

Vedlegg 1

Dagsorden sak 6. Godkjenning av årsregnskapet, inkludert årsmelding og revisjonsberetning for 2017.

UNDERLAG

Bilag 1. Årsrapport Ferde AS 2017.

OM SAKEN

Styrets forslag til årsregnskap, inkludert årsmelding og revisjonsberetning for 2017 er inntatt i selskapets årsrapport for 2017, jf. bilag 1.

FORSLAG TIL VEDTAK

Styret foreslår for generalforsamlingen at det fattes følgende vedtak:

«Styrets forslag til årsregnskap, inkludert årsmelding og revisjonsberetning for 2017, godkjennes.»


17

Ferde AS er ett av de regionale bompengeselskapene som er opprettet som følge av Stortingets vedtak om å samle bompengeselskapene i 5 regionale selskap.

Ferde AS er eid av Sogn og Fjordane, Hordaland, Rogaland, Vest-Agder og Aust-Agder fylkeskommuner.

22 eksisterende selskap og prosjekt overføres til det regionale selskapet. Videre skal alle nye bompengeprojekt i regionen legges til Ferde i fremtiden.

Selskapet har sitt hovedkontor i Bergen.


INNHOOLD

Årsberetning 2017.....	4
Nøkkeltall	6
Resultatregnskap	7
Balanse	8
Kontantstrømpoppstilling.....	10
Noter	11
Revisors beretning.....	23

En effektiv og målrettet modell

FERDE ER ET RESULTAT av regjeringens bompengereform som har til formål å gjøre innkrevningen av bompenge enklere og mer effektiv. Jeg har tro på reformen, og mener den danner et godt grunnlag for at de politiske målsetningene blir nådd. Ikke minst er den nye modellen et bedre verktøy for å sikre at innkrevde midler går til de formålene de er tiltenkt.

Ferde er ikke bare summen av 23 bompengeselskaper og -prosjekter. Selskapet inkluderer også innkrevingsfunksjonen som ble håndtert i BT Signaal. I tillegg har selskapet et omfattende systemansvar og håndterer en rekke oppgaver som blant annet innkjøp og drift av veikantutstyr. 17 ansatte er overført fra Ferde til BT Signaal AS, og jeg er glad for at vi gjennom en vellykket prosess også har kunnet videreføre aktiviteten og ivareta arbeidsplassene ved Agder Bomdrift i Kristiansand.

En del av virksomheten i BT Signaal er ikke blitt overført til Ferde, og realiteten er at det nye selskapet nå håndterer flere oppgaver enn BT Signaal gjorde, med færre ansatte.

Når vi nå overtar oppgavene fra de eksisterende bompengeselskapene, er det grunn til å dele ut en god porsjon ros. De har gjort en utmerket jobb og det er ingenting som tyder på at bruken av midler til drift eller finansiering har vært større enn høyst nødvendig. Et nytt, stort selskap som Ferde vil likevel kunne tilføre noen stordriftsfordeler som de enkeltstående selskapene ikke hadde samme mulighet til å oppnå. I tillegg kan vi utnytte systemfordeler ved at vi har overtatt et eksisterende, veldrevet innkrevingselskap.

Dagens selskaper har en lokal forankring som vil opphøre med den nye modellen. Derfor er det svært viktig at Ferde yter berørte kommuner og andre interessenter god service gjennom god kommunikasjon.

Ferde er eid av fem fylkeskommuner, har regionale eiere og en regional forankring som er viktig for å holde kontakten med den lokale forvaltningen. Alle regionene er også representert i styret, og det er svært nyttig å ha styremedlemmer som har god lokal innsikt.

Ferde burde ha de beste forutsetninger for å forvalte bompengereformen smidig og effektivt i Region Sør-Vest.


Trond Juvik

Administrerende direktør


Årsberetning 2017

Virksomhetens art og hvor den drives

Ferde AS ble stiftet 5. oktober 2016 og er eid av fem fylkeskommuner (Sogn og Fjordane, Hordaland, Rogaland, Vest-Agder, Aust-Agder) som har en andel på 20 % hver. Selskapet har som formål å forestå bompengefinansiering av utbyggingsprosjekt i fylkene og har oppgaver i forhold til vedtatte innkrevingsprosjekt. Det skal ikke brukes som en pådriverorganisasjon for nye vegprosjekt. Selskapet skal ikke gi aksjeeierne økonomisk utbytte.

Virksomheten drives fra Bergen, med lokalkontor i Moss.

Selskapet hadde i 2017 ett datterselskap. Demand Norge AS har 6 ansatte og driver med inkassotjenester primært innenfor bompengesektoren.

Utvikling og resultat

Selskapet har i oppstartsåret 2017 hatt driftsinntekter på 73 MNOK. Inntektene kommer i hovedsak fra drift av 12 bompengeselskaper i regionen, samt fra 5 bompengeselskaper utenfor regionen. Resultatet er på 3,5 MNOK

Det er i resultatregnskapet kostnadsført avskrivninger på goodwill for perioden oktober-desember. Avskrivning av kundekontrakter og FOU er kostnadsført for hele året. I forbindelse med oppkjøp og organisering av ny organisasjon er det påløpt ekstra kostnader i 2017.

Totalkapitalen var ved utgangen av året MNOK 112. Egenkapitalandelen pr. 31.12.17 var på -11,8 %.

Etter styrets oppfatning gir det fremlagte årsregnskapet et rettviseende bilde av selskapets eiendeler og gjeld, finansielle stilling og resultat.

Utvikling og resultat - konsern

Konsernet Ferde AS har i 2017 hatt driftsinntekter på 76,3 MNOK. Totalkapitalen var ved utgangen av året MNOK 119. Egenkapitalandelen pr. 31.12.17 var på -11,2 %.

