
Nye teknologiers konsekvenser
for revisorbranchen

tran
sform

ation
N

ye
 te

kn
o

lo
g

ie
rs ko

n
se

kve
n

se
r fo

r re
v

iso
rb

ran
ch

e
n

transformation

Udarbejdet af Brian Due, Johan Trærup,

Mads Hennelund og Jesper Højberg Christensen

for FSR, januar 2018.

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

124 125

D I G I TA L T R A N S F O R M AT I O N

124

D I G I TA L T R A N S F O R M AT I O N

MB

D I G I TA L T R A N S F O R M AT I O N

1

Indhold

1.	 Executive summary. . 	 3

2.	 Introduktion: Hvad skal revisoren lave i fremtiden?. . 	 8

2.1	 Formålet med denne rapport. . 	 8

2.2	 Den digitale revisor bliver the new normal. . 	 9

2.3	 Revisionsfirmaerne og kundesituationen. . 	 14

3.	 Drivers og udviklingstendenser i revisionsbranchen. . 	 18

3.1	 Generelle forventninger om brugervenlighed. . 	 19

	 3.1.1 Digitalisering og det fortsatte behov for soft skills. .	 22

3.2	 Nye konkurrentsituationer for revisorer. . 	 23

3.3	 Rammevilkår som en driver . . 	 28

4.	 Det teknologiske grundlag for revision og andre assuranceydelser. . 	 32

4.1	 AI og robotics. . 	 34

	 4.1.1 De tre generationer af softwarerobotter. . 	 36

	 4.1.2 Generation 1: Robotbaseret procesautomatisering (RPA) . . 	 37

	 4.1.3 Generation 2: Kognitiv automatisering og virtuelle assistenter. . 	 39

	 4.1.4 Generation 3: Intelligent automatisering: Selvregulerende opgavehåndtering. 	 41

	 4.1.5 Robotter i alle faser af revisionsværdikæden: Frigørelse af tid og ressourcer . . 	 44

	 4.1.6 Udfordringer i forhold til implementering af robotteknologi. . 	 44

4.2	 Cloud computing. . 	 47

4.3	 Blockchain . . 	 48

4.4	 Nye, mere perifere teknologier (droner, sensordata, IoT, 3D-print og computer vision).	 50

4.5	 Forståelse af muligheder og risici for kundernes forretning. . 	 54

5.	 Fremskridt inden for data og business intelligence. . 	 56

5.1	 Big data . . 	 57

	 5.1.1 Kundens interne datakilder. . 	 58

	 5.1.2 Kundens eksterne datakilder. . 	 59

5.2	 Datakvalitet og vægtning mellem descriptive, predictive og prescriptive analytics. . 	 60

5.3	 Data analytics og BI. . 	 62

D I G I TA L T R A N S F O R M AT I O N

2

5.4	 En samlet datamodel. . 	 64

5.5	 Cybersikkerhed . . 	 66

6.	 Digitaliseringens samlede konsekvenser for revision og revisorrollen fremadrettet 	 70

6.1	 Digitaliseringens betydning for branchens ydelser. . 	 71

	 6.1.1 Konsekvenser for internt regnskab, økonomistyring og controlling. . 	 73

	 6.1.2 Konsekvenser for eksternt regnskab, rapportering og tredjepartsprodukter . . 	 75

	 6.1.3 Konsekvenser for påvirkning af rammebetingelser. . 	 76

	 6.1.4 Konsekvenser for rådgivningsydelser som dataanalytics, data- og cybersikkerhed. 	 79

6.2	 Transformation af værdikæder, forretningsmodeller og kunderejser. . 	 81

	 6.2.1 Pres mod værdikæden. . 	 82

	 6.2.2 Kunderejseanalyser . . 	 85

	 6.2.3 Nye typer ydelser, der bygger på positionen som offentlighedens tillidsrepræsentant. 	 88

	 6.2.4 Rådgivning af nye virksomhedstyper (cirkulær økonomi, deleøkonomier og P2P). 	 92

	 6.2.5 Rådgivning i forhold til IT, legacy og cybercrime. . 	 93

	 6.2.6 Kundecentrisme og kundeempowerment. . 	 94

6.3	 Gennemgribende organisatorisk transformation af mindsettet . . 	 96

	 6.3.1 Agilitet, kreativitet og et MVP-mindset. . 	 96

	 6.3.2 Udfordringer med partnermodellen i firmaerne. . 	 99

6.4	 De nye revisorkompetencer. . 	 101

6.5	 De nødvendige nye uddannelsesprofiler. . 	 106

7.	 Mulige retninger for revisorvirksomheder. . 	 109

7.1	 Eksempler på best practice i tier 1. . 	 111

7.2	 Eksempler på best practice i tier 2. . 	 111

7.3	 Eksempler på best practice i tier 3. . 	 112

7.4	 Rollen for FSR – danske revisorer . . 	 112

8.	 Oversigt over interviewpersoner. . 	 116

9.	 Referencer. . 	 117

Forfatterne og opdraget bag rapporten. . 	 124

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

2 3

1. Executive summary

Dette er en rapport om digitaliseringens betydning

for revisorbranchen. Den beskriver temaer inden for

gennemgribende digitalisering, der er særligt vigtige

for branchen frem mod 2025. Selvom nogle måske

tænker, at kunderne er langt fra at være digitalt

parate, og at robotteknologi er langt fra at være

implementeret i dag eller i morgen, er det vigtigt, at

revisorvirksomheder fortsætter med at skifte fokus

fra de analoge til de digitale arbejdsprocesser nu, så

branchen er helt klar til de krav, som især store kun-

der stiller i dag, og alle kunder helt sikkert stiller om

5-7 år. Mange større revisorvirksomheder er foran

kunderne og godt rustede allerede til at håndtere en

digital verden, som mange kunder – også de store

– endnu ikke har taget helt til sig. Vi befinder os så-

ledes i en brydningstid, hvor mange revisorers rolle

de næste par år blandt andet vil bestå i at følge kun-

dens trinvise digitalisering og hjælpe kunden med

at navigere i udbuddet af teknologi, systemer og

digitalisering af data. Det stiller branchen stærkt gi-

vet den unikke position, revisoren har både formelt

som offentlighedens tillidsrepræsentant og reelt i

kraft af sin opnåede position som trusted advisor

for dansk erhvervsliv. Og mulighederne er næsten

uendelige, hvis revisoren formår at få kundens data

ind på revisorens system. På den anden side, hvis

revisorerne ikke følger med den digitale udvikling,

bliver kagen meget lille i kampen mod de digitalt

fødte softwarevirksomheder – hvor der vil sidde

millenials, for hvem geografien, øjenkontakten eller

det faste håndtryk aldrig har spillet nogen som helst

afgørende rolle for hverken tillid eller beslutning –

samt indtrængere fra blandt andet bankerne, der

potentielt vil kunne tilbyde kunden langt billigere,

bedre, hurtigere og mere sikker bogføring, regnskab

og revision via automatiserede processer. Der er en

brændende platform lige nu, og alle revisorer bør

strategisk afklare sig og – trods de potentielt kon-

serverende partnerbaserede beslutningsstrukturer

– handle hurtigt for at tilpasse sig.

Med gennemgribende digitalisering menes ikke

blot almindelig digitalisering i form af for eksempel

ny eller bedre anvendelse af et digitalt medie som

Facebook. Det gennemgribende – eller det radikalt

transformative – består derimod i teknologiske inno-

vationer primært i form af robotsoftware og data

analytics, der påvirker hele forretningen, og som

sættes igennem i kraft af kundernes forventninger

til hurtige, simple og omkostningsminimale services.

Med gennemgribende digitalisering menes derfor

digitale løsninger og teknologier, der medfører

automatiserede processer og mere effektive, om-

kostningsreducerende og værdiskabende ydelser og

services. Teknologierne giver konkurrencemæssige

fordele og er drevet af dels kundebehov og dels

konkurrencen imellem aktører. En konkurrence om

at kunne levere de traditionelle basisydelser som

revision, udvidet gennemgang, bogføring og regn-

skabsopstilling med videre på kort tid og til en lav

pris samt værdiskabende rådgivningsydelser baseret

på indgående branchekendskab, specialistviden

og forretningstæft. Derfor udfordres det eksiste-

rende marked markant, mens det internt medfører

D I G I TA L T R A N S F O R M AT I O N

4

transformation i kompetencer og arbejdsgange for

revisorer.

På baggrund af interviews med revisionsvirksomhe-

der i Danmark, interviews med andre digitaliserede

virksomheder, forskere og eksperter nationalt og

internationalt samt afdækning af state-of-art i den

internationale litteratur og forskningsproduktion

har vi identificeret en række overordnede fokusom-

råder, der er særligt vigtige for branchen1. Beskrivel-

sen vil i det følgende balancere imellem de meget

forskellige niveauer, som selskaber befinder sig på

i Danmark i dag, samt den store forskel der er imel-

lem at være et tier 3 = mindre (for eksempel Døssing

& Partnere), et tier 2 = mellemstort (for eksempel

Beierholm) og et tier 1 = rigtigt stort revisionsselskab

(for eksempel Deloitte).

Vi beskriver de nyeste tendenser, som alle må for-

holde sig til, og det der kommer inden for de næste

5-7 år. Igennem rapporten vil vi nævne forskellige

tidshorisonter for udviklingen, hvilket dels skyldes,

at den videnskabelige litteratur og branchens egne

aktører har forskellige opfattelser, og dels at forskel-

lige teknologier og implementeringer har forskellige

tidshorisonter. Den gennemgribende digitalisering

vil ikke sætte sig pludseligt igennem, men gradvist

over en årrække. Og tidsperspektivet for, hvornår de

store forandringer er sket, varierer fra 3-5 år og op

1  Oversigt over interviewpersoner findes i rapportens afslutning.

til 10 år, alt efter hvilket perspektiv man anlægger.

Det afspejles i rapportens citater. Vi vurderer, at der

er mærkbare tendenser på 3-5 års sigt, og at der for

alvor er gennemslag på 7-10 års sigt. Derfor taler vi

generelt om 5-7 år som skæringen for de helt store

forandringer.

Herunder er opsummeret en række anbefalinger til,

hvilke forskellige strategiske retninger og mulige posi-

tioner branchen og revisionsvirksomheder kan tage.

•  �En brændende platform med muligheder.

Vi udlægger overordnet en positiv historie om, at

en lang række rutineopgaver i revision og bogfø-

ring kan blive varetaget af computerprocesser og

digitale data, hvilket kan frigøre tid og ressourcer

for revisorerne til at udføre mere direkte værdi-

skabende arbejde for kunden. Den største trussel

ligger i forhold til SMV-segmentet, hvor brugerven-

lige systemer som Deniro og Visma automatiserer

meget, hvilket kan ramme både de store og små

revisionsfirmaer, hvis de ikke har modsvarende

tilbud. Det er helt centralt, at revisorer ser det som

en mulighed for at rykke op i værdikæden.

•  �Vær spydspids i digitaliseringen. Da mange store

og til dels mellemstore revisionsselskaber er langt

hen mere teknologisk avancerede end kunderne i

dag – og for at kunne drage mere forretnings-

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

4 5

mæssig nytte af digitaliseringen af diverse digitali

serede samarbejdsprocesser, kundeportaler og

værktøjer – bør revisor tage aktivt ansvar for at ud-

vikle kunderne mod at blive mere digitale. Derfor

bør langt flere revisorer kunne begå sig inden for

IT-rådgivning. Det kræver en lang række nye kom-

petencer. Og det kan betyde, at en IT-certificering

eller tech-certificering vil blive relevant for mange

revisorer med kundekontakt. Revisoren vil poten-

tielt kunne indtage en delrolle som erhvervslivets

tech-rådgiver.

•  �Nye rådgivningsydelser. Revisorer udmærker og

differentierer sig i rådgivningsbranchen ved at

indgyde tillid, skabe tryghed hos kunden og have

en trusted advisor-position. Denne position og

arv bør bevares, uanset at revisionspligten lempes

yderligere og dermed ændrer på den traditionelle

transaktion mellem kunde og revisor. Det anbe-

fales, at revisor tager denne DNA med sig ind på

nye områder i forhold til for eksempel forskellige

nye erklæringer, datavalidering, systemvalidering

eller i forhold til at kunne validere identity firms

i en kundes leverandør- eller samarbejdskæde.

Herudover er der en række ydelser som skatteråd-

givning, M&A, corporate finance, forretningsudvik-

ling herunder forecasts, interne kontroller, intern

rapportering, performance mangement herunder

benchmarking, processoptimering og BSC, som re-

laterer sig mere til den strategiske rådgivning, hvor

revisoren kan gentænke processerne på digitalise-

rede former.

•  �Forandring af mindset. Mange revisorfirmaer bør

undgå det inerti og modstand mod forandring,

som blandt andet kultur, mindset, traditioner og

partnerstrukturer kan skabe. Branchen har hidtil

oplevet inkrementale transformationer, men står

nu overfor den første rigtige gennemgribende

transformation, siden EDB afløste regnearket i

form af den gennemgribende digitalisering, og

her vil kritisk masse, innovationspuljer, udviklings-

investeringer, teknologiinvesteringer, kunde-

analyser, tværgående samarbejde om kunden

og forretningsvidendeling, ideudviklingsmiljøer,

prototypetesting samt time-to-market strategier

og go-to-market planer være absolut nødvendige,

for at aktører i branchen kan bevare en markant

position i marked.

•  �Opbyg teknologienheder og opbyg nye samar-

bejdsrelationer med data- og IT-specialister.

Intenst arbejde med nye IT-kompetencer i forhold

til robotsoftware og data analytics samt speci-

lalisering i big data og automatisering af en lang

række virksomhedsprocesser er helt centralt for

fremtidens revisor og store og mellemstore revisi-

onshuse. Når den samlede udvikling går i retning

af robotautomatiserede revisionsprocesser, kræver

det også ansættelse af mange nye typer medar-

bejdere og specialisering, samt at alle revisorer

forstår værdien af og kan vise kunden værdien

af data analytics, og at de forstår muligheder og

begrænsninger i teknologien. I den forbindelse vil

det også for de store og mellemstore revisions-

D I G I TA L T R A N S F O R M AT I O N

6

huse være relevant med innovative hubs, altså

særlige enheder, der arbejder med den nyeste

teknologi, der kan disrupte markedet.

•  �Soft skills differentierer. Teknologien vil med

tiden bliver standardiseret og noget, som alle kan

og gør, og dermed i mindre grad noget, der diffe-

rentierer branchen eller revisorvirksomhederne

fra for eksempel banker, IT eller advokatbranchen.

Til gengæld bliver de særlige soft skills og tæthed

til kunden kun vigtigere. Den menneskelige intelli-

gens og evne til at sortere relevant information fra

mindre relevant og til at forstå kundens forretning

og behov bedst muligt bliver dermed endnu vigti-

gere på længere sigt. Det kræver også, at revisoren

udvikler disse kompetencer og ikke mindst, at

det bliver reflekteret i måden uddannelserne er

designet.

•  �Foretnings- og teknologiforståelse. Behov for nye

typer ydelser og nye former for rådgivning bliver

evident, når robotterne varetager al bogføring. Det

betyder særligt, at revisorer skal kunne agere som

den generelt vigtigste forretningsrådgiver – ikke

på hvad regnskabet gav anledning til sidste år,

men hvad der kan vurderes af risici og muligheder

fremadrettet. Og samtidig kunne henvise til spe-

cialiserede kompetencer i forhold til for eksempel

teknologiforståelse, machine learning, big data, BI,

Cybercrime, droner, og så videre.

•  �FSR bør gå foran på en række områder. Det drejer

sig generelt om påvirkning af rammevilkår for

branchen, for eksempel i forhold til hastighed ved

ny lovgivning og nye standarder. Det drejer sig om

en vedvarende påvirkning af grunduddannelserne

for at sikre, at fremtidens revisorer er klædt på til

de nye digitale vilkår. Det gælder alle niveauer fra

HD og HA til foreningens SR-akademi og revisorud-

dannelsen. Og det gælder ikke mindst muligheder

for efteruddannelse, arrangementer og fælles

initiativer for branchen for eksempel i forhold til

en fælles teknologihub. Endelig er der brug for, at

foreningen går forrest i en proces, der kan flytte

SMV’er fra det analoge til det digitale samfund.

•  �En samlet vision for branchen. Der er grundlag for

at tage kampen op imod de andre store aktører i

banksektoren og i forhold til advokatsektoren og

opruste generelt på digitalisering med afprøvning

af en lang række nye digitale ydelser og tjenester.

Simpelthen gøre Danmark til en digitaliseringshub

for især de fælles relevante ikke-kundespecifikke

standarder og løsninger og rammer fra lovgiv-

ningskrav til etik placeret omkring udviklingsaf-

delingerne i tier 1 og 2, som dermed kan bruge

Danmark som best practice og på den måde også

ville kunne trække resten af branchen med.

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

6 7

Samlet kan og bør den gennemgribende digitalisering betyde en bevægelse på følgende parametre:

Fokus på fag

Indholdsorienteret

Compliancedrevet kvalitetsbegreb

Standarder som branchekrav

Viden om regler

Revisororientering

Reaktiv kommunikation

Fokus på kundebehov

Anvendelsesorienteret

Indholdsdrevet kvalitetsbegreb

Standarder som nytteværdi

Viden om processer og IT

Orientering mod alle erklæringstyper

Åben og offensiv kommunikation

D I G I TA L T R A N S F O R M AT I O N

8

2. Introduktion:
Hvad skal revisoren lave i fremtiden?

Om 5-7 år er følgende scenarie en realitet:

Kunden køber et produkt og oplyser i den forbindel-

se sit CVR-nummer. Producentens IT-system registre-

rer købet og trækker al relevant information ud af

transaktionen i form af produktbeskrivelse, pris og

kundens virksomhedsoplysninger. Faktura og bilag

sendes automatisk til kundens system, der er oplyst

i CVR-nummeret, og det intelligente system foreslår

selv helt præcist, hvordan konteringen skal være.

Kunden kan ved lejlighed kigge på de anomalier, som

systemet spytter ud i form af afvigelsesrapporte-

ringer. Medarbejderen kan måske ikke umiddelbart

forstå problemet, men det er mindre vigtigt, for den

intelligente softwarerobot finder selv mønstre, det

menneskelige øje ikke kunne overskue på tværs af

millioner af datapunkter. Efter at have vallideret og

trykket godkendt, så arkiveres ordren i relevante

systemer og indgår i det samlede regnskab, som kun-

den selv hvert øjeblik real time kan få et fint visuelt

overblik over på sit dashboard. Systemet er fodret

med digitalt bearbejdet data og giver også kunden

forudsigelser om økonomiudviklingen. Så det, der

optager bestyrelse og direktion, er slet ikke mødet

med revisor om sidste års regnskab, som allerede er

fortid. Heller ikke aktuel status som alle kender 24/7.

En dataspecialist er derimod kaldt ind for at fortælle,

hvad der ud fra data er af risici og muligheder næste

år og helt konkret, om der for eksempel om seks

måneder kan forudses likviditetsproblemer. For

aktuelle regnskab og ”årsrapporten” (for så vidt den

findes) med samlede skatte- og momsforhold kan

autogenereres hvert øjeblik som tal og tekst skabt

via robotterne, som er programmeret med Natural

Language Generation (NLG) machine learning, og det

sendes automatisk til SKAT/Erhvervsstyrelsen samt

banker og andre, der kræver indsigt og sikkerhed.

Ingen personer skal ind over undervejs, for sikker-

heden er allerede stillet via blockchain-teknologien.

Processen er nærmest fuldautomatisk.

Hvad skal revisor så lave?

2.1 Formålet med denne rapport
Formålet med rapporten er at skabe en fælles for-

ståelse for, hvad den teknologiske udvikling åbner

af nye forretningsmuligheder for revisorbranchen,

hvilke udfordringer den bringer, og hvilke krav det

stiller til fremtidens revisorer og deres forretninger.

Rapporten kan danne grundlag for beslutninger om,

hvilke initiativer, der skal tages for bedst muligt at

ruste revisorbranchen til den ny digitale virkelighed,

og for at foreningen bedst muligt kan understøtte

branchen i den proces.

