)	
2017	2016	Kontantstrøm fra operasjonelle aktiviteter	2017	2016
16 540	10 493	Årsresultat før skatt	14 939	5 360
-525	-478	Betalt skatt	-647	-478
2 713	2 436	Ordinære avskrivninger	2 857	2 562
-14	0	Gevinst ved salg driftsmidler	-663	0
1 062	-2 970	Reliserte gevinster og verdiendringer aksjer	31	-3 270
-990	-561	Resultatandel investering i datter- og tilknyttet selskap	1 407	5 328
-6 786	-11 223	Endring i lager, kundefordringer og leverandørgjeld	-6 952	-11 144
-1 291	12 061	Endring i andre tidsavgrensninger	-2 591	11 921
10 708	9 759	Netto kontantstrøm fra operasjonelle aktiviteter	8 379	10 279
Kontantstrøm ved investeringsaktiviteter				
-10 428	-5 494	Investert i varige driftsmidler, FOU og goodwill	-10 862	-8 101
434	1 624	Mottatte investeringstilskudd	825	3 653
274	0	Salg av varige driftsmidler	963	0
-11 184	-4	Investert i aksjer og andre verdipapirer	-15 158	-104
0	12 587	Salg av aksjer	1 250	12 900
-15 485	0	Endring i langsiktige utlån	-1 966	0
8 826	-3 034	Endring i kortsiktige utlån	0	0
-27 563	5 679	Netto kontantstrøm ved investeringsaktiviteter	-24 949	8 347
Kontantstrøm ved finansieringsaktiviteter				
916	-1 652	Inn og utbetalinger andelseiere	916	-1 652
-1 405	547	Endring i innskudd fra medlemmer/skogeierlag	-1 405	547
-3 603	0	Utbetalt forrentning på andelskapitalen	-3 603	0
0	0	Utbetaling av utbytte til minoritet	-81	0
-4 093	-1 105	Netto kontantstrøm ved finansieringsaktiviteter	-4 174	-1 105
-20 948	14 333	Netto endring i likvider i perioden	-20 743	17 521
32 582	18 249	Beholdning av likvider 01.01.	39 107	21 586
11 634	32 582	Beholdning av likvider 31.12	18 363	39 107

Regnskapsprinsipper

Årsregnskapet er satt opp i samsvar med regnskapslovens bestemmelser og god regnskapsskikk.

KONSOLIDERINGSPRINSIPPER

Konsernet omfatter morselskapet AT Skog SA og de heleide datterselskapene AT Biovarme AS, AT Skog Invest AS og AT Terminal AS. I tillegg omfatter konsernet datterselskapet Faun Naturforvaltning AS hvor morselskapet har en eierandel på 52 %. Konsernregnskapet viser konsernets økonomiske resultat og stilling som en økonomisk enhet. Alle vesentlige interne transaksjoner, fordringer og gjeld er eliminert. Kostpris på aksjer i konsoliderte datterselskaper elimineres mot egenkapitalen på etableringstidspunktet.

KLASSIFISERINGSPRINSIPPER

Omløpsmidler/kortsiktig gjeld

Omløpsmidler og kortsiktig gjeld omfatter normalt poster som forfaller til betaling innen ett år etter balansedagen, samt poster som knytter seg til varekretsløpet. Øvrige poster er klassifisert som anleggsmiddel/langsiktig gjeld. Omløpsmidler vurderes til laveste verdi av anskaffelseskost og antatt virkelig verdi. Kortsiktig gjeld balanseføres til nominelt beløp på etableringstidspunktet.

Anleggsmidler/langsiktig gjeld

Anleggsmidler omfatter eiendeler bestemt til varig eie og bruk samt fordringer med forfall senere enn ett år fra utgangen av regnskapsåret. Anleggsmidler er vurdert til anskaffelseskost, men nedskrives til virkelig verdi dersom verdifallet ikke forventes å være forbigående. Langsiktig gjeld balanseføres til nominelt beløp på etableringstidspunktet.

VURDERINGSPRINSIPPER

Driftsinntekter

Inntektene er bruttoført og består av brutto tømmerverdi, transport-tjenester, provisjon og administrasjonsgodtgjørelse. Inntektsføring av salg av tømmer skjer ved levering. Salg av tjenester inntektsføres på leveringstidspunktet. Skogsdriftsoppdrag, skogplanprosjekter etc. vurderes som tjenesteleveranser, og inntektene regnskapsføres i takt med utførelsen av tjenesten.

Valuta

Transaksjoner i utenlandsk valuta omregnes til kursen på transaksjonstidspunktet. Kundefordringer omregnes til den avtalte terminkursen. Bankinnskudd i utenlandsk valuta omregnes til norske kroner ved å benytte balansedagens kurs.

Forskning og utvikling

Utgifter til utvikling balanseføres i den grad det kan identifiseres en fremtidig økonomisk fordel knyttet til utvikling av en identifiserbar immateriell eiendel og utgiftene kan måles pålitelig. I motsatt fall kostnadsføres slike utgifter løpende. Balanseført utvikling avskrives lineært over økonomisk levetid.

Varige driftsmidler

Direkte vedlikehold av driftsmidler kostnadsføres løpende under driftskostnader, mens påkostninger eller forbedringer tillegges driftsmidlets kostpris og avskrives i takt med driftsmidlet. Driftsmidler der kostpris er aktivert i regnskapet avskrives lineært over den økonomiske levetid.

Datterselskap

Datterselskap vurderes etter kostmetoden i selskapsregnskapet. Investeringen er vurdert til anskaffelseskost for aksjene.

Tilknyttede selskaper

Eierandeler i tilknyttede selskaper regnskapsføres etter egenkapitalmetoden i konsernregnskapet. Andel av resultat etter skatt resultatføres blant finansposter. I selskapsregnskapet benyttes kostmetoden.

