
www.asbru.is

Ársskýrsla 2012

[2]

[Efnisyfirlit]

Þróunarfélag Keflavíkurflugvallar
Kt. 701006-0970 | Skógarbraut 946 | 235 Reykjanesbær

Hönnun og prentvinnsla: Skissa – auglýsingastofa
Ljósmyndir: Víkurfréttir, Oddgeir Karlsson, Olgeir Andrésson o.fl.

Ársskýrsla 2012:
Ávarp stjórnarformanns. 3

Stjórn. 5
Varastjórn. 5

Rekstur og afkoma. 6
Framúrskarandi fyrirtæki Creditinfo. 6
Mannauður. 6
Skipulag félagsins. 7

Starfsemi ársins. 9
Sala og leiga . 10
Útleiga á iðnaðarsvæði Ásbrúar 10
Útleiga á íbúðum til starfsmanna fyrirtækja á Ásbrú. 10
Útleiga í Frumkvöðlasetrinu Eldey. 10
Útleiga í skrifstofuhótelinu Eldvörpum. 10
Framkvæmdir og skipulag. 11
Framkvæmdir í iðnaðarhverfi 11
Framkvæmdir í tengslum við leigusamninga. 11
Mengunarframkvæmdir. 11
Framkvæmdir við gatnakerfi og svæði. 11
Markaðsmál. 11
Auglýsingar . 11
Kynningarefni. 12
Atburðir. 12

Þróun svæðisins. 13
Samstarf í klasaþróun. 13
Kaldastríðssafn. 14
Gagnaver. 14
Frumkvöðlastarfsemi. 15
Sporthúsið. 15
Keilir . 16
Menningarhúsið Andrews.17
Helstu viðburðir í Andrews árið 2012. 17
Atlantic Studios . 18
Samfélag í mótun. 19

Ársreikningur. 23

[3]

Lykillinn að uppbyggingu samfélags felst ekki í húsum, heldur í því fólki sem glæðir þau lífi. Að fá fólk til að verja tíma sínum, orku og
fjármunum í uppbyggingu nýs samfélags gerist ekki af sjálfu sér. Það krafðist hugrekkis að taka slíka ákvörðun. Þannig var það til
að mynda á fyrstu árum Keilis. Það voru ekki bara stjórnendur og kennarar Keilis sem ruddu brautina í nýju tæknifræðinámi, heldur
ekki síður þeir nemendur sem tóku stökkið og settust á skólabekk. Með sama hætti krefst það hugrekkis að flytja á nýtt svæði eða
stofnsetja þar fyrirtæki.

Það er því mjög gleðilegt að geta litið til baka og séð hverju hefur verið áorkað á Ásbrú. Á sama tíma og íslenskt efnahagslíf gekk
í gegnum hrun og afleiðingar þess hefur tekist að byggja upp öflugt samfélag frá grunni. Það hefði ekki orðið nema fyrir öfluga
vinnu Þróunarfélagsins undanfarin ár og fyrir áræði þeirra fyrirtækja og einstaklinga sem voru fyrstir til að koma sér fyrir. Þeir ruddu
brautina. Það þurfti að tryggja trúverðugleika og sýna þeim sem höfðu áhuga á að setjast hér að fram á að ekki yrði tjaldað til einnar
nætur. Að raunverulegur vilji væri til að byggja upp samfélag til framtíðar. Ekki vinnubúðir. Þar var þáttur
Reykjanesbæjar mikill. Til að mynda bauð bærinn bæði leik- og grunnskóla fyrir börn á Ásbrú strax
á upphafsdögum verkefnisins og sá til þess að öll sú þjónusta sem samfélagið þyrfti á að halda
væri til staðar fyrir nýja íbúa.

Niðurstaðan sex árum síðar er samfélag í sókn. Á árinu 2012 jókst til að mynda fjöldi
þeirra sem starfa á Ásbrú um eitt hundrað og fyrirtækjunum fjölgaði um 35, en eins og
fram kemur í þessari skýrslu starfa nú um 600 manns á svæðinu hjá 115 fyrirtækjum.
Flest þessara fyrirtækja eru lítil. Sum þeirra munu vaxa og dafna en önnur ekki og verða
jafnvel lögð niður. Það er eðlilegt í frumkvöðlasamfélagi eins og á Ásbrú. Forsenda þess
að svæðið dafni er einmitt sú að þar fái einstaklingar tækifæri til þess að reyna sig og
hugmyndir sínar.

Önnur verkefni eru stærri. Það var þannig mikið fagnaðarefni að
gagnaverið Verne opnaði formlega á árinu. Miklar vonir eru bundnar
við gagnaverið og þau umsvif sem því munu vonandi fylgja. Vitað er
að erlendir fjárfestar horfa til þeirrar reynslu sem þar mun verða til.
Fjárfestingar gagnaversins munu líka gegna hlutverki nokkurs konar
gæðastimpils fyrir erlendar fjárfestingar á Ásbrú og gera má ráð
fyrir auknum möguleikum á slíkum fjárfestingum ef vel tekst til með
gagnaverið.

Íbúar á Ásbrú eru nú tæplega 2.000 og hefur sú tala haldist nokkuð
stöðug frá því að fyrst var farið að bjóða íbúðir á svæðinu til leigu.
Meirihlutinn er stúdentar frá hinum ýmsu skólum á suðvestur-
horninu og er gott til þess að hugsa að margir þeirra vilji búa áfram
á Ásbrú að námi loknu. Vel hefur tekist til með uppbyggingu
Ásbrúar hingað til og ég er viss um að ef rétt er á spilunum
haldið mun uppbyggingin halda áfram í framtíðinni. Eitt er víst, að
Suðurnesin þurfa á henni að halda og þeirri fjölbreytni í atvinnulífi
og öðru mannlífi sem vonandi fylgir.

En þetta verkefni er þolinmæðisverk sem má ekki hætta við í miðjum
klíðum. Við Íslendingar erum áhlaupafólk, við vinnum í törnum og
ætlumst til þess að sjá árangur verka okkar strax. Þess vegna eru
mörg þeirra vanhugsuð og horft er til skyndilausna sem fela í sér sóun
á fé, orkuauðlindum og landi. Uppbygging á Ásbrú á Suðurnesjum er
hins vegar langtímaverkefni og mun líklega enn taka ein 15 ár. Þess vegna
verður að halda áfram og horfa til framtíðar. Hugsum til næstu kynslóða en
ekki kjörtímabils. Munum þá að við erum 320 þúsund, ekki 3 milljónir manna.

Um uppbygginguna á Ásbrú gildir nefnilega lögmál sem hafa ber í huga við öll
framtíðarverkefni, hvort sem er í iðnvæðingu, orkunýtingu eða ráðstöfun lands
og vatns: „Kapp er best með forsjá.“

[Ávarp stjórnarformanns]

[4]

[Ávarp framkvæmdastjóra]

Fyrir aðeins sex árum voru aðstæður á því svæði sem í dag er nefnt Ásbrú töluvert aðrar en nú. Þar var magn af tómum húsum sem
koma þurfti í not. Þar var líka nokkuð mikið um hugmyndir í formi háleitra markmiða. Í dag hefur svæðinu verið umbreytt úr yfirgefinni
herstöð í einstakt samfélag frumkvöðla, fræða og atvinnulífs. Þúsundir fermetra af áður tómu íbúðar- og atvinnuhúsnæði iða nú af lífi
hugmyndaríkra frumkvöðla, menntafólks á mörgum skólastigum og fjölbreyttrar flóru fyrirtækja. Á Ásbrú búa í dag tæplega 2.000 íbúar
á stærsta háskólagarði á Íslandi og hér starfa um 600 manns við 115 fyrirtæki. Ásbrú er staður til að búa á, læra, rannsaka, þróa og
skapa. Hér er öflugt atvinnulíf í mikilli nánd við rannsóknar- og þekkingarsamfélag.

Fyrirtæki, sem koma til Ásbrúar, nýta sér aðgang að menntun og rannsóknarsetri hjá Keili. Skólinn er nú í
fararbroddi við innleiðingu nýrrar kennslutækni og uppbyggingu á nýjum námsleiðum. Keilir er eitt sterkt

dæmi af mörgum, um það frumkvöðlastarf sem fram fer á Ásbrú.

