
Årsberetning & regnskap

Årsberetning & regnskap

2013

KOMPETANSENYSKAPING LIVSKVALITET

16
10

Møt tre tilskuddsprosjekter:

07 Agderforskning - “Barn som strever”
09 Masterkurs i design og entreprenørskap
11 ØIF Arendal - Måloppnåelseskompetanse

02 Formål og bakgrunn
03 Rådsforsamling, styre, administrasjon
03 Virksomheten
06 Tildeling av midler

14 Økonomi
15 Resultatregnskap
18 Revisjonsberetning

INNHOLD

 30 søknader mottatt

10 millioner bevilget

30
16 utvalgte prosjekter bevilget

14 Økonomi
15 Resultatregnskap
18 Revisjonsberetning

Vi bygger kompetanse og nyskapingsevne!
I 2013 ble 10 millioner kroner bevilget til
16 utvalgte prosjekter som bidrar til dette.

Vi mottok totalt 30 søknader.

Bykle:
Valle:
Bygland:
Evje og Hornnes:
Iveland:
Birkenes:
Lillesand:
Grimstad:
Arendal:
Froland:
Åmli:
Vegårshei
Tvedestrand:
Gjerstad:
Risør:
Sum:

 2,0
 1,0
 0,5
 1,0
 0,5
 4,0
 20,0
 80,0
120,0
 4,5
 1,0
 0,5
 5,0
 2,0
 2,0

 244,0

Kapitalinnskudd fra den
enkelte kommune:

02

Stiftelsen Aust-Agder utviklings- og
kompetansefond ble opprettet 8.
 september 2003. Stiftelsen er et resultat av
kommunenes salg av aksjer i Agder
Energi AS til Statkraft. Bak stiftelsen står
fylkets 15 kommuner. Kontoradressen er
Aust-Agder utviklings- og kompetanse-
fond, Postboks 788 Stoa, 4809 Arendal.

Stiftelsens arbeid er regulert av egne
vedtekter vedtatt av innskyternes kommu-
nestyrer og av lov om stiftelser. Stiftelsens
formål er å bidra til økt kompetanse og
nyskapingsevne i Aust-Agder, og til sikring
og etablering av arbeidsplasser og gode
levekår. Den samlede grunnkapitalen er
på 244 mill. kroner.

2013

Når det gjelder forvaltningen av kapitalen
skal den til enhver tid forvaltes slik at
sikkerheten ivaretas på en fullt ut forsvarlig
måte i forhold til formålet, og at avkastnin-
gen blir tilfredsstillende for å ivareta formå-
let. Ved forvaltningen skal det så langt som
råd er tas etiske hensyn.

I følge vedtektene skal minst en tiendedel
av kapitalavkastningen normalt legges til
grunnkapitalen hvert år, og alltid slik at
grunnkapitalen opprettholder sin realverdi.
Den øvrige avkastning kan brukes det
enkelte år til å fremme stiftelsens formål
eller tillegges et fond som kan benyttes
senere år.

1. FORMÅL OG BAKGRUNN

Ved rådsforsamlingens møte 21. juni 2013 møtte følgende
representanter:

• Arendal kommune v/Anders Kylland
• Evje og Hornnes kommune v/Bjørn Ropstad
• Froland kommune v/Sigmund Pedersen
• Grimstad kommune v/Hanne Merethe Homberg
• Iveland kommune v/Gro Anita Mykjåland
• Lillesand kommune v/Hege Marie Holthe
• Tvedestrand kommune v/Jan Dukene
• Valle kommune v/Tarald Myrum
• Vegårshei kommune v/Kjetil Torp
• Birkenes kommune v/Arild Windsland
• Åmli kommune v/Reidar Saga
• Bykle kommune v/Tarald Myrum/fullmakt

Kommunene Risør, Gjerstad og Bygland var ikke
representert på rådsforsamlingens møte.

Gro-Anita Mykjåland er leder av rådsforsamlingen.
Nestleder er Jan Dukene.

Rådsforsamlingens viktigste oppgave er å velge styre
for Aust-Agder utviklings- og kompetansefond.
Det var ikke valg av nye styremedlemmer på sakslisten
til rådsforsamlingen i 2013.

Styret har i 2013 bestått av følgende personer:

Leder av styret Atle Svendal,
med personlig varamedlem Tormod Vågsnes

Nestleder Terje Stalleland,
med personlig varamedlem Anne Midtlien

Linda Jenssen,
med personlig varamedlem Arvid Johannessen

Arne Thomassen,
med personlig varamedlem Åshild Martinussen

Signe Sollien Haugå,
med personlig varamedlem Tarald Myrum

Irene H. Aune,
med personlig varamedlem Ingrid Skårmo

Marianne Landaas,
med personlig varamedlem Reidar Grøsle

Styret er det øverste organet i stiftelsen. Det har i løpet av
2013 vært avholdt seks styremøter. 20. september 2013
ble det avholdt felles styremøte med Sørlandets
kompetansefond. Andre aktiviteter styret har gjennomført
i 2013 er blant annet deltakelse på seminar i Bergen om
kapitalforvaltning, møte med Agderforskning og besøk
på det nye Eurekabygget i Arendal.

I 2013 har styret behandlet 66 saker.