Langsiktig aksjer og verdipapirer

Anleggsaksjer balanseføres til anskaffelseskost. Investeringen blir nedskrevet til virkelig verdi dersom verdifallet ikke er forbigående. Tidligere nedskrivninger reverseres i den grad grunnlaget for nedskrivningen ikke lenger er tilstede. Mottatt utbytte fra selskapene inntektsføres på linjen annen finansinntekt.

Beholdning av varer for videresalg

Beholdning av varer består av tømmerbeholdning og er vurdert til det laveste av anskaffelseskost og virkelig verdi.

Fordringer

Kundefordringer og andre fordringer er oppført i balansen til pålydende etter fradrag for avsetning til forventet tap. Avsetning til tap gjøres på grunnlag av individuelle vurderinger av de enkelte fordringene.

Kortsiktige plasseringer

Kortsiktige plasseringer anses som en handelsportefølje og vurderes til virkelig verdi. Mottatt utbytte, opptjente renter, realiserte gevinster/tap og endring i urealisert gevinst/tap resultatføres på linjen Verdiendring verdipapirer.

Pensjonskostnader og pensjonsforpliktelser

Selskapet har en innskuddsbasert pensjonsordning for alle sine ansatte som er i tråd med lov om obligatorisk tjenstepensjon (OTP). Årlig pensjonskostnad for innskuddsordningen tilsvarer årets påløpte premie.

Skatter

Skattekostnaden i resultatregnskapet omfatter både periodens betalbare skatt og endring i utsatt skatt. Utsatt skatt er beregnet med 23 % (24 % i fjor) på grunnlag av de midlertidige forskjeller som eksisterer mellom regnskapsmessige og skattemessige verdier, samt underskudd til fremføring ved utgangen av regnskapsåret.

Skatteøkende og skattereduserende midlertidige forskjeller som reverserer eller kan reversere i samme periode er utlignet og nettoført. Netto utsatt skattefordel balanseføres i den grad det er sannsynlig at denne kan bli nyttiggjort.

AT Skog SA ilignes formuesskatt.

Bruk av estimater

Ledelsen har brukt estimater og forutsetninger som har påvirket resultatregnskapet og verdsettelsen av eiendeler og gjeld, samt usikre eiendeler og forpliktelser på balansedagen under utarbeidelsen av årsregnskapet i henhold til god regnskapsskikk.

Prinsipper for kontantstrømoppstilling

Kontantstrømoppstillingen er utarbeidet etter den indirekte metode. Dette innebærer at man i analysen tar utgangspunkt i foretakets årsresultat for å kunne presentere kontantstrømmer tilført fra henholdsvis ordinær drift, investeringsvirksomheten og finansieringsvirksomheten. Som likvider i kontantstrømoppstilling anses innestående på bank.

Noter

NOTE 1. Inntekter (beløp i hele 1 000 kr)

Pr. Virksomhetsområde	Morselskap		Konsern	
	2017	2016	2017	2016
Tømmersalg	477 079	433 545	477 079	433 545
Hogst og drift av tømmer	150 706	153 081	150 706	153 081
Varer og tjenester skogkultur	18 313	18 498	18 313	18 498
Skogplaner	9 274	10 502	9 274	10 502
Andre driftsinntekter	28 042	28 917	41 445	37 922
Konserninterne inntekter	1 584	1 334	-	-
Sum driftsinntekter	684 998	645 876	696 817	653 547

NOTE 2. Lønn, godtgjørelser, honorar (beløp i hele 1 000 kr)

Morselskap			Konsern	
2017	2016		2017	2016
31 707	30 278	Lønninger, honorar	37 932	34 896
4 497	4 376	Arbeidsgiveravgift	5 192	4 895
2 453	2 590	Pensjonskostnader	2 687	2 741
-2 054	-416	Aktiverte lønnsutgifter	-2 349	-711
244	243	Andre ytelser	486	352
36 848	37 071	Sum	43 949	42 172

Gjennomsnittlig antall årsverk i morselskapet utgjør 50,6 i 2017. Antall årsverk for konsernet utgjør 61,6 i 2017.

Morselskap	Representantskapet	Styret	Adm. Direktør*
Lønn, trekkpliktig kjøregodtgjørelse og honorar	193	766	1 411
Pensjonskostnader			78

* Administrerende direktør inngår i selskapets generelle pensjonsordning.

Det er ytet lån til ansatte på tilsammen TNOK 1 288 i konsernet, med rentebetingelser fra 1,00 % til 2,5 %. Beregnet rentefordel i 2017 utgjør TNOK 7,5. Rentefordelen tilsvarer differansen mellom oppnådd rente og normalsats fastsatt av myndighetene.

Skogsdrifter og tilhørende tjenester til styret og nærstående til disse fra AT Skog SA utgjør TNOK 779 i 2017.

Kjøp av tømmer fra styret og nærstående til disse utgjør TNOK 420 i 2017.

Kostnadsførte honorarer til revisor (beløpene er ekskl. mva):	Morselskap	Konsern
Revisjonsrelaterte tjenester (inkl. utarbeidelse av årsregnskap med noter)	298	367
Andre attestasjonstjenester	-	12
Skatterådgivning	26	55
Annen bistand	49	68

NOTE 3. Pensjoner (beløp i hele 1 000 kr)

Beskrivelse av pensjonsordninger

Samtlig ansatte har en innskuddsbasert pensjonsordning i tråd med reglene om obligatorisk tjenstepensjon for ansatte (OTP). AT Skog yter årlig innskudd tilsvarende 5 % av den ansattes lønn mellom 0 og 7,1 G og 8% av lønn mellom 7,1 og 12 G i innskuddsordningen som kostnadsføres løpende. Innskuddsordningen medfører ingen regnskapsmessig forpliktelse for arbeidsgiver så lenge siste års beregnede innskudd er betalt.

Alle ansatte har også tilbud om 68 % pensjon fra fylte 64 år i kombinasjon med Folketrygd og AFP.