Áframhaldandi nýting núverandi mannvirkja á svæðinu bætir samkeppnisstöðu Suðurnesja á flestum
sviðum og mun leggja grunn að uppbyggingu vistvæns samfélags þar sem fjölbreytt atvinnulíf
og menning blómstrar. Sú þróun sem þegar er orðin mun leiða til stofnunar og vaxtar fjölmargra
sprotafyrirtækja á sviði heilsu, tækni og flutninga. Þá munu innviðir, stærð og staðsetning landsvæðis
og lóða innan Ásbrúar laða til sín fyrirtæki í margs konar iðnaði. Þar skiptir sköpum öruggt aðgengi
að grænni orku og návist alþjóðaflugvallar með beinum samgöngutengingum við alþjóðasamfélagið.

Framtíðin er björt fyrir Ásbrú og Suðurnes. Þrátt fyrir tímabundna erfiðleika hafa margir kröftugir
einstaklingar unnið markvisst að uppbyggingu svæðisins og við erum þegar farin að sjá

árangur erfiðisins. Fullyrða má að hvergi annars staðar á landinu séu framtíðar
tækifærin jafn mikil og á Suðurnesjum. Á Ásbrú munum við halda áfram að
byggja upp og nýta þessi tækifæri.

[5]

Varastjórn
Guðný Kristjánsdóttir
Gunnar Marel Eggertsson
Magnea Guðmundsdóttir
Magnús Stefánsson

Aðalstjórn Þróunarfélags Keflavíkurflugvallar

Vilhjálmur H. Vilhjálmsson
stjórnarformaður

Sigrún ÁrnadóttirÁrni Sigfússon Inga Sólnes Friðjón Einarsson

[Stjórn]

[6]

[Rekstur og afkoma]

Rekstur og afkoma
Þróunarfélag Keflavíkurflugvallar fær þóknunartekjur úr ríkissjóði á móti útlögðum kostnaði þess við verkefni sem því eru falin samkvæmt
þjónustusamningi við fjármálaráðuneytið. Þóknunartekjur félagsins frá ríkissjóði fyrir árið 2012 voru um 533 milljónir króna. Einnig fær
félagið tekjur af lóðarleigu á starfssvæði sínu og útleigu húsnæðis.

Rekstrargjöld án afskrifta og fjármagnsliða námu 645 milljónum króna. Þar af var launakostnaður um 107 milljónir króna.

Hagnaður fyrir afskriftir og fjármagnsliði var um 43 milljónir króna. Að teknu tilliti til fjármagnsliða var hagnaður félagsins 20,9 milljónir
króna. Hagnaður ársins eftir reiknaða skatta nam 16,7 milljónum króna.

Heildareignir félagsins voru bókfærðar á 1.379,1 milljónir króna. Skuldir félagsins námu 770,6 milljónum króna. Eigið fé félagsins nam
608,5 milljónum króna í lok ársins.

Framúrskarandi fyrirtæki Creditinfo
Þróunarfélag Keflavíkurflugvallar var metið í toppflokki þegar Creditinfo vann ítarlega greiningu sem
sýnir hvaða íslensku fyrirtæki fá bestu einkunn í styrk- og stöðugleikamati félagsins. Af rúmlega
32.000 fyrirtækjum, sem skráð eru í hlutafélagaskrá, reyndust 244 fyrirtæki uppfylla þau skilyrði sem
Creditinfo setur til að fá viðurkenningu sem framúrskarandi fyrirtæki. Vottun af þessu tagi þekkist víða
erlendis en á stærri mörkuðum er algengara að skilyrði vottunar séu ekki eins ströng og ákveðið var að
setja hér á landi. Að mati Creditinfo er mikilvægara á litlum markaði að draga fram styrkleika fyrirtækja

sem birtist í stöðugleika í rekstri fremur en niðurstöðum einstakra rekstrarára. Slíkar kröfur eru líklegri til að undanskilja sveiflukenndan
árangur stærri eignarhalds- og móðurfélaga en undirstrika frekar styrkleika fyrirtækja í virkri starfsemi.

Mannauður
Fram eftir árinu 2012 störfuðu, auk framkvæmdastjóra og aðstoðarmanns hans, umsjónarmaður fasteigna og sex verkefnastjórar hjá
Þróunarfélagi Keflavíkurflugvallar. Þeir vinna þverfaglega í verkefnum. Af þeim starfar einn sem verkefnastjóri yfir framkvæmdum og
innkaupum, einn á sviði markaðs- og viðskiptaþróunar og einn á sviði fasteignaþróunar, auk verkefnastjóra á sviði fjármála. Þá starfa
hjá félaginu tveir iðnaðarmenn sem sjá ásamt umsjónarmanni fasteigna um viðhald á fasteignum fyrirtækisins. Einn verkefnastjóri, sem
ráðinn hafði verið í tímabundin verkefni, lét af störfum á árinu og samtals voru starfsmenn félagsins því tíu í lok árs 2012.

Skrifstofur Þróunarfélags Keflavíkurflugvallar.

[7]

Kjartan Þór Eiríksson

Óli Örn Eiríksson Sigurgestur Guðlaugsson

Jón Sveinsson

Pálmar Guðmundsson Atli Geir Júlíusson

Jón Ástráður Jónsson Gunnar Einarsson Ólafur Eyjólfsson

Anna Steinunn Jónasdóttir Óli H. Konráðsson

Skipulag félagsins
Í samræmi við margháttað og víðfeðmt hlutverk félagsins byggir skipulag þess á verkefnatengdu fyrirkomulagi. Umbreyting auðrar
varnarstöðvar, sem að öllu leyti var byggð á bandarískum stöðlum, yfir í vaxandi íslenskt samfélag frumkvöðla, fræða og atvinnulífs,
felur í sér ótal marga þætti sem starfsmenn félagsins þurfa að geta sett sig inn í og unnið úr hratt og vel. Slíkt umhverfi krefst
mikils sveigjanleika og ábyrgðar af starfsmönnum sem skýrir það að fimm starfsmenn félagsins utan framkvæmdastjóra eru titlaðir
verkefnastjórar.

Félagið hefur leitast við að halda kjarnastýringu verkefna innan félagsins og útvista jafnmiklu og hagkvæmt þykir. Með þessu móti
tekst að fá að borðinu hæfustu sérfræðinga í málinu hverju sinni. Á meðal verkefna sem útvistað er má nefna lögfræðiþjónustu,
verkfræðiþjónustu og ráðgjöf vegna markaðs- og þróunarmála.

Starfsemi ársins

[10]

[Starfsemi ársins]

Sala og leiga
Markmið Þróunarfélags Keflavíkurflugvallar er að selja þær eignir sem því hefur verið ráðstafað en árferði hefur ekki verið hagfellt til sölu
undanfarin ár. Því hefur félagið lagt áherslu á að leigja vissar byggingar út, til að framfylgja markmiðum um að koma þeim í borgaraleg
not.

Útleiga á iðnaðarsvæði Ásbrúar
Í september árið 2011 yfirtók Þróunarfélag Keflavíkurflugvallar að nýju eignir sem höfðu áður verið seldar til félagsins Base ehf. Ráðist
var í endurbætur á þeim byggingum á árinu 2012 sem jók tekjumöguleika félagsins og sömuleiðis atvinnuumsvif á svæðinu. Við hönnun
og framkvæmd var, eins og ætíð, höfð í heiðri sú hagkvæma og umhverfisvæna aðferðafræði sem félagið hefur þróað í samvinnu við
verkfræðistofuna OMR.

Mikil aðsókn var að iðnaðarhúsnæði félagsins en í lok árs voru um 80% í útleigu. Tekist hefur að laða að fyrirtæki með mismunandi
bakgrunn og fjölbreytta starfsemi. Reynt var eftir fremsta megni að leigja fyrirtækjum í ýmiss konar rekstri iðnaðarhúsnæði fremur en
aðilum sem vilja nýta húsnæðið sem lager eða geymslu.

Útleiga á íbúðum til starfsmanna fyrirtækja á Ásbrú
Þar sem sú staða kom upp á árinu að starfsmenn fyrirtækja, sem flytja vildu starfsemi sína á svæðið, áttu í erfiðleikum með að finna
sér íbúðarhúsnæði á nærsvæðinu var tekið til þess ráðs að gefa starfsmönnum þessara fyrirtækja kost á því að taka íbúðir á leigu
samhliða starfi.

Útleiga í Frumkvöðlasetrinu Eldey
Rekstrarformi Eldeyjar var breytt á árinu 2011 og samningur gerður við Hekluna – Atvinnuþróunarfélag Suðurnesja um samvinnu
við útleigu hússins til frumkvöðla, en áður hafði Þróunarfélag Keflavíkurflugvallar verið í samstarfi við Nýsköpunarmiðstöð Íslands um
rekstur frumkvöðlaseturs.