Aust-Agder fylkeskommune ved fylkesrådmannen er
forretningsfører og sekretariat for fondet.
Ass. fylkesrådmann John G. Bergh er daglig leder.

Stiftelsen har ingen ansatte.

Virksomheten har ingen forurensende virkning
for det ytre miljø.

3. VIRKSOMHETEN
3.1 Kapitalforvaltning

Styret har i 2013 fulgt gjeldende kapitalforvaltningsstrategi
for Aust-Agder utviklings- og kompetansefond.

Kapitalforvaltningsstrategien forutsetter at en foretar en
årlig vurdering av strategien. Styret har i 2013 foretatt en ny
gjennom gang av strategien for forvaltning av fondets midler
for 2014, og vedtok å øke andelen av utenlandske aksjer
med fem prosentpoeng og redusere andelen av norske
 obligasjoner med tre prosentpoeng, samt en reduksjon av
andelen eiendomsfond med 2 %. For resten av porteføljen
opprettholdt styret samme sammensetning for 2014 som i
2013. Denne endringen ble gjennomført januar 2014.

For alle aktivaklasser med unntak av eiendomsfond utlyste
fondet høsten 2010 et offentlig anbud på kapitalforvaltnings-
tjenester. Anbudet ble gjennomført i samarbeid med fondets
rådgiver Gabler AS. På bakgrunn av anbudet inngikk fondet
omkring årsskiftet 2010/2011 avtaler med følgende kapital-
forvaltere fram til årsskiftet 2014/2015:

• DnB Asset Management AS – norske aksjer og
 norske obligasjoner
• Nordea Investment Management AB – utenlandske aksjer
• AllianceBernstein – utenlandske obligasjoner

2. RÅDSFORSAMLING, STYRE, ADMINISTRASJON

04

Utenlandske aksjer - valutasikret

Norske aksjer

Norske obligasjoner

Utenlandske obligasjoner

Eiendomsfond

Bankinnskudd

Sum

1.1.13

42,9

24,8

175,2

71,4

31,2

1,3

346,9

31.12.13

70,5

32,5

164,5

74,6

31.9

0,3

374,3

1.1.13

12,4

7,1

50,5

20,6

9,0

0,4

100,0

31.12.13

18,8

8,7

43,9

19,9

8,5

0,1

100,0

Strategi 13

17,0

8,0

44,0

20,0

10,0

1,0

100,0

Aktivasammensetning mill. kr. Fordeling på aktivaklasser i %

Tabellen viser en oversikt på avkastningen av fondets midler i perioden
01.05.2004 – 31.12.2013, hvor det er drevet aktiv forvaltning.

Portefølje Referanse-
indeks

Merav-
kastning

Avkastning i %

Utenlandske aksjer

Norske aksjer

Norske obligasjoner

Utenlandske obligasjoner

Eiendomsfond

Driftskontoen

Sum

Avkastning i
mill. kroner

17,4

5,7

7,4

0,2

1,9

0,1

32,6

31,3

23,6

0,9

0,9

6,1

1,6

7,9

30,9

22,2

4,7

0,3

6,1

3,6

9,5

-0,4

-1,4

3,8

-0,6

0,0

2,0

1,5

Samlet er det i 2013 en avkastning på
32,6 mill. kroner eller 9,5 %. Til sammenligning
kan nevnes at pengemarkedsindeksen ST1X,
som er den indeks som best gjenspeiler bank-
avkastning, for samme periode hadde en avkast-
ning på 1,6 %, samt fondets driftskonto som har
en avkastning på 3,6 % i 2013.

Av den samlede avkastning på 32,6 mill. kroner,
har norske aksjer en avkastning på 5,7 mill.
 kroner, mens utenlandske aksjer har en avkast-
ning på 17,4 mill. kroner. Norske obligasjoner
bidrar med en avkastning på 7,4 mill. kroner og
utenlandske obligasjoner bidrar med 0,2 mill.
kroner. Eiendomsfond har gitt en avkastning på
1,9 mill. kroner, inklusiv utbetalt utbytte.

I 2013 er det en avkastning på 9,5 prosent.
Målt i forhold til referanseindeksene er det en
meravkastning på 1,5 %. Norske aksjer har en
avkastning på 22.2 % i 2013. Dette er 1,4 %
 under referanseindeksen. For utenlandske aksjer
er avkastningen på 30,9 %. Det er en mindreav-
kastning på 0,4 % i forhold til referanseindeksen.
For norske obligasjoner er det en avkastning på
4,7 %, noe som gir en meravkastning på
3,8 % i forhold til referanseindeksen. Uten-
landske obligasjoner har en positiv avkastning
på 0,3 prosent. Dette er en mindreavkastning
på 0,6 % i forhold til referanseindeksen. Når det
gjelder eiendomsfond er det en avkastning på
6,1 % som er lik referanseindeksen.

I kapitalforvaltningsstrategien for Aust-Agder
utviklings- og kompetansefond står det at det
i forvaltningen av utenlandske aksjer skal det
så langt som råd er tas etiske hensyn. Midlene
i utenlandske aksjer var i 2013 plassert i et
Nordea fond som har etisk forvaltning.