I tillegg eksisterer tilleggsordninger for tidligere daglige ledere. Disse er regnskapsmessig behandlet som ytelsesbaserte ordninger og opptjente rettigheter på balansedato er avsatt som pensjonsforpliktelser i balansen. Balanseførte opptjente rettigheter er redusert med innestående midler for de ordningene som er finansiert med innbetalinger til livrente.

Premiefond

En stor andel av innskuddspremien for 2017 og 2016 er tatt fra fondet. Gjenværende premiefond utgjør pr. 31.12.16 MNOK 4,6 og pr 31.12.17 MNOK 3,0. Premiefondet inngår i andre langsiktige fordringer.

Morselskapet			Konsern	
2017	2016		2017	2016
-31	0	Pensjonskostnad ytelsesbaserte ordninger	-31	0
1 979	2 034	Kostnad innskuddsordninger	2 213	2 268
505	556	Premier AFP	505	556
2 453	2 590	Samlet pensjonskostnad	2 687	2 824

NOTE 4. Driftsmidler, immaterielle eiendeler og avskrivninger (beløp i hele 1000 kr)

Morselskap - Varige driftsmidler og immaterielle eiendeler

Avskrivningsoversikt	Forskning, utvikling og øvrige	Inventar,	Kai, tomter, bygninger	Sum
	immaterielle eiendeler	utstyr og biler	og annen fast eiendom	
Kostpris 01.01	17 931	8 283	49 920	76 133
Tilgang i året	4 203	603	5 622	10 428
Avgang i året	-	-260	-	-260
Mottatt tilskudd	-434	-	-	-434
Kostpris 31.12	21 700	8 627	55 542	85 868
Akk. ordinære avskrivninger	-11 595	-7 609	-19 191	-38 396
Bokført verdi 31.12	10 105	1 017	36 351	47 473
Ordinære avskrivninger	1 751	393	568	2 713
Avskrivningssats	0-20 %	20 - 33 %	0-8%	

Forskning og utvikling gjelder Allma prosjektet for skogbruksplanlegging som AT Skog SA har sammen med Allskog SA og Mjøsen Skog SA. Selskapet driver deler av sin virksomhet i leide lokaler, kostnadsført husleie for 2017 utgjør TNOK 894.

Konsern - Varige driftsmidler og immaterielle eiendeler

Avskrivningsoversikt	Forskning, utvikling og øvrige	Inventar, utstyr og	Kai, tomter, bygninger	Sum
	immaterielle eiendeler	biler,anlegg	og annen fast eiendom	
Kostpris 01.01	18 332	8 461	72 490	99 284
Tilgang i året	4 203	761	5 898	10 862
Avgang i året	-	-260	-40	-300
Mottatt tilskudd	-649	-	-176	-825
Kostpris 31.12	21 886	8 963	78 172	109 021
Akk. ordinære avskrivninger	-11 595	-7 727	-19 827	-39 149
Bokført verdi 31.12	10 291	1 235	58 345	69 872
Ordinære avskrivninger	1 751	443	662	2 857
Avskrivningssats	20 %	20 - 33 %	0-8%	

Forskning og utvikling gjelder Allma prosjektet for skogbruksplanlegging som AT Skog SA har sammen med Allskog SA og Mjøsen Skog SA. I tillegg deltar AT Biovarme AS i ulike prosjekter innen bioenergi.

NOTE 5. Spesifikasjon tillegg på samhandel (beløp i hele 1 000 kr)

Tillegg på samhandel	Morselskap/Konsern	
	2017	2016
Andelseiertillegg	9 234	8 731
Stordriftstillegg	6 805	6 391
Andre tillegg	1 900	1 446
Sum	17 938	16 569

NOTE 6. Datterselskaper (beløp i hele 1 000 kr)

Datterselskaper:	Morselskap				
	Forretnings- kontor	Antall aksjer	Eierandel/ st.andel	Kostpris	Bokført verdi
AT Biovarme AS	Skien	6 000	100 %	47 081	42 081
AT Skog Invest AS	Skien	350	100 %	175	175
AT Terminal AS	Skien	688	100 %	19 368	19 368
Faun Naturforvaltning AS	Fyresdal	156	52 %	904	904
Sum datterselskaper				67 528	62 528

Selskapets aksjer i AT Biovarme AS er i løpet av 2015 nedskrevet med TNOK 5 000.

Langsiktige fordringer på datterselskaper:	Morselskap	
	2017	2016
AT Skog Invest AS	13 518	-
Sum kortsiktige fordringer på datterselskaper	13 518	-

Kortsiktig fordringer på datterselskaper:	Morselskap	
	2017	2016
AT Biovarme AS	3 095	13 373
AT Terminal AS	2 029	1 391
AT Skog Invest AS	5 495	4 730
Faun AS	5	11
Sum kortsiktige fordringer på datterselskaper	10 625	19 505

Konsernbidrag/utbytte fra datterselskaper:	Morselskap	
	2017	2016
AT Terminal AS	860	506
AT Skog Invest AS	-	55
Faun Naturforvaltning	130	-
Sum	990	561

Kortsiktig gjeld til datterselskaper	2017	2016
	Faun Naturforvaltning AS (leverandørgjeld)	31
Sum kortsiktig gjeld til datterselskaper	31	31

NOTE 7. Aksjer i tilknyttede selskaper

Tilknyttede og felleskontrollerte selskaper:	Morselskap				
	Forretnings- kontor	Antall aksjer	Eierandel/ st.andel	Kostpris	Bokført verdi
Moelven Telemarksbruket AS	Bø i Telemark	490	49,00 %	21 280	13 280
Åmli Veksthus AS	Åmli	400	28,60 %	400	400
Reiersøl Eiendom AS	Froland	1 120	33,43 %	2 744	2 744
Trebruk 014 AS	Vestby	50	24,50 %	53	53
Viken AT Market AS	Hønefoss	300	50,00 %	3 352	3 352
Norsk Skogkapital AS	Skien	200	20,00 %	250	250
Sum tilknyttede og felleskontrollerte selskaper				28 079	20 079

Selskapet solgte i 2016 sine aksjer i Telemark Skogplanteskule AS med gevinst i regnskapet på TNOK 389.

