
PwC’s

ÅRSRAPPORT
2017/18

Revision. Skat. Rådgivning.PricewaterhouseCoopers Statsautoriseret Revisionspartnerselskab, CVR-nr. 33 77 12 31
Strandvejen 44, 2900 Hellerup
Godkendt på generalforsamlingen den 21. september 2018
Dirigent: Tim Løvschal

Ledelsesberetning	 3

Den økonomiske udvikling	 3
Forretningsmæssige risici	 4
Redegørelse for samfundsansvar	 4
Hoved- og nøgletal	 9

Årsregnskab	 11

Totalindkomstopgørelse	 12
Balance	 13
Egenkapitalopgørelse	 14
Pengestrømsopgørelse	 15
Noter	 16
Regnskabsgrundlag	 39
Ledelsespåtegning 	 43
Den uafhængige revisors 	 44
revisionspåtegning	
Selskabsoplysninger	 46
Aktive kapitalejere	 47

LEDELSES-
BERETNING

INDHOLD

2	 PwC’s årsrapport 2017/18

I PwC arbejder vi for
at styrke tilliden i
samfundet og være med
til at løse væsentlige
problemstillinger.”

I PwC arbejder vi for at styrke tilliden i samfundet og for
at løse væsentlige problemstillinger. Det gør vi med ud-
gangspunkt i vores viden inden for revision, skat og råd-
givning. Vores kunder kommer fra alle dele af erhvervs-
livet og den offentlige sektor, og vi er flere end 2.200
medarbejdere og partnere, som brænder for at gøre en
positiv forskel for kunder og kolleger.

Den økonomiske udvikling

Året der gik
PwC har samlet set haft et stærkt år med en netto-
omsætning på DKK 2.602 mio. i 2017/18 set i forhold til
en omsætning på DKK 2.302 mio. i 2016/17. Aktivitets-
mæssigt har vi således opnået en meget tilfredsstillen-
de vækst på 13 %, med fremgang på tværs af alle vores
markedssegmenter; Top Tier, Middle Market, SME og
Public, hvor vi samlet set betjener cirka 25.000 kunder.
Vi anser de opnåede finansielle resultater i 2017/18 for
tilfredsstillende og i overensstemmelse med de tidligere
fremsatte forventninger om en fortsat vækst i omsæt-
ning.

Vi er stolte af, at alle C25 virksomheder og i alt 25.000
virksomheder i Danmark har valgt at samarbejde med
os, og det glæder os at vi i år er tildelt en plads på Statens
rammeaftale som leverandør af konsulentbistand til
staten hen over de næste tre år.

Ved udgangen af regnskabsåret 2017/18 var vi 2.219
medarbejdere og partnere set i forhold til 2.014 i
2016/17, og vi har øget nettoomsætningen pr. fuldtids-
medarbejder med 5 % til TDKK 1.283.

PwC er et revisionspartnerselskab, der ejes og ledes af
virksomhedens kapitalejere, som også til dagligt er med
til at betjene vores kunder. Derfor indgår vederlag til

LEDELSES-
BERETNING

kapitalejere, herunder overskudsdeling af årets resul-
tat, som en del af personaleomkostninger i lighed med
løn og bonus til vores øvrige partnere og medarbejdere.
Af samme grund vil årets totalindkomst i sagens natur
ligge omkring nul.

Finansiering og kapitalberedskab
PwC har valgt en kapitalstruktur, hvor soliditeten i
vores virksomhed sikres gennem ansvarlig lånekapital
fra kapitalejere i stedet for at opspare overskud som del
af egenkapitalen. Kapitalejerne i PwC er forpligtet til
akkumuleret at binde minimum 70 % af seneste års ve-
derlag i virksomheden som ansvarligt lån, indtil de går
på pension eller fratræder. Kapitalejerne stiller derud-
over likviditet til rådighed for PwC gennem yderligere
ansvarlig lånekapital samt andre udlån.

Egenkapital inklusiv den langfristede del af ansvar-
lige lån udgør i alt DKK 812 mio. pr. 30. juni 2018
(DKK 696 mio. pr. 30. juni 2017) ud af en samlet ba-
lancesum på DKK 2.026 mio., hvilket svarer til 40 %
(39 % pr. 30. juni 2017). Den samlede investering fra
kapitalejerne, inklusive den kortfristede del af an-
svarligt lån samt andet mellemværende med kapital-
ejere, udgør i alt DKK 1.294 mio. pr. 30. juni 2018,
hvilket svarer til 64 % af den samlede balancesum
(63 % pr. 30. juni 2017).

PwC’s årsrapport 2017/18 3

Forventet udvikling
Med afsæt i vores formål og stærke fundament er det
ledelsens forventning, at vi fortsat vil styrke vores
position som markedsleder, og at vi vil se en fortsat vækst
i omsætningen.

Forretningsmæssige risici

PwC’s væsentligste driftsrisiko er knyttet til evnen til
at være stærkt positioneret på alle de ydelser, vi leverer,
og markedssegmenter, vi servicerer. Det kræver, at vi
fortsætter med at være markedsvendte med en relations-
drevet og fokuseret tilgang, der bygger på en stærk kultur,
hvor vi arbejder sammen som ét PwC.

Finansielle risici
PwC er som følge af vores kapitalstruktur og finansielle
kapitalberedskab kun i begrænset omfang eksponeret
over for ændringer i renteniveauet. Fakturering sker
fortrinsvist i DKK, mens omkostninger til PwC’s globale
netværk af-regnes i USD. PwC har derfor en valutarisiko i
forhold til udsving i USD, som afdækkes ved indgåelse af
valutaterminskontrakter. Kreditrisici knytter sig primært
til igangværende arbejder og tilgodehavender hos kunder.
Kreditrisiko vurderes dog at være begrænset på grund af
risikospredning som følge af et højt antal kunder samt
en politik, der medfører løbende kreditvurdering af
større kundemellemværender.

Redegørelse for samfundsansvar

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 for vores Code of Conduct. Herudover har
vi en ”PwC’s Global Third Parties Code of Conduct”
vedrørende vores relation til leverandører. PwC ser
generelt sig selv som ikke havende væsentlige risici i
relation til samfundsansvar.

I PwC er vi bevidste om, at vi som virksomhed,
arbejdsplads og samfundsaktør spiller en vigtig rolle.
Ikke alene i forhold til vores rolle som revisor og rådgiver i
relation til mange væsentlige beslutninger i erhvervslivet,
men også i forhold til vigtige globale problemstillinger
og udfordringer, som vi kun kan løse i fællesskab som
samfund. Hos PwC er mennesket og talentet i fokus, og
vi føler en særlig forpligtelse over for børn og unge i vores
samfund. Derfor stod vi sammen om at engagere os i

Danmarks Indsamling igen i 2018, og samlede ved fælles
hjælp 500.000 kr. ind for at støtte børn og unge uden et
hjem.

Vores fokus på mennesket og talentet kommer desuden
til udtryk gennem et stærkt engagement i medarbejder-
trivsel og talentudvikling. Vi har fokus på mennesker
og uddannelse, da det er afgørende for PwC at kunne
tiltrække, udvikle og fastholde de dygtigste talenter.
PwC’s medarbejderpolitik har derfor til formål at skabe
attraktive og fleksible rammer om medarbejdernes
karriere i PwC. Samtidig ligger det i naturlig forlængelse
af vores position som videnvirksomhed at stille viden til
rådighed gennem konferencer, kursusaktiviteter, viden-
publikationer og rapporter. Derudover bidrager vi i
samfundet med en veluddannet arbejdsstyrke.