Etter styrets oppfatning gir det fremlagte årsregnskapet et rettviseende bilde av selskapets eiendeler og gjeld, finansielle stilling og resultat.

Foretakets utsikter

Det er nå opprettet 5 regionale bompengeselskaper i Norge der Ferde AS er det regionale selskapet i region Sør-Vest. Selskapets inntekter vil komme fra bompenge-

innkreving og overskudd av virksomheten skal nyttes til utbygging av veiprosjekter i regionen og nedbetaling av lån opptatt til finansiering av vedtatte veiprosjekter.

Finansiell risiko

Selskapets hovedformål er finansiering av vedtatte vei/bro/tunnel prosjekter i regionen. Den finansielle risiko ligger i hvorvidt prosjektene blir gitt garantier fra de ulike fylkeskommuner/statlige organer for å få til så lave renter og betingelser som mulig.

Selskapets driftskontrakter faktureres etterskuddsvis pr måned med 30 dagers betalingsfrist. Det vil si at firmaet har udekkede kostnader i inntil 60 dager før betaling fra oppdragsgiver mottas. Fra og med 2018 er det selskapet som fakturerer bilistene direkte. En del av prosjektene faktureres forskuddsvis og en del etterskuddsvis. Etter hvert som flere bomprosjekter går over til etterskuddsvis betaling vil likviditetsrisikoen øke.

Fortsatt drift

Selskapet har i 2018 inngått prosjekt- og finansieringsavtaler med Samferdselsdepartementet på de ulike prosjektene som er overtatt. Avtalene har en varighet på 15- 20 år.

Pr 31.12.17 har selskapet negativ egenkapital på 13,8 MNOK. Dette skyldes kostnader i forbindelse med oppstart og organisering av selskapet samt kostnader i forbindelse med oppkjøp av BT Signaal AS.

Pr. 30.04.18 har selskapet kjøpt opp 15 bompengeselskaper i regionen. Dette gjelder: Rogfast AS, Rogaland Bompengeselskap AS, Bergen Bompengeselskap AS, Finnfast AS, Førdepakken Bomselskap AS, Gjesdal Bompengeselskap AS, Haugalandspakken AS, Aust Agder Vegfinans AS, Lister Bompengeselskap AS, Nye Kristiansand Bompengeselskap AS, Haugaland Bompengeselskap AS, Askøy Bompengeselskap AS, Austevoll Bruselskap AS, Nord-Jæren Bompengeselskap AS, Bergen-Os Bompengeselskap AS.

Disse vil bli fusjonert inn i Ferde i løpet av året 2018.

Selskap som er delvis kjøpt er: Bømlø Vegselskap AS og Fastlandssamband Halsnøy AS.

Disse vil bli fusjonert inn i Ferde når alle aksjene i de respektive selskaper er ervervet.

Ved innfusjonering av de oppkjøpte selskaper og sammen med datterselskaper, vil Ferde sin egenkapital endres til positiv.

Selskapet arbeider i tillegg med langsiktig finansiering for å sikre ekspansjon og utvikling.

Videre vil en ved at de resterende selskaper i regionen innfusjoneres, og ved å utnytte stordriftsfordelen få redusert de totale drifts- og finanskostnadene over tid.

I samsvar med regnskapslovens §3-3 bekreftes det at forutsetningen om fortsatt drift er lagt til grunn ved utarbeidelsen av regnskap.

Disponering av resultat

Resultat for 2017 vil bli tillagt egenkapitalen.

Forskning og utvikling

I oppstartsåret har selskapet jobbet med utvikling av ITS løsninger for bompengedrift. Selskapet har aktivert 10,2 MNOK i 2017 i produktutvikling.

Arbeidsmiljø og ytre miljø

Arbeidsmiljøet er etter styrets oppfatning tilfredsstillende.

I 2017 har det ikke vært tatt opp saker av alvorlig miljømessig art. Sykefraværet var på 3,57 %.

Likestilling

Styret og administrasjon er innforstått med samfunnets forventning om likestilling i arbeidslivet. Selskapet har en høy kvinneandel blant de ansatte, ca. 69 %. Kvinneandelen i styret er 67 %.

I den grad det er mulig, tilpasses arbeidsforholdene slik at personer med nedsatt funksjonsevne kan ta arbeid i bedriften. Bedriften har en rekrutterings- og personalpolicy som skal sikre like muligheter og rettigheter og hindre diskriminering.

Goodwill.

Ved oppkjøp av BT Signaal AS har en bokført overkurs på aksjene som goodwill 41,9 MNOK.

Avskrivning av goodwill vil skje over 3 år. Etter årets avskrivning er restverdien på goodwill 38,4 MNOK.

For konsern er goodwill oppført med en verdi på 47,8 MNOK pr 31.12.17 etter avskrivninger.

Bergen 26. april 2018

Paul Magne Nilsen
Styrets leder

Lise Mari Haugen

Kristin Tofte Andresen

Nils Olav Olsbu

Siri Fra fjord Landa

Gro Kristin Nakken


Resultat

PR 31. DESEMBER 2017

DRIFTSINNEKTER OG DRIFTSKOSTNADER

Note		MORSELSKAP	KONSERN
11	Salgsinntekter	67 955 049	71 383 585
11	Annen driftsinntekt	5 000 000	5 000 000
	Sum driftsinntekter	72 955 049	76 383 585
	Prosjektkostnader, underleverandører	16 816 935	16 816 935
6, 9	Lønnskostnader m.m.	22 812 483	24 476 865
7	Avskrivning på driftsmidler og immaterielle eiendeler	6 950 598	8 636 015
6	Annen driftskostnad	19 645 190	19 508 997
	Sum driftskostnader	66 225 206	69 438 812
	Driftsresultat	6 729 843	6 944 773

