
Side 1 af 9

Revisoreksamen 2015

Modul B

Alle hjælpemidler kan medbringes til prøven bortset fra:

 disketter, brændbare cd-rommer, egne usb-stik, eksterne harddisks og andre elektroniske

lagringsmedier

 mobiltelefoner

 andet elektronisk kommunikationsudstyr

Kommunikation mellem kandidaterne er ikke tilladt, ligesom trådløs kommunikation på

computer og adgang til internet skal holdes slukket under eksamen.

Karaktergivningen baseres på en helhedsbedømmelse af kandidatens besvarelse.

Ved bedømmelsen vil de angivne spørgsmål blive tillagt følgende vejledende vægt:

Opgave 1 35%

Opgave 2 25%

Opgave 3 40%

 100%

Side 2 af 9

Software A/S har været etableret på det danske marked i godt 5 år. Selskabet udvikler og sælger

software til konsulentbranchen primært inden for ressourcestyring. Selskabet har i de første år af

dets levetid haft væsentlige underskud, men forventer at præsentere et mindre overskud i

indeværende regnskabsår. Ledelsen i Software A/S har positive forventninger til fremtiden og de

fremtidige resultater, fordi de har udviklet en række forskellige softwareprodukter, som sælges til

forskellige kunder.

Selskabets seneste hoved- og nøgletal samt forventninger til fremtidige resultater fremgår af

bilag 1. Software A/S aflægger årsrapport efter årsregnskabsloven og har et regnskabsår, der

løber fra den 1. juli til 30 juni.

Software A/S har en forretningsmodel, der er baseret på stor gennemsigtighed og

tilbagevendende opgaver for en række faste kunder, som skaber tætte og langvarige

kunderelationer. Salget af softwarelicenser er hjørnestenen hos Software A/S, og de fleste af de

indtægtsskabende transaktioner udspringer fra salg af software, som selskabet har udviklet og

selv ejer rettighederne til. Software A/S har derfor licensindtægter fra kundernes brug af

selskabets software. I forbindelse med salg af licenser modtager Software A/S ofte større

betalinger fra kunderne i forbindelse med indgåelse af kontrakterne, hvilket påvirker likviditeten

væsentligt. I perioder med få licenssalg har Software A/S til tider oplevet likviditetsproblemer,

som dog hidtil altid er blevet løst.

Der er både tale om licensaftaler med nye kunder, men også om forlængelse af licensperioden for

eksisterende kunder. I forbindelse med salget af licenser til nye kunder indgås ofte også kontrakt

om levering af en række konsulentydelser, hvor softwaren tilpasses kundens specifikke behov,

og der foretages implementering af softwaren hos kunden. Samtidig indgås aftaler med både

eksisterende og nye kunder om support af software og fremtidig vedligeholdelse eller

opgradering af softwaren. Hvis kunderne køber flere ydelser hos Software A/S, forhandles ved

indgåelsen af mange kontrakter en samlet rabat i forhold til prisen på hver enkelt af ydelserne.

Opgave 1

Software A/S har i januar 2015 indgået den største kontrakt i selskabets historie. Selskabets

CFO, Kurt Karlsen, har derfor i forbindelse med årsafslutningen 2014/15 fremsendt kontrakten

til dig som selskabets revisor, og har anmodet dig om at redegøre for den regnskabsmæssige

behandling af kontrakten. Kunden er en børsnoteret virksomhed, der har købt 200 brugerlicenser

til softwaren. Kontrakten indeholder nedenstående delelementer:

 200 tidsubegrænsede brugerlicenser

 Tilpasning af softwaren, således den kan anvendes til kundens specifikke behov

 Installation af softwaren på kundens servere

 Hotline-support 24-7, hvor kundens brugere kan ringe til selskabets hotline

 Opgraderinger af softwaren, når der er behov herfor

 Uddannelse af 200 brugere i anvendelse af softwaren

Kontrakten er forhandlet samlet med en værdi på ca. 32 mio. kr., og kunden har fået en rabat på

ca. 10% ved indgåelse af kontrakten.

Side 3 af 9

Ydelserne i kontrakten forventes at skulle leveres på følgende tidspunkter:

 200 brugerlicenser til softwaren, som leveres i maj 2015

 Tilpasning af softwaren finder sted i marts 2015 – september 2015

 Hotline support i oktober 2015- september 2017

 Opgraderinger af softwaren, når der er behov herfor i perioden oktober 2015-september

2017

 Uddannelse af 200 brugere i oktober 2015

Der er aftalt følgende betalingsplan:

 Ved kontraktens indgåelse, 1 mio. kr.