Ved inngangen til 2013 hadde fondet en fordeling på aktivaklasser i samsvar
med kapitalforvaltningsstrategien for 2012. Fondet har ved utgangen av 2013
en fordeling på aktivaklasser hvor aksjer er overvektet i forhold til strategien for
2013. Kapitalforvaltningsstrategien er endret fra 1.1.2014. Vektingen av aksjer
ble justert i henhold til den nye strategien.

I september 2013 ble det gjennomført en rebalansering.
Det ble foretatt følgende kjøp og salg:

• Globale aksjer: Salg på 7 mill. kroner
• Norske aksjer: Kjøp på 2 mill. kroner
• Globale obligasjoner: Kjøp på 3 mill. kroner
• Økt bankbeholdning med 2 mill. kroner

Når det gjelder avkastning var 2013 et meget godt år for Aust-Agder
 utviklings- og kompetansefond. Tabellen som følger gir en oversikt over
avkastningen av fondets midler i 2013.

Utenlandske aksjer

Norske aksjer

Norske obligasjoner

Globale obligasjoner

Eiendom

Driftskontoen

Sum

Avkastning

 i mill.
kroner

35,7

25,3

90,5

10,9

6,4

1,1

169,6

Tidsvektet

akkumulert
avkastning i %

88,5

245,2

59,6

17,5

25,3

37,6

78,5

Annualisert
avkastning

i %

6,7

13,5

4,9

5,4

5,8

3,3

6,2

I tabellen som følger gis det en oversikt over avkastningen
av fondets midler i perioden en har drevet med aktiv
 forvaltning, dvs. fra 01.05.2004 – 31.12.2013.

Ser man på en gjennomsnittlig årlig avkastning, så ligger
denne på 6,7 % for utenlandske aksjer, 13,5 % for norske
aksjer, 4,9 % for norske obligasjoner, 5,4 % for globale
obligasjoner, 5,8 % for eiendom og 3,3 % for driftskontoen.

Tabellen viser avkastningen i prosent for perioden
01.05.2004 – 31.12.2013. For globale obligasjoner og
eiendom er tidsperioden kortere. Akkumulert avkastning
for denne perioden er på 78,5 %, eller 6,2 % årlig
gjennomsnittlig avkastning. En plassering i penge -
markedet ville gitt en akkumulert avkastning på 29,4 %
i perioden. Det betyr at det i perioden med aktiv kapital-
forvaltning er oppnådd en meravkastning i forhold til
pengemarkedet. Målt i forhold til referanseindeksen, har
Aust-Agder utviklings- og kompetansefond en årlig
meravkastning på 1,0 %.

Gabler AS har bistått Aust-Agder utviklings- og kompe-
tanse fond i spørsmål knyttet til kapitalforvaltningen i 2013.

I 2013 mottok fondet 21 søknader på til sammen

ca. 12,3 mill. kroner i søknadsbeløp. 3,4 mill.

kroner ble innvilget til nye prosjekter og

6,6 mill. kroner gikk til å følge opp

prosjekter som går over flere år.

Ser vi på hele perioden med aktiv kapitalforvaltning av
fondets midler, fra 01.05.2004 – 31.12.2013 er avkast-
ningen på 169,6 mill kroner. Denne fordeler seg med
en avkastning på 35,7 mill kroner i utenlandske aksjer,
25,3 mill kroner i norske aksjer, 90,5 mill kroner i norske
obligasjoner, 10,9 mill kroner i globale obligasjoner og
6,4 mill kroner i eiendom.

For utenlandske aksjer inkludert valutasikring har veksten
vært på 88,5 %. Norske aksjer har hatt en vekst på hele
245,2 %, norske obligasjoner har hatt en vekst på 59,6 %,
globale obligasjoner har hatt en vekst på 17,5 % og
eiendom en vekst på 25,3 %.

06

3.2 Tildeling av midler i 2013

Aust- Agder utviklings- og kompetansefond har i årene fra
2004 til og med 2008 delt ut 33,5 mill. kroner. I 2009 og 2010
har fondet ikke delt ut midler. I 2008 hadde fondet negativ
avkastning slik at det ikke var tilgjengelige midler til utdeling
i 2009. I 2010 vedtok styret at avkastningen i 2009 skulle
 benyttes til å gjenopprette fondets realverdi og til å bygge
opp bufferkapital. I 2011 og 2012 ble det delt ut 8 mill. kroner
hvert av årene.

I 2013 vedtok styret at inntil 10 mill. kroner av avkastningen
i 2012 skulle gå til utdeling av midler. Til sammen har fondet
delt ut 59,5 mill. kroner i perioden 2004 – 2013.

I vedtektene for Aust-Agder utviklings- og kompetansefond
står det beskrevet fire hovedmålsettinger som søkes realisert
gjennom fondets arbeid:

• Økt kompetanse og nyskapingsevne
• Sikring og etablering av arbeidsplasser
• Gode levekår for befolkningen
• Bidra til å styrke og videreutvikle UiA

Strategien for utdeling av midler er basert på felles FoU-strategi
for Agder og satsningsområdene for Aust-Agder utviklings-
og kompetansefond. Strategien til fondet er videre basert på
langsiktighet, og det er åpnet for at prosjekter kan få støtte over
flere år. Siden 2012 har utlysning av midler vært spisset inn mot
sentrale temaer for regionen, fremfor en generell utlysning.