Vores medarbejdere
Vores fortsatte succes er betinget af vores evne til at
tiltrække, udvikle og fastholde de dygtigste talenter i
branchen. Vi stiller høje krav til vores medarbejdere
og partnere, og det er helt afgørende, at vi samtidig
kan tilbyde en udfordrende karriereplatform, hvor
kompetenceudvikling og fleksibilitet er i fokus. Vi er
derfor stolte af, at vores medarbejdere er blandt de ti
bedste i Danmark i årets imagemåling.

Særligt det at udvikle vores medarbejderes digitale
kompetencer er en topprioritet for os. Vi investerer i
nye teknologier og værktøjer, afholder træningsforløb
og skaber netværk på tværs af PwC, hvor vi sammen
udforsker, hvordan teknologien skaber værdi for vores
kunder.

En fælles vej mod diversitet
For at udvikle PwC i den rigtige retning er det afgørende
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
især, at vi skal sikre, at vi kan fastholde og udvikle vores
kvindelige talenter, efterhånden som de udvikler sig frem
mod større ledelsesansvar. Vi er derfor glade for, at vi i år
har udnævnt 40 nye partnere og directors i PwC, hvoraf
12 er kvinder. Med udgangen af regnskabsåret havde vi
en balance i kønsfordelingen i PwC på niveau med sidste
år, med 42 % kvinder og 58 % mænd.

At fremme diversiteten i erhvervslivet er også vigtigt
for os, både som virksomhed og på et samfundsmæssigt
plan. Derfor har vi, sammen med en række andre store
danske virksomheder, stiftet det nystartede initiativ
Danish Diversity Council med det formål at finde fælles
diversitetsløsninger i dansk erhvervsliv.

4	 PwC’s årsrapport 2017/18

Kundetilfredshed

Vi er derfor
stolte af, at vores
medarbejdere er
blandt de 10 bedste
i Danmark i årets
imagemåling.”

Vi skaber værdi
for vores kunder
og er glade for,
at de vurderer
os til 9,1 på en
skala fra 1-10.

PwC’s årsrapport 2017/18 5

PwC og klimaet
Som revisions-, skatte- og rådgivningsfirma er vores
klimamæssige fodaftryk relativt begrænset, men ikke
desto mindre mener vi, at omtanke over for miljøet er en
selvfølgelig del af at drive virksomhed. Vi arbejder derfor
målrettet med at reducere de negative effekter, som
vores forretningsaktiviteter har på miljøet, herunder ved
indgåelse af nye lejemål m.v.

Redegørelse for kønsmæssig
sammensætning af ledelsen
I overensstemmelse med krav til redegørelse for
kønsmæssig sammensætning af ledelsen har PwC fastsat
måltal for kønsfordeling i forhold til antallet af general-
forsamlingsvalgte bestyrelsesmedlemmer. Da PwC er
en partnerdrevet virksomhed, vil den kønsmæssige
sammensætning være påvirket af kønsdiversiteten i
ejerpartnerkredsen. Målsætningen er, at der så vidt
muligt senest ved bestyrelsesvalget i efteråret 2018,
vælges mindst ét kvindeligt medlem.

At udvikle vores
digitale kompetencer
er en topprioritet
for os.”

6	 PwC’s årsrapport 2017/18

PwC’s årsrapport 2017/18 7

8	 PwC’s årsrapport 2017/18

(DKK 1.000)	 2017/18	 2016/17	 2015/16	 2014/15	 2013/14
					
Resultat 					
Nettoomsætning	 2.601.816	 2.302.005	 2.145.562	 1.925.524	 1.821.846
Resultat af primær drift	 40.319	 44.833	 31.478	 12.250	 5.397
Finansielle poster, netto	 -40.319	 -44.833	 -31.478	 -16.050	 -26.697
Årets resultat	 0	 0	 0	 -3.800	 -21.300
Årets totalindkomst	 0	 0	 0	 -2	 -9.240
					
Balance					
Balancesum	 2.025.624	 1.780.875	 1.633.295	 1.442.150	 1.358.594
Kapitalejernes samlede investering og udlån	 1.293.909	 1.115.774	 976.680	 870.542	 801.819
Egenkapital med tillæg af langfristede ansvarlige lån	 812.349	 696.490	 585.269	 318.036	 327.738
Egenkapital	 50.067	 50.065	 50.059	 50.063	 50.065
Investeret kapital, inklusive goodwill	 274.533	 116.157	 122.850	 334.292	 180.209
					
Pengestrømme					
Pengestrømme fra:					
• driftsaktivitet	 -43.868	 -56.199	 55.299	 30.012	 3.195
• investeringsaktivitet	 -233.246	 -32.977	 -17.470	 -18.436	 -36.456

- heraf investeringer i materielle aktiver	 -16.912	 -24.882	 -10.722	 -10.478	 -28.633
• finansieringsaktivitet	 167.315	 120.034	 117.068	 41.777	 32.579
					
Nøgletal 					
Omsætningsvækst	 13,0 %	 7,3 %	 11,4 %	 5,7 %	 -2,3 %
Nettoomsætning pr. medarbejder	 1.283	 1.223	 1.216	 1.152	 1.138
Gennemsnitligt antal fuldtidsansatte, inkl. partnere	 2.028	 1.882	 1.764	 1.671	 1.601
Kønsfordeling M/K	 58 % / 42 %	 57 % / 43 %	 58 % / 42 %	 57 % / 43 %	 56 % / 44 %
Antal partnere, ultimo	 187	 171	 171	 162	 160
Antal statsautoriserede revisorer, ultimo	 230	 232	 247	 241	 255
Ultimo antal ansatte i alt, inkl. partnere	 2.219	 2.014	 1.919	 1.795	 1.678

For definitioner se note 5.2.

Hoved- og nøgletal 2017/18

PwC’s årsrapport 2017/18 9

ÅRSREGNSKAB
2017/18

10	 PwC’s årsrapport 2017/18

ÅRSREGNSKAB
2017/18

Årsrapporten for 2017/18 er inddelt i syv
afsnit: ”Primære regnskabsopstillinger”; ”Årets
resultat”; ”Driftsaktiver og -forpligtelser”, ”Kapi-
talstruktur, finansielle risici og relaterede poster”;
”Øvrige oplysninger”; ”Regnskabsgrundlag” samt
”Erklæringer og øvrige oplysninger”. Hver enkelt
regnskabsnote indeholder relevant regnskabsprak-
sis samt ledelsens vurderinger og skøn.