Rapporten skal danne grundlag for en frugtbar sam-

tale på alle niveauer og typer af revisionsvirksomhe-

der. For de mindre virksomheder kan rapporten især

give et indblik i, hvad der er på vej og inspirere til at

træffe vigtige beslutninger om for eksempel at dyg-

tiggøre sig inden for nicheområder eller specialer og

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

8 9

at kunne hjælpe kunder med IT-systemer og platfor-

me. For de mellemstore og store virksomheder kan

rapporten give rygstødet til yderligere investering i

IT-infrastrukturen, prioritering af udviklingsmidler og

-indsatsområder, automatisering af interne proces-

ser, eksterne processer mod kunder, digitale kunde-

platforme og/eller markedsrettet supportværktøjer

(data warehouse, BI, benchmarkanalyser etc.) samt

specialisering i forhold til rådgivningsydelser. Og for

hele branchen kan rapporten hjælpe med at påvirke

det politiske system samlet i forhold til regulering og

for eksempel skattelovgivning og bedre muligheder

for system-integrationer herunder adgang til registre

og offentlige databaser samt gentænkning af revi-

soruddannelserne.

I fremtiden bliver adgang til vores kunders data via intelligente
digitale platforme afgørende for at kunne give kunden den
rette og mest værdiskabende rådgivning f.eks. ved hjælp af

predictive analytics. Vi skal således kunne sige til restauratøren:
”Det bliver solskin i næste uge. På de dage plejer du at

fordoble din omsætning. Så husk at øge bemandingen,
og bestil ekstra varer hjem.”

- Christian Lehmann Nielsen, Audit Innovation Leader, Deloitte

2.2 Den digitale revisor bliver the new normal
Selvom mange kunder er langt fra at være fuldauto-

matiserede og digitalt omstillede, så efterspørger

flere og flere kunder automatiske trackingsystemer,

der tilvejebringer information 24/7, så det er muligt

at monitorere samlede transaktioner og balancer

D I G I TA L T R A N S F O R M AT I O N

10

konstant i et brugervenligt dashboard2. Systemer,

der ikke blot er standardprodukter, men unikt

tilpasset kundens behov og baseret på intelligente

computerprocesser, der konstant lærer og tilpasser

sig kundens arbejdsgange og forandrede forhold.

Digitale værktøjer i brugervenlige mobiltilpassede

design med simple dashboards kan fortælle kunden

real time om transaktioner og potentielle risici og

2  fx Meyer, 2015

3  Chui, Manyika, & Miremadi, 2016

4  Hultman, 2014

være integreret med andre af kundens IT- og kom-

munikationssystemer. Så CEO kan vælge at få oplæst

sine nøgletal fra mobilen under morgenløbeturen.

Det betyder blandt andet, at det ikke længere vil

være nødvendigt for ham med et revideret regnskab

i maj, når det løbende er fuldautomatisk opdateret,

og han kl 24.01 den 31.12 kan se det endelige års-

regnskab automatisk.

I dag er det blevet en hygiejnefaktor, at data kan udveksles
med kunden elektronisk, for eksempel ved at blive uploadet

direkte i skyen. Og den udvikling er gået hurtigt.

– Henrik Glanz, Direktør, Redmark

86 procent af de nuværende arbejdsopgaver for en

bogholder eller revisor kan automatiseres generelt3.

Bogføring og revision er den branche, der bliver ramt

næsthårdest af digitaliseringen af alle. Hele 97 pro-

cent af alle svenske job indenfor området skønnes

forsvundet inden 20354. Gennemgribende digitalise-

ring påvirker alle aspekter af en revisionsvirksomhed

og har konsekvenser for arbejdsopgaver, kompeten-

cer og medarbejdersammensætning. Den digitale

revisor bliver the new normal. Revisionsydelser vil

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

10 11

derfor ændres fra konstateret og sikret økonomi

via manuelt revisionsarbejde til tidlig analyse af og

vurdering af risici, blandt andet fremkommet via

digitale og automatiserede services samt hjælp til

at sætte kundens egne intelligente økonomi- og

rapporteringssystemer op. Tab af nogle jobfunkti-

oner kan dog meropvejes potentielt af andre, som

for eksempel muligheden for en langt bredere

produktportefølje af virksomheds- og økonomiråd-

givning, analyse af store datamængder i forhold til

økonomistyringen, faktabaserede beslutningsgrund-

lag og forecasts samt nye former for erklæringer/

revisorattesteringer. Kunder vil efterspørge disse nye

muligheder for tredjepartsverificering. På den måde

I dag er revisionen fuldt digitaliseret. Der har været hastig
udvikling i de seneste to år, og lige nu skaber dataanalyse

forandring i et endnu højere tempo. Herfra kan vi se en række
tendenser, for eksempel AI og machine learning, automation og

robotics, der yderligere vil accelerere udviklingen.

- Michael Groth Hansen, Partner, EY

The industry is facing big changes, and unfortunately,
many auditors are conservative in nature and are afraid to go

outside the normal relms of how we do things.

- Deniz Appelbaum, PhD, Assistant Professor, Accounting and Finance Department,

Feliciano School of Business & Montclair State University

D I G I TA L T R A N S F O R M AT I O N

12

åbner den digitale verden op for en række mulighe-

der for revisorbranchen i takt med, at der opstår en

række nye forretningsmuligheder og -udfordringer

hos kunder. Vi vil se revisorlignende ydelser i forbin-

delse med sikring af data, validering og/eller support

til eksterne leverandører af IT-systemer og – som

vi ser lige nu – compliance med GDPR. Alle disse

tredjepartsverificeringer dog med skyldigt hensyn

til, at blockchainteknologier også massivt vil lette

grundlaget for disse.

Det er helt afgørende, at alle allerede i dag tager be-

stik af denne situation, så revisorstandens medlem-

mer har kvalifikationer, evner, mindset og organisa-

torisk setup, der matcher de behov, som kunderne

og omverdenen stiller til branchen allerede i dag:

At bogholderi, revision med mere skal køre så let,

usynligt, simpelt, automatisk og brugervenligt som

overhovedet muligt, så kunder slet ikke behøver at

forholde sig til, om bilag er konteret korrekt, eller om

moms- og skatteregnskabet passer. Det er mange

kunders ønske, og med ny teknologi er det muligt.

Det udfordrer branchen voldsomt, og det er samti-

dig et bevis på, at branchen ikke har været i stand til

at visualisere værdien af den traditionelle kerneydel-

se og gøre den til mere end en vare.

Udfordringen for branchen består altså i at genop-

finde leverancen. For kunder ved ikke, hvad de vil

have, men de oplever, at den basale revision ikke

Revisorbranchen er lige nu i en ‘perfect storm’.
Vi presses på samme tid hårdt af reguleringskrav, begrænsninger

for hvad vi må lave som revisorer, prispres som følge af
kommoditisering af vores kerneydelse (revision), og lønpres

på grund af ‘talent war’ og professionens faldende attraktivitet
hos de unge. Den eneste løsning lige nu er at genopfinde

leverancemodellen ved anmeldelse af ny teknologi, der kan
automatisere processer og skabe mere værdi for kunderne.

- Thomas Hofman-Bang, CEO, KPMG

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

12 13

giver merværdi, og så dumper de bare prisen. De

potentielle medarbejdere kræver højere løn for at

indtræde i en branche, der har døjet med et lettere

usexet image. Samtidig er der massiv regulering, og

kravene til kvalitet stiger. Så branchen befinder sig

med andre ord i ”the perfect storm”. Eksplosionen af

data de seneste år har givet et frisk pust til branchen,

som kan udnytte forretningsmuligheder, der opstår

i kølvandet på det digitale datasamfund. Svaret er

teknologi, både til håndtering og samkøring af data,

automatisering af processer og for at levere et revi-

sionsprodukt til lav pris, der kan skabe merværdi og

bedre kundeoplevelse, samtidig med at der frigøres

ressourcer til, at revisor kan sælge rådgivningstimer.

Der er nogle helt centrale slag, som i hvert fald de

store og mellemstore revisionsvirksomheder skal

kæmpe og vinde for at være en succes også i 2025.

Det handler dels om slaget om teknologi, digitalise-

ring og cutting edge ydelser som for eksempel nye

platforme og automatiserede processer. Her handler

det også om at opnå kritisk masse for at have øko-

nomisk overskud til at finansiere de nye IT-systemer

og ansætte de nødvendige IT-kompetencer, hvilket

også er en væsentlig driver bag konsoliderings-

bølgen i branchen, som vi ser i disse år. Slaget står

lige nu om, hvem der først for alvor eksekverer på

teknologien og de nye ydelser. Kampen ses både i

top-four og resten af top-10, men i forskellige tempi.

For tiden ophører 2-300 primært registrerede revisorer
om året med at praktisere, og de kommer typisk fra de helt
små revisionsfirmaer. Deres kunder bliver konsolideret op i

større revisionsvirksomheder, der igen bliver konsolideret op.
Så den store underskov af helt små revisorer, hvor der

måske var 1-5 ansatte, den er snart helt væk.

- Jesper Koefoed CEO og Country Managing Partner, EY

D I G I TA L T R A N S F O R M AT I O N

14

Vi ser, at særligt Big Four bruger teknologi til at opnå

skalafordele og potentielt effektiviserer voldsomt

på revision, bogføring regnskabsopstilling med vi-

dere, og hvor man førhen opnåede skala ved at hive

en masse medarbejere ind, kan Big Four nu opnå det

samme ved at investere i teknologi og automatise-

ring af arbejdsgange og -processer. Det er også et

slag om nærhed, kompetencer, bedst-til-mennesker

og i stigende omfang bedst-til-SMV’er. Dette slag

foregår primært blandt tier 2, de mellemstore og

små spillere, og vi ser, at flere spillere intensiverer

deres fokusering i kommunikationen og fremvisning

af ydelser. De to slag er tæt forbundne. I takt med

standardiseringen af digitaliseringen vil teknologien

også på sigt blive en mindre differentierende faktor,

og det vil betyde, at værdien af den menneskelige

relation kan stige, og der vil således stadig (og om

muligt i endnu højere grad end i dag) være behov

for de menneskelige egenskaber (soft skills)5. Der vil

også, som påpeget, ske en glidning i forhold til den

5  Khare, Stewart, & Schatz, 2016; Shermon, 2016

6  Brix & Jakobsen, 2014; Kazaks, Shi, & Wilms, 2017; Leifer, 2000; Osterwalder, 2010; Zhu, 2016

7  Lowe, Bierstaker, Janvrin, & Jenkins, 2017; Sirois, Marmousez, & Simunic, 2016

gængse værdikæde, hvor nye typer ydelser, services,

forretningsmodeller og rådgivningsprodukter vil se

dagens lys6.

2.3 Revisionsfirmaerne og kundesituationen
Revisionsfirmaer bliver typisk delt op i tre kategori-

er efter størrelse (tier 1, 2, 3). De store internationale

(Big Four) repræsentereret ved Deloitte, PwC, EY,

KPMG. Big Four har typisk internationale kunder og

helt store virksomhedskunder, der er børsnotere-

de som premiumkunder, men har også både små

og mellemstore kunder. De er typisk meget langt

fremme med robotteknologi, automatisering og

nye revisionsydelser7 og brander sig også meget

stærkt på det. De mellemstore revisionsfirmaer

består af BDO og Beierholm og alt efter, hvordan

man inddeler, kan Grant Thornton, Redmark og

Baker Tilly, Martinsen med flere medregnes. De

mellemstore virksomheder kæmper typisk om

især de mellemstore SMV’er og er i gang med at

Det er svært at være en first mover
for en virksomhed med vores størrelse.

- Henrik Glanz, Direktør, Redmark

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

14 15

omskole sig til at kunne yde mere digitaliserede

services, for eksempel ved at optimere på IT-afde-

lingen og IT-kompetencerne. Resten af markedet

består af alt fra enkeltmandsfirmaer til små firmaer

med 5-10 partnere. De servicerer tilsvarende små

erhvervsdrivende og hjælper typisk med bogføring

og rapporteringer. De små revisionsvirksomheder

er ikke langt med digitaliseringen, og her er truslen

fra regnskabsprogrammer og aktører som Dinero,

VISMA, Validis og Billy særlig stor, da de umiddelbart

kan skabe meget værdi i SMV-markedet.

Der findes små selvstændige kunder, der består

af ældre ejere, som ikke ønsker at hoppe med på

digitaliseringsbølgen. De vil stadig printe papirer og

arkivere i ringbind. Og selvom revisionspligten er

forsvundet for mange, vil de nok stadig de næste

fem år efterspørge hjælp til regnskab, bogholderi og

revision.

Men disse kunder udgør en svindende del af

markedet, og når de går på pension, forsvinder

kundegrundlaget fuldstændig for dette ”klassiske”

revisorarbejde. Allerede i dag og i fremtiden vil alle

kunderne (små, mellemstore og store) stille krav

til automatisering og efterspørge brugervenlighed.

Men selvom de efterspørger det, er det ikke givet, at

de har data og systemer klar til at kunne få den ydel-

se, som de revisionsfirmaer, der er længst fremme

med digitalisering, er i stand til at levere.

Vi kommer ikke til at se en radikal digitalisering i forhold til
de små kunder inden for de næste fem år. Jeg har stadig kunder,

der ikke har IT. De er momsregistrerede og udbetaler løn,
men har ikke IT. Jeg har en kunde, der ikke har internet.

- Jonna Roth, Medindehaver og registreret revisor, Kappelskov Revision

D I G I TA L T R A N S F O R M AT I O N

16

Kundesituationen vil med sikkerhed forandre sig,

og det har konsekvenser for alle revisionsfirmaer.

De små kunder vil få løst mange af deres opgaver

via bogføringssystemer som Economics, og det

udfordrer tier 3 voldsomt. De fleste SMV’er og store

kunder vil få øget behov for hjælp til dataanalyse,

rådgivning og en full-service løsning fra revisoren,

hvilket positivt udfordrer revisoren på hans kompe-

tencer og evne til at bringe kolleger og netværket

af samarbejdspartnere i spil for at løse kundens

udfordringer. SMV’er køber ikke konsulentydelser i

stor stil, og revisoren har indtil videre et blue ocean

og uendelige muligheder for at øge sin relevans, hvis

bare viljen og forretningsnysgerrigheden er der.

Big Four fokuserer ikke entydigt mod toppen (men

det er der størstedelen af fokus går hen) og der er

strategier mod SMV også, som er baseret på digitale

platforme, effektiviseret revision, bogføring og

regnskab samt højt udviklede rådgivningsydelser,

som primærydelse til SMV’er. Den øverste del af tier

2 har været med på digitaliseringen i nogle år i form

af sociale medieplatforme, SEO og digitalt baserede

kundeplatforme og har inden for de seneste to år

rykket på den digitale dagsorden. De bevæger sig

ind i data analytics, big data, dashboards, data cen-

ter/datawarehouse og mere avancerede systemer.

Vi har ikke oplevet radikale digitale forandringer
i branchen endnu. Vi har nærmere oplevet inkrementale

forandringer her og der. Men vi kan se kimen til, at når
data bliver mere og mere digitalt, så kan værktøjer
om meget kort tid organisere data nemt og hurtigt.

Og så vil forandringshastigheden accelereres.

– Stig Holst Hartwig, Administrerende direktør, BDO

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

16 17

Figur 1: Oversigt over de tre overordnede revisorvirksomhedstyper (tier 1, 2, 3), deres fokus på kunder (illustreret længst til venstre),

og de markedskrav revisionshusene møder, hvoraf noget er kritisk (markeret som mørkeblå), andet er vigtigt (blå) og noget igen er

mindre vigtigt (lyseblå). Pilene viser, hvad der er vigtigt for hvem.

De positioner, vi ser i dag, hvor Big Four adskiller sig væsentligt
fra de næste i rækken vil kun blive endnu mere udtalt i

fremtiden. Med Kravene til PIE og slaget om teknologi, vil de
store fortsat fokusere på toppen mens resten vil fokusere på
SMV-markedet og hver især intensivere konkurrencen her.

Brian Wessel, Direktør i Fagligt Center, FSR - danske revisorer

Marked Branchen Markedskrav og branchesucceskriterier

To
p

-1
00

, P
IE

,
bø

rs
no

te
re

de
 v

irk
so

m
he

de
r

M
id

-m
ar

ke
t-

ku
nd

er

SM
V-

ku
nd

er

Kr
av

 ti
l y

de
ls

es
br

ed
de

 in
de

n
fo

r A
dv

is
o

ry

Kr
av

 ti
l i

nv
es

te
rin

gs
ni

ve
au

, t
ek

no
lo

gi
, R

&
D

 o
g

in
no

va
tio

n

Kr
av

 ti
l a

ut
o

m
at

is
er

ed
e

pr
o

ce
ss

er
 o

g
eff

ek
tiv

ite
t

Kr
av

 ti
l r

is
ik

ov
ill

ig
he

d
fo

r e
ks

em
pe

l i
 fo

rb
in

de
ls

e
m

ed
 s

ag
so

m
ko

st
ni

ng
er

Kr
av

 ti
l c

o
m

pl
ia

nc
e

H
as

tig
he

d
i f

o
rh

o
ld

 ti
l t

im
e-

to
-m

ar
ke

t o
g

go
-t

o
-m

ar
ke

t

Tier 2

Tier 3

Tier 1

Kritisk

Vigtigt

Lille eller
ikke eksisterende

D I G I TA L T R A N S F O R M AT I O N

18

3. Drivers og udviklingstendenser i
revisionsbranchen

8  Kelly, 2017; Ross, 2017; Schwab, 2017

9  Pelkmans & Renda, 2014; Wall, 2014

Den teknologiske udvikling er en stærk driver i digi-

taliseringen af revisionsbranchen – som det er tilfæl-

det i mange andre brancher8. Sammen med generel-

le kundeforventninger og rammevilkår, der presser

innovationen frem, giver teknologiske løsninger

muligheder for helt nye services og automatiserede

ydelser9. Teknologien og anvendelsen af den blandt

forbrugere, kunder, virksomheder og revisionshuse

påvirker dels adfærd og forventninger, dels virksom-

hedernes processer og revisionshusenes effektivitet.

Digitalisering er et konkurrenceparameter og nød-

vendigt for at kunne følge med konkurrenterne og

levere samme ydelser til lavere pris. Den gennem-

gribende digitalisering stiller imidlertid store krav til

kritisk masse. Revisionsvirksomheder, der vil være

med i den teknologiske kamp, er nødt til at kunne

drage fordel af skala og netværk eller selv kunne

investere i teknologien og kompetencerne, der skal

til. Vi ser også, at Big Four søger mod start-up-miljøet

– i stil med Danske Bank’s HUB – for at være tæt på

de nye ideer, og have mulighed for at være de første

til enten at investere eller indgå samarbejde med for

eksempel nogle unge fintech-folk med en god idé.

Jeg tror, det er vigtigt at være i tæt kontakt med miljøer
såsom fintech, hvor man tænker i nye løsninger.

Nogle løsninger ønsker vi selv at investere i, nogle virksomheder
skal vi indgå samarbejde med og andre kan give inspiration,

som vi kan tage med til kunderne.

 - Christian Fredensborg Jakobsen, Partner & leder af Assurance, PwC

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

18 19

3.1 Generelle forventninger om
brugervenlighed
Revisionsvirksomheder opererer i et B2B-marked,

men selvom kunderne er virksomheder, består de

også af mennesker, der har høje forventninger til

kundecentrisme og brugervenlighed generelt. Digi-

tal gentænkning er et globalt mantra, og revisions-

branchen har mulighed for at gå forrest for at møde

kunders behov. Behov, der allerede er skabt af de

store internationale virksomheder, der har forvent-

ninger til brugervenlighed, services og kundein-

teraktion. Teknologi er en drivkraft i udviklingen10.

Men dog mest af alt mulighedsbetingelserne for at

kunders ønsker og behov lettere og bedre kan blive

opfyldt.

Der er en lang række megatrends, der påvirker den

digitale udvikling på tværs af sektorer, og som er

drevet frem af sociale, politiske, økonomiske og

ikke mindst teknologiske dynamikker11. Det be-

tyder blandt andet, at kunder samlet set i dag har

forventninger til service, relationer og til selskabets

måde at være i verden på – dets etik og transpa-

rens12. Derfor kan revisionsvirksomheder heller ikke

længere kun tænke i egne, eksisterende produkter

og egen rationalitet og bevæggrunde, men må

handle i overensstemmelse med de forventninger,

10  Kelly, 2011; Khare et al., 2016; SACOLICK, 2017

11  Sammut-Bonnici & Galea, 2015

12  Mason, Mattin, Dumitrescu, & Luthy, 2015a

13  Meeker, 2017

som kunder har og vil have inden for de næste

5-7 år. Kunder forventer i dag i stigende grad, at

processer kan foregå uhindret og via mange typer

platforme. Udviklingen er gået ekstremt hurtigt, og

softwarerobotter vil med tiden varetage en del af

dette, hvilket vil automatisere processerne yder-

ligere. Og kunder vil forvente den høje hastighed,

høje træfsikkerhed og lave pris, som automatiserin-

gen kan medføre.

