
ICG Learning P/S

Strandvejen 54, 2900 Hellerup

Årsrapport for 2017/18

(regnskabsår 20/12 - 30/6)

CVR-nr. 39 18 21 14

Årsrapporten er fremlagt og
godkendt på selskabets ordi-
nære generalforsamling
den 11/10 2018

David Williams
Dirigent


Indholdsfortegnelse

Side

Påtegninger

Ledelsespåtegning 1

Den uafhængige revisors revisionspåtegning 2

Selskabsoplysninger

Selskabsoplysninger 4

Årsregnskab

Resultatopgørelse 20. december - 30. juni 5

Balance 30. juni 6

Noter til årsregnskabet 7

Ledelsespåtegning

Bestyrelse og direktion har dags dato behandlet og godkendt årsrapporten for regnskabsåret 20. december 2017 - 30. juni 2018 for ICG Learning P/S.

Årsrapporten er aflagt i overensstemmelse med årsregnskabsloven. Selskabet opfylder betingelserne for at undlade at lade årsregnskabet revidere.

Årsregnskabet giver efter vores opfattelse et retvisende billede af selskabets aktiver, passiver og finansielle stilling pr. 30. juni 2018 samt af resultatet af selskabets aktiviteter for 2017/18.

Årsrapporten indstilles til generalforsamlingens godkendelse.

Hellerup, den 11. oktober 2018

Direktion

Nicolai Moltke-Leth
direktør

Bestyrelse

Stig Skov Albertsen
formand

Niels Olaf Ahrengot

Bent Kock Nielsen

Generalforsamlingen har besluttet, at årsregnskabet for det kommende regnskabsår ikke skal revideres.

Den uafhængige revisors revisionspåtegning

Til kapitalejerne i ICG Learning P/S

Konklusion

Det er vores opfattelse, at årsregnskabet giver et retvisende billede af selskabets aktiver, passiver og finansielle stilling pr. 30. juni 2018 samt af resultatet af selskabets aktiviteter for regnskabsåret 20. december 2017 - 30. juni 2018 i overensstemmelse med årsregnskabsloven.

Vi har revideret årsregnskabet for ICG Learning P/S for regnskabsåret 20. december 2017 - 30. juni 2018, der omfatter resultatopgørelse, balance og noter, herunder anvendt regnskabspraksis ("regnskabet").

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 regnskabet". Vi er uafhængige af selskabet 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.

Ledelsens ansvar for regnskabet

Ledelsen har ansvaret for udarbejdelsen af et årsregnskab, der giver et retvisende billede i overensstemmelse med årsregnskabsloven. Ledelsen har endvidere ansvaret for den interne kontrol, som ledelsen anser for nødvendig for at udarbejde et regnskab uden væsentlig fejlinformation, uanset om denne skyldes besvigelser eller fejl.

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

Revisors ansvar for revisionen af regnskabet

Vores mål er at opnå høj grad af sikkerhed for, om regnskabet 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 brugerne træffer på grundlag af regnskabet.

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:

Den uafhængige revisors revisionspåtegning

- Identificerer og vurderer vi risikoen for væsentlig fejlinformation i regnskabet, 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 selskabets 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 regnskabet 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 selskabets 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 regnskabet 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 selskabet ikke længere kan fortsætte driften.
- Tager vi stilling til den samlede præsentation, struktur og indhold af regnskabet, herunder noteoplysningerne, samt om regnskabet 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.

Hellerup, den 11. oktober 2018

PricewaterhouseCoopers

Statsautoriseret Revisionspartnerselskab

CVR-nr. 33 77 12 31

Jacob F Christiansen
statsautoriseret revisor
mne18628

Henrik Ødegaard
statsautoriseret revisor
mne31489

Selskabsoplysninger

Selskabet

ICG Learning P/S
Strandvejen 54
2900 Hellerup

CVR-nr.: 39 18 21 14
Regnskabsperiode: 20. december 2017 - 30. juni 2018
Stiftet: 20. december 2017
Regnskabsår: 1. regnskabsår
Hjemstedskommune: Gentofte