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 	 Værdipapirer og andre kapitalandele
2.4 	 Deposita
2.5 	 Langfristede tilgodehavender
2.6 	 Tilgodehavender
2.7 	 Periodeafgrænsningsposter
2.8 	 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

I regnskabet anvendes følgende symboler:

Totalindkomstopgørelse

Balance

Anvendt regnskabspraksis

Væsentlige regnskabsmæssige skøn

Risici

T

B

PwC’s årsrapport 2017/18 11

(DKK 1.000)	 Note	 2017/18 	 2016/17
			
Nettoomsætning	 1.1	 2.601.816	 2.302.005
Andre driftsindtægter 	 1.2	 5.514	 7.290
			
Indtægter		 2.607.330	 2.309.295
			
Andre eksterne omkostninger	 1.3	 -652.543	 -556.568
Af- og nedskrivninger af materielle og immaterielle langfristede aktiver	 2.1, 2.2	 -33.601	 -30.619
Personaleomkostninger	 1.4	 -1.880.867	 -1.677.275
			
Resultat af primær drift		 40.319	 44.833
			
Finansielle indtægter	 3.5	 2.087	 576
Finansielle omkostninger	 3.5	 -42.406	 -45.409
			
Årets resultat	 1.5	 0	 0
			
Årets totalindkomst		 0	 0

Totalindkomstopgørelse 1. juli - 30. juni

12	 PwC’s årsrapport 2017/18

Balance 30. juni 2018

(DKK 1.000)	 Note	 2018	 2017
			
Aktiver			
			
Goodwill	 2.1	 530.508	 530.508
Kunderelationer	 2.1	 72.195	 84.711
Software	 2.1	 5.266	 6.338
			
Immaterielle aktiver		 607.969	 621.557
			
Andre anlæg, driftsmateriel og inventar	 2.2	 31.230	 32.934
Indretning af lejede lokaler	 2.2	 6.332	 5.151
			
Materielle aktiver		 37.562	 38.085
			
Andre værdipapirer og kapitalandele	 2.3	 201.682	 0
Deposita	 2.4	 34.894	 34.011
Langfristede tilgodehavender	 2.5	 10.292	 0
			
Finansielle aktiver		 246.868	 34.011
			
Langfristede aktiver i alt		 892.399	 693.653
			
Tilgodehavender	 2.6	 929.792	 763.465
Periodeafgrænsningsposter	 2.7	 18.233	 28.758
			
Tilgodehavender		 948.025	 792.223
			
Likvide beholdninger		 185.200	 294.999
			
Kortfristede aktiver i alt		 1.133.225	 1.087.222
			
Aktiver i alt		 2.025.624	 1.780.875

Passiver

Selskabskapital	 3.2	 50.000	 50.000
Overført resultat		 67	 65
			
Egenkapital		 50.067	 50.065
			
Ansvarlig lånekapital	 3.3	 762.282	 646.425
			
Hensatte forpligtelser	 2.8	 21.444	 18.241
Langfristede gældsforpligtelser	 3.4	 16.276	 28.663
			
Andre langfristede forpligtelser		 37.720	 46.904
			
Langfristede forpligtelser i alt		 800.002	 693.329
				
Kortfristet del af ansvarlig lånekapital	 3.3	 71.894	 58.193
			
Kortfristet del af hensatte forpligtelser	 2.8	 20.152	 11.368
Kortfristet del af langfristede gældsforpligtelser	 3.4	 3.904	 2.337
Forudbetalinger fra kunder	 2.6	 102.586	 86.491
Leverandører af varer og tjenesteydelser	 3.1	 85.416	 91.869
Gæld til kapitalejere	 3.1	 409.666	 361.091
Anden gæld	 3.1	 481.487	 425.907
Periodeafgrænsningsposter		 450	 225
			
Andre kortfristede forpligtelser		 1.103.661	 979.288
			
Kortfristede forpligtelser i alt 		 1.175.555	 1.037.481
			
Forpligtelser i alt		 1.975.557	 1.730.810
			
Passiver i alt		 2.025.624	 1.780.875

PwC’s årsrapport 2017/18 13

Egenkapitalopgørelse 1. juli - 30. juni

Anvendt regnskabspraksis

Udbytte, som forventes udbetalt for året, vises som en del af overført resultat. Det foreslåede udbytte oplyses 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 er bundet og kan ikke anvendes til udlodning til partnerselskabets kapitalejere. Overført resultat er til kapitalejernes
frie disposition.				
	
(DKK 1.000)	 Selskabskapital	 Overført resultat	 I alt
				
Egenkapital 1. juli 2017	 50.000	 65	 50.065
Årets totalindkomst	 0	 0	 0

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

Egenkapital 30. juni 2018	 50.000	 67	 50.067
			
Der er ikke udbetalt udbytte i 2017/18.			
			
Egenkapital 1. juli 2016	 50.000	 59	 50.059
Årets totalindkomst	 0	 0	 0

Transaktioner med kapitalejerne			
- køb af egne kapitalandele	 0	 -4	 -4
- salg af egne kapitalandele	 0	 10	 10
			

Egenkapital 30. juni 2017	 50.000	 65	 50.065
			
Der er ikke udbetalt udbytte i 2016/17.			

B

B

14	 PwC’s årsrapport 2017/18

Anvendt regnskabspraksis

Udbytte, som forventes udbetalt for året, vises som en del af overført resultat. Det foreslåede udbytte oplyses 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 er bundet og kan ikke anvendes til udlodning til partnerselskabets kapitalejere. Overført resultat er til kapitalejernes
frie disposition.				
	
(DKK 1.000)	 Selskabskapital	 Overført resultat	 I alt
				
Egenkapital 1. juli 2017	 50.000	 65	 50.065
Årets totalindkomst	 0	 0	 0

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

Egenkapital 30. juni 2018	 50.000	 67	 50.067
			
Der er ikke udbetalt udbytte i 2017/18.			
			
Egenkapital 1. juli 2016	 50.000	 59	 50.059
Årets totalindkomst	 0	 0	 0

Transaktioner med kapitalejerne			
- køb af egne kapitalandele	 0	 -4	 -4
- salg af egne kapitalandele	 0	 10	 10
			

Egenkapital 30. juni 2017	 50.000	 65	 50.065
			
Der er ikke udbetalt udbytte i 2016/17.			

Pengestrømsopgørelse 1. juli - 30. juni

Anvendt regnskabspraksis

Pengestrømsopgørelsen viser partnerselskabets pengestrømme for året, opdelt på drifts-, investerings- og finansieringsaktivitet,
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 gældsforpligtelser
samt betaling fra og til selskabsdeltagere.			
			
Likvider			
Likvider består af regnskabsposten ”Likvide beholdninger”.			
				
			
(DKK 1.000)	 Note	 2017/18	 2016/17
				
Årets resultat		 0	 0
Reguleringer af ikke-kontante poster	 4.5	 86.563	 69.904
Ændring i driftskapital	 4.5	 -89.530	 -82.496
			
Pengestrømme fra drift før finansielle poster		 -2.967	 -12.592
			
Renteindbetalinger og lignende		 1.112	 576
Renteudbetalinger og lignende		 -42.013	 -44.183
			
Pengestrømme fra driftsaktivitet		 -43.868	 -56.199
			
			
Køb af immaterielle aktiver	 2.1	 -2.846	 -11.547
Køb af materielle aktiver	 2.2	 -16.912	 -24.882
Køb af finansielle aktiver	 2.3, 2.4, 2.5	 -213.125	 -625
Salg af immaterielle aktiver		 -585	 2.601
Salg af materielle aktiver		 197	 1.305
Salg af finansielle aktiver	 2.4	 25	 171
			
Pengestrømme fra investeringsaktivitet		 -233.246	 -32.977
			
			
Optagelse af langfristede gældsforpligtelser	 4.6	 1.554	 2.706
Tilbagebetaling af langfristede gældsforpligtelser	 4.6	 -12.374	 -21.766
Optagelse af ansvarlig lånekapital	 4.6	 171.874	 201.138
Tilbagebetaling af ansvarlig lånekapital	 4.6	 -42.316	 -86.209
Ændring i gæld til kapitalejere	 4.6	 48.575	 24.159
Køb af egne kapitalandele	 3.2	 -4	 -4
Salg af egne kapitalandele	 3.2	 6	 10
			
Pengestrømme fra finansieringsaktivitet		 167.315	 120.034
			
Ændring i likvider		 -109.799	 30.858
			
Likvider 1. juli		 294.999	 264.141
			
Likvider 30. juni		 185.200	 294.999
			
Likvider specificeres således:			
Bankindestående		 185.200	 294.999
			
Likvider 30. juni		 185.200	 294.999

PwC’s årsrapport 2017/18 15

1

ÅRETS
RESULTAT

16	 PwC’s årsrapport 2017/18

ÅRETS
RESULTAT

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.