Mennesker forventer i al almindelighed at kunne

udføre komplekse handlinger via simple funktioner

på en mobil13, og det forplanter sig til virksom-

hedssammenhænge, hvor ledere i både små og

store virksomheder i stigende grad forventer at

kunne blive serviceret på samme måde, hvad angår

forretningsprocesser. Enhver revisionsvirksomhed

må omstille sig til denne nye virkelighed, hvis ikke

de vil risikere at blive overrumplet af nye spillere på

markedet, der tilbyder simple brugerflader, der på

baggrund af avancerede dataanalyser tilvejebringer

værdifulde visuelle oversigter over økonomien.

Selv mindre danske revisionsselskaber, der ikke har

budgetter i nærheden af de store, specialiserede

virksomheder, vil blive mødt med krav fra kunder

om tilsvarende grad af service og funktionalitet.

D I G I TA L T R A N S F O R M AT I O N

20

Det gælder også i forhold til foreningens egen soft-

wareløsning, CaseWare, hvor medlemmerne ønsker

en lækker brugerflade og brugervenlige funktionali-

teter.

Søgeoplevelsen på Google, simpelheden og pro-

duktlækkerheden hos Apple, brugervenligheden og

de databaserede mersalgsforslag ud fra titusindvis

af andre kunders adfærd hos Amazon og de mål-

rettede Facebook-opslag, der rammer lige præcis

din nu-og-her interesse ud fra, hvad algoritmen har

opfanget, at du er stoppet op ved eller har klikket

på inden for de sidste fem minutter, skaber med

tiden forventninger hos brugeren om, at man burde

kunne det samme alle andre steder14. Men det er

14  Hershatter & Epstein, 2010; Riemer et al., 2017; SACOLICK, 2017; Taplin, 2017; Tushman & O’Reilly, 2006

langtfra kun de store internationale mastodonter,

der presser markedet i forhold til forventninger

til brugervenlighed og funktionalitet. Specifikke

branchenære løsninger som for eksempel Dinero og

Billy bygger allerede på de samme kundecentriske

paradigmer, og det skaber et forventningspres fra

kunden.

Alle revisionsvirksomheder skal altså også kunne

konkurrere på den online tilstedeværelse og forstå

brugervenligheden i de økonomiprogrammer, de

samarbejder med kunden i. For eksempel i de bog-

føringsværktøjer man sælger til kunden – typisk for

at tilknytte kunder, der fravælger revision. Kunder vil

helst overhovedet ikke bekymre sig om GDPR, bog-

Et af de vigtigste fokusområder for revisionsbranchen i
fremtiden bliver evnen til at forretningsudvikle og reducere

vores time to market. Vi skal derfor i højere grad turde arbejde
med minimal viable products, komme hurtigere ud med vores
løsninger til kunderne og dermed få hurtigere feedback herpå.

Og sidst men ikke mindst - vi skal turde eksperimentere
og prøve nye ting af!

- Christian Lehmann Nielsen, Audit Innovation Leader, Deloitte

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

20 21

føring, regulering og vanskeligheder med IT, og om

et datasæt er kompatibelt eller ej. Kunder forventer

snart en mere sømløs oplevelse, hvor økonomi og

bogføring kan håndteres på tværs af platforme og

instanser (for eksempel Erhvervsstyrelsen og SKAT

og ens egne systemer) og elementer i værdikæden.

Og services skal kunne ske, når det passer kunden

uanset sted og tidspunkt. De forventninger skabes

overordnet af generelle drivers i markedet og vil

også ramme revisors processer med kunderne15.

15  Kriss, 2014; Kulbyté, 2017; Pulido, Stone, & Strevel, 2014; Rawson, Duncan, & Jones, 2013; Solomon, 2015

16  Den Nordiske revisorforening, NRF, 2017

Det er i det lys interessant, at der blandt revisorer

er en tendens til at være langt med nye gadgets i

privatlivet som for eksempel robotstøvsugere og se-

miautomatiserede biler og ikke mindst opkobling til

smarte tjenester via mobilen, mens de i arbejdssam-

menhænge stadig udfører bogholderi og revision ud

fra det papirbaserede paradigme med ringbind på

hylderne og Excel på computeren16. Det giver en po-

tentiel risiko for at blive overhalet af andre udbydere

af digital økonomisupport.

På globalt plan foretages meget store investeringer – drevet af
‘Big Four’. Men det helt afgørende bliver eksekveringskraften

lokalt. Det er ikke nok at have digitale kompetencer
internationalt, hvis vi ikke kan sætte det ordenligt i spil hos den
enkelte kunde lokalt. Vi skal kunne anvende teknologien lokalt
og synliggøre, hvilken værdi den digitaliserede revisionsydelse

skaber for kunden og hans interessenter.

- Thomas Hofman-Bang, CEO, KPMG

D I G I TA L T R A N S F O R M AT I O N

22

3.1.1 Digitalisering og det
fortsatte behov for soft skills
Det skal som en vigtig note bemærkes, at selvom

systemers funktionalitet og brugervenlighed er en

uomgængelig kundeforventning, så betyder det

ikke dermed, at kunders forventninger alene går i

retning af yderligere digitaliseret interaktion med

revisoren. Der er mange generelle kundeforventnin-

ger, der dybest set handler om kundecentrisme, og

som en slags modtendens sætter det fysiske, lokale,

ansigt-til-ansigt møde med et menneske (revisoren)

i centrum17. I princippet er det ligegyldigt, om de

store selskaber har højt udviklede kompetencer i

17  Bornakke & Due, forth.; Due & Bornakke, 2016; Lindstrom, 2016; Madsbjerg, 2017; T. Wang & Wang, 2013

en hengemt IT-afdeling og kan bryste sig af at have

udgivet mange fine rapporter om ny teknologi, hvis

den viden er vanskelig at sætte i spil lokalt hos kun-

den, hvor den enkelte revisor skal kunne anvende

den nye viden.

I takt med at mange services digitaliseres og kører

automatisk, vil der også samtidig ske en øget

forventning om, at revisoren kan levere den nære

og personlige rådgivning og sætte sin forståelse af

kundens forretning i spil. Ligesom selve den ana-

lytiske kapacitet på ingen måde bliver erstattet af

– men bygger på – softwarerobotter. Kunder vil kun

Kompleksiteten i vores samfund bliver ikke mindre.
Uanset hvor meget vi digitaliserer, så vil ejerledere og direktører

stadig have et enormt behov for rådgivning. Og i en ”kold”
digital tidsalder vil nære relationer fortsat have stor værdi

– måske betyde endnu mere.

– Stig Holst Hartwig, Administrerende direktør, BDO

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

22 23

forvente mere avancerede former for løsninger og

rådgivning, hvilket reelt kræver, at revisoren må være

i stand til at kombinere sine menneskelige og faglige

egenskaber – intelligens og evne til at kombinere

fornuft, følelser, dømmekraft og analyse – med de

muligheder, den gennemgribende digitalisering

tilbyder. De nye behov for revisorkompetencer

generelt og specifikt i forhold til robotinteraktion

behandles yderligere i kapitel fire og seks.

3.2 Nye konkurrentsituationer for revisorer
Den digitaliserede og datadrevne revision, som

kunder efterspørger, skaber imidlertid også nye kon-

kurrentsituationer. Man må kunne servicere kunder

med IT-teknologi, nye pricingmodeller og add-on

services. De, der sidder på data, transaktioner og

kan give sikkerhed på data og datastrømme, sidder

på forretningsmulighederne. I takt med lempelsen

af revisionspligten (112.000 har allerede fravalgt)18

18 � http://www.fsr.dk/Nyheder%20og%20presse/Pressemeddelelser/2017-pressemeddelelser/112000%20virksomheder%20

har%20fravalgt%20revision

sker der også en bevægelse blandt revisorer fra per

automatik at være erhvervslivets foretrukne rådgiver

– blandt andet fordi revisor som offentlighedens kri-

tiske tillidsrepræsentant skulle komme en gang om

året – til at være rådgiver, herunder om forretnings-

processer og intelligente systemer. IT kan ikke undgå

at få en kæmpe plads i dette nye paradigme.

Hidtil har revisorerne siddet sikkert på de økono-

misk kontrollerede data. Men mulige indtrængere er

advokater, banker, online IT-systemer for økonomi-

styring fra nye spillere som Visma og Dinero til mu-

lige data-giganter som Google. Hvor kunder for få år

siden oftest alene talte økonomi med revisoren, er

det et mere åbent marked nu. Der ses således både

et pres nedefra og oppefra.

Nedefra er nye indtrængere, som vi også har nævnt

tidligere, hovedsageligt eksemplificeret ved Dinero,

Hvornår vil du sælge din virksomhed? Hvornår har du brug for
at optage et lån, eller hvornår regner du med at gå på pension?
Alle de ting kan man kun vide, hvis man har personlig kontakt

med kunden. Her kan big data ikke hjælpe.

- Jonna Roth, Medindehaver og registreret revisor, Kappelskov Revision

D I G I TA L T R A N S F O R M AT I O N

24

Visma, Validis, Economics, Billy, Bilagsscan og så

videre. Den nuværende og fremtidige konkurrence-

situation tager afsæt i digitaliseringen af finan-

sielle data og regnskabsdata, der betyder, at nye

virksomheder med speciale i software og finansielle

transaktioner, digital bogføring og dataanalytics

vokser frem. Den cloudbaserede platformsvirksom-

hed Validis er endnu et eksempel på, at kontakten

mellem revisor og kunde forsvinder til fordel for, at

kunden nemt og hurtigt kan få lavet en påtegning

til lavest bydende. Der er generelt en fremvækst af

Fintech, Insurtech og Regtech. Overordnet handler

disse koncepter om, at nye startups ser et marked

for udvikling af en lang række nye produkter og

services tilpasset den finansielle sektor. Fintech med

for eksempel mobile betalingstjenester og Insurtech

med for eksempel mobil mikrotarificering. Men

kun få taler om Audittech eller Accounttech. Meget

The accounting and auditing industry is going through huge
changes and disruptions. The clients themselves are forcing

the accounting and auditing firms to change. There are clients
that are saying ‘we have all these automated processes, all

these processes in place, all this data we are collecting and how
come you can’t give us more interesting information in our
audit?’ And when it comes to advisory ‘how come you can’t

help us realize more benefits or do more analytically based risk
analysis? How come you can’t identify where our inefficiencies

are or where the marketplace is going?’ There are all these
demands occurring that you can’t satisfy with the current state

of accounting and auditing tools and competencies

- Deniz Appelbaum, PhD, Assistant Professor, Accounting and Finance Department,

Feliciano School of Business & Montclair State University

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

24 25

af den udvikling, der foregår i Regtech, har fokus

på at hjælpe virksomheder med compliance; altså

tilpasning til lov og regulering. Snart vil en underskov

af startups forventeligt kaste sig over revisionsbran-

chen i langt højere grad end set i dag. Revisoren

skiller sig imidlertid ud ved faktisk at have kontakten

og relationen til kunden, hvorfor truslen vedrørende

de nemt-overtagelige ydelser ikke behøver have stor

indflydelse på branchen, hvis aktører har omstillet

sig i tide og udnytter det nære eksisterende kunde-

forhold.

Vi begynder at se nye aktører på markedet, som ønsker at
slå sig op på at levere en platform, hvor systemet automatisk

gennemfører revisionshandlinger frem til det punkt, hvor
de udførte test skal gennemses af en revisor, før regnskabet

påtegnes. Revisoren booker sig så ind som en underleverandør,
der validerer filen. Det hele sker digitalt, så revisoren møder ikke
kunden. Det er en type løsning, der kan være med til at disrupte

branchen, fordi de vil slå sig op på, at det er billigt, hurtigt og
effektivt. Men det, vi gør godt, er, at vi tilføjer den menneskelige

faktor til systemerne. Det betyder, at vi kan differentiere os
ved at sætte ord på den foretagne revision og komme med de

anbefalinger den giver anledning til.

- Christian Fredensborg Jakobsen, Partner & leder af Assurance, PwC

D I G I TA L T R A N S F O R M AT I O N

26

Oppefra er der også en øget konkurrencesituation.

Det drejer sig særligt om advokatbranchen og bank-

sektoren. Fra banksektoren har vi set fintechløsnin-

ger som CrediWire, der hjælper virksomheder med

at få et økonomisk overblik, foretage regnskabsana-

lyse og benchmarke virksomhedens KPI’er imod

markedsudviklingen i realtid, hvilket gør det muligt

for ledelsen at dele overblikket med samarbejds-

partnere som for eksempel banken, investoren, be-

styrelsen eller revisoren. En sådan løsning kunne et

revisionsfirma også have lavet. Fra advokatbranchen

har vi set fintechløsninger, der arbejder med auto-

matiske dokumentscanninger og søgninger (Archii)

og udvikling af for eksempel ansættelseskontrakter

(Legal Desk) og hjælp til oprettelse af selskaber,

der er i direkte konkurrence med revisorarbejdet.

Selv Erhvervsstyrelsen kan ses som en indtrænger,

omend ikke en trussel. Styrelsen kommer tættere på

kunden med nye systemer, der muliggør automatik

og overflødiggør revisorens klassiske arbejde.

Vi vil formentlig se nye løsninger indenfor compli-

ance med IT-sikkerhed, persondataregler, forvalt-

ningsrevision, miljø og CSR, regler for bestikkelse

og facility payment, nye erklæringer og ikke mindst

(mobile) platforme for digital revision i alle aspekter

af værdikæden. Værdiskabelsen for kunden skal ske

ved at hjælpe kunden med andet end ren compli-

Last year we started using a software, Validis, that automatically
extracts all the data from our clients’ accounting systems.
And without any intervention in the process, it delivers
an output that are almost complete in the form of a full

foundational set of audit work papers. This means that we
have the potential to save hundreds of hours of auditor time,

depending on the complexity of the engagement.

- James C Bourke, CPA.CITP, CFF, CGMA, partner and managing director of advisory services, Withum

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

26 27

ance, således at revisoren anvender sin analytiske

viden og kompetencer til at udvikle kundens proces-

ser og forretningsunderstøttelse.

Alle aktører i branchen vurderer – og sætter deres lid

til – at revisoren i kraft af rollen som offentlighedens

tillidsrepræsentant er godt rustet til konkurrencen

om fremtidens opgaver inden for revision i forhold

til for eksempel at validere data og sikre troværdig-

hed og tillid til data og systemer19. Rollen og tilliden

til rollen er det mest sikre værn mod indtrængere,

og det er i forhold til en lang række digitaliserede

tillidsydelser, omstillingsvillighed, kundekontakt

og forretningsnysgerrighed, at revisoren kan sikre

sig en god position fremover. Det bliver vigtigt at

19  Wilke Markedsanalyse (Signatur - medlemsmagasin for FSR), 2017

opretholde revisors privilegerede rolle som trusted

advisor på nye måder, når det reviderede årsregn-

skab forsvinder som centrum for vurdering og kre-

ditgivning, og transparensen stiger med eksempelvis

blockchain, som eliminerer mulighed for kreativ

bogføring og svindel. Men præcis hvordan rollen

som offentlighedens tillidsrepræsentant, der bygger

på uafhængighed og uvildig vurdering, skal være,

når eksempelvis blockchainens kvalitetsstempel slår

revisorens ”vurdering”, og når flere og flere ydelser

er rådgivnings- og dermed kundebestemte, er en

stor udfordring. Men at revisor har en særlig rolle

også i fremtiden er givetvis en styrke for brandingen

af revisionshuse op mod et meget mere komplekst

felt af forretningsrådgivere.

Når en stor del af de mere manuelle elementer i
revisionsarbejdet bliver automatiseret, åbner der sig en

række nye muligheder for revisorerne. De får mulighed for
at rykke længere op i værdikæden og kan fokusere på

at rådgive virksomhederne om, hvordan de bedst driver
deres virksomheder. Jeg mener derfor ikke,

at man skal se det som en trussel.

- Carsten Ingerslev, Kontorchef, Erhvervsstyrelsen

D I G I TA L T R A N S F O R M AT I O N

28

3.3 Rammevilkår som en driver
Rammevilkår, lovgivning, krav om procedure og

kontrol og så videre. Det bliver ofte fremstilet som

en hæmsko for udviklingen og innovationen. Men

kigger man på undersøgelser20, viser det sig, at de

begrænsninger, som rammevilkårene stiller op,

faktisk er meget stimulerende for innovationen helt

overordnet. Selvom det for den enkelte virksomhed

og branchen som helhed kan virke hæmmende

med kontrol og begrænsninger, betyder det også

samtidig, at der opstår et marked for dem, der kan

tænke kreative løsninger frem, der gør det muligt

at handle mere effektivt inden for rammevilkårene.

Regtech er et rigtigt godt eksempel21.

20  Blind, 2012; Pelkmans & Renda, 2014

21  EY, 2016

Den gennemgribende digitalisering vil kun kaste

mere regulering af sig, der vil stille krav til branche-

foreningers adræthed og politiske påvirkningsev-

ne. Det bliver nødvendigt at påvirke regulering og

rammevilkår ved blandt andet at identificere og

udvikle policiforslag til agil regulering som indspil

til regeringens digitaliseringsstrategi. Gammeldags

detailregulering vil blive udfordret af hastigheden

i den teknologiske udvikling, og oftere ske efter nød-

vendige principper end efter klassisk hård regulering.

Det stiller krav til, hvordan brancheforeningen kan

påvirke reguleringen omkring virksomhederne, der

styrker eller svækker revisorens grundforretning.

Men det er ikke nok alene at tænke reaktivt i forhold

Det at skabe tillid er revisionsbranchens adelsmærke.
En interessant udvikling er således, hvordan vi i fremtiden

kan bruge vores evne til at skabe tillid i andre sammenhænge
end traditionel revision af finansielle tal. Branchen bør således

tænke i nye typer af ydelser, hvor vi f.eks. giver tillid til
ikke-finansielle KPI’er, systemer og processer, som er vigtige

for vores kunders interessenter.

- Christian Lehmann Nielsen, Audit Innovation Leader, Deloitte

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

28 29

til tilpasning og påvirkning af lovgivning, der er også

grobund for at anvende vilkårene som innovations-

potentiale.

Et konkret eksempel på rammevilkår, der kan foran-

dres til forretningsmuligheder, er GDPR. Revisorsel-

skaberne er for tiden optaget af at kunne servicere

kunder med at dokumentere, at de overholder reg-

lerne i forhold til GDPR. Det betyder for eksempel,

at kunder investerer i data- og systemforordninger

(complianceprogrammer) og etablerer proaktiv

kommunikation om dataetik baseret på rådgivning

fra revisoren. Men der er grundlag for at udvide

paletten betragteligt med compliance generelt for at

fastholde positionen som offentlighedens tillidsre-

præsentant og indtage en position med styrket etik,

øget professionel skepsis, fornøden personlig mo-

denhed, menneskekendskab og organisationsforstå-

else i lyset af nye digitale systemer og dataudnyttel-

se. Det kræver også tilpasninger af uddannelserne

og efteruddannelse i forhold til persondata, hvor

mange revisorer endnu ikke er klædt fagligt på.

En af udfordringerne ved digitaliseringen er, at vi kommer
længere og længere væk fra kunderne i takt med, at alt kan klares
elektronisk. Digitaliseringen kræver derfor, at vi kommer endnu
tættere på kunden og bliver en stærkere rådgiver. Vi skal være en

trusted advisor, som kunderne går til, når de har udfordringer.
Her er det nødvendigt, at vi har tillidsforholdet til kunden i

fokus, og at kunden oplever, at vi er nærværende.

- Henrik Glanz, Direktør, Redmark

D I G I TA L T R A N S F O R M AT I O N

30

Digitaliseringen i branchen og blandt kunder vil

komme til i stort omfang at være koblet op på den

offentlige digitale infrastruktur i Danmark; ligesom

XBRL-koden, som man leverer regnskab ind i. Og

adgang til data gennem SKAT og VIRK.dk vil blive

særligt relevant for revisionsvirksomheder i forhold

til at levere værdiskabende ydelser til kunder som

benchmarkanalyser og brancheanalyser ud fra bran-

chekoder. Det stiller krav til de enkelte virksomhe-

ders opkobling til den offentlige sektors digitali-

sering og systemer vedrørende samkørsel af data

på tværs af sektorer. Det har derfor stor betydning,

hvilken form for digitalisering, revisionsfirmaet an-

vender: Er revisionsværktøjet eksempelvis designet

til dansk virksomhedslovgivning? Er det tilpasset sel-

skabsklasserne i Danmark? Disse ting vil betyde me-

get for effektiviteten ved digitaliserede processer og

dækningsbidraget. Det vil derfor være vigtigt at være

tæt knyttet op til det offentliges digitaliseringsstra-

tegi for samkøring og tværgående dataudnyttelse.