FINANSINNEKTER OG FINANSKOSTNADER

	Finansinntekter	689 920	704 797
	Rentekostnad til foretak i samme konsern	(94 962)	-
	Finanskostnader	(2 518 058)	(2 519 121)
	Resultat av finansposter	(1 923 100)	(1 814 324)
	Ordinært resultat før skattekostnad	4 806 742	5 130 449
5	Skattekostnad på ordinært resultat	1 282 574	1 568 303
	Ordinært resultat	3 524 168	3 562 145
	ÅRSRESULTAT	3 524 168	3 562 145

OVERFØRINGER

	Avsatt til annen egenkapital	3 524 168	3 562 145
	Sum overføringer	3 524 168	3 562 145

Balanse

PR 31. DESEMBER 2017

EIENDELER			
Note	Anleggsmidler	2017	KONSERN
	IMMATERIELLE EIENDELER		
8	Forskning og utvikling	10 106 869	10 106 869
8	Goodwill	38 424 734	47 229 317
8	Kundekontrakter	7 393 000	16 649 000
	Sum immaterielle eiendeler	55 924 603	73 985 186
	VARIGE DRIFTSMIDLER		
8	Maskiner, inventar og systemløsninger	310 100	380 100
	Sum varige driftsmidler	310 100	380 100
	FINANSIELLE ANLEGGSMIDLER		
11	Investeringer i datterselskaper	22 500 000	0
	Sum finansielle anleggsmidler	22 500 000	0
	Sum anleggsmidler	78 734 703	74 365 286
	Fordringer		
	Kundefordringer	6 855 645	7 672 243
13	Fordringer på selskap i samme konsern	205 072	0
14	Andre fordringer	25 117 220	25 671 275
	Sum fordringer	32 177 937	33 343 518
4	Bankinnskudd, kontanter o.l.	1 531 668	11 533 020
	Sum omløpsmidler	33 709 605	44 876 538
	SUM EIENDELER	112 444 308	119 241 824

EGENKAPITAL OG GJELD

Note	Egenkapital	2017	KONSERN
	INNSKUTT EGENKAPITAL		
2	Aksjekapital	(500 000)	(500 000)
	Sum innskutt egenkapital	(500 000)	(500 000)
	OPPTJENT EGENKAPITAL		
	Annen egenkapital	13 801 605	13 763 313
	Sum opptjent egenkapital	13 801 605	13 763 313
3	Sum egenkapital	13 301 605	13 263 313
	Gjeld		
	AVSETNING FOR FORPLIKTELSER		
1, 9	Pensjonsforpliktelser	(15 333 800)	(15 333 800)
5	Utsatt skatt	-	(2 075 526)
	Sum avsetninger for forpliktelser	(15 333 800)	(17 409 326)
	ANNEN LANGSIKTIG GJELD		
13	Gjeld til kredittinstitusjoner	(77 425 000)	(77 425 000)
	Sum annen langsiktig gjeld	(77 425 000)	(77 425 000)
	KORTSIKTIG GJELD		
	Gjeld til kredittinstitusjoner	(10 710 677)	(10 710 677)
	Kreditorer	(4 715 879)	(5 634 262)
5	Betalbar skatt	-	(1 955 431)
	Skyldige offentlige avgifter	(5 665 385)	(6 667 948)
	Foreslått utbytte		
	Annen kortsiktig gjeld	(11 895 173)	(12 702 494)
	Sum kortsiktig gjeld	(32 987 113)	(37 670 811)
	Sum gjeld	(125 745 913)	(132 505 137)
	SUM EGENKAPITAL OG GJELD	(112 444 308)	(119 241 824)


Bergen 26. april 2018


Paul Magne Nilsen
Styrets leder


Lise Mari Haugen


Kristin Tofte Andresen


Nils Olav Olsbu


Siri Frajford Landa


Gro Kristin Nakken

Kontantstrømoppstilling

PR 31. DESEMBER 2017

	MORSELSKAP	KONSERN
KONTANTSTRØMMER FRA OPERASJONELLE AKTIVITETER		
Årsresultat før skattekostnad	4 806 742	5 130 449
Periodens betalte skatt		0
Ordinære avskrivninger	6 950 598	8 636 015
Pensjonskostnad uten kontanteffekt	615 606	615 606
Endring i kundefordringer	-6 855 654	-7 672 243
Endring i leverandørgjeld	4 715 879	5 634 262
Endringer i konsernmellomværender	-205 072	
Endring i andre omløpsmidler og andre gjeldsposter	-12 405 859	-4 570 771
Netto kontantstrømmer fra operasjonelle aktiviteter	-2 377 760	7 773 318
KONTANTSTRØMMER FRA INVESTERINGSAKTIVITETER		
Utbetalinger ved kjøp av varige driftsmidler	-346 906	-496 632
Innbetalinger ved salg av finansielle anleggsmidler	1 021 622	1 021 622
Utbetalinger ved kjøp av finansielle anleggsmidler	-85 400 965	-85 400 965
Netto kontantstrøm fra investeringsaktiviteter	-84 726 249	-84 875 975
KONTANTSTRØMMER FRA FINANSIERINGSAKTIVITETER		
Innbetalinger ved opptak av ny langsiktig gjeld	77 425 000	77 425 000
Netto endring i kassekreditt	10 710 677	10 710 677
Innbetaling av egenkapital	500 000	500 000
Netto kontantstrøm fra finansieringsaktiviteter	88 635 677	88 635 677
Effekt av valutakursendring på bankinnskudd, kontanter o.l.	0	0
Netto endring i bankinnskudd, kontanter og lignende	1 531 668	11 533 020
Beholdning av bankinnskudd, kontanter og lignende pr 01.01.	0	0
Beholdning av bankinnskudd, kontanter og lignende pr 31.12.	1 531 668	11 533 020

Noter

NOTE 1 REGNSKAPSPRINSIPPER

Årsregnskapet for 2017 dekker perioden fra selskapet er stiftet 07.11.2016.