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.			
			
			
(DKK 1.000)		 2017/18	 2016/17

Omkostninger ved servicering af kunder		 252.194	 205.709
Øvrige omkostninger		 400.349	 350.859

				
I alt		 652.543	 556.568T

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.				
		 		
		
(DKK 1.000)		 2017/18	 2016/17

Avance og tab ved salg af anlægsaktiver, netto		 -656	 2.906
Andre driftsindtægter		 6.170	 4.384

				
I alt		 5.514	 7.290	
	

T

Andre eksterne omkostninger1.3

Nettoomsætning1.1

Andre driftsindtægter 1.2

PwC’s årsrapport 2017/18 17

Personaleomkostninger1.4

Resultatdisponering1.5

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)		 2017/18	 2016/17

Lønninger		 1.813.834	 1.615.162
Pensioner (bidragsbaseret)		 53.493	 49.045
				
		 1.867.327	 1.664.207
Andre omkostninger til social sikring		 13.540	 13.068	
			

I alt		 1.880.867	 1.677.275
				
Vederlag til key management 				
Lønninger		 259.511	 224.237
Pensioner (bidragsbaseret)		 356	 357
Andre omkostninger til social sikring		 234	 229
				
		 260.101	 224.823
				
 Heraf direktion				
- Lønninger		 41.206	 37.471
- Andre omkostninger til social sikring		 20	 21
				
		 41.226	 37.492
				
Heraf bestyrelse		 0	 0
				
Gennemsnitligt antal fuldtidsansatte, inkl. partnere				
Partnere		 184	 175
Øvrige medarbejdere		 1.844	 1.707
				
		 2.028	 1.882
				
Ultimo antal fuldtidsansatte, inkl. partnere				
Partnere		 180	 171
Øvrige medarbejdere		 1.897	 1.750
			
		 2.077	 1.921
				
Ultimo antal ansatte, inkl. partnere				
Partnere		 187	 171
Øvrige medarbejdere		 2.032	 1.843
				
		 2.219	 2.014

T

Forslag til resultatdisponering

(DKK 1.000)		 2017/18	 2016/17

Overført resultat		 0	 0
				
I alt		 0	 0T

18	 PwC’s årsrapport 2017/18

2

DRIFTSAKTIVER OG
-FORPLIGTELSER

PwC’s årsrapport 2017/18 19

Immaterielle aktiver2.1

Anvendt regnskabspraksis

Immaterielle langfristede aktiver			
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, 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 således 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 pengestrøms-
frembringende enheder er baseret på det niveau, som ledelsen overvåger virksomheden på. Nedskrivninger af goodwill tilbage-
føres 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 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.

20	 PwC’s årsrapport 2017/18

Immaterielle aktiver fortsat2.1
(DKK 1.000)	 Goodwill	 Kunderelationer 	 Software

Kostpris 1. juli 2017	 551.808	 170.425	 48.634
Tilgang i årets løb	 0	 548	 2.298
				
Kostpris 30. juni 2018	 551.808	 170.973	 50.932
				
Af- og nedskrivninger 1. juli 2017	 21.300	 85.714	 42.296
Årets afskrivninger	 0	 13.064	 3.370
				
Af- og nedskrivninger 30. juni 2018	 21.300	 98.778	 45.666

				
Regnskabsmæssig værdi 30. juni 2018	 530.508	 72.195	 5.266

				
Kostpris 1. juli 2016	 551.808	 160.939	 46.573
Tilgang i årets løb	 0	 9.486	 2.061
				
Kostpris 30. juni 2017	 551.808	 170.425	 48.634
				
Af- og nedskrivninger 1. juli 2016	 21.300	 73.695	 39.470
Årets afskrivninger	 0	 12.019	 2.826

Af- og nedskrivninger 30. juni 2017	 21.300	 85.714	 42.296
				
Regnskabsmæssig værdi 30. juni 2017	 530.508	 84.711	 6.338

				

(DKK 1.000)		 2017/18	 2016/17
				
Afskrivninger immaterielle aktiver				
Software		 3.370	 2.826
Kunderelationer		 13.064	 12.019
				
I alt		 16.434	 14.845
				

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

		 530.508	 530.508

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 kapitalejerne i selskabet, ligesom der er fremkommet
goodwill ved virksomhedsovertagelser. De regnskabsmæssige kunderelationer hidrører primært fra virksomhedsovertagelser i
2010/11.

Goodwill udgør DKK 531 mio. (2016/17: DKK 531 mio.). Der er foretaget en nedskrivningstest pr. 30. juni 2018 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 2018/19, 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. Kapitalværdien
påvirkes hovedsageligt af ændringer i omsætning, indtjeningsmargin og diskonteringsfaktor. Indtjeningsmarginen svarer til den
historiske indtjeningsmargin i forretningsområderne. Diskonteringsfaktoren før skat udgør 8,3 % i Assurance (2016/17: 9,1 %),
9,5 % i Advisory (2016/17: 9,6 %) og 8,7 % i Tax (2016/17: 8,8 %). På baggrund af den beregnede kapitalværdi er der ikke fundet
grundlag for yderligere nedskrivning.

B

B

PwC’s årsrapport 2017/18 21

Materielle aktiver2.2

Anvendt regnskabspraksis

Materielle aktiver
Materielle aktiver måles til kostpris med fradrag af akkumulerede afskrivninger og nedskrivninger. Kostprisen omfatter
anskaffelsesprisen samt omkostninger, direkte tilknyttet 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. 			
		

22	 PwC’s årsrapport 2017/18

Materielle aktiver Materielle aktiver fortsat2.2
	 Andre anlæg,
	 driftsmateriel 	 Indretning af
(DKK 1.000) 	 og inventar	 lejede lokaler

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

			
Kostpris 1. juli 2016	 155.524	 14.885
Tilgang i årets løb	 23.991	 891
Afgang i årets løb	 -23.869	 -8
			
Kostpris 30. juni 2017	 155.646	 15.768
			
Af- og nedskrivninger 1. juli 2016	 130.561	 9.871
Årets afskrivninger	 15.020	 754
Tilbageførte afskrivninger på afhændede aktiver	 -22.869	 -8
			
Af- og nedskrivninger 30. juni 2017	 122.712	 10.617

			
Regnskabsmæssig værdi 30. juni 2017	 32.934	 5.151

			
		
(DKK 1.000)	 2017/18	 2016/17
			
Afskrivninger materielle aktiver			
Andre anlæg, driftsmateriel og inventar	 16.102	 15.020
Indretning af lejede lokaler	 1.065	 754
			
I alt	 17.167	 15.774

B

B

PwC’s årsrapport 2017/18 23

Værdipapirer og andre kapitalandele2.3

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 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

				
Kostpris 1. juli 2016	 0	 0	 0
Kostpris 30. juni 2017	 0	 0	 0

Værdireguleringer 1. juli 2016	 0	 0	 0
Værdireguleringer 30. juni 2017	 0	 0	 0

				
Regnskabsmæssig værdi 30. juni 2017	 0	 0	 0

B

B

24	 PwC’s årsrapport 2017/18

Deposita2.4

Anvendt regnskabspraksis
Deposita måles til amortiseret kostpris og udgøres af huslejedeposita. Lejemålene er uopsigelige i en periode på 0 til 10 år.