Markmið Þróunarfélagsins og Heklunnar er að auka nýtingu Eldeyjar og stuðla þar með að fjölbreyttri frumkvöðlastarfsemi innan
nýsköpunarsamfélagsins á Ásbrú. Á fyrsta heila árinu tókst samstarfið mjög vel og um áramót störfuðu um 46 manns í frumkvöðlasetrinu
hjá um 30 fyrirtækjum.

Útleiga í skrifstofuhótelinu Eldvörpum
Skrifstofuhótelið Eldvörp gegndi áfram hlutverki sínu sem heimahöfn lítilla og meðalstórra fyrirtækja á Ásbrú. Sveigjanleiki þeirrar
aðstöðu sem húsnæðið hefur upp á að bjóða hefur nýst vel og samhliða auknum umsvifum á svæðinu verður áhuginn á Eldvörpum
sífellt meiri.

[11]

Framkvæmdir og skipulag

Framkvæmdir í iðnaðarhverfi
Ásamt almennu eftirliti á fasteignum Þróunarfélagsins var farið í rafmagnsendurbætur og almennar viðgerðir á fasteignum í iðnaðarhverfi.
Alls var um að ræða 20 fasteignir er telja um 25.500 fermetra. Var farið í fullnaðarbreytingu á rafmagni og það lagað að íslenskum
lögum og reglum um slíkt. Jafnframt var farið í nauðsynlegar viðgerðir á fasteignum þar sem það átti við.

Framkvæmdir í tengslum við leigusamninga
Farið var í ýmsar framkvæmdir og endurbætur á iðnaðarhúsnæði Þróunarfélagsins til þess að laga það betur að þörfum leigjenda eða
gera verðandi leigjendum kleift að koma starfsemi sinni með sem bestum hætti fyrir í viðkomandi húsnæði. Hér að neðan má sjá hvaða
húsnæði var endurbætt.

Flugvallarbraut 732
Lindarbraut 624
Flugvallarbraut 740
Bogatröð 534
Grænásbraut 506
Flugvallarbraut 701
Bogatröð 19

Mengunarframkvæmdir
Unnið var að frágangi ýmissa mála í tengslum við
rannsóknir á mengun á árinu. Landhelgisgæsla Íslands
lauk formlega störfum á svæði við Patterson-flugvöll og er
leit og hreinsun umrædds svæðis formlega lokið. Gerður
var samstarfssamningur við Keili, miðstöð vísinda, fræða
og atvinnulífs, um rannsókn á niðurbroti PCB á afmörkuðu
svæði við Smiðjutröð. Er verkefnið framhald af fyrri hreinsun
Kadeco og það hið fyrsta sinnar tegundar á Íslandi.

Framkvæmdir við gatnakerfi og svæði
Á árinu hélt áfram samstarf Þróunarfélags Keflavíkurflugvallar og Reykjanesbæjar um lagfæringar á gatnakerfi á Ásbrú. Farið var í
kantsteins- og gangstéttarlagningu við Grænásbraut, Flugvallarbraut og Keilisbraut ásamt almennum endurbótum á gatnakerfinu.
Hafist var handa við undirbúning þriggja nýrra golfbrauta á golfvellinum á Ásbrú sem verður til þess að golfvöllurinn verður 9 holur.
Á undanförnum þremur árum hefur verið hlúð sérstaklega að knattspyrnuvellinum og má segja að hann hafi tekið stakkaskiptum, en
völlurinn var kominn í mikla órækt. Í samstarfi við Skógræktarfélag Suðurnesja og Reykjanesbæ voru gróðursettar 7000 plöntur við
innkomu svæðisins að Grænás. Þá var jafnframt ráðist í umtalsverða gróðursetningu á fjölsóttum svæðum á Ásbrú.

Markaðsmál
Eitt af kjarnaverkefnum Þróunarfélags Keflavíkurflugvallar er að koma á framfæri þeirri uppbyggingu, starfsemi og möguleikum sem eru
til staðar á Ásbrú. Með því að kynna uppbygginguna á Ásbrú myndast fleiri tækifæri til þess koma eignum í not.

Segja má að markaðsmál félagsins skiptist í þrennt: Í fyrsta lagi auglýsingar í fjölmiðlum, í öðru lagi rekstur heimasíðu og útgáfu
kynningarefnis og í þriðja lagi atburði á Ásbrú og þátttöku í mannlífi á Suðurnesjum.

Auglýsingar
Félagið hélt áfram að birta auglýsingar sem byggðar eru á þeim eignum sem finna má á Ásbrú annars vegar og svo starfseminni sem
þegar hefur verið komið fyrir hins vegar. Jafnframt voru birtar sérstakar auglýsingar um eignir á fasteignavefsíðum, auk þess sem
einstakir atburðir á Ásbrú voru kynntir.

[12]

[Starfsemi ársins]

Kynningarefni
Félagið hélt áfram rekstri síðunnar www.asbru.is, þar sem finna má fréttaveitu um mannlífið á Ásbrú, ásamt almennum upplýsingum um
það sem svæðið hefur upp á að bjóða. Í íslenskri útgáfu síðunnar er reynt að höfða til innlendra aðila með því að veita lesendum innsýn í
lífið á Ásbrú, en í enskri útgáfu hennar eru áherslurnar fremur tengdar við fjárfestingarmöguleika á svæðinu, enda erlendi markhópurinn
annars eðlis en sá innlendi. Heimasíða félagsins, www.kadeco.is er í raun undirsíða Ásbrúarsíðunnar, en á síðunni er jafnframt að finna
upplýsingar um allar eignir félagsins. Á árinu var hafin tilraun til þess að halda úti frumkvöðla- og nýsköpunarbloggi á síðunni. Sú tilraun
hefur þótt gefa góða raun og fjölgað heimsóknum á síðuna.

Félagið hélt jafnframt áfram að gefa út kynningarbæklinga um starfsemina á Ásbrú. Meðal annars var sérstakur fjárfestingarbæklingur
Ásbrúar, sem áður hafði verið gefinn út á ensku, þýddur á kínversku í sambandi við heimsókn framkvæmdastjóra félagsins og fleiri aðila
til Kína á árinu.

Atburðir
Markmiðið með atburðum á Ásbrú er tvíþætt. Annars vegar að efla það starf sem fram fer á svæðinu með því að halda ráðstefnur og
fyrirlestra um málefni sem tengjast uppbyggingu svæðisins. Hins vegar að kynna svæðið og laða að því ólíka aðila sem ellegar myndu
ekki eiga erindi inn á svæðið. Þannig eykst þekking á svæðinu sem flýtir fyrir aðlögun þess að borgaralegu samfélagi.

Í þessum tilgangi stendur Þróunarfélag Keflavíkurflugvallar árlega fyrir opnum degi á Ásbrú í samstarfi við fyrirtæki á svæðinu. Mikill
fjöldi mætti á Opinn dag á Ásbrú á sumardaginn fyrsta í blíðskaparveðri. Amerísk karnivalstemmning réð ríkjum í Atlantic Studios þar
sem fjölbreytt dagskrá var í boði, s.s. hoppukastalar, draugahús, leikjabásar, kynningar ýmiss konar, andlitsmálun og margt fleira ásamt
því að hin sívinsæla barnahljómsveit Pollapönk spilaði fyrir gesti. Keilir bauð upp á námskynningu og skemmtun í húsakynnum sínum
og vakti þátttaka geimferðastofnunarinnar NASA mikinn áhuga jafnt hjá yngri kynslóðinni sem hinni eldri. Rúmlega 10 þúsund manns
lögðu leið sína á Ásbrú til að taka þátt í deginum sem heppnaðist einstaklega vel.

[13]

Á meðal annarra atburða má nefna opinn fyrirlestur með bandaríska stjórnunarráðgjafanum Brian Tracy í Andrews. Fyrirlestrar Brian
Tracy miðast við að hvetja þátttakendur til góðra verka og fengu þeir sem mættu í Andrews hvatningu í veganesti. Fyrirlestur Brians
Tracy var stutt yfirlit yfir helstu áherslur hans, en koma hans á Ásbrú var í tengslum við fyrirlestur sem hann flutti í Háskólabíói daginn
eftir.

