
Et stærkere afsæt
Årsrapport 2010/11

www.pwc.dk/aarsrapport

’Et stærkere afsæt’ er din
invitation til at læse mere om
PwC’s strategi, forretning og
medarbejdere. Vi har spurgt
vores kunder, medarbejdere
og andre vigtige relationer,
hvad de helst vil læse om i
årsrapporten. Svaret var
’strategi og medarbejdere’.
Derfor får du i år et særligt
indblik i netop disse områder.
Du kan også møde årets
statsautoriserede revisorer,
partnere og et hold på 14
profiler med særlige kompe-
tencer inden for revision,
skat og rådgivning.

80 %

71 %
8,95

1.722
af vores medarbejdere er stolte over at arbejde i PwC

11 %
Vores realiserede vækst i 2010/11

Vores kunder bedømmer os til

på en kundetilfredshedsskala fra 1-10

medarbejdere pr. 30. juni 2011

Omsætning, fordelt på Assurance, Tax
og Advisory 2010/11

Assurance Tax Advisory

beståelsesprocent for vores
statsautoriserede revisorer (SR'er)

RESULTATER

TALENT

FORRETNINGSOMRÅDER

REVENUE

71 %

14 % 15 %

2010/11 (DKK 1.000)

SMV
782

Public
165

Andre 55

I alt 1.675

Top Tier
308

Mid Tier
365

Omsætningsfordeling på markedssegmenter

2 Årsrapport 2010/11

Indhold
05	 Synspunkt fra direktørstolen	

09	 Ledelsesberetning	

13	 Hoved- og nøgletal	

15	 Strategi: Vi vil være det førende danske revisions- og rådgivningshus

19	 Talent: Engagerede medarbejdere		

25	 Quality: Øget fokus på kvalitet	

29	 Brand: Det handler om værdi		

35	 Revenue: Stærkere afsæt for kunderådgivning

43	 Profitability: Højere kvalitet, større effektivitet og bedre kundesamarbejde

49	 Assurance: Et moderne revisionsmarked		

51	 Tax: Styrkelse af kunderelationerne		

54	 Advisory: Gang i vækstmotoren		

57	 CSR: Ansvarlighed gennem vores forretning		

65	 Gennemsigtighedsrapport: Executive Summary	

73	 Regnskab		

82	 Noter		

05

Synspunkt
fra direktør-
stolen

09

Ledelses-
beretning

13

Hoved- og
nøgletal

19

Talent
Engagerede
med-
arbejdere

25

Quality
Øget fokus
på kvalitet

29

Brand

15

Strategi

© 2011 PwC. Med forbehold af alle rettigheder. ”PwC” betegner det netværk af virksomheder, der er omfattet af
PricewaterhouseCoopers International Limited, hvor hver enkelt virksomhed er en særskilt og uafhængig juridisk enhed.

Årsrapporten er udviklet og produceret af
Corporate Communications i samarbejde med:
Foto: Lars Wittrock
Design: Antistandard
Regnskab: Finance-afdelingen i PwC
Korrektur: Quality Improvement, Advisory
Tryk: Cool Gray

I en FSC-skov bliver der ikke fældet
mere træ, end skoven kan nå at
reproducere. Samtidig er FSC en
garanti for, at dyr og planteliv bliver
beskyttet, og at de mennesker, der
arbejder i skoven, er sikret uddannelse,
sikkerhedsudstyr og ordentlig løn.

PwC 2016

”PwC’s markedsposition
 er i året blevet styrket ...”

”Vi vil være førende ...”

Client
Experience

People &
Team Experience

PwC
Experience

Vi skaber værdi
for hinanden

Vi skaber værdi
for vores kunder

Vi sætter os i
hinandens sted

Vi samarbejder
og deler viden

Vi investerer i
teams og relationer

Vi sætter os
i kundens sted

Vi samarbejder og viden-
deler med vores kunder

Vi investerer i relationer
til vores kunder

Talent

Årsrapport 2010/11 3

35

Revenue
Stærkere
afsæt
for kunde-
rådgivning

43

Profitability
Højere kva-
litet, større
effektivitet
og bedre
kunde-
samarbejde

54

Advisory
Gang i
vækst-
motoren

51

Tax
Styrkelse
af kunde-
relationerne

49

Assurance
Et moderne
revisions-
marked

57

CSR

65

Gennem-
sigtigheds-
rapport
Executive
Summary

73

Regnskab
og noter

gennem vores
forretningAnsvarlighed

”Vi skal tale
 kundens sprog ...”

Det handler om værdi

”Årsregnskabet
er for de fleste
kunder den
vigtigste
finansielle
kommunikation
med deres
omverden.”

4 Årsrapport 2010/11

Årsrapport 2010/11 5

Styrket position
i den finansielle
krise

SYNSPUNKT FRA DIREKTØRSTOLEN

6 Årsrapport 2010/11

Restruktureringer og omstruktur-
eringer har været en væsentlig del
af de opgaver, vi har løst. Men året
har også budt på et comeback til
rådgivning og erklæringer i forbin-
delse med køb og salg af virksom-
heder, fusioner og børsnoteringer.

Det marked er i vækst, og det smitter
af på vores forretning.

Styrkelse i toppen af markedet
Vi er kommet ud af året med en
styrket markedsposition i Mid Tier-
og Top Tier-segmenterne, og vi har

haft en flot tilgang af nye kunder og
nye både store og små opgaver. Jeg er
overbevist om, at succesen skyldes det
stærke fokus på vores strategi, PwC
2016. Vi har fokuseret på kunder, på
salg og på at efterleve vores værdier.
I alle udbudssituationer har vi

SYNSPUNKT FRA DIREKTØRSTOLEN

Året har været præget af vækst på den ene side og den finansielle krise på den anden.
Det afhænger af, hvilket marked vi ser på. Vores kerneydelser inden for revision,
skat og rådgivning har båret os godt igennem året.

Styrket position
i den finansielle krise

Årsrapport 2010/11 7

fokuseret på kundens ønsker og den
værdi, vi kan skabe ved at sætte de
rigtige team sammen. Samtidig har vi
gjort en stor indsats for at fastholde
og udbygge relationerne til vores
eksisterende kunder og fortsat levere
service og høj kvalitet.

Øget priskonkurrence blandt
de mindre virksomheder
Markedet for de små og mellemstore
virksomheder – SMV-segmentet –
har været præget af stærk pris-
konkurrence, og vi ser fortsat
effekterne af den finansielle krise
og de mere permanente tilpasninger
af internationale erhvervsstrukturer.
En række små og mellemstore virk-
somheder har måttet dreje nøglen
om. Trods presset på markedet tegner
der sig overordnet set et positivt
billede – også af SMV-markedet,
hvor vi har en god forretning. Vores
udgangspunkt på SMV-markedet er
blevet markant forbedret i 2010/11,
og det skyldes ikke mindst vores mere
udbredte tilstedeværelse på områder,
hvor vi tidligere ikke har været stærkt
repræsenteret.

Markant tilstedeværelse
i hele Danmark
Med købet af Ernst & Young’s
kontorer i Aalborg, Odense,
Sønderborg og Hillerød har vi sat
et større fodaftryk på markedet i
Danmark. Vores nye kontor i Hillerød
dækker et vigtigt marked for os, og i
Odense og Aalborg har vi lagt vores
eksisterende kontorer sammen med
Ernst & Young-kontorerne, så de nu
har bredere og stærkere kompetencer.

En betydelig spiller
i det offentlige segment
Med købet af Ernst & Young’s Public-
aktiviteter overtog vi en stor
revisionsforretning i det offentlige
segment – kommuner og regioner.
Vi var i forvejen stærke i forhold til
den statslige sektor og uddannelses-

sektoren, og købet er et godt
supplement til vores eksisterende
Public-forretning. Den offentlige
sektor står over for krav til bespar-
elser, hvilket vi har gode forudsæt-
ninger for at rådgive om. Vi er
opmærksomme på, at det skal
gøres til den rigtige pris.

Revisionsopgaven hos en række
kommuner har været i udbud i
årets løb, og flere har valgt os som
revisor. Vi har dog også mistet
enkelte, fordi vi ikke ønsker, at vores
indtjeningsevne skal udhules. Vores
ambition er at skabe profitabel vækst.

Et afgørende skridt i realiseringen
af vores vækststrategi er sammen-
lægningen med Grant Thornton i
Danmark den 30. juni 2011. Målet er
sammen at skabe en konkurrence-
dygtig og fremtidssikret dansk
revisions- og rådgivningsvirksom-
hed, baseret på stærke faglige og
forretningsmæssige kompetencer.

Vi skal være foran
Det er min overbevisning, at vi har
fastholdt vores konkurrenceevne
med et stærkt fokus på at levere vores
ydelser effektivt, og vi har øget den
enkelte medarbejders produktivitet
for at kompensere for presset på
priserne. Vi udfører hele tiden
opgaver, moderniseringer, projekter
og anden innovation, der skal sikre,
at vi kan levere den samme eller en
bedre ydelse. Vi skal ikke bare følge

med, vi skal også være foran.
Det er lykkedes ganske fornuftigt.

Dygtige medarbejdere
Effektiviseringer er én ting, men
uden vores dedikerede og kompe-
tente medarbejdere og partnere er
PwC’s succes ikke mulig. Selvom
det har været hårdt for mange i PwC
at komme igennem finanskrisen
– og de forskellige tilpasninger i
organisationen med blandt andet
reducerede lønstigninger, så er det
lykkedes os at fastholde engagerede
medarbejdere med stærke kompeten-
cer. Det er i vores branche helt
afgørende.

En af fremtidens udfordringer
bliver at få højt kvalificerede
medarbejdere. Jeg hører til dem,

SYNSPUNKT FRA DIREKTØRSTOLEN

Vi har spurgt vores kunder, medarbejdere
og andre vigtige relationer, hvad
de helst vil læse om i årsrapporten.
Svaret var ”strategi og medarbejdere”.
Derfor får du i år et særligt indblik
i netop disse områder.

8 Årsrapport 2010/11

SYNSPUNKT FRA DIREKTØRSTOLEN

der mener, at ’war for talent’ ikke
rasede ud under krisen. Der var
blot en mindre våbenhvile. Vores
strategiske ambition er at sikre,
at vi tilbyder vores medarbejdere
konkurrencedygtige vilkår, og at
vi fastholder og udvikler vores
talenter. Der er i 2010/11 etableret
stærke initiativer på dette område,
såsom vores nordiske netværk for
nyudnævnte partnere – Nordic New
Partner Seminar. Et netværksforum,
der har til formål at udvikle
vores unge partnere til at være
rollemodeller for den kommende
generation. Som partner i PwC har
man en vigtig opgave i at overdrage
partnerskabet i bedre stand, end
da man selv blev partner.

Det er som planlagt mit sidste år
som administrerende direktør
(Territory Senior Partner), og PwC’s
kapitalejere har den 1. september
2011 udpeget Mogens Nørgaard

Mogensen som min efterfølger. Jeg
fratræder således som administrerende
direktør pr. 30. september 2011.

Jesper Vikelsø Jensen og Anne
Cathrine Primdal Allentoft er to
af årets nyudnævnte partnere.
Mød alle nye partnere på side 28.

”Som partner i PwC har man en vigtig opgave
i at overdrage partnerskabet i bedre stand,
end da man selv blev partner. I år har vi
mellem de nordiske lande etableret et
netværk for nye partnere – Nordic New
Partner Seminar.”

Carsten Gerner, administrerende direktør

Årsrapport 2010/11 9

Ledelsesberetning

10 Årsrapport 2010/11

LEDELSESBERETNING

Årets resultat
I 2010/11 har vi realiseret en vækst
på 11 % i omsætningen, der således
er øget til DKK 1.675 mio. mod DKK
1.506 mio. i 2009/10. Tilkøb af Ernst
& Young’s kontorer i Hillerød den 1. juli
2010 samt Odense, Aalborg og Sønder-
borg den 1. september 2010 har
bidraget til denne vækst. Dertil har
vores kerneydelser og rådgivnings-
ydelser inden for kapitalrekonstruk-
tion, skat, transfer pricing samt
virksomhedstransaktioner dannet
basis for stigningen. Overordnet
tegner der sig således en positiv
udvikling, selvom vi har oplevet
en skærpet priskonkurrence på alle

markeder. Udgangspunktet for dette
er vores engagerede og kompetente
medarbejdere.

PwC realiserede et resultat for året
på DKK 5,5 mio. mod DKK 21,1 mio.
sidste år. I lyset af det udfordrende
erhvervsklima og effekterne på PwC’s
forretning er det tilfredsstillende at
notere, at vi igen har styrket og til-
passet organisationen og er kommet
fornuftigt gennem 2010/11. Dette
vurderes også på baggrund af bonus
og overskudsandele til partnere, som
skal ses i sammenhæng med resultatet
for at få et dækkende billede af PwC’s
samlede resultat.

PwC’s markedsposition er i året blevet
styrket gennem tilkøb af Ernst &
Young’s kontorer og yderligere
styrket pr. 30. juni 2011 ved
sammenlægningen med Grant
Thornton. Grant Thornton er
indregnet i balancen og i antal med-
arbejdere pr. 30. juni 2011. Vi har
således opnået en styrket markeds-
position i alle de forretningsområder,
vi ønsker at være førende inden for.

For at imødegå konjunkturpåvirk-
ningen har vi gennemført en række
tilpasninger. Integration af nye
medarbejdere og kontorer samt
stigende forsikringsudgifter har

Ledelsesberetning

Årsrapport 2010/11 11

LEDELSESBERETNING

presset indtjeningen i Assurance
(revisionsforretningen). Det er
omvendt lykkedes at forbedre resul-
taterne i såvel Advisory som Tax.

Driftsresultatet i vores tre forretnings-
områder før overskudsandele til
partnerne udgjorde samlet set DKK
263 mio. mod DKK 258 mio. sidste år.
Udviklingen er nærmere beskrevet
under gennemgangen af de enkelte
forretningsområder på side 47 og
frem, og resultaterne kan ses i note 5
til regnskabet.

Det gennemsnitlige antal beskæftig-
ede, omregnet til fuldtid, er øget fra
1.546 i 2009/10 til 1.555 i 2010/11.
De samlede personaleomkostninger,
inklusive vederlag til partnere, der
alle er ansat i selskabet, steg til-
svarende med DKK 46 mio. til DKK
1.152 mio. (2009/10: DKK 1.106
mio.) – en stigning på 4 %. Årets
personaleomkostninger, målt
pr. medarbejder, er i gennemsnit
DKK 0,7 mio. – en stigning på 4 %.

Balance
Balancen pr. 30. juni 2011 viser
samlede aktiver på DKK 1.472 mio.
mod DKK 1.047 mio. sidste år. Stig-

ningen på DKK 425 mio. kan primært
henføres til tilgang af nye kontorer fra
Ernst & Young og Grant Thornton.

Egenkapital
PwC’s egenkapital udgør DKK 203
mio. mod DKK 208 mio. sidste år.
Aktiekapitalen på DKK 115,5 mio.
(2009/10: DKK 123 mio.) er i årets
løb nedsat med egne aktier på DKK
7,6 mio. Soliditetsgraden udgør 18,2
% (2009/10: 24,9 %), når der tages
hensyn til ansvarlige lån.

Bestyrelsen har for 2010/11 fore-
slået, at der udloddes udbytte til
aktionærerne på DKK 8,5 mio.
(2009/10: DKK 8,5 mio.).

Pengestrømme,
investeringer og finansiering
PwC er finansieret ved en kombina-
tion af aktionærers kapitalindskud
(aktiekapital og ansvarlig lånekapital),
ikke afregnet resultatandel til part-
nere samt ved kreditfaciliteter hos
danske kreditinstitutter.

I alt 575 (2009/10: 597) partnere og
medarbejdere deltager i selskabets
medarbejderobligationsordning.
Der er i regnskabsåret ikke udstedt

nye medarbejderobligationer. Med-
arbejderobligationer for i alt DKK
121 mio. tilbagebetales i perioden
2011/12 til 2014/15.

Årets forskydning i likvider på DKK
3,1 mio. (2009/10: DKK -97 mio.)
dækker over investeringer på DKK
341 mio., hvoraf køb af virksomhed
udgør DKK 319 mio., samt tilgang
af finansiering på DKK 290 mio.
Ud over en driftskredit på DKK 220
mio., som er uudnyttet pr. 30. juni
2011, er ejendomsbelåningen øget
med ca. DKK 30 mio. til DKK 40 mio.
Opkøb er finansieret ved optagelse af
et akkvisitionslån på DKK 248 mio.
med en afviklingsprofil på syv år.
Pengestrømme fra driften har været
positiv med ca. DKK 54 mio., hvilket
primært kan henføres til en bedre
udvikling i driftskapitalen. Denne er
påvirket af anden gæld, som i år har
været positiv, hvorimod den sidste
år udviste et fald.

Begivenheder efter
regnskabsårets udløb
I forbindelse med sammenlægningen
med Grant Thornton har vi valgt

Som evaluering af PwC’s 2009/10
årsrapport ”Værdien, du leder efter”
ønskede vi at undersøge, om den havde
indfriet de kommunikationsmæssige
målsætninger. PwC udviklede en måling,
der bragte os i dialog med Institut for
Regnskab og Revision på Copenhagen
Business School, og det blev start-
skuddet til et frugtbart samarbejde
mellem PwC og CBS. Samarbejdet
mundede ud i undersøgelsen ”Værdien
af årsrapporten”, som er den mest
omfattende undersøgelse på dette
område og rummer ca. 700 respondent-
svar fra de største danske virksomheder
og professionelle regnskabsbrugere.

”Værdien af årsrapporten” – banebrydende undersøgelse

Undersøgelsen for de børsnoterede
virksomheder konkluderer bl.a.:
•	 Regnskabsbrugere vurderer, at årsrapporten er
	 den vigtigste kilde til information om virksomheden.
•	 82 % af brugerne anvender årsrapporten i høj
	 eller meget høj grad.
•	 Virksomheder (95 %) og regnskabsbrugere (97 %) deler opfattelsen af,
	 at årsrapporten er en vigtig del af virksomhedens omdømme, og at den har

stor betydning for opfattelsen af virksomhedens troværdighed. Hele 99 %
vurderer, at årsrapporten er en vigtig del af virksomhedens kommunikation.

•	 I ledelsesberetningen søger regnskabsbrugerne først og fremmest infor-
	 mationer om forventet udvikling, årets udvikling, strategi, nøgletal og risici.
•	 Regnskabsbrugerne anvender i høj grad informationerne fra både ledelses-

beretning og noter. Således anvender 69 % af brugerne ledelsesberetningen
	 i høj eller meget høj grad, mens 72 % anvender noteoplysningerne.

Undersøgelsen kan downloades på www.pwc.dk/aarsrapportanalysen

12 Årsrapport 2010/11

LEDELSESBERETNING

at drive vores virksomhed videre
under det juridiske selskabsnavn
PricewaterhouseCoopers Stats-
autoriseret Revisionspartnerselskab.
Vi har således fra 1. juli 2011 ændret
selskabsform fra A/S til P/S.

PwC’s kapitalejere har den 1. septem-
ber 2011 udpeget Mogens Nørgaard
Mogensen som ny administrerende
direktør (Territory Senior Partner).
Mogens Nørgaard Mogensen tiltræder
pr. 1. oktober 2011.

Risikostyring
Den væsentligste forretningsmæssige
risiko for PwC er, hvis vores kunders
og andre interessenters tillid til PwC’s
integritet, objektivitet, professiona-
lisme og kvalitet svækkes. Brugerne
af vores ydelser er afhængige af, at
der ikke kan stilles spørgsmålstegn
ved ydelsernes kvalitet, da såvel vores
kunder som myndigheder, investorer,
kreditorer og andre interessenter
træffer vidtgående beslutninger på
baggrund af vores erklæringer,
rapporter og rådgivning. Sikring af
kvalitet og uafhængighed er således
i fokus. Som et led i at sikre, at alle
PwC-medarbejdere har kendskab
til vores Code of Conduct og risk
management-procedurer, har vi
i år introduceret et obligatorisk
uddannelsesprogram, der
gennemføres som e-learning.

For at sikre de operationelle risici
har PwC et omfattende forsikrings-
program, der gennemgås én gang
årligt. Programmet afdækker alle
væsentlige risici, relateret til vores
erhverv, og dækker over sædvanlige
risici vedrørende den rådgivning,
vi yder, vores uafhængighed, kredit-
givning til kunder, likviditet, valuta
og renter. Disse risici er yderligere
omtalt i note 29 på side 106. Der

henvises endvidere til resumeet af
Gennemsigtighedsrapporten på
side 65. Den findes på www.pwc.dk
i sin fulde længde.

Lovpligtig redegørelse
for samfundsansvar (CSR)
Lovpligtig redegørelse for samfunds-
ansvar fremgår af årsregnskabslovens
§ 99 a. Redegørelse for vores politik-
ker, aktiviteter og målepunkter samt
forventninger til fremtidige indsatser
findes på side 57.

Forventninger til 2011/12
Sidste år forventede vi at skulle

realisere en vækst på ikke under
7 % i regnskabsåret, hvilket er mere
end indfriet med den realiserede
vækst på 11 %. Næste år forventes
en vækst på et lavere niveau grundet
de vanskeligere markedsvilkår.

På de følgende sider omtales vores
strategi PwC 2016.

11 %
Realiseret vækst

2010/11

7 %
Forventet vækst

2010/11

Årsrapport 2010/11 13

Hovedtal i DKK 1.000	 2010/11	 2009/10	 2008/09	 2007/08	 2006/07

Resultat 							
Omsætning	 1.674.705	 1.505.660	 1.617.802 	 1.574.033 	 1.413.205
Driftsresultat	 27.171	 45.057	 36.195 	 49.666 	 62.933
Finansielle poster, netto	 -16.141	 -14.910	 -8.047	 -10.927	 -13.307
Resultat før skat	 11.030	 30.147	 28.148 	 38.739 	 49.626
Årets resultat	 5.523	 21.069	 20.270 	 28.285 	 42.290
							
		
Balance						
Balancesum	 1.472.208	 1.047.438	 1.112.782 	 1.075.774 	 1.004.927
Egenkapital	 203.352	 207.819	 209.466 	 198.678 	 181.714
Ansvarlige lån	 64.195	 53.329	 57.952	 58.941	 62.607
Investeret kapital, inklusive goodwill, netto	 407.921	 346.734	 262.445	 322.822	 333.650

						
Pengestrømme
Pengestrømme fra:						
- driftsaktivitet	 54.427	 -43.333	 162.014 	 67.501 	 126.099
- investeringsaktivitet	 -341.027	 -19.977	 -98.714	 -34.326	 -13.066
- heraf investering i langfristede aktiver	 -23.136	 -8.811	 -50.990	 -19.789	 -16.326
- finansieringsaktivitet	 289.704	 -33.694	 -69.644	 -28.014	 -34.027
Årets forskydning i likvider	 3.104	 -97.004	 -6.344	 5.161 	 79.006
						
Antal medarbejdere*	 1.555	 1.546	 1.675 	 1.519 	 1.383
							
		
Nøgletal i %							
Overskudsgrad	 1,6 %	 3,0 %	 2,2 %	 3,2 %	 4,5 %
Afkast af den investerede kapital, netto	 7,2 %	 14,8 %	 12,4 %	 15,1 %	 18,9 %
Soliditetsgrad, inklusive ansvarlige lån	 18,2 %	 24,9 %	 24,0 %	 23,9 %	 24,3 %
Egenkapitalforrentning	 2,7 %	 10,1 %	 9,9 %	 14,9 %	 31,2 %
							
	Hoved- og nøgletallene er udarbejdet i overensstemmelse med IFRS og Den Danske Finansanalytikerforenings
”Anbefalinger & Nøgletal 2010”. Der henvises til definitioner i afsnittet om anvendt regnskabspraksis.
*Gennemsnitligt antal medarbejdere opgøres efter ATP-metoden.

LEDELSESBERETNING

1,67
Omsætning

Hoved- og nøgletal

mia.DKK

14 Årsrapport 2010/11

 ”DEN ENKELTE
VIRKSOMHEDS SUCCES
BYGGER PÅ EVNEN TIL
AT SKABE POSITIVE
RESULTATER – UANSET
FORRETNINGS- OG
MARKEDSVILKÅR.”

Vi vil være det
førende danske
revisions- og
rådgivningshus

Michael Kjærsgaard Jensen

• 	 Seniorkonsulent
• 	 Ansat i PwC siden 2007
• 	 Rådgiver også kunder om forandrings-	
	 ledelse – især inden for finansielle 		
	 transformationsprocesser
• 	 Kontakt: mij@pwc.dk

Michael er et af vores strategitalenter.
Han hjælper kunderne med at realisere
deres strategi og forretningsmål.
Michael rådgiver virksomheder
inden for udvikling, optimering
og implementering af det rette
organisatoriske design og setup.

Strategikonsulent

STRATEGI

Client
Experience

People &
Team Experience

PwC
Experience

Vi skaber værdi
for hinanden

Vi skaber værdi
for vores kunder

Vi sætter os i
hinandens sted

Vi samarbejder
og deler viden

Vi investerer i
teams og relationer

Vi sætter os
i kundens sted

Vi samarbejder og viden-
deler med vores kunder

Vi investerer i relationer
til vores kunder

FY10 FY11: 01.07.2010-30.06.2011 FY12 FY13 FY14 FY15 FY16

Lancering af tv-reklamespots

Opkøb af Ernst & Young’s kontorer i Odense, Aalborg og Sønderborg

Aura: Nyt moderne revisionssystem introduceres

PwC og Grant Thornton går sammen

Høj beståelsesprocent ved SR-eksamen

Øget nordisk PwC-samarbejde

Underskriver Charter for flere kvinder i ledelse og introducerer mentorprogram

Kundetilfredshedsundersøgelsen får nyt format

Nyt employer branding-forløb introduceres

Den strategiske vej
til succes

Se tidligere
strategiske
indsatser

PwC får nyt brand

Client
Experience

People &
Team Experience

PwC
Experience

Vi skaber værdi
for hinanden

Vi skaber værdi
for vores kunder

Vi sætter os i
hinandens sted

Vi samarbejder
og deler viden

Vi investerer i
teams og relationer

Vi sætter os
i kundens sted

Vi samarbejder og viden-
deler med vores kunder

Vi investerer i relationer
til vores kunder

STRATEGI

FY10: 01.07.2009-30.06.2010 FY11 FY12 FY13 FY14 FY15 FY16

Ny segmenteret markedsmodel

Optimering af revisionsprocessen: Work Smarter

DONG Energy A/S vælger PwC

Salgskultur og CRM på agendaen

People Development and Performance-system udviklet og implementeret

LEO Pharma vælger PwC

Lean i Operations (supportfunktioner) gennemført

PwC markedsledende i uddannelsessektoren

Opkøb af revisionskontor i Hillerød

Skræddersyet e-nyhedsbrev – PwC dialog går i luften

Den strategiske vej
til succes

Vækstambitionen
fortsætter

Vi vil være
• 	den mest attraktive arbejdsgiver for de
	 bedste og dygtigste studerende og erhvervsaktive
	
•	 det mest attraktive brand i vores branche,
	 målt på image og værdien af vores brand

•	 nummer et eller to inden for alle valgte forretningsområder.

Vision

Sidste år skabte vi strategien PwC 2016, som ligger i direkte forlæng-
else af PwC’s internationale strategi og den tidligere 2014-strategi.
Den bygger kort fortalt på ambitionen om at være førende og på at
have de rigtige talenter, der leverer høj kvalitet og PwC Experience.

Vi er kommet tilfredsstillende ud af 2010/11, og vi holder i 2011/12
fast i de samme grundlæggende elementer for at skabe profitabel
vækst. Det betyder, at vi tager udgangspunkt i markedsudviklingen
og kundernes behov, og at alle medarbejdere skal have et One
Firm-fokus og PwC’s værdier med sig.

Konkret vil vi i 2011/12 have størst fokus på at øge vores evne til
at realisere vores mål i de fire markedssegmenter, matche kunde-
behov og kompetencer og levere høj kvalitet. Det sker ved, at
vi udvikler og tiltrækker de rigtige talenter, som skal opleve
nærværende ledelse gennem bl.a. feedback, og ved at der
er en tydelig kobling mellem personlige mål og vores strate-
giske indsatser.

Vi vil være det førende danske
revisions- og rådgivningshus målt
på kundekreds, kompetencer,
kvalitet og indtjening. Vi vil være
kendt for at gøre det rigtige.