(DKK 1.000)	

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

				
Kostpris 1. juli 2016			 33.557
Årets tilgang			 625
Årets afgang			 -171
			
Kostpris 30. juni 2017			 34.011

				
Regnskabsmæssig værdi 30. juni 2017			 34.011

B

B

Langfristede tilgodehavender2.5

Anvendt regnskabspraksis
Langfristede tilgodehavender måles til amortiseret kostpris. Hvis der indtræffer begivenheder, som indikerer værdiforringelse, foretages
nedskrivning til nutidsværdien af de forventede betalinger, hvilket her svarer til pålydende med fradrag af nedskrivning til imødegåelse
af tab.
				
		
(DKK 1.000)	 Note	 2017/18	 2016/17
				
Kostpris 1. juli		 0	 0
Årets tilgang		 10.142	 0

Kostpris 30. juni		 10.142	 0

Værdireguleringer 1. juli		 0	 0
Årets værdireguleringer		 150	 0

Værdireguleringer 30. juni		 150	 0

Regnskabsmæssig værdi 30. juni		 10.292	 0

Efter 5 år		 0	 0
Mellem 1 og 5 år		 10.292 	 0

				
Langfristet del		 10.292	 0
Inden for 1 år		 0 	 0

				
	 3.1	 10.292	 0

B

B

PwC’s årsrapport 2017/18 25

Tilgodehavender2.6

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.

Ikke-fakturerede tjenesteydelser indgår i tilgodehavender og måles efter produktionsmetoden til salgsværdien af det udførte arbejde
med tillæg af udlæg og fradrag af acontofakturering. De enkelte ikke-fakturerede tjenesteydelser indregnes som tilgodehavender,
når nettoværdien er positiv, og som forudbetalinger fra kunder under finansielle forpligtelser, i det omfang acontobetalingen overstiger
salgsværdien.
			
(DKK 1.000)	 Note	 2017/18	 2016/17
				
Tilgodehavender fra salg af tjenesteydelser, brutto		 683.284	 594.219
Nedskrivning 		 -11.446	 -11.776
				
Tilgodehavender fra salg af tjenesteydelser, netto	 3.1	 671.838	 582.443
Værdi af ikke-fakturerede tjenesteydelser		 226.397	 156.524
Andre tilgodehavender		 31.557	 24.498

				
I alt		 929.792	 763.465

				
Nedskrivning 1. juli		 11.776	 11.747
Tilgang i året		 7.008	 6.347
Afgang i året				
- realiseret		 -2.933	 -2.264
- tilbageført		 -4.405	 -4.054
				
Nedskrivning pr. 30. juni		 11.446	 11.776
				
Værdi af ikke-fakturerede tjenesteydelser		 549.806	 375.338
Acontofakturering		 -425.995	 -305.305
				
Nettoværdi		 123.811 	 70.033
				
Nettoværdi er indregnet således:				
Værdi af ikke-fakturerede tjenesteydelser, nettoaktiv 		 226.397	 156.524

Forudbetalinger fra kunder, nettopassiv		 -102.586	 -86.491

		 123.811	 70.033
				
	

Væsentlige regnskabsmæssige skøn
Tilgodehavender indeholder fakturerede tjenesteydelser med en værdi på DKK 672 mio. (2016/17: DKK 582 mio.) efter nedskrivning
til imødegåelse af forventede tab herpå. Nedskrivningen udgør DKK 11 mio. (2016/17: DKK 12 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. 			
		
Tilgodehavender indeholder ikke-fakturerede tjenesteydelser med en værdi på DKK 550 mio. (2016/17: DKK 375 mio.), der 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 realisations-
procent. Dette er et led i den løbende økonomistyring, og der følges løbende op på de tidligere foretagne skøn, hvilket reducerer
usikkerheden forbundet med opgørelsen. 				
	

B

B

26	 PwC’s årsrapport 2017/18

Periodeafgrænsningsposter2.7

Anvendt regnskabspraksis
Periodeafgrænsningsposter på TDKK 18.233 (2016/17: TDKK 28.758) udgøres af forudbetalte omkostninger vedrørende husleje,
forsikringspræmier, abonnementer og renter.			

Hensatte forpligtelser2.8

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)		 2017/18	 2016/17
			
Hensatte forpligtelser 1. juli		 29.609	 32.251
Tilgang i året 		 16.019	 7.295
Anvendt i året		 -4.032	 -9.147
Tilbageført i året		 0	 -790
				
Hensatte forpligtelser 30. juni		 41.596 	 29.609
				
Forfaldstidspunkterne for hensættelsen forventes at blive:				
Mellem 1 og 5 år		 15.662	 11.962
Efter 5 år		 5.782	 6.279

				
Langfristet del		 21.444	 18.241
Inden for 1 år		 20.152	 11.368

				
		 41.596 	 29.609

B

B

PwC’s årsrapport 2017/18 27

3

KAPITALSTRUKTUR,
FINANSIELLE RISICI

OG RELATEREDE
POSTER

28	 PwC’s årsrapport 2017/18

Finansielle risici og finansielle instrumenter3.1

Anvendt regnskabspraksis
Finansielle instrumenter indregnes på handelsdatoen til dagsværdi. Afledte finansielle instrumenter måles efterfølgende til dags-
værdi. 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. 		
						
								
Tilgodehavender fra salg af tjenesteydelser fordeles således:							

Aldersfordeling
fra forfaldsdato
30. juni 2018	 Ikke	 0-30	 31-60	 61-90	 91-120	 121-180	 > 180	
(DKK 1.000)	 forfaldne	 dage	 dage	 dage	 dage	 dage	 dage	 I alt
						 		
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								 -11.446
								
Nedskrevet værdi								 671.838	
					
Aldersfordeling
fra forfaldsdato
30. juni 2017	 Ikke	 0-30	 31-60	 61-90	 91-120	 121-180	 > 180	
(DKK 1.000)	 forfaldne	 dage	 dage	 dage	 dage	 dage	 dage	 I alt
								
Ikke værdiforringet	 487.147	 59.217	 17.113	 8.829	 4.269	 3.644	 196	 580.415
Værdiforringet	 2.077	 184	 64	 169	 165	 765	 10.380	 13.804
								
								 594.219
Nedskrivning								 -11.776
								
Nedskrevet værdi								 582.443KAPITALSTRUKTUR,

FINANSIELLE RISICI
OG RELATEREDE

POSTER

PwC’s årsrapport 2017/18 29

Finansielle risici og finansielle instrumenter fortsat3.1

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.	

