
Årsrapport
PwC 2018/19

PricewaterhouseCoopers Statsautoriseret Revisionspartnerselskab
CVR-nr. 33 77 12 31
Strandvejen 44, 2900 Hellerup
Godkendt på generalforsamlingen den 27. september 2019
Dirigent: Tim Løvschal

Endnu et fantastisk år i PwC 	 03

Ledelsesberetning	 04

Den økonomiske udvikling 	 05
Finansiering og kapitalberedskab 	 05
Forventet udvikling	 05
Forretningsmæssige risici	 05
Finansielle risici	 05
Redegørelse for samfundsansvar	 06
Vores medarbejdere	 07
En fælles vej mod diversitet	 07
Antikorruption	 08
Miljø og klima	 08
Hoved- og nøgletal	 09

Årsregnskab	 10

Indledning 	 11
Totalindkomstopgørelse	 12
Balance	 13
Egenkapitalopgørelse	 14
Pengestrømsopgørelse	 15
Noter	 16
Afsnit 1 Årets resultat	 16
Afsnit 2 Driftsaktiver og -forpligtelser	 20
Afsnit 3 Kapitalstruktur, finansielle risici og relaterede poster	 30
Afsnit 4 Øvrige oplysninger	 38
Afsnit 5 Regnskabsgrundlag	 42

Erklæringer og oplysninger	 46

Ledelsespåtegning	 47
Den uafhængige revisors revisionspåtegning	 48
Selskabsoplysninger	 50
Aktive kapitalejere	 51

Indhold

2	 PwC’s årsrapport | 2018/19 |

Det seneste år har på flere måder været endnu et fantastisk år i PwC’s historie. Vi har fort-
sat Danmarks største revisionsforretning, vi har videreudviklet vores skatteforretning, og vi
har opnået en volumen og relevans inden for vores konsulentforretning, der giver os et meget
stærkt afsæt for de kommende år.

Vi har udbygget PwC’s markedsledende position ved at udvide vores tilstedeværelse inden
for de segmenter, vi fokuserer på og har specialiseret os i. Dette gælder de største og mest
toneangivende virksomheder i Danmark, ejerlederne og de mindre erhvervsdrivende samt det
offentlige. Samlet har vi i år vækstet 11 % og omsatte for DKK 2,9 mia. En fantastisk udvikling
for PwC, der nu har over 2.400 medarbejdere og partnere i Danmark.

Vi lykkes alene med dette, fordi vi sætter kunden i centrum, og fordi Danmarks dygtigste med-
arbejdere og partnere vælger en karriere i PwC. Vi investerer markant i nye måder at skabe
løsninger på sammen med vores kunder, hvor teknologi er et centralt omdrejningspunkt.
Spændende og udfordrende kundeopgaver koblet med ny teknologi giver medarbejder-
ne mulighed for unik kompetenceudvikling og en attraktiv karriere. PwC er derfor et meget
attraktivt sted at gøre karriere, hvilket også bekræftes af den kontinuerlige høje medarbej-
dertilfredshed.

Jeg er stolt over, at vi i PwC er med til løse en vigtig samfundsopgave ved at sikre tillid til
informationer i en tid, hvor fakta er udfordret, og at vi er med til at løse nogle af de væsentlige
problemstillinger, som både det private erhvervsliv og det offentlige står overfor i disse år.
PwC er kendetegnet ved høj kvalitet i alt, hvad vi gør, hvilket skaber grobund for troværdig-
hed og tillid.

På PwC’s vegne vil jeg gerne sige alle kunder og relationer, og vores medarbejdere og
partnere en kæmpe tak. I er med til at gøre PwC, ikke bare til en arbejdsplads eller virksom-
hed i Danmark, men til et sted, hvor mennesker mødes, meninger udveksles, ideer opstår
og viden deles. Det sted i branchen, som sætter standarden, og som samtidig er varmt og
imødekommende.

Endnu et fantastisk år i PwC

Mogens Nørgaard Mogensen
Administrerende direktør og Senior Partner

PwC’s årsrapport | 2018/19 | 3

Ledelses-
beretning

4	 PwC’s årsrapport | 2018/19 |

Den økonomiske udvikling

I PwC arbejder vi for at styrke tilliden i samfundet og for at løse
væsentlige problemstillinger. Det gør vi med udgangspunkt i
vores viden inden for revision, skat og rådgivning. Vi betjener
alle dele af dansk erhvervsliv og det offentlige.

Med en vækst på 11 % har PwC haft et godt år, hvor net-
toomsætningen er vokset til DKK 2,9 mia. i 2018/19 mod
DKK 2,6 mia. sidste år, og hvor vi har leveret vækst i alle tre
forretningsområder: revision, skat og rådgivning. Væksten er
drevet af øget efterspørgsel efter de specialkompetencer, vores
partnere og medarbejdere har, og vi ser en fremgang inden for
alle vores markedssegmenter: Top Tier, Middle Market, SME
og Public. Vi er stolte af, at alle C25-virksomheder og i alt ca.
26.000 virksomheder i Danmark har valgt at samarbejde med os.

PwC’s væsentligste aktiv er vores medarbejdere og partne-
re. PwC er samtidig et partnerselskab, der ejes og ledes af
virksomhedens kapitalejere, som også til dagligt er med til at
betjene vores kunder. Derfor indgår vederlag til kapitalejere i
al væsentlighed som en del af personaleomkostninger i lighed
med løn og bonus til vores øvrige partnere og medarbejdere.
For 2018/19 afsættes DKK 57 mio. i udbytte til kapitalejere,
som derved indgår i årets resultatdisponering.

I 2018/19 har vi øget medarbejderantallet med 195 og er ved
regnskabsårets udgang mere end 2.400 ansatte. Vi har i året
øget nettoomsætningen pr. fuldtidsmedarbejder til TDKK
1.297.

Digitalisering og integration af nye teknologier i vores ydelser og
den måde, vi leverer vores services på, er et af PwC’s strategi-
ske fokusomåder. Vi har derfor investeret i en række strategiske
projekter og nye teknologier, hvor udviklingsomkostninger-
ne er indregnet som aktiv og afskrives over den forventede
levetid. De aktiverede omkostninger er bundet under egen-
kapitalen, og indgår således ikke i de frie reserver.

Ledelsen anser årets resultat på DKK 73 mio. for tilfredsstillende.

Finansiering og kapitalberedskab
I 2018/19 har PwC ændret kapitalstrukturen ved at øge
selskabskapitalen med DKK 206 mio. Forøgelsen er primært
sket ved en konvertering af ansvarlig lånekapital fra eksiste-
rende kapitalejere og indskud fra nye kapitalejere. Den ændre-
de kapitalstruktur er gennemført for yderligere at styrke PwC’s
soliditet. Egenkapitalen udgør herefter DKK 329 mio. pr.
30. juni 2019 (DKK 50 mio. pr. 30. juni 2018) ud af en samlet
balancesum på DKK 2.269 mio., hvilket svarer til en soliditets-
grad på 14,5 %.

Kapitalejerne stiller derudover likviditet til rådighed for PwC
gennem ansvarlig lånekapital samt andre udlån. Den sam-
lede investering fra kapitalejerne inklusive egenkapital,
ansvarligt lån samt andet mellemværende med kapitalejere,
udgør i alt DKK 1.464 mio. pr. 30. juni 2019, hvilket svarer til
65 % af den samlede balancesum (64 % pr. 30. juni 2018).

Forventet udvikling
Med afsæt i vores formål og stærke fundament er det ledel-
sens forventning, at vi i 2019/20 vil styrke vores position som
markedsleder, og at vi vil se en fortsat vækst i omsætningen
og en indtjening, som minimum er på niveau med 2018/19.

Forretningsmæssige risici

PwC’s væsentligste driftsrisiko er knyttet til evnen til at være
stærkt positioneret på alle de ydelser, vi leverer, og i alle de
markedssegmenter, vi servicerer. Det kræver, at vi fortsætter
med at være markedsvendte med en relationsdrevet og foku-
seret tilgang, der bygger på en stærk kultur om tillidsskabelse,
om høj kvalitet, og om at succes skabes i fællesskab. Det
forudsætter bl.a., at vi fortsat formår at tiltrække, udvikle og
fastholde branchens dygtigste medarbejdere. Vi er derfor rig-
tig glade for, at hele 89% af vores medarbejdere i årets med-
arbejdertilfredshedsundersøgelse svarer, at de er stolte over
at arbejde for PwC.

Finansielle risici
PwC er som følge af vores soliditet og finansielle kapital-
beredskab kun eksponeret i begrænset omfang over for
ændringer i renteniveauet. Fakturering sker fortrinsvist i DKK
og i mindre omfang i USD, mens omkostninger til PwC’s
globale netværk afregnes i USD og EUR. PwC har derfor en
valutarisiko i forhold til udsving i USD, som afdækkes ved ind-
gåelse af terminskontrakter. Kreditrisici knytter sig primært
til igangværende arbejder og tilgodehavender hos kunder.
Kreditrisiko vurderes dog begrænset på grund af risiko-
spredning som følge af et højt antal kunder, samt en politik,
der medfører løbende kreditvurdering af større kundemellem-
værender.

I PwC arbejder vi for at
styrke tilliden i samfundet
og løse væsentlige
problemstillinger.

11%
vækst i 2018/19

PwC’s årsrapport 2018/19

PwC’s årsrapport | 2018/19 | 5

Redegørelse for samfundsansvar

I PwC er vi bevidste om, at vi som virksomhed, arbejdsplads og
samfundsaktør spiller en vigtig rolle. Ikke alene i forhold til vores
formål om at styrke tilliden i samfundet og vores rolle som revi-
sor og rådgiver for erhvervslivet, men også i forhold til vigtige,
globale problemstillinger og udfordringer, som kun kan løses i
fællesskab. Hos PwC er mennesket og talentet i fokus, og vi
føler en særlig forpligtelse over for børn og unge i vores sam-
fund.

Det ligger i naturlig forlængelse af vores position som viden-
virksomhed at stille viden til rådighed gennem konferencer, kur-

susaktiviteter, videnpublikationer og rapporter, samtidig med
at vi bidrager til samfundet med en veluddannet arbejdsstyrke.
PwC’s samlede bidrag til skattebetalinger i 2018/19 var på mere
end DKK 1 mia.

Igen i 2019 stod vi sammen om at engagere os i Danmarks
Indsamlingen og samlede ved fælles hjælp DKK 390.547 ind til
styrkelse af verdens piger.

Vi har i 2018/19 indgået et samarbejde med Skoleglæde.nu
omkring projektet ‘Ung privatøkonomi’. Formålet er at klæde
folkeskoleeleverne i 7. og 8. klasse på med økonomisk forståel-
se og personligt lederskab, da alt for mange unge i dag kommer
i økonomisk uføre.

Som revisions- og rådgivningsvirksomhed er PwC’s tilgang til
samfundsansvar præget af imødegåelse af risici på området
forretningsetik, herunder antikorruption, og adgangen til højt-
kvalificeret arbejdskraft. Det er især centralt, at PwC forholder
sig til emnerne miljø, klima, menneskerettigheder og arbejdsfor-

Vi skaber værdi for vores
kunder, som vurderer os
til 9,0 på en skala fra 1-10.

6	 PwC’s årsrapport | 2018/19 |

Med projektet “Ung
privatøkonomi” ønsker vi
at tage ansvar i samfundet
ved at klæde elever på
med økonomisk forståelse
og personligt lederskab.

hold, både ud fra et forretningsetisk perspektiv og for at kunne
tiltrække og fastholde de rette kompetencer.

I PwC arbejder vi ud fra et globalt adfærdskodeks. Det er et
regelsæt, der vejleder os om, hvordan vi driver vores forretning
og hjælper medarbejderne med at fastholde en etisk adfærd
verden over, herunder i forhold til menneskerettigheder, sociale
forhold, miljø- og klimamæssige forhold samt bekæmpelse af
korruption. Det kalder vi vores Code of Conduct.

Globalt er vi over 250.000 PwC’ere i 158 lande. PwC har tilslut-
tet sig FN Global Compacts ti principper om menneskerettig-
heder, arbejdstagerrettigheder, miljø og antikorruption. Arbejdet
med de 17 verdensmål, herunder integration af de verdensmål,
der falder naturligt ind i vores rolle som revisor og rådgiver til
vores kunder, er et område, vi i 2018/19 har valgt at arbejde
endnu mere målrettet med, og vi har derfor nedsat en arbejds-
gruppe med repræsentanter fra alle dele af organisationen, der
vil arbejde med PwC’s ambitioner for de kommende år.

Vores medarbejdere
Vores fortsatte succes er betinget af vores evne til at tiltrække,
udvikle og fastholde de dygtigste medarbejdere i branchen.
Vores fokus på mennesket og talentet kommer til udtryk gen-
nem et stærkt engagement i medarbejdertrivsel og talentud-
vikling. PwC’s medarbejderpolitik har derfor til formål at skabe
attraktive og fleksible rammer om medarbejdernes karriere i
PwC. Vi stiller høje krav til vores medarbejdere og partnere, og
det er helt afgørende, at vi samtidig kan tilbyde en udviklende
karriereplatform, hvor kompetenceudvikling og fleksibilitet er i
fokus, ligesom nærværende ledelse er afgørende.

Som nævnt har PwC et globalt kodeks for medarbejderforhold
og menneskerettigheder, og som er grundlaget for vores poli-
tikker på området. Sammen ønsker vi at leve op til vores etiske
ansvar, både når det gælder vores medarbejdere og andre,
vi er i kontakt med. I vores politik har vi, ud over at vi lever
op til alle lovgivningsmæssige krav og kravene i FN’s Guiding
Principles on Business and Human Rights, fokus på bl.a.
følgende områder:

•	 Investering i videreuddannelse af vores medarbejdere
•	 Promovering af en kultur, der understøtter fleksibilitet

og work-life balance
•	 Nultolerance over for diskrimination
•	 Fair aflønning og benefits
•	 Beskyttelse af vores medarbejderes sikkerhed og helbred

I 2018/19 implementerede vi ”Workday”, et nyt people mana-
gement system, som understøtter processen med at brin-
ge ledere og medarbejdere endnu tættere sammen om den
enkelte medarbejders kompetence- og karriereudvikling og
dermed fastholde det enkelte talent.