Mission

*M
edarbejdertilfred

shed
sund

ersøgelsen (G
PS) 2011

82 %
af PwC’s medarbejdere
kender vores strategi

Årsrapport 2010/11 17

STRATEGI

Revenue

Profitability

Maximise Market
Opportunities

Transform our Business Model

Fem strategiske prioriteringer

PwC’s markedsmodel med fokus på
segmenterne Top Tier, Mid Tier, SMV
og Public tegner vores overordnede
markedstilgang og udgør kernen i
den vækst, vi ønsker at skabe. Vi
går tættere på den enkelte kundes
marked og behov og designer ydelser,
løsninger og team, der matcher
kundens forventning. Vores kunder
mærker, at PwC er det rigtige valg for
dem og deres forretning. Det viser vi
gennem PwC Experience.

Vi skaber en effektiv og konkurrencedygtig serviceringsmodel, såvel til
vores kunder som internt i organisationen, så ressourcerne udnyttes bedst
muligt, og som gennem professionel planlægning og styring frigiver tid til
det, der er vigtigst. Det giver os mulighed for at være tættere på kunderne
og på det arbejdsliv, som vi ønsker at have. Det kræver af os, at vi er klar
til at gøre ting anderledes, end vi har været vant til. Vi udskifter gerne
”plejer” med ”bedre”, hvis det er til gavn for vores kunder og os.

Talent
Build in Strategic Capabilities
Kompetente og dedikerede ledere og medarbejdere er en forudsætning for PwC’s succes.
Vi ønsker at udvikle og tiltrække dem, der matcher PwC’s værdier og kultur, som sætter
ambitiøse mål, og som har de rette faglige kompetencer til at levere løsninger i verdensklasse.
På hvert af vores forretningsområder har vi en klar og kommunikeret strategi for, hvad målene
er, og hvordan vi skal nå dem. Vores medarbejdere mærker, at PwC er det rigtige valg for
dem og deres karriere. Det viser vi gennem PwC Experience.

Quality
Build Quality Businesses
Kvaliteten af vores arbejde er helt afgørende for at give
vores brand den legitimitet, vi lever af. Derfor skal vi levere
høj kvalitet i dag for at sikre vores overlevelse i morgen.
Vi vil skabe en moderne Risk & Quality-organisation, der
handler proaktivt for at sikre kvaliteten i alt, hvad vi gør.

Brand
Deliver the PwC Experience
Det er i bund og grund ikke, hvad vi leverer, der adskiller
os fra vores konkurrenter, men måden vi leverer og
agerer på. Vi skal aktivere det potentiale, der ligger
i PwC Experience, ved at brande os, så både vores
kunder og kolleger oplever PwC fra sin bedste side.

”I PwC GÅR KVALITETEN
AF VORES YDELSER
HÅND I HÅND MED DE
UDVIKLINGSMULIGHEDER,
VI TILBYDER VORES
MEDARBEJDERE.”

Årsrapport 2010/11 19

Susanne Funder

• 	 Partner og statsautoriseret revisor
• 	 Ansat i PwC siden 1996
• 	 Kontakt: sfu@pwc.dk

Susanne Funder fik 1. maj 2011
ansvaret for HC-afdelingen. Susanne er
statsautoriseret revisor og har arbejdet
i PwC i mere end 15 år – heraf tre år på
PwC’s kontor i San Francisco. Susanne
er bl.a. en aktiv drivkraft i udviklingen
af vores talent management og vores
mentorprogram for kvinder i ledelse.

Ny chef for Human Capital (HC)

TALENT

Engagerede
medarbejdere

20 Årsrapport 2010/11

TALENT

Vi har i årets løb sat tre strategiske
initiativer på agendaen for at gøre
PwC til branchens mest attraktive
sted at gøre karriere:
• Flere kvinder i ledelse
• Talentudvikling
• Tone at the top.

Vi arbejder for flere
kvinder i ledelse
Vi – og vores branche – har generelt
set en særlig udfordring med at
fastholde kvindelige ledende

medarbejdere – senior managere,
directors og partnere. Vi mister
ganske enkelt for mange af vores
dygtige kvinder i karriereforløbet.
Vi har derfor valgt at sætte en
strategisk indsats i værk for at få
flere kvinder i ledende stillinger.

Vi har i år tilsluttet os ”Charter for
flere kvinder i ledelse”. Et initiativ
under Ligestillingsministeriet og et
led i regeringens arbejde for at få
flere kvinder i ledelse. Internt har

vi iværksat et ”mentorprogram”
for kvinder i ledende stillinger og
for kvinder med lederpotentiale.
Mentorprogrammet matcher
udvalgte kvindelige ledertalenter
med erfarne ledere i PwC.

Vores medarbejdere er afgørende for vores kunders
og PwC’s succes. Derfor er vores evne til at fastholde
og udvikle vores talenter i sidste ende det, som
afgør, om vi når vores ambitiøse vækstmål.

Engagerede
medarbejdere

Søren Skov Larsen har gennem det
seneste år været mentor for Lise Bro
Kristoffersen – som en del af PwC’s
mentorprogram for flere kvinder i
ledelse. De oplever begge initiativet
positivt:

”Min vigtigste rolle er at være
sparringspartner for Lise – at
være en, hun kan spille bolden
op til. Jeg synes, det er vigtigt,
at man relativt tidligt i karrieren
gør sig nogle tanker om ens
ambitionsniveau, og hvor man
vil hen. Det er mentorprogram-
met en god mulighed for.”

Søren Skov Larsen,
partner i Assurance

”Det hjælper mig til at kaste
lys over, hvilken vej jeg gerne
vil i PwC. Når man bare kører
derudad, så er der mange valg,
der virker naturlige. Derfor
er det godt lige at stoppe op
og tænke over, hvor man er
på vej hen og hvorfor.”

Lise Bro Kristoffersen,
revisor og manager i Assurance

Mentorprogram
for kvinder i ledelse

Mette Plambech og Claus Dam-
have er to af årets nyuddannede
statsautoriserede revisorer (SR).
Mød alle nye SR’er på side 22.

Årsrapport 2010/11 21

TALENT

Med mentorprogrammet arbejder
vi for at:
•	 synliggøre og udvikle kvinde-
	 lige ledere og ledertalenter
•	 synliggøre kvindelige

rollemodeller i ledelse
•	 give ledelsen indsigt i de

kvindelige talenters
	 udfordringer og ambitioner
•	 skabe netværk mellem ledelsen
	 og de kvindelige talenter.

Der deltager 19 kvinder i mentor-
programmet, som er matchet med
18 mentorer – heriblandt vores
topledelse og ledende partnere.

Bedre barselsregler
Det er PwC’s vision at være branchens
mest attraktive arbejdsgiver for
de bedste og dygtigste studerende
og erhvervsaktive. Vi har derfor
indført bedre barselsforhold for
mænd. De indføres for bedre at
kunne imødekomme en stigende
efterspørgsel og for at imødekomme
den næste generations ønsker til
jobmarkedet, hvor fleksibilitet i
jobbet er et vigtigt parameter. Den

nye barselsordning er tilrettelagt
på en sådan måde, at vi forventer,
at flere vil benytte sig af den.

Talentudvikling
Vi stiller store krav til den enkelte
medarbejders performance, og vi
anser alle vores medarbejdere som
talenter og investerer i deres løbende
faglige og personlige udvikling.
Vores såkaldte ”key talents” skal
tegne fremtidens PwC. De udmærker
sig ved en konstant høj performance
og et tydeligt potentiale til en
fremtidig lederrolle. For disse ”key
talents” har vi tilrettelagt et særligt

udviklingstilbud, og for at støtte den
enkelte leder i udviklingen af vores
nøgletalenter har vi i år designet
en ”Key Talent Manual”, som er
tilgængelig via vores intranet.
Den sikrer, at den enkelte leder ved,
hvilke muligheder vi kan tilbyde vores
”key talents”. Noget af det, vi til-
byder vores talenter, er bl.a. kurser,
coaching og mentoring, som udvikler
dem personligt og fagligt.

Tone at the top – særligt
fokus på de nye ledere
Et af de udviklingsprogrammer, vi
har lanceret for at støtte vores talenter
og nyudnævnte ledere, er ”Class of ...”.
Det er et toårigt udviklingsprogram
for alle vores senior managere. I
rollen som senior manager i PwC
bliver man ikke alene stillet over
for nye faglige udfordringer. Man
er også med til at sætte standarden
for god ledelsesadfærd – både
over for kunder og medarbejdere.
Udviklingsprogrammet sætter fokus
på konkrete salgs- og ledelses-
værktøjer. Deltagerne kommer fra
alle PwC’s forretningsområder og
Operations (vores stabsfunktioner),
hvilket skaber grobund for netværks-
dannelse og faglig sparring.

Fremtidens partner
En partner skal være leder i bred
forstand. Vi har derfor iværksat et
nyt samarbejde mellem Sverige,
Norge, Finland og Danmark med

	 Statsautoriserede	 Registrerede	 Andet* 	 I alt
	 revisorer	 revisorer

Partnere	 129	 -	 17	 146
- heraf aktionærer	 84	 -	 9	 93
Directors	 50	 -	 27	 77
Senior managere	 37	 5	 86	 128

I alt	 216	 5	 130	 351

*Omfatter uddannelser som cand.jur., cand.merc., cand.merc.aud., MBA, ph.d., HD mv.

Partnere, directors og senior managere pr. 30. juni 2011

Henrik Jensen

Kasper Wagner Holm

Michael Kruse BakTrine Haastrup

Henrik Lind

Anne Mette Aaby AaesHenrik Berring Rasmussen

Rasmus Mellergaard Stenskrog

Rune Kjeldsen

Claus Damhave

Mette Gydemand* Anne Elmelund Sørensen*

Mette Plambech

Michael Krath

Sanne Bech Davidsen

71%
beståelsesprocent
for vores stats-
autoriserede
revisorer

129.175
timer er i 2010/12 blevet
brugt på uddannelse af
vores medarbejdere.
Det svarer til 83 timer
pr. fuldtidsmedarbejder
i gennemsnit.

Vi værdsætter vores talenter
Fleksibilitet, ansvarlighed, motivation og counselling er nøgleord-
erne i vores uddannelsesforløb for SR’er. Vi lægger stor vægt på, at
hver enkelt SR-aspirant får vejledning gennem hele uddannelsen,
så han/hun kan tilrettelægge det bedste forløb. Vi tilbyder ekstra
undervisningstimer og prøveeksaminer for at styrke og træne vores
talenter. Samtidig stiller vi også timer til rådighed til eksamens-
læsning og kursusdeltagelse. Alt dette skal være med til at motivere
medarbejderne i deres uddannelsesforløb, så de er godt klædt
på til deres vigtige revisoreksamen.

*Mette og Anne blev statsautoriserede revisorer som en del af deres karriere i Grant Thornton.
Herudover er PwC blevet 40 flere SR’er i forbindelse med sammenlægningen.

Jacob Hall

Årsrapport 2010/11 23

TALENT

Medarbejderne er forudsætningen for
vores succes. Derfor stiller Learning
& Development (L&D) skarpt på at
udvikle vores talenter for at tiltrække
og fastholde de bedste medarbejdere
samt sikre kvaliteten i vores ydelser.
Det gør vi gennem intensiv læring og
kompetenceudvikling.

Størstedelen af vores uddannelse og
videreudvikling foregår via ”on the job
training”. Det kombinerer vi med coaching,
mentoring og kurser. Vi benytter os
af ”blended learning” for at skabe det
bedste udgangspunkt for læring. Her
sammensætter vi traditionel undervisning
med it-baserede undervisningsformer. Det
giver variation og fleksibilitet, som er med
til at styrke læringsforløbets effekt. L&D er
tæt koblet sammen med Human Capital.
Det betyder et integreret og koordineret
fokus på vores medarbejdere og deres
udvikling. Det, tror vi på, er et afgørende
element i at fastholde og tiltrække de
bedste medarbejdere.

”Det er afgørende for vores succes på
medarbejderområdet, at vi på den ene
side løbende kan tilbyde vores med-
arbejdere udviklingsmuligheder og
på den anden side sikrer, at deres
kompetenceudvikling følger vores
kunders forretningsmæssige behov.”

Susanne Funder, leder af Human Capital

Ambitiøse
læringsmål

det formål at forberede vores ny-
udnævnte partnere på den nye rolle
og positionere PwC med en stærk
nordisk profil. Gennem 18 måneder
indgår de nye partnere således i et
uddannelsesforløb med fokus på
strategiske kompetencer, personlig
udvikling, lederrollen og PwC’s
værdier, innovativ markedsledelse
samt netværksdannelse med de
nordiske kolleger.

Høj overordnet
medarbejdertilfredshed
Den overordnede tilfredshed i hele
PwC Danmark er 77 %, hvilket er
en stigning på 7 % i forhold til
sidste år. Vi er gået frem på alle
de måleområder, der udgør den
overordnede tilfredshed (People

Engagement Index). Stoltheden
over at arbejde i PwC er nu 80 %
(72 % i 2010), og 78 % udtrykker,
at PwC er en god arbejdsplads
(68 % i 2010). Det er nogle af de
helt afgørende målepunkter i med-
arbejdertilfredshedsundersøgelsen,
og vi glæder os over den meget
positive udvikling. Det er særlig flot,
ikke mindst fordi det har været et
hårdt år, hvor der er blevet stillet
store krav til vores medarbejdere
for at nå vores strategiske mål.

Feedback stadig
et fokusområde
Nogle af sidste års indsatsområder
var anerkendelse, feedback og et
bedre samarbejde på tværs af PwC.
Vi kan se en fremgang på alle tre

områder, men der er fortsat plads til
forbedring, og vi fastholder derfor
fokus på feedback, samarbejde på
tværs (One Firm) og anerkendelse.

77 %
80 % 76 % 78 % 74 %

Tilfredsheden med de områder, som udgør vores overordnede medarbejder-
tilfredshed.

Overordnet tilfredshed

er stolte over
at arbejde
i PwC

forventer at
arbejde hos
PwC om et år

synes PwC
er et godt sted
at arbejde

vil anbefale PwC
som et godt sted
at arbejde

19 %
er
neutrale

16 %
er
neutrale

17 %
er
neutrale

16 %
er
neutrale

1.722
medarbejdere
Pr. 30. juni 2011 beskæftigede
PwC 1.722 medarbejdere mod
1.347 medarbejdere pr. 30. juni 2010.

24 Årsrapport 2010/11

”ÅRSRAPPORTEN UNDERBYGGER
EN VIRKSOMHEDS TROVÆRDIGHED.
DET KRÆVER HØJ FAGLIG KVALITET
AF REGNSKABSUDARBEJDER,
-RÅDGIVER OG REVISOR.”

Årsrapport 2010/11 25

Henrik Steffensen

• 	 Partner
• 	 Ansat i PwC siden 2000
• 	 Rådgiver kunder om bl.a. IFRS samt i
	 regnskabs- og selskabsret, bl.a. i for-	
	 bindelse med køb og salg af virksomheder
• 	 Kontakt: hns@pwc.dk

Henrik Steffensen er en af vores IFRS-
specialister. Han rådgiver primært
større danske virksomheder om IFRS
og årsrapporten som kommunikations-
middel. Henrik er også leder af PwC’s
danske regnskabsfaglige afdeling
og faglig ansvarlig for PwC’s kursus-
virksomhed inden for IFRS.

Regnskabsspecialisten

QUALITY

Øget fokus
på kvalitet

26 Årsrapport 2010/11

QUALITY

Finanskrisen har medført øget fokus
på revisors rolle, og vi oplever, at
kravene er skærpede både i udland-
et og herhjemme. Vi har intensiveret
vores fokus på kvalitet – både i rela-
tion til de krav, lovgivningen sætter,
men også i forhold til de krav, vi
stiller til os selv. Kvalitet er en integre-
ret del af vores strategi og brand-løfte:
”PwC hjælper med at skabe værdi.”

For fortsat at fastholde et højt
fokus på kvalitet har vi i året re-
organiseret vores risk management-
organisation. Den nye organisering
er bredt forankret i hele PwC med
et tæt samarbejde på tværs af
forretningsområder, kontorer og
medarbejdere. Vi har igangsat en
harmonisering af vores politikker
og procedurer for hele virksomheden.

Høj kvalitet og
uafhængighed er
grundlæggende værdier
i revisionsbranchen.
Det er forudsætningen
for at leve op til rollen
som offentlighedens
tillidsrepræsentant.

kvalitet
Øget fokus på

Årsrapport 2010/11 27

QUALITY

Uddannelsesforløbet er gennemført
som e-learning, hvilket har gjort
læringsforløbet mere fleksibelt.

Ny klient-
godkendelsesprocedure
I forbindelse med vores nye revisions-
værktøj, Aura, har vi implementeret
nye procedurer for accept af nye
kunder og fortsat betjening af
nuværende kunder.

Det betyder en mere effektiv og
systematiseret risikostyring med
udgangspunkt i vores mål.

Ud over reorganiseringen af vores
risk management-organisation har
vi igangsat tre nye projekter med
henblik på effektivisering af
vores risikostyring.

Proaktiv risikoscreening
Vi har udviklet et nyt og proaktivt
system for risikoscreening. Her
sikrer vi, at der er fokus på vores
kundebetjening og de risici, der er
involveret. Vi har også fokus på de
kunder, som vi samarbejder med,
således at vi kan optimere vores fokus
de steder, hvor der er behov for ekstra
ressourcer.

E-learning i Code of Conduct og
risk management-procedurer
Alle PwC-medarbejdere skal én gang
om året gennemføre træning i PwC’s
Code of Conduct og udvalgte risk
management-regler. Derfor har et
andet stort projekt for PwC’s nye risk
management-organisation været
udviklingen af et nyt uddannelsesforløb
i vores Code of Conduct og aktuelle
risk management-procedurer.

”Kvalitet er kernen i værdifuld revision
og rådgivning. Vores kompetente team,
vores kvalitetsstyringssystemer og
vores risk management-procedurer
sikrer, at vi kan levere ydelser af høj
kvalitet til vores kunder,” fortæller John
van der Weerd, der har ansvaret for
PwC’s risk management-organisation,
efter at den i regnskabsåret er blevet
reorganiseret.

Johns mål er klart: ”Vi skal proaktivt
sikre kvaliteten i alt, hvad vi gør, ved
at transformere kulturen og højne
effektiviteten af vores risikostyring.
Derfor har vi udviklet faste proce-
durer for risikovurdering, og vores
medarbejdere bliver − ud over faglig
træning − løbende trænet i at efterleve
vores Code of Conduct og etiske
grundlag for at drive forretning. Alt i alt
har det gjort vores tilgang og respons
i forhold til kundehåndtering mere
effektiv.”

John er partner og har været ansat i
PwC siden 1977. Han er revisor for bl.a.
Icopal-koncernen, NCC-selskaberne
i Danmark, teleselskabet 3, Tjellesen
Max Jenne og Struers. John vare-
tager også rollen som formand for
responsumudvalget, der på vegne
af brancheforeningen FSR – Danske
Revisorer afgiver responsa til bl.a.
domstolene og offentlige myndigheder
om god revisor- og regnskabsskik.

Øje på risiko

*M
edarbejdertilfred

shed
sund

ersøgelsen (G
PS) 2011

81 %
af vores medarbejdere oplever,
at dem, de samarbejder med,
fremmer og udviser aktiv etisk
adfærd i overensstemmelse

med vores Code
of Conduct*

”Høj kvalitet er grundlaget
for tilliden fra kunderne
og det offentlige.”
John van der Weerd, ansvarlig for risk management-organisationen

Carsten Nielsen
Assurance

Ulrik Ræbild
Assurance

Martin Lunden
Assurance

Anne Cathrine Primdal Allentoft
Tax

Jesper Runge
Advisory

Michael Laursen
Assurance

Jesper Vikelsø Jensen
Assurance

Jan Bunk Harbo Larsen
Assurance

Søren Bech
Tax

Henrik Ødegaard*
Assurance

Tue Stensgård Sørensen
Assurance

Kim Tromholt
Assurance

Rikke Stampe Skov
Company Administration Services

Glenn Sørensen
Tax

ÅRETS PARTNERE
13 nye partnere er i år indtrådt i
vores partnerskab. Med udnævn-
elsen følger der et særligt ansvar
for at tage vare på PwC’s kultur,
værdier og brand, som vi skal
levere gennem PwC Experience.

BRAND

*Medarbejdertilfred
shed

sund
ersøgelsen (G

PS) 2011

86 %
af vores medarbejdere oplever, at

PwC’s ledelse er engageret
i at levere serviceydelser

af høj kvalitet**Henrik Ødegaard blev partner som en del
af sin karriere i Grant Thornton. I forbindelse
med sammenlægningen har PwC optaget
i alt 19 nye partnere.

BRAND

Det handler
om værdi

30 Årsrapport 2010/11

BRAND

Det betyder, at vi har fokus på at
gøre det rigtige. Vi skal efterleve
etiske værdier, uafhængighed og
integritet. For vores kunder betyder
den tillidsbaserede rådgivning bl.a.,
at de præsenteres for en genkendelig
adfærd, hver gang de møder os.
Rammen om den rigtige adfærd
ligger i vores Code of Conduct og i
det, vi kalder for PwC Experience.
PwC Experience har fokus på
fire adfærdselementer, som skal
gøre PwC til en værdiskabende
samarbejdspartner for vores kunder
og en fortsat god og udviklende
arbejdsplads for vores medarbejdere.

Sådan arbejder vi
med vores brand
For at få PwC Experience og vores
brand ind under huden på vores
nye medarbejdere har vi lavet
et nyt employer branding- og
introduktionsforløb. Det betyder
bl.a., at vores introdag for nye
medarbejdere har skiftet navn til
Experience Day og fokuserer på at
kommunikere PwC’s værdier og vise
nye medarbejdere, hvordan PwC
Experience udfolder sig i hverdagen.
Vi har også udviklet en online
introportal.

PwC Experience, vores Code of
Conduct og værdier spiller en
central rolle i vores langsigtede
strategi, PwC 2016, og er med til at
sætte klare rammer for den adfærd,
der er grundlaget for, at vi kan styrke
vores position på markedet yderligere.
Dette fokus har vi i året skærpet bl.a.
ved at integrere PwC Experience som
fundamentet for vores nye globale
brand-strategi, i vores kundetilfreds-
hedsmålinger, i vores medarbejder-
tilfredshedsundersøgelse og i vores
interne og eksterne kommunikation.
For at sige det populært: Alle veje
fører til PwC Experience.

Det handler om

værdi

Client
Experience

People & Team
Experience

Vi skaber
værdi for
hinanden

Vi sætter os
i hinandens

sted

Vi sam-
arbejder og
deler viden

Vi investerer
i team og
relationer

Vi skaber
værdi for

vores kunder

Vi sætter os
i kundens sted

Vi samarbejder
og videndeler med

vores kunder

Vi investerer
i relationer til
vores kunder

PwC
Experience

Code of Conduct

ExcellenceLeadership Teamwork

Vi skal skabe og udvikle
tillid i de personlige
relationer, vi indgår i.
Det er afgørende for
os som en troværdig
sparringspartner, der
skal levere høj kvalitet.

Årsrapport 2010/11 31

BRAND

Den største globale topleder-
undersøgelse udføres hvert år af
PwC og hedder Global CEO Survey.
Her kortlægger vi topledernes
holdninger til en lang række
væsentlige områder for virksom-
hedsdrift, konjunkturer, udvikling
og vækst, regulering, innovation,
klima, medarbejdere mv. Det giver
topledelser og bestyrelser indsigt
i bevægelserne inden for den del
af erhvervslivet, som de måler sig
mod og sammenligner sig med.
Global CEO Survey er en unik
benchmarkanalyse for erhvervslivet
og er både historisk og fremad-
skuende. I den 14. udgave, der
blev lanceret i januar 2011, havde
mere end 1.200 topledere fra 69
lande givet deres mening til kende,
herunder en lang række fra danske
og nordiske virksomheder. Global
CEO Survey præsenteres hvert år
i januar til World Economic Forum
i Davos.

Sammen med lanceringen af den
globale CEO-undersøgelse udgiver
PwC ”The Nordic Cut”, der er en
rapport, som samler resultaterne fra
de fire største nordiske lande. Her
tilbyder vi de nordiske topledere
at få indblik i de tendenser, der
præger Norden. Samtidig giver

vi et overblik over de områder, hvor
nordiske topledelser adskiller sig
fra topledelser i resten af Europa og
verden. På den måde fremgår det
tydeligt, hvilke prioriteter der præger
erhvervslivet i Norden. I kølvandet på
World Economic Forum i Davos var
PwC vært for et særligt arrangement i

Stockholm den 21. februar 2011, hvor
vi i samarbejde med World Economic
Forum præsenterede ”The Nordic
Cut”. Her deltog de største virksom-
heder i Norden sammen med
repræsentanter fra regeringerne.

Vi giver dig CEO-
indsigt fra verdens
største virksomheder

The Nordic Cut

”Det var en rigtig god Experience Day, hvor vi gennem en kombi-
nation af både oplæg fra ledelsen og fælles dialog fik sat ord på,
hvordan vi i hverdagen konkret kan udleve PwC Experience.”

Mette Ege, konsulent

32 Årsrapport 2010/11

BRAND
Kundetilfredshed:
Vores kunder har bedømt os på en skala fra 0-10*. Her blev vi vurderet til:

på spørgsmålet om,
hvorvidt de ville
vælge os igen.

8,95
på spørgsmålet om,
hvor gode vi er til at
skabe relationer og dialog

8,90
på spørgsmålet om,
om vi lever op til
deres forventninger

8,70

*Kundetilfredshedsundersøgelsen gennemføres løbende. Ovenstående resultater er
baseret på besvarelser mellem den 7. marts 2011 og den 30. juni 2011.

For at øge opmærksomheden
om vores nye brand-udtryk
lancerede vi i starten af 2011
tre tv-reklamespots på TV2
News, hvor Christopher
Columbus, Sherlock Holmes
og Rødhætte får rådgivning
af PwC. Budskabet er: Når
du involverer dig med PwC,
møder du engagerede
medarbejdere, der hjælper dig
med værdiskabende løsninger.
Derfor vores slogan: Enhver
forretning kan forbedres.

Enhver forretning
kan forbedres

Kundetilfredsheden
overvåges løbende
Vores kunder skal mærke, at PwC
er det rigtige valg for dem og deres
forretning, og det skal vi vise gennem
vores adfærd og de værdier, der ligger
til grund for vores forretning. Om vi
rent faktisk efterlever den ønskede
adfærd og tilfører den kundeværdi,
vi har som mål, følger vi nu løbende
med i. I 2010/11 lancerede vi en
ny kundetilfredshedsmåling, som
måler direkte på vores brand-løfte og
kundeoplevelsen.

Tilfredshedsmålingerne sikrer en
løbende dialog med kunderne om
samarbejdet med PwC og gør det
muligt for os at reagere hurtigt på
eventuelle problemer og gøre tingene
bedre. Vi håber samtidig, at vores
opfordring til dialog og feedback
sikrer, at vores kunder husker
oplevelsen med PwC. Det er de gode
oplevelser, der gør, at vi ikke mister
kunder, og at vi får nye, fordi
vi har et stort antal ambassadør-
kunder – det vil sige kunder, der
anbefaler PwC.

Årsrapport 2010/11 33

Den 20. september 2010 fik PwC nyt
brand. Den nye globale brand-platform
understreger den værdiskabelse og
relationsopbygning, som er kernen i
vores måde at gå til markedet på. Vi går
fra at kommunikere om os selv, vores
ydelser og egne metoder til at fokusere
på det resultat, vi skaber i samarbejde
med kunden.

PwC Experience som fundament
Vores brand skifter ikke fra den ene
dag til den anden. Vi har i en årrække
internt arbejdet med vores kundetilgang
og værdier, hvor det handler om at
forstå kundernes virkelighed og sætte

os i deres sted. Det er den måde,
hvorpå vi lever op til vores brand-løfte,
som vi hele tiden stræber efter at blive
bedre til at indfri. Fundamentet for
dette er PwC Experience.

Sådan ser vi ud
Vores brands visuelle identitet afspejl-
er vores nye kundetilgang. Identiteten
er varmere, mere enkel og sætter
mennesker i centrum. Det kommer
til udtryk via et mere enkelt navn
og et farvevalg i varme nuancer.

Bag om det nye brand

BRAND

Historien bag
vores nye brand
er en historie om
vores tilgang til
kunderne, hvor
omdrejnings-
punktet i højere
grad er indlevelse,
værdiforøgelse
og tætte kunde-
relationer.

34 Årsrapport 2010/11

”PwC’S STÆRKESTE
KOMPETENCER SKAL
TALE VORES KUNDERS
SPROG PÅ TVÆRS AF
MARKEDER OG SEGMENTER.”