Forfaldsoversigt							 Regnskabs-	 Dags-
30. juni 2018 						 Dags-	 mæssig	 værdi-
(DKK 1.000)	 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
Mellemværende med
fratrådte kapitalejere	 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								
Valutaterminskontrakter *****	 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	 2
Langfristede tilgodehavender	 357	 357	 11.214	 0	 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
Valutaterminskontrakter *****	 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	

	 *	 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 balance-	
		 dagen 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 valutaterminskontrakter.
*****	 Valutaterminskontrakter er til afdækning af forventet US$ 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 statusdagens kurs. Nettopositionen af de sammenhængende 	
		 bruttoværdier af terminskontrakterne er et nettoaktiv på TDKK 1.082.

30	 PwC’s årsrapport 2017/18

Finansielle risici og finansielle instrumenter fortsat3.1

Forfaldsoversigt							 Regnskabs-	 Dags-
30. juni 2017 						 Dags-	 mæssig	 værdi-
(DKK 1.000)	 0-1 år	 1-2 år	 2-5 år	 > 5 år	 I alt *	 værdi **	 værdi	 hierarki	
	 	 		
Målt til amortiseret kostpris								
Ansvarlig lånekapital ***	 93.092	 406.669	 136.605	 230.199	 866.565	 797.477	 704.618	 2
Gældsbrev ***	 615	 615	 28.121	 0	 29.351	 28.270	 26.276	 2
Mellemværende med
fratrådte kapitalejere	 2.349	 2.391	 0	 0	 4.740	 4.724	 4.724	
Leverandører af varer
og tjenesteydelser	 91.869	 0	 0	 0	 91.869	 91.869	 91.869	
Gæld til kapitalejere	 361.091	 0	 0	 0	 361.091	 361.091	 361.091	
Anden gæld ****	 425.584	 0	 0	 0	 425.584	 425.584	 425.584	
								
Målt til dagsværdi								
Valutaterminskontrakter *****	 26.777	 0	 0	 0	 26.777	 26.777	 26.777	 1
								
I alt finansielle forpligtelser	 1.001.377	 409.675	 164.726	 230.199	 1.805.977	 1.735.792	 1.640.939	
								
Målt til amortiseret kostpris								
Likvide beholdninger	 294.999	 0	 0	 0	 294.999	 294.999	 294.999	
Tilgodehavender fra salg
af tjenesteydelser	 582.443	 0	 0	 0	 582.443	 582.443	 582.443	
Deposita	 34.011	 0	 0	 0	 34.011	 34.011	 34.011	
Obligationer, hold til udløb	 0	 0	 0	 0	 0	 0	 0	 2
Langfristede tilgodehavender	 0	 0	 0	 0	 0	 0	 0	
Andre tilgodehavender	 24.498	 0	 0	 0	 24.498	 24.498	 24.498	
								
Målt til dagsværdi								
Kapitalandele	 0	 0	 0	 0	 0	 0	 0	 2
Valutaterminskontrakter *****	 26.454	 0	 0	 0	 26.454	 26.454	 26.454	 1
								
I alt finansielle aktiver	 962.405	 0	 0	 0	 962.405	 962.405	 962.405	
								
Netto	 38.972	 409.675	 164.726	 230.199	 843.572	 773.387	 678.534	

	 *	 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 balance-	
		 dagen 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 valutaterminskontrakter.
*****	 Valutaterminskontrakter er til afdækning af forventet US$ 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 statusdagens kurs. Nettopositionen af de sammenhængende 	
		 bruttoværdier af terminskontrakterne er en nettogæld på TDKK 323.

PwC’s årsrapport 2017/18 31

Finansielle risici og finansielle instrumenter fortsat3.1
(DKK 1.000)		 2017/18	 2016/17
				
Ikke-udnyttede kreditfaciliteter				
Kassekredit		 100.000	 150.000
				
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 3,6 % beløb i udenlandsk
valuta (2016/17: 3,5 %) - 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 der årligt terminskontrakter til afdækning af det kommende års køb af
ydelser i USD. Der er pr. 30. juni 2018 indgået kontrakt om køb af USD 8,3 mio. (2016/17: USD 4,1 mio.). Der er i regnskabet indregnet
et nettotilgodehavende vedrørende valutaterminskontrakter på TDKK 1.082 (2016/17: TDKK 323, nettogæld). 		
		
			 	
		 Ændring i netto-	 Ændring i netto-
(DKK 1.000)		 tilgodehavende 2017/18	 forpligtelse 2016/17
				
Følsomhedsanalyse vedrørende valutaterminskontrakter			
Ændring på 5 % i forventet valutakurs på USD ved
indfrielse af de indgåede valutaterminskontrakter	 2.603 	 1.323
				
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. (2016/17: 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 inklusiv den langfristede
del af ansvarlige lån i niveau 40 % af den samlede balancesum, og målsætningen opfyldes ved, at ledelsen løbende overvåger
og tilpasser partnerselskabets kapitalforhold ved udarbejdelse af løbende rapporteringer.

32	 PwC’s årsrapport 2017/18

Selskabskapital		

		 A-aktier 		 B-aktier		 C-aktier
	 A-aktier	 nominel	 B-aktier	 nominel	 C-aktier	 nominel	
(DKK 1.000)	 stk.	 værdi	 stk.	 værdi	 stk.	 værdi	 I alt

Beholdning 1. juli 2016	 110	 27.500	 2.239	 22.390	 110	 110	 50.000
Beholdning 30. juni 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
								
Nominel værdi pr. aktie		 250		 10		 1	
								
Partnerselskabets aktier lyder på navn og er ikke-omsættelige. Enhver aktieovergang kræver bestyrelsens og komplementarens forud-
gående 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.
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.					
							

Egne kapitalandele		
						
		 A-aktier 		 B-aktier		 C-aktier
	 A-aktier	 nominel	 B-aktier	 nominel	 C-aktier	 nominel	
(DKK 1.000)	 stk.	 værdi	 stk.	 værdi	 stk.	 værdi	 I alt		
						
Beholdning 1. juli 2016	 0	 0	 0	 0	 30	 30	 30
Afgang	 0	 0	 0	 0	 -10	 -10	 -10
Tilgang	 0	 0	 0	 0	 4	 4	 4
								
Beholdning 30. juni 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
								
I % af selskabskapitalen							 0,04%
								
Køb af nominel TDKK 4 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 2.								
								

Selskabskapital3.2

PwC’s årsrapport 2017/18 33

Ansvarlig lånekapital3.3

Anvendt regnskabspraksis
Kapitalejerne i PwC har indskudt ansvarlig lånekapital dels som bunden ansvarlig lånekapital på minimum 70 % af kapitalejernes årlige
target, dels som frivillig lånekapital. Den bundne del af den ansvarlige lånekapital er bundet, så længe kapitalejeren er tilknyttet PwC.
Den frivillige del af den ansvarlige lånekapital 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. 			
				
				
(DKK 1.000)	 Note	 2017/18	 2016/17
			
Efter 5 år		 96.396	 170.998
Mellem 1 og 5 år		 665.886 	 475.427

				
Langfristet del		 762.282	 646.425
Inden for 1 år		 71.894 	 58.193
				
	 3.1	 834.176	 704.618

				
Kapitalejernes indskud i form af egenkapital og ansvarlige lån er steget med 17 % i regnskabsåret, og samlet set har kapitalejerne
investeret egenkapital og ansvarlige lån på DKK 884 mio. (2016/17: DKK 755 mio.). I alt udgør egenkapital og langfristet del af
ansvarlige lån på DKK 812 mio. (2016/17: DKK 696 mio.) 40 % af balancesummen (2016/17: 39 %).