Særligt det at udvikle vores medarbejderes digitale kompe-
tencer er en topprioritet for os. Vi investerer i nye teknologi-
er og værktøjer, afholder træningsforløb og skaber netværk
på tværs af PwC, hvor vi sammen udforsker, hvordan tekno-
logien skaber værdi for vores kunder. Vi tilbyder bl.a. mulig-
heden for, at medarbejderne kan deltage på Data & Analytics
Innovation Academy (DAIA)-forløb, hvor der er mulighed for at
udvikle digitale og analytiske kompetencer på egne eller kun-
ders problemstillinger.

”Vantage” er vores nye digitale læringsplatform, hvor med-
arbejderne har mulighed for at udvikle deres kompetencer i
forhold til deres karriereplanlægning, og når det passer ind i
forhold til dagligdagen. Vantage har et bredt udbud af kurser
inden for digitale, faglige og personlige kompetencer og inde-
holder kurser, der både er lokale, globale og eksterne. Mere
end 4 % (200.000 timer) af vores samlede timeforbrug går til
kompetenceudvikling.

Fleksibilitet er et væsentligt element i fastholdelse af vores
medarbejdere, og vores fleksibilitetsguide er et element heri.
Vores fleksibilitetsguide giver retningslinjer for, hvordan man
kan benytte sig af mulighederne i dagligdagen. I årets GPS
(Global People Survey) er vi rigtig stolte af, at over 90 % af
vores medarbejdere svarer, at de oplever, at der er høj tillid til
anvendelse af fleksibilitet uden at gå på kompromis med kva-
liteten i arbejdet.

En fælles vej mod diversitet
I overensstemmelse med krav til redegørelse for kønsmæs-
sig sammensætning af ledelsen har PwC fastsat måltal for
kønsfordeling i forhold til antallet af generalforsamlingsvalg-
te bestyrelsesmedlemmer. Da PwC er en partnerdrevet virk-
somhed, vil den kønsmæssige sammensætning være påvirket
af kønsdiversiteten i ejerpartnerkredsen. PwC har en målsæt-
ning om at der senest i 2020/21 skal være mindst ét kvinde-
ligt bestyrelsesmedlem. Denne ambition er opfyldt med den
nuværende bestyrelsessammensætning. Målsætningen vil bli-
ve revurderet senest i 2021.

Diversitet er et helt centralt fokusområde for PwC. Det er af-
gørende for os at fremme diversitet på alle områder, herunder
køn, etnicitet og uddannelsesmæssig baggrund. Vi har som
samfund, branche og PwC en opgave i at sikre, at vi opnår det
fulde potentiale af talentmassen. Det betyder, at vi skal sik-
re muligheder for alle, og ikke mindst at vi kan fastholde og
udvikle vores kvindelige talenter, efterhånden som de udvikler
sig frem mod større ledelsesansvar.

I 2018/19 har PwC implementeret en mentorordning for kvinder.
Vi har ikke en lige fordeling af mænd og kvinder på de højere
grades og det ønsker vi at ændre. Mentorordningen er en del
af vores aktiviteter for at fremme dette. Mentorordningen giver
mulighed for at blive udfordret og få sparring på den enkeltes

39
nye partnere og
directors i 2018/19

PwC’s årsrapport | 2018/19 | 7

karriereambitioner. Derudover har vi implementeret en bar-
selsmentor med det formål at støtte kvinder på barsel i, at de
kommer godt afsted, men i lige så høj grad at de kommer godt
tilbage fra deres barsel. Barselsmentoren er en kvinde, der har
været på barsel og som kan dele ud af sine erfaringer om at
komme godt tilbage til arbejdet samt skabe en balance mel-
lem arbejde og familielivet. Med udgangen af regnskabsåret
havde vi en kønsfordeling i PwC på 40 % kvinder og 60 %
mænd – en fordeling, vi har en ambition om at bringe endnu
mere i balance.

At fremme diversiteten i erhvervslivet er vigtigt for os, både
som virksomhed og på et samfundsmæssigt plan. Derfor støt-
ter vi også, sammen med en række andre store danske virk-
somheder, initiativet Danish Diversity Council, der har til formål
at finde fælles løsninger til øget diversitet i dansk erhvervsliv.

Antikorruption
I PwC går vi meget op i, at der ikke kan sættes spørgsmåls-
tegn ved vores integritet og uafhængighed. Derfor understøt-
tes vores politikker af velintegrerede godkendelsesprocesser
samt vores interne Risk Management-afdeling. Dette kan man
læse mere om i vores gennemsigtighedsrapport, som er til-
gængelig på vores hjemmeside www.pwc.dk

PwC er som revisionsvirksomhed og som en del af en stor
global organisation underlagt regler og retningslinjer, der går
langt videre, end hvad man normalt ville kunne forvente på
områderne integritet, uafhængighed og antikorruption. Vores
tilgang fremgår af vores Code of Conduct, som indeholder
klare politikker om indgåelse af kontrakter med vores kun-
der, herunder at vi ved, hvem vi samarbejder med, og bliver
vi opmærksomme på forhold, der virker mistænkelige eller
usædvanlige tager vi passende foranstaltninger. Vores politik-
ker foreskriver ligeledes, at vi aldrig vil anmode om, acceptere,
eller tilbyde bestikkelse – hverken direkte eller indirekte.

Som ny PwC’er er læring om PwC’s retningslinjer, værdier og
Code of Conduct derfor det første, man møder, ligesom vi i
2018/19 har fortsat vores årlige obligatoriske efteruddannelse
af alle medarbejdere. Vores Code of Conduct findes i sin fulde
ordlyd på vores hjemmeside www.pwc.dk

PwC forventer samme høje integritet og etik af vores leveran-
dører i relation til samfundsansvar, som vi selv har. PwC har
derfor i 2018/19 udarbejdet en Code of Conduct, der benyt-
tes i forhold til leverandører, og som indgår som led i indgåel-
sen af nye kontrakter, og stiller både krav om overholdelse af
menneskerettighederne og antikorruption.

Miljø og klima
Som revisions-, skatte- og rådgivningsvirksomhed er vores kli-
mamæssige fodaftryk relativt begrænset. PwC har derfor ikke
udarbejdet en decideret klima- og miljøpolitik, men finder, at
en ansvarlig tilgang til klima og miljø er en selvfølgelig del af
det at drive virksomhed og et vigtigt element i at kunne tiltræk-
ke og fastholde de største talenter.

Vi arbejder derfor målrettet på en række miljøtiltag, som vi vil
implementere fra 2019/20 med det formål at reducere vores
klimamæssige aftryk.

PwC’s samlede bidrag til
samfundet i skattebetalinger
udgjorde i 2018/2019

mere end DKK 1 mia.
Samtidig ligger det i naturlig forlængelse
af vores position som videnvirksomhed
at stille viden til rådighed gennem
konferencer, kursusaktiviteter,
videnpublikationer og rapporter.
Derudover bidrager vi i samfundet
med en veluddannet arbejdsstyrke.

I 2019 stod vi sammen om
at engagere os i Danmarks
Indsamling igen og samlede
ved fælles hjælp

DKK 390.547
for at styrke verdens piger.

8	 PwC’s årsrapport | 2018/19 |

Hoved- og nøgletal 2018/19

Resultat 					

Nettoomsætning	 2.890.025	 2.601.816	 2.302.005	 2.145.562	 1.925.524
Resultat af primær drift	 116.157	 40.319	 44.833	 31.478	 12.250
Finansielle poster netto	 -43.410	 -40.319	 -44.833	 -31.478	 -16.050
Årets resultat	 72.747	 0	 0	 0	 -3.800
Årets totalindkomst	 72.747	 0	 0	 0	 -2
					
Balance					

Investeret kapital, inklusive goodwill	 707.900	 274.533	 116.157	 122.850	 334.292
Egenkapital	 328.963	 50.067	 50.065	 50.059	 50.063
Langfristede ansvarlige lån	 553.947	 762.282	 646.425	 535.210	 267.973
Kapitalejernes samlede investering og udlån	 1.463.848	 1.293.909	 1.115.774	 976.680	 870.542
Balancesum	 2.269.409	 2.025.624	 1.780.875	 1.633.295	 1.442.150
					
Pengestrømme					

Pengestrømme fra:					
- driftsaktivitet	 38.571	 -43.868	 -56.199	 55.299	 30.012
- investeringsaktivitet	 -174.490	 -233.246	 -32.977	 -17.470	 -18.436
 - heraf investeringer i materielle aktiver	 -45.154	 -16.912	 -24.882	 -10.722	 -10.478
- finansieringsaktivitet	 93.360	 167.315	 120.034	 117.068	 41.777
					
Nøgletal 					

Omsætningsvækst	 11,1 %	 13,0 %	 7,3 %	 11,4 %	 5,7 %
Nettoomsætning pr. medarbejder	 1.297	 1.283	 1.223	 1.216	 1.152
Soliditetsgrad	 14,5 %	 2,5 %	 2,8 %	 3,1 %	 3,5 %
Soliditetsgrad inklusive langfristede ansvarlige lån	 38,9 %	 40,1 %	 39,1 %	 35,8 %	 22,1 %
Gennemsnitligt antal fuldtids-
ansatte, inklusive partnere	 2.229	 2.028	 1.882	 1.764	 1.671
Kønsfordeling M / K	 60 % / 40 %	 58 % / 42 %	 57 % / 43 %	 58 % / 42 %	 57 % / 43 %
Antal partnere, ultimo	 202	 187	 171	 171	 162
Antal statsautoriserede revisorer, ultimo	 232	 230	 232	 247	 241
Antal ansatte i alt, inklusive partnere, ultimo	 2.414	 2.219	 2.014	 1.919	 1.795

For definitioner se note 5.2

(DKK 1.000)	 2018/19	 2017/18	 2016/17	 2015/16	 2014/15

PwC’s årsrapport | 2018/19 | 9

Årsregnskab
2018/19

10	 PwC’s årsrapport | 2018/19 |

Indledning
Årsregnskabet i årsrapporten for 2018/19 er inddelt i syv afsnit:
“Primære regnskabsopstillinger”; “Årets resultat”; “Driftsaktiver
og -forpligtelser”; “Kapitalstruktur, finansielle risici og relatere-
de poster”; “Øvrige oplysninger”; “Regnskabsgrundlag” samt
“Erklæringer og øvrige oplysninger”. Hver enkelt regnskabsnote
indeholder relevant regnskabspraksis samt ledelsens vurderinger
og skøn.

I regnskabet anvendes følgende symboler:

Totalindkomstopgørelse

Balance

Anvendt regnskabspraksis

Væsentlige regnskabsmæssige skøn

Risici

B

T

Primære regnskabsopstillinger

Totalindkomstopgørelse
Balance
Egenkapitalopgørelse
Pengestrømsopgørelse

Afsnit 1

Årets resultat

1.1 	 Nettoomsætning	
1.2 	 Andre driftsindtægter 	
1.3 	 Andre eksterne omkostninger	
1.4 	 Personaleomkostninger	
1.5	 Resultatdisponering	
	
Afsnit 2

Driftsaktiver og -forpligtelser	

2.1 	 Immaterielle aktiver	
2.2	 Materielle aktiver	
2.3 	 Andre værdipapirer og kapitalandele	
2.4 	 Deposita	
2.5	 Langfristede tilgodehavender	
2.6 	 Tilgodehavender	
2.7	 Kontraktaktiver og -forpligtelser	
2.8 	 Periodeafgrænsningsposter	
2.9 	 Hensatte forpligtelser		
	
Afsnit 3

Kapitalstruktur, finansielle risici og relaterede poster	

3.1 	 Finansielle risici og finansielle instrumenter
3.2 	 Selskabskapital
3.3	 Ansvarlig lånekapital
3.4	 Langfristede gældsforpligtelser
3.5 	 Finansielle indtægter og omkostninger

Afsnit 4

Øvrige oplysninger

4.1 	 Eventualforpligtelser
4.2 	 Øvrige økonomiske forpligtelser
4.3 	 Honorar til generalforsamlingsvalgt revisor
4.4 	 Nærtstående parter
4.5 	 Justeringer til pengestrømsopgørelsen
4.6 	 Afstemning til pengestrømsopgørelsen
4.7	 Begivenheder efter balancedagen

Afsnit 5

Regnskabsgrundlag

5.1 	 Sammendrag af generel anvendt regnskabspraksis
5.2 	 Definitioner

Afsnit 6

Erklæringer og øvrige oplysninger

Ledelsespåtegning
Den uafhængige revisors revisionspåtegning
Selskabsoplysninger
Aktive kapitalejere

PwC’s årsrapport | 2018/19 | 11

Totalindkomstopgørelse 1. juli - 30. juni

(DKK 1.000)	 Note	 2018/19	 2017/18
			
Nettoomsætning	 1.1	 2.890.025	 2.601.816
Andre driftsindtægter 	 1.2	 7.499	 5.514
			
Indtægter		 2.897.524	 2.607.330
			
Andre eksterne omkostninger	 1.3	 747.035	 652.543
Af- og nedskrivninger af immaterielle og materielle aktiver	 2.1, 2.2	 40.159	 33.601
Personaleomkostninger	 1.4	 1.994.173	 1.880.867
			
Resultat af primær drift		 116.157	 40.319
			
Finansielle indtægter	 3.5	 6.142	 2.087
Finansielle omkostninger	 3.5	 49.552	 42.406
			
Årets resultat	 1.5	 72.747	 0
			
Årets totalindkomst		 72.747	 0

12	 PwC’s årsrapport | 2018/19 |

Balance 30. juni

(DKK 1.000)	 Note	 2018/19	 2017/18
			
Aktiver			
			
Goodwill	 2.1	 579.270	 530.508
Kunderelationer	 2.1	 89.173	 72.195
Software	 2.1	 20.713	 5.266
Igangværende udviklingsprojekter	 2.1	 10.987	 0
Færdiggjorte udviklingsprojekter	 2.1	 4.619	 0	
		