Årsrapport 2010/11 35

REVENUE

Stærkere afsæt for
kunderådgivning

Mogens Nørgaard Mogensen

• 	Partner og statsautoriseret revisor
• 	Ansat i PwC siden 1985
• 	Kontakt: mnm@pwc.dk

Mogens er en indsigtsfuld sparrings-
partner for virksomhedsledere. Han er
respekteret for sin løsningsorienterede
tilgang til udfordringer og værdsat for
sin evne til at sætte sig i kundens sted
og skabe ydelser af høj kvalitet. Fra
1. oktober 2011 er Mogens admini-
strerende direktør i PwC.

Markedslederen, ny
administrerende direktør

36 Årsrapport 2010/11

REVENUE

kunderådgivning

Strategien har været at sikre vækst
gennem såvel tilgang af nye kunder
som fastholdelse og videreudvikling
af eksisterende kunder. Det store
fokus på eksekvering af strategien
har krævet involvering af og en

dedikeret indsats fra alle ledere og
medarbejdere, der har med kunder
og targets at gøre. I forhold til vores
eksisterende kunder har vi arbejdet
for at sikre, at vores kunder får mere
værdi ud af de relationer, der er

Stærkere afsæt for

PwC’s kunder er danske virksomheder og organisationer samt internationale kon-
cerner med aktiviteter i Danmark. Vi har inddelt kunderne i fire markedssegmenter:

•	 Top Tier (100 største virksomheder i Danmark)

•	 Mid Tier (følgende 101-1.000 virksomheder)

•	 SMV (resterende små og mellemstore virksomheder)

•	 Public (offentlige virksomheder og organisationer).

PwC’s kunder – fire markedssegmenter

Som nøglen til vækst har vi i år haft fokus på eksekvering
af vores One Firm-strategi inden for alle markedssegmenter.

Omsætningsfordeling
på markedssegmenter DKK 1.000

2010/11

SMV
782

Public
165

Andre 55

I alt
1.675

Top Tier
308

2009/10

SMV
674

Public
157

Andre 58

I alt
1.506 Mid Tier

326

Top Tier
291

Mid Tier
365

Årsrapport 2010/11 37

opbygget. Det har vi gjort ved at blive
bedre til at sætte os i kundens sted
og få identificeret de udfordringer
hos kunden, vi kan løse. Vi har haft
fokus på at arbejde med vores adfærd
indadtil i organisationen, så vi i højere
grad får styrket samarbejdet på tværs
af alle forretningsområder i PwC.
På den måde bringer vi hele PwC
i spil i forhold til vores kunder,
og vi bliver bedre til at tilbyde de
rette skræddersyede løsninger til
den enkelte virksomhed.

Vi har øget vores synlighed på
markedspladsen, og vi har arbejdet
med at opbygge nye relationer – og
udbygge de eksisterende – gennem
både markedsvendte aktiviteter og
aktiviteter, rettet mod den enkelte
virksomhed. I mødet med vores nye
kunder lægger vi særlig vægt på den
personlige kemi og på forretnings-
forståelsen, ligesom vi også har haft
fokus på at samarbejde på tværs af
PwC, så vi imødekommer samtlige af
de behov, vores kunder måtte have.

I 2010/11 er vores andel af loyale
kunder steget til 97 % mod 89 %
sidste år. Det gør os til den virksom-
hed i branchen med den største andel
af loyale kunder. Det er vi meget
stolte af, og vi vil fortsat arbejde for
at betjene vores kunder så godt, at de
vælger at forsætte deres samarbejde
med os. Vi har med tilgang af nogle
nye, store kunder fastholdt vores
position som den blandt vores
konkurrenter med den højeste
andel af Top Tier-kunder.

Globale virksomheder
Top Tier-segmentet er i høj grad kende-
tegnet ved virksomheder, som opere-
rer globalt. Det kræver af os, at vi ved
noget om både de udenlandske marked-
er og den industri, virksomhederne
tilhører. Vi skal være der, hvor vores
kunder er, og være i stand til at sammen-
sætte team på tværs af landegrænser
og trække på det internationale netværk,
som vi er en del af. Vi arbejder hele
tiden på at blive bedre, så vi sikrer god
og rettidig kommunikation og en høj
grad af involvering af koncernteamet.
Vi anser det for vigtigt, at vi fremstår
som en samlet enhed over for kunden,
selvom kompleksiteten i team-
sammensætningen er høj.

REVENUE

Top Tier-markedsleder
Lars Baungaard

”Vi sammen-
sætter globale
team og trækker
på det globale
netværk, vi er
en del af.”

TOP TIER

En stor virksomhed stod over for en
række udfordringer, da den tidligere
på året skulle forberede sig til børs-
introduktion. En væsentlig udfordring
var at tilpasse regnskaberne for de
seneste tre år til at vise de fortsættende
aktiviteter, da virksomheden havde

gennemført store frasalg. Virksom-
heden kontaktede PwC, som hjalp
den gennem processen fra de
indledende forberedelser til den
endelige introduktion på Børsen. PwC
skulle sikre, at de regnskabsmæssige
informationer var forståelige for

investorerne og afspejlede de
ændringer, virksomheden havde
undergået. Vi hjalp bl.a. kunden i den
vigtige dialog med myndighederne.
PwC var i stand til at påtegne regn-
skabet og kvalitetssikre prospektet
til det aftalte tidspunkt.

CASE	
Børsintroduktion: En tillidsskabende proces

A
alund - revisi o

nsb
arom

eter 2011

97 %
af vores kunder

er loyale
Top Tier-markedsandele i 2009/10 og 2010/11

2010/11

2009/10

35 %
32 %

38 Årsrapport 2010/11

Mid Tier-markedsleder
Jacob Fromm Christiansen

REVENUE

MID TIER

”Vi investerer i et
langvarigt samarbejde
med vores kunder,
hvor omdrejnings-
punktet er en forståelse
af virksomhedens
værdigrundlag,
forretningsmæssige
udfordringer og
mennesker.”

inden for IFRS, årsregnskabsloven,
revisionsstandarder og skat – at have
en grundlæggende strategisk og
operativ forretningsforståelse. Denne
indsigt øger værdien af samarbejdet

med PwC. Finanskrisen har i særlig
grad øget vores kunders behov for
en rådgivning, der kombinerer
regnskabs- og forretningsforståelse.

For at styrke vores medarbejderes
kompetencer har vi i 2010/11
lanceret PwC School of Business.
Formålet er, at PwC’s medarbejdere
og partnere gennem workshopper
udveksler forretningsviden på
tværs af kompetenceområder for
derigennem yderligere at kvalificere
dialogen med vores kunder om deres
forretningsmæssige udfordringer.
Det giver større indsigt og samtidig
et styrket samarbejde til gavn for
revisionen, rådgivningen og vores
kunders indtjening.

Det er vores ambition og målepunkt
i PwC 2016 at være den foretrukne
revisor og rådgiver for landets 900
Mid Tier-virksomheder. Det er et
langt sejt træk at gøre sig fortjent
til den position, men vi er i 2010/11
kommet godt på vej.

Vi har siden 2008/09 øget vores
markedsandel fra 21 % til 24 % i
2010/11 – det er hovedsageligt sket
ved organisk vækst. Vi har i 2010/11
vundet 38 % af de udbud, vi har
deltaget i. Vi er stolte af, at alle vores
revisionskunder i udbudssituationer
har genvalgt PwC som deres revisor.
Det ser vi som et udtryk for en høj
kundetilfredshed.

Revisor som business advisor
Vi investerer i et langvarigt sam-
arbejde med vores kunder, hvor
omdrejningspunktet er en forståelse
af virksomhedens værdigrundlag,
forretningsmæssige udfordringer
og mennesker. Hvis man vil være
den foretrukne revisor og rådgiver
i Mid Tier-segmentet, er det nød-
vendigt – ud over kompetencerne

I forbindelse med en længere
forandringsproces hos en inter-
national it- og servicevirksomhed
var antallet af drifts- og regnskabs-
mæssige fejl og mangler steget
betydeligt over tid. Dette var afledt
af en høj medarbejderomsætning,
øget kompleksitet i processer,
relateret til regnskabsaflæggelse,
besvigelser og væsentlige økonomiske
tab. PwC hjalp med at få styr på

virksomhedens risici for fejl og mangler
i regnskabsaflæggelsen ved bl.a. at
gennemgå eksisterende nøgleprocesser
og identificere de væsentligste risici.
Virksomheden havde behov for
rådgivning om styrkelse af interne
kontroller. I den forbindelse har
træning af medarbejdere og tæt
ledelsesdialog været afgørende for
at skabe ejerskab af kontrollerne.
Virksomheden har nu et bedre overblik

over risici og kontroller. Det har
skabt en klarere ansvarsfordeling og
mindsket medarbejderfrustrationen.
Virksomheden kan nu hurtigere reagere
på fejl og mangler, og det betyder, at
risikoen for at begå fejl og besvigelser
er væsentligt lavere. Det giver et bedre
udgangspunkt for at imødekomme
fremtidens forretningsmæssige
udfordringer.

CASE
Bedre overblik, hurtigere reaktionsevne – lavere risiko

Mid Tier-markedsandele i 2009/10 og 2010/11

2010/11

2009/10

24 %
22 %

Årsrapport 2010/11 39

REVENUE

virksomheder bliver hvert år analyseret i jagten på Årets Ejerleder.

Vi har styrket vores tilstedeværelse
med opkøbene af Ernst & Young’s
kontorer i Hillerød, Odense, Aalborg
og Sønderborg. Vi kan konstatere, at
kundetilfredsheden har udviklet sig
positivt på dette område, og det ser
vi som en indikation på, at vi er på
rette spor. Vi følger udviklingen på
markedet nøje og har i lyset af vores
vækstambition for SMV-markedet i
sinde at præsentere og udvikle nye
ydelser i løbet af næste regnskabsår.

Vi forstår ejerlederne
I år har vi arbejdet med at
komme tættere på de ejerledede
virksomheder, så vi kan imøde-
komme behovene fra vores kunder i
dette segment. Vi har med markeds-
aktiviteter og -undersøgelser – som
f.eks. Årets Ejerleder og Family
Business Survey – etableret nye
relationer og udbygget relationen
til vores kunder. I jagten på Årets
Ejerleder analyserer vi hvert år
3.000 ejerledede virksomheder og
kårer vindere både regionalt og på
landsplan. Vi vil gerne finde ind til
kernen i det, der karakteriserer en
vindervirksomhed og menneskene
bag. Det kan både vi og ejerlederne
lære af.

SMV
Mange SMV-virksomheder er
afhængige af det danske hjemme-
marked, hvor de økonomiske kon-
junkturer har været præget af den
finansielle krise. Det er selvfølgelig
i særlig grad vores opgave fortsat
at hjælpe vores kunder på de om-
råder, hvor vi kan bidrage. For PwC
er det vigtigt fortsat at have en stor
markedsandel på SMV-markedet,
da vi ønsker at betjene alle
virksomheder uanset størrelse.

SMV-markedsleder
Kent Hedegaard

”Vi vil gerne finde
ind til kernen i det,
der karakteriserer
en vindervirksomhed
og menneskene bag.
Det kan både vi og
ejerlederne lære af.”

3.000

*M
edarbejdertilfred

shed
sund

ersøgelsen (G
PS) 2011

86 %
af vores medarbejdere mener,

at vi reagerer hurtigt på
kundebehov.*

Family Business Survey er en af verdens
mest omfattende analyser af familieejede
virksomheders udfordringer. Her følger
vi udviklingen og synliggør de tendenser,
der gør sig gældende for ejere og ledere

af SMV-virksomheder både i Danmark
og internationalt. Ud over indblik og
viden giver undersøgelsens resultater de
ejerledede virksomheder mulighed for at
benchmarke sig med andre i branchen.

Family Business Survey

SMV-markedsandele
i 2009/10 og 2010/11

2010/11

2009/10

11 %
9 %

40 Årsrapport 2010/11

Vi kommer styrket ud af året i
forhold til Public-segmentet. Gennem
målrettede aktiviteter – som opkøb,
rekruttering, markedsføring og
netværksarbejde – har vi skabt en
væsentlig større aktivitet og platform
for vores forretningsudvikling inden
for rådgivning og revision i alle
delsegmenter – det kommunale, regi-
onale og statslige segment. Samtidig
har vi formået at fastholde og udvide
vores position i øvrige væsentlige
Public-segmenter, herunder især
uddannelse og offentlige forsynings-
virksomheder, hvor ikke mindst
vores markedsandel vedrørende
revisionsydelser er markant og
voksende. Vi har opnået en stærk
profil inden for såvel rådgivning som
revision i forhold til alle offentlige
organisationer. Gennem året har vi
i forhold til vores kunder fokuseret
meget på den personlige agenda, på
at opbygge nye relationer og udvikle
de eksisterende. Vi sætter tilliden
mellem vores kunder og os som råd-
givere i centrum og bruger de erfar-
inger, vi får på de enkelte opgaver, til
at forbedre vores ydelser på nye
opgaver.

Stigende efterspørgsel på en
bred vifte af vores serviceydelser
Public-segmentet er som de fleste
andre brancheområder under
fortsat pres for at effektivisere og
opnå besparelser. Dette medfører et
fortsat stigende fokus på omfanget
af og prisen på konsulent- og
revisionsydelser, men skaber også
nye muligheder for forbedrings-
projekter med synlig og målbar
effekt. Vi oplever således en stigende
efterspørgsel på en bred vifte af vores
serviceydelser – ikke mindst de,
der direkte eller indirekte vedrører
besparelser og effektiviseringer.

Vi forventer, at en væsentlig del af
de kommende års vækst kommer
fra rådgivningsydelser vedrørende
effektiviseringer og besparelser,
herunder digitalisering, og fra

styringsrelaterede rådgivningsydelser
vedrørende virksomheds- og
økonomistyring, strategiudvikling
og ledelsesrapportering. Vi forventer
desuden vækst fra resultatet af en
fornyet række udbud af revisions-
opgaver.

I den forbindelse er det væsentligt, at
vi opnår fortsat deltagelse i udbudte
rammekontrakter fra blandt andre
SKI (Statens og Kommunernes
Indkøbs Service). Der har i året
været stor uro og uklarhed om
SKI-aftalerne, hvilket vi – og vores
konkurrenter – har kunnet mærke i
form af en lidt højere grad af tilbage-
holdenhed og usikkerhed fra de
organisationer, vi rådgiver. Vi har
en ambitiøs vækstagenda for Public
og vurderer, at vi har gode chancer for
at indfri vores ambitioner i det nye år
– i kraft af vores kompetencemæssige
ressourcer og vores styrkede
markedsposition.

Public-markedsleder
Christian Klibo

Public-markedsleder, Assurance
Jesper Møller Christensen

REVENUE

PUBLIC

”Vi forventer, at
en væsentlig del af
de kommende års vækst
kommer fra rådgivnings-
ydelser vedrørende
effektiviseringer og
besparelser, herunder
digitalisering, og fra
styringsrelaterede
rådgivningsydelser
vedrørende virksomheds-
og økonomistyring,
strategiudvikling og
ledelsesrapportering.”

Vi har opbygget en stor videndatabase
i PwC, som vi kalder Portalen for
Serviceydelser. Her deler vi viden
med hinanden på tværs af afdelinger,
kontorer og forretningsområder. Det
understøtter vores fokus på effektiv
videndeling og giver inspiration til

værdifuld rådgivning til vores kunder.
Der er i løbet af året kommet 50 flere
ydelser til Portalen for Serviceydelser,
hvilket betyder, at vi nu er oppe på 200
ydelser. Dét er en vækst, vi arbejder
dedikeret på fortsat at øge.

Videnportal i vækst

Årsrapport 2010/11 41

”NÅR GRANT THORNTON
OG PwC ER DET RIGTIGE
VALG FOR HINANDEN,
ER DET FORDI, BEGGE
VIRKSOMHEDER
SÆTTER DEDIKERET
KUNDESERVICE OG STÆRK
FAGLIGHED I HØJSÆDET.”

Christian F. Jakobsen

•	 Ansat i PwC siden 2011
•	 Ansat i Grant Thornton siden 1989
•	 Rådgiver kunder om bl.a. kapital-
	 forhøjelser og generationsskifter
•	 Kontakt: cfj@pwc.dk

Christian F. Jakobsen rådgiver
primært børsnoterede virksom-
heder inden for service- og it-
sektoren. Han har også fokus på
ejerledede virksomheder inden
for handel og liberale erhverv.
Christian er blevet en del af
PwC i forbindelse med sammen-
lægningen med Grant Thornton.

Revisionspartneren

42 Årsrapport 2010/11

”EFFEKTIV IT-UNDERSTØTTELSE
REDUCERER RISIKOEN FOR,
AT KRITISKE FORRETNINGS-
STRATEGIER FEJLER.”

Årsrapport 2010/11 43

Jesper Vedsø

• 	 Partner
• 	 Ansat i PwC siden 2008
• 	 Rådgiver kunder om bl.a. effektiv
	 udnyttelse af deres it-investeringer,
	 og hvordan de kan optimere deres
	 forretning ved at anvende it
• 	 Kontakt: jrv@pwc.dk

Jesper Vedsø er en af vores it-
specialister. Han har fokus på den
forretningsmæssige udnyttelse af it i
større virksomheder i både Danmark
og udlandet. Jesper er specialist i
ERP-applikationer og risikostyring
og er ansvarlig for PwC’s ERP-ydelser
samt it-managementydelser i Danmark.

It-specialisten

PROFITABILITY

Højere kvalitet,
større effektivitet
og bedre kunde-
samarbejde

44 Årsrapport 2010/11

PROFITABILITY

Aura – fremtidens revision
En af de væsentligste strategiske
indsatser i året har været imple-
menteringen af et nyt og moderne
revisionsværktøj, som understøtter
høj kvalitet, større effektivitet og

bedre kundesamarbejde. Revisions-
værktøjet kaldes Aura, og målet
er, at 90 % af vores 31.12.2011-
revisioner vil blive udført i Aura.
Aura er resultatet af en global
udviklingsindsats, hvor PwC

Danmark også har bidraget, og de
første erfaringer med Aura er alle-
rede høstet i en række europæiske
lande, som oplever stor tilfredshed
med værktøjet.

Højere kvalitet,

og bedre kundesamarbejde
STØRRE EFFEKTIVITET

Årsrapport 2010/11 45

PROFITABILITY

Det er målet, at Aura vil give os
en konkurrencefordel i forhold til
høj ensartet kvalitet og en effektiv
revisionsproces. Med Aura får vores
kunder en moderne revision af
høj kvalitet – med fokus på et godt
kundesamarbejde i hele processen.

Vi har reduceret vores omkostnings-
niveau, samtidig med at vi som
led i vores vækststrategi er blevet
flere medarbejdere. Vi har dermed
et stadigt fokus på at levere den
samme eller bedre kvalitet for færre
omkostninger og konstant at øge
effektiviteten.

Outsourcing af
servicefunktioner
I året har vi således gennemført en
række lean-processer i Operations
(interne stabsfunktioner), ligesom
vi har outsourcet vores tidligere
trykkeri og grafiske ressourcer til
eksterne leverandører. Senest har vi
valgt at outsource kantinedriften i
København. Vi har desuden yderlig-
ere centraliseret en række af vores
indkøbsaftaler.

Øget utilisation
i Tax og Advisory
I både Tax og Advisory har vi
oplevet en markant styrkelse af
utilisation, hvilket har medvirket
til den positive udvikling hos de
to forretningsområder i året. Det
sker ved en mere hensigtsmæssig
tilrettelæggelse af arbejds-
processerne samt specialisering.

Det har været væsentligt for os at
gennemføre en hurtig og effektiv
integration af de nye medarbejdere
fra Ernst & Young’s kontorer samt
Grant Thornton.

”Vi har
reduceret vores
omkostnings-
niveau,
samtidig med
at vi som led
i vores vækst-
strategi er
blevet flere
medarbejdere.”

... Aura vil give os
en konkurrence-
fordel i forhold
til høj ensartet
kvalitet og en
effektiv revisions-
proces.

Hans Christian Teisen,
leder af Operations

46 Årsrapport 2010/11

”KOMPLEKSE REGLER OG
SAMSPIL MED KOLLEGER PÅ
TVÆRS AF ORGANISATIONEN
LØFTER HVERDAGENS
UDFORDRINGER.”

”KARRIEREN GIVER
MULIGHED FOR AT
OPBYGGE DYB FORSTÅELSE
AF KUNDERNES
FORRETNING OG BEHOV.”

”VI OPLEVER EN
STIGENDE EFTER-
SPØRGSEL PÅ
KVALIFICERET
RÅDGIVNING I
FORBINDELSE MED
VIRKSOMHEDS-
TRANSAKTIONER.”

Årsrapport 2010/11 47

Justin Breau

• 	 Director
• 	 Ansat i PwC siden 2010
• 	 Rådgiver også kunder om, hvordan
	 man undgår dobbeltbeskatning
	 i transfer pricing-skattesager
• 	 Kontakt: jub@pwc.dk

Justin Breau er en af vores skatte-
specialister. Hans fokus er på
transfer pricing. Han rådgiver
bl.a. om indgåelse af internationale
skatteaftaler mellem virksomheder
og myndigheder.

Tax-talentet

VORES FORRETNINGSOMRÅDER

Assurance,
Tax og Advisory

Line Hedam

• 	 Partner og statsautoriseret revisor
• 	 Ansat i PwC siden 2010
• 	 Ansat i Ernst & Young siden 1996
• 	 Rådgiver kunder om bl.a. optimering
	 af indtjening, ledelsesrapportering,
	 budgettering og likviditetsstyring
• 	 Kontakt: lih@pwc.dk

Line Hedam er statsautoriseret revisor
og arbejder med både nationale og
internationale koncerner. Herudover
har hun fokus på rådgivning af vækst-
virksomheder. Line blev en del af PwC
i 2010 ved opkøbet af Ernst & Young-
kontoret i Odense.

Revisoren, statsautoriseret

Allan Solok

• 	 Partner og statsautoriseret revisor
• 	 Ansat i PwC siden 1994
• 	 Rådgiver også kunder om
	 carve-outs og forberedelse
	 til salg eller frasalg
• 	 Kontakt: aso@pwc.dk

Allan Solok er leder af Transaction
Services, som er en del af vores
konsulentforretning. Han er specialist
i køb og salg af virksomheder og har
altid fokus på, at kunderne får identi-
ficeret de væsentligste forhold, så de
får det maksimale ud af transaktionen.

Deals-specialisten

48 Årsrapport 2010/11

VORES FORRETNINGSOMRÅDER: ASSURANCE, TAX OG ADVISORY

Omsætningens udvikling 2007-2011 for de enkelte forretningsområder.

Mikael Sørensen, Assurance Thomas Reenberg, AdvisoryHenrik Faust Pedersen, Tax

”Årets væsentligste
indsatsområder har
været kvalitetsstyring
og kundebetjening.”

”Forventningerne til
næste år er en stadigt
stigende organisk
vækst.”

”Resultatet er det hidtil
bedste, vi har opnået
i vores Tax-forretning.”

Assurance/revision

11 %
Vores realiserede vækst i 2010/11

14 %15 %

71 %

Forretnings-
områdernes andel af

PwC’s samlede forretning

Assurance

Advisory Tax

20
0

6
/0

7

20
07

/0
8

20
08

/0
9

20
09

/1
0

20
10

/1
1

1.
04

6.
75

6

1.
16

0.
99

6

1.
14

6.
19

2

 1

.0
78

.0
03

 1

.1
93

.7
15

Advisory/rådgivning

20
0

6
/0

7

20
07

/0
8

20
08

/0
9

20
09

/1
0

20
10

/1
1

20
2.

97
9

 2
08

.7
29

 2

43
.1

55

20
1.

35
1

24
8.

19
9

Tax/skat

14
9.

02
4

 1

75
.9

27

 1

98
.2

32

20
6.

11
3

 2
17

.0
75

20
0

6
/0

7

20
07

/0
8

20
08

/0
9

20
09

/1
0

20
10

/1
1

Årsrapport 2010/11 49

VORES FORRETNINGSOMRÅDER: ASSURANCE

Omsætning og resultat af primær drift samt medarbejderudvikling 2006/07-2010/11

Assurance	 2010/11	 2009/10	 2008/09	 2007/08	 2006/07

Omsætning	 1.193.715	 1.078.003 	 1.146.192 	 1.160.996 	 1.046.756

Resultat af primær drift	 182.892	 215.497 	 196.629 	 268.605 	 236.661

Gennemsnitligt antal medarbejdere	 1.079	 943	 1.059 	 1.047 	 940

65 %

65 %

Assurance
Omsæt-
ningens
fordeling
på ydelser
i 2009/10-
2010/11.

2009/10

2010/11

35 %

35 %

Erklærings-
ydelser

Erklærings-
ydelser

Andet

Andet

Den tid er forbi, hvor revisor sad
afventende bag sit skrivebord. Nu er
han ude i marken og med i kampen
på kundernes præmisser, og det stil-
ler krav til hans forretningsmæssige
forståelse, kompetencer og evne til
at levere konsistent kvalitet. I vores
revisionsforretning, Assurance, har
vi oplevet, at markedssituationen er
blevet yderligere skærpet, og vi ser

en fortsat stærk konkurrence på et
modent marked. Et af årets væsentlige
indsatsområder har derfor været
kvalitetsstyring og kundebetjening.

Effektiv forretningsmodel
Ud over de øgede krav til effektivitet
udfordres vores revisionsydelser af
skærpede lovkrav og regulativer.
Der stilles ganske enkelt større og

Et moderne revisionsmarked
mere komplekse krav, samtidig med
at vi skal levere en revisionsydelse
af høj kvalitet. Det nødvendiggør,

”Det er afgørende for at
udføre en god revision,
at vi kan håndtere de
mange elementer, der
ligger i en moderne
revision.”

Mikael Sørensen, leder af Assurance

50 Årsrapport 2010/11

VORES FORRETNINGSOMRÅDER: ASSURANCE

at vi agerer mere effektivt, så
både vores kunder og vi selv
oplever optimal værdiskabelse i
revisionsprocessen. Det er et spørgs-
mål om at gøre det rigtige for begge
parter. Vi skal være dedikerede i
vores bestræbelser på at skabe en
effektiv forretningsmodel, der sikrer
kvalitet og optimal kundebetjening,
så PwC bliver ved med at være
en attraktiv samarbejdspartner.
Vi har i år investeret i et nyt og
moderne revisionsværktøj, Aura, der
understøtter en revision af høj kvalitet
og en effektiv revisionsproces.

Krav til forståelse af
kundernes forretning
Der er ingen tvivl om, at den øgede
kompleksitet stiller krav til os. Det
er afgørende for at udføre en god
revision, at vi kan håndtere de
mange elementer, der ligger i en
moderne revision: Interne kontrol-
ler, løbende lovændringer, ændrede
markedsvilkår, vurdering af de

største og mest betydelige risici
– og ikke mindst besvigelser. Vi
imødegår de skærpede krav ved at
hyre de bedste medarbejdere og
klæde dem ordentligt på. At være
klædt ordentligt på kræver indsigt
og god forretningsforståelse, og
vi prioriterer vores interne uddan-
nelse højt.

Realisering af vækststrategien
Et andet af årets store indsatsområder
har været integrationen af vores nye
kolleger og kontorer efter købet af
Ernst & Young-kontorerne i Aalborg,
Odense, Sønderborg og Hillerød.
Opkøbet har vist sig at være et godt
valg. Budgetmæssigt går det som
forventet.

Et afgørende skridt i realiseringen
af vores vækststrategi er sammen-
lægningen med Grant Thornton
den 30. juni 2011. Målet er sammen
at skabe en konkurrencedygtig og
fremtidssikret dansk revisions- og

rådgivningsvirksomhed, baseret på
stærke faglige og forretningsmæssige
kompetencer. En virksomhed, der
sætter dedikeret kundeservice og
stærk faglighed i højsædet, og som
bygger på en ambition om profitabel
vækst og sund økonomi. Samtidig
ønsker vi at skabe den foretrukne
arbejdsplads i branchen.

Fremtidens udfordringer
Den største udfordring for branchen
er at tiltrække og fastholde talent-
er. Det stiller krav til os om at
tilpasse organisationen, så vi har
de bedste tilbud til potentielle
og eksisterende medarbejdere.
PwC’s svar på at imødekomme
nogle af disse udfordringer er bl.a.
fokus på talentudvikling, fleksible
karriereforløb og gode ledelses-
mæssige rammer for medarbejdernes
karriere. I forhold til vores revisions-
ydelser er det ambitionen at under-
søge muligheden for at brede disse
ud til andre områder.