Konsernet har i tillegg tilknyttede selskaper gjennom AT Biovarme AS og AT Skog Invest AS:

Tilknyttede selskaper:	Forretnings- kontor	Antall aksjer	Eierandel/ st.andel	Kostpris
Bø Fjernvarme AS	Bø i Telemark	50	50,0 %	3 874
Skien Fjernvarme AS	Skien	1 360	34,0 %	21 300
Bio Dalane AS	Egersund	1 484	34,0 %	1 484
Vegårshei Bioenergi AS	Vegårshei	72	34,0 %	727
Moland Biovarme AS	Akland	165	37,0 %	1 653
Myra Biovarme AS	Arendal	2 000	34,0 %	1 703
Kragerø Biovarme AS	Kragerø	202	34,9 %	305
SB Skog AS	Elverum	4 250	34,0 %	13 518
Thermokraft AS*	Notodden			
Sum tilknyttede selskaper				44 566

*AT Biovarme AS har i løpet av 2017 solgt sine aksjer i Thermokraft AS med tapp på TNOK 239 i konsernregnskapet.

Eierandeler i tilknyttede selskaper regnskapsføres etter egenkapitalmetoden i konsernregnskapet.

Beregning av årets resultatandel for de tilknyttede selskapene:	Konsern	
	2017	2016
Andel årets ordinære resultat tilknyttede selskaper	-63	-4 504
Avskrivning merverdier ved oppkjøp	-1 105	-159
Tap ved salg av tilknyttet selskap	-239	-665
Årets resultatandel tilknyttede selskaper	-1 407	-5 328

Beregning av balanseført verdi pr 01.01	Konsern	
	2017	2016
Inngående balanse andel i tilknyttede selskaper	34 989	43 005
Tilgang/kapitalforhøyelser i tilknyttede selskaper	16 708	4
Effekt endring i eierandel	-1 250	-2 393
Årets resultatandel tilknyttede selskaper	-1 407	-5 328
Mottatt utbytte	-353	-299
Utgående balanse 31.12	48 689	34 989

Lån til tilknyttede selskaper (kortsiktig):	Konsern	
	2017	2016
Lån til Skien Fjernvarme AS	3 060	3 060
Sum	3 060	3 060

NOTE 8. Spesifikasjon av øvrige finansposter (beløp i hele 1 000 kr)

Øvrige finansinntekter består av	Morselskap		Konsern	
	2017	2016	2017	2016
Renteinntekt fra foretak i samme konsern	596	320	-	-
Annen renteinntekt	439	530	475	553
Verdiendring kortsiktige plassering	4 313	2 121	5 344	2 810
Gevinst salg av langsiktige finansielle eiendeler	-	559	-	170
Aksjeutbytte	4 549	4 378	4 549	4 378
Verdiendring aksjer Norske Skog ASA	-	289	-	289
Sum øvrige finansinntekter	9 896	8 197	10 367	8 200

Øvrige finanskostnader består av	Morselskap		Konsern	
	2017	2016	2017	2016
Annen rentekostnad	334	289	387	303
Verdiendring aksjer Norske Skog ASA	5 375	-	5 375	-
Tap ved salg av finansielle eiendeler	-	-	182	-
Sum øvrige finanskostnader	5 709	289	5 944	303

Sum øvrige finansposter består av	Morselskap		Konsern	
	2017	2016	2017	2016
Sum øvrige finansinntekter	9 896	8 197	10 367	8 200
Sum øvrige finanskostnader	5 709	289	5 944	303
Sum øvrige finansposter	4 187	7 908	4 423	7 898

* Nedskrivning av aksjer i datterselskap med TNOK 5 000 gjelder aksjer i AT Biovarme AS.

NOTE 9. Kortsiktige aksjer og verdipapirer (beløp i hele 1 000 kr)

Omløpsmidler:	Morselskap			
	Kostpris	Markeds- verdi	Bokført verdi	Fordeling
Handelsportefølje:				
Aksjefond	15 550	19 783	19 783	33%
Eiendomsfond	3 684	726	726	1%
Obligasjonsfond	34 437	37 748	37 748	62%
Pengemarkedsfond	2 332	2 508	2 508	4%
Sum AT Skog SA	56 003	60 766	60 766	100%

Omløpsmidler:	Konsern			
	Kostpris	Markeds- verdi	Bokført verdi	Fordeling
Handelsportefølje:				
Aksjefond	18 589	23 459	23 459	33%
Eiendomsfond	3 684	726	726	1%
Obligasjonsfond	40 940	45 046	45 046	63%
Pengemarkedsfond	2 361	2 537	2 537	4%
Sum konsern	65 574	71 768	71 768	100%

NOTE 10. Langsiktige finansielle aksjer og verdipapirer (beløp i hele 1000 kr)

Anleggsaksjer:	Morselskap		
	Antall aksjer	Kostpris	Bokført verdi
Moelven Industrier ASA	9 442 026	122 063	122 063
Eierandel i øvrige selskaper		1 028	672
Sum		123 091	122 735

Anleggsaksjer:	Konsern		
	Antall aksjer	Kostpris	Bokført verdi
Moelven Industrier ASA	9 442 026	122 063	122 063
Eierandel i øvrige selskaper		1 643	1 287
Sum		123 706	123 350

NOTE 11. Skatt og skattekostnad (beløp i hele 1 000 kr)