Ferde AS har i 2017 gjennomført en fusjon med det heleide datterselskapet, BT Bom. Fusjonen er gjennomført etter at Ferde AS har kjøpt opp 100 % av aksjene i BT Signaal AS. Fusjonen er bokført med regnskapsmessig og skattemessig virkning fra 1.1.2017.

Årsregnskapet består av resultatregnskap, balanse, kontantstrømoppstilling og noteopplysninger og er avlagt i samsvar med regnskapslov av 1998 og god regnskapsskikk i Norge. Årsregnskapet er basert på de grunnleggende prinsipper og klassifiseringen av eiendeler og gjeld som følger av regnskapslovens definisjoner. Ved anvendelse av regnskapsprinsipper og presentasjon av transaksjoner og andre forhold, legges det vekt på økonomiske realiteter, ikke bare juridisk form. Betingede tap som er sannsynlige og kvantifiserbare, kostnadsføres.

Hovedregel for vurdering og klassifisering av eiendeler og gjeld

Eiendeler bestemt til varig eie eller bruk er klassifisert som anleggsmidler. Andre eiendeler er klassifisert som omløpsmidler.

Fordringer som skal tilbakebetales innen et år er klassifisert som omløpsmidler. Ved klassifisering av kortsiktig og langsiktig gjeld er tilsvarende kriterie lagt til grunn.

Omløpsmidler er vurdert til laveste av anskaffelseskost og virkelig verdi.

Anleggsmidler vurderes til anskaffelseskost, men nedskrives til gjenvinnbart beløp dersom dette er lavere enn bokført verdi, og verdifallet forventes ikke å være forbigående. Anleggsmidler med begrenset økonomisk levetid avskrives planmessig. Annen langsiktig gjeld og kortsiktig gjeld er vurdert til pålydende beløp.

Inntektsførings- og kostnadsføringstidspunkt - sammenstilling

Inntekt resultatføres som hovedregel når den er opptjent. Inntektsføring skjer følgelig normalt på leveringstidspunktet ved salg av varer og tjenester. Utgifter sammenstilles med og kostnadsføres samtidig med de inntekter utgiftene kan henføres til. Utgifter som ikke kan henføres direkte til inntekter, kostnadsføres når de påløper.

Varige driftsmidler

Varige driftsmidler føres i balansen til anskaffelseskost, fratrukket akkumulerte av- og nedskrivninger. Alle leieavtaler kostnadsføres som vanlig leiekostnad, og klassifiseres som ordinær driftskostnad. Ordinære avskrivninger er beregnet lineært over driftsmidlenes økonomiske levetid med utgangspunkt i historisk kostpris.

Immaterielle eiendeler

Utgifter til egen tilvirkning av immaterielle eiendeler, herunder utgifter til egen forskning og utvikling, balanseføres når det er sannsynlig at de fremtidige økonomiske fordelene knyttet til eiendelene vil tilflyte selskapet og anskaffelseskost kan måles pålitelig.

Immaterielle eiendeler som er kjøpt enkeltvis, er balanseført til anskaffelseskost. Immaterielle eiendeler overtatt ved kjøp av virksomhet, er balanseført til anskaffelseskost når kriteriene for balanseføring er oppfylt. Immaterielle eiendeler med begrenset økonomisk levetid avskrives planmessig. Immaterielle eiendeler nedskrives til gjenvinnbart beløp dersom de forventede økonomiske fordelene ikke dekker balanseført verdi og eventuelle gjenstående tilvirkningsutgifter.

Fordringer

Fordringer er oppført til pålydende med fradrag for forventede tap.

Pensjoner

Foretaket er pliktig til å ha tjenstepensjonsordning etter lov om obligatorisk tjenstepensjon, og har pensjonsordning som tilfredsstiller kravene i denne loven.

Innskuddsplaner periodiseres etter sammenstillingsprinsippet. Årets innskudd til pensjonsordningen kostnadsføres.

En ytelsesplan er en pensjonsordning som ikke er en innskuddsplan. Ved regnskapsføring av pensjon som er ytelsesplan, kostnadsføres forpliktelsen over opptjeningsperioden i henhold til planens opptjeningsformel. Allokeringmetode tilsvarende planens opptjeningsformel med mindre det vesentlige av opptjeningen skjer mot slutten av opptjeningsperioden. Lineær opptjening legges da til grunn. For pensjonsordninger etter lov om foretakspensjon anvendes således lineær opptjening.

Estimatavvik og virkningen av endrede forutsetninger amortiseres over forventet gjenværende opptjeningsperiode i den grad de overstiger 10 % av den største av pensjonsforpliktelsen og pensjonsmidlene (korridor). Pensjonsforpliktelsen er bokført inkl. estimatavvik i forbindelse med oppkjøp i 2017. Aktuarberegnet forpliktelse er innarbeidet i regnskapet. I forbindelse med kjøp og påfølgende fusjon av BT Bom er virkelig verdi av pensjonsforpliktelsen innarbeidet.

Skatt

Virksomheten til Ferde AS er ikke skattepliktig. Datterselskapet er skattepliktig. Skatt i konsernregnskapet sammenstilles med regnskapsmessig resultat før skatt.

Datterselskap

Datterselskapet vurderes etter kostmetoden i selskapsregnskapet. Investeringene er vurdert til anskaffelseskost for aksjene med mindre nedskrivning har vært nødvendig.