Immaterielle aktiver		 704.762	 607.969
			
Andre anlæg, driftsmateriel og inventar	 2.2	 41.215	 31.230
Indretning af lejede lokaler	 2.2	 20.326	 6.332
			
Materielle aktiver		 61.541	 37.562
			
Andre værdipapirer og kapitalandele	 2.3	 199.744	 201.682
Deposita	 2.4	 29.031	 34.894
Langfristede tilgodehavender	 2.5	 30.085	 10.292
			
Finansielle aktiver		 258.860	 246.868
			
Langfristede aktiver i alt		 1.025.163	 892.399
			
Tilgodehavender	 2.6	 811.054	 703.395
Kontraktaktiver	 2.7	 255.953	 226.397
Periodeafgrænsningsposter	 2.8	 34.598	 18.233	
		
Tilgodehavender		 1.101.605	 948.025
			
Likvide beholdninger		 142.641	 185.200
			
Kortfristede aktiver i alt		 1.244.246	 1.133.225
			
Aktiver i alt		 2.269.409	 2.025.624

Passiver

Selskabskapital	 3.2	 256.155	 50.000
Bundne reserver		 15.606	 0
Overført resultat		 66	 67
Foreslået udbytte for regnskabsåret	 1.5	 57.136	 0
			
Egenkapital		 328.963	 50.067
			
Ansvarlig lånekapital	 3.3	 553.947	 762.282
			
Hensatte forpligtelser	 2.9	 24.889	 21.444
Langfristede gældsforpligtelser	 3.4	 16.276	 16.276
			
Andre langfristede forpligtelser		 41.165	 37.720
			
Langfristede forpligtelser i alt		 595.112	 800.002
			
Kortfristet del af ansvarlig lånekapital	 3.3	 59.360	 71.894
			
Kortfristet del af hensatte forpligtelser	 2.9	 14.308	 20.152
Kortfristet del af langfristede gældsforpligtelser	 3.4	 72	 3.904
Kontraktforpligtelser	 2.7	 102.046	 102.586
Leverandører af varer og tjenesteydelser	 3.1	 86.604	 85.416
Gæld til kapitalejere	 3.1	 521.578	 409.666
Anden gæld	 3.1	 561.366	 481.937
			
Andre kortfristede forpligtelser		 1.285.974	 1.103.661
			
Kortfristede forpligtelser i alt 		 1.345.334	 1.175.555
			
Forpligtelser i alt		 1.940.446	 1.975.557
			
Passiver i alt		 2.269.409	 2.025.624

PwC’s årsrapport | 2018/19 | 13

Egenkapitalopgørelse 1. juli - 30. juni

Anvendt regnskabspraksis

Udbytte, som forventes udbetalt for året, vises som en del af overført resultat. Det foreslåede udbytte indgår som element i
egenkapitalopgørelsen. Ordinært og ekstraordinært udbytte indregnes som en forpligtelse på tidspunktet for vedtagelse på
generalforsamlingen, henholdsvis bestyrelsesmødet.	
				
Kostprisen for egne aktier fragår direkte i egenkapitalen under overført resultat på anskaffelsestidspunktet. Vederlag,
modtaget ved afhændelse af egne aktier, samt udbytte heraf indregnes ligeledes direkte i egenkapitalen.			
					
Selskabskapitalen og reserve for udviklingsomkostninger er bundet og kan ikke anvendes til udlodning til partnerselskabets
kapitalejere. Overført resultat er til kapitalejernes frie disposition.				
						
	 	
				 Foreslået
		 Reserve for		 udbytte for
	 Selskabs-	 udviklings-	 Overført	 regnskabs-
(DKK 1.000)	 kapital	 omkostninger	 resultat	 året	 I alt	 	
		
Egenkapital 1. juli 2018	 50.000	 0	 67	 0	 50.067
Årets totalindkomst	 0	 0	 15.611	 57.136	 72.747
Bundne reserver	 0	 15.606	 -15.606	 0	 0

Transaktioner med kapitalejerne					
- køb af egne kapitalandele	 0	 0	 -12	 0	 -12
- salg af egne kapitalandele	 0	 0	 6	 0	 6
Kapitalforhøjelse	 206.155	 0	 0	 0	 206.155
					

Egenkapital 30. juni 2019	 256.155	 15.606	 66	 57.136	 328.963
					
Der er ikke udbetalt udbytte i 2018/19.					
					
Egenkapital 1. juli 2017	 50.000	 0	 65	 0	 50.065
Årets totalindkomst	 0	 0	 0	 0	 0

Transaktioner med kapitalejerne					
- køb af egne kapitalandele	 0	 0	 -4	 0	 -4
- salg af egne kapitalandele	 0	 0	 6	 0	 6
					

Egenkapital 30. juni 2018	 50.000	 0	 67	 0	 50.067
					
Der er ikke udbetalt udbytte i 2017/18.

B

B

14	 PwC’s årsrapport | 2018/19 |

Pengestrømsopgørelse 1. juli - 30. juni

Anvendt regnskabspraksis

Pengestrømsopgørelsen viser partnerselskabets pengestrømme for året, opdelt på drifts-, investerings- og finansierings-
aktivitet, årets forskydning i likvider samt likvider ved årets begyndelse og afslutning.			
			
Pengestrømme fra driftsaktivitet			
Pengestrømme fra driftsaktiviteten opgøres som årets resultat, reguleret for ikke-kontante resultatposter som af- og
nedskrivninger, hensættelser samt ændring i driftskapitalen, renteindbetalinger og renteudbetalinger. Driftskapitalen
omfatter omsætningsaktiver minus kortfristede gældsforpligtelser, eksklusive de poster, der indgår i likvider.	
			
Pengestrømme fra investeringsaktivitet			
Pengestrømme fra investeringsaktiviteten omfatter pengestrømme fra køb og salg af immaterielle, materielle og finansielle
langfristede aktiver, herunder obligationer.			
			
Pengestrømme fra finansieringsaktivitet			
Pengestrømme fra finansieringsaktiviteten omfatter pengestrømme fra optagelse og tilbagebetaling af langfristede gælds-
forpligtelser samt betaling fra og til selskabsdeltagere.			
			
Likvider			
Likvide midler består af regnskabsposten ”Likvide beholdninger”.			 	
		
			
(DKK 1.000)	 Note	 2018/19	 2017/18		

Årets resultat		 72.747	 0
Reguleringer af ikke-kontante poster	 4.5	 80.782	 86.563
Ændring i driftskapital	 4.5	 -74.386	 -89.530
			
Pengestrømme fra drift før finansielle poster		 79.143	 -2.967
			
Renteindbetalinger og lignende		 6.635	 1.112
Renteudbetalinger og lignende		 -47.207	 -42.013
			
Pengestrømme fra driftsaktivitet		 38.571	 -43.868
			
Køb af immaterielle aktiver	 2.1	 -117.706	 -2.846
Køb af materielle aktiver	 2.2	 -45.154	 -16.912
Køb af finansielle aktiver	 2.3, 2.4, 2.5	 -22.619	 -213.125
Salg af immaterielle aktiver		 1.013	 -585
Salg af materielle aktiver		 1.303	 197
Salg af finansielle aktiver	 2.4	 8.673	 25
			
Pengestrømme fra investeringsaktivitet		 -174.490	 -233.246
			
Optagelse af langfristede gældsforpligtelser	 4.6	 0	 1.554
Tilbagebetaling af langfristede gældsforpligtelser	 4.6	 -3.832	 -12.374
Optagelse af ansvarlig lånekapital	 4.6	 212.178	 171.874
Tilbagebetaling af ansvarlig lånekapital	 4.6	 -227.612	 -42.316
Ændring i gæld til kapitalejere	 4.6	 112.632	 48.575
Køb af egne kapitalandele	 3.2	 -12	 -4
Salg af egne kapitalandele	 3.2	 6	 6
			
Pengestrømme fra finansieringsaktivitet		 93.360	 167.315
			
Ændring i likvider		 -42.559	 -109.799
			
Likvider 1. juli		 185.200	 294.999
			
Likvider 30. juni		 142.641	 185.200

Likvider specificeres således:			
Bankindestående		 142.641	 185.200
			
Likvider 30. juni		 142.641	 185.200

PwC’s årsrapport | 2018/19 | 15

Årets resultat1

16	 PwC’s årsrapport | 2018/19 |

1.1 Nettoomsætning

Anvendt regnskabspraksis

Omsætningen omfatter værdien af årets leverede ydelser, inklusive udlæg ved servicering af kunder, hvor partnerselskabet er
ansvarlig for den samlede ydelse, herunder underleverandører og andre udlæg, med fradrag af merværdiafgift og prisnedslag,
der er direkte forbundet med salget.

Omsætningen indregnes i resultatopgørelsen, når salget er gennemført. Dette anses generelt for at være tilfældet, når:
•	 tjenesteydelsen er leveret inden regnskabsårets udløb
•	 der foreligger en forpligtende salgsaftale
•	 salgsprisen er fastlagt
•	 indbetaling er modtaget eller med rimelig sikkerhed kan forventes modtaget.

Honoraret for de leverede ydelser fastsættes på baggrund af forskellige modeller. Indtægtsindregning for de forskellige
modeller sker som følger:	
•	 Hvor honoraret er baseret på medgået tid, indregnes omsætningen, i takt med at produktionen udføres til forventet

salgsværdi (realisation), hvorved omsætningen svarer til salgsværdien af årets udførte arbejder (produktionsmetoden).
Realisationsprocenten vurderes på baggrund af forventet tidsforbrug i forhold til den forventede samlede salgsværdi.

•	 Hvor honoraret er baseret på en fastpriskontrakt, indregnes omsætningen, i takt med at produktionen udføres, hvorved
omsætningen svarer til salgsværdien af årets udførte arbejder (produktionsmetoden). Realisationsprocenten vurderes på
baggrund af forventet tidsforbrug i forhold til den forventede samlede salgsværdi.	

•	 Hvor honoraret er baseret på opnåelse af aftalte mål, indregnes omsætningen, når retten til honorar er opnået.

Indregning sker først, når de samlede indtægter og omkostninger samt realisationsprocenten på balancedagen kan opgøres
pålideligt, og når det er sandsynligt, at de økonomiske fordele, herunder betalinger, vil tilgå partnerselskabet.

Omsætningen vedrører i al væsentlighed salg af tjenesteydelser og altovervejende i Danmark.

(DKK 1.000)	 2018/19	 2017/18		

Nettoomsætningen fordelt på forretningsområder:		
Indtægter fra den lovpligtige revision af PIE-kunder* og PIE-relaterede kunder	 276.647	 266.689
Indtægter fra den lovpligtige revision af andre kunder (end de ovenfor nævnte)	 672.436	 593.694
Indtægter fra ikke-revisionsydelser for revisionskunder	 675.026	 621.417
Indtægter fra ikke-revisionsydelser for andre kunder	 1.265.916	 1.120.016
		

I alt	 2.890.025	 2.601.816

*) PIE (Public Interest Entities) refererer til virksomheder, hvis værdipapirer er optaget til handel på et reguleret marked i en
EU-medlemsstat, kreditinstitutter og forsikringsselskaber.

T

1.2 Andre driftsindtægter

Anvendt regnskabspraksis

Andre driftsindtægter omfatter indtægter af sekundær karakter i forhold til selskabets hovedaktivitet, herunder ekstern
udlejning af lokaler, censor- og mødehonorarer samt avance og tab ved salg af anlægsaktiver.

1.2 Andre driftsindtægter
			
(DKK 1.000)	 2018/19	 2017/18		

Gevinst og tab ved salg af anlægsaktiver, netto	 388	 -656
Andre driftsindtægter	 7.111	 6.170
		

I alt	 7.499	 5.514T

PwC’s årsrapport | 2018/19 | 17

1.3 Andre eksterne omkostninger

Anvendt regnskabspraksis

Andre eksterne omkostninger indeholder omkostninger til lokaler, kontorhold, tab på debitorer og andre omkostninger,
herunder kantine, uddannelse og kommunikation samt markedsføring. Herudover indeholder andre eksterne omkostninger
servicering af kunder udført af underleverandører, herunder arbejde udført af PwC’s kontorer i udlandet.		

1.2 Andre driftsindtægter
			
(DKK 1.000)	 2018/19	 2017/18		

Omkostninger ved servicering af kunder	 366.397	 252.194
Øvrige omkostninger	 380.638	 400.349

			
I alt	 747.035	 652.543T

18	 PwC’s årsrapport | 2018/19 |

1.4	Personaleomkostninger

1.5	Resultatdisponering

Anvendt regnskabspraksis

Personaleomkostninger omfatter udbetalte gager, inklusive regulering for skyldige feriepenge, skyldigt overarbejde
og bonus samt vederlag til kapitalejerne.		
		
Key management udgøres af bestyrelse, direktion og afdelingsledere. Vederlag til direktionen omfatter den del, der kan
henføres til udøvelse af hvervet i direktionen. Der udbetales ikke særskilt vederlag til bestyrelsesmedlemmer for udøvelse
af hvervet i bestyrelsen.

			
(DKK 1.000)	 2018/19	 2017/18		

Lønninger	 1.920.262	 1.813.834
Pensioner (bidragsbaseret)	 57.923	 53.493
		
	 1.978.185	 1.867.327
Andre omkostninger til social sikring	 15.988	 13.540
		

I alt	 1.994.173	 1.880.867
		
Vederlag til key management 		
Lønninger	 248.563	 259.511
Pensioner (bidragsbaseret)	 405	 356
Andre omkostninger til social sikring	 273	 234
		
	 249.241	 260.101
		
 Heraf direktion		
- Lønninger	 33.687	 41.206
- Andre omkostninger til social sikring	 18	 20
		
	 33.705	 41.226
		
Heraf bestyrelse	 0	 0
		
Gennemsnitligt antal fuldtidsansatte, inklusive partnere		
Partnere	 200	 184
Øvrige medarbejdere	 2.029	 1.844
		
	 2.229	 2.028
		
Antal fuldtidansatte, inklusive partnere, ultimo		
Partnere	 193	 180
Øvrige medarbejdere	 2.052	 1.897
		
	 2.245	 2.077
		
Antal ansatte, inklusive partnere, ultimo		
Partnere	 202	 187
Øvrige medarbejdere	 2.212	 2.032
		
	 2.414	 2.219

Forslag til resultatdisponering

(DKK 1.000)	 2018/19	 2017/18		

Foreslået udbytte for regnskabsåret	 57.136	 0
Overført resultat	 15.611	 0
		

I alt	 72.747	 0

T

T

PwC’s årsrapport | 2018/19 | 19

Driftsaktiver
og -forpligtelser

2

20	 PwC’s årsrapport | 2018/19 |

2.1 Immaterielle aktiver

Anvendt regnskabspraksis

Immaterielle langfristede aktiver		

Virksomhedsovertagelse
Nyerhvervede aktiviteter 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). Transaktionsomkostninger
ved erhvervelsen omkostningsføres i den periode, hvor de afholdes. 				
				