Spesifikasjon av midlertidige forskjeller	Morselskap		Konsern	
	31.12.17	01.01.17	31.12.17	01.01.17
Omløpsmidler	-750	-550	-750	-550
Driftsmidler	-1 915	-2 246	-2 233	-2 523
Gevinst-/tapskonto	-1	-2	1 192	842
Pensjonsforpliktelse	-1 077	-2 013	-1 077	-2 013
Pensjonsfond	3 039	4 592	3 039	4 592
Regnskapsmessige avsetninger	-905	-1 867	-905	-1 867
Akkumulert fremførbart underskudd	-126 931	-141 925	-136 152	-150 018
Sum	-128 540	-144 011	-136 886	-151 536
Ubenyttet godtgjørelse til fremføring	-	-	-	-
Sum	-128 540	-144 011	-136 886	-151 536
Utsatt skattefordel	-29 564	-34 563	-31 484	-36 369
Begrensning utsatt skattefordel	29 564	34 563	31 485	36 369
Utsatt skatt	-	-	1	-

Utsatt skattefordel er ikke balanseført da fremtidig skattemessig overskudd ikke er sannsynliggjort i tilstrekkelig grad.

Resultatført skattekostnad	Morselskap		
	Grunnlag	Skattekostnad	Betalbar skatt
Ordinært resultat før skatt	16 540	3 970	
Permanente forskjeller	-4 115	-988	
Endring i midlertidige forskjeller som påvirker alminnelig inntekt	-476	-114	
Alminnelig inntekt	11 949	2 868	
Formuesskatt		500	500
Betalbar skatt		500	500
For lite/mye avsatt skatt tidligere år		5	
Resultatført skattekostnad		505	

Skattekostnad i konsernet:	Konsern
	2017
Beregnet formuesskatt AT Skog SA	500
For lite/mye avsatt skatt tidligere år	5
Betalbar skatt i datterselskaper	102
Resultatført skattekostnad	607

NOTE 12. Egenkapital (beløp i hele 1 000 kr)

	Morselskapet			
	Obligatorisk innbetalt andelskapital	Annen opptjent egenkapital	Etterbetalingsfond	Sum
Egenkapital 31.12.16	120 176	239 735	6 391	366 302
Inn- og utmeldinger i 2017	-1 115			-1 115
Inn- og utbetalinger i 2017	2 031			2 031
Årets resultat		3 027	13 008	16 035
Avsatt forrentning		-3 027		-3 027
Egenkapital 31.12.17	121 091	239 735	19 399	380 226

I tillegg utgjør ikke innbetalt andelskapital TNOK 23 535 pr 31.12.2017.

	Konsernet				
	Obligatorisk innbetalt andelskapital	Annen opptjent egenkapital	Etterbetalingsfond	Minoritetsinteresser	Sum
Egenkapital 31.12.16	120 176	223 775	6 391	682	351 025
Inn- og utmeldinger i 2017	-1 115				-1 115
Inn- og utbetalinger i 2017	2 031				2 031
Årets resultat		1 236	13 008	88	14 331
Utbytte til minoritet				-120	-120
Avsatt forrentning		-3 027			-3 027
Andre endringer					-
Egenkapital 31.12.17	121 091	221 984	19 399	650	363 125

NOTE 13. Kortsiktige fordringer (beløp i hele 1 000 kr)

Andre kortsiktige fordringer

Fordring på kjøpere og skogeier består av:	Morselskap/Konsern	
	2017	2016
Til gode hos kjøpere	60 570	54 258
Til gode hos skogeiere	9 391	4 794
Sum	69 960	59 052

Andre kortsiktige fordringer består av:	Morselskap		Konsern	
	2017	2016	2017	2016
Opptjent ikke fakturert på prosjekter*	3 639	-	3 639	-
Diverse kundefordringer	16 163	16 340	16 509	16 309
Til gode mva	-	-	22	106
Øvrige periodiseringer	64	552	1 006	945
Konsernfordringer	11 002	19 505	-	-
Fordring tilknyttet selskap	-	-	3 060	3 060
Sum andre kortsiktige fordringer	30 868	36 398	24 237	20 420

*Prosjekter	Morselskap/Konsern	
	2017	2016
Inntektsført igangværende prosjekter	52 528	65 044
Kostnader knyttet til opptjent inntekt	-52 013	-62 141
Netto resultatført på igangværende prosjekter	515	2 903
Opptjent ikke fakturerte inntekter	3 639	-

NOTE 14. Bankinnskudd (beløp i hele 1 000 kr)

Bankinnskudd består av:	Morselskap		Konsern	
	2017	2016	2017	2016
Bundne skattetreksmidler	1 570	1 427	1 884	1 679
Øvrige bankinnskudd	10 064	31 155	16 480	37 428
Sum bankinnskudd	11 634	32 582	18 363	39 107

NOTE 15. Varelager (beløp i hele 1 000 kr)

Varelager	Morselskap/Konsern	
	2017	2016
Brutto varelager pr 01.01.	4 328	10 769
Beholdningsendring	-3 044	-6 441
Brutto varelager 31.12.	1 284	4 328
Nedskrivning	-	-
Netto varelager 31.12.	1 284	4 328

Beholdningsendringer	Morselskap/Konsern	
	2017	2016
Beholdningsendring varelager	-3 044	-6 441
Andre beholdningsendringer	3 904	-5 706
Sum beholdningsendringer	861	-12 147

Revisors rapport


Statsautoriserte revisorer
Ernst & Young AS

Melkevegen 13, NO-3919 Porsgrunn
Postboks 64, NO-3901 Porsgrunn

Foretaksregisteret: NO 976 389 387 MVA
Tlf: +47 24 00 24 00
Fax: +47 35 55 96 20

www.ey.no
Medlemmer av Den norske revisorforening

UAVHENGIG REVISORS BERETNING

Til representantskapet i AT Skog SA

Uttalelse om revisjonen av årsregnskapet

Konklusjon

Vi har revidert årsregnskapet for AT Skog SA som består av selskapsregnskap og konsernregnskap. Selskapsregnskapet og konsernregnskapet består av balanse per 31. desember 2017, resultatregnskap som viser et overskudd på TNOK 16 035 i morselskapet og er overskudd på TNOK 14 331 for konsernregnskapet, samt kontantstrømoppstilling for regnskapsåret avsluttet per denne datoen, og en beskrivelse av vesentlige anvendte regnskapsprinsipper og andre noteopplysninger.