 Ved levering af softwarelicenser, 13 mio. kr.

 Efter godkendelse af tilpasset software, 11 mio. kr.

 Hotline support, ved begyndelse af hvert år 2 mio. kr.

 Ved påbegyndelse af uddannelse af brugere, 1 mio. kr.

Selskabets CFO, Kurt Karlsen, forventer i fremtiden at indgå tilsvarende kontrakter og er derfor

meget interesseret i, hvordan sådanne kontrakter regnskabsmæssigt skal indregnes. Kurt Karlsen

har en forventning om, at indtægterne fra softwarelicenserne, som ifølge Kurt Karlsen udgør

langt den største værdi af kontrakten, kan indregnes ved levering i overensstemmelse med

selskabets nuværende regnskabspraksis.

Selskabets CEO, Hans Petersen, har gennem en periode konstateret, at flere af selskabets

konkurrenter tilbyder deres kunder cloud-løsninger, hvor kunderne får mulighed for at anvende

software-løsningen, men hvor anvendelsen sker på konkurrentens IT-system. Der er derfor tale

om web-baserede løsninger, hvor kunden kobles op på konkurrenternes IT-systemer i stedet for

at installere software løsningen på eget IT-system.

Hans Petersen synes, dette er en smart løsning, som i stedet for salg af licenser til brug af

selskabets software i en tidsubegrænset periode vil give Software A/S en månedlig indtægt, da

kunderne løbende betaler for anvendelse af software og IT-systemer.

Hans Petersen ønsker derfor at opstarte et nyt forretningsområde, hvor Software A/S vil tilbyde

deres kunder, at de kan købe adgang til at anvende selskabets software direkte på selskabets IT-

system. På den måde forventer Hans Petersen at kunne øge selskabets indtægter, da kunderne

fremover ikke alene køber licenser til selskabets software, men også køber adgang til at anvende

softwaren på selskabets IT-system.

Hans Petersen har en forventning om, at den nye cloud-løsning ikke vil ændre på selskabets

indregning af indtægter, udover at den vil medføre en forøgelse af indtægterne som følge af

kundernes brug af selskabets IT-systemer.

Side 4 af 9

Spørgsmål 1 (35%)

Spørgsmål 1.1

Du bedes i et notat til Kurt Karlsen redegøre for den regnskabsmæssige behandling af den

indgåede kontrakt, herunder redegøre for hvordan og hvornår de enkelte ydelser skal indregnes.

Spørgsmål 1.2

Du bedes udarbejde et kort internt notat til din chef, der redegør for den regnskabsmæssige

behandling af indtægter fra cloud-løsningen. Notatet bruges som forberedelse til et møde med

Hans Petersen om etablering af det nye forretningsområde.

--- 000 ---

Opgave 2

I august 2015 er du i gang med revisionen af Software A/S. Software A/S har i gennem de

seneste år oparbejdet et udskudt skatteaktiv på ca. DKK 18 millioner hovedsageligt bestående af

fremførbare skattemæssige underskud. De skattemæssige underskud er opstået i forbindelse med

udviklingen af den nuværende software-platform, som er ved at blive lanceret over for selskabets

kunder.

Selskabet har i tidligere år ikke indregnet værdien af det udskudte skatteaktiv, idet software-

platformen endnu ikke var færdigudviklet. Det er den nu, hvorfor direktøren mener, at det også

vil være korrekt at indregne det udskudte skatteaktiv, da det forventes at kunne udnyttes inden

for de kommende år.

Selskabet har udarbejdet et budget for de kommende 5 år. Der forventes et akkumuleret resultat

før skat på ca. DKK 171,3 millioner for perioden 2015/16 til 2019/20. Du har endvidere

modtaget en oversigt over de realiserede tal for 2014/15 sammenholdt med det oprindelige

budget for 2014/15 (Bilag 1). Direktøren har forklaret dig, at budgettet for 2015/16 er udarbejdet

meget detaljeret, og at budgettet for 2016/17 til 2019/20 er baseret på budgettet for 2015/16 samt

ledelsesgruppens generelle kendskab til markedet. Direktøren fremhæver, at man bagudrettet

næsten altid har formået at budgettere omsætningen korrekt, hvis man sammenholder realiserede

tal med de respektive budgetter. Omvendt har det til tider været vanskeligt at budgettere især

personaleomkostningerne korrekt. Samlet set har der været en afvigelse mellem realiserede tal og

budgetter i perioden 2012/13-2013/14 på ca. 10%, når der ses på resultat før skat. Direktøren har

i den forbindelse også gjort dig opmærksom på, at man allerede har indgået aftaler med flere nye

kunder. De nye kontrakter forventes at bidrage væsentligt til den forventede vækst.