Utlysning av midler til nye prosjekter i 2013 ble spisset inn
mot temaet kompetanseløft i hele utdanningsløpet. Målet var at
prosjektene bør bidra til å gi ny kunnskap om hvordan en aktiv
satsing på kompetanseløft i hele utdanningsløpet vil kunne
styrke rekrutteringsgrunnlaget og være et godt grunnlag for
nyskaping i både skole, samfunn- og arbeidsliv.

I 2013 mottok fondet 21 søknader på til sammen ca. 12,3 mill.
kroner i søknadsbeløp. 3,4 mill. kroner ble innvilget nye
prosjekter og 6,6 mill. kroner gikk til å følge opp prosjekter
som går over flere år. Det har vært lagt vekt på at prosjektene
som fikk innvilget tilskudd på sikt skal bidra til å nå fondets
målsettinger.

Flere av prosjektene som fikk innvilget tilskudd i 2013 er
tenkt gjennomført over flere år. Forutsatt at prosjektene utvikler
seg i tråd med fremdriftsplan og det faglige innholdet som
beskrevet i søknadene, har styret vedtatt at en er positive til
videre oppfølging av disse prosjektene.

Tilskudd fra Aust-Agder utviklings- og kompetansefond ser ut å
ha en utløsende effekt i forhold til både igangsetting av tiltak og
prosjekter, som på sikt vil ha betydning for sikring og etable-
ring av arbeidsplasser i Aust-Agder. Sørlandet sykehus, UiA og
Agderforskning har de siste årene mottatt betydelig støtte fra
kompetansefondet. Disse aktørene er tunge leverandører for
utviklingsaktiviteter som kan bidra til økt kunnskap, samt styrke
nyskapingsevnen i regionen.

06

3Møt 3 prosjekter som mottok bevilgning i

2013

Prosjektet «Barn som strever» utforsker
hvordan en kan bli bedre i stand til å
vurdere hvilke barn som strever, og på
hvilke måter de strever.

Betydningen av tidlig innsats for
utsatte barn og unge, har fått stor
oppmerksomhet, både i politiske
miljøer og i forskjellige fagmiljøer.
Forskning har vist at barn som faller
utenfor ofte strever på ulike måter.

I prosjektet «Barn som strever» tas
det utgangspunkt i barns egne
opplysninger om sitt hverdagsliv,
og sammenholder det med opplysnin-
ger som er gitt av barnas foresatte.

Formålet med prosjektet er å frem-
bringe kunnskap som setter oss i
bedre i stand til å vurdere hvilke
barn som strever, og på hvilke måter
de strever. Det undersøkes hvilke
sammenhenger det er mellom barns
sårbarhet på den ene siden, og fami-
lieforhold, foreldres sosialiseringsmål,

levekår, hverdagsliv og barnas frem-
tidsaspirasjoner på den andre siden.

Prosjektet har sitt utspring fra
prosjektet «Barns levekår og
hverdagsliv» som ble gjennomført
av Agderforskning i perioden
2011-2013, og som tidligere har
mottatt støtte fra blant annet AAUKF.

Analysene er basert på data fra
spørreskjema som er innsamlet
blant 1360 barn på femte trinn
(ca. 10 år), og 824 av deres
foresatte – bosatt i 12 ulike
kommuner i de to Agderfylkene.
Tilnærmingen åpner for forståel-
ser som supplerer og utvider den
kunnskapen som vi har fra tidligere
forskning om tidlig innsats, og særlig
da kunnskap knyttet til familier,
deres ressurser og foreldres
sosialiseringspraksis.

Prosjektleder/team:

Prosjektet er ledet av forsker Ann Christin Nilsen, Agderforskning.

Tildelte midler: Kr. 350 000

Varighet: 2014

AGDERFORSKNING
«BARN SOM STREVER»

«Som forskere er det spennende å kunne
gjennomføre videre analyser på allerede innsamlede data

om spesielt utsatte barn, og forhåpentligvis gi et bedre
kunnskapsgrunnlag for tiltak»

Ann Christin Nilsen, Agderforskning

Foto / JP.Lehne innoventi
Prosjektet er ledet av forsker Ann Christin Nilsen

08

Foto / JP.Lehne innoventi
Prosjektet er ledet av forsker Ann Christin Nilsen

10

Prosjektledelse/Team:

Nina Gresvig og tjenestedesigner Emilie S. Olsen.

Tildelte midler: Kr. 700.000 kr.

 Varighet: 2014 -2016

MASTERKURS I DESIGN OG
ENTREPRENØRSKAP

«Prosessen med å etablere et masterkurs som kobler design
og entreprenørskap har foreløpig fremhevet at verken

entreprenørskap eller design er en teori
– det er en opplevelse!»

Pro-rektor ved Arkitektur- og Designhøgskolen Rachel Troye

Foto / JP.Lehne innoventi
Fra venstre: Tjenestedesigner Emilie S. Olsen,
Nina Gresvig og næringssjef Kamilla Solheim

Etablering av masterkurs i design
og entreprenørskap skal styrke den
regionale satsingen på «verdiskaping
bygd på kunnskap».