”Et afgørende skridt i
realiseringen af vores vækst-
strategi er sammenlægningen
med Grant Thornton.”
Mikael Sørensen, leder af Assurance

I oktober 2010 offentliggjorde EU-Kommissionen grønbogen ”Politik for revision”.
Formålet med grønbogen, der tager udgangspunkt i krisen, er at sætte gang i en
offentlig debat om revisors rolle i samfundet, om god selskabsledelse og uafhængighed
i revisionsfirmaerne samt om behovet for forenkling af reglerne for små og mellemstore
virksomheder. Grønbogen understreger værdien af revisors erklæring og troværdige
og gennemsigtige regnskaber som selve grundlaget for finansiel stabilitet og sunde
virksomheder. PwC imødekommer initiativet og ser frem til en åben debat om revisors
rolle og erklæringer. Samtidig glæder vi os over, at EU-Kommissionen fremhæver
nødvendigheden af grundig revision.

Nødvendigheden af grundig revision

Årsrapport 2010/11 51

Vi har i år arbejdet målrettet med
at blive mere markedsorienterede,
og vi har søsat konkrete, strategiske
initiativer med det formål at udbygge
relationerne til vores kunder. Vi har
fået opbygget en mere systematisk til-
gang til markedet og inddrager flere
ledende medarbejdere i markeds-

aktiviteterne. Det betyder, at vi kan
afholde flere kundemøder, hvor flere
forskellige skatteeksperter deltager.

En markedsorienteret
skatterådgiver
Den mere markedsorienterede og
kundevendte strategi skaber positive

resultater i Tax-forretningen. Vi har
haft et meget højt aktivitetsniveau
og en flot vækst på 5,3 %. Resultatet
er det hidtil bedste, vi har opnået
i vores Tax-forretning. Året viser,
at markedet fortsat har et behov
for skatteydelser – også under en
finansiel krise – men det har også
været præget af, at der er en større
opmærksomhed på pris. Et vilkår,
der sandsynligvis også vil præge
fremtidens marked.

Stigende efterspørgsel
på transfer pricing
Vi har især oplevet en stigende efter-
spørgsel fra de store virksomheder,

Omsætning og resultat af primær drift samt medarbejderudvikling 2006/07-2010/11

Tax	 2010/11	 2009/10	 2008/09	 2007/08	 2006/07

Omsætning	 217.075	 206.113 	 198.232 	 175.927 	 149.024

Resultat af primær drift	 56.891	 52.931 	 27.396 	 45.322 	 32.766

Gennemsnitligt antal medarbejdere	 144	 161 	 194 	 145 	 136

8 %

9 % 9 %

Corporate

Corporate

HRS*

HRS*

*Human Resource Services

VAT

VATPayroll

70 %

62 %

22 %

20 %

af kunderelationerne
Styrkelse

”Den markeds-
orienterede og
kundevendte
strategi skaber
positive resultater
i Tax-forretningen.”

Henrik Faust Pedersen, leder af Tax

VORES FORRETNINGSOMRÅDER: TAX

Tax
Omsæt-
ningens
fordeling
på ydelser
i 2009/10-
2010/11.

2009/10

2010/11

52 Årsrapport 2010/11

VORES FORRETNINGSOMRÅDER

hvor transfer pricing fylder
mere og mere. Dette skal ses i
lyset af skattemyndighedernes
øgede fokus på transfer pricing-
området. Et andet område med
øget aktivitet er international
tax structuring, som skyldes en
stigning i antallet af internationale
virksomhedstransaktioner. Vi tror,
vi vil se endnu større vækst på dette
område i de kommende år.

Generationsskifte
og mødemoms
Generationsskifte har i år
været et vigtigt område for os.
Det er afgørende for et godt
generationsskifte, at der udløses
så få betalbare skatter som muligt,
således at virksomheden har det
bedste grundlag for den videre drift.
Også den såkaldte ”mødemoms” har
skabt stor travlhed, da vi har hjulpet
både mange nye og eksisterende
kunder med at opgøre krav til SKAT

om tilbagebetaling af momsfradrag
på mødebespisning. Arbejdet vil
fortsætte i de kommende år, da det
tyder på, at mange af sagerne vil ende
ved domstolene.

Skat på samfundsagendaen
Flere virksomheder efterspørger
rådgivning om total tax contribu-
tion (TTC), der er en del af CSR-
agendaen. Det har relevans for et
bredt udsnit af kunder, men særligt
de store multinationale selskaber
oplever øgede krav. TTC handler
grundlæggende om, at virksomheder
kommunikerer mere åbent om deres
totale skatte- og afgiftsbidrag.

Talenter i Tax
Vores skatteafdeling er præget af
unge, dynamiske ledere, som har en
stærk markedsapproach, og vi kan
tilbyde udfordrende og udviklende
kundeopgaver, samtidig med at
kurser og uddannelse er i fokus.
I vores ledelsesmåling ”Upward
Feedback”, som blev gennemført i
foråret 2011, får vores ledere i Tax
den højeste ”rating” i PwC, og det
er vi meget stolte af.

Når vi ser fremad, er en af vores
største udfordringer vores evne til at
tiltrække kompetente medarbejdere,
og det er derfor et højt prioriteret
område for os, og vi vil gøre en ekstra
indsats for at blive mere kendt på
markedet for at have en attraktiv
skatteafdeling. Samtidig skal vi
naturligvis ikke glemme indsatsen
for at fastholde vores dygtige, erfarne
medarbejdere. Talentudvikling er
derfor et område, som vi sætter på
agendaen.

VORES FORRETNINGSOMRÅDER: TAX

Traditionelt skattestof blev byttet ud med
mediehåndtering og kommunikation
om skat til offentligheden, da PwC slog
dørene op for et eksklusivt seminar
på Dragsholm Slot for de største
virksomheder i Danmark. Seminaret tog
udgangspunkt i de krav og udfordringer,
vores kunder i dag møder om større
åbenhed på skatteområdet. ”Vi er
orienteret mod helheden i vores kunders
forretning, og derfor gav vi seminaret
en anden vinkel for at imødekomme
kundernes aktuelle behov. Samtidig viser
vi, at vi er åbne over for nye perspektiver
på skatteagendaen,” siger lederen af Tax,
Henrik Faust Pedersen. Blandt talerne
var bl.a. tidligere skatteminister Carsten
Koch, kommunikationsrådgiver Benedicte
Strøm og Børsens finansredaktør Morten
Jeppesen.

Skat og kommunikation
i skøn forening

”Vores skatte-
afdeling
er præget
af unge,
dynamiske
ledere, som
har en stærk
markeds-
approach.”
Henrik Faust Pedersen,
leder af Tax

Årsrapport 2010/11 53

”DER VIL KOMME HØJERE
FORVENTNINGER TIL
VIRKSOMHEDERNES

SKATTEREDEGØRELSER.”

Søren Jesper Hansen

• 	 Partner
• 	 Ansat i PwC siden 1994
• 	 Rådgiver kunder om bl.a. international 	
	 skatteret, herunder juridisk struktur
	 og finansiering
• 	 Kontakt: sjh@pwc.dk

Søren Jesper Hansen er en af vores
internationale skatteeksperter. Han er
Top Tier-markedsleder i Tax og rådgiver
mange af de store globale kunder.
Søren er leder af PwC’s International
Tax Services i Danmark. I 2010 blev
han udnævnt til en af verdens bedste
internationale skatterådgivere.

Skatterådgiveren

54 Årsrapport 2010/11

Gang i

motoren

VORES FORRETNINGSOMRÅDER: ADVISORY

Omsætning og resultat af primær drift samt medarbejderudvikling 2006/07-2010/11

Advisory	 2010/11	 2009/10	 2008/09	 2007/08	 2006/07

Omsætning	 248.199	 201.351 	 243.155 	 208.729	 202.979

Resultat af primær drift	 23.235	 -9.971 	 9.434 	 38.920 	 64.797

Gennemsnitligt antal medarbejdere	 135	 148 	 219 	 159 	 138

17 %

29 %

53 % Deals

37 % Deals

31 % Business
Transformation

34 % Business
Transformation

IT

IT

For Advisory-forretningen har
det været et begivenhedsrigt år i
forandringens tegn. Hvor vi sidste
år oplevede et presset konsulent- og
særligt Deals-marked, oplever vi i år
vækst både på markedet og i vores
forretning. Vi står med andre ord
med et styrket grundlag for vores
Advisory-forretning, i en tid hvor
vi oplever, at der igen gennemføres
flere transaktioner, og i halen på
dette flere forandrings- og organi-
sationsprojekter, som kræver vores
kompetencer.

Vores hovedfokus i år har været at
sikre en sund forretning. Vi har
skåret organisationen til og
koncentreret os om at handle på
vores målsætninger og få skabt
gode resultater. Derudover har vi
konsekvent fulgt en strategi, hvor
vi fokuserer mere på færre og større
kundeprojekter, og hvor vi skaber
en reel effekt og værdiforøgelse for
kunden. Advisory skal være et stærkt
selvstændigt forretningsområde,
der skaber værdi for kunderne og for
vores vækststrategi, som bygger på,
at vi skal servicere vores kunder
med alle PwC’s kompetencer.

vækst-

”Vores hovedfokus i
år har været at sikre
en sund forretning.”

Thomas Reenberg, leder af Advisory

Advisory
Omsæt-
ningens
fordeling
på ydelser
i 2009/10-
2010/11.

2009/10

2010/11

Årsrapport 2010/11 55

som at tiltrække nye, kvalificerede
medarbejdere.

 Vi vil gå efter at styrke vores
nuværende kompetenceområder frem
for at introducere nye og samtidig
øge vores fokus på nordisk og globalt
samarbejde, når vi sammensætter
de rette kundeteam. En anden af det
kommende års væsentlige indsatser
bliver en stærkere industri- og
branchefokusering.

En af hemmelighederne bag vores
succes er, at vi konsekvent følger op
på kundernes tilfredshed med os,
samtidig med at vi internt sikrer, at
maskinrummet fungerer. Vi følger
tæt op på performance, budgetter,
pipeline og ressourcer. Ansvaret er
rodfæstet i ledelsen, vores kultur
og vores daglige adfærd, som er
kendetegnet ved, at det kræver hårdt
arbejde at levere værdiskabende
resultater. Samtidig skal vi ikke
glemme, at vi er en forretning af
mennesker, så vores medarbejdere
skal trives med de udfordringer,
vi giver dem.

Bevægelser på markedet

Deals
Vi har bevæget os fra et faldende
aktivitetsniveau og pres på vores
indtjening til en langt mere positiv
udvikling. Deals er især afhængig af
antallet af virksomhedstransaktioner,
og her har vi oplevet forbedrede

markedsvilkår. Vi følger ikke blot med
markedsudviklingen. Vi oplever også,
at flere og flere kunder efterspørger
vores kompetencer, når de står over
for behov for M&A-rådgivning,
værdiansættelse og due diligence-
opgaver. Så i øjeblikket vinder vi
markedsandele, og vi forventer,
at denne udvikling fortsætter.

Konsulentforretningen
Også konsulentforretningen har fået
fornyet liv. De store virksomheder og
organisationer, som er vores primære
kunder, er helt naturligt mere
investeringsparate nu, end da krisen
var på sit højeste. Der er typisk tale
om større transformationsprojekter,
hvor vi stiller med et team, som
kan bidrage med nye perspektiver
på kundens forretningsmæssige
udfordringer.

Udfordringer for konsulenterne
Markedets stigende efterspørgsel
skaber mange spændende og
omfangsrige opgaver i både ind- og
udland, men der følger naturligvis
også hårdt arbejde med, og vi har
stort fokus på at levere resultater.
Det afspejler sig i et øget pres på
vores medarbejdere, alene fordi vi
skal nå mere med færre ressourcer.
Det stiller krav til ledelsesmæssig
adfærd og anerkendelse af med-
arbejderne, og vi er inde i en fase
nu, hvor vi atter vil fokusere på
at rekruttere nye medarbejdere.
Samtidig skal vi sørge for at fastholde
de talenter, vi allerede har – og det
bliver en lige så stor udfordring

”Vi vil styrke vores nuværende
kompetenceområder.”
Thomas Reenberg, leder af Advisory

VORES FORRETNINGSOMRÅDER: ADVISORY

Advisory University er en stor
uddannelsesseance, som vi afholder tre
til fire gange årligt. Her møder konsulenter
fra bl.a. Europa og Mellemøsten hinanden
for at styrke deres faglighed og for at
skabe et netværk med PwC-kolleger.
Formålet er at udvikle vores medarbejdere
og skabe det bedste grundlag for kunde-
rådgivning. Via workshopper og via indlæg
fra vores internationale eksperter får vores
medarbejdere de seneste nye tendenser
fra udlandet. Vi bliver inspirerede, og det
gør os i stand til at levere den nyeste viden
til vores kunder. Advisory University har i
årets løb været afholdt i bl.a. Stockholm,
Barcelona og Berlin.

Stockholm, Barcelona og
Berlin – udvikling på tværs

56 Årsrapport 2010/11

Michael Eriksen

• 	 Partner
• 	 Ansat i PwC siden 2003
• 	 Rådgiver kunder om bl.a.
	 virksomhedsfusioner, køb og salg
	 af virksomheder og kapital-	
	 fremskaffelse
• 	 Kontakt: men@pwc.dk

Michael Eriksen har opbygget
og leder i dag PwC’s Corporate
Finance-afdeling. Hans fokus er
primært på finansiel rådgivning
i forbindelse med køb og salg af
virksomheder. Michael har været i
PwC i otte år og har en fortid som
investment banker og konsulent i
førende rådgivningsvirksomheder.

Corporate Finance-
specialisten

”VORES RÅDGIVNING
STYRKER BESLUTNINGER
OG SKABER VÆRDI
FOR BÅDE OFFENTLIGE
OG PRIVATE
VIRKSOMHEDER.”

Årsrapport 2010/11 57

CSR

Ansvarlighed
gennem vores
forretning

58 Årsrapport 2010/11

Ansvarlighed
gennem vores forretning
Vi har i PwC Danmark valgt særligt
at fokusere på områderne Mennesker
og Miljø. Mennesker, fordi det er
forretningskritisk for os at kunne
tiltrække, udvikle og fastholde
de rette mennesker med de rette

kompetencer. Miljø, fordi vi som
virksomhed agerer på et etisk
grundlag, hvor rollen som samfund-
ets offentlige tillidsrepræsentant
spiller en afgørende rolle. Miljøet
ligger på denne måde i naturlig

forlængelse af den forretningsmæssige
agenda, der handler om at tage ansvar
for det samfund, vi er en del af, driver
virksomhed i, og som vi skal bringe
videre til de næste generationer.

CSR

Årsrapport 2010/11 59

CSR

Hver sommer er PwC vært
for PwC Summercamp. Her
tilbyder vi medarbejderes
børn en uge med samvær
og leg. Dagene er tilrettelagt
og afvikles i samarbejde med
uddannede pædagoger og
ligger typisk på institution-
ernes lukkedage. Det gør
vi for at skabe en anderledes
oplevelse for børnene af deres
forældres arbejdsplads og for
at give vores medarbejdere
større fleksibilitet i forhold
til at få jobkrav og familieliv
til at harmonere. 28 af vores
medarbejdere har med stor
tilfredshed benyttet vores
tilbud om Summercamp i
2010.

Summercamp

1 Medarbejdere

Vi skal tiltrække og udvikle
de bedste i branchen
PwC’s forretningsstrategi vil til hver
en tid afspejle vigtigheden af at kun-
ne tiltrække, udvikle og fastholde
største talenter i branchen. Det er
væsentligt for os at kunne tilbyde et
udfordrende og udviklende arbejdsliv,
hvor kompetenceudvikling og
fleksible karriereforløb er en del af
vores hovedfokus. Vi stiller store krav
til vores medarbejdere, og vi ønsker
at tilbyde dem fleksible rammer om
deres arbejdsliv, ligesom vi stiller
den teknologi til rådighed for dem,
som understøtter deres arbejde.

AKTIVITETER

Vi har en lang række politikker og retningslinjer (f.eks. politik
for barsel, introduktionsforløb, deltidsordning, afspadsering
mv.), som tilsammen har til formål at skabe attraktive og
fleksible rammer om arbejdet.

POLITIKKER

Fleksibilitet
Bedre barselsforløb
PwC har i regnskabsåret revurde-
ret de eksisterende barselsregler
og indført en bedre ordning.
Den nye ordning giver en højere
grad af fleksibilitet for mandlige
medarbejdere og øger muligheden
for, at ordningen bliver anvendt.
Det er PwC’s ønske at kunne tilbyde
vores mandlige og kvindelige
medarbejdere attraktive rammer
under barsel og også i relation
til medarbejdere, der ønsker at
adoptere. Barselsugerne kan
placeres mere frit i barsels-
perioden, og de økonomiske
vilkår er blevet mere attraktive.

De bedre barselsforhold for mænd
indføres bl.a. for at imødekomme
en stigende efterspørgsel fra

mandlige medarbejdere og for
at imødekomme den kommende
generations ønsker til jobmarked-
et, hvor netop fleksibilitet i jobbet
er et vigtigt parameter.

Lige så mange kvinder (73) som
mænd (73) har i 2010/11 benyttet
sig af vores barselsordning. Dette
skal ses i forhold til, at PwC har lidt
flere mænd end kvinder ansat. Det
er vores forventning, at flere mænd
i 2011/12 vil benytte sig af den nye,
bedre barselsordning, der tillige
skal tilskynde, at både mandlige
og kvindelige medarbejdere kan
gå på barsel på gode vilkår.

Fleksibilitet
Viden om
medarbejderordninger
I vores introduktionsforløb for nye

medarbejdere informerer vi om
de muligheder, PwC giver for
at tilrettelægge en arbejdsdag
fleksibelt.

I året har vi som led i vores
introduktionsforløb for nye
medarbejdere lanceret en
”Introportal” på vores intranet,
som samler relevant information
i forbindelse med nyansættelsen.
Her får medarbejderne via
e-learning, videopræsentationer
mv. overblik over mange praktiske
informationer. Vores medarbejdere
skal føle sig velkomne fra dag
ét, og alle nye medarbejdere får
en såkaldt host (buddy) og en
counsellor (karrierevejleder)
tilknyttet. På den måde får vores
nye medarbejdere også mulighed
for at få svar på de mange spørgs-

60 Årsrapport 2010/11

CSR

AKTIVITETER
mål, der naturligt melder sig som
nyansat. Inden for ca. tre måneder
samler vi de nyansatte på tværs af
landet og forretningsområder til
”Experience Day”. Målet er, at vores
medarbejdere skal lære hinanden
og PwC’s værdier og brand bedre
at kende. Den røde tråd gennem
dagen er PwC Experience.

Engagement
Medarbejdertilfredsheds-
undersøgelse
I PwC Danmark og i alle andre
lande i PwC-netværket tager
arbejdet med talentudvikling
udgangspunkt i People Engage-
ment Index (PEI). PEI angiver
vores medarbejderes overord-
nede tilfredshed med PwC og er
sammensat af fire andre over-
ordnede parametre, som hver
især defineres ud fra svarene
på en række andre spørgsmål i
medarbejdertilfredshedsunder-
søgelsen (Global People Survey).

Med afsæt i vores medarbejder-
tilfredshedsundersøgelse har vi
forbedret og forenklet det it-
system, der understøtter vores
medarbejderudviklingsproces,
hvor hver medarbejder bliver målt
på ti kernekompetencer, der skal
stimulere adfærdselementerne i
PwC Experience. Vi vil også på
dette område fortsætte indsatsten i
2011/12, hvor det er forventningen,
at counselling-processen mellem
leder og medarbejdere har endnu
 større fokus på de ti kerne-
kompetencer.

Engagement
Flere kvinder i ledelse
PwC har som de øvrige i revisions-
og rådgivningsbranchen en særlig
udfordring i forhold til at fastholde
og udvikle kvindelige ledere.
Vi har derfor valgt at sætte en
særlig strategisk indsats i værk
for at få flere kvinder i ledende
stillinger.

Vi har i år bl.a. tilsluttet os
”Charter for flere kvinder i ledelse”.
Du kan læse mere om vores indsats
og mentorprogram for kvinder
under afsnittet om Talent på
side 19.

I 2011 har vi 67 kvinder ansat i
ledende stillinger ud af i alt 347
ledere.

Måleindikationer for
fleksibilitet og engagement

Den overordnede tilfredshed (PEI)
er steget fra 70 % i 2009/10 til 77
% i 2010/11. 74 % vil anbefale PwC
som arbejdsplads, og 80 % er
stolte af at arbejde for PwC. 76 %
forventer at fortsætte deres karriere
hos os inden for det næste år, og
78 % er tilfredse med PwC som
arbejdsplads. Resultaterne viser
derudover en forbedring på to ud
af årets tre indsatsområder, som
er kommunikation og konstruktiv
feedback fra ledere til den enkelte
medarbejder samt understøttelse af
tværfagligt samarbejde. Feedback
er steget med 6 %, mens tværfagligt
samarbejde er steget med 9 %.
Der er et fald på 6 % i forhold
til spørgsmålet, om resultat-
erne af sidste års medarbejder-
tilfredshedsundersøgelse er
kommunikeret til medarbejderne.
Indsatsen på disse områder vil
fortsætte i det kommende år.

MÅLEPUNKTER

De fire overordnede parametre for
vores personlige engagement er:
• 	Jeg vil anbefale PwC som
	 arbejdsplads.
• 	Jeg er stolt af at arbejde for PwC.
• 	Jeg forventer at fortsætte min
	 karriere hos PwC inden for
	 det næste år.
• 	Jeg er tilfreds med PwC som 	
	 arbejdsplads.

Det personlige engagement er en hjørnesten i vores medarbejder-
udvikling og virksomhedskultur. Engagementet skal således drive den
adfærd, vi ønsker over for vores kunder og i forhold til hinanden. Vores
værdier, vores Code of Conduct og i særdeleshed PwC Experience
danner fundamentet for denne adfærd. PwC Experience er uddybet
på side 30 under afsnittet Brand.

POLITIKKER

Årsrapport 2010/11 61

MÅLEPUNKTER

	 2009		 2010		 2011
	 Kvinder	 %	 Kvinder	 %	 Kvinder	 %

Partnere	 19	 13 %	 17	 11 %	 17	 10 %
Directors	 15	 19 %	 17	 23 %	 20	 25 %
Senior managere	 36	 29 %	 35	 32 %	 30	 29 %

Kvindelige ledere i PwC

medarbejdere benytter sig af vores
deltidsordning, hvoraf 144 er ansat
i vores kundevendte funktioner.

171
95.879
timer er blevet afspadseret i 2010/11, hvilket viser, at vores afspadseringsordning
bliver benyttet. Det er en ordning, som skal være med til at sikre, at PwC kan udvise
fleksibilitet, når vores medarbejdere har måttet tilsidesætte andre dele af deres liv
i de travleste arbejdsperioder. Ikke alle medarbejdere er underlagt afspadserings-
ordningen. I stedet for afspadsering bliver disse betalt for deres overarbejde gennem
udbetalt bonus afhængig af performance.

Lige så mange kvinder (73) som mænd
(73) har i 2010/11 benyttet sig af vores
barselsordning.

73 73+

62 Årsrapport 2010/11

CSR

2 Klima

Klimahensyn understøtter
vores forretning
Overordnet ønsker vi at være
CO²-neutrale gennem reduktion
af energiforbrug samt omlægning
til naturstrøm. Hvad angår energi,
handler det først og fremmest om
at reducere energiforbruget til
kontor- og bygningsdrift samt
transport, og vi er i færd med
at omlægge vores el-forbrug
til naturstrøm.

AKTIVITETER

I PwC Danmark har vi i tråd med PwC’s overordnede
strategi formuleret vores egen klimapolitik og mål for
indsatsen i forhold til vores klimapåvirkning. Vores primære
belastning på miljøet kommer fra energiforbruget, hvilket
også udgør en post i vores driftsomkostninger. Derfor er
der en naturlig kobling mellem vores klimastrategi og vores
forretningsstrategi om at formindske vores omkostninger.

POLITIKKER

Klima
Realiseringen
af klimapolitik
Vi har i året fortsat arbejdet
med tidligere identificerede
fokusområder. PwC har blandt
andet i dette år indgået et
klimapartnerskab med DONG
Energy, som indebærer, at al
elektricitet til vores kontorer
i næste regnskabsår kommer
fra vindenergi fra Horns Rev 2,
hvilket vil nedbringe vores CO²-
udledning markant, samtidig
med at det er med til at øge
efterspørgslen på vindenergi.
På energisiden har vi fortsat
udskiftningen af lyskilder til
elsparepærer og LED-lys, som
sikrer en væsentlig besparelse
i energiforbruget. De nye
lyskilder afgiver desuden
mindre varme, hvilket bidrager
til, at driftsomkostningen
for ejendommens køleanlæg
reduceres. Styringen af køle-
og varmeanlæggene målrettes
efter, hvor mange mennesker
der er i bygningen. Vi udgiver
størstedelen af vores nyheds-
breve, kundebreve, fakturaer
mv. elektronisk. Trykning af
større tryksager som f.eks. vores
årsrapport sker på FSC-mærket
papir. PwC fortsætter også sit
fokus på omstilling til miljørigtige

produkter til rengøring og
hygiejne, som bl.a. omfatter
særlige krav til rengøringsfirmaer
og andre leverandører. Transport-
leverandører er underlagt
krav om brug af dieselfilter,
og vi bruger cykelbude ved
kortere afstande. Til fordel for
såvel rejseomkostninger som
klimaregnskab er der etableret
faciliteter til videokonference,
som anvendes til interne møder,
kundemøder og internationale
aktiviteter.

Klima
Ambassadør for klima
For at skabe øget samfunds-
mæssig opmærksomhed om
virksomheders ansvar i forhold
til klimaforandringer afholdt
PwC sammen med Mandag
Morgen og Berlingske i 2010
endnu en udgave af Climate Cup
i forbindelse med konferencen
World Climate Solutions i Bella
Centeret. Climate Cup er en
konkurrence, som sætter fokus
på og anerkender virksomheders
klimaindsats. Hovedprisen blev
under stor bevågenhed uddelt af
klima- og energiminister Lykke
Friis. PwC har endvidere hjulpet
netværket Grønne Erhverv med
at udforme et klimaregnskab
for en energikonference.

PwC er verifikationspartner for WindMade.
Det betyder, at vi er med til at udvikle
den globale standard, der skal skabe
troværdighed om virksomheders
anvendelse af vedvarende energi.
”Vi er stolte af rollen, som hjælper med at
fremme og skabe gennemsigtighed om
’klimabæredygtige virksomheder og på sigt
produkter’. Det ligger i god forlængelse
af de andre CSR-ydelser, vi har,” siger
Birgitte Mogensen, der er partner og
CSR-ekspert. WindMade skal hjælpe
forbrugerne med at se, hvilke virksomheder
der anvender vindenergi. PwC samarbejder
med United Nations Global Compact,
Bloomberg, Vestas, LEGO og Det Globale
Vindenergiråd (GWEC) i arbejdet med
WindMade.

Vindenergi i medvind

Årsrapport 2010/11 63

CSR

Konferencen satte fokus på
fordelene ved et samfund, der er
uafhængigt af fossile brændsler, og
landets skarpeste energieksperter
kom med et dansk svar på en
global udfordring. Resultatet af
klimaregnskabet blev henholdsvis et
samlet tal for CO²-ækvivalenter, som
muliggjorde det for Grønne Erhverv
at CO²-neutralisere konferencen
gennem offset, samt et tal for den
enkelte konferencedeltagers CO²-
fodaftryk fra deltagelsen.

Birgitte Mogensen, partner i PwC

”Skal indsatser på CSR-området kunne ses på bundlinjen,
skal de kunne forstås i en forretningsmæssig kontekst.”

2009/10 2010/11

3.422

Varme

Kørsel*

Fly

El

3.274

Varme

Kørsel*

Fly

El

Internt

CO²-emission i ton

Eksternt/ydre faktorer

Varme-
faktor

0

El
+16

Kørsel*
+37

*Vores medarbejderes erhvervsmæssige kørsel.

Fly
+39

El-
faktor

-73

Grad-
dage
+125

Varme
+4

MÅLEPUNKTER

Den totale CO²-udledning er steget lidt i forhold til sidste år. Dette
skyldes blandt andet, at vi i indeværende år har opkøbt nye kontorer
og dermed har fået et større el- og varmeforbrug. Derudover har endnu
en kold vinter resulteret i et betydeligt højere antal graddage end sidste
år, hvilket påvirker varmeforbruget. Samlet er vores CO²-udledning
pr. medarbejder øget med 3 % fra 2,1 til 2,2 ton CO² pr. medarbejder.
Set over en tre-års periode er den samlede CO²-udledning reduceret
med 15 % svarende til 18 % pr. medarbejder.