Félagið átti jafnframt aðild að Startup Iceland-ráðstefnunni sem haldin var í Andrews. Ráðstefnan var skipulögð af hópi sjálfboðaliða
undir forystu fjárfestisins Bala Kamallakharan. Meðal gesta voru tveir vel kunnir bandarískir fjárfestar sem eiga stóra hluti í fyrirtækjum
á borð við Twitter, Tumblr, Foursquare og Zynga sem ma. framleiðir Farmville-leikina, en það var vegna persónulegra tengsla Bala við
þá að þessir þekktu fjárfestar komu til landsins til að taka þátt í ráðstefnunni. Á Startup Iceland-ráðstefnunni komu saman frumkvöðlar,
fjárfestar og fyrirmenn hvaðanæva að úr heiminum til þess að efla þróun sjálfbærra vistkerfa fyrir sprotafyrirtæki (e. Startup ecosystems).
Á ráðstefnunni var skoðað með heildrænum hætti allt umhverfi (vistkerfi) sprotafyrirtækja; t.d. fjárfestar, stoðfyrirtæki og opinberir aðilar
og skoðað hvernig þetta vistkerfi getur orðið eins öflugt (og sjálfbært) og mögulegt er. Seldist upp á ráðstefnuna töluvert áður en hún
var haldin.

Sem fyrr hefur félagið stutt við ýmsa atburði á nærsvæðinu. Er það bæði með því að leggja fram húsnæði til opinna menningarviðburða
og að vera styrktaraðili atburða, svo sem Ljósanætur í Reykjanesbæ sem haldin er fyrstu helgina í september ár hvert.

Þróun svæðisins

Samstarf í klasaþróun
Í samræmi við stefnu félagsins um uppbyggingu og þróun sem byggir á styrkleikum svæðisins hefur félagið stutt við þróun og
uppbyggingu þriggja klasa á svæðinu, grundvallaða á tækni, heilsu og samgöngum.

Í því skyni gerðist félagið til að mynda stofnaðili að sérstökum ferðaþjónustuklasa innan íslenskrar ferðaþjónustu sem stofnaður var
á haustmánuðum. Þannig leggur félagið lóð sitt á vogarskálarnar til að auka arðsemi í ferðaþjónustu á landinu öllu, en stærstur
hluti erlendra ferðamanna kemur, eins og kunnugt er, til landsins í gegnum Keflavíkurflugvöll og því fer hagur Ásbrúar saman við
hag ferðaþjónustunnar. Félagið hefur auk þessa tekið þátt í uppbyggingu heilsuferðamennsku á Íslandi, í samræmi við markmið um
uppbyggingu heilsuklasa á Ásbrú. Er þetta samstarf liður í að efla bæði heilsu- og samgönguklasa Ásbrúar.

Annar flötur á samgönguklasa er svo efling fiskvinnslunnar í landinu. Félagið telur mikil tækifæri felast í útflutningi á fiski með flugi. Á
þeim forsendum hefur félagið tekið þátt í uppbyggingu sjávarútvegsklasa á Íslandi með eflingu fiskvinnslu og tengdra greina á svæði
félagsins í kringum flugvöllinn að markmiði.

[14]

[Starfsemi ársins]

Kaldastríðssafn
Á árinu var haldið áfram með stefnumótunarvinnu vegna kaldastríðssafns á Ásbrú. Þar sem faglega þekkingu á safnastarfi var ekki
að finna innan félagsins var Sigrún Kristjánsdóttir ráðin sem faglegur ráðgjafi í gegnum fyrirtæki sitt, Safnarútuna ehf., og stýrði hún
stefnumótunar- og undirbúningsvinnu við fyrirhugað safn í samstarfi við verkefnisstjóra félagsins. Jafnframt var skipaður faghópur sem
var til ráðgjafar við þessa vinnu en í honum sitja, ásamt verkefnastjóra félagsins og Sigrúnu, Friðþór Eydal, fyrrum upplýsingafulltrúi
varnarliðsins, Stefán Pálsson sagnfræðingur auk Valgerðar Guðmundsdóttur, menningarfulltrúa Reykjanesbæjar, og Sigrúnar Ástu
Jónsdóttur, forstöðumanns Byggðasafns Reykjanesbæjar.

Gagnaver
Frá því árið 2008, þegar Þróunarfélag Keflavíkurflugvallar
seldi fyrirtækinu Verne Global stórar byggingar sem áður
hýstu deildarverslanir varnarliðsins, hefur hið alþjóðlega félag
unnið að uppbyggingu alþjóðlegs gagnavers á Ásbrú. Það
var því mikið gleðiefni þegar gagnaverið tók formlega til starfa
á árinu. Umhverfisvænir orkugjafar leika þar stórt hlutverk
auk staðsetningar Ásbrúar með alþjóðaflugvöll og höfn í
bakgarðinum. Fyrsti viðskiptavinurinn var bandaríska fyrirtækið
Datapipe en síðan hafa bæst við leikjaframleiðandinn CCP,
hýsingarfyrirtækið GreenQloud, Opin kerfi og nú síðast þýski
bílarisinn BMW.

Ætlun BMW er að nota gagnaverið til að keyra öfluga
gagnareikna (ofurtölvur) sem verkfræðingar fyrirtækisins
munu nota við hönnun á nýjum bílum. Í upphafi verða 10
tölvur í gagnaverinu en þeim mun svo fjölga hratt eftir það.
Forsvarsmenn fyrirtækisins segja aðstæður hér á landi vera
ákjósanlegar þar sem gagnaverið sé umhverfisvænt og auk
þess þurfi ekki mikla orku til að kæla tölvukerfi þeirra með
sérstökum kælum, heldur sér íslenska veðráttan alfarið um það.

Með verulegri aukningu á flutningsstyrk sæstrengjanna Danice og Farice eykst flutningsgeta úr um 5.700 Gb/s í 38.000 Gb/s og
stórbætir það samkeppnisstöðu til uppbyggingar þjónustu gagnavera á Íslandi. Með tilkomu BMW þarf Verne Global að huga að
uppbyggingu 2. áfanga gagnaversins.

Gagnaver Verne Global hefur skapað jarðveg fyrir frekari uppbyggingu gagnavera á Ásbrú. Tilkoma Verne, ásamt grænni endurnýjanlegri
orku og nýtingu náttúrulegrar vindkælingar á svæðinu, auk staðsetningar við flugvöllinn, hefur á undanförnum misserum orðið til þess
að alþjóðleg fyrirtæki á sviði upplýsingatækni hafa sýnt svæðinu áhuga með gagnaver í huga.

[15]

Frumkvöðlastarfsemi
Á árinu 2011 gekk félagið til samstarfs við nýstofnað atvinnuþróunarfélag Suðurnesja, Hekluna, um rekstur á frumkvöðlasetrinu Eldey.
Með því komst Heklan í gott húsnæði og gat tekið við starfsemi sem þegar var í gangi frekar en að byrja frá grunni. Stefna félagsins er
að þróa eignir til hagfelldra borgaralegra nota og er þetta í góðu samræmi við þá stefnu að fá aðila til þess að sjá um óskyldan rekstur
eins og á frumkvöðlasetri.

Samstarfið hefur gengið afbragðsvel og hefur leigjendum fjölgað mjög í Eldey. Húsið, sem skiptist í smiðjurými annars vegar og
skrifstofurými hins vegar, býður upp á mikla möguleika fyrir frumkvöðla. Góður andi ríkir í setrinu og um áramót var staðan sú að færri
komust að en vildu. Þar hefur orðið til vísir að hönnunarklasa, þar sem öflugir hönnuðir af svæðinu hafa komið sér fyrir. Hápunktur ársins
í setrinu var svonefnt Heklugos, sem Heklan stóð fyrir ásamt frumkvöðlum hússins í samstarfi við félagið og fleiri aðila af Suðurnesjum.
Þar kynntu frumkvöðlarnir og seldu framleiðslu sína með góðum árangri. Skrifstofurými hússins hefur jafnframt nýst vel fyrir minni
frumkvöðla sem eru að taka sín fyrstu skref. Hafa þó nokkur fyrirtæki hafið starfsemi sína með því að taka á leigu skrifborð í Eldey og
njóta þar með þeirra jákvæðu áhrifa að taka þátt í samfélagi frumkvöðla í stað þess að einangrast í heimahúsum eins og algengt er.
Félagið sér fram á mikil tækifæri í áframhaldandi samstarfi við Hekluna við uppbyggingu á frumkvöðlamenningu á Suðurnesjum.

Sporthúsið
Sporthúsið opnaði nýja og glæsilega
ríflega 2000 fermetra heilsu- og
líkamsræktarstöð á Ásbrú haustið 2012.
Hefur Sporthúsið fengið fljúgandi start
og aðsóknin verið framar vonum frá
fyrsta degi. Sporthúsið var um áramót
orðið að stærstu líkamsræktarstöð
Suðurnesja hvað viðskiptavini varðar
og má sjá þess skýr merki í mannlífinu
á Ásbrú. Opnun stöðvarinnar er öflug
viðbót innan heilsuþorps Ásbrúar.
Sporthúsið veitir um 30 manns atvinnu,
átta manns eru í fullu starfi og aðrir í
hlutastörfum. Sporthúsið er vel þekkt
vörumerki á þessu sviði en undir því
er rekin ein stærsta og öflugasta
líkamsræktarstöð landsins í Kópavogi.