Spesialisert kunnskap og kompetanse
er en viktig drivkraft i alt utviklingsar-
beid. Mennesker som er vant til å drive
innovasjon og finne nye løsninger, er
og blir viktige i samfunnsutviklingen
framover. Designere og designkom-
petanse er viktige aktører i denne
sammenheng. Samtidig er det et stort
potensial for økt bruk av design på
Agder, men det må kompetansehe-
ving til for at både offentlig og private
virksomheter skal se verdien av design
som verktøy for innovasjon.

Risør kommune ønsker å skape et
relevant og unikt studietilbud som
kobler design og entreprenørskap på
masternivå. Tilbudet etableres i sam-
arbeid med Arkitektur- og designhøg-
skolen i Oslo (AHO), Universitetet
i Agder (UiA) og Sørlandsporten
Næringshage med Risør som
knutepunkt.

Masterkurset skal basere seg på
realistiske prosjekter fra det regionale
nærings- og arbeidslivet.

Masterkurset vil bidra til å styrke den
regionale satsningen på utdanning
og «verdiskaping bygd på kunnskap»,
som er et av hovedmålene i Region-
plan Agder 2020. Etableringen vil
styrke både offentlig og privat sektor i
Aust-Agder ved tilførsel av ny kompe-
tanse, og muligheter til å være med på
innovative prosjekter som kan bidra til
økt lønnsomhet og verdiskaping.
Studentene får et unikt og relevant
tilbud som kobler to separate stu-
dieretninger, design og entreprenør-
skap, med prosjekter fra nærings- og
arbeidsliv. Dette gir studentene en
viktig forståelse av norsk arbeidsliv.
Studentprosjektene vil i neste omgang
synliggjøre et spennende bo- og
arbeidsmarked i Aust-Agder for resten
av landet.

Næringsminister Monica Mæland
under åpning av Designdagen
2. april 2014: «Ved å satse på design
kan næringslivet utvikle gode, innova-
tive produkter og tjenester som styrker
konkurransekraft og lønnsomhet».

ØIF Arendal har i en årrekke jobbet
langsiktig og strategisk for å etablere
seg i toppen av norsk herrehåndball.
Gjennom flere års spill i Postenligaen
og deltagelse i Europa-cup’en har
klubben opparbeidet seg verdifull
kompetanse innen trenings- og pre-
stasjonskultur, samt ervervet betydelig
erfaring innen organisering og tilrette-
legging for aktivitet og utvikling.

Gjennom prosjektet Samhandlende
Måloppnåelseskompetanse med
Overføringsverdi (SMO) har ØIF Aren-
dal delt sin kompetanse med lokale
klubber.

I praksis har kompetansedelingen
foregått ved at elitespillere fra ØIF
Arendal én gang pr måned har vært
ute i lokale klubber for å undervise/
trene aldersbestemte lag.

I tillegg har klubben, som en del av
prosjektet, arrangert trenersamlinger
og faglige seminarer med fokus på
kosthold, riktig trening, holdningsar-
beid og organisering.

Målsettinger med SMO:

• Øke håndballinteressen på Sørlandet
• Overføre håndballkompetanse
 til andre klubber i landsdelen
• Identifisere og utvikle talenter
• Formidle gode holdninger
• Gi ØIF Arendals elitespillere
 trening og kompetanse i å formidle
 og overføre kunnskap

Totalt syv lokale håndballklubber har
deltatt i SMO-prosjektet. ØIF Arendal
har gjennomført ca 120 treningsøkter
i klubbene.

I forbindelse med foredrag og semi-
narer har prosjektet samarbeidet med
fakultet for Idrett og Helse ved UIA.

Prosjektleder/team:

Leif Gautestad, Randi Vedal, Erik Smedsrud og Grete Skindlo

Tildelte midler: Kr 800 000

Varighet: 2012 - 2014

ØIF ARENDAL HÅNDBALL ELITE
SAMHANDLENDE

MÅLOPPNÅELSESKOMPETANSE
MED OVERFØRINGSVERDI (SMO)

12

12

Foto / JP.Lehne Innoventi
Erik Smedsrud, styreleder ØIF Arendal (styrets nestleder i prosjekterioden)
Grete Risbakk Skindlo
(Samhandlende Måloppnåelseskompetanse med Overføringsverdi, SMO)

3.3 Endret praksis i forbindelse med tildeling av midler

Stiftelsesloven har bestemmelser som skal sikre stiftelsens
selvstendighet og formålsrealisering. Dette innebærer bl.a.
at det må stilles særlige krav til søknader fra kommunene
i Aust-Agder som er stiftere i Aust-Agder utviklings- og
 kompetansefond. Problemstillinger knyttet til Stiftelses-
loven § 19 har vært tema og drøftet i styret til Aust-Agder
 utviklings- og kompetansefond en rekke ganger, og styret
har vært igjennom en omfattende prosess for å revurdere og
endre praksis knyttet til tildeling av midler. Blant annet har
en engasjert juridisk kompetanse for en gjennomgang av
kompetansefondets tildelinger i lys av stiftelsesloven.

Våren 2013 vedtok styret etter dialog med Stiftelsestilsynet
at søknader fra kommunene, eller virksomheter eid av
kommunene, må tilfredsstille følgende kriterier før de kan
bli gjenstand for alminnelig vurdering i forbindelse med
utdeling av midler fra fondet.