64 Årsrapport 2010/11

”JEG MÆRKER EN STIGENDE INTERESSE
FOR AT TILRETTELÆGGE BESTYRELSESARBEJDET
EFFEKTIVT, HVOR RETNINGSLINJER FOR GOD
SELSKABSLEDELSE IKKE ALENE ER ET SPØRGSMÅL OM
OVERHOLDELSE AF RETNINGSLINJER OG REGLER,
MEN OM VÆRDISKABELSE, RISIKOSTYRING OG ÅBENHED.”

Årsrapport 2010/11 65

GENNEMSIGTIGHEDSRAPPORT

Executive
summary

Kim Füchsel

• 	Partner og statsautoriseret revisor
• 	Ansat i PwC siden 1978
• 	Rådgiver kunder om bl.a. arbejdet i
	 revisions- og vederlagskomiteer og 		
	 retningslinjer for god forretningsetik
	 og Code of Conduct
• 	Kontakt: kif@pwc.dk

Kim Füchsel rådgiver om udviklingen
i retningslinjer for god selskabsledelse
i Danmark, EU og internationalt. Han
hjælper både med at tilrettelægge og
evaluere bestyrelsesarbejdet. Kim har
bl.a. også fokus på udarbejdelse af
vederlagsprogrammer for ledelsen.

Corporate governance-
specialisten

66 Årsrapport 2010/11

GENNEMSIGTIGHEDSRAPPORT

PwC’s gennemsigtighedsrapport er
udarbejdet i overensstemmelse med
revisorlovens § 27 og det Europæiske
Råds ottende direktiv.

PwC-netværket
PwC-firmaerne verden over er
medlem af PricewaterhouseCoopers
International Limited (PwCIL).
PwCIL er et globalt PwC-netværk,
et medlemsbaseret selskab, hvor
medlemmerne hæfter for et fast,
garanteret beløb (company limited
by guarantee). PwCIL udgør en
platform, hvor medlemmerne deler
viden, færdigheder og ressourcer
med henblik på at levere ydelser
af en ensartet høj kvalitet til
internationale og lokale kunder.
PwCIL leverer ingen ydelser til
kunderne, men varetager følgende
primære aktiviteter: Identificering
af markedsmuligheder og udvikling
af dertil knyttede strategier,
styrkelse af PwC’s interne produkt-,
kvalifikations- og vidennetværk,
understøttelse af PwC’s brand
samt udvikling af fælles risiko- og
kvalitetsstandarder, der skal sikre en
ensartet praksis og overholdelse af
uafhængighedspolitik og -processer
i de enkelte medlemsfirmaer. Hvert
enkelt medlem er en uafhængig
selvstændig juridisk enhed, der er
lokalt ejet og har en lokal ledelse. Det
lokale ejerskab sikrer en indgående
forståelse af det lokale marked og
det individuelle ansvar og initiativ,
som ejerskabet motiverer til.
Medlemsfirmaerne indgår ligeledes
i regionale grupper, der fremmer

samarbejde og sikrer anvendelse
af fælles strategier, risikostyring
og standarder for kvalitet. Via
det globale netværk understøttes
de enkelte medlemmer med en
stærk lokal forankring af fælles
metoder, videnbaser og teknologi
samt af adgang til højt specialiseret
ekspertise og ”thought leadership”.

Network of the future
PwC’s regionale struktur består af
tre store enheder (clusters): Americas,
Asia og Central. Det danske firma
tilhører Central Cluster, der omfatter
EU-landene, Centraleuropa, Rusland,
Mellemøsten, Afrika og Indien.

PwC’s globale ledelsesteam (Net-
work Leadership Team) består af fem
medlemmer: tre ledere fra hvert af de
tre større firmaer i netværket, USA,
Storbritannien og Kina, en formand
samt et femte medlem. Lederne fra
17 andre større medlemsfirmaer er
udpeget som medlemmer af ”Strategy
Council”, der skal sikre, at de strate-

gier og handlingsplaner, som det
globale netværk beslutter, bliver
implementeret og eksekveret.

Vores juridiske
struktur og ejerskab
PwC i Danmark ejes af de danske
partnere, som er aktionærer i
PwC. Herudover har PwC udnævnt
partnere, directors og senior
managere, som indgår i vores ledelse
lokalt i de enkelte afdelinger, og som
efter PwC’s regler kan tegne PwC og
underskrive erklæringer mv.

Generalforsamling/
aktionærmøde
Aktionærerne udøver indflydelse
ved at deltage i og afgive stemmer
på PwC’s generalforsamling i over-
ensstemmelse med selskabslovens
bestemmelser. Generalforsamlingen
godkender årsrapport, anvendelse
af overskud, valg af bestyrelse og
revision, vedtægtsændringer mv.
Fordeling af bestyrelsens og Country
Leadership Teamets (CLT’s) opgaver

Gennemsigtigheds-
rapport

	 Statsautoriserede	 Registrerede	 Andet* 	 I alt
	 revisorer	 revisorer

Partnere	 129	 -	 17	 146
- heraf aktionærer	 84	 -	 9	 93
Directors	 50	 -	 27	 77
Senior managere	 37	 5	 86	 128

I alt	 216	 5	 130	 351

*Omfatter uddannelser som cand.jur., cand.merc., cand.merc.aud., MBA, ph.d., HD mv.

Partnere, directors og senior managere pr. 30. juni 2011

Årsrapport 2010/11 67

GENNEMSIGTIGHEDSRAPPORT

og ansvar for ledelsen af PwC følger
selskabslovens regler.

Aktionærerne udøver herudover
indflydelse ved at deltage i og
afgive stemmer på aktionærmøder i
henhold til en ejeraftale (aktionær-
overenskomst), der er vedtaget af
aktionærerne. Ejeraftalen regulerer
aktionærernes indbyrdes forhold.
På aktionærmøder træffes bl.a.
beslutning om eventuelle ændringer
af internationale aftaler vedrørende
PwC-netværket, valg af Territory
Senior Partner (administrerende
direktør), der repræsenterer det
danske firma i PwC-netværket,
valg af medlemmer til bestyrelsen,
beslutning om ind- og udtræden
af partnere, som skal være eller er
aktionærer, godkendelse af fordeling
af vederlag til partnerne, væsentlige
investeringer og andre overordnede
forhold. I henhold til ejeraftalen er de
generalforsamlingsvalgte medlem-
mer af bestyrelsen forpligtet til at
ansætte en Territory Senior Partner
som firmaets administrerende
direktør.

Som en konsekvens af PwC’s struktur
som et partnerejet og partnerledet
selskab er der etableret en Partner
Committee (PAC), der med
respekt for selskabslovgivningens
bestemmelser om ledelsen varetager
partnerkredsens interesser i relation
til generelle partnerforhold. PAC
består af ni medlemmer, der er valgt
af aktionærerne i PwC, hvoraf fire
medlemmer ligeledes er medlem
af bestyrelsen.

Bestyrelsen er ansvarlig for stilling-
tagen til PwC’s interne kontrol-
procedurer, herunder organisation,
it- og regnskabsmæssige forhold.
Bestyrelsen behandler også strategi
for forretningsområder og med-
arbejderudviklingen. Derudover
behandles og godkendes firmaets

budgetter, årsrapport, risikostyring
og forsikringsforhold samt instrukser
til CLT. Der gennemføres endvidere
evaluering af bestyrelsesarbejdets
organisering og effektivitet samt
af samarbejdet mellem bestyrelse
og CLT.

CLT varetager den daglige ledelse af
firmaet og følger de retningslinjer og
anvisninger, som bestyrelsen har
fastlagt. CLT’s primære opgave er at
sikre en effektiv og koordineret drift,
herunder at PwC overholder lov-
givningen og vedtagne interne
politikker. CLT er ansvarlig for

firmaets profil på markedet og
repræsenterer firmaet over for
offentlige myndigheder og i relevante
dele af PwC’s internationale organi-
sation. Firmaets daglige ledelse er
endvidere organiseret ud fra dels
forretningsområder (Assurance,
Tax og Advisory), og dels geografisk
opdeling af afdelinger og kontorer
i Danmark.

Grundlaget for
partnernes vederlag
PwC har implementeret et etisk regel-
sæt, som sikrer, at PwC lever op til
både de etiske krav, som omverdenen

Country Leadership Team (CLT)
• Carsten Gerner, administrerende direktør
• Mikael Sørensen, leder af Assurance
• Henrik Faust Pedersen, leder af Tax
• Thomas Reenberg, leder af Advisory
• Hans Christian Teisen, leder af Operations
• Mogens Nørgaard Mogensen, markedsleder.

Bestyrelsens medlemmer er alle statsautoriserede revisorer – bortset fra de to
medarbejdervalgte repræsentanter. Tre CLT-medlemmer er statsautoriserede
revisorer. Lederen af Advisory er civilingeniør med HD i afsætning, lederen af
Tax er cand.jur., og lederen af Operations er MBA.

Bestyrelse

Ledelsesstrukturen i PwC

Peter Hededam
Christensen (formand)

Christian
Klibo

Kim Füchsel
(næstformand)

Klaus
Okholm

Knud Fisker
(medarbejdervalgt)

Vibeke H. Outze
(medarbejdervalgt)

Herudover deltager Gert Fisker Tomczyk som observatør i bestyrelsen i kraft af
sammenlægningen med Grant Thornton.

68 Årsrapport 2010/11

GENNEMSIGTIGHEDSRAPPORT

stiller til os, og til de krav, vi stiller til
os selv. Et væsentligt element i PwC’s
etiske regelsæt er en fælles global
ramme for fordelingen af overskud
til partnerne (partneraflønnings-
systemet). De enkelte lande har en vis
frihed i forbindelse med tilrette-
læggelsen af partneraflønnings-
systemet, men alle systemerne bygger
på principperne i den globale ramme.
I Danmark omfatter aflønnings-
systemet tre kerneelementer:
Partnerne belønnes således efter
den rolle, de får tildelt i partnerskabet
(responsibility income), efter hvor
godt de varetager deres ansvar
(performance income), og ud fra
hvor godt PwC Danmark klarer sig
som helhed (equity income). PwC’s
partneraflønning hviler på ønsket om
at motivere, anerkende og belønne
partnerne for deres bidrag til firmaets
udvikling, både som enkeltpersoner
og som medlemmer af integrerede
team. Hvert år gennemføres således
en omfattende evalueringsproces,
baseret på et ”balanced scorecard”
– målepunkter, der tager udgangs-
punkt i PwC’s værdier (Teamwork,
Excellence og Leadership), som er en
integreret del af PwC’s kerneadfærd.
Herudover følger det af PwC’s
evalueringsproces, at der udøves
et vist skøn ved vurderingen af en
partners indsats. Processen følges
derfor tæt af ledelsen for at sikre, at
partnere enkeltvist beløn-nes fair og
rimeligt på et ensartet grundlag.

Statsautoriserede revisorer, der
ikke er partnere, kan i henhold til
PwC’s underskriftsregler under-
skrive revisionspåtegninger og
andre erklæringer med sikkerhed
som de endeligt ansvarlige. Disse
statsautoriserede revisorers veder-
lag udgøres af en fast løn med til-
læg af bonus, der fastlægges efter
samme princip som for partnerne.

Ledelsen opstiller en række risiko-
politikker og -procedurer, som skaber
sikkerhed for, at der afgives korrekte
erklæringer.

I forbindelse med løsning af en
erklæringsopgave med sikkerhed
vil partneren, som har ansvaret for
kundeengagementet – i nødvendigt
omfang og i overensstemmelse med
PwC’s politikker for risikostyring
– involvere ekspertafdelinger og
konsultere andre partnere.
I forbindelse med revisionsopgaver
for børsnoterede selskaber og
revisionsopgaver med forøget risiko
gennemføres et internt kvalitets-
review, inden erklæringen afgives,
hvilket understøttes af de ansvarlige
for Risk Management- og Human
Capital-funktionerne.

Standarder for kvalitetsstyring
Revisionsaktieselskaber skal have et
kvalitetsstyringssystem for udførelse
af erklæringsopgaver med sikkerhed.
PwC’s kvalitetsstyringsprocedurer er
i overensstemmelse med det såkaldte
COSO framework (Committee of
Sponsoring Organizations of the
Treadway Commission).

Læs om kontrolmiljø, risikovurdering,
kontrolaktiviteter, information og
kommunikation samt overvågning
i den samlede gennemsigtigheds-
rapport, som du finder på
www.pwc.dk/aarsrapport.

Sagsforholdets 	 Erstatnings-	 Sags-
begyndelse	 krav, DKK mio. 	 status

1999	 22,5	 PwC frifundet ved Grønlands Landsret
		 – sagen er anket ved Østre Landsret
2002	 100,0	 Vestre Landsret	
2006	 4,0	 PwC frifundet ved Retten i Lyngby
		 – afventer, om sagen ankes
2008	 50,0	 Sø- og Handelsretten

Uafsluttede erstatningskrav mod PwC pr. 30. juni 2011

Størrelse og omsætning, fordelt på honorarer for revision af regnskaber, honorarer
for andre erklæringsopgaver med sikkerhed, skatterådgivning og andre ydelser.
PwC’s omsætning i regnskabsåret 2010/11 – med sammenligningstal for det
foregående år – fordeler sig, jf. revisorlovens § 27, stk. 1, pkt. 8, således:

Omsætning i DKK 1.000	 2010/11	 2009/10

Revision af regnskaber	 694.413	 671.488
Andre erklæringsopgaver med sikkerhed	 38.336	 29.899
Skatterådgivning	 238.337	 204.229
Andre ydelser	 604.671	 517.405
Udlæg	 98.948	 82.639
Omsætning i alt	 1.674.705	 1.505.660

Omsætning i regnskabsåret 2010/11

Årsrapport 2010/11 69

GENNEMSIGTIGHEDSRAPPORT

• Ambu A/S
• A/S Skjern Bank
• BankNordik
• BoConcept A/S
• Brd. Klee A/S
• Foreningen Europæiske Ejendomme fmba
• Chr. Hansen Holding A/S
• Coloplast A/S
• Comendo A/S
• Dampskibsselskabet NORDEN A/S
• DiBa Bank
• Erria A/S
• Fjordbank Mors A/S
• Genmab A/S
• German High Street Properties A/S
• Greentech Energy Systems A/S
• Griffin IV Berlin A/S
• HMN Naturgas I/S
• Hvidbjerg Bank A/S
• Investeringsforeningen Egns INVEST
• Investeringsselskabet Luxor A/S
• Københavns Lufthavne A/S
• LifeCycle Pharma A/S
• Mols-Linien A/S
• NeuroSearch A/S
• Novo Nordisk A/S
• Novozymes A/S
• Per Aarsleff A/S
• Prime Office A/S
• Ringkjøbing Landbobank A/S
• Rovsing A/S
• Salling Bank A/S
• Satair A/S
• Scandinavian Properties A/S
• Solar A/S
• SPARBANK A/S
• Sparekassen Lolland A/S
• TDC A/S
• Tivoli A/S
• Totalbanken A/S
• Trigon Agri A/S
• ValueInvest
• Vejle Boldklub Holding A/S
• Vestfyns Bank A/S
• Vestas Wind Systems A/S
• Vestjysk BANK A/S
• Vinderup Bank A/S

Børsnoterede kunderKunder
PwC’s kunder, omfattet af
revisorlovens § 21, stk. 3, for hvilke
PwC i det foregående regnskabsår
har udført opgaver efter § 1, stk. 2
(dog er ikke medtaget kommuner,
kommunale fællesselskaber og
regioner, idet disse først omfattes
af § 21, stk. 3, fra 1. januar 2012).

70 Årsrapport 2010/11

• Aarhus Universitets Forskningsfond
• A/S Dansk Shell
• Bornholmstrafikken A/S
• Dagrofa A/S
• Det Danske Klasselotteri A/S
• DONG Energy A/S
• DONG Energy Power A/S
• DONG Naturgas A/S
• DONG Energy Sales & Distribution A/S
• DT Group A/S
• Energinet.dk
• Energinet.dk Gaslager Holding A/S
• Energinet.dk Gaslager A/S
• Hempel Fonden

• IBM Danmark A/S
• Icopal A/S
• JYSK Holding A/S
• Københavns Universitet
• LEGO A/S
• LEGO Holding A/S
• LEGO System A/S
• LEO Pharma A/S
• LM Wind Power A/S
• Post Danmark A/S
• Rambøll Gruppen A/S
• Skandinavisk Holding A/S
• Scandinavian Tobacco Group A/S

Øvrige

GENNEMSIGTIGHEDSRAPPORT

• Absolut Invest Fondsmæglerselskab A/S
• American Express Denmark A/S
• Arriva Insurance A/S
• BRFfonden
• BRFholding A/S
• BRFkredit A/S
• BRFbank A/S
• Broager Sparekasse
• Borbjerg Sparekasse
• Carnegie Bank A/S
• Dansk Boligforsikring A/S
• Dansk Ejendomsforsikring A/S
• DiBa Forsikring A/S
• DONG Insurance A/S
• EgnsINVEST Investeringsforvaltningsselskab A/S
• Fanø Sparekasse
• Faster Andelskasse
• Fondsmæglerselskabet Investering & Tryghed A/S
• Ford Motor Company’s Pensionskasse
• Forsikringsmæglerne Larsen & Co ApS
• Forsikringsselskabet SEB Link A/S
• Forsikringsselskabet SEB Liv III A/S
• GWT Fondsmæglerselskab A/S
• HF FORSIKRING G/S
• Himmerland Forsikring gs.
• Hunstrup-Østerild Sparekasse
• IBM Pensionsfond

• J.C. Hempels Pensionskasse
• M.E.L.E.S. Insurance A/S
• NEM Forsikring a/s
• Middelfart Sparekasse
• Mølholm Forsikring A/S
• NSI Insurance A/S
• NÆR-BRAND
• NÆR-BRAND Forsikring G/S
• Pensionsafvilingskassen for funktionærer i A/S Dansk Shell
• Pensionskassen for Shell-funktionærer i Danmark
• QBE Nordic Aviation Insurance A/S
• Rise Spare- og Lånekasse
• Ryslinge Andelskasse
• Sampension KP Livsforsikring A/S
• SEB Pensionsforsikring A/S
• Skandinaviska Enskilda Banken A/S
• Sparekassen Balling
• Sparekassen Bredebro
• Sparekassen Djursland
• Sparekassen Limfjorden
• Sparekassen Kronjylland
• Sparekassen Thy
• Stonehenge Fondsmæglerselskab A/S
• Sydjydske Købmænds Gensidige Tyveriforsikringsselskab
• TDC Reinsurance A/S
• Vallø Stifts Pensionskasser
• Vestjylland Forsikring gs.

Andre finansielle kunder (ej børsnoteret)

Årsrapport 2010/11 71

GENNEMSIGTIGHEDSRAPPORT

• Allan Vestergaard Andersen, statsautoriseret revisor
• Arne Frandsen, statsautoriseret revisor
• Arne Kristensen, statsautoriseret revisor
• Benny Lundgaard, statsautoriseret revisor
• Bjarne Bruun Sørensen, statsautoriseret revisor
• Bjørn Jakobsen, statsautoriseret revisor
• Bo Madsen, statsautoriseret revisor
• Bo Schou-Jacobsen, statsautoriseret revisor
• Brian Christiansen, statsautoriseret revisor
• Carsten Gerner, statsautoriseret revisor
• Charlotte Dohm, statsautoriseret revisor
• Christian Fredensborg Jakobsen, statsautoriseret revisor
• Christian Klibo, statsautoriseret revisor
• Claus Høegh-Jensen, cand.merc.jur.
• Claus Kjær Poulsen, statsautoriseret revisor
• Claus Lindholm Jacobsen, statsautoriseret revisor
• Erik Stener Jørgensen, statsautoriseret revisor
• Erik Todbjerg, statsautoriseret revisor
• Erling Lohse, statsautoriseret revisor
• Fin Tomy Nielsen, statsautoriseret revisor
• Gavin Halliley, statsautoriseret revisor
• Gert Fisker Tomczyk, statsautoriseret revisor
• Hans Christian Krogh, statsautoriseret revisor
• Hans Frederik Carøe, statsautoriseret revisor
• Harald Birkwald, statsautoriseret revisor
• Helle Bank-Jørgensen, statsautoriseret revisor
• Henrik Faust Pedersen, cand.jur.
• Henrik Kragh, statsautoriseret revisor
• Henrik Mosel Pape, statsautoriseret revisor
• Henrik Olesen, statsautoriseret revisor
• Henrik Steffensen, cand.merc.aud.
• Jacob Fromm Christiansen, statsautoriseret revisor
• Jan Hetland Møller, statsautoriseret revisor
• Jan Huusmann Christensen, Told&Skat fuldmægtiguddannet
• Jan Thomsen, statsautoriseret revisor
• Jens Otto Damgaard, statsautoriseret revisor
• Jesper Hansen, statsautoriseret revisor
• Jesper Lund, statsautoriseret revisor
• Jesper Møller Christensen, statsautoriseret revisor
• Jesper Otto Edelbo, statsautoriseret revisor
• Jesper Wiinholt, statsautoriseret revisor
• Jess Kjær Mogensen, statsautoriseret revisor
• Jim Laursen, statsautoriseret revisor
• John Gabriel Sørensen, statsautoriseret revisor
• John van der Weerd, statsautoriseret revisor
• Jørgen Juul Andersen, statsautoriseret revisor,
• Jørgen Rønning Pedersen, statsautoriseret revisor

Aktionærfortegnelse pr. 13. september 2011

• Kent Hedegaard, statsautoriseret revisor
• Kim Füchsel, statsautoriseret revisor
• Kim Rune Brarup, statsautoriseret revisor
• Klaus Okholm, statsautoriseret revisor
• Kristian Bredgaard Lassen, statsautoriseret revisor
• Kurt Lund, statsautoriseret revisor
• Lars Almskou Ohmeyer, statsautoriseret revisor
• Lars Baungaard, statsautoriseret revisor
• Lars Engelund, statsautoriseret revisor
• Lars Holtug, statsautoriseret revisor
• Leif Christensen, statsautoriseret revisor
• Martin Mølgård Povelsen, civilingeniør
• Michael Eriksen, cand.merc.
• Michael Herschend, statsautoriseret revisor
• Michael Nielsson, statsautoriseret revisor
• Michael Stenskrog, statsautoriseret revisor
• Mikael Sørensen, statsautoriseret revisor
• Mikael Johansen, statsautoriseret revisor
• Mikkel Sthyr, statsautoriseret revisor
• Mogens Nørgaard Mogensen, statsautoriseret revisor
• Niels Jørgen Lodahl, statsautoriseret revisor
• Niels Trærup, statsautoriseret revisor
• Niels Thorning Villadsen, statsautoriseret revisor
• Ole Fabricius, statsautoriseret revisor
• Ole Jul Nielsen, statsautoriseret revisor
• Paul Adler Juul, statsautoriseret revisor
• Per H. Jensen, statsautoriseret revisor
• Per Nørgaard Sørensen, statsautoriseret revisor
• Per Timmermann, statsautoriseret revisor
• Peter Hededam Christensen, statsautoriseret revisor
• Poul Spencer Poulsen, statsautoriseret revisor
• Preben Lund, statsautoriseret revisor,
• Preben Majdahl Nielsen, statsautoriseret revisor
• Steen Iversen, statsautoriseret revisor
• Susanne Nørgaard, statsautoriseret revisor
• Sven Halberg, statsautoriseret revisor
• Søren Bonde, statsautoriseret revisor
• Søren Jesper Hansen, cand.jur.
• Søren Petersen, statsautoriseret revisor
• Søren Primdahl Jakobsen, statsautoriseret revisor
• Søren Skov Larsen, statsautoriseret revisor
• Thomas Krantz, cand.jur.
• Thomas Reenberg, civilingeniør
• Thomas Wraae Holm, statsautoriseret revisor
• Torben Jensen, statsautoriseret revisor
• Torben Mæhlisen, statsautoriseret revisor

Samtlige aktionærer er ansat i selskabet. 90,3 % af stemmeandelen ejes af statsautoriserede revisorer.
Majoriteten af selskabets stemmerettigheder indehaves af statsautoriserede revisorer eller i øvrigt i overensstemmelse
med de til enhver tid gældende regler vedrørende statsautoriserede revisionsaktieselskaber.

72 Årsrapport 2010/11

”ÅRSREGNSKABET
ER FOR DE FLESTE KUNDER
DEN VIGTIGSTE FINANSIELLE
KOMMUNIKATION MED
DERES OMVERDEN.”

”DIALOGEN MED KUNDERNE
ER VIGTIG FOR AT UDVIKLE DE
RIGTIGE LØSNINGER OG LEVE OP
TIL DERES FORVENTNINGER.”

Årsrapport 2010/11 73

Anne Mette Aaby Aaes

• 	 Statsautoriseret revisor
• 	 Ansat i PwC siden 1998
• 	 Rådgiver kunder om bl.a. omstruktu-
	 reringer og generationsskifte
• 	 Kontakt: ana@pwc.dk

Anne Mette arbejder med revision,
regnskab og skat for en lang række
kunder på tværs af størrelser og
brancher. Hendes primære fokus er
rådgivning af ejerledede virksomheder.

Revisoren, statsautoriseret

Christian Bräuner

• 	 Revisor
• 	 Ansat i PwC siden 2004
• 	 Rådgiver kunder om bl.a.
	 regnskabsrapportering
• 	 Kontakt: chb@pwc.dk

Christians væsentligste arbejdsområder
er revision af større internationale
kunder. Han rådgiver også en række
andre kunder med fokus på den
enkelte virksomheds behov.

Revisoren

REGNSKAB

Regnskab 2010/11

74 Årsrapport 2010/11 | Regnskab

REGNSKAB

Carsten Gerner,
administrerende direktør
Thomas Reenberg
Mikael Sørensen
Henrik Faust Pedersen

Peter H. Christensen,
formand
Kim Füchsel
Christian Klibo
Klaus Okholm
Knud Fisker
Vibeke Hennings Outze

Ledelsespåtegning

Bestyrelse og direktion har dags dato
behandlet og godkendt årsrapporten
for regnskabsåret 1. juli 2010 - 30. juni
2011 for PricewaterhouseCoopers
Services Statsautoriseret Revisions-
aktieselskab.

Årsrapporten er aflagt i overens-
stemmelse med International Financial
Reporting Standards, som godkendt
af EU, samt de yderligere danske
oplysningskrav i IFRS-bekendtgørelsen,
udstedt af Erhvervs- og Selskabs-
styrelsen. Vi anser den valgte regn-
skabspraksis for hensigtsmæssig og
de udøvede regnskabsmæssige skøn
for forsvarlige. Regnskabet giver derfor
efter vores opfattelse et retvisende
billede af selskabets aktiver, egenkapital
og forpligtelser, den finansielle stilling
samt resultatet af selskabets aktiviteter
og pengestrømme.

Ledelsesberetningen indeholder
efter vores opfattelse en retvisende
redegørelse for de forhold, som den
omhandler, og beskriver de væsentligste
risici og usikkerhedsfaktorer, som
selskabet står over for.

Årsrapporten indstilles til
generalforsamlingens godkendelse.

København, den 13. september 2011

Direktion Bestyrelse

Regnskab | Årsrapport 2010/11 75

REGNSKAB

Revisors ansvar og
den udførte revision
Vores ansvar er at udtrykke en konklu-
sion om årsregnskabet på grundlag
af vores revision. Vi har udført vores
revision i overensstemmelse med
danske revisionsstandarder. Disse
standarder kræver, at vi lever op til
etiske krav samt planlægger og udfører
revisionen med henblik på at opnå
høj grad af sikkerhed for, at årsregn-
skabet ikke indeholder væsentlig
fejlinformation.

En revision omfatter handlinger for at
opnå revisionsbevis for de beløb og op-
lysninger, der er anført i årsregnskabet.
De valgte handlinger afhænger af
revisors vurdering, herunder vurde-
ringen af risikoen for væsentlig fejl-
information i årsregnskabet, uanset om
fejlinformationen skyldes besvigelser
eller fejl. Ved risikovurderingen overvejer
revisor interne kontroller, der er relevante
for virksomhedens udarbejdelse og
aflæggelse af et årsregnskab, der giver
et retvisende billede med henblik på
at udforme revisionshandlinger, der er
passende efter omstændighederne,
men ikke med det formål at udtrykke
en konklusion om effektiviteten af
virksomhedens interne kontroller. En
revision omfatter endvidere stillingtagen
til, om den af ledelsen anvendte regn-
skabspraksis er passende, om de af
ledelsen udøvede regnskabsmæssige
skøn er rimelige, samt en vurdering
af den samlede præsentation af
årsregnskabet.