Bestyrelse

Stig Skov Albertsen, formand
Niels Olaf Ahrengot
Bent Kock Nielsen

Direktion

Nicolai Moltke-Leth

Revision

PricewaterhouseCoopers
Statsautoriseret Revisionspartnerselskab
Strandvejen 44
2900 Hellerup

Resultatopgørelse 20. december - 30. juni

	<u>Note</u>	<u>20.12.2017- 30.06.2018</u> DKK
Bruttofortjeneste		1.306.372
Personaleomkostninger	2	-1.264.686
Af- og nedskrivninger af immaterielle og materielle anlægsaktiver		<u>-49.008</u>
Resultat før finansielle poster		-7.322
Finansielle omkostninger		<u>-7.806</u>
Resultat før skat		-15.128
Skat af årets resultat		<u>0</u>
Årets resultat		<u>-15.128</u>

Resultatdisponering

Forslag til resultatdisponering

Overført resultat	<u>-15.128</u>
	<u>-15.128</u>

Balance 30. juni

	Note	2017/2018 DKK
Aktiver		
Goodwill		637.101
Immaterielle anlægsaktiver	3	637.101
Anlægsaktiver		637.101
Tilgodehavender fra salg og tjenesteydelser		712.229
Andre tilgodehavender		50.000
Tilgodehavender		762.229
Likvide beholdninger		755.008
Omsætningsaktiver		1.517.237
Aktiver		2.154.338
Passiver		
Selskabskapital		1.000.000
Overført resultat		-15.128
Egenkapital	4	984.872
Modtagne forudbetalinger fra kunder		479.874
Leverandører af varer og tjenesteydelser		66.617
Gæld til tilknyttede virksomheder		245.791
Anden gæld		377.184
Kortfristede gældsforpligtelser		1.169.466
Gældsforpligtelser		1.169.466
Passiver		2.154.338
Væsentligste aktiviteter	1	
Eventualposter og øvrige økonomiske forpligtelser	5	
Anvendt regnskabspraksis	6	

Noter til årsregnskabet

1 Væsentligste aktiviteter

Selskabets formål er at drive managementkonsulentvirksomhed med fokus på børn, unge og voksne menneskers læring, herunder udvikling af faglige, personlige og sociale kompetencer. Selskabets formål kan udfyldes enten direkte eller gennem besiddelse af kapitalandele i andre selskaber med samme formål.

	20.12.2017- 30.06.2018 DKK
2 Personaleomkostninger	
Lønninger	1.259.689
Andre omkostninger til social sikring	4.997
	<u>1.264.686</u>
Gennemsnitligt antal beskæftigede medarbejdere	<u>3</u>

3 Immaterielle anlægsaktiver

	Goodwill DKK
Kostpris 20. december	0
Tilgang i årets løb	700.000
Kostpris 30. juni	<u>700.000</u>
Ned- og afskrivninger 20. december	0
Årets afskrivninger	62.899
Ned- og afskrivninger 30. juni	<u>62.899</u>
Regnskabsmæssig værdi 30. juni	<u>637.101</u>
Afskrives over	<u>7 år</u>

Noter til årsregnskabet

4 Egenkapital

	Selskabskapital	Overført resultat	I alt
	DKK	DKK	DKK
Egenkapital 20. december	1.000.000	0	1.000.000
Årets resultat	0	-15.128	-15.128
Egenkapital 30. juni	1.000.000	-15.128	984.872

Selskabskapitalen består af 1.000.000 aktier à nominelt DKK 1. Ingen aktier er tillagt særlige rettigheder.

	2017/2018
	DKK
5 Eventualposter og øvrige økonomiske forpligtelser	
Leje- og leasingforpligtelser	
Leasingforpligtelser fra operationel leasing. Samlede fremtidige leasingydelse:	
Inden for 1 år	59.712
Mellem 1 og 5 år	59.712
	119.424

Noter til årsregnskabet

6 Anvendt regnskabspraksis

Årsrapporten for ICG Learning P/S for 2017/18 er udarbejdet i overensstemmelse med årsregnskabslovens bestemmelser for virksomheder i regnskabsklasse B med tilvalg af enkelte regler i klasse C.

Årsregnskab for 2017/18 er aflagt i DKK.