• Søknaden må tilfredsstille selvstendighetskravet i
stiftelsesloven. Med dette mener en at kommunen
ikke lenger har rådighet over formuesverdien som er
tilført stiftelsen. Dette innebærer at søknader fra kommuner
som tilfredsstiller disse kriteriene ikke har fortrinnsrett
til midler fra fondet, men vil bli vurdert på selvstendig
grunnlag sammen med andre søknader.

• Prosjektene må være nyskapende og ha en regional
effekt utover den enkelte kommune.

• I prosjektet forutsettes det et forpliktende samarbeid
med aktører som driver med forskning og utvikling
og/eller kompetanseutvikling.

• Kommunen må alene ikke ha bestemmende
innflytelse på prosjektet.

• Det skal ikke gis tilskudd til søknader som ligger
innenfor kommunenes ordinære driftsoppgaver.

Det er en forutsetning at samtlige kriterier er tilfredsstilt.
Dette gjør det mulig for kommuner igjen å søke om
midler fra Aust-Agder utviklings og kompetansefond.

Tildelinger - Nye organisasjoner og prosjekter 2013

Fakultet for økonomi og samfunnsvitenskap, UiA / Prosjekt: GRID – Fremtidens læringsformer

Atletica / Prosjekt: Trening, yrke og helse

Setesdal regionråd / Prosjekt: Inspirasjon grønt batteri

Knutepunkt Sørlandet / Prosjekt: STYRKE – næringsnær læring

Agderforskning / Prosjekt: Kompetanse og Rekruttering

Agderforskning / Prosjekt: Barn som strever

Agderforskning / Prosjekt: Ung i Aust-Agder

Risør kommune / Prosjekt: Masterkurs i design og entreprenørskap

Tildelinger - Videreføringer 2013

Universitetet i Agder / Prosjekt: Smart Rescue

Agderforskning / Prosjekt: VRI 2

UiA og Havforskningsinstituttet / Prosjekt: Samarbeid om marin forskning, stipendiatstilling

Sørlandet sykehus HF / Prosjekt: Utviklingsplan for avdelingsvis forskningsgrupper

FLUMILL / Prosjekt: Tidevannsenergi

Senter for omsorgsforskning SØR, UiA / Prosjekt: Regionale tilpasninger til nasjonale utfordringer

– omfang, innhold og organisering av interkommunalt samarbeid om helsetjenester på Agder

Senter for eHelse og velferdsteknologi, UiA / Prosjekt: Etablering av eHelse testsenter

Arena Helse Innovasjon og Forskning / Prosjekt: Mobilisering innovasjon og velferdsteknologi

Totalinnskudd 2013

Beløp

660 000

195 000

250 000

560 000

335 000

350 000

350 000

700 000

900 000

300 000

1 000 000

1 200 000

1 000 000

128 000

1 400 000

700 000

10 028 000

14

For 2013 er det en samlet avkastning på kapital på
32 645 300 kroner. Driftskostnadene var på 825 832 kroner.
Det gir et resultat på 31 819 468 kroner.

Grunnkapitalen er på 244 mill. kroner. For å opprettholde
fondets realverdi, så avsettes 6 050 152 kroner til tilleggs-
kapitalen. 15 769 316 kroner benyttes til å styrke buffer-
kapitalen. Ved utgangen av året er dermed tilleggskapitalen
på totalt 45 975 134 kroner, og bufferkapitalen er på
55 352 128 kroner.

Det er avsatt 10 millioner kroner til utdeling av midler
i 2014/15. I balanse-regnskapet framkommer denne som
”fri kapital”.

Styret bekrefter at forutsetningen for fortsatt drift er til stede.

14

Stiftelsen Aust-Agder utviklings- og kompetansefond har en grunnkapital på

244 mill. kroner. Avkastningen brukes til å fremme stiftelsens formål som er å bygge

kompetanse og nyskapingsevne i regionen ved å støtte prosjekter som bidrar til dette.