Det foretas nedskrivning til virkelig verdi når verdifall skyldes årsaker som ikke kan antas å være forbigående og det må anses nødvendig etter god regnskapsskikk. Nedskrivninger reverseres når grunnlaget for nedskrivning ikke lenger er til stede. Utbytte, konsernbidrag og andre utdelinger fra datterselskap inntektsføres i samme år som det er avsatt i givers regnskap.

Konsolideringsprinsipper

Konsernregnskap omfatter Ferde AS med datterselskap der Ferde har bestemmende innflytelse som følge av juridisk eller faktisk kontroll. Konsernregnskapet er utarbeidet etter ensartede regnskapsprinsipper for like transaksjoner i alle selskaper som inngår i konsernregnskapet. Alle vesentlige transaksjoner og mellomværende mellom selskap i konsernet er eliminert.

Aksjer i datterselskap er eliminert i konsernregnskapet etter oppkjøpsmetoden. Dette innebærer at det oppkjøpte selskapets eiendeler og gjeld vurderes til virkelig verdi på kjøpstidspunktet, og eventuell merpris utover dette klassifiseres som goodwill.

Eiendeler og gjeld i utenlandsk valuta

Pengeposter i utenlandsk valuta er i balansen omregnet til balansedagens kurs.

Goodwill

Goodwill er differansen mellom anskaffelseskost ved kjøp av en virksomhet og virkelig verdi av identifiserbare eiendeler og gjeld i virksomheten. Goodwill avskrives etter en fornuftig avskrivningsplan.

Kontantstrømoppstilling

Kontantstrømoppstillingen er utarbeidet etter den indirekte metode. Kontanter og kontantekvivalenter omfatter kontanter, bankinnskudd og andre kortsiktige, likvide plasseringer.

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.

NOTE 2 ANTALL AKSJER, AKSJEIEIERE

Aksjekapitalen er på kr. 500.000, fordelt på 500 aksjer. Alle pålydende kr. 1.000,-.

SELSKAPETS AKSJONÆRER	Antall aksjer	Eierandel
Sogn og Fjordane Fylkeskommune	100	20,00 %
Hordaland Fylkeskommune	100	20,00 %
Rogaland Fylkeskommune	100	20,00 %
Vest-Agder Fylkeskommune	100	20,00 %
Aust-Agder Fylkeskommune	100	20,00 %
Sum	500	100,00 %

NOTE 3 EGENKAPITAL

MORSELSKAP	Aksjekapital	Egne aksjer	Annen egenkap.	SUM
Egenkapitalinnskudd ved stiftelse 07.11.2016	500 000			500 000
Årets resultat			3 524 168	3 524 168
Fusjonsdifferanse			-17 325 773	-17 325 773
Pr. 31.12.17	500 000	0	-13 801 605	-13 301 605
KONSERNSELSKAP				
Egenkapitalinnskudd ved stiftelse 07.11.2016	500 000			500 000
Årets resultat			3 562 145	3 562 145
Fusjonsdifferanse			-17 325 458	-17 325 458
Pr. 31.12.17	500 000	0	-13 763 313	-13 263 313

NOTE 4 BUNDNE MIDLER**Morselskap**

Av totale bankinnskudd er kr. 1.505.561 bundet til skattetrekk.

Konsern

Av totale bankinnskudd er kr. 1.720.223 bundet til skattetrekk.

NOTE 5 SKATT

	MORSELSKAP	KONSERN
Årets skattekostnad fremkommer slik:		
Betalbar skatt på årets resultat		487 899
Virkning av konsernbidrag		(202 170)
Brutto endring utsatt skatt	1 282 574	1 282 574
Årets totale skattekostnad	1 282 574	1 568 303

KONSERN

Betalbar skatt i konsernet fremkommer slik:

Ordinært resultat før skattekostnad fra oppkjøpstidspunktet	5 277 024
Ikke skattepliktig del av konsernet	-4 953 317
Resultat før oppkjøpstidspunktet	6 138 616
Permanente forskjeller	20 134
Endring midlertidige forskjeller, jfr spes. under	1 665 173
Grunnlag betalbar skatt	8 147 630
Skatt 24%	1 955 431
Betalbar skatt på årets resultat	1 955 431

Spesifikasjon av grunnlag for utsatt skatt/utsatt skattefordel:

Forskjeller som utlignes:	31.12.2017
Varige driftsmidler	-231 757
Kundekontrakter	9 256 000
Sum forskjeller	9 024 243
Grunnlag utsatt skatt/skattefordel	9 024 243
Utsatt skatt/utsatt skattefordel	2 075 576

NOTE 6 LØNSSKOSTNADER / ANTALL ANSATTE / GODTGJØRELSER

LØNSSKOSTNADER MM.	MORSELSKAP	KONSERN
Lønninger	15 788 153	17 138 357
Folketrygdavgift	3 422 757	3 651 270
Pensjonskostnader, se note 10	2 475 907	2 535 131
Andre ytelser	1 125 667	1 152 108
Lønnskostnader	31 431 201	30 160 937
Gjennomsnittlig antall årsverk	48	54
GODTGJØRELSER (I KRONER)		
Adm. dir.	MORSELSKAP	KONSERN
Lønn	1 500 000	1 811 235
Annen godtgjørelse	157 042	163 451
Styret		
Styrehonorar	440 000	
Annen godtgjørelse	-	
Revisor		
Lovpålagt revisjon - kostnadsført revisjonshonorar	88 000	118 500
Andre attestasjonstjenester		
Regnskaps- og juridisk relaterte tjenester	205 600	206 600
Sum (eks mva)	293 600	337 100