[16]

[Starfsemi ársins]

Keilir
Á árinu 2012 voru nemendur hjá Keili 612 talsins. Þá útskrifaði Keilir 355 nemendur, þar á meðal var fyrsti hópur tæknifræðinga Keilis
og Háskóla Íslands þegar 15 nemendur brautskráðust með BS-gráðu í orku- og umhverfistæknifræði og mekatróník-hátæknifræði.
Stoðir Keilis eru: Háskólabrú, Flugakademía, Íþróttaakademía og Tæknifræði.

Innan Keilis er sjálfstætt starfandi eining, Orkurannsóknir ehf. Aðstaða Orku
rannsókna ehf. er fyrsta flokks, bæði til tilrauna og rannsókna í orku- og
tæknifræðum. Er henni ekki síst ætlað að þjóna atvinnulífinu.

Velta Keilis var yfir 600 milljónir króna á árinu og nú þegar hafa um 1.400
manns fengið prófskírteini frá Keili, þar af 832 af Háskólabrú. Nokkrar
tölulegar upplýsingar:

Nemendur Keilis eru á aldursbilinu 18-60 ára en meðalaldur nemenda er 30
ár.

Skipting nemenda í bóklegu námi hjá Keili eftir landshlutum er þessi:

Suðurnes - 35%

Erlendis - 2%

Höfuðborg og nágrenni - 41%

Austurland - 3%

Suðurland - 6%

Norðurland - 9%

Vesturland - 4%

[17]

Rúmlega helmingur nemenda í Keili er í fjarnámi eða 57%.

Menningarhúsið Andrews
Menningarhúsið Andrews, sem stendur á besta stað á Ásbrú, er nýlega uppgert bíóhús sem er orðið fast í sessi sem fjölnota menningarhús
á Suðurnesjum. Menningarhúsið sinnir nú hlutverki ráðstefnu-, fyrirlestra- og sýningarhúss ásamt því að vera félagsheimili fyrir íbúa og
starfsmenn fyrirtækja á Ásbrú. Húsið tekur 500 manns í sæti og er salurinn einn stærsti salur sinnar tegundar á Suðurnesjum.

Á undanförnum árum hefur Andrews verið notað fyrir tónleika, danssýningar og söngleiki. Í kjölfar endurbóta hefur eftirspurn eftir húsinu
aukist töluvert og hafa verið haldnir margir stórir viðburðir þar síðastliðin ár svo sem stórtónleikar, ráðstefnur, fyrirlestrar, útskriftir,

bíósýningar og danssýningar ásamt ýmsum minni viðburðum.

Helstu viðburðir í Andrews árið 2012
Ballett- og danssýningar hafa verið stór hluti af viðburðum Andrews-leikhúss þar
sem Bryn Ballett Akademían heldur stórsýningar sínar þar. Árleg dansbikarkeppni
Bryn Ballett Akademíunnar var haldin í mars og tókst einstaklega vel. Keppt
var í þremur aldursflokkum, 9–11, 12–15 og 16 ára og eldri, í bæði hópa- og
einstaklingskeppni. Vor- og jólasýningar Bryn Ballett Akademíunnar setja mikinn
svip á mannlíf Ásbrúar enda alltaf stórglæsilegar sýningar sem draga marga að í
Andrews-leikhús. Danskompaní er annar dansskóli í Reykjanesbæ sem einnig
heldur stórsýningar sínar í Andrews með miklum metnaði og er því mikill danssveipur
sem umlykur Andrews á þessum viðburðum.

Keilir hefur nýtt Andrews vel fyrir ýmsa viðburði en helstir þeirra eru útskriftir
nemendahópa frá Keili. Þar hefur húsið sýnt vel notagildi sitt enda er mikill fjöldi fólks
útskrifaður hverju sinni frá Keili og því þörf á stóru og glæsilegu húsi hér á svæðinu.
Heilsuskóli Keilis hefur nýtt Andrews-menningarhúsið fyrir þjálfaranámskeið, en
þau hafa slegið í gegn með vel þekktum erlendum fyrirlesurum sem fræða hrausta
Íslendinga um nýjustu tæknina í þjálfarageiranum. Keilir hefur einnig haldið nokkrar
minni ráðstefnur og fyrirlestra í húsinu. Í maí var haldið upp á 5 ára afmæli Keilis í

[18]

[Starfsemi ársins]

Andrews. Meðal atriða við það tækifæri má nefna ávarp Kristínar Ingólfsdóttur háskólarektors, söng Valdimars Guðmundssonar og
Jógvans Hansen, opnun nýrrar heimasíðu og stofnun Hollvinasamtaka Keilis.

Opinn fyrirlestur um loftlagsbreytingar var haldinn í Andrews í apríl og var viðburðurinn samstarfsverkefni Climate Reality Project,
samtaka nóbelsverðlaunahafans Als Gore, og Keilis ásamt fleirum. Forseti Íslands, herra Ólafur Ragnar Grímsson, setti viðburðinn og
sagði meðal annars frá ferð sinni með Al Gore til Suðurheimskautslandsins fyrr á árinu.

Það er orðinn árlegur viðburður að stórtónleikar séu haldnir í Andrews í tengslum við Ljósanótt í Reykjanesbæ. Árið 2012 var það
sýningin „Með blik í auga II – gærur, glimmer og gaddavír“ þar sem tekinn var fyrir tíðarandinn 1970–1980 og eins og yfirskrift
sýningarinnar ber með sér ægir þar ýmsu saman í tónlistarstefnum. Uppselt var á tónleikana og einnig þrenna aukatónleika. Mikil
ánægja var með bæði tónleikana og Andrews-leikhús sem tónleikahús. Í apríl voru haldnir tónleikar til heiðurs Myllubakkaskóla í tilefni
60 ára afmælis skólans ásamt því að söngvakeppni Fjölbrautaskóla Suðurnesja, Hljóðneminn, var haldin í Andrews. Auk þessara
viðburða voru fjölmargir tónleikar, fyrirlestrar og minni viðburðir haldnir í húsinu sem hefur á mjög stuttum tíma skapað sér sess sem
eitt helsta menningarhús á Suðurnesjum.

Atlantic Studios
Tökur á nýju tónlistarmyndbandi með norsku poppstjörnunni Atle Pettersen og hinum upprennandi rappara Rex fóru fram í Atlantic
Studios í byrjun árs. Valgeir Magnússon, framkvæmdastjóri Pipar/TBWA, sem hafði yfirumsjón með verkinu, sagði að húsið væri kjörið
fyrir verkefni sem þessi og að stærð kvikmyndaversins hafi haft mikið að segja þar sem hægt var að taka upp allar senur myndbandsins
á einum stað.

Vörður tryggingafélag hefur vakið athygli fyrir flottar auglýsingar þar sem heilli búslóð hefur verið raðað upp, þar sem spurt er hvort
menn viti hvers virði innbúið þeirra sé. Auglýsingin var tekin upp í Atlantic Studios á Ásbrú þar sem rýmið gefur mönnum góðan kost á
því að leika sér með möguleikana. Þá var Opni dagurinn á Ásbrú haldinn í Atlantic Studios eins og fyrr var getið.

[19]

Samfélag í mótun
Eins og sjá má víða í samantekt um rekstur ársins 2012 hefur svæðið tekið stakkaskiptum frá því á haustdögum ársins 2006 þegar
varnarliðið yfirgaf svæðið eftir rúmlega hálfrar aldar veru á Íslandi. Svæðið er sífellt að taka á sig sterkari mynd í samræmi við stefnu
Þróunarfélagsins, en færist jafnframt nær því að festa sig í sessi sem hluti af samfélaginu á Suðurnesjum. Þannig eru farin að verða
til sjálfsprottin tækifæri við að mæta þeim kröfum sem samfélag um 2000 íbúa gerir til umhverfis síns. Til að mynda var opnuð
hverfisverslun á árinu. Lögreglan á Suðurnesjum opnaði hverfisstöð sem opin er virka daga og við endurskoðun strætisvagnakerfis
Reykjanesbæjar var ekki síst verið að horfa til þeirra þarfa sem skapast hafa með íbúum og fyrirtækjum á Ásbrú. Á svæðinu starfa
um 600 manns hjá 115 litlum og meðalstórum fyrirtækjum með breiðan bakgrunn. Grundvöllurinn, sem skapaður hefur verið undir
framtíðaruppbyggingu, er því mjög sterkur og mun leiða til framtíðarvaxtar á svæðinu, verði rétt á spilum haldið.