Identificerbare aktiver, forpligtelser og eventualforpligtelser (nettoaktiver) vedrørende den overtagne virksomhed indregnes
til dagsværdien på overtagelsesdagen. 				
				
Kunderelationer måles til kostpris med fradrag af akkumulerede afskrivninger og nedskrivninger. Afskrivninger foretages
lineært over den periode, vi som minimum forventer at servicere kunderne i, hvilket er tre til femten år. Afskrivning
påbegyndes, når aktivet er klar til brug, hvilket svarer til det tidspunkt, hvor virksomheden opnår kontrol herover.		
				
	Eventuel 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.		
				
Goodwill måles til kostpris med fradrag af akkumulerede nedskrivninger. Der foretages ikke amortisering af goodwill. Den
regnskabsmæssige værdi af goodwill testes for værdiforringelse en gang årligt samt ved tegn på værdiforringelse og
nedskrives til genindvindingsværdien over resultatopgørelsen, såfremt den regnskabsmæssige værdi er højere.
Genindvindingsværdien opgøres som den højeste værdi af kapitalværdien af de forventede fremtidige pengestrømme og
nettosalgsprisen. Med henblik på test for værdiforringelse allokeres goodwill til partnerselskabets pengestrømsfrembringende
enheder. Opgørelsen af pengestrømsfrembringende enheder er baseret på det niveau, som ledelsen overvåger virksomheden
på. Nedskrivninger af goodwill tilbageføres ikke. 				
				
Hvis den første indregning af virksomhedssammenslutninger kun kan opgøres foreløbigt ved udgangen af den periode, hvor
sammenslutningen gennemføres, tilpasses reguleringer, foretaget inden for 12 måneder fra erhvervelsestidspunktet, af den
foreløbige dagsværdi af de overtagne aktiver og forpligtelser eller kostprisen til den først indregnede goodwill. Tilpasningen
opgøres, som om den var indregnet på erhvervelsestidspunktet, og sammenligningstal tilpasses. Ændringer i opgørelsen af
kostprisen er betinget af, at fremtidige begivenheder indregnes i resultatopgørelsen.			
			
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 virksomheden
tillige afgives. Sammenligningstal korrigeres ikke for nyerhvervede, solgte eller afviklede virksomheder. 		
	
Software
Software måles til kostpris med fradrag af akkumulerede afskrivninger og nedskrivninger. Afskrivninger foretages lineært
over den forventede brugstid, som udgør to til fem år. Afskrivning påbegyndes, når aktivet er klar til brug.		
	
Udviklingsprojekter
Omkostninger til udviklingsprojekter omfatter gager, afskrivninger og andre omkostninger, der direkte kan henføres til
selskabets udviklingsaktiviteter.

Udviklingsprojekter, der er klart definerede og identificerbare, hvor den tekniske udnyttelsesgrad, tilstrækkelige ressourcer
og et potentielt fremtidigt marked eller udviklingsmulighed i virksomheden kan påvises, og hvor det er hensigten at fremstille,
markedsføre eller anvende projektet, indregnes som immaterielle anlægsaktiver, såfremt der er tilstrækkelig sikkerhed for,
at kapitalværdien af den fremtidige indtjening kan dække samt selve udviklingsomkostningerne.

Udviklingsprojekter, der ikke opfylder kriterierne for indregning i balancen, indregnes som omkostninger i resultatopgørelsen,
i takt med at omkostningerne afholdes.

Aktiverede udviklingsomkostninger måles til kostpris med fradrag af akkumulerede af- og nedskrivninger eller gen-
indvindingsværdi, såfremt denne er lavere. Et beløb, svarende til de indregnede udviklingsomkostninger, reserveres
i posten “Reserve for udviklingsomkostninger“ under egenkapitalen.

Aktiverede udviklingsomkostninger afskrives fra tidspunktet for færdiggørelsen lineært over den periode, hvori udviklings-
arbejdet forventes at frembringe økonomiske fordele. Afskrivningsperioden udgør 3-10 år.
				
				
				

PwC’s årsrapport | 2018/19 | 21

2.1 Immaterielle aktiver fortsat

				 Igang-	 Færdig-
				 værende	 gjorte
		 Kunde-		 udviklings-	 udviklings-
(DKK 1.000)	 Goodwill	 relationer	 Software	 projekter	 projekter

Kostpris 1. juli 2018	 551.808	 170.973	 50.932	 0	 0
Tilgang i årets løb	 48.762	 32.265	 20.996	 15.683	 0
Afgang i årets løb	 0	 0	 -7.471	 0	 0
Overførsler fra udviklingsprojekter i årets løb	 0	 0	 0	 -4.696	 4.696
					
Kostpris 30. juni 2019	 600.570	 203.238	 64.457	 10.987	 4.696
					
Af- og nedskrivninger 1. juli 2018	 21.300	 98.778	 45.666	 0	 0
Årets afskrivninger	 0	 15.287	 4.207	 0	 77
Tilbageførte af- og nedskrivninger
på afhændede aktiver	 0	 0	 -6.129	 0	 0
					
Af- og nedskrivninger 30. juni 2019	 21.300	 114.065	 43.744	 0	 77
					

Regnskabsmæssig værdi 30. juni 2019	 579.270	 89.173	 20.713	 10.987 	 4.619
					
Kostpris 1. juli 2017	 551.808	 170.425	 48.634	 0	 0
Tilgang i årets løb	 0	 548	 2.298	 0	 0
					
Kostpris 30. juni 2018	 551.808	 170.973	 50.932	 0	 0
					
Af- og nedskrivninger 1. juli 2017	 21.300	 85.714	 42.296	 0	 0
Årets afskrivninger	 0	 13.064	 3.370	 0	 0

Af- og nedskrivninger 30. juni 2018	 21.300	 98.778	 45.666	 0	 0
					

Regnskabsmæssig værdi 30. juni 2018	 530.508	 72.195	 5.266	 0	 0

					
(DKK 1.000)	 			 2018/19	 2017/18
					
Afskrivninger immaterielle aktiver					
Software				 4.207	 3.370
Kunderelationer				 15.287	 13.064
Færdiggjorte udviklingsprojekter				 77	 0
					
I alt				 19.571	 16.434

Goodwill kan opdeles på følgende forretningsområder:
Assurance 				 373.300 	 373.300
Advisory 				 176.762 	 128.000
Tax 				 29.208 	 29.208

				 579.270	 530.508

B

B

Væsentlige regnskabsmæssige skøn

Den regnskabsførte goodwill er primært fremkommet i forbindelse med fusionen i 1998 mellem Price Waterhouse og
Coopers & Lybrand. Herudover har PwC i perioden 1998 til 2006 opkøbt goodwill hos kapitalejere i selskabet, ligesom
der er fremkommet goodwill ved virksomhedsovertagelser. De regnskabsmæssige kunderelationer hidrører primært fra
virksomhedsovertagelser i 2010/11.

Goodwill udgør DKK 579 mio. (2017/18: DKK 531 mio.). Der er foretaget en nedskrivningstest pr. 30. juni 2019 pr.
forretningsområde. Nedskrivningstesten baseres på ledelsens forventninger til de enkelte forretningsområders fremtidige
udvikling, herunder skøn over fremtidige pengestrømme, afkastkrav og vækstrater. Disse skøn er i sagens natur forbundet
med en vis usikkerhed, og ændringer heri kan have stor effekt på udfaldet af nedskrivningstesten. 		
		
Test af værdiforringelse af goodwill tager udgangspunkt i det godkendte budget for 2019/20, og ved beregning af kapitalværdien
har vi i lighed med tidligere år indregnet en skønnet vækstrate i de følgende fire år. Ved opgørelsen af overskud fragår en andel af
konsulenthonorar, opgjort som en estimeret lønindkomst, hvis de pågældende kapitalejere havde været ansatte. De anvendte
forudsætninger er af ledelsen fastlagt på baggrund af historiske data og ledelsens forventninger til fremtiden i øvrigt. Kapital-
værdien påvirkes hovedsageligt af ændringer i omsætning, indtjeningsmargin og diskonteringsfaktor. Indtjeningsmarginen svarer
til den historiske indtjeningsmargin i forretningsområderne. Diskonteringsfaktoren før skat udgør 8,1 % i Assurance (2017/18:
8,3 %), 8,8 % i Advisory (2017/18: 9,5 %) og 8,5 % i Tax (2017/18: 8,7 %). På baggrund af den beregnede kapitalværdi er der
ikke fundet grundlag for nedskrivning i 2018/19.

22	 PwC’s årsrapport | 2018/19 |

2.2	Materielle aktiver

Anvendt regnskabspraksis

Materielle aktiver		
Materielle aktiver måles til kostpris med fradrag af akkumulerede afskrivninger og nedskrivninger. Kostprisen omfatter
anskaffelsesprisen samt omkostninger, direkte knyttet til anskaffelsen, indtil det tidspunkt hvor aktivet er klar til brug.
Endvidere omfatter kostprisen anslåede reetableringsomkostninger, såfremt disse samtidig opfylder betingelserne for
indregning af hensatte forpligtelser.

Afskrivningsgrundlaget måles til kostpris med fradrag af scrapværdi og eventuelle nedskrivninger. Afskrivninger foretages
lineært over aktivernes forventede brugstid, der udgør:		
		
Andre anlæg, driftsmateriel og inventar 2-10 år		
Indretning af lejede lokaler 10-12 år 		
		
Afskrivning på materielle aktiver påbegyndes, når aktivet er klar til brug. Aktivernes brugstider og scrapværdier revurderes
løbende. Overstiger scrapværdien aktivets regnskabsmæssige værdi, ophører afskrivning.

Avance og tab ved afhændelse af materielle aktiver indtægtsføres henholdsvis omkostningsføres under andre driftsindtægter
og andre driftsomkostninger. Der foretages aktivering af låneomkostninger, i det omfang de vedrører aktiver, der opfylder
kriterierne herfor.

Materielle anlægsaktiver, som er leaset og opfylder betingelserne for finansiel leasing, behandles efter samme retningslinjer
som erhvervede aktiver.

Materielle aktiver med bestemmelig brugstid testes for værdiforringelse, når der er en indikation for et nedskrivningsbehov, og
nedskrives til genindvindingsværdien over resultatopgørelsen, såfremt den regnskabsmæssige værdi er højere.

Genindvindingsværdien opgøres som den højeste værdi af kapitalværdien af de forventede fremtidige pengestrømme og
nettosalgsprisen. I tilfælde hvor genindvindingsværdien for et enkelt aktiv ikke kan bestemmes, fastsættes
genindvindingsværdien for den mindste pengestrømsfrembringende enhed, hvori aktivet indgår. En eventuel nedskrivning
fordeles forholdsmæssigt på de aktiver, som indgår i den pengestrømsfrembringende enhed, dog forlods til goodwill, såfremt
goodwill indgår i enheden.

Nedskrivninger tilbageføres, i det omfang der er sket ændringer i de forudsætninger og skøn, som førte til nedskrivningen.
Nedskrivninger tilbageføres kun, i det omfang aktivets nye regnskabsmæssige værdi ikke overstiger den regnskabsmæssige
værdi, som aktivet ville have haft efter afskrivning, såfremt aktivet ikke havde været nedskrevet.

PwC’s årsrapport | 2018/19 | 23

2.2 Materielle aktiver fortsat

			
	 Andre anlæg, drifts-	 Indretning af
(DKK 1.000)	 materiel og inventar	 lejede lokaler		

Kostpris 1. juli 2018	 163.006	 18.014
Tilgang i årets løb	 30.067	 15.087
Afgang i årets løb	 -22.785	 0
		
Kostpris 30. juni 2019	 170.288	 33.101
		
Af- og nedskrivninger 1. juli 2018	 131.776	 11.682
Årets afskrivninger	 19.495	 1.093
Tilbageførte afskrivninger på afhændede aktiver	 -22.198	 0
		
Af- og nedskrivninger 30. juni 2019	 129.073	 12.775
		

Regnskabsmæssig værdi 30. juni 2019	 41.215	 20.326
		
Kostpris 1. juli 2017	 155.646	 15.768
Tilgang i årets løb	 14.666	 2.246
Afgang i årets løb	 -7.306	 0
		
Kostpris 30. juni 2018	 163.006	 18.014
		
Af- og nedskrivninger 1. juli 2017	 122.712	 10.617
Årets afskrivninger	 16.102	 1.065
Tilbageførte afskrivninger på afhændede aktiver	 -7.038	 0
		
Af- og nedskrivninger 30. juni 2018	 131.776	 11.682
		

Regnskabsmæssig værdi 30. juni 2018	 31.230	 6.332
		
(DKK 1.000)	 2018/19	 2017/18		

Afskrivninger materielle aktiver		
Andre anlæg, driftsmateriel og inventar	 19.495	 16.102
Indretning af lejede lokaler	 1.093	 1.065
		
I alt	 20.588	 17.167

B

B

24	 PwC’s årsrapport | 2018/19 |

2.3	Andre værdipapirer og kapitalandele

Anvendt regnskabspraksis

Værdipapirer, indregnet under anlægsaktiver, omfatter børsnoterede obligationer, indregnes til dagsværdi og måles
derefter til amortiseret kostpris via resultatopgørelsen.		
		