NOTE 7 VARIGE DRIFTSMIDLER

MORSELSKAP

KOSTPRIS OG ORDINÆRE AVSKRIVNINGER	Påkostning fast infrastruktur	Maskiner, inventar	Transportmidler	Sum
Kostpris l.l. fra innfusjonert selskap	1 017 391	394 604	116 256	1 528 251
+ tilgang i året (tilgang ved fusjon)	86 976	259 930		346 906
- avgang i året				
Kostpris 31.12.	1 104 367	654 534	116 256	1 875 157
Akk. ordinære avskrivninger l.l.	942 891	290 604	116 256	1 349 751
+ årets ordinære avskrivninger	38 376	176 930		215 306
- akk. ord. avskrivninger solgte driftsm.				
Akk. ordinære avskrivninger 31.12.	981 267	467 534	116 256	1 565 057
Regnskapsmessig bokført verdi 31.12.	123 100	187 000	0	310 100

Det er benyttet lineære avskrivninger	20-33 %	20-33 %	15-20%
Levetid	3-5 år	3-5 år	5 år

KONSERN

KOSTPRIS OG ORDINÆRE AVSKRIVNINGER	Påkostning fast infrastruktur	Maskiner, inventar	Transportmidler	System løsninger datterselsk	Sum
Kostpris l.l. fra innfusjonert selskap	1 017 391	394 604	116 256	722 400	2 250 651
+ tilgang i året	86 976	259 930		149 726	496 632
- avgang i året					
Kostpris 31.12.	1 104 367	654 534	116 256	872 126	2 747 283
Akk. ordinære avskrivninger l.l. fra innfusjonert selskap	942 891	290 604	116 256	751 126	2 100 877
+ årets ordinære avskrivninger	38 376	176 930		51 000	266 306
- akk. ord. avskrivninger solgte driftsm.					
Akk. ordinære avskrivninger 31.12.	981 267	467 534	116 256	802 126	2 367 183
Regnskapsmessig bokført verdi 31.12.	123 100	187 000	0	70 000	380 100

Det er benyttet lineære avskrivninger	20-33 %	20-33 %	15-20%	33 %
Levetid	3-5 år	3-5 år	5 år	3 år

NOTE 8 IMMATERIELLE EIENDELER

MORSELSKAP

KOSTPRIS OG ORDINÆRE AVSKRIVNINGER	Forskning og utvikling	Kunde-kontrakter	Goodwill	Sum
Kostpris l.l. fra innfusjoner selskap	9 331 435			9 331 435
+ tilgang i året	10 248 988	7 970 000	41 917 892	60 136 880
- avgang i året				
Kostpris 31.12.	19 580 423	7 970 000	41 917 892	69 468 315
Akk. ordinære avskrivninger l.l.	6 808 419			6 808 419
+ årets ordinære avskrivninger	2 665 135	577 000	3 493 158	6 735 293
- akk. ord. avskrivninger solgte driftsm.				
Akk. ordinære avskrivninger 31.12.	9 473 554	577 000	3 493 158	13 543 712
Regnskapsmessig bokført verdi 31.12.	10 106 869	7 393 000	38 424 734	55 924 603

Det er benyttet lineære avskrivninger

Levetid 3 år 3 år 3 år

KONSERN

KOSTPRIS OG ORDINÆRE AVSKRIVNINGER	Forskning og utvikling	Kunde-kontrakter	Goodwill	Sum
Kostpris l.l. fra innfusjoner selskap	9 331 435			9 331 435
+ tilgang i året	10 248 988	17 575 000	52 052 892	79 876 880
- avgang i året				
Kostpris 31.12.	19 580 423	17 575 000	52 052 892	89 208 315
Akk. ordinære avskrivninger l.l.	6 808 419			6 808 419
+ årets ordinære avskrivninger	2 665 135	1 456 000	4 293 575	8 414 710
- akk. ord. avskrivninger solgte driftsm.				
Akk. ordinære avskrivninger 31.12.	9 473 554	1 456 000	4 293 575	15 223 129
Regnskapsmessig bokført verdi 31.12.	10 106 869	16 119 000	47 759 317	73 985 186

Det er benyttet lineære avskrivninger

Levetid 3 år 3 år 3 år

I forbindelse med oppkjøp av aksjene i BT Signaal AS er det gjennomført oppkjøpsanalyse og identifiserte merverdier er allokert til hhv. forskning og utvikling, kundekontrakter og goodwill.

NOTE 9 PENSJONSKOSTNADER, -MIDLER OG -FORPLIKTELSER**Kollektive pensjonsordninger**

Foretaket er pliktig til å ha tjenestepensjonsordning etter lov om obligatorisk tjenestepensjon, og har pensjonsordning som tilfredsstiller kravene i denne loven.

Innskuddsordning

Foretakets innskuddsordning er organisert i henhold til lov om innskuddspensjon. Ordningen omfatter 32 personer. (39 i konsern)

Ytelsesbasert ordning

Selskapet har en sikret kollektiv pensjonsordning som omfatter i alt 43 personer.

Ordningene gir rett til definerte fremtidige ytelser. Disse er i hovedsak avhengig av antall opptjeningsår, lønnsnivå ved oppnådd pensjonsalder og størrelsen på ytelsene fra folketrygden. Forpliktelsene er dekket gjennom et forsikringsselskap.