Det er vores opfattelse, at det opnåede
revisionsbevis er tilstrækkeligt og egnet
som grundlag for vores konklusion.

Revisionen har ikke givet anledning
til forbehold.

Konklusion
Det er vores opfattelse, at årsregnskabet
giver et retvisende billede af selskabets
aktiver, passiver og finansielle stilling
pr. 30. juni 2011 samt af resultatet af
selskabets aktiviteter og pengestrømme
for regnskabsåret 1. juli 2010 - 30. juni
2011 i overensstemmelse med Inter-
national Financial Reporting Standards,
som godkendt af EU, og yderligere
oplysningskrav i årsregnskabsloven.

Udtalelse om ledelsesberetningen
Ledelsen har ansvaret for at udarbejde
en ledelsesberetning, der indeholder
en retvisende redegørelse i overens-
stemmelse med årsregnskabsloven.

Revisionen har ikke omfattet ledelses-
beretningen, men vi har i henhold til års-
regnskabsloven gennemlæst ledelses-
beretningen. Vi har ikke foretaget
yderligere handlinger i tillæg til den
gennemførte revision af årsregnskabet.

Det er på denne baggrund vores op-
fattelse, at oplysningerne i ledelses-
beretningen er i overensstemmelse
med årsregnskabet.

Frederiksberg, den 13. september 2011

Baagøe | Schou
Statsautoriseret Revisionsaktieselskab

Søren Larsen	
Statsautoriseret revisor

Torben B. Petersen
Statsautoriseret revisor

Til aktionærerne i
PricewaterhouseCoopers
Services Statsautoriseret
Revisionsaktieselskab

Vi har revideret årsregnskabet for
PricewaterhouseCoopers Services
Statsautoriseret Revisionsaktie-
selskab for regnskabsåret 1. juli 2010
- 30. juni 2011, side 76-109. Årsregn-
skabet omfatter totalindkomst-
opgørelse, balance, egenkapital-
opgørelse, pengestrømsopgørelse
og noter. Årsregnskabet udarbejdes
efter International Financial Reporting
Standards, som godkendt af EU,
og yderligere oplysningskrav i
årsregnskabsloven.

Ledelsens ansvar for årsregnskabet
Ledelsen har ansvaret for at udarbejde
og aflægge et årsregnskab, der giver et
retvisende billede i overensstemmelse
med International Financial Reporting
Standards, som godkendt af EU,
og yderligere oplysningskrav i
årsregnskabsloven. Dette ansvar
omfatter udformning, implementering
og opretholdelse af interne kontroller,
der er relevante for at udarbejde og
aflægge et årsregnskab, der giver
et retvisende billede uden væsentlig
fejlinformation, uanset om fejl-
informationen skyldes besvigelser
eller fejl, samt valg og anvendelse af
en hensigtsmæssig regnskabspraksis
og udøvelse af regnskabsmæssige
skøn, som er rimelige efter omstændig-
hederne.

Den uafhængige revisors påtegning

76 Årsrapport 2010/11 | Regnskab

REGNSKAB

Selskabsoplysninger

PricewaterhouseCoopers Services
Statsautoriseret Revisions-
aktieselskab
Strandvejen 44
2900 Hellerup
Danmark
Telefon:	 3945 3945

Hjemmeside:	 www.pwc.dk

CVR-nr.:	 16994294
Regnskabsår:	 1. juli - 30. juni
Hjemstedskommune: 	Gentofte

Peter H. Christensen, formand
Kim Füchsel, næstformand
Christian Klibo
Klaus Okholm
Knud Fisker, medarbejdervalgt
Vibeke Hennings Outze,
medarbejdervalgt

Baagøe | Schou
Statsautoriseret Revisionsaktieselskab
Martinsvej 7-9
1926 Frederiksberg C

Carsten Gerner,
administrerende direktør
Thomas Reenberg
Mikael Sørensen
Henrik Faust Pedersen

Nordea Bank Danmark A/S
Vesterbrogade 8
0900 København C

Selskabet Bestyrelse Revision

Direktion

Bank

Regnskab | Årsrapport 2010/11 77

REGNSKAB

Totalindkomstopgørelse 1. juli - 30. juni

(DKK 1.000)	 2010/11	 2009/10	 Note
		 		
Omsætning	 1.674.705	 1.505.660	 4,5
				
Personaleomkostninger	 -1.151.593	 -1.105.682	 6
Udlæg på kunder	 -98.948	 -82.639	
Andre eksterne omkostninger	 -347.998	 -246.021		
Af- og nedskrivninger af materielle og immaterielle langfristede aktiver	 -51.252	 -27.838	 7
Andre driftsindtægter 	 2.257	 1.577	 8

Driftsresultat	 27.171	 45.057		

Finansielle indtægter	 1.397	 2.062	 9
Finansielle omkostninger	 -17.538	 -16.972	 10
				
Resultat før skat	 11.030	 30.147		

Skat af årets resultat	 -5.507	 -9.078	 11
		 		
Årets resultat	 5.523	 21.069	

Anden totalindkomst	 0	 0		

Årets totalindkomst	 5.523	 21.069		

som af ledelsen foreslås fordelt således:				
		
Foreslået udbytte for regnskabsåret	 8.501	 8.501		
Overførsel til næste år	 -2.978	 12.568	 	

Fordelt	 5.523	 21.069		

Det i 2010/11 foreslåede udbytte svarer til et udbytte på DKK 48.300 (DKK 48.300 i 2009/10) pr. aktie.			
			
				
		

78 Årsrapport 2010/11 | Regnskab

REGNSKAB

Aktiver (DKK 1.000)	 2011	 2010	 Note

Goodwill	 508.393	 301.701		
Software	 5.448	 8.419		
Kunderelationer	 148.049	 7.546		

Immaterielle aktiver	 661.890	 317.666	 12
						
Grunde og bygninger	 61.698	 69.606	
Andre anlæg, driftsmateriel og inventar	 39.026	 32.090	
Indretning af lejede lokaler	 13.457	 11.582		

Materielle aktiver	 114.181	 113.278	 13
						
Deposita	 28.526	 26.272	 14

Finansielle aktiver	 28.526	 26.272				
				
Tilgodehavender	 15.861	 15.641	 15

Langfristede aktiver	 820.458	 472.857		
						
Anlægsaktiver, bestemt for salg	 5.000	 0	 13
						
Tilgodehavender	 552.424	 475.081	 15
Selskabsskat	 0	 77		
Periodeafgrænsningsposter	 33.013	 41.177	 16

Tilgodehavender	 585.437	 516.335		

Likvide beholdninger	 61.313	 58.246	 17

Kortfristede aktiver	 651.750	 574.581		

Aktiver i alt	 1.472.208	 1.047.438

Balance pr. 30. juni

Regnskab | Årsrapport 2010/11 79

REGNSKAB

Egenkapital og forpligtelser (DKK 1.000)	 2011	 2010	 Note

Aktiekapital	 115.498	 123.000	 18
Overført resultat	 87.854	 84.819		

Egenkapital	 203.352	 207.819		

Udskudt skat	 107.471	 69.381	 19
Hensatte forpligtelser	 75.340	 51.307	 20
Langfristede gældsforpligtelser	 441.658	 181.326	 21
Selskabsskat	 6.881	 6.175		
				
Langfristede forpligtelser	 631.350	 308.189		

Hensatte forpligtelser	 7.318	 4.420	 20
Kortfristet del af langfristede gældsforpligtelser	 36.805	 21.120	 21
Kreditinstitutter	 0	 37		
Forudfaktureret	 46.494	 46.303	 15	
Leverandører af varer og tjenesteydelser	 39.197	 35.755		
Gæld til aktionærer	 151.530	 121.605		
Anden gæld	 356.162	 302.190	 	
					
Kortfristede forpligtelser	 637.506	 531.430		

Forpligtelser	 1.268.856	 839.619		

Egenkapital og forpligtelser i alt	 1.472.208	 1.047.438		
		

Balance pr. 30. juni

80 Årsrapport 2010/11 | Regnskab

REGNSKAB

(DKK 1.000)	 Aktiekapital	 Overført resultat		 I alt
		
Egenkapital 1. juli 2010	 123.000	 84.819		 207.819

Årets totalindkomst	 0	 5.523	 	 5.523

Transaktioner med ejerne					
Betalt udbytte*	 0	 -7.583	 	 -7.583
Køb af egne kapitalandele	 0	 -7.505		 -7.505
Salg af egne kapitalandele	 0	 5.000 		 5.000
Kapitalforhøjelse	 98	 0		 98
Kapitalnedsættelse	 -7.600	 7.600 		 0
					
Egenkapital 30. juni 2011	 115.498	 87.854		 203.352
				
					
Egenkapital 1. juli 2009	 129.000 	 80.466 		 209.466

Årets totalindkomst	 0	 21.069		 21.069

Transaktioner med ejerne					
Betalt udbytte	 0	 -8.066	 	 -8.066
Køb af egne kapitalandele	 0 	 -15.400		 -15.400
Salg af egne kapitalandele	 0	 750 		 750
Kapitalnedsættelse	 -6.000	 6.000 		 0
					
Egenkapital 30. juni 2010	 123.000	 84.819		 207.819

*Det i 2009/10 foreslåede udbytte på TDK 8.501 reguleres for udbytte på egne aktier.

Egenkapitalopgørelse 1. juli - 30. juni

Regnskab | Årsrapport 2010/11 81

REGNSKAB

(DKK 1.000)	 2010/11	 2009/10	 Note
				
Årets resultat	 5.523	 21.069	
Reguleringer af ikke-kontante poster 	 96.192	 61.739	 26
Ændring i driftskapital 	 -29.662	 -98.400	 27

Pengestrømme fra resultat før skat	 72.053	 -15.592

Renteindbetalinger og lignende	 1.349	 2.199
Renteudbetalinger og lignende	 -17.758	 -16.542

Pengestrømme fra ordinær drift	 55.644	 -29.935

Betalt selskabsskat	 -1.217	 -13.398

Pengestrømme fra driftsaktivitet	 54.427	 -43.333

Køb af immaterielle aktiver	 -1.154	 -4.458
Køb af materielle aktiver	 -23.136	 -8.811
Køb af finansielle aktiver	 0	 -825
Køb af virksomheder	 -319.079	 0	 28
Salg af materielle aktiver	 2.411	 1.077
Salg/afdrag af finansielle aktiver	 151	 0
Deponering; medarbejderobligationer	 -220	 -6.960

Pengestrømme fra investeringsaktivitet	 -341.027	 -19.977

Tilbagebetaling af andre gældsforpligtelser	 -21.120	 -20.273	 21
Optagelse af andre gældsforpligtelser	 290.889	 16.083	 21
Optagelse/tilbagebetaling af gæld til aktionærer	 29.925	 -6.788
Forhøjelse af aktiekapital ved indskud	 98	 0
Køb af egne kapitalandele	 -7.505	 -15.400
Salg af egne kapitalandele	 5.000	 750
Betalt udbytte	 -7.583	 -8.066

Pengestrømme fra finansieringsaktivitet	 289.704	 -33.694

Ændring i likvider	 3.104	 -97.004

Likvider 1. juli	 58.209	 155.213

Likvider 30. juni	 61.313	 58.209

Likvider specificeres således:
Kreditinstitutter	 0	 -37
Likvide beholdninger	 61.313	 58.246

Likvider 30. juni	 61.313	 58.209

Pengestrømsopgørelse 1. juli - 30. juni

NOTER

82 Årsrapport 2010/11 | Noter

Note 1	 Anvendt regnskabspraksis	 83
Note 2	 Væsentlige regnskabsmæssige skøn og vurderinger i anvendt regnskabspraksis	 87
Note 3	 Nyeste regnskabsstandarder	 87
Note 4	 Omsætning	 87
Note 5	 Segmentoplysninger	 88
Note 6	 Personaleomkostninger	 89
Note 7	 Af- og nedskrivninger af materielle og immaterielle langfristede aktiver	 89
Note 8	 Andre driftsindtægter 	 90
Note 9	 Finansielle indtægter	 90
Note 10	 Finansielle omkostninger	 90
Note 11	 Skat af årets resultat	 91
Note 12	 Immaterielle aktiver	 92
Note 13	 Materielle aktiver	 93
Note 14	 Finansielle aktiver	 94
Note 15	 Tilgodehavender	 94
Note 16	 Periodeafgrænsningsposter	 95
Note 17	 Likvide beholdninger	 95
Note 18	 Aktiekapital	 96
Note 19	 Udskudt skat	 97
Note 20	 Hensatte forpligtelser	 98
Note 21	 Langfristede gældsforpligtelser	 100
Note 22	 Eventualaktiver og -forpligtelser	 100
Note 23	 Øvrige økonomiske forpligtelser	 101
Note 24	 Honorar til generalforsamlingsvalgt revisor	 102
Note 25	 Nærtstående parter	 102
Note 26	 Pengestrømsopgørelse – reguleringer af ikke kontante poster	 103
Note 27	 Pengestrømsopgørelse – ændring i driftskapital	 103
Note 28	 Køb af virksomheder	 104
Note 29	 Finansielle risici og finansielle instrumenter	 106
Note 30	 Efterfølgende begivenheder	 109

Noter

NOTER

Noter | Årsrapport 2010/11 83

1. Anvendt regnskabspraksis

Regnskabet for Pricewaterhouse-
Coopers Services Statsautoriseret
Revisionsaktieselskab (PwC) er aflagt i
overensstemmelse med internationale
regnskabsstandarder (IFRS), som
godkendt af EU, samt de yderligere
danske oplysningskrav i IFRS-
bekendtgørelsen, udstedt af
Erhvervs- og Selskabsstyrelsen.

Ændring i anvendt regnskabspraksis
Den anvendte regnskabspraksis og
præsentation er uændret i forhold til
sidste år.

PwC har med virkning fra 1. juli 2010
implementeret ændringer til IAS 24 om
oplysninger om nærtstående parter
og de årlige forbedringer til IFRS samt
IFRIC 19. De nye regnskabsstandarder
har ikke påvirket indregning og måling,
regnskabsopstillingerne og noterne.

Øvrige standardændringer,
fortolkningsbidrag, gældende fra 1. juli
2011, samt nye standarder til senere
implementering fremgår af note 3.

Generelt om indregning og måling
Regnskabet er udarbejdet med udgangs-
punkt i det historiske kostprisprincip,
undtagen hvor IFRS udtrykkeligt kræver
anvendelse af dagsværdi.

Visse finansielle aktiver og forpligtelser
måles til amortiseret kostpris, hvorved
der indregnes en konstant effektiv rente
over løbetiden. Amortiseret kostpris
opgøres som oprindelig kostpris med
fradrag af afdrag og tillæg/fradrag af
den akkumulerede afskrivning af
forskellen mellem kostprisen og det
nominelle beløb. Herved fordeles
kurstab og -gevinst over løbetiden.

Ved indregning og måling tages
hensyn til forudsigelige tab og risici,

der fremkommer, inden årsrapporten
aflægges, og som be- eller afkræfter
forhold, der eksisterer på balancedagen.

Virksomhedssammenslutninger
Nyerhvervede eller nystiftede
dattervirksomheder indregnes fra det
tidspunkt, hvor der opnås kontrol over
det tilkøbte (overtagelsesdagen).
Ved erhvervelse af dattervirksomheder
anvendes overtagelsesmetoden.

Anskaffelsesprisen opgøres som
dagsværdien af de afgivne aktiver,
påtagne forpligtelser og udstedte
aktier. Anskaffelsesprisen indeholder
dagsværdien af eventuelle betingede
vederlag (earn-outs). Omkostninger
ved erhvervelsen omkostningsføres
i den periode, hvor de afholdes.

Identificerbare aktiver, forpligtelser
og eventualforpligtelser (nettoaktiver)
vedrørende den overtagne virksomhed
indregnes til dagsværdien på
overtagelsesdagen og opgøres
efter selskabets regnskabspraksis.

Ved hver overtagelse indregnes good-
will og en ikke-kontrollerende interesse
(minoritet) efter én af følgende metoder:

1. Goodwill, relateret til den overtagne
virksomhed, udgøres af et eventuelt
positivt forskelsbeløb mellem den
samlede dagsværdi af den overtagne
virksomhed og dagsværdien af
de samlede regnskabsmæssige
nettoaktiver. Den ikke-kontrollerende
interesse indregnes til andelen af

	 den overtagne virksomheds sam-
	 lede dagsværdi (fuld goodwill).

2) Goodwill relateret til den over-
tagne virksomhed udgøres af et
eventuelt positivt forskelsbeløb
mellem anskaffelsessummen og
dagsværdien af selskabets andel
af den erhvervede virksomheds

regnskabsmæssige nettoaktiver
på overtagelsestidspunktet. Den
ikke-kontrollerende interesse
indregnes til den forholdsmæssige
andel af de overtagne nettoaktiver.
(forholdsmæssig goodwill).

Goodwill indregnes under immaterielle
anlægsaktiver. Goodwill afskrives ikke,
men vurderes årligt samt ved tegn på
værdiforringelse for at afgøre, om den
har været udsat for værdiforringelse. Er
dette tilfældet, foretages nedskrivning
til dets lavere genindvindingsværdi.

Solgte eller afviklede virksomheder
indregnes frem til afståelsestidspunktet.
En eventuel avance eller et eventuelt
tab i forhold til den regnskabsmæssige
værdi på afståelsestidspunktet
resultatføres ved salg, i det omfang
kontrollen over dattervirksomheden
tillige afgives.

Sammenligningstal korrigeres ikke for
nyerhvervede, solgte eller afviklede
virksomheder.

Omregning af fremmed valuta
Regnskabet præsenteres i danske
kroner (DKK), som er selskabets
funktionelle valuta. Transaktioner
i fremmed valuta er i årets løb
omregnet til transaktionsdagens
kurs. Gevinster og tab, der opstår
mellem transaktionsdagens kurs og
kursen på betalingsdagen, indregnes
i resultatopgørelsen under finansielle
poster.

Afledte finansielle instrumenter
Afledte finansielle instrumenter
indregnes første gang og efterfølgende
til dagsværdi. Positive og negative
dagsværdier af afledte finansielle
instrumenter indgår i andre tilgode-
havender og anden gæld under aktiver
henholdsvis forpligtelser.

NOTER

84 Årsrapport 2010/11 | Noter

Alle ændringer i dagsværdien af
afledte finansielle instrumenter
indregnes i resultatopgørelsen under
finansielle poster, da reglerne om
regnskabsmæssig afdækning ikke
anvendes.

Resultatopgørelsen

Omsætning
Omsætning ved salg af tjenesteydelser
indregnes i resultatopgørelsen, når
salget er gennemført. Dette anses
at være tilfældet, når:
•	 tjenesteydelsen er leveret inden

regnskabsårets udløb
•	 der foreligger en forpligtende

salgsaftale
•	 salgsprisen er fastlagt
•	 indbetalingen er modtaget eller

med rimelig sikkerhed kan forventes
modtaget.

Omsætningen indregnes inklusive
udlæg på klienter og eksklusive
moms. Hvor honoraret er baseret på
medgået tid, indregnes omsætningen,
i takt med at produktionen udføres,
hvorved omsætningen svarer til
salgsværdien af årets udførte
arbejder (produktionsmetoden). Hvor
honoraret er baseret på opnåelse af
aftalte mål, indregnes når retten til
honorar er opnået. Dermed sikres, at
indregning først sker, når de samlede
indtægter og omkostninger samt
færdiggørelsesgraden på balancedagen
kan opgøres pålideligt, og det er
sandsynligt, at de økonomiske fordele –
herunder betalinger – vil tilgå selskabet.

Personaleomkostninger
Personaleomkostninger omfatter
udbetalte gager, inklusive regulering
for skyldige feriepenge, skyldigt
overarbejde og bonus.

Udlæg på kunder
Udlæg på kunder omfatter arbejde,
udført af underleverandører – herunder

arbejde, udført af selskabets kontorer
i udlandet – samt udlæg i øvrigt.

Andre eksterne omkostninger
Andre eksterne omkostninger indeholder
omkostninger til lokaler, kontorhold, tab
på debitorer og andre omkostninger,
herunder kantine, uddannelse og
kommunikation samt markedsføring.

Selskabet har ikke væsentlige
forsknings- og udviklingsaktiviteter.
Den udvikling, der sker i form af nye
produkter og services, har relativt kort
levetid og omkostningsføres derfor på
afholdelsestidspunktet.

Af- og nedskrivninger
Af- og nedskrivninger indeholder årets
af- og nedskrivninger af immaterielle
og materielle langfristede aktiver.

Andre driftsindtægter/-omkostninger
Andre driftsindtægter og andre drifts-
omkostninger omfatter regnskabsposter
af sekundær karakter i forhold til
virksomhedens hovedaktivitet.

Finansielle poster
Finansielle indtægter og omkostninger
omfatter renter, finansielle omkostninger,
realiserede og urealiserede valutakurs-
reguleringer, amortisering af real-
kreditlån samt tillæg og godtgørelse
under acontoskatteordningen.

Skat af årets resultat
Skat af årets resultat, som består af
årets aktuelle skat og årets udskudte
skat, indregnes i resultatopgørelsen
med den del, der kan henføres til årets
resultat.

Balancen

Immaterielle langfristede aktiver
Goodwill måles til kostpris med fradrag
af akkumulerede nedskrivninger. Der er
ikke foretaget amortisering af goodwill
med virkning fra og med 1. juli 2005. Den

regnskabsmæssige værdi af goodwill
testes for værdiforringelse én gang årligt
og nedskrives til genindvindingsværdien
over resultatopgørelsen, såfremt den
regnskabsmæssige værdi er højere. Der
foretages endvidere nedskrivningstest,
når der er en indikation på et nedskriv-
ningsbehov. Genindvindingsværdien
opgøres som den højeste værdi af
kapitalværdien af de forventede
fremtidige pengestrømme og netto-
salgsprisen. Goodwill allokeres til
pengestrømsfrembringende enheder
baseret på niveauet, ledelsen overvåger
virksomheden på. Nedskrivninger på
goodwill tilbageføres ikke. Kunde-
relationer indregnes ved virksomheds-
køb, baseret på forventet cashflow i en
periode på 10-15 år afhængig af bl.a.
markedssegment. Bidragende aktiver,
såsom immaterielle aktiver (brand og
medarbejdere) og materielle aktiver
samt nettoarbejdskapital, er fratrukket.
Der er anvendt et afkastkrav på cirka
9,5 % til værdiansættelsen af kunde-
relationer. De 9,5 % er baseret på en
risikofri rente, baseret på renten på en
10-årig statsobligation på værdiansæt-
telsestidspunktet, en betaværdi på
0,8 og markedsrisikopræmie på 5 %.
Illikviditetspræmien er sat til 2,3-3,3 %.

Software måles til kostpris med
fradrag af akkumulerede afskrivninger.
Afskrivningsperioden er 1½ til 5 år.
Afskrivning påbegyndes, når aktivet
tages i brug.

Kunderelationer måles til kostpris med
fradrag af akkumulerede afskrivninger.
Afskrivningsperioden er 5 til 15 år.
Afskrivning påbegyndes, fra det
tidspunkt virksomheden opnår kontrol
over aktivet.

Materielle langfristede aktiver
Materielle langfristede aktiver måles til
kostpris med fradrag af akkumulerede
afskrivninger.

NOTER

Noter | Årsrapport 2010/11 85

Afskrivningsgrundlaget fordeles lineært
over aktivernes forventede brugstid,
der udgør:
Grunde og bygninger	 50 år
Andre anlæg, driftsmateriel
og inventar	 2-10 år
Indretning af lejede lokaler	 10-12 år

Afskrivning på langfristede materielle
aktiver påbegyndes, når aktivet tages
i brug.

Avance og tab ved løbende udskiftning
af materielle langfristede aktiver
indtægtsføres henholdsvis omkost-
ningsføres under andre driftsindtægter
og omkostninger. Der foretages
aktivering af låneomkostninger, i det
omfang de vedrører aktiver, der opfylder
kriterierne herfor.

Den regnskabsmæssige værdi testes
for værdiforringelse, når der er en
indikation på et nedskrivningsbehov,
og nedskrives til genindvindingsværdien
over resultatopgørelsen, såfremt den
regnskabsmæssige værdi er højere.

Materielle anlægsaktiver, som er leaset,
og som opfylder betingelserne for
finansiel leasing, behandles efter samme
retningslinjer som erhvervede aktiver.
Finansielt leasede aktiver afskrives over
den korteste del af leasingperioden eller
aktivets brugstid.

Anlægsaktiver, bestemt for salg
Anlægsaktiver overføres til anlægs-
aktiver, bestemt for salg, hvis den regn-
skabsmæssige værdi hovedsageligt
genindvindes ved en salgstransaktion
frem for gennem fortsat brug, og salget
er højst sandsynligt. Aktivet måles til
den laveste af den regnskabsmæssige
værdi og dagsværdien med fradrag af
salgsomkostninger.

Tilgodehavender
Tilgodehavender værdiansættes
til pålydende værdi med fradrag af

nedskrivning til imødegåelse af tab.
Nedskrivning til tab opgøres på grund-
lag af en individuel vurdering af de
enkelte tilgodehavender.

Ikke-fakturerede tjenesteydelser måles
efter produktionsmetoden til forventet
salgsværdi af det udførte arbejde med
tillæg af udlæg og fradrag af aconto-
fakturering. De enkelte ikke-fakturerede
tjenesteydelser indregnes som tilgode-
havender, når nettoværdien er positiv,
og som forpligtelser, når aconto-
faktureringen overstiger salgsværdien.

Periodeafgrænsningsposter
Periodeafgrænsningsposter, opført som
aktiver, omfatter afholdte omkostninger
vedrørende efterfølgende regnskabsår
og indeholder omkostninger vedrørende
husleje, forsikringspræmier og
abonnementer.

Hensatte forpligtelser

Hensættelse til ansvarssager og
jubilæumsgratiale
Til imødegåelse af tab på kendte og
mulige erstatningskrav er der ud fra
en vurdering af de enkelte forhold
foretaget en hensættelse.

Den hensatte forpligtelse til jubilæums-
gratiale er baseret på historiske data
vedrørende udnyttelsesgrad. Hensæt-
telsen er beregnet på baggrund af det
nuværende lønniveau og tilbage-
diskonteret med en inflations-
korrigeret rente.

Hensættelse til efterløn
Efterløn indregnes efter reglerne om
ydelsesbaserede ordninger, hvorefter
der indregnes en forpligtelse, baseret
på en aktuarmæssig beregning.

Den fremskrevne akkumulerede
enhedsmetode anvendes, hvorefter det
antages, at hvert arbejdsår giver ret til
en yderligere ydelsesenhed, og hver

enhed måles separat med henblik på
at opbygge den samlede forpligtelse.
Forpligtelsen opgøres baseret på
forventninger om fremtidige lønniveauer,
udnyttelsesprocent og dødelighed.

Den forpligtelse, der er opgjort på tids-
punktet for ordningens etablering, indregn-
es over den resterende optjeningsperiode.

Aktuarmæssige udsving, der opstår
som følge af ændringer i aktuarmæssige
forudsætninger, indregnes ikke, hvis
de samlet set udgør mindre end 10 %
af forpligtelsen ved årets begyndelse.
Aktuarmæssige udsving herudover
indregnes i resultatopgørelsen hen
over den forventede gennemsnitlige
restansættelsesperiode, se note 20.

Aktuel skat og udskudt skat
Aktuelle skatteforpligtelser og tilgode-
havende aktuel skat indregnes i
balancen som skyldig skat hen-
holdsvis tilgodehavende skat.

Udskudt skat måles efter den
balanceorienterede gældsmetode af
alle midlertidige forskelle mellem regn-
skabsmæssig og skattemæssig værdi
af aktiver og forpligtelser. Der indregnes
dog ikke udskudt skat af midlertidige
forskelle vedrørende skattemæssigt
ikke-fradragsberettiget goodwill samt
andre poster, hvor midlertidige forskelle
– bortset fra virksomhedsovertagelser –
er opstået på anskaffelsestidspunktet
uden at have effekt på resultat eller
skattepligtig indkomst. I de tilfælde, hvor
opgørelse af skatteværdien kan foretag-
es efter forskellige beskatningsregler,
måles udskudt skat på grundlag af den
af ledelsen planlagte anvendelse af aktiv-
et, henholdsvis afvikling af forpligtelsen.

Ændring i udskudt skat som følge af
ændringer i skattesatser indregnes i
resultatopgørelsen.