Compliancekravene skal derfor også være indbygget

i de automatiserede systemer, der opererer hele

vejen fra bilagshåndtering til skatteindberetning.

I forhold til rammevilkår har FSR en særlig rolle at

spille. Dette behandler vi særskilt i afsnit 6.1.3.

Når der bliver sat strøm til hele processen, så er klassisk
bogholderi overflødiggjort. Så kører det helt automatisk med
bilagsregistrering og automatisk kontering og indberetning

til myndigheder. Og så skal revisoren altså være god til at vise
kunden værdien af andre type ydelser.

- Bent Dalager, Nordic Head of NewTech and Financial Services, Partner, KPMG

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

30 31

Visionen for automatisk erhvervsrapportering er, at bogføring
og langt hen ad vejen også årsrapporter bliver genereret

automatisk. Der vil dog stadig være dele af årsrapporten, der
ikke kan automatiseres, for eksempel i forhold til afskrivninger

og hensættelser og den slags. Der vil man formentlig stadig have
brug for en revisors bistand.

- Carsten Ingerslev, Kontorchef, Erhvervsstyrelsen

D I G I TA L T R A N S F O R M AT I O N

32

4. Det teknologiske grundlag
for revision og andre assuranceydelser

22  Schwab, 2017; Brynjolfsson & Mcafee, 2014

23  Autor, 2015; Noble, 2017

Vi lever i dag i det, der er blevet kaldt den fjerde

industrielle revolution eller den anden maskinalder22.

En række centrale teknologiske innovationer over de

sidste hundrede år har skabt grundlaget for de for-

andringer, virksomheder møder med digitalisering af

stort set samtlige processer23. I det lys er automatise-

ring ikke nyt. Alle typer virksomheder har i mange år

forsøgt at effektivisere ved hjælp af automatiserede

processer. Samlebåndet er som bekendt en effektiv

automatisering. Det nye er måden automatisering

kan foregå på via softwarebaseret robotteknologi

og de forstærkede konsekvenser for omdefinering

af menneskers arbejdsområder. I mange år har

revisionsvirksomheder automatiseret forskellige

forretningsprocesser, der kræver mindre beslutnings-

færdigheder på tværs af værdikæden. For 20 år siden

havde revisionsfirmaerne egentlige ”regnskabsfa-

brikker”, hvor kunderne leverede en kasse med alle

bilagene. I dag handler det om at fokusere på at

udforske automatisering af mere komplekse proces-

ser ved hjælp af mere komplekse teknologier for at

sætte yderligere skub i udviklingen.

Indtil for to-tre år siden, har revisionsmetodikken
grundlæggende været den samme, siden jeg startede

i branchen i 1985. Det har været systemrevision og
substansrevision med stikprøver. Men siden da, er der virkelig

sket meget – særligt i forhold til dataanalyse.

- Jesper Koefoed, CEO og Country Managing Partner, EY

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

32 33

Den glidende omstilling fra industrisamfundets

risici til det digitale samfunds risici skal allerede nu

tackles af selskaber og branchen24. Mange firmaer

prøver at forudsige teknologiudviklingen. En af

de bedste er Gartner, der hvert år udgiver en hype

cyclus25. Robotics, virtual assistants og IoT er på vej

op, fordi der er megen tro på dem, uden at man

helt præcist ved, hvordan potentialet indfries. Deep

24  Beck, 1992, 2008

25  http://www.gartner.com/smarterwithgartner/top-trends-in-the-gartner-hype-cycle-for-emerging-technologies-2017/

learning, machine learning, cognitive computing og

blockchain har derimod toppet hype cyklussen og

er nu på vej henimod mere konkrete anvendelses-

områder. For alle teknologier gælder det, at de vil

sætte sig igennem gradvist via pilotforsøg de næste

par år og inden for 5-7 år blive standardiserede og

mainstream.

Teknologi kan gøre to ting:
Reducere omkostninger og øge kundeoplevelsen.

Begge dele har vi virkelig brug for lige nu for at revisorbranchen
kan fastholde rollen som foretrukne rådgiver.

- Thomas Hofman-Bang, CEO, KPMG

De nye teknologske muligheder relaterer sig til to

perspektiver: 1) måder hvorpå revisionsfirmaer selv

kan anvende de nye teknologier for at kunne tilbyde

bedre revisionsarbejde bredt betragtet og 2) måder

hvorpå revisionsfirmaerne kan sælge ydelser og

rådgivning til kunderne om, hvilke nye former for

teknologier, de kan anvende. I de følgende beskrivel-

ser har vi specifikt fokus på, hvordan nye teknologier

kan understøtte det klassiske revisorarbejde og kun i

mindre grad fokus på kundens mange anvendelses-

muligheder.

D I G I TA L T R A N S F O R M AT I O N

34

4.1 AI og robotics
Den allervigtigste teknologiske udvikling for revisi-

onsbranchen er udviklingen inden for AI (artificial

intelligence/kunstig intelligens) og robotics, det vil

sige intelligente softwaresystemer. Muligheden for

at automatisere rutinepræget arbejde er til stede i

dag på grund af det, man i fagtermer kalder big data

analytics og lidt mere avanceret for machine lear-

ning, deep learning, cognitive computing og predicti-

ve analytics – begreber der alle betyder forskelligt,

men overordnet handler om, hvordan en computer

(en softwarerobot) kan blive trænet til at håndtere

relativt komplicerede arbejdsgange og derved i én

forstand kan betragtes som intelligent26. Automa-

tisering og kunstig intelligens er forudsætningen

for en udvidelse af servicepaletten og grundlaget

for analyser af specifikke opgaver. For eksempel i

forhold til at kunne forudsige risikoen for konkurs.

Erhvervsstyrelsen er for eksempel ved at udvikle

softwarerobotter, som med meget stor sandsynlig-

hed kan forudsige, om en virksomhed er på vej til

at gå konkurs27. Modellen er baseret på registrerede

hændelser på virksomhederne i CVR. Hændelser

tæller blandt andet startdato, brancheskift, revisor-

skift, direktørskift eller nye bestyrelsesmedlemmer.

26 � Fadlullah et al., 2017; Issa, Sun, & Vasarhelyi, 2016; Schmidhuber, 2015; Sutton, Holt, & Arnold, 2016; Yu, Zhuang,

He, & Shi, 2015

27  https://alexandra.dk/dk/aktuelt/nyheder/2017/dabai-erhvervsstyrelsen-big-data-vaerktoej

28 � Lins, Schneider, & Sunyaev, 2017; Marques & Santos, 2017; Rezaee, Elam, & Sharbatoghlie, 2001; Weins, Alm, & Wang, 2017

Særlige mønstre kan indikere, om en virksomhed

omgår regler, er i risiko for konkurs eller har særlige

potentialer for vækst.

En softwarerobot er et stykke software i en com-

puter, der imiterer menneskelige handlinger på

forskellige kompleksitetsniveauer alt efter type af

software og IT-setup. Til forskel fra ”almindelige”

computerhandlinger og algoritmer, der er regelsty-

rede og opererer på særlige programmeringsplat-

forme (API’s), opererer softwarerobotter på samme

niveau som mennesker; det vil sige på brugerfladen

(user interface (UI). En softwarerobot er altså ikke en

programmering i for eksempel et administrations-

system (for eksempel ERP), men en programmering,

der kan gå ind og arbejde i systemets brugerflade

ligesom et menneske.

Softwarerobotterne er det teknologiske grundlag

for automatisering af revisionsprocessen. Helt

overordnet muliggør de det, man i fagtermer kalder

Continuous Auditing (CA)28, det vil sige ikke bare

revision og revisoraktiviteter én gang om året, men

kontinuerligt og med et samlet overblik over alle

relevante regnskabstal.

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

34 35

Det ”kontinuerlige” aspekt ved løbende revision

og rapportering refererer til real time muligheden

for at kontrollere og dele finansiel information. Det

indikerer ikke alene, at integriteten af oplysninger

kan vurderes på et givet tidspunkt, men det betyder

også, at oplysningerne løbende kontrolleres for fejl,

svigt og ineffektivitet. Analysen af data kan udføres

kontinuerligt hver time, dagligt, ugentligt, månedligt

og så videre. Kontinuerlig revision består blandt an-

29  Vasarhelyi, 2011

det af kontinuerlig datakvalitetssikring (Continuous

Data Assuance (CDA)), kontinuerlig kontrolovervåg-

ning (Continuous Controls Monitoring (CCM)) og

løbende risikomonitorering og vurdering (Conti-

nuous Risk Monitoring and Assessment (CRMA))29.

XBRL-formatet, der er en frit tilgængelig global stan-

dard for udveksling af data, muliggør udviklingen af

løbende revisionsmoduler ved at give mulighed for,

at systemer forstår betydningen af tagget data på

Real time assurance er stadig et forholdsvis uopdyrket felt,
men det er interessant at afsøge, om vi fremover kan flytte
vores assurance ud hen over året og dermed løbende skabe

tryghed for kunden om den finansielle udvikling. Ligesom man
som virksomhedsejer har brug for løbende at kunne følge sin
økonomi, så kunne man også forestille sig, at vi som revisorer
løbende giver tillid til finansielle data ved hjælp af sofistikeret
it-revision, parring med eksterne datakilder og anvendelse af
nye teknologier som AI. Det er trods alt mere værdiskabende

end den klassiske revisionsproces, som ofte sker flere måneder
efter balancedagen, og dermed altid bliver bagudskuende.

- Christian Lehmann Nielsen, Audit Innovation Leader, Deloitte

D I G I TA L T R A N S F O R M AT I O N

36

tværs.30 Korrekt brug af XBRL sikrer, at relevante data

indsamlet fra flere kilder er let sammenlignelige og

analyserbare og dermed kan indgå i de automati-

30  XBRL-formatet vil blive uddybet i afsnit 6.1.2

31  http://www.rossintelligence.com

serede processer. Men selvom XBRL er en stærk stan-

dard, er den også ret vanskelig og omkostningsfuld

at bruge.

The expectation is that the audit is going to shift from an annual
or periodic analysis based on a sampling methodology to a

process that is not only continuous but also comprehensive in
that it covers every single transaction.

- Sean Stein Smith, Assistant Professor, Business and Economics department, Lehman College, NY

4.1.1 De tre generationer af softwarerobotter
De store internationale IT-virksomheder, som Go-

ogle og IBM, har sat standarderne for software-ro-

botter. Googles’ program AlphaGo slog i maj 2017

den kinesiske mester i Go, et spil der betragtes som

verdens mest komplicerede. Og IBM har udover den

velkendte Watson-robot, der vandt i Jeapardy, også

robotten Ross, der allerede anvendes i advokatbran-

chen til at bearbejde store datamængder31.

Horisonten for automatisering er, at langt det meste

arbejde med data håndteres af computerproces-

ser, der via machine learning, deep analytics og

predictive analytics er i stand til at bearbejde både

struktureret og ustruktureret data. Fra et anvendel-

sesorienteret perspektiv handler det grundlæggen-

de om mere effektive og automatiske computerpro-

cesser, der kan håndtere data af sig selv med henblik

på at overtage administrativt arbejde, der ellers

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

36 37

udføres af mennesker i dag. Overordnet kommer

dette til udtryk via tre generationer af softwarero-

botter. Pointen er ikke, at det ene er bedre end det

andet, men at de har forskellige funktioner. Men

der er et hierarki i den forstand, at selskaber typisk

implementerer generation 1 før generation 2, og

generation 2 før generation 3. I dag arbejder alle Big

Four-selskaber med generation 1-robotter. Et bud vil

være, at om 3-5 år vil generation 2 være indført flere

steder i processen. Og frem mod 2025 vil generation

3-robotter finde udbredelse32.

32  Kokina & Davenport, 2017; Siciliano & Khatib, 2016; Willcocks, Lacity, & Craig, 2017a)& Craig, 2017a

4.1.2 Generation 1: Robotbaseret
procesautomatisering (RPA)
Robotic Process Automation (RPA) er et stykke

software, der kan udføre de samme handlinger på

en computer som et menneske inden for nogle

bestemte rammer, der er sat op. Softwaren kan na-

vigere på en skærm, åbne og lukke programmer, ud-

føre copy/paste, sende e-mails, søge på nettet og så

videre. Den kan således efterligne medarbejderens

handlinger og kan integrere med applikationer på

skrivebordet. Fordelene ved en RPA-implementering

Potentialet for AI er meget stort. PwC havde på et tidspunkt
en gruppe medarbejdere til at lave en analyse af 2.500 datasæt

med 2,5 milliarder linjer. Det tog 50.000 timer. Med anvendelse
af AI tog det samme 5 sekunder, så det er åbenbart, at der kan
skabes effektivisering. Udfordringen er, at det i øjeblikket er

ekstremt dyrt at investere i. Det svarer stort set til at bygge en
formel 1-bil fra bunden.

- Christian Fredensborg Jakobsen, Partner & leder af Assurance, PwC

D I G I TA L T R A N S F O R M AT I O N

38

er blandt andet, at man kan opnå lavere omkost-

ninger, færre fejl, nem og hurtig implementering og

højere medarbejder- og kundetilfredshed. Disse

robotter er typisk assisteret af medarbejdere og

bearbejder primært struktureret data, der allerede

ligger i datasets. Den regelbaserede robot er ideel til

at håndtere store mængder struktureret data med

lav kompleksitet. Robotter kan effektivisere revisi-

onsarbejdet ud fra en række prædefinerede regler,

hvor de nødvendige procedurer og handlinger bliver

håndteret af algoritmen. Her er et potentiale inden

for en lang række områder som IT (tildeling af rettig-

heder, overvågning af systemer), økonomi (faktura-

håndtering, controlling, kreditor-/debitorhåndtering,

bogføring), administration (dokument-håndtering,

konsolideringer og valideringer, indtastning af data,

sagsbehandling) og HR (oprettelse af medarbejdere,

performanceudtræk, løn).

Tidligere har vi sat yngste medarbejder til at finde en
stikprøvemodel og prøve at regne ud, hvilke ting vi skal sende

saldomeddelelse på. Men de ting bliver jo automatiseret.
Vi har robotter, der i princippet kan logge ind i et

medarbejdernummer og med egen mailadresse. Så kan den
sende mails ud til kunderne, som den selv kan behandle, når den

får svar tilbage. Men så langt ud i fremtiden jeg kan se, vil der
stadig sidde nogen, der skal planlægge, lave væsentlighedsskøn

og være skeptiske.

- Jesper Koefoed, CEO og Country Managing Partner, EY

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

38 39

RPA kan automatisere ​​kontrolprøvninger af data

og regnskab, men kan også omfatte identifikation

af åbne poster, afsendelse af e-mails til ansvarlige

parter, gennemførelse af opfølgning, når forfaldsda-

toer ikke er opfyldt, dokumentation for afhjælp-

ningsstatus, overvågning af nøglerisikoindikatorer

(Key Risk Indicators (KRI’er)), automatisering af

rapporterings- og dashboardaktiviteter samt ud-

gøre grundlaget for evaluering af datakvaliteten i

systemer33.

RPA revisionsrobotterne tager i dag for eksempel

stikprøver på store kunder og beregner, hvor mange

stikprøver man skal tage. De sendes så til Indien,

hvor en større gruppe medarbejdere kigger på adres-

sat, dato, periode og manuelt leverer det arbejde,

som revisionsfirmaer tidligere har haft unge talenter

til at gøre. Men revisionsrobotter kan også gøre det,

som inderne gør. Langt hurtigere, mere effektivt,

billigere og med færre fejl.

Få af tier 2-revisionsvirksomheder er i gang med

at sætte RPA-robotter op. Men Big Four er langt

fremme med at køre en lang række afgrænsede

træningssesssioner igennem af store kunders meget

store datasets. Det er hovedsageligt inden for trans-

aktionsanalyser med henblik på identifikation af (u)

33 � Bornet, 2017; Bostrom, 2014; Mummigatti, 2017; PricewaterhouseCoopers, 2017; Willcocks, Lacity, & Craig, 2017b)& Craig,

2017b

34  Accenture consulting, 2017; Pyle & San Jose, 2015; Sato, 2017; Shani, 2017

overenstemmelser i regnskaberne, hvor den totale

population af millioner af transaktioner underkastes

automatiseret analyse.

4.1.3 Generation 2: Cognitiv automatise-
ring og virtuelle assistenter
I anden generation af softwarerobotter begynder

man at tale om AI (artificial intelligence/kunstig

intelligens) som selve substansen i robotten. Og det

medfører et fokus på, hvordan robotterne designes

ud fra machine learning-algoritmer og teorier.

Fordi disse typer robotter er designet til at imitere

den menneskelige hjerne, taler man om kognitiv

automatisering, der også giver muligheder for

fortolkning på andet end internt struktureret data.

Hvor generation 1 krævede supervision og primært

assisterede medarbejdere i mere rutineprægede og

afgrænsede operationer, er generation 2 kende-

tegnet ved også at kunne foretage automatiserede

handlinger af sig selv, når først den er trænet til det34.

I de store revisionsfirmaer er medarbejdere i pilot-

projekter i gang med at hjælpe robotterne med at

lære. Det sker ved, at robotten af en medarbejder

bliver præsenteret for en række eksempler som

input og bliver kodet til at forstå, hvad der er rele-

vante output. Derved bliver den i stand til at lære

D I G I TA L T R A N S F O R M AT I O N

40

ud fra en overordnet generel regel om relationen

mellem input og output. Desto mere træning, desto

mere præcist kan robotten arbejde. Superviseret

læring er altså, når man som medarbejder træner sin

computer til at gøre bestemte handlinger, for hvert

eneste input den får. Efter et stykke tids træning kan

computeren derefter selv udføre den lærte handling.

Usuperviseret læring er modsat situationer, hvor

computeren selv bliver kodet til at finde mønstre i

data. Usuperviseret læring sker i generation 3, som vi

vender tilbage til nedenfor.

Generation 2-robotter, der bygger på maskinlæring,

kan mere end blot udføre en simpel regelstyret

handling i forhold til for eksempel at lukke en sag

eller finde uoverenstemmelser i transaktioner.

Disse robotter kan afsøge større mængde data for

mønstre, som det menneskelige øje ikke ser. Det er

særligt relevant i forhold til risikovurdering, business

analytics og due dilligence, hvor større mængder

data kan udgøre grundlaget, og robotterne kan finde

mønstre, som mennesker ikke ser. Et andet væsent-

ligt aspekt er muligheden for at kunne forudsige.

Forudsigelser – eller predictive analytics – er noget

alle drømmer om og altid har drømt om. At kunne

kigge i krystalkuglen og komme med så præcise

risikovurderinger som muligt. Baggrunden er store

mængder historisk data fra forskellige kilder af både

struktureret og ustruktureret art.

35  Ahmadi, 2017; Cognizant, 2016; Weisser, 2016

Endelig tilbyder generation 2-robotterne også nye

muligheder for interaktion med medarbejdere og

kunder baseret på en kompleks sprogforståelse,

det såkaldte Natural Language Processing (NLP),

måske bedst kendt fra for eksempel IBMs supercom-

puter Watson. AI-Bots kan langt mere end simple

Chat-bots. De er særligt velegnede til også at kunne

yde rådgivning, såkaldt robo-advisors35. NLP består

af skriftproduktion (Natural Language Generation

(NLG) og sprogforståelse (Natural Language Under-

standing (NLU)).

Hvor mennesker begår menneskelige fejl, mangler

overblik, kan have en dårlig dag og ikke kan arbejde

24/7, så er robotterne totalt fri for menneskelige fejl

og kan arbejde i døgndrift. De har selvsagt en lang

række andre begrænsninger i forhold til datainput

og nuancer i sprogforståelse med videre, sådan

som de fleste kender det fra samtaler med Apples

Siri eller Amazons Alexa. Det mest sandsynlige er

ikke så meget, at alle rådgivere bliver udskiftet med

robotrådgivere, men at de kommer til at supporte-

re langt mere i det daglige arbejde i form af virtuel

assistent. Ikke bare som et RPA-system men som en

mere kompleks algoritme, som medarbejdere kan

tale med og via stemmekommandoer bede om at

udføre bestemte opgaver. Som for eksempel gene-

rere bestemte typer årsrapporter vinklet på særlige

måder. En medarbejder kan således via sprogfor-

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

40 41

ståelse (NLU) blandt andet bede en robot om at

foretage en analyse og selv skrive en årsrapport via

NLG. Medarbejderen skal så gå ind undervejs og

36  Fadlullah et al., 2017; Huang, Huang, Song, & You, 2015; Schmidhuber, 2015; Yu, Zhuang, He, & Shi, 2015

vallidere og kommer dermed til at indgå i en meget

aktiv interaktion med robotterne.