Etter vår mening er årsregnskapet avgitt i samsvar med lov og forskrifter og gir et rettviseende bilde av selskapets og konsernets finansielle stilling per 31. desember 2017, og av deres resultater og kontantstrømmer for regnskapsåret avsluttet per denne datoen i samsvar med regnskapslovens regler og god regnskapsskikk i Norge.

Grunnlag for konklusjonen

Vi har gjennomført revisjonen i samsvar med lov, forskrift og god revisjonsskikk i Norge, herunder de internasjonale revisjonsstandardene (ISA-ene). Våre oppgaver og plikter i henhold til disse standardene er beskrevet i avsnittet *Revisors oppgaver og plikter ved revisjonen av årsregnskapet*. Vi er uavhengige av selskapet og konsernet i samsvar med de relevante etiske kravene i Norge knyttet til revisjon slik det kreves i lov og forskrift. Vi har også overholdt våre øvrige etiske forpliktelser i samsvar med disse kravene. Etter vår oppfatning er innhentet revisjonsbevis tilstrekkelig og hensiktsmessig som grunnlag for vår konklusjon.

Øvrig informasjon

Øvrig informasjon omfatter informasjon i selskapets årsrapport bortsett fra årsregnskapet og den tilhørende revisjonsberetningen. Styret og administrerende direktør (ledelsen) er ansvarlig for øvrig informasjon. Vår uttalelse om revisjonen av årsregnskapet dekker ikke øvrig informasjon, og vi attesterer ikke den øvrige informasjonen.

I forbindelse med revisjonen av årsregnskapet er det vår oppgave å lese øvrig informasjon med det formål å vurdere hvorvidt det foreligger vesentlig inkonsistens mellom øvrig informasjon og årsregnskapet eller kunnskap vi har opparbeidet oss under revisjonen, eller hvorvidt den ellers viser seg å inneholde vesentlig feilinformasjon. Dersom vi konkluderer med at den øvrige informasjonen inneholder vesentlig feilinformasjon, er vi pålagt å rapportere det. Vi har ingenting å rapportere i så henseende.

Ledelsens ansvar for årsregnskapet

Ledelsen er ansvarlig for å utarbeide årsregnskapet i samsvar med lov og forskrifter, herunder for at det gir et rettviseende bilde i samsvar med regnskapslovens regler og god regnskapsskikk i Norge. Ledelsen er også ansvarlig for slik intern kontroll som den finner nødvendig for å kunne utarbeide et årsregnskap som ikke inneholder vesentlig feilinformasjon, verken som følge av misligheter eller feil.

Ved utarbeidelsen av årsregnskapet må ledelsen ta standpunkt til selskapets evne til fortsatt drift og opplyse om forhold av betydning for fortsatt drift. Forutsetningen om fortsatt drift skal legges til grunn for årsregnskapet med mindre ledelsen enten har til hensikt å avvike selskapet eller legge ned virksomheten, eller ikke har noe annet realistisk alternativ.


Revisors oppgaver og plikter ved revisjonen av årsregnskapet

Vårt mål er å oppnå betryggende sikkerhet for at årsregnskapet som helhet ikke inneholder vesentlig feilinformasjon, verken som følge av misligheter eller feil, og å avgi en revisjonsberetning som inneholder vår konklusjon. Betyggende sikkerhet er en høy grad av sikkerhet, men ingen garanti for at en revisjon utført i samsvar med lov, forskrift og god revisjonsskikk i Norge, herunder ISA-ene, alltid vil avdekke vesentlig feilinformasjon. Feilinformasjon kan skyldes misligheter eller feil og er å anse som vesentlig dersom den enkeltvis eller samlet med rimelighet kan forventes å påvirke de økonomiske beslutningene som brukerne foretar på grunnlag av årsregnskapet.

Som del av en revisjon i samsvar med lov, forskrift og god revisjonsskikk i Norge, herunder ISA-ene, utøver vi profesjonelt skjønn og utviser profesjonell skepsis gjennom hele revisjonen. I tillegg:

- ▶ identifiserer og anslår vi risikoen for vesentlig feilinformasjon i årsregnskapet, enten det skyldes misligheter eller feil. Vi utformer og gjennomfører revisjonshandlinger for å håndtere slike risikoer, og innhenter revisjonsbevis som er tilstrekkelig og hensiktsmessig som grunnlag for vår konklusjon. Risikoen for at vesentlig feilinformasjon som følge av misligheter ikke blir avdekket, er høyere enn for feilinformasjon som skyldes feil, siden misligheter kan innebære samarbeid, forfalskning, bevisste utelatelser, uriktige fremstillinger eller overstyring av intern kontroll;
- ▶ opparbeider vi oss en forståelse av den interne kontrollen som er relevant for revisjonen, for å utforme revisjonshandlinger som er hensiktsmessige etter omstendighetene, men ikke for å gi uttrykk for en mening om effektiviteten av selskapets interne kontroll;
- ▶ vurderer vi om de anvendte regnskapsprinsippene er hensiktsmessige og om regnskapsestimatene og tilhørende noteopplysninger utarbeidet av ledelsen er rimelige;
- ▶ konkluderer vi på om ledelsens bruk av fortsatt drift-forutsetningen er hensiktsmessig, og, basert på innhentede revisjonsbevis, hvorvidt det foreligger vesentlig usikkerhet knyttet til hendelser eller forhold som kan skape betydelig tvil om selskapets evne til fortsatt drift. Dersom vi konkluderer med at det foreligger vesentlig usikkerhet, kreves det at vi i revisjonsberetningen henleder oppmerksomheten på tilleggsopplysningene i årsregnskapet. Hvis slike tilleggsopplysninger ikke er tilstrekkelige, må vi modifisere vår konklusjon. Våre konklusjoner er basert på revisjonsbevis innhentet frem til datoen for revisjonsberetningen. Etterfølgende hendelser eller forhold kan imidlertid medføre at selskapets evne til fortsatt drift ikke lenger er til stede;
- ▶ vurderer vi den samlede presentasjonen, strukturen og innholdet i årsregnskapet, inkludert tilleggsopplysningene, og hvorvidt årsregnskapet gir uttrykk for de underliggende transaksjonene og hendelsene på en måte som gir et rettviseende bilde;
- ▶ innhenter vi tilstrekkelig og hensiktsmessig revisjonsbevis vedrørende den finansielle informasjonen til enhetene eller forretningsområdene i konsernet for å kunne gi uttrykk for en mening om konsernregnskapet. Vi er ansvarlige for å fastsette strategien for, samt å følge opp og gjennomføre konsernrevisjonen, og vi har et udelte ansvar for konklusjonen på revisjonen av konsernregnskapet.