	2017
Nåverdi av årets pensjonsopptjening	1 611 380
Rentekostnad av pensjonsforpliktelsen	1 095 994
Avkastning på pensjonsmidler	-1 087 505
Resultatført estimeringstap/(gevinst)	349 867
Netto amortisering	
Administrasjonsomkostninger	275 815
Arbeidsgiveravgift	267 291
Netto pensjonskostnad	2 512 842

	Sikrede (kollektive)
Beregnete pensjonsforpliktelser	-43 433 999
Pensjonsmidler (til markedsverdi)	29 994 881
Påløpte pensjonsforpliktelser ekskl arbeidsgiveravgift	-13 439 118
Arbeidsgiveravgift	-1 894 916
Påløpte pensjonsforpliktelser inkl arbeidsgiveravgift	-15 334 034
Ikke resultatført virkning av estimatawik	0
Pensjonsmidler (+)/ Pensjonsforpliktelser (-)	-15 334 034

Pensjonsforpliktelsen er innarbeidet til virkelig verdi i forbindelse med oppkjøp av BT Signaal.

Økonomiske forutsetninger for beregning av pensjonsforpliktelse:	2017
Diskonteringsrente	2,40 %
Forventet lønnsregulering	2,50 %
Forventet G-regulering	2,25 %
Forventet avkastning på fondsmidler	4,10 %
Regulering av løpende pensjon	2,25 %

Som aktuarmessige forutsetninger for hhv dødelighet og uføre er tabell K2013 BE og IRO2 benyttet for både 2015 og 2016.

NOTE 10 DATTERSELSKAP

Datterselskap og tilknyttet selskap	Ervervet	Kontor	Eierandel	Stemmeandel
Demand Norge AS	01.11.2012	Bergen	100 %	100 %

Investeringen i datterselskapet vurderes etter kostmetoden i selskapsregnskapet.

INVESTERING ETTER KOSTMETODEN

Selskapets navn	Aksjekapital	Antall aksjer	Balanseført verdi	Egenkapital 31.12.2017	Resultat 2017
Demand Norge AS	100 000	100	22 500 000	6 606 396	6 180 429

Ferde AS har i 2017 kjøpt opp aksjene i BT Signaal AS. Det er deretter foretatt en fisjon av bompengevirksomheten til BT Signaal AS til nystiftet selskap, BT Bom. BT Bom er innfusjonert i Ferde AS med regnskapsmessig virkning fra 1.1.2017. Resterende virksomhet i BT signaal AS er solgt.

Demand Norge var tidligere datterselskap av BT Signaal AS/ BT Bom As. Datterselskapet er innarbeidet i konsernregnskapet til Ferde As fra oppkjøpstidspunktet 30.09

NOTE 11 SALGSINNTTEKT**MORSELSKAP**

PR VIRKSOMHETSOMRÅDE	2017
Bompengenvirksomhet	67 955 049
Salg av Trafineo virksomhet	5 000 000
Sum	72 955 049

PR GEOGRAFISK MARKED	2017
Norge	72 955 049
Sum	72 955 049

KONSERN

PR VIRKSOMHETSOMRÅDE:	2017
Bompengenvirksomhet	71 383 585
Salg av Trafineo virksomhet	5 000 000
Sum	76 383 585

PR GEOGRAFISK MARKED:	2017
Norge	76 383 585
Sum	76 383 585

NOTE 12 FORDRING / GJELD NÆRSTÅENDE PARTER**Fordring på selskap i samme konsern**

Demand Norge	205 072
	205 072

Gjeld til konsernselskap

Demand Norge	468 913
	468 913

BT Signaal - transaksjoner m.nærstående parter

	Kjøp	Salg
Demand Norge		3 006 999
Demand Norge	2 850 486	
	2 850 486	3 006 999

NOTE 13 LANGSIKTIG GJELD OG GARANTISTILLELSER

MORSELSKAP	2017
Garantiansvar overfor bompengeselskap	6 599 911
Langsiktig gjeld	77 425 000

Den langsiktige gjelden forfaller innen utgangen av 5 år.

NOTE 14 STORE ENKELT TRANSAKSJONER

Ferde AS har i 2017 kjøpt opp aksjene i BT Signaal AS. Det er deretter foretatt en fisjon av bompengvirksomheten til BT Signaal AS til nystiftet selskap, BT Bom. BT Bom er innfusjonert i Ferde AS med regnskapsmessig virkning fra 1.1.2017. Resterende virksomhet i BT signaal AS er solgt.

Det er ikke foretatt endelig oppgjør i forbindelse med kjøp av aksjene. Beste estimat på oppgjør er innarbeidet i regnskapet pr 31.12.2017. Gjeld til tidligere eier av BT Signaal AS som følge av estimert endelig kjøpesum for aksjene er innarbeidet under annen kortsiktig gjeld.

I forbindelse med omorganisering i BT Signaal herunder fisjon av deler av virksomheten til BTS Norway AS og BT Bom oppstår det mellomværende mellom de fisjonerte selskap for perioden etter gjennomføring av fisjonene. Pr 31.12.2017 har Ferde AS en fordring på BT Signaal AS med MNOK 12,6 og en fordring på BTS Norway med MNOK 7,6.

NOTE 15 HENDELSER ETTER BALANSEDAGEN

Ferde AS har i 2018 gjennomført oppkjøp av 100 % av aksjene i AS Austevoll Bruselskap, Askøy Bompengeselskap, Aust- Agder Vegfinans AS, Bergen Bompengeselskap AS, Bergen-Os Bompengeselskap AS, Finnfast AS, Førdepakken Bomselskap AS, Gjesdal Bompengeselskap AS, Haugaland Bompengeselskap AS, Haugalandspakken AS, Lister Bompengeselskap AS, Nord- Jæren Bompengeselskap AS, Nye Kristiansand Bompengeselskap AS, Rogfast AS og Rogaland Bompengeselskap AS.