Om 1-3 år kan man ikke sælge årsrapporter mere. Hvor man før
måske tog mindst 20.000 kr. for en årsrapport, så bliver den om
et øjeblik autogenereret. Al data registreres, konteres og sendes

til myndigheder. Så skal man altså være god til at sælge andre
ydelser ift. kontrol og efterprøvning og rådgivning.

- Toke Krue, Serieiværksætter, forfatter og foredragsholder

4.1.4 Generation 3: Intelligent automatise-
ring: Selvregulerende opgavehåndtering
Store internationale aktører har i disse år fokus på

3. generation-robotterne, der i endnu højere grad

kan imitere medarbejderes daglige arbejde og gøre

det langt mere effektivt, fejlfrit og hurtigt. Få danske

selskaber arbejder for tiden med at teste og imple-

mentere disse typer. Teknologien er stadig baseret

på machine learning og predictive analytics, men nu

med et ekstra niveau af deep learning36. Det vil sige,

at robotterne nu ikke længere kun lærer supervise-

ret af en medarbejder, der giver input, men lærer af

sig selv og deres egne fejl, og derfor taler man om

intelligent automatisering. Usuperviseret læring

og anvendelse af alle typer både intern og ekstern,

struktureret og ustruktureret data er målet med 3.

D I G I TA L T R A N S F O R M AT I O N

42

generation-robotterne. Googles DeepMind projekt

med deres AI Alpha Go slog, som tidligere nævnt, for

et års tid siden verdens bedste spiller i verdens mest

komplicerede spil, simpelthen ved at lære sig selv

bedre måder at spille på undervejs og i real time. Det

er den type teknologi, der arbejdes på at udbrede

og anvende til at kombinere inputs fra mange typer

datakilder og på tværs af mange processer.

Det er 3. generations-robotter, der er nødvendige for

at kunne udføre komplicerede analyser af de mange

nye typer data fra droner, wearables, IoT-sensorer

og de noget vanskeligere ustrukturerede data, som

for eksempel video og billeder lagt på nettet eller

på sociale medier som Facebook og Instagram.

Det kræver computer vision-teknologier, der er en

art kunstig intelligens37. Computer vision er de

teknologier, der muliggør analyser af store mængder

video og billeder for at finde mønstre i det materia-

le, for eksempel fra en filmende drone, der kan have

relevans for regnskab og udgør grundlaget for, at

37  Gao, Wang, Li, Shao, & Song, 2017; Philip Chen, Tao, & You, 2016

revisorer også i fremtiden er garanter for tillidsbase-

rede erklæringer om alle typer forhold.

I et 3. generationsperspektiv, der har et 5-7 års per-

spektiv, fungerer softwarerobotten som en person-

lig assistent for revisoren. Via sproggenkendelse og

adgang til databaser og systemer kan robotten finde

og bearbejde den information, der er nødvendig.

Robotten er ikke længere kun tilpasset en bestemt

afgrænset arbejdsproces, men kan gå på tværs af

systemer. Det betyder, at revisoren i sin rådgivning

hos en kunde kan bede robotten om at generere

en bestemt type økonomi- eller markedsanalyse,

hvorefter robotten foretager søgninger i ekstremt

store databaser og forskelligartede datatyper og

genererer derudfra visuelle oversigter.

Via simple kommandoer fra medarbejdere kan

robotterne udføre komplekse handlinger, der invol-

verer åbning og lukninger af mange typer databaser

og skrivning og redigering af indhold. Hvor medar-

Det bliver absolut ikke i min tid som revisor, at vi ser
den fuldt ud automatiserede revision, og vi er langt fra.

Om 10 år vil vi måske se en automatiseringsgrad på op til 50%.

- Jesper Koefoed, CEO og Country Managing Partner, EY

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

42 43

bejdere således kan have en tendens til at arbejde i

siloer, kan robotterne ubemærket arbejde på tværs

og selv interagere med andre systemer. Til forskel fra

generation 1 RPA-robotter, der allerede nu anvendes

af Big Four til afgrænsede analyseopgaver, vil gene-

ration 3 om 5-7 år også være normalt for de store

virksomheder og udgøre grundlaget for den totale

automatisering af revisionsprocessen. Det betyder

dog ikke, at revisorens samlede arbejde vil være

fuldt automatiseret. Langt fra. Men det betyder, at

mange rutineprægede opgaver vil være udført af

kunstig intelligens og kunne hjælpe revisoren i hans

arbejde.

Figur 3. Egen udvikling efter inspiration fra (Issa, Sun, & Vasarhelyi, 2016). Modellen tager udgangspunkt i de typiske arbejdsopgaver,

og hvordan samspillet mellem robot og medarbejder kan forstærke hele revisionsarbejdet.

Robot-
understøttede
revisions-
processer

Arbejdsfaser

Menneskelige
revisionsopgaver

· �Robotten
indsamler og
analyserer store
datamængder
(både interne /
eksterne data)
og på tværs af
registre
· �Data om kun-

dens organisati-
on, processer og
systemer feeder
ind i robottens
softwaresystem

· �Revisor sætter
sig ind i kun-
dens branche
og organisa-
tionsstruktur,
procesplaner,
regnskabs
systemer etc.

· �Robotten estime-
rer risikoområder
· �Robotten gen-

kender kunde- og
opgavetype ud
fra databasen og
estimerer time-
forbrug og pris
· �Automatisk

udformning af til-
bud og kontrakt,
som kunde og
ansvarlig revisor
underskriver

· �Revisor udarbej-
der tilbud og liner
processen op
· �Tilbud redigeres

og kontrakt
underskrives af
kunde og ansvar-
lig revisor

· �Revisor gennemgår
kundens interne kontrol-
ler og procedurer
· �Risikovurdering af

samtlige områder
· �Dokumenttesting

Test af kontrollerne
· �Periodiske sample-tests
· �Test af områder i balan-

ceopgørelsen

· �Revisor skal evaluere
grundigheden, klarheden
og troværdigheden af de
opnåede resultater
· �Revisor samler informa-

tion i rapport og udpeger
risikoområder
· �Revisor afleverer

rapporten som et
øjebliksbillede

· �Flowcharts, spørge
skemaer etc. fødes
ind i robotten og
analyseres via text
mining og billed-
genkendelse
· �Droner anvendes

i gennemgangen/
data-indhentnin-
gen og softwarero-
botten udpeger
risikoområder på
baggrund af møn-
stergenkendelse

· �Revisor foretager Dokument
scanning, sætter sig ind
i flowcharts, udfører
forespørgsel ift. eksisterende
forretningsgange, analyserer
spørgeskemaer etc.
· �Revisor anvender egen

dømmekraft til at identificere
risikoområder
· �Revisor definerer scope for

tests ud fra en foreløbig
forståelse af de interne
kontroller

· �Evaluering af
resultater er
allerede foretaget (i
tidligere fase)
· �Estimering af risici

ud fra pedicitive
analytics
· �Rapportering fore-

går kontinuerligt

· �Robotten monitorerer kontinu-
erligt kontroller
· �Robotdrevet process mining

for bedste implementering af
kontroller
· �Automatisk genererede logs
· �Kontinuerlig test af transaktioner
· �Kontinuerlig validering af data

generelt
· �Kontinuerlig test af balancen
· �Kontinuerlig mønstergenken-

delse, benchmark og outlier
detection
· �Visualisering/rapportering

Planlægning/
forberedelse og
benchmark

Opgavedefinition
og -omfang

Indføring i interne
kontroller mv.

Test af kontroller
og risici

Rapportering
og evaluering

D I G I TA L T R A N S F O R M AT I O N

44

4.1.5 Robotter i alle faser af revisionsværdi-
kæden: Frigørelse af tid og ressourcer
Truslen er nye firmaer, der penetrerer markedet og

værdikæden med AI-løsninger, der giver kunder-

ne meget billigere og bedre produkter. Og truslen

er den øgede konkurrence i markedet, hvor de

selskaber, der først får indført og automatiseret en

lang række processer, også hurtigere kan få nedbragt

administrationsudgifter og dermed blive konkurren-

cedygtige. Men der er ikke noget quick fix i det her.

Der er en lang række udfordringer, som selskaberne i

dag kæmper med for at kunne indfri potentialet.

Rent procesledelsesmæssigt er det et problem, hvis

man kaster sig hovedkuls ud i et automatiserings-

projekt. Det gælder om at starte med simple og

afgrænsede arbejdsprocesser og udvikle algoritmer

for lige præcist det område, man ønsker at automa-

tisere. Der findes ikke én algoritme, der kan auto-

matisere alt. Når først man har koblet algoritmen

med data og arbejdsprocessen, kan man begynde

at træne robotten i at udføre arbejdsopgaverne.

Følgende model viser de overordnede potentialer

for total automatisering af arbejdsfaserne.

4.1.6 Udfordringer i forhold til
implementering af robotteknologi
Det største problem handler i første omgang om

IT-systemer, legacy og datakompatibilitet. Eksiste-

rende systemer skal kunne arbejde sammen med

de nye softwarerobotter, og data skal være af høj

kvalitet og anvendelig for de typer robotter, man

implementerer. Både store kunder, det offentlige og

Big Four arbejder på at standardisere data på tværs

af værdikæden, så forskellige automationssystemer

kan kommunikere problemfrit. Det er en betydelig

udfordring, fordi man i praksis ikke bare kan skifte

et helt system ud med et nyt. Det er for dyrt og

The real upside of AI is that it is going to allow auditors and
their clients to outsource tasks to the AI platform and automate
some of the processes that takes up a lot of time without adding

much value to the client. This means that the auditors can
focus on higher level value adding processes, such as improving

internal controls and business management tools instead.

- Sean Stein Smith, Assistant Professor, Business and Economics department, Lehman College, NY

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

44 45

besværligt. Derfor kræver det løbende tilpasninger

og integrationer mellem systemer, og det kræver

højkompetente medarbejdere.

Automatisering kan reducere risikoen for fejl. I

modsætning til mennesker, der kan springe et pro-

cestrin over eller er inkonsekvente i den måde, de

behandler en transaktion på, udfører en softwarero-

bot opgaven på en standardiseret måde uden bias

eller nogen variation, hvilket sikrer en høj grad af

nøjagtighed. Men robotteknologi kan også intro-

ducere risici, hvis hensigtsmæssige kontroller ikke

er på plads og overvåget. Fordi robothandlinger er

konsistente, bliver enhver fejl, der opstår i systemet,

også et systemisk og udbredt problem i den pågæl-

dende forretningsproces og datasæt. Og hvis der er

en ændring i forretningsproces, som robotten ikke

er blevet opdateret til at tage højde for, forplanter

denne unøjagtighed sig også til resten af systemet.

Det beskrives af de største revisionsfirmaer som et

af de største praktiske problemer for tiden.

En anden og måske endnu vanskeligere problema-

tik, fordi den er ude af hænderne på det enkelte

selskab, drejer sig om at få data, der er anvendelig

for robotterne, fra eksterne kilder. Rigtig meget data

overføres og behandles imellem selskaberne og an-

dre offentlige aktører. Hvis ikke dette data er digitalt

38  Moor, 2009

39  Wallach & Allen, 2010; M. Anderson & Anderson, 2011; Bostrom, 2014

eller er kompatibelt med selskabernes systemer, og

hvis ikke data overføres imellem systemer hurtigt og

effektivt, så forsvinder en del af fordelen ved auto-

matisering, fordi disse instanser bliver til flaskehalse.

Det betyder, at selvom revisorselskaberne rykker

langt frem i forhold til automatiseringsparathed og

ny teknologi, men kunderne ikke følger med i for-

hold til at skabe digital data, så hjælper det lige lidt.

Så i takt med teknologiudviklingen og implemente-

ringen hos revisorerne, skal de også – sammen med

foreningen – gøre kunder parate til, at processerne

vil komme til at køre digitalt.

Endelig rejser der sig også en lang række udfordringer

forbundet til etik og fornuft. I og med at robotterne

bliver i stand til at anvise og træffe beslutninger og

for eksempel påstå, at noget er snyd, så rejser der sig

også spørgsmål om, hvordan man egentlig begrunder

en beslutning. Man kan ikke sige andet end, at det

var, hvad computeren fandt rimeligt. Tillid til dens

dømmekraft bliver sat på spil. Der er reelt tale om,

at robotterne er eksplicitte etiske agenter38. ”Hvorfor

blev en sag afsluttet?”, ”Hvorfor blev den type snyd

opdaget og ikke den?”, ”Hvorfor blev disse doku-

menter lagt til grund og ikke disse?” og så videre. Så

snart der træffes beslutninger – om de er store eller

små – så er moral og rationalitet på spil39. Og når

handlinger og dermed også beslutningskraft lægges

D I G I TA L T R A N S F O R M AT I O N

46

over til software-robotter, får branchen et behov for

at kunne forsvare, hvad der sker. Og ikke mindst også

kunne rådgive kunder i, hvordan de skal forholde sig

til de beslutninger, intelligente robotter træffer. Det

stiller store krav til revisorernes indsigt i IT generelt og

specifikt i de systemer, som de anvender. Det stiller

specielt krav til de arbejdsgange, revisorerne får i

samspil med softwarerobotterne, hvor det bliver helt

cenralt at kunne træne algoritmerne til at træffe etisk

beslutninger og samtidig kunne vurdere, vallidere og

styre de automatiserede beslutningsprocesser.

For softwarerobotter kan bestemt opføre sig

amoralsk og træffe forkerte beslutninger set fra et

moralsk ståsted, hvis de bare får lov til at lære af sig

selv. For eksempel Microsofts twitterrobot, der blev

til en racist på et døgn40. Og der er mange andre ek-

sempler41. I alle tilfælde kan man argumentere for, at

beslutningerne er rationelle, men også samtidig dis-

kriminerende, usympatiske og amoralske og – hvad

der måske er endnu mere problematisk – umulige

at forklare ud fra andet end den kunstige intelligens

selvlærende algoritme.

40  Vincent, 2016

41 � Et studie har for eksempel vist, at Googles intelligente reklame-algoritme (AdSense) har en tendens til ikke at vise højind-

komst-jobs til kvinder. Et andet studie har vist, at Amazons dag-til-dag levering, der blandt andet træffer beslutning ud fra en

risikovurdering, ikke leverer til ghettoområder, hvor kun sorte mennesker bor. Et tredje studie har vist, at risikovurderingssoft-

ware, der anvendes i det amerikanske retssystem til at vurdere, hvor sandsynligt det er, at en fængselsindsat begår kriminalitet

igen, kun har ret i 61 procent af tilfældene, og at en sort kvinde med en mindre forseelse har langt større risiko for at blive

fanget af systemet end en hardcore kriminel hvid mand. (Ingold & Soper, 2016) (Kirchner, 2016)

42  En lang række eksempler på lignende dilemmaer findes her http://moralmachine.mit.edu/

Så spørgsmålet er: Kan man stille en algoritme til an-

svar for en handling? Men også før det: Hvordan de-

signes kunstig intelligens, så den træffer juridiske og

ikke mindst også moralske beslutninger? Én ting er at

indbygge evne til compliance i robotten, noget andet

er moralsk gefühl. For moral består ofte af dilemmaer.

Det nyklassiske eksempel er, hvordan selvkørende

biler skal opføre sig, hvis de skal vælge mellem at

køre X-antal mennesker og Y-antal mennesker ned.

For eksempel: Skal bilen dreje fra og smadre sig selv

og køreren eller køre et ældre ægtepar ned, der går

over for rødt? Det er et vanskeligt dilemma, men som

en selvkørende bil ikke desto mindre skal træffe42.

En revisor foretager i dag allerede rigtig mange skøn

og vurderinger og står i dilemmaer, hvor han må

træffe valg, der ikke direkte kan rationaliseres i en

algoritme. Men når revisorerne og kunderne selv

kommer til at designe og anvende kunstig intelli-

gens, så bliver der også øget behov for at vurdere

og efterprøve de beslutninger, som robotterne laver.

Området er således både en risiko og en ny forret-

ningsmulighed.

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

46 47

4.2 Cloud computing
Cloud betyder meget simpelt software, der ikke

ligger på computeren, men i servere som kan tilgås

digitalt via internettet. Et klassisk eksempel er Drop-

box. Man taler i den forbindelse om Software-as-

a-Service (SaaS)43. De fleste SaaS-applikationer kan

køres direkte fra en webbrowser, uden at der kræves

downloads eller installationer, selv om nogle kræver

plugins. Med SaaS er det nemt for kunderne at

strømline deres vedligeholdelse og support, fordi alt

kan styres af leverandører, som for eksempel IT-sel-

skaber, eller hvis revisoren går mere aktivt ind her:

Et overordnet fokus på software og regnskabspro-

43  Apprenda, 2017

44  https://azure.microsoft.com/da-dk/blog/microsoft-azure-announces-industry-s-first-cloud-bot-as-a-service/

grammer og med ekspertise inden for applikationer,

data kompatibilitet, databaser, servere, opbevaring

og netværk. I dag findes også Bots-as-a-Service.

Microsoft Azure44 tilbyder for eksempel robotsoft-

ware i skyen, der kan hjælpe med at automatisere

arbejdsprocesser.

Især bogføringsprogrammer og revisionsprogram-

mer, der ligger i skyen og konstant opdateres og

betjenes via softwarerobotter, kan overflødiggøre

blandt andet årsregnskab og meget manuelt arbej-

de. Som kunde kan man selv hele tiden følge økono-

mien. Det medfører, at revisor skal kunne opregne

Today, clients use many systems to run their businesses
and they store their data in many different cloud based services,

in-house and in private clouds. With IoT, access to this data
will be a lot easier, as everything is stored online.

We see this as an opportunity for the auditing business.
We can help them by extracting their data, analysing

that data and reporting on in a graphically friendly manner
so that they can use it for better running their business.

- James C Bourke, CPA.CITP, CFF, CGMA, partner and managing director of advisory services, Withum

D I G I TA L T R A N S F O R M AT I O N

48

risikofaktorer tidligt, der skal iagttages, samt hjælpe

med at etablere og vedligeholde systemet. På den

måde sker der også et skift i arbejdsopgaverne for

revisoren, der ikke skal flytte data fra motorrummet

til ledelsen, da det allerede er sket automatisk, og

ikke skal komme bagefter og revidere noget, der for

eksempel i kraft af blockchain allerede er transpa-

rent. Intelligente, platformsuafhængige systemer i

skyen, der hænger sammen i økosystemer, skal kun-

ne tilbydes og tilpasses kunden og dennes branche.

I dag er branchen begyndt at tilbyde cloudbaserede

løsninger. Hvor kunden tidligere afleverede data

i flyttekasser som ringbind, sker det nu i stigende

omfang via cloudløsninger, som kunden selv leverer

data ind i. Og så er der alle de nye softwarefirmer

som E-conomic og Dinero, der er tjenester baseret

på cloudløsninger, hvor al data opbevares i skyen,

og interaktion foregår i skyen. I takt med automa-

tiseringen vil cloudservices kun få en endnu større

betydning som enabler.

4.3 Blockchain
En blockchain er en kæde af digitale blokke med

information, som er kryptografisk forbundet. Hver

blok indeholder en henvisning til den foregående

blok, et tidsstempel samt et antal transaktioner.

Blockchains er på den måde meget vanskelige at

ændre, og tidligere transaktioner kan ikke bare

forsvinde. En blockchain kan forstås som en trans-

parent liste over transaktioner mellem parter. Den

administreres af et P2P-netværk, det vil sige for-

Blockchain er en gamechanger. Automatiserede processer i
kombination med blockchain giver nærmest fuld transparens,

og kan minimere snyd meget kraftigt. Så snart det offentlige
sætter gang i det, vil vi se endnu en kraftig forandring

af den finansielle sektor.

- Toke Krue, Serieiværksætter, forfatter og foredragsholder

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

48 49

bundne computere uden et egentligt centrum. Hver

computer overholder en protokol for validering af

nye blokke, hvilket sikrer en ekstrem høj sikkerhed.

Når en transaktion først er registreret i en blok, kan

ændringer kun gennemføres ved også at ændre alle

efterfølgende blokke i samarbejde med hovedpar-

ten af det netværk, som driver den givne blockchain.

Blockchain har rigtig stort potentiale i den finansielle

sektor generelt45, men også specifikt i forhold til

revision46.