Side 5 af 9

De realiserede tal for 2014/15 udviser et resultat før skat på DKK -13,5 millioner mod et

budgetteret overskud jf. bilag 1 på DKK 8.1 million. Hovedårsagen til den store afvigelse er, at

man ikke fik færdiggjort softwareplatformen i september 2014, men først har fået dette gjort i

april 2015. Som følge heraf har der været et væsentligt lavere salg end forventet, idet kunderne

venter på den nye platform. Omkostningerne afspejler til dels den lavere aktivitet, men man har

dog også måtte ansætte flere udviklere for at kunne færdiggøre platformen.

Du og dine medarbejdere har endnu ikke færdiggjort revisionen, men du forventer ikke, at der vil

komme væsentlige justeringer til de realiserede tal for 2014/15.

Spørgsmål 2 (25%)

Spørgsmål 2.1

Du bedes udarbejde et notat til direktøren vedrørende den regnskabsmæssige behandling af det

udskudte skatteaktiv. I notatet bedes du redegøre for kravene til indregning af udskudte

skatteaktiver, herunder krav til budgetter m.v.

Spørgsmål 2.2

Du bedes udarbejde et kortfattet notat til din chef vedrørende de revisionshandlinger, som du har

påtænkt at udføre i forbindelse med revisionen af det aktiverede skatteaktiv, herunder en

vurdering af det modtagne budget for perioden.

--- 000 ---

Opgave 3

Ultimo september 2015 er revisionen af Software A/S næsten helt afsluttet. Årsrapporten skal

snart færdiggøres, og det er aftalt, at den endelige årsrapport skal godkendes inden for de næste

14 dage. Du er ved at forberede dig til et møde med din chef, og har i den forbindelse bedt din

erfarne medarbejder på revisionsteamet om at udarbejde en liste over identificerede forhold i

forbindelse med revisionen. Listen findes i Bilag 2.

Spørgsmål 3 (40%)

Du bedes redegøre for, om og eventuelt hvorledes de identificerede forhold påvirker din revision,

behov for evt. yderligere revisionshandlinger og dokumentation samt mulig påvirkning af din

erklæringsafgivelse for årsregnskabet 2014/15. Du bedes endvidere udarbejde et udkast til

påtegningen.

--- 000 ---

Side 6 af 9

Bilag 1 – Hoved- og nøgletal samt budget for Software A/S

Selskabets seneste hoved- og nøgletal

TDKK 2012/13 2013/14

2014/15

realiseret

Omsætning 143.000 140.000 150.000

Andre eksterne omkostninger -62.300 -64.250 -67.900

Bruttoresultat 80.700 75.750 82.100

Personaleomkostninger -81.500 -86.790 -88.500

Af- og nedskrivninger -5.500 -6.120 -6.686

Resultat før finansielle poster -6.300 -17.160 -13.086

Finansielle indtægter 900 820 1.148

Finansielle omkostninger -1.250 -1.350 -1.577

Resultat før skat -6.650 -17.690 -13.515

Aktiver 2012/13 2013/14

2014/15

realiseret

Immaterielle anlægsaktiver 4.000 4.500 6.760

Materielle anlægsaktiver 26.487 32.324 41.697

Finansielle anlægsaktiver 3.000 2.010 2.239

33.487 38.834 50.696

Tilgodehavender fra salg 27.500 26.843 38.700

Igangværende arbejder 7.890 5.126 5.600

Andre tilgodehavender 1.200 867 1.407

Periodeafgrænsningsposter 212 250 310

36.802 33.086 46.017

Likvide beholdninger 40.000 24.600 4.017

Aktiver i alt 110.289 96.520 100.730

Passiver 2012/13 2013/14

2014/15

realiseret

Egenkapital 76.000 58.310 44.795

Andre hensættelser 1.300 2.469 2.850

Modtagne forudbetalinger 500 975 2.200

Leverandørgæld 4.890 5.690 6.925

Periodiseret omsætning 12.500 12.576 18.021

Anden gæld 15.099 16.500 25.939

Passiver 110.289 96.520 100.730

Side 7 af 9

Bilag 1 – Hoved- og nøgletal samt budget for Software A/S

Budget for de kommende 5 år samt oprindeligt budget og realiserede tal for 2015:

TDKK

2014/15

realiseret

2014/15

budget 2015/16 2016/17 2017/18 2018/19 2019/20

Omsætning 150.000 175.000 175.000 220.000 226.600 233.398 240.400

Andre eksterne omkostninger -67.900 -75.000 -70.000 -76.000 -77.520 -79.070 -80.652

Bruttoresultat 82.100 100.000 105.000 144.000 149.080 154.328 159.748

Personaleomkostninger -88.500 -85.000 -92.925 -97.571 -100.498 -103.513 -106.619

Af- og nedskrivninger -6.686 -6.500 -7.020 -7.371 -7.519 -7.669 -7.822

Resultat før finansielle poster -13.086 8.500 5.055 39.057 41.063 43.145 45.307

Finansielle indtægter 1.148 1.200 1.171 1.194 1.218 1.243 1.267

Finansielle omkostninger -1.577 -1.600 -1.609 -1.641 -1.674 -1.707 -1.741

Resultat før skat -13.515 8.100 4.617 38.611 40.608 42.681 44.833

Side 8 af 9

Bilag 2

Memo – afslutning af revisionen for Software A/S

Dette memo er udarbejdet i forbindelse med afslutning af revisionen for Software A/S for

regnskabsåret 2014/15 og sammenfatter de identificerede forhold.

Vores oprindelige planlægning var baseret på selskabets budget for 2014/15, som udviste et

forventet resultat før skat på DKK 8,1 millioner, samlede aktiver på DKK 110 millioner samt en

egenkapital på DKK 66 millioner. Det faktiske resultat udviser et underskud før skat på DKK

13,5 millioner, samlede aktiver på DKK 100,7 millioner samt egenkapital på DKK 44,8

millioner.

I forbindelse med revisionen har vi opnoteret følgende forhold:

Invest ApS

Software A/S har et tilgodehavende fra salg hos Invest ApS, som eksklusive moms udgør DKK

3.500.000. Den oprindelige faktura er udstedt den 31. marts 2015, og var forfalden til betaling

pr. 15. maj 2015.

Jeg har i dag talt med bogholderen hos Software A/S, som har bekræftet, at man endnu ikke har

modtaget nogen betaling for den specifikke faktura, ligesom hun oplyste, at der ikke er modtaget

andre indbetalinger fra kunden. De har forgæves de sidste par måneder forsøgt at kontakte

kunden omkring en afklaring af forholdet, men de har ikke kunnet komme i kontakt med kunden.

De har dog hørt fra andre, at kunden har likviditetsproblemer. Da det er en kunde, som de har

haft i mange år, er de sikre på, at de nok skal få pengene, hvorfor der ikke er hensat hertil.

Udstedte kreditnotaer

I forbindelse med revisionen er det konstateret, at selskabet har udstedt 3 kreditnotaer på i alt

DKK 750.000 eksklusive moms i juli 2015.

De 2 af kreditnotaerne på i alt DKK 250.000 vedrører fejl i forbindelse med fakturering, hvor der

har været anvendt forkerte timesatser på de oprindelige fakturaer fra juni 2015. Det er påset, at

der er udstedt 2 nye fakturaer i august 2015 på i alt DKK 237.500.

Den sidste kreditnota på DKK 500.000 eksklusive moms vedrører et projekt, som blev leveret til

kunden i juni 2015, men som kunden ikke har betalt. Der er indgået en aftale med kunden om, at

kunden betaler det resterende udstående beløb, når kreditnotaen er modtaget. I samme ombæring

leverer kunden noget it-udstyr retur til selskabet, som har en forventet nettorealisationspris på

DKK 100.000. I forbindelse med revisionen, er det blevet påset, at kunden har indbetalt det

resterende tilgodehavende i august 2015.

Moms

Grundet kortvarige likviditetsmæssige udfordringer i oktober og november 2014 har selskabet

ikke fået betalt skyldig moms til tiden. Indberetning af moms er foretaget rettidigt og korrekt.

Side 9 af 9

Gennemgang af årsrapport

I forbindelse med gennemgangen af årsrapporten er det konstateret, at der ikke gives oplysninger

omkring ledelsesaflønning. CEO Hans Petersen, som er den eneste registrerede direktør har en

samlet gage på DKK 1 million, mens de 3 bestyrelsesmedlemmer hver får DKK 10.000.

Hans Petersen ønsker ikke at give oplysningerne omkring ledelsesaflønning i årsrapporten, idet

han mener, at det er et personligt anliggende, som ikke kommer andre ved, og at man vil kunne

se hans vederlag, hvis oplysningen anføres.

22. september 2015

Niels Eriksen