[20]

[Fyrirtæki á Ásbrú]

101275-4429
Aflbinding ehf.
Auðlindagarður

Akstursíþróttafélag Suðurnesja
Alkemistinn ehf.

Arkitektastofa Suðurnesja
Apon Sif

Atafl
AwareGo

Bed and breakfast
Bergraf

Bílaþvottur ehf.
Bláfell

Bílaleigan My Car
Blái herinn

Blikksmiðja Jóa
Bryn Ballett Akademían

Býr ehf.
Carpe diem

Crossfit Reykjanesbæ
Dís hönnun

Drafnar Design
EAV ehf.

Verkfræðistofan Efla hf.
Eignarhaldsfélagið AV hf.

Arctic Seasalt ehf.

Einstakir listamenn
Elrey

Flingur
Gagnavarslan

GeoSilica Iceland
Gargandi snilld

Hárgreiðslustofan Draumahár
Hamingjuhornið

Háaleitisskóli
Háskólavellir

Heilsuleikskólinn Háaleiti
Heilbrigðiseftirlit Suðurnesja

Heilsuhótel Íslands
Heklan, atvinnuþr.fél.Suðurn.

Hjálpræðisherinn
HM ráðgjöf
Hringbraut

HS Orka
Höfðadekk
Icelandair
Icewear

ÍAV Þjónusta
Íslandshús

Júlli Steinþórs/Fjóla
JV Capital
KS tronic
Kaupráð

[21]

Kírópraktík
Keilir fastir starfsmenn

Keilir verktakar
Landhelgisgæsla Íslands

Landslagsmódel
Locals Car Rental

Langbest
Lauftækni

Leikfangasmiðjan
Leikskólinn Völlur

Lífsbók
Lifandi Lausnir

Ljósberinn
Listasmíð ehf.

Líkami og lífstíll
Ljósop

Markaðsstofa Suðurnesja
Multikerfi ehf.
Menu veitingar

M74
Mýr design

N1 hjólbarðaþjónusta
Náttúrufræðistofnun Íslands

North Atlantic Mining Associates
Ozzo ljósmyndun

OMR ráðgjöf
Pípulagnir Vatnsafl ehf.

ParaPöggg
Rakennuskemia-gipstappar

Raven design
Sameinaðir verktakar

Samvinna
SAR

Sad cars – bílaleigan Reykjanesbæ
Samband sveitarfél. á Suðurnesjum

Sápan
Skissa – auglýsingastofa

Spiral Design
Sporthúsið ehf.

Stálsmiðjan Málmey – verkstæði
Turnkey
Tunglið

Touring Cars Iceland ehf.
UT ráðgjöf

Valorka
Verne Global

VETIS
Vélaleiga Auðuns

Virkjun
Víkurfréttir (Hilmar Bragi)

Ýrlagnir
Öryggismiðstöðin

Þróunarfélag Keflavíkurflugvallar

Ársreikningur

[24]

[Ársreikningur]

Hlutafé félagsins er 20 m.kr. og er ríkissjóður eini hluthafinn.

Framkvæmdastjóri

Stjórn Þróunarfélags Keflavíkurflugvallar ehf. og framkvæmdastjóri staðfesta hér með ársreikning félagsins fyrirárið 2012með
undirritun sinni.

Ásbrú, 1. júlí 2013.

Stjórn

Skýrsla stjórnenda og staðfesting ársreiknings

Félagið var stofnað 24. október 2006. Markmið og tilgangur félagsins er að leiða þróun og umbreytingu á fyrrum
varnarsvæðinu á Keflavíkurflugvelli til borgaralegra nota. Í því felst meðal annars nauðsynleg undirbúningsvinna, svo sem
úttekt á svæði og mannvirkjum ásamt þróunar- og vaxtarmöguleikum þess í samráði við þá aðila sem hafa hagsmuna að gæta.
Þá mun félagið á grundvelli þjónustusamnings við ríkið annast rekstur, umsjón og umsýslu tiltekinna eigna íslenska ríkisins á
svæðinu, þar með talið umsjón með sölu og útleigu eigna, hreinsun svæða, niðurrif mannvirkja og önnur skyld verkefni. Einnig
mun verða hægt að fela félaginu önnur verkefni sem tengjast úttektum, þróun og umbreytingu á svæðinu.

Þjónustusamningur við ríkið var undirritaður 8. desember 2006. Breytingar hafa verið gerðar á �ármögnunarþætti samningsins
og eru tekjur félagsins ákvarðaðar á �árlögum samkvæmt áætlun félagsins um framkvæmd verkefna. Félagið hefur einnig
leigutekjur af leigðum fasteignum á þróunarsvæðinu ásamt öðrum sértekjum.

Ársreikningur Þróunarfélags Keflavíkurflugvallar ehf. er gerður í samræmi við lög um ársreikninga og settar reikningsskilareglur.

Samkvæmt rekstrarreikningi var 16,7 m.kr. hagnaður af rekstri félagsins. Fjárfesting í áhöldum og tækjum á árinu nam 2,8
m.kr. Eignir félagsins námu 1.379,1 m.kr., skuldir 770,6 m.kr. og eigið fé félagsins nam 608,5 m.kr. í árslok 2012.

Þróunarfélag Keflavíkurflugvallar ehf. Árseikningur 2012

[25]

Til stjórnar og hluthafa

Ábyrgð stjórnenda á árshlutareikningnum

Ábyrgð endurskoðenda

Álit

Ríkisendurskoðun, júní 2013.

Við teljum að við endurskoðunina hafi verið aflað nægjanlegra og viðeigandi gagna til að byggja álit okkar á.

Áritun endurskoðenda

Við höfum endurskoðað meðfylgjandi ársreikning Þróunarfélags Keflavíkurflugvallar ehf. fyrir árið 2012.
Ársreikningurinn hefur að geyma skýrslu stjórnenda, rekstrarreikning, efnahagsreikning, yfirlit um sjóðstreymi,
upplýsingar um mikilvægar reikningsskilaaðferðir og aðrar skýringar.

Stjórnendur eru ábyrgir fyrir gerð og framsetningu ársreikningsins í samræmi við lög um ársreikninga og �árreiður
ríkisins. Samkvæmt því ber þeim að skipuleggja, innleiða og viðhalda innra eftirlitisem varðar gerð og framsetningu
ársreiknings þannig að hann sé í meginatriðun án verulegra annmarka. Ábyrgð stjórnenda nær einnig til þess að beittsé
viðeigandi reikningsskilaaðferðum og mati miðað við aðstæður.

Ábyrgð okkar felst í því áliti sem við látum í ljós á ársreikningnum á grundvelli endurskoðunarinnar. Endurskoðað var í
samræmi við góða endurskoðunarvenju og ákvæði laga um Ríkisendurskoðun. Samkvæmt því ber okkur að fara eftir
settum siðareglum og skipuleggja og haga endurskoðuninni þannig að nægjanleg vissa fáist um að ársreikningurinn sé
án verulegra annmarka.

Endurskoðunin felur í sér aðgerðir til að staðfesta �árhæðir og aðrar upplýsingar í ársreikningnum. Val
endurskoðunaraðgerða byggir á faglegu mati endurskoðandans, meðal annars á þeirri áhættu að verulegir annmarkar
séu á ársreikningnum. Endurskoðunin felur einning í sér mat á þeim reikningsskila- og matsaðferðum sem stjórnendur
nota við gerð ársreikningsins sem og mat á framsetningu hans í heild.

Það er álit okkar að ársreikningurinn gefi glögga mynd af a�omu Þróunarfélags Keflavíkurflugvallar ehf. á árinu 2012,
efnahag þess 31. desember 2012 og breytingu á handbæru fé á árinu 2012 í samræmi við lög um ársreikninga.

Sveinn Arason,
ríkisendurskoðandi.

Karlotta B. Aðalsteinsdóttir,
endurskoðandi.