Revisorer bryster sig med rette af at være ”offent-

lighedens tillidsrepræsentant”, og flere mener fuldt

45 � Gates, 2017; Iansiti & Lakhani, 2017; Mougayar & Buterin, 2016; Swan, 2015; Tapscott & Tapscott, 2016; World Economic Forum

& Deloitte, 2016; Yli-Huumo, Ko, Choi, Park, & Smolander, 2016

46 � Dai & Vasarhelyi, 2017; Kokina, Mancha, & Pachamanova, 2017; Rückeshäuser, 2017; Simoyama, Grigg, Bueno, & Oliveira, 2017;

Y. Wang & Kogan, 2017; Simoyama, Grigg, Bueno, & Oliveira, 2017; Y. Wang & Kogan, 2017

og fast, at tilliden mellem revisor og kunde er det

helt centrale element, som deres forretning bygger

på. Men her er det også tid til et wake-up call, for

blockchainen er måske en mere gennemgribende

og veludviklet model, end vi går og tror. Blockchai-

neksperter er ganske vist uenige om, hvornår den

implementeres bredt, og hvor den kan implemen-

teres – men de er alle enige om, at teknologien vil

fjerne de fleste mellemmænd. Formår revisoren

ikke at ændre indholdet af rollen som mellemmand

mellem virksomhedens oplysninger og offentlighe-

den, er revisoren meget udfordret. Blockchain sikrer,

at alle transaktioner er gennemsigtige og bygget op i

We will probably see blockchain impacting the auditing
business within the next three to five years for our large

publically-traded clients. This is something, that auditors
really have to prepare for by getting up to speed with the

technological knowledge. However, it will probably take seven
to ten years from now before it really begins to impact the SMEs.

- James C Bourke, CPA.CITP, CFF, CGMA, partner and managing director of advisory services, Withum

D I G I TA L T R A N S F O R M AT I O N

50

en ensrettet kæde, hvor man ikke kan gå tilbage i en

blok og fifle med tallene. På den måde kan folk, der

hverken kender hinanden eller har tillid til hinanden,

skabe en logbog over transaktioner, hvorved man

uden ”tillidsskabende” mellemmænd kan omsætte

hvad som helst – hurtigt og stort set uden gebyrer.

Samtidig er systemet transparent, så enhver kan

gå ind og kontrollere. Med blockchain muliggøres

et samlet sikkert og transparent system, der kan

reducere svindel og overflødiggøre det dobbelte

bogholderi. Blockchain har også potentiale på den

måde, at både revisorer og deres kunder lettere kan

danne sig overblik over varelager, forsyningskæder

i forhold til compliance samt købs-/salgstransakti-

oner – og at denne information i stor stil vil være

tilgængelig real time.

4.4 Nye, mere perifere teknologier
(droner, sensordata, IoT, 3D-print og
computer vision)
Flere og flere industrier er begyndt at bruge fjern-

styrede eller helt autonome droner, det vil sige pi-

lotløse luftfartøjer, til en lang række forskelligartede

formål. For eksempel til levering, hvor blandt andet

internetgiganten Amazon i visse områder leverer

pakker til kunderne ved hjælp af autonome droner.

For revisionsbranchen er det særligt relevant at se

på, hvordan droner udstyret med kamera og senso-

rer kan effektivisere værdiansættelse og afskrivning

af aktiver, herunder bygningsforhold eller landbrugs-

arealer. En drone kan effektivt kontrollere en mark,

en lagerbygning eller et tagareal og ved hjælp af

sensorer, radarteknologi og kamera afgøre, om der

An often overlooked feature of blockchain is, that if the
company is part of the blockchain network, then they will have

real time access to all the information within that ecosystem.
This will enable auditors and their clients to track the flow

of information in and out of the company in an ongoing and
continuous format – with the ability to verify that the listed

information is accurate.

- Sean Stein Smith, Assistant Professor, Business and Economics department, Lehman College, NY

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

50 51

for eksempel er tale om de angivne afgrøder, hvor

stort arealet er, om der står de varer på lageret som

angivet, og så videre.

Droner kan særligt understøtte revisionsarbejdet

i forhold til opgørelse af varelagerbeholdninger.

Allerede i dag bliver droner brugt til dette formål hos

Big Four, og i fremtiden, hvor forskere forudsiger, at

man vil kunne finde droner på størrelse med små

insekter, vil det kun blive nemmere at navigere rundt

imellem kasser og æsker på selv små lokationer og

scanne inventaret.47 Dermed kan revisionen udvides

47  Banker 2016 [jf. Appelbaum og Nehmer]

48  Appelbaum & Nehmer, 2017)agriculture (farming

fra en stikprøvekontrol til en test af hele lageret,

uden at det koster flere arbejdstimer. Den anden

store gevinst er, at denne aktivitet vil kunne foregå

konstant. Dermed kan droner spille en afgørende

rolle i etableringen af continuous auditing (CA), hvor

kontrol og risikovurderinger foretages løbende i og

med, at man kan opnå et real time billede af proce-

durer og lagerbeholdning, samtidig med at man i

kraft af langt større datamængder får mulighed for

at analysere mønstre og finde afvigelser.48 Dermed

kan droner forbedre både volumen og kvaliteten af

revisionsarbejdet.

The drone can be seen as an extension of the auditor and it’s
not very expensive to acquire a drone or two with preloaded

software. PwC in Poland has a dedicated drone division.
Poland is one of the most advanced countries along with

South Africa in regards to drone technology.

- Deniz Appelbaum, PhD, Assistant Professor, Accounting and Finance Department,

Feliciano School of Business & Montclair State University

D I G I TA L T R A N S F O R M AT I O N

52

Internet of Things (IoT) er en anden teknologisk

udvikling, der i mindre grad kan få betydning for revi-

sionsbranchen. Teknologien dækker over internet-

opkoblede sensorer, der integreres i ”alt”, hvorved

devices og objekter kan kommunikere med hinan-

den og udveksle data. I fremtiden vil man kunne op-

leve internetopkoblede smarte produkter, bygninger

(connected homes) eller endda byer (smart cities).

Når antallet af internetopkoblede devices stiger,

melder der sig imidlertid også nye udfordringer, for

eksempel i forhold til cybersikkerhed. Hacking af

selv små internetopkoblede sensorer eller enheder

i en virksomhed kan udgøre en sikkerhedsrisiko på

samme måde, som også droner kan blive udsatte

for sådanne angreb. Dermed stiger behovet for øget

cybersikkerhed, hvilket kan betyde nye markedsmu-

ligheder for revisionsbranchen på samme måde,

som IT-revisorer i dag tilbyder uvildig gennemgang

af IT-systemer, vurdering af sikkerhedsrisici og så

videre. Vi vender tilbage til cyberrisk senere. Men

overordnet fordrer dette igen, at kompetencerne er

tilstede. Det bliver en stor og nødvendig opgave for

foreningen sammen med nogle af de tekniske ud-

dannelsesinstitutioner at efteruddanne revisorerne

til at kunne varetage dette arbejde.

Vi gør allerede i dag brug af droner i forbindelse med for
eksempel lageroptælling i kombination med radarteknologi.

Det giver os mulighed for at teste 100% af en lagerbeholdning.

- Michael Groth Hansen, Partner, EY

En anden ny teknologi er 3D-print, der har været

udråbt som en teknologi med potentiale til en

ny industriel revolution igennem flere år, fordi

komplekse produktionsdele kan fremstilles ud fra

en computertegning på en både hurtig og omkost-

ningseffektiv måde. Selvom 3D-printeren dog ikke

har fået det store kommercielle gennembrud endnu,

kan teknolgien vise sig at få store konsekvenser for

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

52 53

revisionsbranchen, når/hvis den for alvor vinder

indpas. 3D-print giver virksomhederne mulighed for

at producere både et større antal varer og enkelte

produktdele i sin helhed og lokalt. På den måde

ændres værdikæden, og virksomheden vil kunne

spare både transporttid og givetvis også underleve-

randører. Dette kan igen betyde, at færre virksomhe-

der vil outsource deres produktion. Derudover kan

det betyde, at virksomhederne får mulighed for at

nedbringe deres varelager, der binder kapital, hvis

en vare kan printes on demand i det øjeblik, der er

brug for det, hvilket i visse tilfælde principielt kan

ske hjemme hos kunden. Dette vil i sidste ende også

påvirke revisionsbranchen, idet det blandt andet

påvirker moms- og skatteforhold.49 I dag bliver

moms lagt på en vare eller en ydelse, hver gang den

handles. Men når produktions- og distributionsfor-

holdene ændres, og kunderne måske i sidste ende

selv kan printe produktet, kompliceres og udfordres

de eksisterende momsregler. Dermed kan der være

behov for, at myndighederne indfører nye moms-

regler for at gøre op med manglende indtægter. Der

er grundlag for, at revisorer kan begynde at speciali-

sere sig i de muligheder for særlig skatterådgivning,

der kan melde sig i den forbindelse.

3D-printing vil samtidig udfordre den traditionelle

opfattelse af værdikæden i forhold til et salg. Er der

49  3D printing taxation issues and impacts

50  Gao, Wang, Li, Shao, & Song, 2017; Philip Chen, Tao, & You, 2016

tale om salg af en service, vare, licens eller software,

hvis kunden køber en vare og dernæst selv printer

den? Spørgsmål som dette bliver branchen nødt til

at forholde sig til. På samme måde melder der sig

også nye spørgsmål om immaterielle rettigheder, og

hvornår rettigheder bliver krænket, når et produkt

med lethed kan produceres og dermed kopieres.

Igen rigtig gode muligheder for revisorer til at spe-

cialisere sig i rådgivning i forhold til 3D-print.

Hvis man skal behandle og samkøre data fra wea-

rables, IoT sensorer og de vanskelige ustrukturerede

data som for eksempel video og billeder, har man

brug for computer vision-teknologier. Computer

vision er en art kunstig intelligens, der muliggør

analyser af store mængder video og billeder ved at

finde mønstre i materialet.50 Dermed kan teknologi-

en, som tidligere nævnt, anvendes i forbindelse med

en automatisk analyse af videooptagelser fra en

drone, når den for eksempel filmer et landbrugsom-

råde eller et varelager. Computer vision-teknologien

bliver desuden allerede anvendt i revisionsbranchen

i dag, blandt andet i form af OCR (Optical Character

Recognition). OCR er et værktøj, der kan konvertere

billeder eller scannede dokumenter til tekst, hvilket

dermed muliggør, at computeren kan foretage

automatiserede analyser af selv store datamængder,

som for eksempel kontrakter, bilag eller dokumen-

D I G I TA L T R A N S F O R M AT I O N

54

ter, selvom de i forbindelse med en scanning er

blevet gemt som et billede eller en pdf. Det fjerner

grundlæggende opgaver fra branchen, som den ser

ud i dag, og kræver, at revisorerne bliver eksperter i

at servicere i forhold til de nye teknologier.

4.5 Forståelse af muligheder og risici for
kundernes forretning
Digitaliseringen og den teknologiske udvikling

vil selvfølgelig ikke kun påvirke revisionsbran-

chen. Kundernes forretninger vil på en lang række

områder blive påvirket lige så meget – eller mere.

For revisionsbranchen betyder det, at der ligger et

oplagt forretningsområde i at rådgive virksomheder-

ne om deres forretningsudvikling i samspillet med

ny teknologi – især i forhold til SMV-segmentet, hvor

mange virksomheder ikke selv vil være i stand til at

holde sig opdateret på den teknologiske udvikling.

I det følgende vil vi blot nævne nogle få af den

uhyre lange liste over eksempler på, hvordan andre

brancher kan blive påvirket. Droner og 3D-print vil

få afgørende betydning for transportbranchen, idet

leveringen kan foretages autonomt af en drone eller

helt bliver overflødig, fordi produktet printes direkte

hos slutbrugeren. Dermed vil værdikæden i hele

detailbranchen også blive påvirket. Byggebranchen

vil opleve, at huse og bygninger helt eller delvist

kan 3D-printes direkte på grunden til en billigere

pris. Selvkørende biler vil ikke blot få afgørende

betydning for transportbranchen, men vil også

påvirke en lang række andre brancher – eksempelvis

hotelbranchen. For hvis bilen kører selv, kan den for

eksempel blive en kørende lounge, man kan sætte

sig ind i om aftenen for så at vågne udhvilet op til

Vi anvender allerede automatiserede værktøjer, herunder
robotter, på større kundeprojekter, og til at løse interne

processer. Vi bruger for eksempel OCR-værktøjer, der kan søge
efter nøgleord eller særlige udsagn i kontrakter i pdf-format.

Vi har i øjeblikket pilotprojekter med brug af kunstig intelligens,
hvor computeren kan foreslå en action baseret på en kendt
mønster – det valideres dog stadig af vores medarbejdere.

- Michael Groth Hansen, partner, EY

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

54 55

mødet i Stockholm næste morgen og have sparet en

overnatning. Digitale platforme skaber rammerne

for dele- eller platformsøkonomi, hvor brugere deler,

udbyder og køber ting eller services fra hinanden.

De mest kendte eksempler er Uber og Airbnb, men

på andre platforme kan man også låne penge af

private investorer (for eksempel lendingclub.com),

skifte sit private hjemmenetværk ud med et fælles

wifi-netværk (fon.com), skaffe en handyman (for

eksempel på Handyhand.dk) eller leje sin nabos bil,

når den ikke bliver brugt (snappcar.dk). Resultatet

er, at værdikæden i en lang række af brancher bliver

påvirket, hvilket for revisionsbranchen åbner op for

rollen som rådgiver om forretningsudvikling.

For a mid-market or a smaller firm, the role will be more that
of a technology facilitator. The capability to explain new

trends and to build out business cases and show examples to
their clients is going to be an important competency, as some

SMEs will probably not have the time, interest or expertise
to understand what the new tools can do for their business

without some guidance and expertise.

- Sean Stein Smith, Assistant Professor, Business and Economics department, Lehman College, NY

D I G I TA L T R A N S F O R M AT I O N

56

5. Fremskridt inden for data
og business intelligence

51  Santenac & Ball, 2017

Data er vor tids guld. Som med alle andre tenden-

ser i branchen er der to perspektiver på data. For

det første: Måder hvorpå revisionsfirmaer selv kan

anvende de nye teknologiske muligheder i forhold

til at kunne tilbyde datadrevne analyser til kunder,

blandt andet baseret på oparbejdelse af data-

warehouses, hvor revisionsvirksomhederne kan

opbevare store datamængder i struktureret form.

Det indebærer, at revisionsfirmaerne indarbejder

IT-kompetencer og et teknologisk setup, så de kan

levere de ydelser. Det gælder hovedsageligt de store

og i et vist omfang mellemstore revisionshuse. For

det andet: Forskellige ydelser der relaterer sig til det

datasetup, som kunden selv er ved at etablere eller

allerede har etableret, og som kræver, at revisoren er

i stand til at trække analytiske pointer ud af det da-

taset og anvende dem til rådgivning, servicering og

integration med for eksempel offentlige systemer.

Grundlæggende betyder den store datamængde, at

revisorer vil kunne udføre flere typer og langt bedre

erklæringer, hvilket er et stort forretningsområde,

som man hurtigt må forsøge at sætte sig solidt på51.

Potentialerne i datawarehouse er kæmpestore.
Og netop i Danmark er digitaliseringen af data i offentligt

tilgængelige databaser jo meget veludviklet og det giver store
muligheder for branchen. Dataen er der, adgangen er der,

teknologien er der. Nøglen er at få det konverteret til indsigt,
der kan flytte kundens forretning.

- Claus Lykke Sørensen, Digitaliseringschef, Beierholm

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

56 57

5.1 Big data
Den nye adgang til store mængder data kan erstatte

estimater og minimere risiko for fejl. Data kan bru-

ges direkte i økonomisystemer og give mulighed for

at se mønstre, afdække risici og vise muligheder. I de

nye revisionssystemer kan eksisterende datakilder

kombineres med nye typer eksterne strukturerede

data fra mange andre typer registre og databaser,

men også fra nye ustrukturerede datasets fra ek-

52  Appelbaum, Kogan, & Vasarhelyi, 2017a)ACL and CaseWare

sempelvis sociale medier52, som det for eksempel

kendes fra ratinginitiativ My banker, der kombinerer

klassiske regnskabsinformationer med oplysninger

fra internettet.

Hvor kundens interne, strukturerede data hovedsa-

geligt er tal i lange Excel-ark med posteringer, så er

ustrukturerede data et voksende virvar af nye typer

data, der ikke er født i Excel-ark, og derfor er langt

Getting away from Excel for example and using more
of IDEA or ACL types of software would be a good start for many
of the smaller auditing companies. It’s one of the lower hanging
fruits. Automating controls analysis is another important step.

Open source software is yet another level - for example
using clustering with R or Python would be good to evaluate
which transactions to look at. The firms also need to invest in
training of personnel – how people should use these things,

what data they need etc.

- Deniz Appelbaum, PhD, Assistant Professor, Accounting and Finance Department,

Feliciano School of Business & Montclair State University

D I G I TA L T R A N S F O R M AT I O N

58

vanskeligere at have med at gøre. Interne, strukture-

rede data kan være svære nok i sig selv, hvis de ikke

er sorteret på kompatible måder, som muliggør big

data-analyser på tværs af datasets. De næste 3-5 år

handler også om at få udnyttet de nye typer af eks-

terne, strukturerede og ustrukturerede datasets.

Om 3-5 år betyder den store mængde data og de

nye intelligente systemer, at myndigheder vil gå

direkte til data, og det er dermed ikke revisoren, der

skal gøre regnskab klar en gang om året. Derfor bliver

det også tilsvarende vigtigt at få opbygget en pool af

relevante data for den enkelte kunde, som revisions-

firmaet i stedet kan anvende i sin rådgivning.

5.1.1 Kundens interne datakilder
Der er en stor diskrepans imellem, hvad der er nogle

kunders hverdag i dag, som stadig består af et miks

af digitale data og analoge rapporteringsformer,

papirer i print og ringbind og digitale data placeret

i siloer, der ikke anvendes systematisk, og så de

muligheder med big data analyser af eksisterende

simple data og ikke mindst nye dataformer, der er i

dag. Cloud computing og billig datalagring har med-

ført ​​øget computerkapacitet, som man effektivt kan

integrere i revisionsprocessen.

Kombinationen af ​​store data, avancerede analyser

og visualiseringsteknologier kan levere revisi-

Den primære forudsætning for automatisk
erhvervsrapportering er at sikre, at dataflowet og de

grundlæggende mekanismer er i orden.
For når systemet først er sat rigtig op, så ved man,

at outputtet stemmer. Og det mindsker behovet for
den manuelle kontrol. Så kan man jo slække kontrollen

med de mere elementære rapporteringselementer
og koncentrere sig lidt mere om de processer,

der er mere værdiskabende for virksomheden.

- Carsten Ingerslev, Kontorchef, Erhvervsstyrelsen

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

58 59

ons- og forretningsindsigt, der har betydning

for, hvordan en revision planlægges, udføres og

leveres. Eksempelvis kan en revisor i stedet for

at tage en stikprøve af transaktioner analysere

samtlige indtægter og udgifter for at identificere

inkonsekvenser på tværs af virksomheden eller

uregelmæssigheder med specifikke kunder eller

forretningsenheder. Der er stadig meget at hente

alene ved at indføre big data analyser af eksisteren-

de interne strukturerede data. De interne ustruk-

turerede data hos kunden er for eksempel interne

nyhedsbreve, dokumenter med tekst, billeder og

video fra intranettet. Det er endnu uklart, om analy-

ser af disse data kan tilvejebringe anden værdi end i

forbindelse med en samlet virksomhedsvurdering,

for eksempel due dilligence.

5.1.2 Kundens eksterne datakilder
Der er grundlag for, at revisionsfirmaer kan anvende

eksterne strukturerede data som for eksempel

eksterne registerdata, der kan hentes fra offentlige

databaser som for eksempel kommunalt data over

byggetilladelser, data fra Geodatastyrelsen, data

fra Danmarks Statistik og fra mange andre typer

databaser med offentligt tilgængelige strukturerede

data om kunder og kunders kunder. I forbindelse

med at kunne rådgive en kunde om forretningen og

de økonomiske muligheder vil det være helt oplagt

i langt højere grad at kombinere de store mængder

interne regnskabstal med de eksterne data.

Men der er også endnu mere komplicerede ”nye”

datakilder som for eksempel digitale spor på SoMe

En af de store udfordringer er, at selvom vi rykker hurtigt
og langt med teknologien, så skal kunden også være klar.

Hvis kunden leverer dokumentationen i
‘10 ringbind med papirer’, så er det svært at automatisere

revisionsprocessen med robotter.

- Thomas Hofman-Bang, CEO, KPMG

D I G I TA L T R A N S F O R M AT I O N

60

(Facebook, Instagram, Twitter, og så videre). Meget

få danske selskaber anvender disse systematisk og

i kombination med andre datakilder. De nye former

for ustrukturerede data dækker over skriftlige sta-

tusopdateringer, deling af billeder, likes af videoklip

og så videre. Altså indhold der ikke er skabt som tal i

første omgang, men som indeholder megen betyd-

ning og kan bruges til at afdække vigtige aspekter af

kundens samlede omtale, for eksempel i forhold til

analyser af risiko. Det kræver, som tidligere beskre-

vet, blandt andet computer vision teknologier, hvil-

ket er ret kompliceret, men noget som for eksempel

Facebook og Google er meget langt med i dag.