NOTER

86 Årsrapport 2010/11 | Noter

Finansielle gældsforpligtelser
Fastforrentede lån indregnes ved låne-
optagelsen til det modtagne provenu
med fradrag af afholdte transaktions-
omkostninger. I efterfølgende perioder
måles lånene til amortiseret kostpris,
således at forskellen mellem provenuet
og den nominelle værdi indregnes
i resultatopgørelsen som en rente-
omkostning over låneperioden.

Den kapitaliserede restleasing-
forpligtelse indregnes i balancen som en
gældsforpligtelse, og leasingydelsens
rentedel omkostningsføres løbende i
resultatopgørelsen.

Posten ”Fratrådte partnere” vedrører
indgåede fratrædelsesordninger.
Ydelse ifølge fratrædelsesordningen
er tilbagediskonteret.

Øvrige gældsforpligtelser måles
til amortiseret kostpris, der i al
væsentlighed svarer til nominel værdi.

Periodeafgrænsningsposter
Periodeafgrænsningsposter, opført
som forpligtelser, udgøres af modtagne
betalinger vedrørende indtægter i de
efterfølgende regnskabsår.

Pengestrømsopgørelse
Pengestrømsopgørelsen viser selskab-
ets pengestrømme for året opdelt på
drifts-, investerings- og finansierings-
aktivitet, årets forskydning i likvider
samt likvider ved årets begyndelse
og slutning.

Pengestrømme fra driftsaktivitet
Pengestrømme fra driftsaktiviteten op-
gøres som årets resultat reguleret for
ikke-kontante resultatposter, såsom af-
og nedskrivninger, hensættelser samt
ændring i driftskapitalen, renteind-
betalinger og -udbetalinger og betalt
selskabsskat. Driftskapitalen omfatter
omsætningsaktiver minus kortfristede
gældsforpligtelser, eksklusive de poster,
der indgår i likvider.

Pengestrømme fra
investeringsaktivitet
Pengestrømme fra investerings-
aktiviteten omfatter pengestrømme fra
køb og salg af immaterielle, materielle
og finansielle langfristede aktiver.

Pengestrømme fra
finansieringsaktivitet
Pengestrømme fra finansierings-
aktiviteten omfatter pengestrømme
fra optagelse og tilbagebetaling af
langfristede gældsforpligtelser samt
betaling fra og til selskabsdeltagere.

Likvider
Likvide midler består af posten ”Likvide
beholdninger” samt ”Kreditinstitutter”.

Segmentoplysninger
Forretningssegmenter rapporteres i
overensstemmelse med den interne
rapportering til den øverste beslut-
ningstager, selskabets direktion og
bestyrelse.

Forretningssegmenterne er fastsat
med udgangspunkt i den overordnede

forretningsstruktur, der er fastsat for
selskabet globalt.

Regnskabspraksis i de rapporterings-
pligtige segmenter følger de inter-
nationale retningslinjer for selskabet.
Omsætning (time-based revenue)
viser salg og udlæg til eksterne klienter.
Controllable margin er det resultatmål,
der rapporteres til selskabets ledelse
med henblik på vurdering af segment-
resultater. Controllable margin viser
den samlede indtjening for forretnings-
segmentet. Restvederlag til partnere,
der er aktionærer, global costs, skat og
finansielle poster ud over intern rente
indgår ikke i segmentresultatet.

Tilgodehavender fra salg af
tjenesteydelser og værdi af ikke-
fakturerede tjenesteydelser allokeres
til forretningssegmenter i den interne
rapportering.

Hoved- og nøgletalsoversigt
Nøgletallene er udarbejdet i
overensstemmelse med Den Danske
Finansanalytikerforenings vejledning fra
2010. Nøgletallene er beregnet således:

Hoved- og nøgletalsoversigt

Overskudsgrad =
	 Driftsresultat x 100		

	 Omsætning

 	 Driftsresultat x 100		

	 Gennemsnitlig investeringskapital, inklusive goodwill, netto

Soliditetsgrad =
	 Egenkapital inklusive ansvarligt lån ultimo x 100		

	 Samlede aktiver

Forrentning af egenkapital =
	 Årets resultat x 100		

	 Gennemsnitlig egenkapital

Afkast af den investe-
rede kapital, netto =

Ansvarlige lån: For at opfylde kapitalkravene som selskabsdeltager i PwC, suppleres
selskabskapital og medarbejderobligationer med et ansvarligt lån ydet til selskabet.
I tilfælde af selskabets betalingsstandsning eller konkurs træder lånet tilbage for
andre kreditorer, inden lånet indfries.

Investeret kapital inklusive goodwill, netto = Aktiver i alt – likviditet – kortfristet
gæld – langfristet gæld + skyldig skat + udskudt skat + gæld til aktionærer.

NOTER

Noter | Årsrapport 2010/11 87

(DKK 1.000)	 2010/11	 2009/10

Salgsværdi af årets fakturerede klientarbejde	 1.644.572	 1.492.242
Værdi af ikke-fakturerede tjenesteydelser 30. juni	 245.210	 215.077
Værdi af ikke-fakturerede tjenesteydelser 1. juli	 -215.077	 -201.659

	 1.674.705	 1.505.660	

Hele omsætningen vedrører salg af tjenesteydelser
og ligger altovervejende i Danmark.

2. Væsentlige regnskabs-
mæssige skøn og vurderinger
i anvendt regnskabspraksis

Tilgodehavender indeholder ikke-
fakturerede tjenesteydelser, der er
indregnet baseret på ydelsernes
færdiggørelsesgrad. Udgangspunktet
for denne vurdering er honorarværdien
baseret på standardtimesatser. Honorar-
værdien justeres, så den svarer til
værdien, opgjort efter færdiggørelses-
graden. Dette er et led i den løbende
økonomistyring, og der følges løbende
op på de tidligere foretagne skøn
over færdiggørelsesgraden, hvilket
reducerer usikkerheden, forbundet med
opgørelsen af færdiggørelsesgraden.

I forbindelse med nedskrivningstesten af
immaterielle aktiver, væsentlig goodwill,
foretages der skøn over fremtidige
pengestrømme, diskonterings-
faktorer og vækstrater. Disse skøn er
forbundet med en vis usikkerhed, og
ændringer heri kan have stor effekt.
Der henvises endvidere til note 12,
hvor nedskrivningstesten er nærmere
beskrevet.

Som det fremgår under regnskabs-
praksis, er forpligtelsen til efterløns-
betalinger til aktionærer baseret på
forventninger til fremtidige lønniveauer,
udnyttelsesprocent og dødelighed.
Ændres disse forventninger, kan det
have stor effekt.

3. Nyeste regnskabsstandarder

IASB har den 30. juni 2011 udsendt
følgende nye regnskabsstandarder
og fortolkningsbidrag samt ændringer
til standarder, som træder i kraft i
efterfølgende regnskabsperioder:
Ændring af IFRS 7 om oplysninger om
finansielle instrumenter og de årlige
forbedringer til IFRS med ikrafttrædelse
for regnskabsåret 2011/12.

Ikrafttrædelsestidspunktet for
efterfølgende regnskabsperioder:
•	 IAS 1 om præsentation af

regnskaber vedrørende ændring til
totalindkomstopgørelsen

•	 IFRS 9 om finansielle instrumenter
•	 IFRS 10 om koncernregnskab
•	 IFRS 11 om fælles arrangementer –

fælles aktiviteter og fælles enheder
(joint ventures)

•	 IFRS 12 om oplysninger ved
interesser i andre enheder

•	 IFRS 13 om dagsværdiopgørelser
 •	 IAS 12 om indkomstskat
•	 IAS 27 om separate

moderselskabsregnskaber
•	 IAS 28 om investeringer i associerede

virksomheder og joint ventures
(fælles enheder)

•	 IAS 19 om medarbejdergoder,
herunder pension.

Standarderne er bortset fra de årlige
forbedringer til IFRS ikke godkendt
af EU, og ikrafttrædelsestidspunktet
kan hermed ændres i forhold til det
ovenfor anførte. PwC forventer ikke,
at standarder, som træder i kraft
i efterfølgende perioder, vil have
en væsentlig effekt på selskabets
resultat bortset fra IAS 19, som skal
anvendes senest for regnskabsår
2013/14. Sidstnævnte tillader ikke
korridormetoden. Se note 20.

4. Omsætning

NOTER

88 Årsrapport 2010/11 | Noter

2010/11				 Andre	 Ikke-	 I alt
(DKK 1.000)	 Assurance	 Advisory 	 Tax	 segmenter 	 fordelte	 2010/11
					
Omsætning (time-based revenue)	 1.193.715	 248.199	 217.075	 20.433	 -4.717	 1.674.705
								
Controllable margin / Driftsresultat	 182.892	 23.235	 56.891	 -3.612	 -232.235	 27.171
								
I driftsresultat indgår nedskrivninger,
jf. note 12 og 13	 2.366	 21.300	 0	 0	 0	 23.666

Tilgodehavender fra salg af tjenesteydelser	 257.779	 59.880	 59.258	 -69	 0	 376.848
Værdi af ikke-fakturerede tjenesteydelser	 77.482	 26.732	 28.006	 -2.447	 13.976	 143.749
								
Segmentaktiver*	 335.261	 86.612	 87.264	 -2.516	 13.976	 520.597

5. Segmentoplysninger		
			
Forretningssegmenterne afspejler
de produkter og ydelser, der
tilbydes. Selskabet er organiseret
i tre overordnede line of service-
forretningssegmenter: Assurance,
Advisory og Tax. Andre segmenter
indeholder hovedsageligt selskabets
eksterne kursusvirksomhed.
Driftsomkostninger, der specifikt
kan henføres, er tildelt direkte til de
enkelte segmenter. De ikke-fordelte
omkostninger vedrører en række
støttefunktioner. 			

Der henvises i øvrigt til de
dedikerede afsnit om de enkelte
forretningssegmenter for en beskrivelse
heraf samt de produkter og tjenester,
hvorfra deres omsætning genereres.	
	
Når specialister arbejder på tværs af
lines of service, afregnes deres timer
til budgetteret kostpris.			
					
				
	

2009/10				 Andre	 Ikke-	 I alt
(DKK 1.000)	 Assurance	 Advisory 	 Tax	 segmenter 	 fordelte	 2010/11
					
Omsætning (time-based revenue)	 1.078.003	 201.351	 206.113	 20.246	 -53	 1.505.660
								
Controllable margin / Driftsresultat	 215.497	 -9.971	 52.931	 -5.154	 -208.246	 45.057

I driftsresultat indgår nedskrivninger,
jf. note 12 og 13	 2.195	 0	 0	 0	 0	 2.195
								
Tilgodehavender fra salg af tjenesteydelser	 325.749	 17.694	 24.934	 826	 0	 369.202
Værdi af ikke-fakturerede tjenesteydelser	 65.483	 15.874	 21.299	 -3.443	 0	 99.213

Segmentaktiver*	 391.232	 33.568	 46.233	 -2.617	 0	 468.415
								
* Se definition under anvendt regnskabspraksis.

NOTER

Noter | Årsrapport 2010/11 89

(DKK 1.000)	 2010/11	 2009/10

Lønninger	 1.081.299	 1.033.888
Pensioner	 41.702	 43.305
				
	 1.123.001	 1.077.193
Efterløn	 17.476	 17.998
Andre omkostninger til social sikring	 11.116	 10.491
				
	 1.151.593	 1.105.682
				
Vederlag til direktion og bestyrelse:				
Direktion	 22.098	 21.807
Bestyrelse	 0	 0
				
	 22.098	 21.807
				
Gennemsnitligt antal beskæftigede omregnet til fuld tid				
Partnere	 146	 134
Øvrige medarbejdere	 1.409	 1.412
	
	 1.555	 1.546

6. Personaleomkostninger

(DKK 1.000)	 2010/11	 2009/10

Afskrivninger
Software	 4.335	 4.500
Kunderelationer	 6.013	 2.860
Grunde og bygninger	 751	 761
Andre anlæg, driftsmateriel og inventar	 15.270	 16.191
Indretning af lejede lokaler	 1.217	 1.331

Nedskrivninger				
Goodwill	 21.300	 0
Grunde og bygninger	 2.366	 2.195

	 51.252	 27.838

7. 	Af- og nedskrivninger af materielle og immaterielle langfristede aktiver

I regnskabsåret 2010/11 havde selskabet 146 overskudsdeltagende partnere, hvoraf 84 samtidig var aktionærer i
PricewaterhouseCoopers Services A/S. Der blev i gennemsnit tildelt et vederlag på DKK 2,793 mio. (2,710 mio. i 2009/10)
inklusive udbytter og medarbejderobligationer, hvilket repræsenterer en stigning på 3,0 % i forhold til regnskabsåret 2009/10.
Selskabets administrerende direktør (Territory Senior Partner) er for regnskabsåret tildelt et samlet vederlag på DKK 6,880 mio.
(6,816 mio. i 2009/10).												
											

NOTER

90 Årsrapport 2010/11 | Noter

(DKK 1.000)	 2010/11	 2009/10

Gevinst ved salg af materielle aktiver	 876	 473
Censormødehonorar	 55	 355
Huslejeindtægt	 1.160	 564
Salg, kunderettigheder	 11	 166
Andre driftsindtægter	 155	 19
				
	 2.257	 1.577

(DKK 1.000)	 2010/11	 2009/10

Renteindtægter	 1.397	 2.062
				
	 1.397	 2.062

9. Finansielle indtægter

8. Andre driftsindtægter

(DKK 1.000)	 2010/11	 2009/10

Renteomkostninger	 16.568	 15.440
Valutakursreguleringer	 970	 1.532

	 17.538	 16.972

10. Finansielle omkostninger

NOTER

Noter | Årsrapport 2010/11 91

(DKK 1.000)	 2010/11	 2009/10

Årets aktuelle skat 	 0 	 6.175
Årets udskudte skat 	 5.504 	 2.903
Regulering tidligere år 	 3 	 0

Årets skat i alt 	 5.507 	 9.078

der fordeler sig således:
Skat af årets resultat 	 5.507 	 9.078
Skat af anden totalindkomst 	 0 	 0

	 5.507 	 9.078

Skat af årets resultat forklares således:
Beregnet 25 % af årets resultat før skat 	 2.758 	 7.537
Skat af ikke-fradragsberettigede omkostninger og ikke-skattepligtige indtægter 	 1.967 	 801
Skat af ikke-fradragsberettiget afskrivning på ejendomme 	 779 	 739
Regulering af skat vedrørende tidligere år 	 3 	 0
Andet 	 0 	 1

	 5.507 	 9.078

11. Skat af årets resultat	

NOTER

92 Årsrapport 2010/11 | Noter

(DKK 1.000)		 Goodwill	 Software	 Kunderelationer

Kostpris 1. juli 2010		 301.701 	 27.890 	 14.270
Tilgang/afgang i årets løb		 0 	 1.364	 -210
Tilgang ved virksomhedskøb		 227.992 	 0	 146.726
						
Kostpris 30. juni 2011		 529.693	 29.254	 160.786
						
Ned- og afskrivninger 1. juli 2010		 0 	 19.471 	 6.724
Årets nedskrivninger		 21.300 	 0 	 0
Årets afskrivninger		 0 	 4.335	 6.013
						
Ned- og afskrivninger 30. juni 2011		 21.300	 23.806	 12.737
						
Regnskabsmæssig værdi 30. juni 2011		 508.393	 5.448	 148.049
						
Kostpris 1. juli 2009		 301.701 	 25.845	 13.668
Regulering køb af virksomhed tidligere år		 0 	 3.856	 602
Afgang i årets løb		 0 	 -1.811	 0
						
Kostpris 30. juni 2010		 301.701	 27.890	 14.270
						
Ned- og afskrivninger 1. juli 2009		 0 	 16.782	 3.864
Årets afskrivninger		 0 	 4.500	 2.860
Tilbageførte ned- og afskrivninger på afhændede aktiver	 0 	 -1.811	 0
						
Ned- og afskrivninger 30. juni 2010		 0	 19.471	 6.724
						
Regnskabsmæssig værdi 30. juni 2010		 301.701	 8.419	 7.546
						
Afskrives over			 2-3 år	 1,5-10 år

Test af værdiforringelse for goodwill						
Ledelsen har ultimo regnskabsåret gennemført en købsprisallokering af købspris ved køb af virksomhed, fordelt på materielle
og immaterielle aktiver og forpligtelser, samt gennemført en nedskrivningstest af den regnskabsmæssige værdi af goodwill
på tidligere opkøb. Goodwill kan herefter opdeles på følgende forretningsområder:				
						
(DKK mio.)	 30. juni 2011	 Opkøb i 2010/11	 30. juni 2011	 30. juni 2010		

Assurance	 137,6 	 228,0	 365,6 	 137,6 		
Advisory	 113,8 	 0,0 	 113,8 	 135,1
Tax	 29,0 	 0,0	 29,0 	 29,0 	

	 280,4 	 228,0 	 508,4 	 301,7 	

	Goodwillværdien (genindvindingsværdien) er baseret på forventede fremtidige pengestrømme, som tager udgangspunkt i det
godkendte budget for 2011/12. Dette budget er fremskrevet, så det dækker en femårig periode. Der er beregnet en terminalværdi for
den resterende periode. Kapitalværdien påvirkes hovedsageligt af ændringer i omsætning, indtjeningsmargin og diskonteringsfaktor.
Indtjeningsmarginen er baseret på den historiske indtjeningsmargin i forretningsområderne. Omsætningsvæksten er estimeret til
2 % i både Assurance, Advisory og Tax, svarende til forventningerne sidste år. I terminalperioden er der indregnet en vækst på 0 %.
Diskonteringsfaktoren før skat udgør 11,2 % i Assurance (2009/10: 9,72 %), 13 % i Advisory (2009/10: 11,6 %) og 12,0 % i Tax
(2009/10: 10,75 %). Advisory har i år nedskrevet goodwill på køb af Business Minds november 2008, idet aktiviteten ikke længere
følger forventningerne.

12. Immaterielle aktiver

NOTER

Noter | Årsrapport 2010/11 93

(DKK 1.000)	 Grunde og	 Andre anlæg, drifts-	 Indretning af
	 bygninger	 materiel og inventar	 lejede lokaler
				
Kostpris 1. juli 2010	 87.764 	 158.621	 19.841
Tilgang i årets løb	 209 	 20.035	 2.892
Tilgang ved virksomhedskøb	 0	 3.656	 251	
Afgang i årets løb	 0	 -40.193	 -160
Overførsler til kortfristede aktiver i årets løb	 -10.232	 0	 0		
	
Kostpris 30. juni 2011	 77.741	 142.119	 22.824

Ned- og afskrivninger 1. juli 2010	 18.158 	 126.531	 8.259
Årets nedskrivninger	 2.366 	 0	 0		
Årets afskrivninger	 751 	 15.270	 1.217
Tilbageførte afskrivninger på afhændede aktiver	 0	 -38.708	 -109
Overførsler til kortfristede aktiver i årets løb	 -5.232	 0	 0		

Ned- og afskrivninger 30. juni 2011	 16.043	 103.093	 9.367
					
Regnskabsmæssig værdi 30. juni 2011	 61.698	 39.026	 13.457
					
Heraf indgår finansielt leasede aktiver med 					
Kostpris 30. juni 2011	 0 	 2.423	 0
Afskrivninger 30. juni 2011	 0 	 1.811	 0
					
Regnskabsmæssig værdi 30. juni 2011	 0	 612	 0
					
Kostpris 1. juli 2009	 87.547 	 158.999	 17.475
Tilgang i årets løb	 217 	 8.847	 2.587
Tilgang ved virksomhedskøb	 0 	 0	 0
Afgang i årets løb	 0 	 -9.225	 -221
					
Kostpris 30. juni 2010	 87.764	 158.621	 19.841
					
Ned- og afskrivninger 1. juli 2009	 15.203 	 118.999	 7.110
Årets nedskrivninger	 2.195 	 0	 0
Årets afskrivninger	 760 	 16.191	 1.331
Tilbageførte afskrivninger på afhændede aktiver	 0 	 -8.659	 -182
					
Ned- og afskrivninger 30. juni 2010	 18.158	 126.531	 8.259
					
Regnskabsmæssig værdi 30. juni 2010	 69.606	 32.090	 11.582

Heraf indgår finansielt leasede aktiver med 					
Kostpris 30. juni 2010	 0 	 2.840	 0
Afskrivninger 30. juni 2010	 0 	 701	 0
					
Regnskabsmæssig værdi 30. juni 2011	 0	 2.139	 0
					
Afskrives over	 50 år	 2-10 år	 10-12 år

Assurance har i år nedskrevet en ejendom til forventet markedspris, i forbindelse med at denne sættes til salg.
Markedsprisen er fastsat ud fra en ekstern vurdering.

13. Materielle aktiver

NOTER

94 Årsrapport 2010/11 | Noter

(DKK 1.000)	 2011	 2010
		
Indregnes under langfristede aktiver			
Deponeret vedrørende fratrådte medarbejderes medarbejderobligationer 	 15.861	 15.641
			 	
		 15.861	 15.641
			
Indregnes under kortfristede aktiver
Tilgodehavender fra salg af tjenesteydelser	 401.008	 393.036
Nedskrivning	 -24.160	 -23.834
			
Tilgodehavender fra salg af tjenesteydelser, netto	 376.848	 369.202
Værdi af ikke-fakturerede tjenesteydelser	 143.749	 99.213
Deponeret vedrørende fratrådte medarbejderes medarbejderobligationer 	 4.773	 2.923
Andre tilgodehavender	 27.054	 3.743
			 	
		 552.424	 475.081
			
Nedskrivning 1. juli	 23.834	 26.422
Tilgang i året	 18.208	 8.407
Afgang i året	
	 Anvendt	 10.449	 6.798
	 Tilbageført	 -28.331	 -17.793	
			
Nedskrivning 30. juni	 24.160	 23.834

Værdi af ikke-fakturerede tjenesteydelser	 247.410	 215.077
Acontofakturering	 -150.155	 -162.167

		 97.255	 52.910

Nettoværdien er indregnet således:
Værdi af ikke-fakturerede tjenesteydelser, nettoaktiv	 143.749	 99.213
Forudfaktureret, nettopassiv	 -46.494	 -46.303

		 97.255	 52.910	
		

15. Tilgodehavender

(DKK 1.000)	 Deposita
			
Kostpris 1. juli 2010	 26.272
Tilgang ved virksomhedskøb	 2.405
Årets tilgang	 -151
			
Kostpris 30. juni 2011	 28.526

Regnskabsmæssig værdi 30. juni 2011	 28.526

Kostpris 1. juli 2009	 25.447
Årets tilgang	 825
	
Kostpris 30. juni 2010	 26.272	

Regnskabsmæssig værdi 30. juni 2010	 26.272

14. Finansielle aktiver

NOTER

Noter | Årsrapport 2010/11 95

Periodeafgrænsningsposter udgøres af forudbetalte omkostninger vedrørende husleje, forsikringspræmier,
abonnementer og renter.

16. Periodeafgrænsningsposter

(DKK 1.000)		 2011	 2010

Bankindeståender og kassebeholdning		 61.313	 58.246
				
		 61.313	 58.246

17. Likvide beholdninger

NOTER

96 Årsrapport 2010/11 | Noter

(DKK 1.000)	 A-aktier	 A-aktier	 B-aktier	 B-aktier 	 C-aktier	 C-aktier 	 I alt nomi-
	 stk.	 nominel værdi	 stk.	 nominel værdi	 stk.	 nominel værdi	 nel værdi
								
Beholdning 1. juli 2009	 176	 44.000	 850	 85.000	 0	 0	 129.000
Kapitalnedsættelse	 0	 0	 -60	 -6.000	 0	 0	 -6.000
									
Beholdning 30. juni 2010	 176	 44.000	 790	 79.000	 0	 0	 123.000
Tilgang	 0	 0	 0	 0	 98	 98	 98
Kapitalnedsættelse	 0	 0	 -76	 -7.600	 0	 0	 -7.600
									
Beholdning 30. juni 2011	 176	 44.000	 714	 71.400	 98	 98	 115.498
									
Nominel værdi pr. aktie		 250		 100		 1		
									
Selskabets aktier lyder på navn og er ikke omsætningspapirer. Enhver aktieovergang kræver bestyrelsens forudgående samtykke.
B-aktier giver ikke ret til udbytte. B-aktiekapitalen har i tilfælde af selskabets opløsning forlods ret til selskabets egenkapital.
B-aktiekapitalens andel af selskabets egenkapital kan ikke overstige kurs 100. Stemmeretten er knyttet til C-aktierne.				
									
Ændringer i selskabskapitalen de seneste fem regnskabsår	 2011	 2010	 2009	 2008	 2007 		
				
Aktiekapital primo			 123.000	 129.000	 102.900	 85.300	 59.500		
Kapitalforhøjelse			 98	 0	 1.000	 0	 0		
Kapitalnedsættelse			 -7.600	 -6.000	 -700	 -8.200	 0		
Fondsaktier			 0	 0	 25.800	 25.800	 25.800		

Aktiekapital ultimo			 115.498	 123.000	 129.000	 102.900	 85.300		

Egne aktier	 A-aktier	 A-aktier	 B-aktier	 B-aktier 	 C-aktier	 C-aktier 	 I alt nomi-
	 stk.	 nominel værdi	 stk.	 nominel værdi	 stk.	 nominel værdi	 nel værdi 		

Beholdning 1. juli 2009	 4	 1.000	 20	 2.000	 0	 0	 3.000
Tilgang	 20	 5.000	 104	 10.400	 0 	 0	 15.400
Afgang	 -3	 -750	 0	 0	 0 	 0	 -750
Kapitalnedsættelse	 0	 0	 -60	 -6.000	 0 	 0	 -6.000
									
Beholdning 1. juli 2010	 21	 5.250	 64	 6.400	 0	 0	 11.650
Tilgang	 11	 2.750	 48	 4.750	 5	 5	 7.505
Afgang	 -20	 -5.000	 0	 0	 0	 0	 -5.000
Kapitalnedsættelse	 0	 0	 -76	 -7.600	 0	 0	 -7.600

Beholdning 30. juni 2011	 12	 3.000	 36	 3.550	 5	 5	 6.555

I % af aktiekapitalen							 5.7 %

	I forbindelse med aktionærers fratræden har selskabet erhvervet nominel TDKK 2.750 A-aktier, nominel TDKK 4.750 B-aktier og nominel
TDKK 4 C-aktier. Selskabet har i årets løb tegnet nominel TDKK 1 C-aktier. Der er i årets løb solgt nominel TDKK 5.000 A-aktier til
nuværende og nye aktionærer. Køb og salg af aktier er sket til kurs pari. Nominel TDKK 7.600 B-aktier er annulleret, og dette har
medført en kapitalnedsættelse.									
				

18. Aktiekapital

NOTER

Noter | Årsrapport 2010/11 97

(DKK 1.000)	 2011	 2010
	
Tilgodehavender 	 29.803 	 14.131
Hensatte forpligtelser 	 -1.830 	 -971
Kortfristet del af langfristede gældsforpligtelser 	 -1.084 	 -2.630
Anden gæld 	 6.266 	 7.115

Kortfristet del 	 33.155 	 17.645

Immaterielle aktiver 	 90.222 	 61.970
Materielle aktiver 	 2.351 	 2.918
Hensatte forpligtelser 	 -18.257 	 -12.806
Langfristede gældsforpligtelser 	 0 	 -346

Langfristet del 	 74.316 	 51.736

l alt 	 107.471 	 69.381

Udskudt skat 1. juli 	 69.381 	 70.970
Overført til aktuel skat 1. juli 	 5.986 	 -4.492
Køb af virksomhed 	 26.600 	 0
Årets udskudte skat 	 5.504 	 2.903

	 107.471 	 69.381

19. Udskudt skat

NOTER

98 Årsrapport 2010/11 | Noter

(DKK 1.000)		 Jubi-		
	 Ansvars-	 læums-		
	 sager	 gratiale	 Efterløn	 Andre	 I alt		
			
Hensættelse 1. juli 2010	 6.415	 1.083	 47.729	 500	 55.727
Tilgang i året 	 18.970	 897	 17.204	 0	 37.071
Tilgang, virksomhedskøb	 0	 0	 0	 2.763	 2.763
Anvendt i året	 -5.412	 -828	 -2.715	 -954	 -9.909
Tilbageført i året	 -2.994	 0	 0	 0	 -2.994
							
Hensættelse 30. juni 2011	 16.979	 1.152	 62.218	 2.309	 82.658
							
	Forfaldstidspunkterne for hensættelsen forventes at blive:						
Mellem 1 og 5 år	 14.679	 247	 31.557	 0	 46.483
Efter 5 år	 0	 830	 25.718	 2.309	 28.857
							
Langfristet del	 14.679	 1.077	 57.275	 2.309	 75.340
Inden for 1 år	 2.300	 75	 4.943	 0	 7.318

	 16.979	 1.152	 62.218	 2.309	 82.658
							
Ansvarssager 							
	Forpligtelse vedrørende ansvarssager indeholder den forventede omkostning til afslutning af sagerne. Der er ikke givet
oplysning om omkostninger, som dækkes af forsikringen, da det vil kunne skade selskabet. 					
						