Generelt om indregning og måling

Indtægter indregnes i resultatopgørelsen i takt med, at de indtjenes. Herudover indregnes værdireguleringer af finansielle aktiver og forpligtelser, der måles til dagsværdi eller amortiseret kostpris. Endvidere indregnes i resultatopgørelsen alle omkostninger, der er afholdt for at opnå årets indtjening, herunder afskrivninger, nedskrivninger og hensatte forpligtelser samt tilbageførsler som følge af ændrede regnskabsmæssige skøn af beløb, der tidligere har været indregnet i resultatopgørelsen.

Aktiver indregnes i balancen, når det er sandsynligt, at fremtidige økonomiske fordele vil tilflyde selskabet, og aktivets værdi kan måles pålideligt.

Forpligtelser indregnes i balancen, når det er sandsynligt, at fremtidige økonomiske fordele vil fragå selskabet, og forpligtelsens værdi kan måles pålideligt.

Ved første indregning måles aktiver og forpligtelser til kostpris. Efterfølgende måles aktiver og forpligtelser som beskrevet for hver enkelt regnskabspost nedenfor.

Omregning af fremmed valuta

Transaktioner i fremmed valuta omregnes til transaktionsdagens kurs. Valutakursdifferencer, der opstår mellem transaktionsdagens kurs og kursen på betalingsdagen, indregnes i resultatopgørelsen som en finansiell post. Hvis valutapositioner anses for sikring af fremtidige pengestrømme, indregnes værdireguleringerne direkte på egenkapitalen.

Tilgodehavender, gæld og andre monetære poster i fremmed valuta, som ikke er afregnet på balancedagen, måles til balancedagens valutakurs. Forskellen mellem balancedagens kurs og kursen på tidspunktet for tilgodehavendets eller gældens opståen indregnes i resultatopgørelsen under finansielle indtægter og omkostninger.

Anlægsaktiver, der er købt i fremmed valuta, måles til kursen på transaktionsdagen.

Noter til årsregnskabet

6 Anvendt regnskabspraksis (fortsat)

Resultatopgørelsen

Bruttofortjeneste

Med henvisning til årsregnskabslovens § 32 er nettoomsætningen ikke oplyst i årsrapporten.

Nettoomsætning

Nettoomsætning omfatter salg af konsulentarbejde og indregnes i resultatopgørelsen, såfremt levering og risikoovergang til køber har fundet sted inden årets udgang.

Nettoomsætningen måles til det modtagne vederlag og indregnes eksklusive moms og med fradrag af rabatter i forbindelse med salget.

Andre eksterne omkostninger

Andre eksterne omkostninger indeholder omkostninger til lokaler, salg og distribution samt kontorhold mv.

Personaleomkostninger

Personaleomkostninger indeholder gager og lønninger samt lønafhængige omkostninger.

Af- og nedskrivninger

Af- og nedskrivninger indeholder årets af- og nedskrivninger af immaterielle anlægsaktiver.

Finansielle poster

Finansielle indtægter og omkostninger indregnes i resultatopgørelsen med de beløb, der vedrører regnskabsåret.

Skat af årets resultat

Selskabet er ikke skattepligtigt, da det er skattemæssigt transparent.

Balancen

Immaterielle anlægsaktiver

Erhvervet goodwill måles til kostpris med fradrag af akkumulerede afskrivninger. Goodwill afskrives lineært over den økonomiske brugstid, der er vurderet til 7 år.

Noter til årsregnskabet

6 Anvendt regnskabspraksis (fortsat)

Nedskrivning af anlægsaktiver

Den regnskabsmæssige værdi af immaterielle og materielle anlægsaktiver gennemgås årligt for at afgøre, om der er indikation af værdiforringelse ud over det, som udtrykkes ved afskrivning.

Hvis dette er tilfældet, foretages nedskrivning til den lavere genindvindingsværdi.

Tilgodehavender

Tilgodehavender måles i balancen til amortiseret kostpris eller en lavere nettorealiseringsværdi, hvilket normalt udgør nominel værdi med fradrag af nedskrivning til imødegåelse af tab.

Finansielle gældsforpligtelser

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