Dataopsamlingen og dataanalysen kræver stor com-

puterregnekraft og højkompetente medarbejdere.

Men mulighederne er der for at skabe helt nye for-

ståelser af kundernes kunders adfærd og holdninger,

og hvad der betyder noget for dem i forhold til risiko

og tryghed, ligesom det via semi-real time analyser

af for eksempel status-updates og likes og delinger

på sociale medier og søgehistorisk på Google er mu-

ligt at følge generelle strømninger, sindsstemninger,

trends og så videre, der specielt kan være relevant

for børsnoterede virksomheder. Data hentet fra

sociale medier har dog blandt andet den svaghed, at

validiteten kan være kompromitteret af mængden

af eksempelvis falske profiler og internet-trolde, der

forstyrrer billedet af den digitale sociale verden.

Men kombinationen af ekstern data og intern data

er ikke kun relevant i forhold til rådgivning af kun-

den. Det bliver også vigtigt i forhold til revision, hvor

robotprocesser kan foretage løbende monitorering

af kundens regnskab og identificere fejl, mangler og

inkonsistens. Hvis en anomali registreres, kan denne

nu testes op imod analyse af ekstern data fra inter-

nettet i form af for eksempel omtaler på finanssider

og så videre. Troværdigheden af disse typer data er

dog meget lille, og revisionsstandarder kræver, at

man kan validere data og bevise, at regnskab passer.

Men i takt med, at industrispecifikke dataanalyse-

modeller indføres, kan revisor sammenligne og

identificere mønstre, som gør, at revisor kan vurdere

kunden og hans nøgletal op mod andre aktører

(benchmark). På den måde kan revisoren hurtigt

sige noget om rigtigheden og sandsynligheden for

estimaters korrekthed og dermed stille sikkerhed,

ligesom han kan give en indikation af, hvor meget

efterspørgsel der vil blive efter hvilke varer og derfra

regne ud, hvor meget der skal transporteres rundt,

og hvad der skal være i et varelager.

5.2 Datakvalitet og vægtning
mellem descriptive, predictive og
prescriptive analytics
Data kan anvendes på meget forskellige niveauer.

Alle der arbejder med data ved også, at man må star-

te på det niveau, man har kompetencerne og data

til. Det første lavpraktiske problem er at få data med

høj nok kvalitet ind i systemet. Data, der scannes fra

dokumenter, kan for eksempel have en tendens til at

indeholde fejl, der gør det vanskeligt for et system at

aflæse data. Data, der er genereret digitalt, har ikke

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

60 61

samme problem, men der kan være fejl i data, der

transporteres videre i resten af analyseprocessen.

Det næste store problem er at få etableret systemer,

hvor data let kan transporteres imellem systemerne,

så der ikke opstår datasiloer. Når først hele data-

setuppet er på plads, kan man begynde at udføre

dataanalyser.

Mange kunder befinder sig stadig på det første

niveau, hvor de kun lige har fået sat et ordenligt

datasystem op, hvilket giver revisoren mulighed for

at udføre simple descriptive analyser. Men når først

datasettet er klart og renset for fejl, er der også god

mulighed for at mere avancerede analyseformer

som predictive og prescriptive analytics – begge

dele baseret på machine learning og softwarero-

botter, som tidligere beskrevet. Predictive analytics

handler om – på baggrund af mønstergenkendelse

og læring af mønstre – at kunne forudsige databe-

vægelser. Prescriptive analytics er i forlængelse heraf

softwarerobotter, der også er i stand til at skitsere

forskellige mulige fremtidige scenarier og tilbyde an-

befalinger til, hvilke handlinger man bør foretage på

den baggrund. Det giver mulighed for real time vur-

dering af eksempelvis nøgletal og soliditet, der kan

illustreres via interaktive dashboards. Og det giver i

fremtiden, jævnfør casen i indledningen, mulighed

for, at revisors kundemøde ikke handler om sidste

års regnskab, heller ikke aktuel kendt status, men

om ud fra de predictive datamønstre med kunder at

The role of the auditor is going to change in the
next 3-5 years, I believe, due to two main drivers:

First, more and more data is going to be stored in a digital
format, which is going to increase the scope and the speed

of the audit business going forward. Second, the rise of tools
such as AI and blockchain are going to change what the client

and the market want, and expect, from the audit.

- Sean Stein Smith, Assistant Professor, Business and Economics department,

Lehman College, NY, Lehman College, NY

D I G I TA L T R A N S F O R M AT I O N

62

vurdere risisci for eksempelvis likviditetsproblemer

seks måneder fremme. Det stiller krav til revisorens

evne til at visualisere data og at kunne transformere

data til information, viden, fortolkning og refleksi-

on og til sidst beslutningsgrundlag og vurdering af

effekt. Fra at se på og kontrollere sikre tal i fortiden,

til at vurdere tal og mulige konsekvenser i fremtiden.

Vi er stadig kun lige i begyndelsen af automatiseringen
og har berørt AI. Vores systemer kan for eksempel automatisk

kontere de indscannede bilag, og så er man allerede rigtigt langt.
Når vi begynder at have nok data med høj kvalitet kan

vi tilbyde predictive analytics. Det er om 1-3 år.

- Toke Krue, Serieiværksætter, forfatter og foredragsholder

5.3 Data analytics og BI
Data analytics gør det muligt for revisoren i langt

højere grad at undersøge hele korpusset af data i

stedet for at stole på resultater af prøveudtagninger

bestående af en lille del af de foreliggende data. På

den baggrund kan man bedre identificere snyd og

manglende sammenhænge – hvilket ofte kan være

en indikator for forestående forretningsproblemer

– og det giver mulighed for store forbedringer, her-

under for sikrere vurderinger og dermed minimering

af de sager, som vi så i finanskrisens kølvand. Anven-

delsen af ​​dataanalyser kræver betydelige specialist-

kompetencer i forhold til at identificere analysens

fokus, indsamle pålidelige data og organisere datae-

ne på en meningsfuld måde.

Tidligere var BI mest baseret på eksisterende data og

beregninger, men nye datakilder og stærkere regne-

kraft samt intelligente algoritmer medfører et helt

andet grundlag for BI. Der vil blandt andet komme

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

62 63

Analytics of Things (AoT), baseret på data fra IoT.

Cognitive og predictive analytics samt machine le-

arning kan give bedre og hurtigere og mere præcise

resultater i Business-Intelligence-processen. Og nye

brugervenlige platformssystemer vil gøre det let for

kunder selv at trække og anvende resultater, hvilket

vil overflødiggøre noget af revisors rådgivning, eller

mere sandsynligt transformere den om til noget

andet. Mængden af data kombineret med de rette

data analytics kan gøre det muligt for revisorer at

identificere og fokusere på ”outliers” og undtagel-

ser i dataen og identificere de mest risikobetonede

områder for forretningen.

I dag er det kundens data, som revisoren analyse-

rer. Men de store og mellemstore kunder vil om få

år selv internt langt hen have de kompetencer og

det IT-setup, der gør det muligt for dem at foretage

dataanalyser – hvilket ikke er det samme, som at

tillidsskabende tredjeparter ikke kan komme ind og

dels hjælpe, dels verificere data. Men mange SMV’er

vil i mange år endnu ikke have et IT-setup med data

Today, companies rely on their auditor to analyse
their data because many have invested in the technological

tools to do so. But with constant technological development,
tools such as Microsoft Power BI create platforms that

enable companies to easily extract and understand that data
for themselves. So I think that we should be aware that

the big data analysis that many audit firms offer their clients
might be a temporary business opportunity.

- James C Bourke, CPA.CITP, CFF, CGMA, partner and managing director of advisory services, Withum

D I G I TA L T R A N S F O R M AT I O N

64

analyse, så i dette midtmarked ligger der et stort po-

tentiale fremover. Men det kræver også, at kunderne

bliver mere digitaliserede. Kunder leverer dataen

og revisionshusets enheder kan bearbejde data og

udvikle datadrevne analyser. Ved hjælp af analytics

og simple robotter kan revisoren finde mønstre og

på baggrund af visualiseringssoftware fremstille

meget overbevisende resultater for kunden, der kan

vise den værdi, som revisoren ellers bliver presset til

at levere.

5.4 En samlet datamodel
Deniz Appelbaum med flere fremsætter i Impact of

business analytics and enterprise systems on ma-

nagerial Accounting en mulig model for integrering

af interne datakilder (eksempelvis fra databasen i

struktureret form) og eksterne datakilder (eksem-

pelvis fra SoMe, nyheder og IoT i ustruktureret form)

samlet i et data warehouse med omkostnings- og

performancemålinger fra de mere traditionelle

procesoptimerings- og kontroldiscipliner. Dette inte-

De små kunder har brug for simple, billige bogføringssystemer.
Det kan lette deres arbejde, men medfører ikke den store

økonomiske gevinst. De store kunder har deres egne IT-systemer,
men det er enormt tungt at tilpasse dem til automatiserede

systemer. Det er i midtmarkedet, at de største muligheder ligger.
Kunder med 10-200 medarbejdere mangler virkelig smarte

økonomisystemer, der gør bogholderi og revision let.

- Toke Krue, Serieiværksætter, forfatter og foredragsholder

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

64 65

greres så med data analytics og BSC, og vi ender ud

med værdifuld rapportering og beslutningssupport

for ledelsen53.

Som beskrevet i de foregående afsnit er der i den

nære fremtid grobund for, at mange nye typer intern

og ekstern data bliver kombineret i analyser, der

53  Appelbaum, Kogan, Vasarhelyi, & Yan, 2017

kan udføres ud fra både descriptive, predictive og

prescriptive metoder og føre til indsigt i forhold til

for eksempel business intelligence og rådgivning på

forskellige niveauer.

Ved at implementere systemer og analysemodeller

som del af et revisionsværktøj, som nogle af de

Figur 4 Systemtisk oversigt over dataflow og anvendelse i forhold til forskellige datatyper og analytics redskaber. Efter Appelbaum

et al, 2017c.

Management
accounting

Performance
measurement

Planning and
decision making

Descriptive

Internal ProcessFinancial

Descriptive

Descriptive
Predictive

LearningCustomer

Predictive
Prescriptive

Cost
accounting

Financial
information

Financial
reporting

Performance
reporting and

analysis

Decision support
with resource

planning

Data analytics

Enterprise
system

Balanced scorecard

Data warehouse
with big data

News Database

Social media Audio

Census Video

Internet of things Sensors

External
data

Internal
data

D I G I TA L T R A N S F O R M AT I O N

66

Big Four er i gang med at udvikle, kan revisoren ret

tidligt være forberedt på, hvilke risici der kan opstå.

Revisoren har for eksempel indlæst saldobalancen

og anden finansiel og ikke-finansiel data fra for

eksempel industrispecifikke og offentlige databaser

i værktøjet. Machine learning, det vil sige træning

fra tidligere dataset, gør det muligt for revisoren at

fremsætte forslag til, hvor risikoen for væsentlige

fejl er størst. Det kan for eksempel dreje sig om

forudsigelser om, at et vist antal procenter af et salg

bør afsættes til konsolidering baseret på egne tal og

i kombination med tal fra andre i samme branche.

Systemet kan også fra tidligere revisioner og andet

ekstern data, der trækkes ind i analysen, komme

med forslag til justering af produktionsforhold, hvis

det for eksempel forudsiges, at salg vil gå markant

op eller ned. Samlet giver det mulighed for bedre

erklæringer, som underbygger og kvalitetssikrer

54  Aurstad, 2017

55  EY, 2017; World Economic Forum, 2017

56  Morgan, 2017

kundens estimater og andre regnskabsposter, hvilket

samlet set nedbringer usikkerheder markant54.

5.5 Cybersikkerhed
En ny stor udfordring, men også et nyt stort marked,

er cyberrisk og -sikkerhed. Alle kunder, uanset hvor

digitaliserede de er, opererer i en digital kultur med

teknologi og processer, der er baseret på internettet.

Cyberangreb kan ske for alle og have konsekven-

ser for alle. Det vurderes nu, at et stort brud på

cybersikkerhed er en af verdens alvorligste risici55,

der også vil medføre eksplosion på udgiftssiden

for virksomheder56. Set i et samfundsperspektiv er

det beklageligt, men ud fra et forretningsperspektiv

giver det blandt andet mulighed for nye rådgivning-

sydelser, risikovurderinger og erklæringer om disse.

Det er en helt ny trussel i kølvandet på digitaliserin-

gen og dermed en ny forretningsmulighed.

Et af vores fokuspunkter er at effektivisere arbejdsflowet i vores
interne processer. I den optimale verden får vi data fra kunden,

som vi behandler digitalt og så får vi et output i form af et
regnskab til kunden og revisionsdokumentationen.

- Jakob Korshøj, Partner & statsautoriseret revisor, Vistisen + Lunde

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

66 67

Der er således et øget behov for udvikling af nye

tillidsydelser eksempelvis indenfor cybersikkerhed.

Kompetencer få revisorer har i dag. Forekomsten af

cyberangreb og usikkerhed omkring data-sikkerhed

er et mangefacetteret felt, hvor revisorer kan hjælpe

kunder med at identificere mulige nye trusler. I takt

med at revisoren får bedre IT-kompetencer, vil det

også blive muligt at tilbyde sikkerhedssoftware og

-rådgivning om sikkerhed – som de store firmaer

allerede gør i dag.

Her kan foreningen også spille ind med relevant

efteruddannelse og sammen med nogle af de mere

57  “Cyber Security Benchmark - Denmark,” n.d.; Kaplan, Sharma, & Weinberg, 2011

tekniske uddannelsesinstitutioner fokusere på

at klæde revisorer på til at kunne forstå og kunne

hjælpe med IT-setup, rådgivning og analyse samt

for eksempel foretage såkaldte penetration tests af

sikkerhedssystemer.

Cybersikkerhed er en følgevirkning af internettet,

cloud og store datamængder, som udgør et aktiv

for virksomheden og dermed også et oplagt mål for

hackere at bryde ind i57. Med den gennemgribende

digitalisering sker der altså en forøgelse af værdi-

en af den digitale verden med datawarehouses,

datacentre og cloudsystemer, som repræsenterer en

Jo mere data man har, jo vigtigere bliver datasikkerheden også. Her
ser vi et markedspotentiale, hvor efterspørgslen

efter uafhængig verifikation af datasikkerhed vil stige i
takt med at datamængderne bliver større og større,

blandt andet pga. IoT. Her ser jeg, at revisionsbranchen
kan levere en uafhængig verifikation af for eksempel datasikkerhed.

- Michael Groth Hansen, Partner, EY

D I G I TA L T R A N S F O R M AT I O N

68

enorm værdi – modsvarende værdien af for eksem-

pel fabriksbygninger, der får mindre og mindre vær-

di, efterhånden som de hurtigt kan bygges op igen

med 3D-print. Revisors grundlæggende rolle som

offentlighedens tillidsrepræsentant er vigtig her. Der

er generelt en stor tillid til, at revisorens underskrift

betyder, at tilliden til et dokument øges58. For langt

de fleste kunder er datahåndtering og datasikkerhed

af afgørende betydning for deres forretning og rela-

terer sig både til cybersikkerhed og persondata.

Der er i dag allerede en række steder i særlovgivnin-

gen krav om erklæringer fra revisor (for eksempel

A-kasseområdet) i forhold til erklæringer om IT-sik-

kerhed og overholdelse af persondatalovgivningen

– dette felt kan udvides. Datatilsynet har ansvar for,

at lovgivningen overholdes, men der er brug for re-

58  Wilke Markedsanalyse (Signatur - medlemsmagasin for FSR), 2017

visorer til at hjælpe med erklæringerne. Det kræver

i første omgang udvikling af et nyt helstøbt produkt

som for eksempel et egentligt cybersikkerheds- og

persondatatjek, hvilket optimalt kunne indgå i lov-

givningen. I lovgivningen er der også lagt op til cer-

tificering, og her kan revisorerne særligt komme på

banen i forhold til at kunne udbyde og kvalitetssikre

en sådan certificering, der retter sig mod databe-

handlere og dataansvarlige i virksomhederne.

Adgangen til data kan således ud fra revisionsbran-

chens synspunkt ses som en værdikæde, der kan

udnyttes både i form af big data produkter og tillids-

ydelser i den ene ende samt cyber security services

i form af sikkerhedsscanninger, test af sikkerhed/

sårbarhed gennem pressure tests samt erklæringer

på IT-sikkerhedsniveauet. Big Four og BDO investerer

You need to have experts on cyber security and offer
that as a service to the clients. It’s going to be a big thing.
A lot of the second level companies are investing heavily

in cyber security right now. Every business is looking
for assistance in regards to this right now.

- Deniz Appelbaum, PhD, Assistant Professor, Accounting and Finance Department,

Feliciano School of Business & Montclair State University

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

68 69

alle i cyber security, mens underskoven under Big

Four indtil videre holder igen med skaleringen på

dette område. For de mellemstore og små firmaer

er det relevant allerede nu at tage stilling til, om man

strategisk vil satse på også at kunne hjælpe kunder

med datasikkerhed. For de små er det særligt rele-

vant, at brancheorganisationen går forrest og hjæl-

per med at påvirke rammebetingelser og lovgivning

i retning mod for eksempel tvungent modenheds-

tjek af data samt synliggørelse og demonstration af

behovet ved for eksempel cases.

I forbindelse med cyberrisk bliver digitalisering af

velkendte koncepter som IAM (Identity and Access

Management) og SIEM (Security Information Event

Management) også relevant. Identity and Access

Management (IAM) handler om at styre adgangen

til virksomhedsressourcer. Det er et grundlæggende

element i ethvert informationssikkerhedsprogram

og et af de sikkerhedsområder, brugerne interagerer

mest med.

Revisorbranchen skal også i fremtiden være vagthund.
I takt med, at mængden af data stiger og bliver sendt

frem og tilbage, vil der være behov for nogen, der kan sikre,
at systemerne er valide. Rollen som kvalitetssikrer har
revisorbranchen mulighed for at tage. Det eksisterer jo

allerede i dag, hvor der blandt andet kan afgives
revisorerklæringer i forhold til IT-systemer men behovet for

sådanne erklæringer vil formentlig øges fremadrettet.

- Jakob Korshøj, Partner & statsautoriseret revisor, Vistisen + Lunde

D I G I TA L T R A N S F O R M AT I O N

70

6. Digitaliseringens samlede konsekvenser for
revision og revisorrollen fremadrettet

Digitaliseringen stiller både krav indirekte og direkte

til fremtidens revisor. Indirekte fordi automatise-

ringen af simple bogførings- og regnskabsopgaver,

der fylder meget i især mindre revisionshuse, gør

disse kompetencer overflødige (og robotten gør det

alligevel også uden fejl). Automatisering af regnskab

og bogføring billiggøres dermed – SMV’er tilbydes nu

nærmest disse ydelser gratis af for eksempel Deniro,

mod at deres data anvendes. Direkte fordi revisoren

i højere grad vil skulle arbejde med IT, softwaresyste-

mer og robotter i de daglige arbejdsgange. Flere af

de store revisorfirmaer arbejder med RPA, IoT, Virtual

Assistants (VA), AI, AR og big data analytics, og talent-

massen i de store huse er og bliver en mere og mere

broget flok af forskellige specialister. Også i de mel-

lemstore firmaer sker der allerede nu en forandring

i talentmassen og kompetencerne. IT-afdelingerne

vokser, og IT som forretningsområde får tilført flere

ressourcer i takt med den teknologiske udvikling og

konkurrencens krav til digitaliserede og effektive pro-

cesser, der kan sikre dækningsbidraget. Dog under

hensyn til eksisterende partneres investeringslyst.

BDO Holland er gået meget langt ned ad digitaliseringsvejen.
De er i dele af forretningen næsten blevet en IT-virksomhed,

hvor de har taget en supermarkedskæde over med
300 forretninger, som de laver alt for. De kører IT, de kører

bogføring, de kører løn, de har det hele. Og så får ledelsen et
dashboard og BDO Holland rapporterer ind, hvordan det står til,

hvad ledelsen skal tænke over, hvor der skal justeres osv.