Efterløn							
	Selskabets aktionærer har ret til at lade sig pensionere ved opnåelse af en bestemt alder forud for den af selskabet fastsatte
pensionsalder. De vil i perioden fra den førtidige pensionering og frem til den af selskabet fastsatte pensionsalder modtage
en pensionsydelse (efterløn), baseret på anciennitet som aktionær og lønniveau.

20. Hensatte forpligtelser

NOTER

Noter | Årsrapport 2010/11 99

	Årets efterlønsomkostning og forpligtelse specificeres således:							
							
(DKK 1.000)	 			 Ikke	 Ikke ind-	
			 Brutto-	 indregnede	 regnet for-	
		 Årets	 forpligtelse,	 aktuar-	 pligtelse ved 	
		 efterløns-	 der er	 mæssige	 ordningens	 Netto-		
		 omkostning	 dækket	 udsving	 etablering	 forpligtelse

1. juli 2010			 52.742	 10.030	 -15.043	 47.729
Rente 		 1.414	 1.414	 0	 0	 1.414
Optjente efterlønsrettigheder		 6.984	 6.984	 0	 0	 6.984
Periodisering af efterlønsrettighed ved etableringen	 9.401	 0	 0	 9.401	 9.401
Aktuarmæssige udsving		 0	 -6.712	 6.712	 0	 0
Amortisering aktuarmæssige udsving		 -595	 0	 -595	 0	 -595
Udbetalte ydelser		 0	 -2.715	 0	 0	 -2.715
								
30. juni 2011		 17.204	 51.713	 16.147	 -5.642	 62.218
								
1. juli 2009			 52.718	 5.191	 -24.444	 33.465
Rente 		 1.909	 1.909	 0	 0	 1.909
Optjente efterlønsrettigheder		 6.409	 6.409	 0	 0	 6.409
Periodisering af efterlønsrettighed ved etableringen	 9.401	 0	 0	 9.401	 9.401
Aktuarmæssige udsving		 0	 -4.839	 4.839	 0	 0
Udbetalte ydelser		 0	 -3.455	 0	 0	 -3.455
								
30. juni 2010		 17.719	 52.742	 10.030	 -15.043	 47.729
							

					 2011	 2010

Diskonteringsfaktor					 3,00%	 2,68%
Forventede lønstigninger					 1,00%	 2,00%
Sandsynlighed for, at ordningen bliver anvendt					 50,00%	 50,00%
								
	Derudover indgår mindre væsentlige forudsætninger vedrørende dødelighed og sandsynlighed for for tidlig fratræden. 			

		 30/6 2011	 30/6 2010	 30/6 2009	 30/6 2008	 30/6 2007
								
Bruttoforpligtelse, der er uafdækket		 51.713	 52.742 	 52.718	 54.124 	 47.150
Erfaringsmæssige justeringer, indeholdt
i årets aktuarmæssige udsving *)		 -5.818	 -7.454	 -12.499	 3.713 	 0

*) - = gevinst								
						

NOTER

100 Årsrapport 2010/11 | Noter

(DKK 1.000)	 Bank-	 Ansvarlig	 Realkredit-	 Medarbejder-	 Fratrådte	 Finansiel	 I alt
	 gæld	 lånekapital	 institutter	 obligationer	 partnere	 leasingaftale	 2010/11
							
Efter 5 år	 106.003	 36.427	 31.803	 0	 0	 0 	 174.233
Mellem 1 og 5 år	 142.000 	 15.101	 6.406	 103.918	 0	 0	 267.425		
		
Langfristet del	 248.003	 51.528	 38.209	 103.918	 0	 0	 441.658
Inden for 1 år	 0	 12.667	 2.189	 17.613	 4.013 	 323	 36.805
									
	 248.003	 64.195	 40.398	 121.531	 4.013	 323	 478.463
									
	 Bank-	 Ansvarlig	 Realkredit-	 Medarbejder-	 Fratrådte	 Finansiel	 I alt
	 gæld	 lånekapital	 institutter	 obligationer	 partnere	 leasingaftale	 2009/10
									
Efter 5 år	 0	 28.808	 0	 0	 0	 0 	 28.808
Mellem 1 og 5 år	 0	 23.925	 8.595	 115.331	 3.940	 727 	 152.518

Langfristet del	 0	 52.733	 8.595	 115.331	 3.940	 727	 181.326
Inden for 1 år	 0	 596	 2.118	 11.169	 5.817	 1.420 	 21.120
									
	 0	 53.329	 10.713	 126.500	 9.757	 2.147	 202.446
									
Ansvarlig lånekapital									
Aktionærerne i PricewaterhouseCoopers Services Statsautoriseret Revisionsaktieselskab har indskudt ansvarlig lånekapital. Lånene
træder tilbage til fordel for alle virksomhedens øvrige kreditorer. Lånene forfalder, når långiver fratræder som aktionær i selskabet.		
		
Finansiel leasingaftale						 2011	 2010
									
Minimumsbetalinger									
Inden for 1 år						 331 	 1.473
Mellem 1 og 5 år						 0 	 737
									
						 331 	 2.210
									
Fremtidige finansieringsomkostninger, finansiel leasing				 8 	 63
									
Den finansielle leasingaftale vedrører it-udstyr. De indregnede aktiver fremgår af note 13.

PwC har søgt SKAT om tilbagebetaling af moms vedrørende bespisning af forretningsforbindelser mv. (”mødemoms”).
Der er søgt tilbagebetaling af DKK 9,6 mio. Hertil kommer et muligt rentebeløb og lignende. 					
								
Verserende retssager
Selskabet er part i konkrete retssager. Udfaldet af disse forventes ikke at have væsentlig betydning ved vurdering af den
økonomiske stilling. Jf. note 20, ”Hensatte forpligtelser”, er der hensat til forventede omkostninger på disse verserende retssager.		
									
		

21. Langfristede gældsforpligtelser

22. Eventualaktiver og eventualforpligtelser

NOTER

Noter | Årsrapport 2010/11 101

Leje- og leasingkontrakter
Selskabet har indgået operationelle leje- og leasingaftaler vedrørende kontorlokaler og driftsmidler. Der er forskel på længden
af leje- og leasingaftalerne. Den længste aftale løber i 9 år. Forlængelse af leje- og leasingaftalerne forudsætter udlejers og
leasinggivers accept.				
				
(DKK 1.000)	 2011	 2010
				
Lejeforpligtelse vedrørende kontorlokaler	 434.417	 454.075
Leasingforpligtelse vedrørende driftsmidler	 8.603	 3.376
				
	 443.020	 457.451
				
Betalingen fordeler sig således:				
Inden for 1 år	 67.263	 57.270
Mellem 1 og 5 år	 189.018	 179.270
Efter 5 år	 186.739	 220.911
				
	 443.020	 457.451
				
Lejetilgodehavende vedrørende kontorlokaler	 358	 860
				
Betalingen fordeler sig således:				
Inden for 1 år	 358	 564
1-5 år	 0	 296
				
	 358	 860
				
Årets omkostningsførte minimumsleje- og leasingydelse	 66.198	 53.496
Årets indtægtsførte fremlejeydelse	 -1.160	 -564

	 65.038	 52.932

Der er ingen betingede leje- og leasingaftaler				
				
Sikkerhedsstillelser				
Følgende aktiver er stillet til sikkerhed for realkreditinstitutter:				
Grunde og bygninger med en regnskabsmæssig værdi på	 61.698	 56.273
Der er gennem kreditinstitutter stillet garanti over for tredjemand 	 1.995	 1.760
				
Kontraktlige forpligtelser				
Selskabet har indgået sponsorkontrakter for de kommende to år for DKK 4,2 mio.

23. Øvrige økonomiske forpligtelser	

NOTER

102 Årsrapport 2010/11 | Noter

Bestemmende indflydelse 	 Ingen parter har bestemmende indflydelse på selskabet.				
					
Øvrige nærtstående parter	 Direktion og bestyrelse (ledelsen).					
				
Transaktioner					
PricewaterhouseCoopers Services Statsautoriseret Revisionsaktieselskab har følgende transaktioner og mellemværender
med ledelsen:		
			
(DKK 1.000)		 2010/11	 2009/10

Finansielle omkostninger		 2.038	 1.596			
Gæld		 33.258	 25.385			
				
Gæld består af ansvarlig lånekapital, medarbejderobligationer samt mellemregningskonti. Ansvarlig lånekapital og
medarbejderobligationer forrentes med en fast rente, mens mellemregningskonti forrentes med en variabel rente.				
Vederlag til bestyrelse og direktion er beskrevet i note 6.

25. Nærtstående parter

(DKK 1.000)	 2010/11	 2009/10		
			
Lovpligtig revision af årsregnskabet	 531	 580
Erklæringsopgaver med sikkerhed	 244	 83		
				
	 775	 663

24. Honorar til generalforsamlingsvalgt revisor

NOTER

Noter | Årsrapport 2010/11 103

(DKK 1.000)	 2010/11	 2009/10
			
Finansielle indtægter	 -1.397	 -2.062
Finansielle omkostninger	 17.538	 16.972
Af- og nedskrivninger 	 51.252	 27.838
Gevinst og tab ved salg af materielle aktiver	 -876	 -473
Skat af årets resultat	 5.507	 9.078
Ændring i andre hensættelser	 24.168	 10.386

	 96.192	 61.739

26. Pengestrømsopgørelse – reguleringer af ikke kontante poster

Ændring i tilgodehavender	 -32.566	 -36.094
Ændring i anden gæld mv.	 2.904	 -62.306
				
	 -29.662	 -98.400

27. Pengestrømsopgørelse – ændring i driftskapital			
				

NOTER

104 Årsrapport 2010/11 | Noter

2011/10			
Selskabet opkøbte i juli og i september 2010 Ernst & Young’s SMV-aktiviteter i Hillerød henholdsvis Odense, Sønderborg og
Aalborg samt Ernst & Young’s Public-aktiviteter i Aalborg og København. Overtagelsen sker med henblik på at styrke vores
position i lokalområderne samt i Public.

Den 30. juni 2011 overtog selskabet revisionsvirksomheden Grant Thornton. Aktiviteterne i Grant Thornton er i den forbindelse
fusioneret ind i PwC, med PwC som det fortsættende selskab.

Ud over en forbedret geografisk dækning og større bredde i kundeporteføljen forventes synergier opnået ved optimering
af administrative funktioner, herunder sammenlægning af kontorer.	

(DKK 1.000)	 Dagsværdi på overtagelsestidspunktet	
		
Ernst & Young
Immaterielle aktiver
Materielle aktiver
Finansielle aktiver
Værdi af ikke-fakturerede tjenesteydelser
Likvide beholdninger
Hensatte forpligtelser
Kortfristede gældsforpligtelser

Nettoaktiver

Goodwill
Restforpligtelse ved køb
Likvide beholdninger

Nettopengestrømme ved køb

Grant Thornton
Immaterielle aktiver
Materielle aktiver
Andre tilgodehavender
Værdi af ikke-fakturerede tjenesteydelser
Udskudt skat
Kortfristede gældsforpligtelser
Langfristede gældsforpligtelser

Nettoaktiver

Goodwill
Resttilgodehavende ved køb

Nettopengestrømme ved køb

40.326
200

2.405
2.080

22
-2.763

-24.643

17.627

60.309
-6.335

-22

71.579

106.400
3.707

14.261
13.976

-26.600
-27.942
-14.234

69.568

167.683
10.249

247.500

28. Køb af virksomheder

NOTER

Noter | Årsrapport 2010/11 105

PwC har i transaktionerne erhvervet aktiver, primært goodwill og kunderettigheder, og ligeledes overtaget diverse forpligtelser.
Selskabet har i den forbindelse foretaget en opgørelse af de identificerede materielle og immaterielle aktiver samt forpligtelser.
Kunderelationer er identificeret som et immaterielt anlægsaktiv på overtagelsestidspunktet og indregnes i balancen. Goodwill
relaterer sig hovedsageligt til værdien af medarbejderkompetencer og -ekspertiser.

Værdiansættelsen er baseret på de 10-15-årige forretningsplaner afhængig af markedssegmenter for kontorerne i hhv. Ernst
& Young og Grant Thornton, samt en forudsætning om, at cash flows efter budgetperioden fortsætter i det uendelige. Vederlaget
for Ernst & Young-kontorerne har været betinget af en række forhold, herunder fremtidig omsætning, som er afklaret pr. 30. juni
2011. Den købte aktivitet i Ernst & Young indgår fra overtagelsesdagen til 30. juni 2010 med DKK 124,7 mio. i omsætning.
Da aktiviteterne er integreret i forretningen, er det ikke muligt at vurdere effekten på driftsresultatet. Der indgår ingen om-
sætning fra køb af Grant Thornton i 2010/11. Omsætningen forventes imidlertid at ligge på cirka DKK 200 mio. og et positivt
driftsresultat.

Der er i forbindelse med købene afholdt transaktionsomkostninger for DKK 2,2 mio., som er indregnet i resultatopgørelsen
under andre eksterne omkostninger.

NOTER

106 Årsrapport 2010/11 | Noter

Kreditrisiko							
Selskabet udsættes for kreditrisici på tilgodehavender og indeståender i pengeinstitutter. Den maksimale kreditrisiko svarer
til den regnskabsmæssige værdi. Der vurderes ikke at være kreditrisici forbundet med likvide beholdninger, da modparten er
banker med god kreditrating. Der sker løbende central opfølgning på udestående tilgodehavender i overensstemmelse med
firmaets debitorpolitik. Hvor der opstår usikkerhed om en klients evne eller vilje til at betale et tilgodehavende, og det skønnes,
at fordringen er risikobehæftet, foretages der nedskrivning til afdækning af denne risiko. Selskabet har i regnskabsåret ændret
betalingsbetingelser fra 30 til 14 dage.
					
Tilgodehavender fra salg af tjenesteydelser fordeles således:

Aldersfordeling fra	 0-30	 31-60	 61-90	 91-120	 121-180	 >180	 30/6 2011
fakturadato (DKK 1.000) 	 dage	 dage	 dage	 dage	 dage	 dage	 i alt
								
Ikke-forfaldne tilgodehavender	 287.479	 4.341	 2.800	 0	 0	 0	 294.620
Forfaldne tilgodehavender,
der ikke er værdiforringede	 38.560	 21.846	 6.964	 3.810	 176	 0	 71.356
Forfaldne tilgodehavender,
der er værdiforringede	 7.927	 277	 1.180	 3.375	 3.436	 18.837	 35.032

							 401.008

Nedskrevet							 -24.160
								
Nedskrevet værdi							 376.848	
				
Aldersfordeling fra	 0-30	 31-60	 61-90	 91-120	 121-180	 >180	 30/6 2010
fakturadato (DKK 1.000)	 dage	 dage	 dage	 dage	 dage	 dage	 i alt
								
Ikke-forfaldne tilgodehavender	 318.710	 686	 0	 0	 0	 0	 319.396
Forfaldne tilgodehavender,
der ikke er værdiforringede	 0	 18.053	 16.849	 7.545	 0	 0	 42.447
Forfaldne tilgodehavender,
der er værdiforringede	 1.458	 188	 965	 712	 4.594	 23.276	 31.193
								
							 393.036

Nedskrevet							 -23.834
								
Nedskrevet værdi							 369.202
	

29. Finansielle risici og finansielle instrumenter

NOTER

Noter | Årsrapport 2010/11 107

Likviditetsrisiko								
PwC’s finansielle beredskab består af lån i banker og realkreditinstitutter samt partnernes indskud som ansvarlig lånekapital
og fri mellemregning. Lån i realkreditinstitutter har en restløbetid på 30 år, mens ansvarlig lånekapital forfalder ved partnerens
udtræden. Lån i banker består af et fast lån, som afvikles over 7 år, mens driftskreditter genforhandles hvert år.

Forfaldsoversigt 30. juni 2011							 Regn-
							 skabs-
						 Dags-	 mæssig	
(DKK 1.000)	 0-1 år	 1-2 år	 2-5 år	 > 5 år	 I alt*)	 værdi**)	 værdi		
		
Målt til amortiseret kostpris									
Bankgæld 	 44.707 	 43.391 	 122.283 	 74.945 	 285.326 	 248.500	 248.003
Ansvarlig lånekapital 	 18.685 	 8.307 	 24.828 	 67.272 	 119.092 	 76.670 	 64.195
Realkreditinstitutter 	 3.237 	 3.206 	 6.477 	 43.792 	 56.712 	 41.054	 40.398
Medarbejderobligationer 	 20.387 	 36.439 	 76.486 	 0	 133.312 	 126.581 	 121.531
Fratrådte partnere 	 3.988 	 0	 0	 0	 3.988 	 4.013 	 4.013
Finansiel leasingaftale 	 323 	 0	 0	 0	 323 	 323 	 323
Leverandører af varer og tjenesteydelser 	 39.197 	 0 	 0 	 0 	 39.197 	 39.197 	 39.197
Gæld til aktionærer 	 151.530 	 0 	 0 	 0 	 151.530 	 151.530 	 151.530
Anden gæld 	 356.162 	 0 	 0 	 0 	 356.162 	 356.162 	 356.162

I alt finansielle forpligtelser 	 638.216 	 91.343 	 230.074 	 186.009 	 1.145.642 	 1.044.030 	1.025.352

Tilgodehavender
Likvide beholdninger 	 61.313 	 0 	 0 	 0 	 61.313 	 61.313 	 61.313
Tilgodehavender fra salg af tjenesteydelser 	 376.848 	 0 	 0 	 0 	 376.848 	 376.848 	 376.848
Deponeret vedrørende fratrådte
medarbejderes medarbejderobligationer	 4.773 	 6.198 	 9.663 	 0 	 20.634 	 20.634 	 20.634
Andre tilgodehavender 	 27.054 	 0 	 0 	 0 	 27.054 	 27.054 	 27.054

I alt finansielle aktiver 	 469.988 	 6.198 	 9.663 	 0 	 485.849 	 485.849 	 485.849

Netto 	 168.228 	 85.145 	 220.411 	 186.009 	 659.793 	 558.181 	 539.503

*) Alle pengestrømme er ikke-diskonterede og omfatter alle forpligtelser ifølge indgåede aftaler, hvilket bl.a.
omfatter fremtidige rentebetalinger på lån.

**) Dagsværdien af finansielle forpligtelser opgøres efter diskonterede pengestrømsmodeller med udgangspunkt
i de på balancedagen gældende markedsrenter og kreditforhold.

På balancedagen er der ingen valutaterminskontrakter eller andre finansielle instrumenter, der er indregnet til dagsværdi.

NOTER

108 Årsrapport 2010/11 | Noter

Forfaldsoversigt 30. juni 2010							 Regn-
							 skabs-
						 Dags-	 mæssig	
(DKK 1.000)	 0-1 år	 1-2 år	 2-5 år	 > 5 år	 I alt*)	 værdi**)	 værdi			
									
Målt til amortiseret kostpris										
Ansvarlig lånekapital	 5.869	 4.800	 31.871	 49.104	 91.644	 57.322 	 53.329
Realkreditinstitutter	 2.502	 2.490	 6.781	 0	 11.773	 10.955 	 10.713
Medarbejderobligationer	 14.005	 22.845	 106.098	 0	 142.948	 135.404 	 126.500
Fratrådte partnere	 5.746	 3.919	 0	 0	 9.665	 9.757 	 9.757
Finansiel leasingaftale	 1.420	 727	 0	 0	 2.147	 2.147	 2.147
Kreditinstitutter	 37	 0	 0	 0	 37	 37	 37
Leverandører af varer og tjenesteydelser	 35.755	 0	 0	 0	 35.755	 35.755	 35.755
Gæld til aktionærer	 121.605	 0	 0	 0	 121.605	 121.605	 121.605
Anden gæld	 302.190	 0	 0	 0	 302.190	 302.190	 302.190
										
I alt finansielle forpligtelser	 489.129	 34.781	 144.750	 49.104	 717.764	 675.172	 662.033
										
Tilgodehavender 										
Likvide beholdninger	 58.246	 0	 0	 0	 58.246	 58.246	 58.246
Tilgodehavender fra salg af tjenesteydelser	 369.202	 0	 0	 0	 369.202	 369.202	 369.202
Deponeret vedrørende fratrådte
medarbejderes medarbejderobligationer 	 2.923	 4.606	 11.035	 0	 18.564	 18.564	 18.564
Andre tilgodehavender	 3.743	 0	 0	 0	 3.743	 3.743	 3.743
						
I alt finansielle aktiver	 434.114	 4.606	 11.035	 0	 449.755	 449.755	 449.755
										
Netto	 55.015	 30.175	 133.715	 49.104	 268.009	 225.417	 212.278
										
*) Alle pengestrømme er ikke-diskonterede og omfatter alle forpligtelser ifølge indgåede aftaler,
 hvilket bl.a. omfatter fremtidige rentebetalinger på lån.									
	**) Dagsværdien af finansielle forpligtelser opgøres efter diskonterede pengestrømsmodeller med udgangspunkt
i de på balancedagen gældende markedsrenter og kreditforhold.

På balancedagen er der ingen valutaterminskontrakter eller andre finansielle instrumenter. der er indregnet til dagsværdi.				
						
Ikke-udnyttede kreditfaciliteter					 30/6 2011		 30/6 2010
										
Ikke-udnyttede kassekreditmaksima					 220.000		 139.763
										
Likviditetstrækket kan fuldt ud dækkes af det løbende driftsoverskud samt af muligheder for træk på kreditter og refinansiering.

NOTER

Noter | Årsrapport 2010/11 109

Markedsrisiko								
					
Valuta								
	Fakturering til udlandet sker primært i DKK. Af det samlede tilgodehavende fra fakturering af kunder udgør 2,9 %
(2009/10: 1,9 %) beløb i udenlandsk valuta – primært USD og EUR. På baggrund af det beskedne beløb anses valutarisikoen
på tilgodehavender for uvæsentlig. 		

Køb af ydelser i udlandet, primært betaling af service fee til PwC Global samt præmie for ansvarsforsikring, sker i USD, mens
betaling af service fee til Central Cluster sker i EUR. Til afdækning af valutarisikoen i USD indgås der årligt terminskontrakter
til afdækning af det kommende års køb af ydelser i USD, i tilfælde af at ledelsen vurderer, at der er usikkerhed om dennes
markedsmæssige udvikling på kort og lang sigt.								
								
Rente								
	Gælden til aktionærer (eksklusive de ansvarlige lån) samt gælden til kreditinstitutter er variabelt forrentet.
En renteændring på 0,5 % vil medføre en resultateffekt på cirka DKK 2 mio. før skat.					
							
Kapitalstyring								
	Selskabet har som politik, at indtjeningen i selskabet løbende udbetales til aktionærerne. Dette sker ved overskudsafhængige
bonusordninger og udbytte. Aktionærerne har ydet ansvarlige lån til selskabet. Disse indgår også i vurderingen af kapitalens
tilstrækkelighed.								
					

Der henvises til ledelsesberetningen på side 9.

30. Efterfølgende begivenheder

Carsten Gerner
Administrerende
direktør (TSP)

Mikael Sørensen
Leder af
Assurance	

Henrik Faust
Pedersen
Leder af Tax

Thomas Reenberg
Leder af
Advisory

Hans Christian Teisen
Leder af
Operations

COUNTRY LEADERSHIP TEAM (CLT)

Mogens Nørgaard
Mogensen
Markedsleder

Lars
Baungaard
Top Tier	

Jacob Fromm
Christiansen
Mid Tier	

Kent
Hedegaard
SMV	

Christian
Klibo
Public	

Jesper Møller
Christensen
Public, Assurance	

MARKEDSLEDERE

Susanne Funder
Ny chef for
Human Capital

Henrik Steffensen
Regnskabs-
specialisten

Jesper Vedsø 	
It-specialisten

Kim Füchsel
Corporate governance-
specialisten

Justin Breau
Tax-talentet

Line
Hedam
Revisoren,
statsautoriseret

Michael Kjærs-
gaard Jensen
Strategi-
konsulenten

Michael
Eriksen
Corporate Finance-
specialisten

Allan Solok
Deals-specialisten

Søren Jesper
Hansen
Skatterådgiveren

Anne Mette
Aaby Aaes
Revisoren,
statsautoriseret

Christian Bräuner
Revisoren

Christian
F. Jakobsen
Revisions-
partneren

PROFILER

Mogens Nørgaard
Mogensen
Markedslederen, ny
administrerende direktør

Peter Hededam
Christensen
Formand

Kim
Füchsel
Næstformand	

Christian
Klibo

Klaus
Okholm

Vibeke
H. Outze
Medarbejdervalgt

BESTYRELSE

Knud
Fisker
Medarbejdervalgt

Herudover
er Gert Fisker
Tomczyk
observatør.

I Danmark er vi 1.722 PwC’ere

Du finder os her:
København
Strandvejen 44
2900 Hellerup
Tlf. 3945 3945

Esbjerg
Stormgade 50
6700 Esbjerg
Tlf. 7612 4500

Herning
Rønnebærvej 17
400 Herning
Tlf. 9660 2500

Hillerød
Milnersvej 43
3400 Hillerød
Tlf. 4825 3500

Holbæk
Ahlgade 63
4300 Holbæk
Tlf. 5158 4300

Holstebro
Hjaltesvej 16
7500 Holstebro
Tlf. 9611 1800

Lillebælt
Vesterballevej 27
7000 Fredericia
Tlf. 7921 2700

Næstved
Toldbuen 1
4700 Næstved
Tlf. 5575 8686

Odense
Rytterkasernen 21
5000 Odense C
Tlf. 6314 4200

Ringkøbing
I.C. Christensens Allé 5
6950 Ringkøbing
Tlf. 9674 3100

Skive
Resenvej 81
7800 Skive
Tlf. 9615 4900

Skjern
Østergade 40
6900 Skjern
Tlf. 9680 1000F

Slagelse
Ndr. Ringgade 70C
4200 Slagelse
Tlf. 3945 9544

Sønderborg
Ellegårdvej 25
6400 Sønderborg
Tlf. 7342 3232

Tønder
Spikergade 19
6270 Tønder
Tlf. 7342 3232

Vejle
Enghavevej 20
7100 Vejle
Tlf. 7582 5599

Aalborg
Skelagervej 1A
9000 Aalborg
Tlf. 9635 4000

Aarhus
Jens Chr. Skous Vej 1
8000 Aarhus C
Tlf. 8932 0000

Få mere ud af årsrapporten på:
www.pwc.dk/aarsrapport

Du har nu mødt 14 af vores profiler, vores direktion, bestyrelse,
markedsledere, nye partnere og nye statsautoriserede revisorer.

I Danmark er vi 1.722 PwC’ere. Vi er til stede i 154 lande, og
i alt er vi 161.718. Find vores kontaktoplysninger ved at folde ud.

Carsten
Nielsen
Assurance

Henrik
Jensen

Ulrik
Ræbild
Assurance

Kasper Wagner
Holm

Tue Stensgård
Sørensen
Assurance

Rune
Kjeldsen

Jesper
Runge
Advisory

Rasmus Meller-
gaard Stenskrog

Martin
Lunden
Assurance

Henrik
Lind

Michael
Laursen
Assurance

Michael
Krath

Søren
Bech
Tax

Michael
Kruse Bak

Mette
Gydemand*

Anne Elmelund
Sørensen*

Kim
Tromholt
Assurance

Anne Mette
Aaby Aaes

Jan Bunk
Harbo Larsen
Assurance

Sanne Bech
Davidsen

Glenn
Sørensen
Tax

Mette
Plambech

Jesper Vikelsø
Jensen
Assurance

Claus
Damhave

Jacob
Hall

Rikke Stampe Skov
Company Admini-
stration Services

Henrik
Ødegaard*
Assurance

Trine
Haastrup

NYE PARTNERE

Anne Cathrine
Primdal Allentoft
Tax

Henrik Berring
Rasmussen

NYE STATSAUTORISEREDE REVISORER

*Henrik Ødegaard blev partner som en del af sin karriere i Grant Thornton. Herudover har PwC optaget 18 partnere i forbindelse med sammenlægningen.

*Mette og Anne blev statsautoriserede
revisorer som en del af deres karriere i Grant
Thornton. Herudover er PwC blevet 40 SR'er
flere i forbindelse med sammenlægningen.