Kapitalandele, som ikke handles på et aktivt marked, måles til kostpris eller lavere genindvindingsværdi.

(DKK 1.000)	 Obligationer	 Kapitalandele	 I alt		

Kostpris 1. juli 2018	 198.575	 3.500	 202.075
Årets tilgang	 0	 407	 407
			
Kostpris 30. juni 2019	 198.575	 3.907	 202.482
			
Værdireguleringer 1. juli 2018	 -393	 0	 -393
Årets værdireguleringer	 -2.345	 0	 -2.345
			
Værdireguleringer 30. juni 2019	 -2.738	 0	 -2.738
			

Regnskabsmæssig værdi 30. juni 2019	 195.837	 3.907	 199.744
			
Kostpris 1. juli 2017	 0	 0	 0
Årets tilgang	 198.575	 3.500	 202.075
			
Kostpris 30. juni 2018	 198.575	 3.500	 202.075
			
Værdireguleringer 1. juli 2017	 0	 0	 0
Årets værdireguleringer	 -393	 0	 -393
			
Værdireguleringer 30. juni 2018	 -393	 0	 -393
			

Regnskabsmæssig værdi 30. juni 2018	 198.182	 3.500	 201.682

B

B

PwC’s årsrapport | 2018/19 | 25

2.4	Deposita

Anvendt regnskabspraksis

Deposita måles til amortiseret kostpris og udgøres af huslejedeposita. Lejemålene er uopsigelige i en periode på 0 til 11 år.

(DKK 1.000)	

Kostpris 1. juli 2018			 34.894
Årets tilgang			 2.810
Årets afgang			 -8.673
				
Kostpris 30. juni 2019			 29.031

				
Regnskabsmæssig værdi 30. juni 2019			 29.031

				
Kostpris 1. juli 2017			 34.011
Årets tilgang			 908
Årets afgang			 -25

Kostpris 30. juni 2018			 34.894
				
Regnskabsmæssig værdi 30. juni 2018			 34.894

B

B

26	 PwC’s årsrapport | 2018/19 |

2.5 Langfristede tilgodehavender

Anvendt regnskabspraksis

Langfristede tilgodehavender måles til amortiseret kostpris. Hvis der indtræffer begivenheder, som indikerer værdiforringelse,
foretages nedskrivning til nutidsværdi af de forventede betalinger, hvilket her svarer til pålydende med fradrag af nedskrivning
til imødegåelse af tab.

(DKK 1.000)	 Note	 2018/19	 2017/18		

Kostpris 1. juli		 10.142	 0
Årets tilgang		 19.402	 10.142

Kostpris 30. juni		 29.544	 10.142
			
Værdireguleringer 1. juli		 150	 0
Årets værdireguleringer		 391	 150
			
Værdireguleringer 30. juni		 541	 150
			

Regnskabsmæssig værdi 30. juni	 3.1	 30.085	 10.292
			
Forfaldstidsplanen for tilgodehavender forventes at blive:
Efter 5 år		 0	 0
Mellem 1 og 5 år		 30.085	 10.292

B

PwC’s årsrapport | 2018/19 | 27

2.6 Tilgodehavender

2.7 Kontraktaktiver og -forpligtelser	

Anvendt regnskabspraksis

Tilgodehavender måles til amortiseret kostpris. Der nedskrives til imødegåelse af tab på tilgodehavender, baseret på en
individuel vurdering af større tilgodehavender, med efterfølgende postering som realiseret tab når eventuelt tab konstateres.

Anvendt regnskabspraksis

Kontraktaktiver og -forpligtelser måles efter produktionsmetoden til salgsværdien af det udførte arbejde med tillæg af udlæg
og fradrag af acontofakturering. De enkelte kontraktaktiver indregnes under tilgodehavender, når nettoværdien er positiv,
mens kontraktforpligtelser indregnes under finansielle forpligtelser, i det omfang acontofaktureringen overstiger salgsværdien.
For leverancer, der udføres over en vis periode, foretages acontofaktureringer i takt med arbejdets udførelse.

Væsentlige regnskabsmæssige skøn
Tilgodehavender indeholder fakturerede tjenesteydelser med en værdi på DKK 750 mio. (2017/18: DKK 672 mio.) efter
nedskrivning til imødegåelse af forventede tab herpå. Nedskrivningen udgør DKK 14 mio. (2017/18: DKK 11 mio.).
Nedskrivningen foretages på baggrund af en individuel vurdering af kundernes betalingsevne og -vilje. Nøjagtigheden af
disse vurderinger kan kun verificeres ved modtagne betalinger og er i sagens natur uvis på balancedagen. PwC følger
løbende nøjagtigheden af de foretagne nedskrivninger og tilstræber via kreditvurderinger af nye og nuværende kunder at
reducere behovet for nedskrivninger. 			

Væsentlige regnskabsmæssige skøn
Kontraktaktiver og -forpligtelser med en værdi på DKK 620 mio. (2017/18: DKK 550 mio.) er indregnet baseret på en vurdering
af realisationsprocenten af den leverede serviceydelse. Udgangspunktet for denne vurdering er honorarværdien, baseret
på standardtimesatser og tidsforbrug. Honorarværdien justeres, så den svarer til værdien, opgjort efter en skønnet
realisationsprocent. Dette er et led i den løbende økonomistyring, og der følges løbende op på de tidligere foretagne
skøn, hvilket reducerer usikkerheden forbundet med opgørelsen. Kontraktforpligtelser primo indgår i årets nettoomsætning.

(DKK 1.000)	 Note	 2018/19	 2017/18		

Tilgodehavender fra salg af tjenesteydelser, brutto		 764.423	 683.284
Nedskrivning 		 -14.193	 -11.446
			
Tilgodehavender fra salg af tjenesteydelser, netto	 3.1	 750.230	 671.838
Andre tilgodehavender		 60.824	 31.557
			

I alt		 811.054	 703.395
			
Nedskrivning 1. juli		 11.446	 11.776
Tilgang i året		 9.216	 7.008
Afgang i året			
 - realiseret		 -1.828	 -2.933
 - tilbageført		 -4.641	 -4.405
			
Nedskrivning 30. juni		 14.193	 11.446

(DKK 1.000)	 Note	 2018/19	 2017/18		

Værdi af ikke-fakturerede tjenesteydelser		 619.807	 549.806
Acontofakturering		 -465.900	 -425.995
			
Nettoværdi		 153.907 	 123.811
				
Nettoværdi er indregnet således:			

Kontraktaktiver		 255.953	 226.397
Kontraktforpligtelser		 -102.046	 -102.586

			
		 153.907	 123.811

B

B
B

28	 PwC’s årsrapport | 2018/19 |

2.9	Hensatte forpligtelser

Anvendt regnskabspraksis

Hensatte forpligtelser måles efter ledelsens bedste skøn over det beløb, hvormed forpligtelsen forventes at skulle indfries.
Ved målingen af hensatte forpligtelser foretages tilbagediskontering af de omkostninger, der er nødvendige for at afvikle
forpligtelsen, såfremt dette har en væsentlig effekt på målingen af forpligtelsen. 			
			
Hensættelse til ansvarssager foretages til imødegåelse af tab på kendte og mulige erstatningskrav. Hensættelse foretages
efter en vurdering af de enkelte forhold i hver enkelt sag. Der er ikke givet oplysning om omkostninger, som dækkes af
partnerselskabets lovpligtige ansvarsforsikring, da det vil kunne skade partnerselskabet.		
			
Andre hensatte forpligtelser består primært af hensatte reetableringsomkostninger i forbindelse med partnerselskabets
lejemål, i det omfang partnerselskabet er forpligtet til at nedtage et aktiv eller reetablere lokalerne ved fraflytning.
Herudover indgår jubilæumsgratiale samt andre mindre forpligtelser i denne kategori.			

(DKK 1.000)	 	 2018/19	 2017/18		

Hensatte forpligtelser 1. juli 2018		 41.596	 29.609
Tilgang i året 		 22.665	 16.019
Anvendt i året		 -8.344	 -4.032
Tilbageført i året		 -16.720	 0
			
Hensatte forpligtelser 30. juni 2019		 39.197	 41.596
			
Forfaldstidspunkterne for hensættelsen forventes at blive:			
Mellem 1 og 5 år		 20.116	 15.662
Efter 5 år		 4.773	 5.782
			

Langfristet del		 24.889	 21.444
Inden for 1 år		 14.308	 20.152

			
		 39.197	 41.596

B

B

2.8 Periodeafgrænsningsposter

Anvendt regnskabspraksis

Periodeafgrænsningsposter på TDKK 34.598 (2017/18: TDKK 18.233) udgøres af forudbetalte omkostninger vedrørende
husleje, forsikringspræmier, abonnementer og renter.

PwC’s årsrapport | 2018/19 | 29

Kapitalstruktur,
finansielle risici
og relaterede
poster

3

30	 PwC’s årsrapport | 2018/19 |

3.1 Finansielle risici og finansielle instrumenter

Anvendt regnskabspraksis

Finansielle instrumenter indregnes på handelsdatoen til dagsværdi. Afledte finansielle instrumenter måles efterfølgende til
dagsværdi. Positive og negative dagsværdier af afledte finansielle instrumenter indgår i henholdsvis andre tilgodehavender og
anden gæld. Alle ændringer i dagsværdien af afledte finansielle instrumenter indregnes i resultatopgørelsen under finansielle
poster, da der ikke anvendes regnskabsmæssig afdækning.

Der henvises i øvrigt til beskrivelsen i noterne for tilgodehavender samt for finansielle forpligtelser.

Kreditrisiko
	Partnerselskabet 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. Selskabet har en formel procedure for godkendelse af kunder. Der sker løbende
central opfølgning på udestående tilgodehavender i overensstemmelse med selskabets debitorpolitik. Hvor der opstår
usikkerhed om en kundes evne eller vilje til at betale et tilgodehavende, og det skønnes, at fordringen er risikobehæftet,
foretages der nedskrivning til afdækning af denne risiko.

	 Ikke for-	 0-30	 31-60	 61-90	 91-120	 121-180	 >180
	 faldne	 dage	 dage	 dage	 dage	 dage	 dage	 I alt

	 Ikke for-	 0-30	 31-60	 61-90	 91-120	 121-180	 >180
	 faldne	 dage	 dage	 dage	 dage	 dage	 dage	 I alt

Ikke værdiforringet 	 630.890 	 66.064 	 22.502 	 16.446 	 5.244 	 4.021 	 146 	 745.313
Værdiforringet 	 86 	 436 	 371 	 464 	 651 	 1.479 	 15.623 	 19.110

								 764.423
Nedskrivning 	 -69 	 -181 	 -270 	 -324 	 -557 	 -1.279 	 -11.513 	 -14.193
								
Nedskrevet værdi								 750.230

Tilgodehavender fra salg af tjenesteydelser fordeles således:

Ikke værdiforringet	 578.129	 56.974	 13.782	 9.975	 2.673	 5.370	 7	 666.910
Værdiforringet	 620	 902	 1.056	 1.683	 246	 1.177	 10.690	 16.374
								
								 683.284
Nedskrivning	 -163	 -247	 -388	 -919	 -211	 -1.011	 -8.507	 -11.446	
							
Nedskrevet værdi								 671.838

Aldersfordeling fra forfalds-
dato 30. juni 2019 (DKK 1.000)

Aldersfordeling fra forfalds-
dato 30. juni 2018 (DKK 1.000)

PwC’s årsrapport | 2018/19 | 31

3.1 Finansielle risici og finansielle instrumenter fortsat

Likviditetsrisiko
	PwC’s finansielle beredskab består af indeståender i banker, obligationer og lånefaciliteter samt kapitalejernes indskud som
ansvarlig lånekapital og fri mellemregning. Lån i banker består af en løbende driftskredit. Bankengagementet genforhandles
en gang årligt, hvor vilkår og betingelser fastsættes for det kommende år.

Dagsværdihierarki:
1. Måles ud fra officielle kurser på åbent marked
2. Forpligtelser og kapitalandele der ikke måles på et åbent marked

*) Alle pengestrømme er ikke-diskonterede og omfatter alle forpligtelser ifølge indgåede aftaler, hvilket tillige omfatter
fremtidige rentebetalinger på lån.				
			
**) Dagsværdien af finansielle forpligtelser opgøres efter diskonterede pengestrømsmodeller med udgangspunkt i de
på balancedagen gældende markedsrenter og kreditforhold. 				
			
***) Dagsværdi af ansvarlig lånekapital og gældsbrev udgør værdien af tilbagediskonterede fremtidige pengestrømme,
inklusive renter ved anvendelse af diskonteringsrenter, der afspejler løbetiden på henholdsvis den ansvarlige lånekapital
og gældsbreve. Diskonteringsrenterne er fastsat ud fra renten på danske statsobligationer med tilsvarende løbetider,
tillagt et kredittillæg. Kredittillægget afspejler kredittillægget for en BB-rated industriel virksomhed.			
			
****) Regnskabsmæssig værdi, eksklusive nettoværdien af den regnskabsmæssige værdi af terminskontrakter.		
			
*****) Terminskontrakter er til afdækning af forventet USD-outflow og er vist med bruttoværdi. Bruttoværdien under finansielle
forpligtelser er dagsværdien af de indgåede terminskontrakter ud fra aftalt terminskurs. Under finansielle aktiver er optaget
dagsværdien af de samme underliggende terminskontrakter til balancedagens kurs. Der er pr. 30. juni 2019 ingen åbne
terminskontrakter.