Vi kommuniserer med styret blant annet om det planlagte omfanget av revisjonen, tidspunktet for vårt revisjonsarbeid og eventuelle vesentlige funn i vår revisjon, herunder vesentlige svakheter i den interne kontrollen som vi avdekker gjennom vårt arbeid.

Uttalelse om øvrige lovmessige krav

Konklusjon om årsberetningen

Basert på vår revisjon av årsregnskapet som beskrevet ovenfor, mener vi at opplysningene i årsberetningen om årsregnskapet, forutsetningen om fortsatt drift og forslaget til disponering av resultatet er konsistente med årsregnskapet og i samsvar med lov og forskrifter.

Konklusjon om registrering og dokumentasjon

Basert på vår revisjon av årsregnskapet som beskrevet ovenfor, og kontrollhandlinger vi har funnet nødvendige i henhold til internasjonal standard for attestasjonsoppdrag (ISAE) 3000 «Attestasjonsoppdrag som ikke er revisjon eller forenklet revisorkontroll av historisk finansiell informasjon», mener vi at ledelsen har oppfylt sin plikt til å sørge for ordentlig og oversiktlig registrering og dokumentasjon av selskapets regnskapsopplysninger i samsvar med lov og god bokføringskikk i Norge.

Porsgrunn, 16. februar 2018
ERNST & YOUNG AS

Fredrik Nordgård
statsautorisert revisor

Skogprat med andelseiere i 2017


Björg Taraldlien Hopland, Fyresdal


Olav Eikeland, Vennesla


Bjørn Meen (t.v) og Terje Espeland, Arendal


Skogeierne tillitsvalgte på høstmøte i Kragerø


Ole Kristian Buene, Lillesand


Inger Bente Menstad, Kragerø


Nicolai Kleiven, Bamble (til h) med skogbruksplanlegger Stein Magne Bårnes


Trygve Usterud, Froland


Kjetil Susrud og Ingebjørg Marie Landsverk, Notodden


Magne (til v) og Halvor Midtbø, Sauherad


Øystein Grønnerød, Skien

Skogbesøk hos våre entreprenører i 2017


Skogsentreprenør Jon Rui


Skogsentreprenør Knut Dag Nordskog


Tømmerbilsjåfør Ingar Tjønnås (til v) i samtale med Arne Sørдалen hos Vafos Pulp


Skogsentreprenør Olav Straand


Tømmerbilsjåfør Tom Jensen


Skogkulturarbeider Igor Pleško


Margit Johansen i Nissedal med skogsentreprenør Tollef Grønvold


Skogsmaskinfører Morten Gravjord


Skogsmaskinfører Alexander Kalseth


Skogsmaskinfører Svein Røinås


Skogkulturarbeider Juraj Danisek

Skogeierlagsstatistikk 2017

SKOGEIERLAG	ANTALL		M ³ pr. levr.	MASSEVIRKE, M ³			SAGTØMMER, M ³			SPESIAL-TØMMER Furu	TOTALT	
	Medl.	Levr.		Gran	Furu	Lauv	Gran	Furu	Lauv		M ³	Kr.
Notodden	268	85	789	9 100	7 704	2 252	21 881	24 543	-	1 570	67 051	22 874 775
Froland	200	73	900	7 524	8 108	5 586	19 198	24 631	58	582	65 687	22 307 633
Drangedal	253	87	635	7 782	7 721	2 948	13 636	22 515	46	592	55 239	18 415 389
Åmli	142	45	1 002	3 010	7 342	1 481	6 496	25 798	-	961	45 087	16 112 792
Hægeland	91	46	858	7 958	3 194	444	17 609	9 856	-	393	39 455	13 965 073
Bø	161	60	605	4 575	3 913	2 458	10 236	14 866	-	257	36 305	11 649 472
Audnedal	151	61	594	5 297	2 861	1 083	18 161	8 490	-	335	36 226	13 529 573
Nissedal	139	38	918	3 857	5 791	1 308	6 129	16 359	-	1 438	34 881	12 008 228
Kviteseid	235	66	522	8 298	3 187	1 335	12 619	8 553	-	444	34 434	11 163 914
Vegårshei	142	60	555	4 494	3 752	2 559	9 839	12 100	24	504	33 271	11 209 678
Saude og Nes	198	63	525	5 222	2 943	3 063	12 827	8 802	-	206	33 062	10 296 184
Gjerpen & Solum	253	69	434	5 480	1 034	3 944	15 044	4 416	-	17	29 934	10 227 140
Birkenes	169	57	455	5 492	1 875	1 810	13 007	3 646	-	91	25 921	8 875 624
Vinje	174	36	701	8 884	1 126	206	13 247	1 765	-	25	25 253	8 231 807
Lindesnes	202	61	397	4 865	794	968	16 237	1 345	-	-	24 209	8 628 839
Tokke	231	50	474	9 082	666	67	12 397	1 411	-	94	23 717	7 637 433
Nome	195	56	404	3 343	2 762	1 411	5 586	9 263	-	276	22 641	7 409 524
Fyresdal	158	41	533	4 274	2 773	389	6 353	7 643	-	440	21 872	7 123 953
Hægebostad	83	31	679	3 224	722	596	14 496	2 002	-	-	21 040	7 940 627