Arendal 23.mai 2014

Arvid Johannessen

4. ØKONOMI

Resultatregnskap

Note 2013 2011

Avkastning av kapital

Inntekter av finansielle eiendeler

Renteinntekter 113 242 124 182

Opptjent rente verdipapirer 6 353 348 7 640 434

Urealisert gevinst finansielle eiendeler 21 746 434 16 466 565

Realisert gevinst finansielle eiendeler 3 684 950 1 292 645

Andre finansinntekter 1 262 588 979 584

Sum inntekter av finansielle eiendeler 33 160 562 26 503 410

Kostnader vedrørende finansielle eiendeler

Urealisert tap finansielle eiendeler 227 949 0

Realisert tap finansielle eiendeler 30 900 1 5000

Kostnader verdipapirer 227 323 236 265

Renteutgifter 23 314 135 758

Andre finanskostnader 5 776 6 473

Sum kostnader vedrørende finansielle eiendeler 515 262 379 996

Sum avkastning av kapital 32 645 300 26 123 414

Driftskostnader

Styre- og møtegodtgjørelse 2 149 894 156 317

Møtekostnader 23 458 8 371

Revisjonshonorar 2 25 000 25 000

Konsulenttjenester 328 862 220 550

Administrasjonskostnader 298 618 178 867

Sum driftskostnader 825 832 589 105

Årets overskudd/underskudd 31 819 468 25 534 309

Overføringer

Avsatt til tilleggskapital 6 6 050 152 2 160 769

Avsatt til bufferkapital 6 15 769 316 13 373 540

Avsatt til annen egenkapital 6 10 000 000 10 000 000

Sum overføringer 31 819 468 25 534 309

Balanse

Note 2013 2011

Fordringer

DnB Nor Kapitalforvaltning 2 596 528 1 198 055

Opptjente, ikke forfalte renter obligasjoner 2 448

Nordea Kapitalforvaltning 2 294 429 2 583 732

Andre kortsiktige fordringer 125 000 52 420

Sum fordringer 5 018 406 3 834 207

Finansielle omløpsmidler

Norske obligasjoner 3 159 574 231 171 450 173

Globale obligasjoner 3 74 623 821 71 383 136

Norske aksjer 4 32 466 405 24 801 849

Globale aksjer 4 70 515 216 42 946 616

Eiendomsfond 5 31 917 708 31 248 989

Sum finansielle omløpsmidler 369 097 381 341 830 764

Bankinnskudd 9 327 500 1 342 533

Sum omløpsmidler 374 443 287 347 007 504

Sum eiendeler 374 443 287 347 007 504

Egenkapital

Grunnkapital 6 244 000 000 244 000 000

Tilleggskapital 6 45 975 134 39 924 982

Bufferkapital 6 55 352 128 38 205 812

Sum bunden kapital 345 327 262 322 130 794

Fri kapital 6 10 000 000 10 000 000

Sum egenkapital 355 327 262 332 130 794

Kortsiktig gjeld

Leverandørgjeld 1 493 285 19 623

Skyldig skattetrekk 32 020 35 080

Skyldig arbeidsgiveravgift 10 504 10 928

Vedtatte utdelinger, ikke utbetalt 7,8 17 572 000 14 785 000

Annen kortsiktig gjeld 8 216 26 079

Sum kortsiktig gjeld 19 116 025 14 876 710

Sum egenkapital og gjeld 374 443 287 347 007 504

16

Note 3 Norske og globale obligasjoner Pålydende Ansk.kost Bokført verdi Markedsverdi

Stat og statsgaranti 14 000 000 14 550 000 14 408 482 14 408 482
Kommunal sektor inkl. garanti 4 000 000 4 115 000 4 228 867 4 228 867
Finans 74 500 000 74 194 707 77 254 062 77 254 062
Industri 62 000 000 60 847 800 63 682 820 63 682 820
Sum norske obligasjoner 153 707 507 159 574 231 159 574 231
Alliance Bernstein - Global Plus Fixed income 63 700 000 74 623 821 74 623 821
Sum globale obligasjoner 63 700 000 74 623 821 74 623 821
Sum obligasjoner 217 407 507 234 198 052 234 198 052

Note 4 Norske og globale aksjer Antall andeler Ansk.kost Kurs pr 31.12.12 Bokført verdi Markedsverdi

Norske aksjer
DnB NOR Norge Selektiv (III) 5 132,8941 26 300 000 6 325,1700 32 466 405 32 466 405

Globale aksjer
Nordea Stabile aksjer Global 42 669,314 48 863 409 1 652,5979 70 515 216 70 515 216
Sum aksjer 75 163 409 102 981 621 102 981 621

Note 5 Norske eiendomsfond Antall andeler Ansk.kost Kurs pr 31.12.12 Bokført verdi Markedsverdi

DnB Scandinavian Property 280 000,00 28 140 000 113,9918 31 917 708 31 917 708
Sum eiendomsfond 28 140 000 31 917 708 31 917 708

Note 6 Egenkapital Grunnkapital Tilleggskapital Bufferkapital Fri egenkapital Sum

Inngående balanse 01.01.13 244 000 000 39 924 982 38 205 812 10 000 000 332 130 794
Utdeling av midler 0 0 -10 000 000 -10 000 000
Tilbakeførte midler 1 377 000 0 1 377 000
Årets overskudd 0 6 050 152 15 769 316 10 000 000 31 819 468
Egenkapital pr 31.12.12 244 000 000 45 975 134 55 352 128 10 000 000 355 327 262

Note 8 Vedtatte utdelinger, ikke utbetalt

Vedtatt utdeling av midler 2013, rest ikke utbetalt 9 803 000
Vedtatt utdeling av midler 2012, rest ikke utbetalt 5 644 000
Vedtatt utdeling av midler 2011, rest ikke utbetalt 2 125 000
Sum vedtatte utdelinger, ikke utbetalt 17 572 000

Note 7 - Utdeling av midler i henhold til stiftelsens formål

Det er vedtatt å trekke tilbake ubrukte tilskudd på kr. 1 405 000. Kr. 28 000 av disse er benyttet til delvis å dekke årets vedtatte utdeling
på kr. 10 028 000. Det resterende av dette er dekket av den frie egenkapitalen jfr. Note 6. Av tilbakeholdte ubrukte tilskudd foreslås
kr. 1 377 000 tillagt bufferkapitalen. «Vedtatte utdelinger, ikke utbetalt» presenteres som gjeld i regnskapet.
Spesifikasjon av gjelden fremgår i note 8.

Note 9 - Bankinnskudd
Herav bundne
skattetrekkmidler kr. 19 944.

Note 1 - Regnskapsprinsipper og virkning av prinsippendringer

Årsregnskapet er satt opp i samsvar med regnskapsloven av 1998.