							 Regn-
							 skabs-	 Dags-
						 Dags-	 mæssig	 værdi-
	 0-1 år	 1-2 år	 2-5 år	 > 5 år	 I alt *	 værdi**	 værdi	 hierarki

Målt til amortiseret kostpris								
Ansvarlig lånekapital ***	 90.580	 580.990	 688	 0	 672.258	 664.710	 613.307	 2
Gældsbrev ***	 468	 468	 16.745	 0	 17.681	 17.301	 16.276	 2
Andre langfristede gældsforpligtelser	 72	 0	 0	 0	 72	 72	 72	
Leverandører af varer
og tjenesteydelser	 86.604	 0	 0	 0	 86.604	 86.604	 86.604	
Gæld til kapitalejere	 521.578	 0	 0	 0	 521.578	 521.578	 521.578	
Anden gæld	 561.366	 0	 0	 0	 561.366	 561.366	 561.366	
								
Målt til dagsværdi								
Terminskontrakter *****	 0	 0	 0	 0	 0	 0	 0	 1
								
I alt finansielle forpligtelser	 1.260.668	 581.458	 17.433	 0	 1.859.559	 1.851.631	 1.799.203	
								
Målt til amortiseret kostpris								
Likvide beholdninger	 142.641	 0	 0	 0	 142.641	 142.641	 142.641	
Tilgodehavender fra salg
af tjenesteydelser	 750.230	 0	 0	 0	 750.230	 750.230	 750.230	
Deposita	 29.031	 0	 0	 0	 29.031	 29.031	 29.031	
Obligationer, hold til udløb	 94.698	 101.448	 0	 0	 196.146	 197.398	 195.837	 1
Langfristede tilgodehavender	 445	 10.445	 20.975	 0	 31.865	 30.974	 30.085	
Andre tilgodehavender ****	 60.824	 0	 0	 0	 60.824	 60.514	 60.824	
								
Målt til dagsværdi								
Kapitalandele	 0	 0	 0	 3.907	 3.907	 3.907	 3.907	 2
Terminskontrakter *****	 0	 0	 0	 0	 0	 0	 0	 1
								
I alt finansielle aktiver	 1.077.869	 111.893	 20.975	 3.907	 1.214.644	 1.214.695	 1.212.555	
								
Netto	 182.799	 469.565	 -3.542	 -3.907	 644.915	 636.936	 586.648	

Forfaldsoversigt
30. juni 2019
(DKK 1.000)

32	 PwC’s årsrapport | 2018/19 |

Dagsværdihierarki:
1. Måles ud fra officielle kurser på åbent marked
2. Forpligtelser og kapitalandele der ikke måles på et åbent marked

*) Alle pengestrømme er ikke-diskonterede og omfatter alle forpligtelser ifølge indgåede aftaler, hvilket tillige omfatter
fremtidige rentebetalinger på lån.				
				
**) Dagsværdien af finansielle forpligtelser opgøres efter diskonterede pengestrømsmodeller med udgangspunkt
i de på balancedagen gældende markedsrenter og kreditforhold. 				
				
***) Dagsværdi af ansvarlig lånekapital og gældsbrev udgør værdien af tilbagediskonterede fremtidige pengestrømme,
inklusive renter ved anvendelse af diskonteringsrenter, der afspejler løbetiden på henholdsvis den ansvarlige lånekapital
og gældsbreve. Diskonteringsrenterne er fastsat ud fra renten på danske statsobligationer med tilsvarende løbetider,
tillagt et kredittillæg. Kredittillægget afspejler kredittillægget for en BB-rated industriel virksomhed.			
				
****) Regnskabsmæssig værdi, eksklusive nettoværdien af den regnskabsmæssige værdi af terminskontrakter.		
				
*****) Terminskontrakter er til afdækning af forventet USD-outflow og er vist med bruttoværdi. Bruttoværdien under finansielle
forpligtelser er dagsværdien af de indgåede terminskontrakter ud fra aftalt terminskurs. Under finansielle aktiver er optaget
dagsværdien af de samme underliggende terminskontrakter til balancedagens kurs. Nettopositionen af de sammenhængende
bruttoværdier af terminskontrakterne er et nettoaktiv på TDKK 1.082.

							 Regn-
							 skabs-	 Dags-
						 Dags-	 mæssig	 værdi-
	 0-1 år	 1-2 år	 2-5 år	 > 5 år	 I alt *	 værdi**	 værdi	 hierarki

Målt til amortiseret kostpris								
Ansvarlig lånekapital ***	 115.403	 609.767	 121.223	 125.896	 972.289	 925.897	 834.176	 2
Gældsbrev ***	 378	 378	 16.655	 0	 17.411	 16.865	 16.276	 2
Andre langfristede gældsforpligtelser	 3.904	 0	 0	 0	 3.904	 3.904	 3.904	
Leverandører af varer
og tjenesteydelser	 85.416	 0	 0	 0	 85.416	 85.416	 85.416	
Gæld til kapitalejere	 409.666	 0	 0	 0	 409.666	 409.666	 409.666	
Anden gæld	 481.487	 0	 0	 0	 481.487	 481.487	 481.487	
								
Målt til dagsværdi								
Valutaterminsforretninger*****	 51.065	 0	 0	 0	 51.065	 51.065	 51.065	 1
								
I alt finansielle forpligtelser	 1.147.319	 610.145	 137.878	 125.896	 2.021.238	 1.974.300	 1.881.990	
								
Målt til amortiseret kostpris								
Likvide beholdninger	 185.200	 0	 0	 0	 185.200	 185.200	 185.200	
Tilgodehavender fra salg
af tjenesteydelser	 671.838	 0	 0	 0	 671.838	 671.838	 671.838	
Deposita	 34.894	 0	 0	 0	 34.894	 34.894	 34.894	
Obligationer, hold til udløb	 1.930	 94.698	 100.750	 0	 197.378	 198.567	 198.182	 1
Langfristede tilgodehavender	 357	 357	 11.214		 11.928	 11.098	 10.292	
Andre tilgodehavender ****	 30.475	 0	 0	 0	 30.475	 30.475	 30.475	
								
Målt til dagsværdi								
Kapitalandele	 0	 0	 0	 3.500	 3.500	 3.500	 3.500	 2
Terminskontrakter *****	 52.147	 0	 0	 0	 52.147	 52.147	 52.147	 1

I alt finansielle aktiver	 976.841	 95.055	 111.964	 3.500	 1.187.360	 1.187.719	 1.186.528	
								
Netto	 170.478	 515.090	 25.914	 122.396	 833.878	 786.581	 695.462	

Forfaldsoversigt
30. juni 2018
(DKK 1.000)

3.1 Finansielle risici og finansielle instrumenter fortsat

PwC’s årsrapport | 2018/19 | 33

Likviditetsbehovet kan fuldt ud dækkes af det løbende driftsoverskud, indskud fra kapitalejere samt muligheder for træk på
kreditter og refinansiering.

Markedsrisiko				
			

Valuta
Fakturering til udlandet sker primært i DKK. Af det samlede tilgodehavende fra fakturering af kunder udgør 4,9 % beløb i
udenlandsk valuta (2017/18: 3,6 %) – primært EUR. På baggrund af det beskedne beløb anses valutarisikoen på
tilgodehavender for lav. 				
				
Køb af ydelser i udlandet, primært betaling af service fee til PwC’s internationale netværk samt præmie for ansvarsforsikring,
sker i USD og EUR. Til afdækning af valutarisikoen i USD indgås som hovedregel terminskontrakter til afdækning af det
kommende års køb af ydelser i USD. Der er pr. 30. juni 2019 ikke indgået terminskontrakter (2017/18: USD 8,3 mio.). Der er i
regnskabet indregnet et nettotilgodehavende vedrørende terminskontrakter på TDKK 0 (2017/18: TDKK 1.082, nettotilgode-
havende). 				
				

(DKK 1.000)	 	 2018/19	 2017/18		

Ikke-udnyttede kreditfaciliteter				
Kassekredit		 100.000	 100.000

3.1 Finansielle risici og finansielle instrumenter fortsat

Rente				
Gælden til kapitalejere, gældsbreve og likvide beholdninger er variabelt forrentet. En renteændring på 0,5 % vil medføre en
effekt på såvel resultat som egenkapital på ca. DKK 4 mio. (2017/18: ca. DKK 4 mio.). I beregningen er alle andre parametre
holdt uændret.				
				
Kapitalstruktur				
Partnerselskabets kapitalstruktur sikrer, at partnerselskabet til enhver tid har tilstrækkelig kapital til at gennemføre strategiske
målsætninger samt sikre et konkurrencedygtigt afkast til partnerselskabets kapitalejere. Partnerselskabets kapitalstyring
omfatter bl.a. sammensætningen af og balancen mellem egenkapitalen og ansvarlige lån, ydet af partnerselskabets
kapitalejere. Gennem partnerselskabets kapitalstyring sikres det, at den samlede egenkapital og ansvarlige lånekapital til
enhver tid har en passende størrelse i forhold til partnerselskabets risikoprofil og eksterne finansiering. Pejlemærket er en
egenkapital, inklusive den langfristede del af ansvarlige lån, i niveauet 40 % af den samlede balancesum, og målsætningen
opfyldes ved, at ledelsen løbende overvåger og tilpasser partnerselskabets kapitalforhold ved udarbejdelse af løbende
rapporteringer, bl.a. ved en kapitalforhøjelse som gennemført pr. 30. juni 2019.

	 Ændring i netto-	 Ændring i netto-
	 tilgodehavende 2018/19	 tilgodehavende 2017/18

Følsomhedsanalyse vedrørende terminskontrakter			
Ændring på 5 % i forventet valutakurs på USD ved indfrielse
af de indgåede terminskontrakter	 0	 2.603

(DKK 1.000)

34	 PwC’s årsrapport | 2018/19 |

3.2 Selskabskapital

Partnerselskabets aktier lyder på navn og er ikke-omsættelige. Enhver aktieovergang kræver bestyrelsens og
komplementarens forudgående samtykke. Selskabskapitalen er opdelt i tre aktieklasser: A-aktier, B-aktier og C-aktier. A- og
B-aktier er stemmeløse og har ikke repræsentationsret. A- og B-aktier giver adgang til udbytte. A-aktier har maksimalt ret til
et udbytte på 10 % af den nominelle A-aktiekapital. Der er ingen udbyttebegrænsning på B-aktier. C-aktier bærer en stemme
pr. aktie, men giver ikke ret til udbytte.

	Komplementar i partnerselskabet er PwC Statsautoriseret Revisionsanpartsselskab. Komplementaren hæfter direkte og
ubegrænset for partnerselskabets forpligtelser.

Køb af nominel TDKK 12 C-aktier samt salg af nominel TDKK 6 C-aktier er sket til kurs pari. 	

Erhvervelse af aktier i løbet af året i forbindelse med ind- og udtræden af kapitalejere i partnerselskabet har netto haft en
værdi på TDKK 6.

		 A-aktier		 B-aktier		 C-aktier
	 A-aktier	 nominel	 B-aktier	 nominel	 C-aktier	 nominel
	 stk.	 værdi	 stk.	 værdi	 stk.	 værdi	 I alt

		 A-aktier		 B-aktier		 C-aktier
	 A-aktier	 nominel	 B-aktier	 nominel	 C-aktier	 nominel
	 stk.	 værdi	 stk.	 værdi	 stk.	 værdi	 I alt

Beholdning 1. juli 2017	 110	 27.500	 2.239	 22.390	 110	 110	 50.000
								
Beholdning 30. juni 2018	 110	 27.500	 2.239	 22.390	 110	 110	 50.000
								
Ændring af stykstørrelse	 0	 0	 2.236.761	 0	 0	 0	 0
Kapitalforhøjelse	 0	 0	 20.615.468	 206.155	 0	 0	 206.155
						
Beholdning 30. juni 2019	 110	 27.500	 22.854.468	 228.545	 110	 110	 256.155
							
Nominel værdi pr. aktie		 250		 0,01		 1	

Beholdning 1. juli 2017	 0	 0	 0	 0	 24	 24	 24
Afgang	 0	 0	 0	 0	 -6	 -6	 -6
Tilgang	 0	 0	 0	 0	 4	 4	 4

Beholdning 30. juni 2018	 0	 0	 0	 0	 22	 22	 22
Afgang	 0	 0	 0	 0	 -6	 -6	 -6
Tilgang	 0	 0	 0	 0	 12	 12	 12
								
Beholdning 30. juni 2019	 0	 0	 0	 0	 28	 28	 28
								
I % af selskabskapitalen							 0,01%

(DKK 1.000)

Egne kapitalandele	
(DKK 1.000)

PwC’s årsrapport | 2018/19 | 35

3.3 Ansvarlig lånekapital

Anvendt regnskabspraksis

Kapitalejerne i PwC har indskudt ansvarlig lånekapital, som kan nytegnes én gang årligt. Lånene træder tilbage for alle PwC’s
øvrige kreditorer. Ansvarlige lån måles til amortiseret kostpris, der i al væsentlighed svarer til nominel værdi.

Kapitalejernes indskud i form af egenkapital og ansvarlige lån er steget med 7 % i regnskabsåret, og samlet set har kapital-
ejerne investeret egenkapital og ansvarlige lån på DKK 942 mio. (2017/18: DKK 884 mio.). I alt udgør egenkapital og langfristet
del af ansvarlige lån DKK 883 mio. (2017/18: DKK 812 mio.), svarende til 39 % af balancesummen (2017/18: 40 %).

(DKK 1.000)	 Note	 2018/19	 2017/18		

Efter 5 år		 0	 96.396
Mellem 1 og 5 år		 553.947	 665.886

				
Langfristet del		 553.947	 762.282
Inden for 1 år		 59.360	 71.894

	 3.1	 613.307	 834.176

B
B

36	 PwC’s årsrapport | 2018/19 |

3.4 Langfristede gældsforpligtelser

3.5 Finansielle indtægter og omkostninger

Anvendt regnskabspraksis

I finansielle forpligtelser indgår gældsbrev samt andre langfristede gældsforpligtelser, som bl.a. omfatter indgåede fratrædelses-
ordninger. Forpligtelserne måles til amortiseret kostpris, der i al væsentlighed svarer til nominel værdi.