Þróunarfélag Keflavíkurflugvallar ehf. Árseikningur 2012

[26]

[Ársreikningur]

 Skýringar 2012 2011

Rekstrartekjur
 Þjónustugreiðslur ríkissjóðs .. 8 533.207.636 752.885.426
 Húsaleiga .. 81.575.835 38.732.442
 Aðrar tekjur .. 69.068.969 79.578.663

683.852.440 871.196.531

Rekstrargjöld
 Almennur rekstur verkefna .. 456.094.693 650.967.143
 Laun og launatengd gjöld .. 6 107.546.354 102.728.825
 Annar rekstrarkostnaður .. 79.353.600 64.474.294
 Afskriftir ... 1 22.080.137 13.496.397

665.074.784 831.666.659

Rekstrarhagnaður 18.777.656 39.529.872

Fjármunatekjur og (�ármagnsgjöld) 7 2.159.764 10.130.938

Hagnaður fyrir skatta 20.937.420 49.660.810

 Tekjuskattur ... 5 (4.187.484) (9.932.162)

Hagnaður ársins 16.749.936 39.728.648

Rekstrarreikningur 1. janúar til 31. desember 2012

Þróunarfélag Keflavíkurflugvallar ehf Ársreikningur 2012

[27]

Eignir Skýringar 2012 2011

Fasta�ármunir
Varanlegir rekstar�ármunir:

 Fasteignir ... 10 483.428.577 498.535.720
 Áhöld og tæki .. 7.733.217 10.471.273
 Húsgögn og búnaður ... 2.569.536 3.991.899

1 493.731.330 512.998.892

Áhættu�ármunir:
 Eignarhlutir í dótturfélögum öðrum félögum 2 327.268.063 17.700.000

327.268.063 17.700.000

Fasta�ármunir samtals 820.999.393 530.698.892

Veltu�ármunir
 Ríkissjóður .. 9 236.092.690 348.690.265
 Biðreikningur vegna yfirtöku fasteigna .. 11 113.892.000 115.642.000
 Viðskiptakröfur .. 135.910.187 98.344.771
 Kröfur á tengda aðila ... 11.000.000 5.000.000
 Aðrar skammtímakröfur ... 2.141.625 8.989.621
 Eignfærsla vegna dótturfélags .. 2 0 100.000.000
 Handbært fé .. 59.081.634 35.711.041

Veltu�ármunir samtals 558.118.136 712.377.698

Eignir samtals 1.379.117.529 1.243.076.590

Efnahagsreikningur 31. desember 2012

Þróunarfélag Keflavíkurflugvallar ehf Ársreikningur 2012

[28]

[Ársreikningur]

Eigið fé og skuldir Skýringar 2012 2011

Eigið fé
 Hlutafé ... 20.000.000 20.000.000
 Lögbundinn varasjóður .. 2.000.000 2.000.000
 Óráðstafað eigið fé .. 586.495.779 569.745.843

3 608.495.779 591.745.843

Skuldir
Skuldbindingar:
 Tekjuskattsskuldbinding .. 5 2.707.860 2.802.613

Langtímaskuldir:
 Skuld við ríkissjóð vegna fasteigna ... 10 683.571.434 503.571.434

683.571.434 503.571.434

Skammtímaskuldir:
 Viðskiptaskuldir ... 60.376.700 122.484.990
 Aðrar skammtímaskuldir ... 19.766.006 14.693.664
 Tekjuskattur ... 4 4.199.750 7.778.046

84.342.456 144.956.700

Skuldir samtals 770.621.750 651.330.747

Eigið fé og skuldir samtals 1.379.117.529 1.243.076.590

Skuldbindingar 12

Efnahagsreikningur 31. desember 2012

Þróunarfélag Keflavíkurflugvallar ehf Ársreikningur 2012

[29]

Skýringar 2012 2011
Rekstrarhreyfingar
Hreint veltufé frá rekstri:
 Hagnaður ársins ... 16.749.936 39.728.648
Rekstrarliðir sem ekki hafa áhrif á �árstreymi:
 Afskriftir .. 1 22.080.137 13.496.397
 Tekjuskattsskuldbinding breyting .. 5 (94.753) 2.218.966

38.735.320 55.444.011

Lækkun (hækkun) rekstrartengdra eigna:
 Viðskiptakröfur og aðrar skammtímakröfur 71.032.580 (167.910.932)
 Kröfur á tengda aðila ... (6.000.000) (5.000.000)
 Krafa á ríkissjóð .. 112.597.575 (192.885.426)
Hækkun (lækkun) rekstrartengdra skulda: 11
 Skammtímaskuldir ... (60.614.244) 36.192.395

117.015.911 (329.603.963)

Handbært fé til rekstrar 155.751.231 (274.159.952)

Fjárfestingahreyfingar
 Kaupverð rekstrar�ármuna .. 1 (2.812.575) (508.071.117)
 Söluverð rekstrar�ármuna ... 0 3.800.000
 Kaupverð eignarhluta .. (309.568.063) 0
 Lán frá ríkissjóði vegna fasteignar ... 180.000.000 503.571.434

(132.380.638) (699.683)

Fjármögnunarhreyfingar

 Hækkun (lækkun) á handbæru fé .. 23.370.593 (274.859.635)

 Handbært fé í byrjun árs .. 35.711.041 310.570.676

 Handbært fé í lok árs ... 59.081.634 35.711.041

Sjóðstreymi 1. janúar til 31. desember 2012

Þróunarfélag Keflavíkurflugvallar ehf Ársreikningur 2012

[30]

[Ársreikningur]

Grundvöllur reikningsskilanna

Matsaðferðir

Innlausn tekna

Lotun gjalda

Varanlegir rekstrar�ármunir og afskriftir

Áætlaður
endingartími

3% 30 ár

30% 3 - 4 ár
25% 4 - 5 ár

Afskriftir reiknast hlutfallslega miðað við eignarhaldstíma innan ársins.

Áhættu�ármunir

Viðskiptakröfur

Handbært fé

Handbært fé samanstendur af bankainnstæðum.

 Áhöld og tæki ...

Reikningsskilaaðferðir

Ársreikningurinn er gerður í samræmi við lög um ársreikninga. Gerð er hér grein fyrir helstu reikningsskilaaðferðum, sem í
meginatriðum eru þær sömu og árið á undan.

Ársreikningurinn er gerður samkvæmt kostnaðarverðsreglu og er í íslenskum krónum.

Við gerð reikningsskilanna þurfa stjórnendur að meta ýmis atriði sem þeim tengjast. Matsaðferðirnar eiga sér stoð í góðri
reikningsskilavenju. Raunveruleg verðmæti þeirra liða sem þannig eru metin geta, við sölu eða innlausn, reynst önnur en
niðurstaða samkvæmt matinu.

Seldar vörur og þjónusta eru færð til tekna í rekstrarreikningi að frádregnum afslætti og virðisaukaskatti. Tekjufærslan er
miðuð við a�endingartíma vöru og þjónustu.

Kostnaður er færður í ársreikninginn á því tímabili sem til hans er stofnað og kröfuréttur seljanda hefur myndast.

Afskriftir eru reiknaðar sem fastur árlegur hundraðshluti af kaupverði. Afskriftarhlutföll eignaflokka eru eftirfarandi:

 Fasteign ..

 Húsgögn og búnaður ..

Eignarhlutir í öðrum félögum eru færðir á kaupverði.

Viðskiptakröfur eru færðar á nafnverði að teknu tilliti til niðurfærslu. Niðurfærslan er ekki endanleg afskrift heldur er
myndaður mótreikningur til að mæta hugsanlegu tapi sem kann að myndast ef kröfur reynast ekki innheimtanlegar.

Þróunarfélag Keflavíkurflugvallar ehf Ársreikningur 2012

[31]

Tekjuskattsskuldbinding

Skammtímaskuldir

Skammtímaskuldir eru færðar á nafnverði.

Tekjuskatturinn inniheldur bæði tekjuskatttil greiðslu og frestaðan tekjuskatt. Hann er færður í rekstrarreikning nema að því
marki að hann tengist liðum sem færðir eru beint á eigið fé, en þá er hann færður á eigið fé.

Reikningsskilaaðferðir

Tekjuskattsskuldbinding er reiknuð og færð í ársreikninginn. Útreikningur hennar byggist á mismun efnahagsliða samkvæmt
skattuppgjöri annars vegar og ársreikningi félagsins hins vegar. Mismunur efnahagsliða, sem þannig kemur fram, stafar af
því að álagning tekjuskatts er miðuð við aðrar forsendur en reikningsskil félagsins og er þar í meginatriðum um að ræða
tímabundinn mismun vegna þess að gjöld eru að jafnaði færð fyrr í skattuppgjöri en í ársreikningi. Frestuð skatteign er færð
vegna tímabundinna mismuna ef líkur eru á að þeir nýtist á móti skattskyldum hagnaði í framtíðinni.