Kvinesdal	108	38	512	3 548	1 585	788	9 636	3 767	-	148	19 472	6 739 210
Seljord	175	36	537	5 697	1 322	103	9 478	2 742	-	4	19 345	6 255 314
Hjartdal	206	37	494	3 656	1 483	467	9 892	2 552	-	239	18 289	6 160 047
Marnardal	251	61	289	3 365	622	374	11 450	1 714	-	95	17 620	6 463 252
Holum	125	39	452	2 800	901	814	10 310	2 667	-	127	17 618	6 416 879
Farsund	62	30	567	3 295	455	452	12 331	415	47	4	16 998	5 601 726
Lyngdal	102	30	506	2 723	673	426	9 889	1 403	4	51	15 170	5 620 271
Grimstad	149	37	396	2 144	1 632	2 344	6 371	2 103	70	1	14 664	4 424 933
Holt og Dypvåg	135	35	414	2 036	768	1 872	6 763	2 980	65	9	14 493	5 027 822
Gjerstad	126	44	327	1 509	1 646	1 513	4 549	5 048	-	118	14 383	4 772 253
Herefoss og Veg	135	44	325	1 970	1 838	754	4 282	5 340	-	113	14 296	4 838 635
Evje/Hornnes	146	38	374	789	2 037	555	2 499	7 700	-	647	14 226	4 894 089
Tinn	178	22	644	4 562	270	-	8 115	1 184	-	43	14 174	4 734 847
Songdalen	142	37	373	2 363	874	359	8 104	2 094	-	-	13 795	4 920 994
Sannidal	89	30	449	2 131	1 855	1 318	4 577	3 575	-	29	13 484	4 282 862
Bamble	174	38	329	2 496	667	1 556	5 305	2 377	-	87	12 488	4 192 855
Eidanger	94	34	361	3 318	77	1 332	7 456	95	-	-	12 277	4 066 333
Vennesla og Øvrebo	115	38	293	1 756	1 174	182	5 050	2 939	-	20	11 122	3 821 144
Arendal	201	42	242	1 625	1 062	1 426	3 451	2 584	-	21	10 169	3 231 457
Høvåg/VMoland	96	18	477	1 015	1 341	1 027	3 114	2 093	-	1	8 591	2 717 052
Årdal	32	7	1 187	637	726	264	2 904	3 761	-	14	8 306	3 001 744
Iveland	99	22	377	685	1 233	251	1 588	4 513	-	31	8 302	2 885 777
Herrevassdraget	64	19	426	1 159	549	563	2 730	3 039	-	57	8 096	2 894 835
Flekkefj/Sirdal	120	29	224	878	681	354	2 630	1 890	-	70	6 503	2 222 255
Hovin	70	14	464	1 593	299	-	2 985	1 530	-	94	6 501	2 151 141
Dir. leverandører		17	382	1 032	260	969	3 499	724	-	5	6 489	2 243 372
Sønedeled	124	36	168	1 000	441	618	2 425	1 500	54	14	6 050	2 005 240
Bygland	113	16	351	877	467	119	3 226	884	-	44	5 617	1 959 272
Mandal	85	26	211	1 116	346	322	3 223	465	-	16	5 487	1 870 164
Valle og Bykle	100	4	404	463	242	47	578	286	-	-	1 616	463 951
Åseral	58	8	196	71	249	255	208	788	-	-	1 571	496 501
Søgne	79	12	106	164	106	132	453	384	-	34	1 274	420 341
Skåtøy	38	6	119	90	93	122	243	167	-	-	715	212 043
Kristiansand	104	5	53	18	27	104	45	73	-	-	267	66 125
SUM	7 340	2 034	509	174 340	96 264	55 686	414 355	283 381	368	10 361	1 034 755	351 682 394

VÅR FORTELLING

AT Skog er en organisasjon som eies av nesten alle familieskogsbruk i Agder og Telemark. Skogeierne fant for mer enn 100 år siden ut at de ble sterkere ved å stå sammen. Ved å tilby tømmeret sitt fra hver enkelt eiendom samlet, kunne skogeierne oppnå langt bedre vilkår.

AT Skog har et ekte engasjement for skogen, regionen og menneskene vi møter. Det ligger i navnet. Vi er til for skogeier – det skal vi fortsatt være!

Ansatte har et stort engasjement for AT Skog og viser dette gjennom trivsel og vennskap i det daglige arbeidet.

Vi befester vår posisjon som en del av lokalsamfunnene og tar selvstendige beslutninger. Vi bidrar gjennom vår virksomhet til verdiskaping og vekst. AT Skog er skapt av lokalsamfunnene og verdiene som skapes forblir lokale. Slik kan kommende generasjoner høste av godene som skogen gir.

Vi kan derfor si; AT Skog – stolt fortid, stor fremtid!

VÅR VERDIPOSISJON

I AT Skog ligger det en dyp forpliktelse til å være skogeiers førstevalg. Det er et løfte og skal vises gjennom våre handlinger. AT Skog tar del i hele verdikjeden, fra frø til industri. Dette engasjementet viser vi gjennom vår lokale delaktighet, innovasjon, utvikling og våre tradisjoner i et langsiktig perspektiv gjennom en miljøvennlig og bærekraftig skognæring.

atskog.no


Ole Cudrios gate 25, 3715 Skien

Mail atpost@atskog.no

Servicekontor 35 58 82 00

Følg oss på Facebook:
AT Skog SA