			 Andre
30. juni 2019			 langfristede	
(DKK 1.000)	 Note	 Gældsbrev	 gældsforpligtelser	 I alt
		
Efter 5 år		 0	 0	 0
Mellem 1 og 5 år		 16.276	 0	 16.276
				

Langfristet del		 16.276	 0	 16.276
Inden for 1 år		 0	 72	 72

				
I alt	 3.1	 16.276	 72	 16.348

			 Andre
30. juni 2018			 langfristede	
(DKK 1.000)	 Note	 Gældsbrev	 gældsforpligtelser	 I alt
		
Efter 5 år		 0	 0	 0
Mellem 1 og 5 år		 16.276	 0	 16.276
			

Langfristet del		 16.276	 0	 16.276
Inden for 1 år		 0	 3.904	 3.904

				
I alt	 3.1	 16.276	 3.904	 20.180

B

B

B

B

(DKK 1.000)	 Note	 2018/19	 2017/18		

Finansielle indtægter
Renteindtægter		 3.272	 1.516
Valutakursreguleringer, netto		 513	 466
Gevinst terminskontrakter		 2.357	 105	
			

I alt		 6.142	 2.087
				
Finansielle omkostninger				
Renteomkostninger		 818	 1.032
Renter til kapitalejere		 46.389	 40.982
Amortisering, langfristede aktiver		 2.345	 392

				
I alt		 49.552	 42.406

B

B

PwC’s årsrapport | 2018/19 | 37

Øvrige
oplysninger

4

38	 PwC’s årsrapport | 2018/19 |

4.1 Eventualforpligtelser

Verserende
Partnerselskabet er part i retssager og tvister. Udfaldet af disse forventes ikke at have væsentlig betydning ved vurdering
af den økonomiske stilling. Der er hensat til den forventede økonomiske risiko på disse verserende retssager, jf. note 2.9,
Hensatte forpligtelser.

4.2 Øvrige økonomiske forpligtelser

Leje- og leasingaftaler
Partnerselskabet har indgået operationelle leje- og leasingaftaler vedrørende kontorlokaler og driftsmidler. Løbetiden for leje-
og leasingaftalerne varierer, og den længste løbetid er 10 år. Forlængelse af leje- og leasingaftalerne forudsætter udlejers og
leasinggivers accept.

(DKK 1.000)	 2018/19	 2017/18	

Lejeforpligtelse vedrørende kontorlokaler	 534.616	 178.506
Leasingforpligtelse vedrørende driftsmidler	 4.740	 6.195
		
	 539.356	 184.701
		
Betalingen fordeler sig således:		
Inden for 1 år	 67.296	 79.929
Mellem 1 og 5 år	 219.710	 94.075
Efter 5 år	 252.350	 10.697
		
	 539.356	 184.701
		
Årets omkostningsførte minimumsleje- og leasingydelse	 69.652	 75.347
Årets indtægtsførte fremlejeydelse	 -34	 -57
		
	 69.618	 75.290
		
Der er ingen væsentlige betingede leje- og leasingaftaler.

Værdipapirer på TDKK 195.837 ligger til sikkerhed for ikke-udnyttede kreditfaciliteter på TDKK 100.000.

Der er gennem kreditinstitutter stillet garanti over for tredjemand 	 0 	 8.000

4.3 Honorar til generalforsamlingsvalgt revisor

(DKK 1.000)	 2018/19	 2017/18		

Lovpligtig revision af årsregnskabet	 425	 370
Erklæringsopgaver med sikkerhed	 95	 55
		
	 520	 425

PwC’s årsrapport | 2018/19 | 39

4.4 Nærtstående parter

4.5 Justeringer til pengestrømsopgørelsen

Bestemmende indflydelse
Ingen parter har bestemmende indflydelse på selskabet.	
	
Øvrige nærtstående parter
Key management.	
	
Transaktioner	
PwC har følgende transaktioner og mellemværender med key management:	

Gæld består af ansvarlig lånekapital samt mellemregningskonti. Ansvarlig lånekapital og mellemregningskonti forrentes
med en variabel rente.				

Vederlag til key management er anført i note 1.4.				

(DKK 1.000)	 2018/19	 2017/18		

Finansielle omkostninger	 23.162	 23.642
	
Gæld	 426.892	 522.162

(DKK 1.000)	 2018/19	 2017/18		

Regulering af ikke-kontante poster			
Finansielle indtægter	 -6.142	 -2.087
Finansielle omkostninger	 49.552	 42.406
Af- og nedskrivninger 	 40.159	 33.601
Gevinst og tab ved salg af anlægsaktiver	 -388	 656
Ændring i hensatte forpligtelser	 -2.399	 11.987
		
Reguleringer i alt	 80.782	 86.563
		
Ændring i driftskapital		
Ændring i tilgodehavender og kontraktaktiver	 -154.463	 -154.977
Ændring i anden gæld, kontraktforpligtelser mv.	 80.077	 65.447
		
Ændringer i alt	 -74.386	 -89.530

40	 PwC’s årsrapport | 2018/19 |

Afstemningen indeholder alene gældsforpligtelser, der indgår under pengestrømme fra finansieringsaktiviteter.

4.6 Afstemning til pengestrømsopgørelsen

	 	 Andre
	 Ansvarlig	 langfristede	
	 lånekapital	 forpligtelser	 Gæld til	
(DKK 1.000)	 note 3.3	 note 3.4	 kapitalejere	 I alt

Gæld 1. juli 2018	 834.176	 20.180	 409.666	 1.264.022
Kapitalforhøjelse B-aktier 	 -205.435 	 0 	 -720 	 -206.155
Årets pengestrømme	 -15.434	 -3.832	 112.632	 93.366
				
Gæld 30. juni 2019	 613.307	 16.348	 521.578	 1.151.233
				
Gæld 1. juli 2017	 704.618	 31.000	 361.091	 1.096.709
Årets pengestrømme	 129.558	 -10.820	 48.575	 167.313
				
Gæld 30. juni 2018	 834.176	 20.180	 409.666	 1.264.022

4.7 Begivenheder efter balancedagen

Der er ikke efter årsafslutningen indtruffet begivenheder af væsentlig betydning for årsrapporten for 2018/19.

B

PwC’s årsrapport | 2018/19 | 41

Regnskabs-
grundlag

5

42	 PwC’s årsrapport | 2018/19 |

5.1 Sammendrag af generel anvendt
regnskabspraksis
Beskrivelse af anvendt regnskabspraksis for specifikke regnskabsposter er indledningsvis anført i de relevante noter.
Der er under anvendt regnskabspraksis angivet de noter, hvori anvendt regnskabspraksis er anført.			
			
Anvendt regnskabspraksis			
Årsregnskabet for PwC er aflagt i overensstemmelse med internationale regnskabsstandarder (IFRS), som godkendt
af EU, samt de yderligere danske oplysningskrav i årsregnskabsloven, gældende for selskaber i klasse store C.		
	
Anvendt regnskabspraksis – oversigt			

Primære regnskabsopstillinger			
Egenkapitalopgørelse			
Pengestrømsopgørelse			

Afsnit 1 – Årets resultat			
1.1 Nettoomsætning			
1.2 Andre driftsindtægter 			
1.3 Andre eksterne omkostninger			
1.4 Personaleomkostninger			

Afsnit 2 – Driftsaktiver og -forpligtelser			
2.1 Immaterielle aktiver			
2.2 Materielle aktiver
2.3 Andre værdipapirer og kapitalandele
2.4 Deposita
2.5 Langfristede tilgodehavender
2.6 Tilgodehavender
2.7 Kontraktaktiver og -forpligtelser
2.8 Periodeafgrænsningsposter
2.9 Hensatte forpligtelser

Afsnit 3 – Kapitalstruktur, finansielle risici og relaterede poster
3.1 Finansielle risici og finansielle instrumenter
3.3 Ansvarlig lånekapital
3.4 Langfristede gældsforpligtelser			
			
Implementering af nye regnskabsstandarder		
Partnerselskabet har implementeret de nye standarder og ændringer hertil, som træder i kraft for regnskabsåret.
Følgende nye standarder og ændringer er relevante for selskabet:
- Ændringer til IFRS 9 vedrørende finansielle instrumenter							
- IFRS 15 vedrørende omsætning fra kontrakter med kunder samt ændringer hertil.					
									
For IFRS 15 har implementeringen påvirket præsentationen i balancen, hvor kontraktaktiver er udskilt fra tilgode-
havender. Herudover har ingen af ændringerne haft væsentlig indvirkning på indregning og måling.		

PwC’s årsrapport | 2018/19 | 43

5.1 Sammendrag af generel anvendt
regnskabspraksis fortsat

Ny regnskabslovgivning og -standarder		
Der er ikke indarbejdet ny regnskabslovgivning, ud over hvad der er anført ovenfor.

Relevant for partnerselskabet er endvidere den af IASB i januar 2016 udsendte nye standard ”Leases”. Efter IFRS 16
 skal leasingtagere generelt kapitalisere alle leasingaftaler. Implementering af IFRS 16 vil derfor medføre, at de leasing-
aftaler, der p.t. klassificeres som operationelle leasingaftaler, skal indregnes som brugsretsaktiver henholdsvis
leasingforpligtelser. IFRS 16 er EU-godkendt og træder i kraft for regnskaber, der påbegyndes 1. januar 2019 eller
senere. Effekten vurderes at udgøre en forøgelse af balancesummen med ca. DKK 500 mio. og forventes ikke at få
væsentlig påvirkning af resultat af primær drift, grundet det aktuelle lave renteniveau.
			
Generelt om indregning og måling			
Regnskabet er udarbejdet med udgangspunkt i det historiske kostprisprincip, undtagen hvor IFRS kræver anvendelse af
dagsværdi.			

Ved udarbejdelsen af regnskabet opstiller ledelsen forudsætninger, der påvirker de rapporterede aktiver og forpligtelser
på balancedagen samt de rapporterede indtægter og omkostninger for regnskabsperioden. 			
			
Omregning af fremmed valuta			
Regnskabet præsenteres i danske kroner (DKK), som også er partnerselskabets funktionelle valuta. Transaktioner i
fremmed valuta er i årets løb omregnet til transaktionsdagens kurs. Gevinster og tab, der opstår mellem transaktionsda-
gens kurs og kursen på betalingsdagen, indregnes i resultatopgørelsen under finansielle poster.			
			
Aktuel skat og udskudt skat			
Som partnerselskab er PwC ikke et selvstændigt skattesubjekt, hvorfor der ikke afsættes hverken aktuel eller udskudt
skat af årets totalindkomst i årsregnskabet. PwC’s totalindkomst beskattes hos partnerselskabets kapitalejere efter de i
skattelovgivningen gældende regler.			
			
Væsentlige regnskabsmæssige skøn og vurderinger			
Væsentlige regnskabsmæssige skøn og vurderinger er omtalt i forbindelse med de poster, de vedrører, og indgår i
noterne 2.1 og 2.6.			

44	 PwC’s årsrapport | 2018/19 |

5.2 Definitioner

Omsætningsvækst =
			

								
Soliditetsgrad =

Soliditetsgrad inklusive langfristede ansvarlige lån = 	

														
		
Kapitalejernes samlede investering og udlån									
= Egenkapital + ansvarlig lånekapital (inklusive kortfristet del) + gæld til kapitalejere					
											
Investeret kapital inklusive goodwill										
= Aktiver i alt, eksklusive likvide beholdninger fratrukket forpligtelser i alt, eksklusive gæld til kapitalejere.
												
Gennemsnitligt antal fuldtidsindsatte, inklusive partnere
= Opgjort på baggrund af betalt ATP med tillæg af gennemsnitligt antal kapitalejere.					
			
														
Nettoomsætning pr. medarbejder = 	 		

(Nettoomsætning indeværende år - nettoomsætning forrige år) x 100
Nettoomsætning forrige år

(Egenkapital) x 100
Samlede aktiver

(Egenkapital + langfristede ansvarlige lån) x 100
Samlede aktiver

			
									

Nettoomsætning
Gennemsnitligt antal fuldtidsansatte, inklusive partnere

PwC’s årsrapport | 2018/19 | 45

Erklæringer
og oplysninger

46	 PwC’s årsrapport | 2018/19 |

Ledelsespåtegning
Bestyrelse og direktion har dags dato behandlet og godkendt årsrapporten for regnskabsåret 1. juli 2018 -
30. juni 2019 for PricewaterhouseCoopers Statsautoriseret Revisionspartnerselskab (PwC).

Årsregnskabet for PwC er aflagt i overensstemmelse med internationale regnskabsstandarder (IFRS), som godkendt
af EU, samt de yderligere danske oplysningskrav i årsregnskabsloven, gældende for selskaber i klasse store C.
Årsregnskabet giver efter vores opfattelse et retvisende billede af partnerselskabets aktiver, passiver og finansielle
stilling pr. 30. juni 2019 samt af resultatet af partnerselskabets aktiviteter og pengestrømme for regnskabsåret.

Ledelsesberetningen, der aflægges i overensstemmelse med årsregnskabsloven, indeholder efter vores opfattelse en
retvisende redegørelse for udviklingen i partnerselskabets aktiviteter og økonomiske forhold, årets resultat og for
partnerselskabets finansielle stilling.

Årsrapporten indstilles til generalforsamlingens godkendelse.

København, den 12. september 2019

Mogens Nørgaard
Mogensen	
Senior Partner
og adm. direktør

Michael Eriksen

Lars Baungaard

Thomas Bjerre

Christian
Fredensborg
Jakobsen

Direktion

Christian Klibo
Formand

Line Hedam

Gert Fisker Tomczyk

Tobias Wettendorff
Thorup Larsen
Medarbejdervalgt

Claus Lindholm
Jacobsen

Klaus Okholm

Marie Brix
Medarbejdervalgt

Rasmus Friis
Jørgensen

Thomas Houmølle
Medarbejdervalgt

Bestyrelse

PwC’s årsrapport | 2018/19 | 47

Den uafhængige revisors revisionspåtegning
Til kapitalejerne i PricewaterhouseCoopers Statsautoriseret Revisionspartnerselskab

Konklusion
Vi har revideret årsregnskabet for PricewaterhouseCoopers Statsautoriseret Revisionspartnerselskab for
regnskabsåret 1. juli 2018 - 30. juni 2019, der omfatter totalindkomstopgørelse, balance, egenkapitalopgørelse,
pengestrømsopgørelse og noter, herunder anvendt regnskabspraksis.

Årsregnskabet udarbejdes efter International Financial Reporting Standards , som godkendt af EU, og yderligere
krav i årsregnskabsloven, gældende for virksomheder i regnskabsklasse store C.