Deloitte AS
 Damsgårdsveien 135
 Postboks 6013 Postterminalen
 NO-5892 Bergen
 Norway

Tel: +47 55 21 81 00
 Fax: +47 55 21 81 33
 www.deloitte.no

Til generalforsamlingen i Ferde AS

UAVHENGIG REVISORS BERETNING

Uttalelse om revisjonen av årsregnskapet

Konklusjon

Vi har revidert Ferde AS' årsregnskap som viser et overskudd i selskapsregnskapet på kr 3.524.168 og et overskudd i konsernregnskapet på kr 3.562.145. Årsregnskapet består av:

- selskapsregnskapet, som består av balanse per 31. desember 2017, resultatregnskap og kontantstrømoppstilling for regnskapsåret avsluttet per denne datoen og noter, herunder et sammendrag av viktige regnskapsprinsipper, og
- konsernregnskapet, som består av balanse per 31. desember 2017, resultatregnskap og kontantstrømoppstilling for regnskapsåret avsluttet per denne datoen og noter, herunder et sammendrag av viktige regnskapsprinsipper.

Etter vår mening:

- er årsregnskapet avgitt i samsvar med lov og forskrifter
- gir det medfølgende selskapsregnskapet et rettviseende bilde av den finansielle stillingen til Ferde AS per 31. desember 2017 og av selskapets resultater og kontantstrømmer for regnskapsåret som ble avsluttet per denne datoen i samsvar med regnskapslovens regler og god regnskapsskikk i Norge.
- gir det medfølgende konsernregnskapet et rettviseende bilde av den finansielle stillingen til konsernet Ferde AS per 31. desember 2017 og av konsernets resultater og kontantstrømmer for regnskapsåret som ble 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 International Standards on Auditing (ISA-ene). Våre oppgaver og plikter i henhold til disse standardene er beskrevet i Revisors oppgaver og plikter ved revisjon av årsregnskapet. Vi er uavhengige av selskapet og konsernet slik det kreves i lov og forskrift, og har 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

Ledelsen er ansvarlig for øvrig informasjon. Øvrig informasjon består av årsberetningen, men inkluderer ikke årsregnskapet og revisjonsberetningen.

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, kunnskap vi har opparbeidet oss under revisjonen, eller hvorvidt den tilsynelatende inneholder 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.

Styrets og daglig leders ansvar for årsregnskapet

Styret og daglig leder (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 utilsiktede feil.

Ved utarbeidelsen av årsregnskapet er ledelsen ansvarlig for å ta standpunkt til selskapets og konsernets evne til fortsatt drift, og på tilbørlig måte å opplyse om forhold av betydning for fortsatt drift. Forutsetningen om fortsatt drift skal legges til grunn for årsregnskapet så lenge det ikke er sannsynlig at virksomheten vil bli avvirket.

Revisors oppgaver og plikter ved revisjonen av årsregnskapet

Vårt mål med revisjonen er å oppnå betryggende sikkerhet for at årsregnskapet som helhet ikke inneholder vesentlig feilinformasjon, verken som følge av misligheter eller utilsiktede feil, og å avgi en revisjonsberetning som inneholder vår konklusjon. Betryggende 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 som eksisterer. Feilinformasjon kan oppstå som følge av misligheter eller utilsiktede feil. Feilinformasjon blir vurdert som vesentlig dersom den enkeltvis eller samlet med rimelighet kan forventes å påvirke økonomiske beslutninger som brukerne foretar basert på 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 regnskapet, enten det skyldes misligheter eller utilsiktede 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 utilsiktede feil, siden misligheter kan innebære samarbeid, forfalskning, bevisste utelatelser, uriktige fremstillinger eller overstyring av intern kontroll.
- opparbeider vi oss en forståelse av den interne kontroll 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 og konsernets interne kontroll.
- evaluerer vi om de anvendte regnskapsprinsippene er hensiktsmessige og om regnskapsestimatene og tilhørende noteopplysninger utarbeidet av ledelsen er rimelige.
- konkluderer vi på hensiktsmessigheten av ledelsens bruk av fortsatt drift-forutsetningen ved avleggelsen av regnskapet, basert på innhentede revisjonsbevis, og hvorvidt det foreligger vesentlig usikkerhet knyttet til hendelser eller forhold som kan skape tvil av betydning om selskapets og konsernets evne til fortsatt drift. Dersom vi konkluderer med at det eksisterer vesentlig usikkerhet, kreves det at vi i revisjonsberetningen henleder oppmerksomheten på tilleggsopplysningene i regnskapet, eller, dersom slike tilleggsopplysninger ikke er tilstrekkelige, at vi modifierer vår konklusjon om årsregnskapet og årsberetningen. Våre konklusjoner er basert på revisjonsbevis innhentet inntil datoen for revisjonsberetningen. Etterfølgende hendelser eller forhold kan imidlertid medføre at selskapet og konsernet ikke fortsetter driften.
- evaluerer vi den samlede presentasjonen, strukturen og innholdet, inkludert tilleggsopplysningene, og hvorvidt årsregnskapet representerer 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 det konsoliderte regnskapet. Vi er ansvarlige for å lede, følge opp og gjennomføre konsernrevisjonen. Vi alene er ansvarlige for vår revisjonskonklusjon.

Vi kommuniserer med dem som har overordnet ansvar for styring og kontroll blant annet om det planlagte omfanget av revisjonen og til hvilken tid revisjonsarbeidet skal utføres. Vi utveksler også informasjon om forhold av betydning som vi har avdekket i løpet av revisjonen, herunder om eventuelle svakheter av betydning i den interne kontrollen.

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 anvendelse av overskuddet 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 nødvendig 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 og konsernets regnskapsopplysninger i samsvar med lov og god bokføringsskikk i Norge.

Bergen, 26. april 2018
Deloitte AS


Bjørn Lyse Opdal
statsautorisert revisor


FERDE AS

Fjøsangerveien 68, 5068 Bergen
Org. nr: 918 012 745

ferde.no