Þróunarfélag Keflavíkurflugvallar ehf Ársreikningur 2012

[32]

[Ársreikningur]

Skýringar

1. Varanlegir rekstrar�ármunir

Varanlegir rekstrar�ármunir og afskriftir greinast þannig:
Húsgögn

Fasteignir og búnaður Samtals

503.571.434 10.901.850 23.027.300 537.500.584
0 0 2.812.575 2.812.575 0 0 0 0

503.571.434 10.901.850 25.839.875 540.313.159

5.035.714 6.909.951 12.556.027 24.501.692
15.107.143 1.422.363 5.550.631 22.080.137 0 0 0 0

20.142.857 8.332.314 18.106.658 46.581.829

483.428.577 2.569.536 7.733.217 493.731.330

3% 25% 30%

Keypt áhöld og tæki á árinu eru staðsett í skrifstofuhúsnæði félagsins.

2. Eignarhlutir í öðrum félögum

Eignarhlutir í öðrum félögum greinast þannig:
Eignarhlutur Nafnverð Bókfært verð

15,0% 46.481.596 46.481.596
33,3% 7.000.000 7.000.000
90,0% 900.000 900.000

100,0% 280.500.000 271.886.467
25,0% 1.000.000 1.000.000

335.881.596 327.268.063

3. Eigið fé
Lögbundinn Eigið fé

Hlutafé varasjóður óráðstafað Samtals

20.000.000 2.000.000 569.745.843 591.745.843
 16.749.936 16.749.936

20.000.000 2.000.000 586.495.779 608.495.779

Afskrifað 1. janúar ..

Áhöld, tæki og
bifreiðar

Heildarverð 1. janúar
Keypt á árinu ..

Heildarverð 31. des

Seltún ehf., sem er dótturfélagÞróunarfélags Keflavíkurflugvallar ehf, var stofnað á árinu 2010 með 500 þús. kr. hlutafé.
Árið 2012 var hlutaféð aukið um 280 m. kr. Hlutaféð var greitt með eignarhluta Þróunarfélagsins í fasteigninni að
Flugvallarbraut 710 og endurbótum á fasteigninni. Bókfært verð hluta�árinser jafntog bókfært eigið fé Seltúns ehf. í árslok
2012.

Afskrifað á árinu ..

Afskrifað 31. des ..

Bókfært verð 31. des

Fyrningarhlutföll ...

Keilir, miðstöð vísinda, fræða og atvinnulífs ehf.
Íþróttavellir ehf. ...
Heilsufélag Reykjaness ..
Seltún ehf ...
FSCI ...

Samkvæmt samkomulagi milli Þróunarfélagsins og ríkissjóðs jók félagið hlut sinn í Keili ehf. á árinu 2012og nam aukningin
36.5 m. kr.

Flutt frá fyrra ári ...
Hagnaður tímabilsins...

Eigið fé í lok tímabils

Þróunarfélag Keflavíkurflugvallar ehf Ársreikningur 2012

[33]

Skýringar

4. Skattar

Áætlaður tekjuskattur til greiðslu er færður meðal skammtímaskulda.

5. Tekjuskattsskuldbinding

2.802.613
(82.487)

4.187.484
(4.199.750)

2.707.860

Varanlegir rekstrar�ármunir ... 1.348.759
Viðskiptakröfur ... 1.359.101

 2.707.860

6. Launa og launatengd gjöld
2012 2011

80.600.683 81.488.565
8.039.023 6.461.260
3.235.668 (1.898.220)

15.670.980 16.677.220

107.546.354 102.728.825

7. Fjármunatekjur og (�ármagnsgjöld)

2.843.271 10.781.429
(859.769) (651.208)

1.983.502 10.130.221

8. Þjónustutekjur frá ríkissjóði

413.579.596
89.836.022
29.792.018

533.207.636

Tekjuskattsskuldbinding svarar að jafnaði til þess tekjuskatts, sem eftir gildandi skattalögum kæmi til greiðslu, ef eignir
félagsins yrðu seldar eða innleystar á bókfærðu verði.

Tekjuskattsskuldbinding félagsins greinist þannig:

 Tekjuskattsskuldbinding í ársbyrjun 2012 ..
 Breyting á skuldbindingu ...
 Reiknaður tekjuskattur tímabilsins ..
 Tekjuskattur til greiðslu árið 2013 ...

 Tekjuskattsskuldbinding 31. desember 2012 ..

Tekjuskattsskuldbinding félagsins er uppfærð í efnahagsreikningi en hún samanstendur af eftirfarandi liðum:

Hjá félaginu störfuðu að meðaltali 10 starfsmenn á árinu 2012en heildar�öldi starfsmanna var 11. Þóknun og hlunnindi til
stjórnenda námu 26,5 m.kr.

 Laun ...
 Bifreiðastyrkur ...
 Áfallið orlof ...
 Launatengd gjöld ...

 Vaxtatekjur ...
 Vaxtagjöld ..

Þjónustutekjur frá ríkissjóði reiknast jafnháar og útlagður kostnaður við verkefni unnin samkvæmt þjónustusamningi.
Heildarþjónustutekjur á árinu 2012 voru sem hér segir:

 Rekstur mannvirkja ...
 Þróunar-, skipulags-, og markaðsmál ...
 Mengunarmál ..

Þróunarfélag Keflavíkurflugvallar ehf Ársreikningur 2012

[34]

[Ársreikningur]

Skýringar

9. Ríkissjóður viðskiptareikningur
348.690.265

676.385
40.000.000

(36.481.596)
533.207.636

(650.000.000)
236.092.690

10. Ríkissjóður langtímaskuld vegna yfirtöku fasteigna á verktakasvæði

503.571.434

180.000.000
683.571.434

11. Biðreikningur vegna yfirtöku fasteigna

115.642.000
(1.750.000)

113.892.000

12. Skuldbindingar

250.000.000
(95.000.000)
(55.000.000)
(40.000.000)
(40.000.000)

20.000.000

 Þjónustutekjur frá ríkissjóði 2012 skv. ársreikningi 2012 ..

 Staða 1.1.2012 ...

 Leiðrétt greiðsla kaupsamninga frá 2009 ...
 Krafa á ríkissjóð vegna framsals gatnakerfis ..
 Yfirtekin hlutabréf í Keili ..

Heildarskuldbinding samkvæmt samningi

 Greiðslur frá ríkissjóði 1.1. - 31.12.2012 ..

Þróunarfélagið tók yfirfasteignirá verktakasvæði eftirgjaldþrot kaupanda. Alls er um að ræða 21 fasteign. Samfara yfirtöku
stofnastskuld við Ríkissjóð Íslands sem nemur yfirtökuverðifasteigna. Stefnter að því að selja þessar fasteignir og verður
skuld við Ríkissjóð greidd í samræmi við sölu.

Þróunarfélagið jók hlutafé sitt um 280 m.kr. í Seltúni ehf. með fasteigninni að Flugvallarbraut 710. Af því eru 100 m.kr.
þegar greiddar með greiðslu útlagðs kostnaðar vegna sjúkrahússbyggingar að Flugvallarbraut 710, en 180 m.kr. með
fasteigninni Flugvallarbraut 710 . Samfara aukningunni stofnast skuld við Ríkissjóð Íslands sem nemur 180 m. kr. Skuldin
verður gerð upp við sölu Seltúns ehf.

 Skuld vegna yfirtöku fasteigna á árinu 2011 ..

 Skuld við ríkissjóð vegna Flugvallarbrautar 710 ...

Á yfirteknumfasteignum vegna þrotabús Base ehf hvíldi tryggingabréfsem Þróunarfélagið greiddi upp. Í ársreikningnum er
þessi �árhæð færð á biðreikning vegna fasteigna og verður færð út við sölu og/eða endurmat fasteignanna.

 Tryggingabréf vegna fasteigna ..
 Innborgun vegna tryggingabréfa ...

Félagið hefur skuldbundið sig fyrir hönd ríkissjóðs samfara yfirtöku Reykjanesbæjar á gatnakerfi Ásbrúar að greiða
framvindutengdar greiðslur vegna grunnskólaþjónustu, uppbyggingar gatnakerfis og opinna svæða á árunum 2009 - 2012,
alls 250 m.kr. Af þeirri �árhæð voru 40 m.kr. greiddar á árinu 2012 og alls hafa verið greiddar 230 m.kr.

 Greitt á árinu 2009 ..
 Greitt á árinu 2010 ..
 Greitt á árinu 2011 ..
 Greitt á árinu 2012 ..

Þróunarfélag Keflavíkurflugvallar ehf Ársreikningur 2012

Ársskýrsla 2012