B

B

Langfristede gældsforpligtelser3.4

Anvendt regnskabspraksis
I finansielle forpligtelser indgår gældsbrev samt posten ”Mellemværende med fratrådte kapitalejere”, som vedrører indgåede
fratrædelsesordninger. Forpligtelserne måles til amortiseret kostpris, der i al væsentlighed svarer til nominel værdi.		
				
	
			 Mellemværende
			 med fratrådte
(DKK 1.000)	 Note	 Gældsbrev	 kapitalejere	 I alt 2017/18
			
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

			 Mellemværende
			 med fratrådte
(DKK 1.000)	 Note	 Gældsbrev	 kapitalejere	 I alt 2016/17
			
Efter 5 år		 0	 0	 0
Mellem 1 og 5 år		 26.276	 2.387	 28.663

					
Langfristet del		 26.276	 2.387	 28.663
Inden for 1 år		 0	 2.337	 2.337

					
I alt	 3.1	 26.276	 4.724	 31.000

B

B

B

B

34	 PwC’s årsrapport 2017/18

Langfristede gældsforpligtelser

Finansielle indtægter og omkostninger3.5
(DKK 1.000)		 2017/18	 2016/17
				
Finansielle indtægter			
Renteindtægter		 1.516	 576
Valutakursreguleringer, netto		 466	 0
Gevinst valutaterminskontrakter		 105	 0

				
I alt		 2.087	 576

				
Finansielle omkostninger				
Renteomkostninger		 1.032	 1.952
Renter til kapitalejere		 40.982	 42.206
Amortisering, langfristede aktiver		 392	 0
Valutakursreguleringer, netto		 0	 670
Tab valutaterminskontrakter		 0	 581

				
I alt		 42.406	 45.409

T

T

PwC’s årsrapport 2017/18 35

4

ØVRIGE
OPLYSNINGER

36	 PwC’s årsrapport 2017/18

Eventualforpligtelser4.1

Øvrige økonomiske forpligtelser4.2

Honorar til generalforsamlingsvalgt revisor4.3

Verserende retssager									
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 2.8, Hensatte 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 leasing-
givers accept.
		
			
(DKK 1.000)		 2017/18	 2016/17
			
Lejeforpligtelse vedrørende kontorlokaler	 178.506	 220.763
Leasingforpligtelse vedrørende driftsmidler	 6.195	 2.709
				
		 184.701	 223.472
				
Betalingen fordeler sig således:				
Inden for 1 år		 79.929	 75.247
Mellem 1 og 5 år		 94.075	 141.251
Efter 5 år		 10.697	 6.974
				
		 184.701	 223.472
				
Årets omkostningsførte minimumsleje- og leasingydelse	 75.347	 72.909
Årets indtægtsførte fremlejeydelse		 -57	 -176
				
		 75.290	 72.733
				
Der er ingen væsentlige betingede leje- og leasingaftaler			
			
Sikkerhedsstillelser				
	Der er gennem kreditinstitutter stillet garanti over for tredjemand 	 8.000	 0
				
Kontraktlige forpligtelser				
Partnerselskabet indgår i PwC International med en opsigelsesperiode på løbende regnskabsår plus 12 måneder.

(DKK 1.000)		 2017/18	 2016/17
			
Lovpligtig revision af årsregnskabet		 370	 355
Erklæringsopgaver med sikkerhed		 55	 45
		
		 425	 400

ØVRIGE
OPLYSNINGER

PwC’s årsrapport 2017/18 37

Nærtstående parter4.4

Begivenheder efter balancedagen4.7

Bestemmende indflydelse			
Ingen parter har bestemmende indflydelse på selskabet.			
				
Øvrige nærtstående parter				
Key management.				
			
Transaktioner				
PwC har følgende transaktioner og mellemværender med key management:			
				
	
(DKK 1.000)		 2017/18	 2016/17
			
Finansielle omkostninger		 23.642	 20.229
				
Gæld		 522.162	 391.973

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.

Efter balancedagen har PwC indgået en hensigtserklæring med Jeudan A/S om salg af projekt omfattende nyt hoveddomicil på
Marmormolen i København. Endeligt aftalegrundlag forventes underskrevet inden udgangen af 2018, herunder aftale om
fremtidig leje.

Justeringer til pengestrømsopgørelsen4.5
(DKK 1.000)		 2017/18	 2016/17
			
Reguleringer af ikke-kontante poster			
Finansielle indtægter		 -2.087	 -576
Finansielle omkostninger		 42.406	 45.409
Af- og nedskrivninger 		 33.601	 30.619
Gevinst og tab ved salg af anlægsaktiver	 656	 -2.906
Ændring i hensatte forpligtelser		 11.987	 -2.642
				
Reguleringer i alt		 86.563	 69.904
				
Ændring i driftskapital				
Ændring i tilgodehavender		 -154.977	 -112.361
Ændring i anden gæld mv.		 65.447	 29.865
				
Ændringer i alt		 -89.530	 -82.496

Afstemning til pengestrømsopgørelsen4.6
	 Ansvarlig låne-	 Andre langfristede	 Gæld til	
(DKK 1.000)	 kapital, note 3.3	 forpligtelser, note 3.4	 kapitalejere	 I alt
			
Gæld 1. juli 2017	 704.618	 31.000	 361.091	 1.096.709
Årets pengestrømme	 129.558	 -10.820	 48.575	 167.313

Gæld 1. juli 2018	 834.176	 20.180	 409.666	 1.264.022

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

B

38	 PwC’s årsrapport 2017/18

Nærtstående parter

Begivenheder efter balancedagen

Justeringer til pengestrømsopgørelsen 5

REGNSKABS-
GRUNDLAG

PwC’s årsrapport 2017/18 39

Sammendrag af generel anvendt regnskabspraksis5.1
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	

Afsnit 2 – Driftsaktiver og -forpligtelser

	

Afsnit 3 – Kapitalstruktur, finansielle risici og relaterede poster

Implementering af nye regnskabsstandarder		
Partnerselskabet har implementeret de nye standarder og ændringer hertil, som træder i kraft for regnskabsåret.
Følgende ændringer er relevante for selskabet:
- 	Ændringer til IAS 7 vedrørende pengestrømsopgørelsen (Disclosure Initiative)
- Årlige forbedringer 2014-2016, omfattende mindre ændringer til en række standarder
- Ændringer til IAS 12 vedrørende indregning af udskudte skatteaktiver
- IFRIC 22 vedrørende valutaomregning af forudbetalinger i fremmed valuta. 						
								
Ingen af ændringerne har haft indvirkning på indregning og måling.							
										
Ny regnskabslovgivning og -standarder		
Der er ikke indarbejdet ny regnskabslovgivning, ud over hvad der er anført ovenfor. Relevant for partnerselskabet er den af IASB i maj
2014 udsendte nye standard IFRS 15 ”Revenue from contracts with customers” og de i april 2016 udsendte justeringer hertil. IFRS 15
og ændringer er EU-godkendt og træder i kraft for regnskaber, der påbegyndes 1. januar 2018 eller senere. Vi har foretaget vurdering
af effekten og forventer ikke en væsentlig indvirkning på regnskabet.

	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 leasingaftaler, der p.t. klassificeres som
operationelle leasingaftaler, skal indregnes som brugsretsaktiver hhv. leasingforpligtelser. Der henvises til note 4.2 vedrørende det
nuværende omfang af ikke-balanceførte leasingforpligtelser. IFRS 16 er EU-godkendt og træder i kraft for regnskaber, der påbegyndes
1. januar 2019 eller senere. Baseret på vores foreløbige vurdering af effekten, forventes en forøgelse af balancesummen på ca. 10 %
samt mindre forbedring af resultat af primær drift idet renteelementet medtages under finansielle omkostninger.