Omløpsmidler og kortsiktig gjeld omfatter normalt poster
som forfaller til betaling innen ett år etter balansedagen.
Omløpsmidler vurderes til laveste verdi av anskaffelseskost
og antatt virkelig verdi. Kortsiktig gjeld balanseføres til nominelt
beløp på etableringstidspunktet.

Selskapet er fritatt for inntekts- og formuesskatt.

Finansielle omløpsmidler: Investeringer i aksjer, obligasjoner og
andre rentebærende papirer som er børsnoterte og som inngår i
en handelsportefølje vurderes til virkelig verdi.

Fordringer
Kundefordringer og andre fordringer oppføres til pålydende.

Utdeling av midler i henhold til stiftelsens formål
Vedtatte utdelinger som ikke er utbetalt på balansetidspunktet
føres som kortsiktig gjeld i regnskapet.

Note 2 - Antall ansatte, godtgjørelse til styre og revisor

Selskapet har ingen ansatte, og har derfor ikke plikt til å ha
lovbestemt tjenestepensjonsordning. Det er utbetalt
kr. 131 000 i styrehonorar og møtegodtgjørelse for 2013.
Det er ikke godtgjørelse til daglig leder.

Revisor: Sum utbetalt til revisor for utførte revisjonstjenester er
kr. 25 000. Beløpet er inklusiv mva.

Uttalelse om årsregnskapet

Vi har revidert årsregnskapet for Aust-Agder utviklings-
og kompetansefond som viser et overskudd på
kr 31.819.468. Årsregnskapet består av balanse per
31. desember 2013 og resultatregnskap for regnskapsåret
avsluttet per denne datoen, samt en beskrivelse av
vesentlige anvendte regnskapsprinsipper og andre
noteopplysninger.

Styret og daglig leder er ansvarlig for å utarbeide
årsregnskapet og for at det gir et rettvisende bilde i
samsvar med regnskapslovens regler og god
regnskapsskikk i Norge. Dette gjelder også ansvar
for intern kontroll som styret og daglig leder finner
nødvendig for å muliggjøre utarbeidelsen av et
årsregnskap som ikke inneholder vesentlig feil-
informasjon, verken som følge av misligheter eller feil.

Revisors oppgaver og plikter
Vår oppgave er å gi uttrykk for en mening om dette
årsregnskapet på bakgrunn av vår revisjon. Vi har
gjennomført revisjonen i samsvar med lov, forskrift og god
kommunal revisjonsskikk i Norge, herunder International
Standards on Auditing. Revisjonsstandardene krever at
vi etterlever etiske krav og planlegger og gjennomfører
revisjonen for å oppnå betryggende sikkerhet for at
årsregnskapet ikke inneholder vesentlig feilinformasjon.
En revisjon innebærer utførelse av handlinger for å
innhente revisjonsbevis for beløpene og opplysningene
i årsregnskapet. De valgte handlingene avhenger av
revisors skjønn, herunder vurderingen av risikoene for at
årsregnskapet inneholder vesentlig feilinformasjon, enten
det skyldes misligheter eller feil. Ved en slik risikovurdering
tar revisor hensyn til den interne kontrollen som er relevant
for stiftelsens utarbeidelse av et årsregnskap som gir et
rettvisende bilde. Formålet er å utforme revisjonshandlinger
som er hensiktsmessige etter omstendighetene, men ikke
for å gi uttrykk for en mening om effektiviteten av stiftelsens
interne kontroll. En revisjon omfatter også en vurdering av
om de anvendte regnskapsprinsippene er hensiktsmessige
og om regnskapsestimatene utarbeidet av ledelsen er
rimelige, samt en vurdering av den samlede presentasjonen
av årsregnskapet.

Etter vår oppfatning er innhentet revisjonsbevis
tilstrekkelig og hensiktsmessig som grunnlag for
vår konklusjon.

Konklusjon
Etter vår mening er årsregnskapet avgitt i samsvar
med lov og forskrifter og gir et rettvisende bilde av den
finansielle stillingen til stiftelsen Aust-Agder utviklings-
og kompetansefond per 31. desember 2013.
Resultater og kontantstrømmer for regnskapsåret
som ble avsluttet per denne datoen samsvarer med
regnskapslovens regler og god regnskapsskikk i Norge.

Uttalelser om øvrige forhold

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 anvendelse av overskuddet er konsistente med
årsregnskapet og er 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 nødvendig i
henhold til internasjonal standard for attestasjonsoppdrag
(ISAE) 3000 «Attestasjonsoppdrag som ikke er revisjon
eller begrenset revisjon 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 bokføringsskikk i Norge.

Konklusjon om utdelinger og forvaltning
Basert på vår revisjon av årsregnskapet som beskrevet
ovenfor, og kontrollhandlinger vi har funnet nødvendige
i henhold til internasjonal standard for attestasjonsoppdrag
(ISAE) 3000, mener vi stiftelsen er forvaltet og utdelinger
er foretatt i samsvar med lov, stiftelsens formål og
vedtektene for øvrig.

REVISORS BERETNING

Ketil Raknes
Registrert revisor

Arendal Revisjonsdistrikt IKS

18

2013

 w
w

w
.in

no
ve

nt
i.n

o

WWW.AAUKF.NO