Det er vores opfattelse, at årsregnskabet giver et retvisende billede af partnerselskabets aktiver, passiver og
finansielle stilling pr. 30. juni 2019 samt af resultatet af partnerselskabets aktiviteter og pengestrømme for
regnskabsåret 1. juli 2018 - 30. juni 2019 i overensstemmelse med International Financial Reporting Standards, som
godkendt af EU, og yderligere krav i årsregnskabsloven, gældende for virksomheder i regnskabsklasse store C.

Grundlag for konklusion
Vi har udført vores revision i overensstemmelse med internationale standarder om revision og de yderligere krav, der
er gældende i Danmark. Vores ansvar ifølge disse standarder og krav er nærmere beskrevet i revisionspåtegningens
afsnit ”Revisors ansvar for revisionen af årsregnskabet”. Vi er uafhængige af partnerselskabet i overensstemmelse
med internationale etiske regler for revisorer (IESBA’s Etiske Regler) og de yderligere krav, der er gældende i Danmark,
ligesom vi har opfyldt vores øvrige etiske forpligtelser i henhold til disse regler og krav. Det er vores opfattelse, at det
opnåede revisionsbevis er tilstrækkeligt og egnet som grundlag for vores konklusion.

Udtalelse om ledelsesberetningen
Ledelsen er ansvarlig for ledelsesberetningen.

Vores konklusion om årsregnskabet omfatter ikke ledelsesberetningen, og vi udtrykker ingen form for konklusion med
sikkerhed om ledelsesberetningen.

I tilknytning til vores revision af årsregnskabet er det vores ansvar at læse ledelsesberetningen og i den forbindelse
overveje, om ledelsesberetningen er væsentligt inkonsistent med årsregnskabet eller vores viden opnået ved
revisionen eller på anden måde synes at indeholde væsentlig fejlinformation.

Vores ansvar er derudover at overveje, om ledelsesberetningen indeholder krævede oplysninger i henhold til
årsregnskabsloven.

Baseret på det udførte arbejde er det vores opfattelse, at ledelsesberetningen er i overensstemmelse med
årsregnskabet og er udarbejdet i overensstemmelse med årsregnskabslovens krav. Vi har ikke fundet væsentlig
fejlinformation i ledelsesberetningen.

Ledelsens ansvar for årsregnskabet
Ledelsen har ansvaret for udarbejdelsen af et årsregnskab, der giver et retvisende billede i overensstemmelse med
International Financial Reporting Standards, som godkendt af EU, og yderligere krav i årsregnskabsloven, gældende
for virksomheder i regnskabsklasse store C. Ledelsen har endvidere ansvaret for den interne kontrol, som ledelsen
anser for nødvendig for at udarbejde et årsregnskab uden væsentlig fejlinformation, uanset om denne skyldes
besvigelser eller fejl.

Ved udarbejdelsen af årsregnskabet er ledelsen ansvarlig for at vurdere partnerselskabets evne til at fortsætte driften;
at oplyse om forhold vedrørende fortsat drift, hvor dette er relevant; samt at udarbejde årsregnskabet på grundlag af
regnskabsprincippet om fortsat drift, medmindre ledelsen enten har til hensigt at likvidere partnerselskabet, indstille
driften eller ikke har andet realistisk alternativ end at gøre dette.

48	 PwC’s årsrapport | 2018/19 |

Den uafhængige revisors revisionspåtegning fortsat

Revisors ansvar for revisionen af årsregnskabet
Vores mål er at opnå høj grad af sikkerhed for, om årsregnskabet som helhed er uden væsentlig fejlinformation, uanset
om denne skyldes besvigelser eller fejl, og at afgive en revisionspåtegning med en konklusion. Høj grad af sikkerhed
er et højt niveau af sikkerhed, men er ikke en garanti for, at en revision, der udføres i overensstemmelse med
internationale standarder om revision og de yderligere krav, der er gældende i Danmark, altid vil afdække væsentlig
fejlinformation, når sådan findes. Fejlinformationer kan opstå som følge af besvigelser eller fejl og kan betragtes som
væsentlige, hvis det med rimelighed kan forventes, at de enkeltvis eller samlet har indflydelse på de økonomiske
beslutninger, som regnskabsbrugerne træffer på grundlag af årsregnskabet.

Som led i en revision, der udføres i overensstemmelse med internationale standarder om revision og de yderligere
krav, der er gældende i Danmark, foretager vi faglige vurderinger og opretholder professionel skepsis under
revisionen. Herudover:

• 	 Identificerer og vurderer vi risikoen for væsentlig fejlinformation i årsregnskabet, uanset om denne skyldes
besvigelser eller fejl, udformer og udfører revisionshandlinger som reaktion på disse risici samt opnår
revisionsbevis, der er tilstrækkeligt og egnet til at danne grundlag for vores konklusion. Risikoen for ikke at opdage
væsentlig fejlinformation forårsaget af besvigelser er højere end ved væsentlig fejlinformation forårsaget af fejl, idet
besvigelser kan omfatte sammensværgelser, dokumentfalsk, bevidste udeladelser, vildledning eller tilsidesættelse
af intern kontrol.

• 	 Opnår vi forståelse af den interne kontrol med relevans for revisionen for at kunne udforme revisionshandlinger, der
er passende efter omstændighederne, men ikke for at kunne udtrykke en konklusion om effektiviteten af
partnerselskabets interne kontrol.

• 	 Tager vi stilling til, om den regnskabspraksis, som er anvendt af ledelsen, er passende, samt om de
regnskabsmæssige skøn og tilknyttede oplysninger, som ledelsen har udarbejdet, er rimelige.

• 	 Konkluderer vi, om ledelsens udarbejdelse af årsregnskabet på grundlag af regnskabsprincippet om fortsat drift er
passende, samt om der på grundlag af det opnåede revisionsbevis er væsentlig usikkerhed forbundet med
begivenheder eller forhold, der kan skabe betydelig tvivl om partnerselskabets evne til at fortsætte driften. Hvis vi
konkluderer, at der er en væsentlig usikkerhed, skal vi i vores revisionspåtegning gøre opmærksom på oplysninger
herom i årsregnskabet eller, hvis sådanne oplysninger ikke er tilstrækkelige, modificere vores konklusion. Vores
konklusioner er baseret på det revisionsbevis, der er opnået frem til datoen for vores revisionspåtegning. Fremtidige
begivenheder eller forhold kan dog medføre, at partnerselskabet ikke længere kan fortsætte driften.

• 	 Tager vi stilling til den samlede præsentation, struktur og indhold af årsregnskabet, herunder noteoplysningerne,
samt om årsregnskabet afspejler de underliggende transaktioner og begivenheder på en sådan måde, at der gives
et retvisende billede heraf.

Vi kommunikerer med den øverste ledelse om blandt andet det planlagte omfang og den tidsmæssige placering af
revisionen samt betydelige revisionsmæssige observationer, herunder eventuelle betydelige mangler i intern kontrol,
som vi identificerer under revisionen.

København, den 12. september 2019

Baagøe Schou
Statsautoriseret Revisionsaktieselskab
CVR-nr.: 21 14 81 48

Søren Larsen 	 Torben B. Petersen
Statsautoriseret revisor 	 Statsautoriseret revisor
MNE-nr. 10850 	 MNE-nr. 34097

PwC’s årsrapport | 2018/19 | 49

Selskabsoplysninger

Selskabet 	 PricewaterhouseCoopers Statsautoriseret Revisionspartnerselskab
	 (PwC)
	 Strandvejen 44
	 2900 Hellerup
	 Danmark
	 Telefon: 3945 3945
	 Hjemmeside: www.pwc.dk
	 CVR-nr.: 33 77 12 31
	 Regnskabsår: 1. juli - 30. juni
	 Hjemstedskommune: Gentofte

Direktion 	 Mogens Nørgaard Mogensen, Senior Partner og adm. direktør
	 Christian Fredensborg Jakobsen
	 Lars Baungaard
	 Michael Eriksen
	 Thomas Bjerre

Bestyrelse 	 Christian Klibo, formand
	 Claus Lindholm Jacobsen
	 Gert Fisker Tomczyk
	 Klaus Okholm
	 Line Hedam	
	 Rasmus Friis Jørgensen	
	 Marie Brix, medarbejdervalgt
	 Thomas Houmølle, medarbejdervalgt
	 Tobias Wettendorff Thorup Larsen, medarbejdervalgt

Komplementar 	 PwC Statsautoriseret Revisionsanpartsselskab
	 Strandvejen 44
	 2900 Hellerup
	 CVR-nr.: 33 77 31 88

Revision 	 Baagøe Schou
	 Statsautoriseret Revisionsaktieselskab
	 Fiolstræde 44, 3. th.
	 1171 København K

Bank 	 Nykredit Bank A/S
	 Kalvebod Brygge 1-3
	 1780 København V

50	 PwC’s årsrapport | 2018/19 |

•	 Kim Domdal, BSc. Economics and Finance
•	 Kim Füchsel, statsautoriseret revisor
•	 Kim Tromholt, statsautoriseret revisor
•	 Klaus Okholm, statsautoriseret revisor
•	 Kristian Bredgaard Lassen, statsautoriseret revisor
•	 Lars Almskou Ohmeyer, statsautoriseret revisor
•	 Lars Baungaard, statsautoriseret revisor
•	 Lars Engskov, cand.merc.
•	 Line Hedam, statsautoriseret revisor
•	 Mads Meldgaard, statsautoriseret revisor
•	 Mads Melgaard, statsautoriseret revisor
•	 Mads Nørgaard Madsen, HD - organisation og ledelse
•	 Martin Lunden, statsautoriseret revisor
•	 Martin Olesen Furbo, statsautoriseret revisor
•	 Mette Lindgaard, cand.scient.pol.
•	 Michael Eriksen, cand.merc.
•	 Michael Groth Hansen, statsautoriseret revisor
•	 Mikael Johansen, statsautoriseret revisor
•	 Mogens Nørgaard Mogensen, statsautoriseret revisor
•	 Niels Larsen, cand.scient. i datalogi og matematik
•	 Olaf Valentin Kjær, cand.polit., MBA
•	 Palle H. Jensen, statsautoriseret revisor
•	 Per Rolf Larssen, statsautoriseret revisor
•	 Per Timmermann, statsautoriseret revisor
•	 Poul Spencer Poulsen, statsautoriseret revisor
•	 Ragna Ceder, Chartered Accountant, UK
•	 Rasmus Friis Jørgensen, statsautoriseret revisor
•	 Robert Bo Jensen, MBA
•	 Søren Jesper Hansen, cand.jur.
•	 Søren Røssel, BA (Hons.), MBA
•	 Søren Ørjan Jensen, statsautoriseret revisor
•	 Thomas Bjerre, cand.merc.jur.
•	 Thomas Krantz, cand.jur.
•	 Thomas Stockmarr, cand.merc.aud., cand.merc.sol.
•	 Thomas Wraae Holm, statsautoriseret revisor
•	 Timothy Holmes, Graduate Diploma in Legal Practice

(LPC), Sydney
•	 Torben Jensen, statsautoriseret revisor
•	 Tue Stensgård Sørensen, statsautoriseret revisor
•	 Ulrik Ræbild, statsautoriseret revisor

Aktive kapitalejere
Fortegnelse pr. 27. september 2019 over aktive kapitalejere med stemmeret

•	 Allan Solok, statsautoriseret revisor
•	 Anders Jul Bjørn, cand.merc.aud.
•	 Anders Stig Lauritsen, statsautoriseret revisor
•	 Anders Strandet Jepsen, cand.jur., ph.d.
•	 Anne Cathrine Primdal Allentoft, statsautoriseret revisor
•	 Benny Lundgaard, statsautoriseret revisor
•	 Bjørn Jakobsen, statsautoriseret revisor
•	 Bo Schou-Jacobsen, statsautoriseret revisor
•	 Brian Benjamin Staalkjær, statsautoriseret revisor
•	 Brian Christiansen, statsautoriseret revisor
•	 Brian Petersen, statsautoriseret revisor
•	 Carsten Dahl, statsautoriseret revisor
•	 Carsten Yde Hemme, Master in Finance (MSC)
•	 Charlotte Dohm, statsautoriseret revisor
•	 Christian Fredensborg Jakobsen, statsautoriseret revisor
•	 Christian Klibo, statsautoriseret revisor
•	 Claus Dalager, statsautoriseret revisor
•	 Claus Høegh-Jensen, cand.merc.jur.
•	 Claus Kjær Poulsen, statsautoriseret revisor
•	 Claus Lindholm Jacobsen, statsautoriseret revisor
•	 Claus Thorne Madsen, BSc. BA and Economics, Exec. MBA
•	 Esben Toft, cand.merc.dat.
•	 Flemming Eghoff, statsautoriseret revisor
•	 Gert Fisker Tomczyk, statsautoriseret revisor
•	 Hans Christian Krogh, statsautoriseret revisor
•	 Henrik Jensen, statsautoriseret revisor
•	 Henrik Kragh, statsautoriseret revisor
•	 Henrik Steffensen, cand.merc.aud.
•	 Jacob Fromm Christiansen, statsautoriseret revisor
•	 Jan Bunk Harbo Larsen, statsautoriseret revisor
•	 Jan Christiansen, cand.polit.
•	 Jan Hetland Møller, statsautoriseret revisor
•	 Janus Mens, cand.scient.oecon.
•	 Jesper Møller Langvad, statsautoriseret revisor
•	 Jesper Otto Edelbo, statsautoriseret revisor
•	 Jesper Vedsø, cand.merc.aud.
•	 Jesper Wiinholt, statsautoriseret revisor
•	 Jess Kjær Mogensen, statsautoriseret revisor
•	 Jørgen Juul Andersen, statsautoriseret revisor
•	 Jørgen Rønning Pedersen, statsautoriseret revisor
•	 Karina Hejlesen Jensen, cand.jur.

Majoriteten af selskabets stemmerettigheder indehaves af statsautoriserede revisorer eller af øvrige personer i
overensstemmelse med de til enhver tid gældende regler vedrørende statsautoriserede revisionsvirksomheder.

PwC’s årsrapport | 2018/19 | 51