Endelig har IASB udsendt den endelige version af IFRS 9 Finansielle instrumenter, der introducerer en mere fremadskuende måling af
værdiforringelse på finansielle aktiver, baseret på forventede tab i aktivets levetid, i modsætning til den aktuelle tilgang, som baseres
på konstaterede tab. IFRS 9 er EU-godkendt og træder i kraft for regnskaber der påbegyndes, 1. januar 2018 eller senere. Vi har
afsluttet vores vurdering af effekten og forventer ikke en væsentlig effekt på regnskabet.					
					
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 transaktionsdagens 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.

1.1 Nettoomsætning
1.2 Andre driftsindtægter
1.3 Andre eksterne omkostninger
1.4 Personaleomkostninger

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 Periodeafgrænsningsposter
2.8 Hensatte forpligtelser

3.1 Finansielle risici og finansielle instrumenter
3.3 Ansvarlig lånekapital
3.4 Langfristede gældsforpligtelser

40	 PwC’s årsrapport 2017/18

Sammendrag af generel anvendt regnskabspraksis Definitioner5.2
Omsætningsvækst =

	 (Nettoomsætning indeværende år - nettoomsætning forrige år) x 100	

	 Nettoomsætning forrige år				

Ansvarlig lånekapital		
For at opfylde kapitalkravene som selskabsdeltager i PwC suppleres selskabskapital med et ansvarligt lån ydet til partnerselskabet.
I tilfælde af partnerselskabets betalingsstandsning eller konkurs træder lånet tilbage for andre kreditorer, inden lånet indfries.	
				
Kapitalejernes samlede investering og udlån
= Egenkapital + ansvarlig lånekapital + gæld til kapitalejere	
				
Investeret kapital inkl. goodwill
= Aktiver, ekskl. likvider - kort- og langfristet gæld, ekskl. udbytte og gæld til aktionærer, undtagen ansvarlige lån	
				
Øvrige nøgletal er beregnet således:		

Antal fuldtidsansatte medarbejdere ultimo og det gennemsnitlige antal medarbejdere for året	
Opgøres efter betalt ATP med tillæg af gennemsnitligt antal kapitalejere.
			

Nettoomsætning pr. medarbejder =
	 Nettoomsætning	

			
Gennemsnitlige antal fuldtidsansatte, inkl. partnere

PwC’s årsrapport 2017/18 41

6

ERKLÆRINGER OG
ØVRIGE OPLYSNINGER

42	 PwC’s årsrapport 2017/18

Ledelsespåtegning
Bestyrelse og direktion har dags dato behandlet og godkendt årsrapporten for regnskabsåret 1. juli 2017 - 30. juni 2018 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 2018 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 5. september 2018

Direktion

Bestyrelse

Mogens Nørgaard
Mogensen	
Senior Partner
og adm. direktør

Michael Eriksen

Christian Klibo
Formand

Klaus Okholm

Bjørn Jakobsen

Knud Fisker
Medarbejdervalgt

Claus Lindholm
Jacobsen

Jesper Møller
Langvad

Gert Fisker
Tomczyk

Peter Fogh
Medarbejdervalgt

Lars Baungaard

Thomas Bjerre

Christian
Fredensborg
Jakobsen

ERKLÆRINGER OG
ØVRIGE OPLYSNINGER

PwC’s årsrapport 2017/18 43

Den uafhængige revisors revisionspåtegning
Til kapitalejerne i PricewaterhouseCoopers Statsautoriseret Revisionspartnerselskab

Konklusion

Vi har revideret årsregnskabet for PricewaterhouseCoopers Statsautoriseret Revisionspartnerselskab for regnskabsåret
1. juli 2017 - 30. juni 2018, 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 årsregnskabs-
loven, 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 2018 samt af resultatet af partnerselskabets aktiviteter og pengestrømme for regnskabsåret 1. juli 2017 - 30. juni 2018
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
udarbejdet 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.

44	 PwC’s årsrapport 2017/18

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 enkelt-
vis 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 5. september 2018

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 2017/18 45

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
	 Thomas Bjerre
	 Michael Eriksen
	 Lars Baungaard
	 Christian Fredensborg Jakobsen

Bestyrelse 	 Christian Klibo, formand
	 Claus Lindholm Jacobsen
	 Gert Fisker Tomczyk
	 Klaus Okholm
	 Jesper Møller Langvad
	 Bjørn Jakobsen
	 Knud Fisker, medarbejdervalgt
	 Peter Fogh, 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

46	 PwC’s årsrapport 2017/18

Aktive kapitalejere
Fortegnelse pr. 21. september 2018 over aktive kapitalejere med stemmeret

Allan Solok, statsautoriseret revisor
Anders Jul Bjørn, cand.merc.aud.
Arne Kristensen, statsautoriseret revisor
Benny Lundgaard, statsautoriseret revisor
Bjørn Jakobsen, statsautoriseret revisor
Bo Schou-Jacobsen, 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 Høegh-Jensen, cand.merc.jur.
Claus Kjær Poulsen, statsautoriseret revisor
Claus Lindholm Jacobsen, statsautoriseret revisor
Erik Stener Jørgensen, statsautoriseret revisor
Esben Toft, cand.merc.dat
Flemming Eghoff, statsautoriseret revisor
Gert Fisker Tomczyk, statsautoriseret revisor
Hans Christian Krogh, 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
Jesper Hansen, statsautoriseret revisor
Jesper Lund, statsautoriseret revisor
Jesper Møller Langvad, statsautoriseret revisor
Jesper Otto Edelbo, statsautoriseret revisor
Jesper Vedsø, cand.merc.aud.
Jesper Wiinholt, statsautoriseret revisor
Jess Kjær Mogensen, statsautoriseret revisor
Jim Helbo Laursen, statsautoriseret revisor
Jørgen Juul Andersen, statsautoriseret revisor
Jørgen Rønning Pedersen, statsautoriseret revisor
Karina Hejlesen Jensen, cand.jur.
Kim Domdal, Bachelor of Science, Economics and Finance
Kim Füchsel, statsautoriseret revisor

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

Kim Tromholt, statsautoriseret revisor
Klaus Berentsen, cand.merc.
Klaus Okholm, statsautoriseret revisor
Kristian Bredgaard Lassen, statsautoriseret revisor
Lars Almskou Ohmeyer, statsautoriseret revisor
Lars Baungaard, statsautoriseret revisor
Lars Engelund, 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
Marianne Fog Jørgensen, statsautoriseret revisor
Martin Lunden, statsautoriseret revisor
Martin Olesen Furbo, statsautoriseret revisor
Mette Lindgaard, cand.scient.pol.
Michael Eriksen, cand.merc.
Michael Nielsson, statsautoriseret revisor
Mikael Johansen, statsautoriseret revisor
Mikkel Sthyr, statsautoriseret revisor
Mogens Nørgaard Mogensen, statsautoriseret revisor
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
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
Torsten Moe, civilingeniør (K), cand.merc.
Tue Stensgård Sørensen, statsautoriseret revisor
Ulrik Ræbild, statsautoriseret revisor

PwC’s årsrapport 2017/18 47

Revision. Skat. Rådgivning.