– Stig Holst Hartwig, Administrerende direktør, BDO

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

70 71

For den typiske revisorpartner betyder de ændrede

kompetencekrav i højere grad, at fagligheden skal fo-

kusere endnu mere på at være rådgivende og mindre

på at være reviderende og kontrollerende, som følge

af at de ’nemme’ processer og opgaver bliver auto-

matiseret. De lidt større og store revisorfirmaer, som

betjener særligt SMV-segmentet, har rig mulighed for

at indhegne kunder med andre rådgivningsydelser,

fordi SMV’er i højere grad end de store børsnoterede

og PIE-virksomheder – som har masser af speciali-

ster in-house i forvejen – efterspørger en one-stop-

shopping løsning hos revisoren, og fordi revisoren

har interesse i at øge indtjeningen på assistance og

ikke-erklæringsydelser relativt til revisionen.

6.1 Digitaliseringens betydning for
branchens ydelser
Kigger vi på de helt små virksomheder, har regn-

skabsprogrammer som for eksempel Billy og Dinero

kæmpe potentiale. Mellemstore virksomheder har

mere brug for sparring og rådgivning fra reviso-

ren hele vejen rundt. Og her vil revisoren særligt

kunne tilbyde rådgivning og assistance til kundens

forretning, hvor flere dele vil blive automatiseret.

Persondataforordningen er et godt eksempel på en

rådgivningsydelse til SMV-segmentet, som mange

revisorfirmaer har tjent penge på i 2017 – og mar-

kedet for at hjælpe virksomheder med at håndtere

regulering og rammebetingelser bliver kun større

med tiden, ligesom blandt andet hjælp til at opsæt-

te og overvåge revisions IT-systemer. Dertil kommer

en endeløs række af kreative idéer om, hvilke former

for tillidsydelser, erklæringer og certificeringer, som

revisoren kan sælge.

Top-tier virksomheder er i sagens natur mere vel-

udviklede og sofistikerede end de mindre virksom-

heder, og derfor ser vi også, at Big Four investerer i

Revisoren har jo i høj grad levet af at sælge timer.
Og arbejdet kom automatisk fordi det var lovpligtigt at

få godkendt regnskabet. Men når for eksempel hele
bogføringsdelen er automatiseret og lovkravet forsvundet, hvad

skal revisoren så lave? Det her er altså en kæmpe forandring,
og revisoren skal ud og arbejde hårdt for at vise sin værdi nu.

- Toke Krue, Serieiværksætter, forfatter og foredragsholder

D I G I TA L T R A N S F O R M AT I O N

72

cyber security, big data analytics og RPA med videre

og navnligt brander sig på dette, mens de mellem-

store revisionsvirksomheder stadig har en mere sim-

pel ydelsespalette, fordi mindre virksomhedskunder

ikke i samme grad efterspørger de kompetencer

på det niveau. Men den teknologiske udvikling og

udviklingen i datatilgængelighed og -udnyttelse vil

hurtigt drive efterspørgslen i SMV-segmentet efter

mere business intelligence, data analytics og predic-

tive analytics kompetencer. Her er der udviklingsmu-

ligheder for de mellemstore og store revisionsvirk-

somheder i tier 2, hvis de investerer i veludviklede

programmer såsom Python, R og sågar Social Media

analytics programmer. Men det kræver selvsagt også

IT, data- og programmeringskompetencer på et ret

højt niveau. Men et solidt forretningsben inden for

analytics vil kunne styrke effektiviseringen internt,

for eksempel i forhold til fakturering, løn, timeregi-

strering, HR etc. Samtidig vil det også øge værdien

af ydelser eksternt i form af business support (per-

sonalisering, CRM, benchmarkanalyser, predictive

analytics/forecast etc.). Et solidt forretningsben i big

data og analytics vil også kunne gøre partnerreviso-

rer i stand til bedre at kunne identificere kundetype,

opgavetype og prisfastsættelse.

Digitaliseringen har store konsekvenser for både

den interne rapportering, økonomistyringen,

kontroller og i forhold til hvordan regnskabsdata

kan anvendes som central informationskilde til at

understøtte kundens beslutningsgrundlag. Nye tek-

nologier såsom big data analytics, process mining,

predictive analytics og cloud computing spiller her

en central rolle i forbindelse med omformningen af

Hvor vi førhen brugte meget tid på bare at generere og
digitalisere data fra kunden, muliggør den teknologiske og

digitale udvikling i dag, at vi kan bruge mere tid på at fortolke
data samt nuancere og bygge flere rådgivningsydelser ovenpå.

- Claus Lykke Sørensen, Digitaliseringschef, Beierholm

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

72 73

økonomi- og informationssystemer, og digitalise-

ringen og den teknologiske udvikling øger værdipo-

tentialet på dette område i forhold til at understøt-

te beslutningsprocesser59. Området for eksternt

regnskab, rapportering og kommunikationen af

finansielle og ikke-finansielle data til Erhvervsstyrel-

sen og andre eksterne aktører er ligeledes udsat for

høj grad af digitalisering og automatisering i form

af blandt andet tidligere nævnte XBRL-standard,

som muliggør, at data kan overføres elektronisk

mellem registre. Automatisk erhvervsrapporte-

ring er således en af de vigtigste udfordringer for

SMV-revisoren.

59  Corsi, Castellano, Lamboglia, & Mancini, 2017

60  Appelbaum, Kogan, Vasarhelyi, et al., 2017

6.1.1 Konsekvenser for internt regnskab,
økonomistyring og controlling
Intern rapportering og kontrolaktiviteter har løbende

været under udvikling blandt andet med en balanced

scorecard-tilgang (BSC) til kontrol og operationalise-

ring af forretningsmålsætninger60. Den digitale verden

med ny teknologi, nye brugerflader og -forventninger

samt regulering og øget transparens udvider behovet

for information, hvilket omfatter nye kontrolvariabler

som bæredygtighed, miljøpåvirkning og CSR, som

skal med i ligningen, når der skal kontrolleres og

måles. Og håndteringen af disse issues vil også være

baseret på digitaliserede processer.

Såfremt regeringen måtte ønske det, vil jeg gætte på, at vi
har automatisk erhvervsrapportering i løbet af 2020-2022. Det

bliver først og fremmest de små virksomheder,
der vil blive omfattet af det. Når vi når op i klasse C og klasse B,

så er regnskaberne for komplekse til, at det kan
automatiseres i signifikant omfang. Så målgruppen vil være det,

man kunne kalde ”lille B”.

- Carsten Ingerslev, Kontorchef, Erhvervsstyrelsen

D I G I TA L T R A N S F O R M AT I O N

74

Organisationer er ofte rige på data og fattige på

information61. Der er meget ustruktureret data,

som potentielt kan forbedre beslutningsgrundla-

get i virksomhederne. De beskrevne nye teknikker

inden for data processing og data mining muliggør,

at virksomheder og organisationer kan drage kon-

kurrencemæssig fordel af en meget stor mængde

informationer. Revisorens muligheder inden for big

data mining vil blandt andet bestå i at analysere

forsyningskæden, operationelle processer samt risk

management og identificering af snyd og mangler,

som alt sammen kan reducere omkostninger og

derved skabe konkurrencemæssig fordel. På sigt vil

det være muligt, at en stor del af revisionen vil blive

automatiseret i form af business intelligence- og

data mining-applikationer, der selv foretager data-

indsamling og -analyse, hvilket vil frigive mere tid til,

at revisoren kan analysere slutresultaterne og levere

strategiske anbefalinger.

Man kan se revisionsarbejdet som en lang række

aktiviteter, der til sammen udgør 100 procent arbej-

de eller helheden af en lagkage. I dag er det stadig

sådant, at hovedparten selv hos Big Four består i

manuelt arbejde. En lille del, måske omkring 5 pro-

cent, outsources til lande med billigere arbejdskraft,

hvor medarbejdere udfører mere rutineprægede

undersøgelser. Og ikke mere end 1-2 procent foregår

i dag via automatiserede robotprocesser, primært

61  Sambhi, 2014

generation 1 RPA-teknologi. Men denne lagkagefigur

vil ændre sig markant over de næste fem år.

Dermed vil revisorens rolle også ændre sig, så revi-

soren fremover for eksempel vil bruge en større del

af sin tid på at rådgive kunder om datainfrastrukturer

og analytiske setups, hvilket vil kræve nye kompe-

tencer; eksempelvis inden for computer science og

computeringeniører. Derudover vil det kræve kom-

munikative kompetencer, hvor revisoren skal kunne

evne at omsætte resultater af store datamængder til

eksempelvis pie-charts, heat maps og geo-chart, der

kan forstås nemt og hurtigt af ledelsen i virksomhe-

den. Vi ser allerede nu forskellige udrulningsstrategi-

er for produkter af denne karakter blandt tier 1 og 2:

Nogle udruller det til de mindre kunder i SMV-mar-

kedet som et lav-risiko testmarket og bevæger sig

opad, efterhånden som produktkvaliteten skærpes,

mens andre udruller produkterne på større kunder,

som efterspørger den type ydelser, og lader den

know-how sive videre til de større SMV-kunder.

For revisorhuse, der har kompetencer inden for da-

taanalytics, benchmarkanalyser og datavisualisering,

er potentialet næsten uendeligt: Med en automa-

tiseret revision i baggrunden kan revisoren blive en

analytics rådgiver for kunden og bevæge sig ind i

customer analytics, kunderundersøgelser, marketing

analytics og sågar HRM- og human capital analytics.

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

74 75

6.1.2 Konsekvenser for eksternt regnskab,
rapportering og tredjepartsprodukter
Regnskaber skal også i fremtiden indsendes til

myndighederne. Og de skal stadig godkendes efter

gældende lovgivning og udføres efter standarder.

Men hele processen vedrørende eksternt regnskab,

rapportering og mulige nye tredjepartsprodukter vil

ændre sig. Blandt andet med yderligere indførelse

af XBRL – eXtensible Business Reporting Language.

Et digitalt, åbent og standardiseret sprog for kom-

munikation af finansielle data. Finansiel data kan via

XBRL læses og forstås af diverse software, og både

effektiviteten og transparensen forøges markant

ved brug af dette digitale sprog i rapporteringen.

XBRL gavner især modtagerne af de finansielle

data, herunder Erhvervsstyrelsen og bureauer som

eksempelvis firmaet Bisnode, som kan overføre

data elektronisk. Præcist som ethvert andet sprog

er XBRL baseret på en grammatik – XBRL specifika-

tion – og en taksonomi. De forskellige elementer,

der indgår i det digitale regnskab, defineres af tak-

sonomien, og den danske erhvervsstyrelse tilbyder

en separat taksonomi, der passer til henholdsvis

årsregnskaber efter årsregnskabsloven (ÅRL-tak-

sonomien) og internationale standarder (IFRS

taksonomien). Ligeledes vil eksempelvis dronetek-

nologi – til brug ved lageropgørelse og økonomisk

valuation af aktiver såsom bygninger – kunne feede

direkte ind i XBRL-koden.

Digitaliseringen har gjort det muligt, at vi inden for de
sidste 4-5 år har fået udført noget af vores revisionsarbejde

på danske kunder af offshore-ressourcer. Og den procentdel
er øget hvert år, så ca. 5% af vores revisionstimer i dag bliver
udført offshore, 94% bliver udført lokalt, og ca. 1% er blevet

automatiseret vha. robotter. Der er ingen tvivl om, at en større
del af vores timer på sigt vil blive udført både i udlandet og

automatisk ved hjælp af kunstig intelligens og robotter.

- Jesper Koefoed, CEO og Country Managing Partner, EY

D I G I TA L T R A N S F O R M AT I O N

76

Kunder kan vælge mellem at få revisor til at hjælpe

med udarbejdelsen eller anskaffelsen af et system,

der kan lave digitale årsregnskaber i XBRL-format.

Revisoren hjælper med udarbejdelse af årsregnska-

berne eller rådgiver kunden om implementering

af et rapporteringssystem. Det vil i forlængelse

heraf være vigtigt for danske revisionsfirmaer og

branchen at følge den danske offentlige data- og

digitaliseringsstrategi tæt og indgå samarbejde om

den relativt højt udviklede digitale datainfrastruktur.

Dette for at udnytte de forretningsmuligheder, der

ligger her både i form af effektivisering og mulighe-

der for at skabe værdi for kunder via eksempelvis

benchmarkanalyser for kunder i både SMV- og

mid-market-segmentet.

6.1.3 Konsekvenser for påvirkning
af rammebetingelser
Der er især store uudnyttede muligheder for, at de

mindre revisionsfirmaer kan udnytte data og skabe

forretning på toppen af den danske digitale infra-

struktur. Regnskabsdata ligger tilgængeligt i CVR-regi-

steret, og efter de blev frikøbt i 2014, koster de data

ikke noget. Med PSD2 vil data relateret til betalings-

formidling også blive frigjort. Der skal naturligvis

analysekraft og databehandlingskompetencer til,

som kræver investeringer, men i udgangspunktet er

barriererne relativt lave i forhold til både dataadgang

og databehandling. Den digitale verden er således

åben for alle i revisorbranchen, og det er primært et

spørgsmål om kompetencer og mindset, som kan

Digitaliseringen har gjort det muligt, at vi inden for de
sidste 4-5 år har fået udført noget af vores revisionsarbejde

på danske kunder af offshore-ressourcer. Og den procentdel
er øget hvert år, så ca. 5% af vores revisionstimer i dag bliver
udført offshore, 94% bliver udført lokalt, og ca. 1% er blevet

automatiseret vha. robotter. Der er ingen tvivl om, at en større
del af vores timer på sigt vil blive udført både i udlandet og

automatisk ved hjælp af kunstig intelligens og robotter.

- Jesper Koefoed, CEO og Country Managing Partner, EY

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

76 77

stå i vejen for, at det enkelte revisorfirma kommer i

gang med digitaliseringen og de datadrevne revisi-

ons-, assurance- og rådgivningsydelser. Det er derfor

vigtigt, at branchen som helhed påtager sig opgaven

at understøtte SMV’ernes digitalisering. Det må være

en målsætning og en politisk ambition, som FSR

– danske revisorer som brancheorganisation med

fordel kan fremføre.

Det vil i den forbindelse være vigtigt for FSR –

danske revisorer at arbejde for den delambition,

at så meget data som muligt i CVR-registeret bliver

omkostningsfrit, så medlemmer kan anvende

disse data til at styrke danske virksomheders

beslutningsgrundlag og vækst. Den automatiske

erhvervsrapportering er for eksempel et område,

hvor foreningen kan arbejde for, at vidensmængden

Revisorbranchen bliver nødt til at holde sig opdateret
på nye platforme og systemer for at kunne rådgive

kunderne og indgå de rette strategiske samarbejder.
Vi har strategiske samarbejder med forskellige

virksomheder, så vi kan hjælpe kunderne med at få optimale
løsninger. På den måde er vi med til at skabe værdi for

kunderne. Den model tror vi på, at vi skal blive ved med at
forfølge, snarere end at kunne alting in-house. Det er vigtigt
at kende sine kompetencer men også sine begrænsninger –

derfor er det vigtigt med strategiske samarbejder.

- Jakob Korshøj, Partner & statsautoriseret revisor, Vistisen + Lunde

D I G I TA L T R A N S F O R M AT I O N

78

i det danske samfund udbygges og gøres tilgængelig

for de danske virksomheder og styrker revisorernes

vækstunderstøttende rådgivning særligt i SMV-seg-

mentet.

Myndigheder spiller en stor rolle i forhold til at ska-

be rammevilkår, der understøtter en høj grad af tillid,

så vi som nation fortsat kan udnytte de muligheder,

en stærk digital infrastruktur tilvejebringer. Krav til

virksomhedernes datasikkerhed og erklæringer

vedrørende hvidvask, korruption og besvigelser vil

eksempelvis blive nødvendige i en globaliseret og

digitaliseret verden. Her vil revisorbranchen også

skulle spille en afgørende rolle som troværdig ud-

byder af en række nye assurance-ydelser på blandt

andet cybersikkerhed, hvidvask, ikke-finansielle

KPI’er, CSR, korruption etc. Kun fantasien sætter

grænser for mulighederne for nye typer certificerin-

ger og assuranceydelser i den digitale verden. Men

det kræver, at lovgiverne ser og læser de trusler, den

digitale verden medfører for virksomhederne og

samfundet som helhed. Foreningen kan have en rol-

le i at italesætte disse trusler og derigennem påvirke

relevant lovgivning.

Reguleringen bliver også selv disruptet af teknologi-

en, og vi ser eksempler på, at store teknologidrevne

virksomheder og brancher må gå foran med kodeks

og codes of conduct for at sætte nogle standarder

for de dilemmaer, som den digitale verden bringer

med sig, og som lovgivningen endnu ikke har nået

at tage stilling til. Det er helt centralt, at gældende

rammebetingelser og nationale og internationale

regler følger standardudstedelser, der kommer fra

Det er vigtigt, at tilsynsmyndighederne kan følge med
i udviklingen. Det er afgørende, at de er med på rejsen,
når vi arbejder med innovativ revision og nye metoder,

som endnu ikke fremgår af revisionsstandarder.

- Jesper Koefoed, CEO og Country Managing Partner, EY

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

78 79

de store globale organisationer, og det har desværre

rigtig lang lead time. På revision og regnskab kan det

tage 3-6 år for at ændre en standard. Og tilsvarende

at revisorloven samt tilsynsmyndighederne i deres

kontrolfunktioner er tilpasset de nye muligheder,

teknologien giver for blandt andet eksternt regnskab

og kontrolering. Der er stor risiko for, at de revisorhu-

se, der er længst fremme med digitalisering, det vil

sige Big Four og toppen af tier 2, kommer til at bygge

nye metoder på gamle regelsæt, der ikke er tilpasset

den digitale verden. Hvordan vil tilsynsmyndighe-

derne for eksempel kontrollere, at robotten arbejder

rigtigt? Disse spørgsmål kræver fælles pres fra hele

branchen mod lovgivning og standarder.

6.1.4 Konsekvenser for rådgivningsydelser
som dataanalytics, data- og cybersikkerhed
Med den gennemgribende digitalisering bliver det

muligt at flytte fokus fra reaktiv sagshåndtering til

proaktiv risikovurdering, og helt nye services og for-

retningsmodeller viser sig også i den sammenhæng.

Revisoren har hidtil excelleret i deskriptive analyser

af historiske dataset, men datamængder og tek-

nologisk udvikling gør, at der sker store fremskridt

indenfor specielt data analyse, hvor revisoren kan

rådgive i forhold til eksempelvis økonomistyringen

og forretningsudvikling baseret på analytisk indsigt.

Med predictive og prescriptive analytics kan man

også arbejde med forudsigelser og sågar anvise,

Det er min vurdering, at revisorernes primære rolle fremadrettet
vil være at validere mange typer af data. Værdien af data vil

gøre, at det i fremtiden kommer til at handle meget mere om
dataanalyse på hele forretningen, både til internt og eksternt

brug, samt til optimering af virksomhedernes processer.
På samme tid vil den interne regnskabs- og økonomistyring
fylde mere. Helt konkret vil det handle om at validere data

løbende, udarbejde analyser op mod forskellige benchmarks
og automatisere processer for forretningen.

- Tem Vester Schnell Christiansen, director, Ri

D I G I TA L T R A N S F O R M AT I O N

80

hvad kundens næste skridt kan være. Teknologien er

der, men implementeringen går langsommere62.

Der er en række muligheder for nye typer ydelser,

der involverer digitaliserede processer eller produk-

ter. Det kan for eksempel dreje sig om kunder, der

gerne vil markedsføre sig på gode IT-processer, høj

IT-sikkerhed og god governance, og her kan reviso-

ren hjælpe med at udstede erklæringer, rådgivning

og certificeringer. Revisionshusene kan også satse på

at opbygge langt stærkere IT-afdelinger og arbejde

ikke kun med egne dataanalyser, men også i at vali-

dere kundens data. Alt hvad der involverer data ana-

lytics, vil kun komme til at fylde langt mere, hvilket

også betyder, at alle revisorer skal kunne anvende

redskaberne i mødet med kunden. Det bliver særligt

62 � Appelbaum, Kogan, & Vasarhelyi, 2017b; Appelbaum, Kogan, Vasarhelyi, et al., 2017; Kokina & Davenport, 2017)ACL and Ca-

seWare

vigtigt ikke at vise datagrundlaget, men at vise

dynamiske visuelle illustrationer af data og flow. Der

vil også være et stadigt stigende behov for analyse

af og rådgivning af kunden om compliance i forhold

til lovgivning, specielt persondataområdet, ligesom

rådgivning og hjælp til cyberrisk bliver et kæmpe

stort marked. Overordnet forventes det, at hvor de

store revisionshuse kommer til at være klart førende

på alle aspekter af revision og rådgivning, der invol-

verer data, vil de mellemstore huse derimod bedre

kunne differentiere sig på dybt branchekendskab

og personlige egenskaber, der kan komme til udtryk

gennem specialistviden på kundens område. De helt

små revisorer vil ikke kunne gøre meget her, med-

mindre de går efter nicher og bredere samarbejde.

Små revisionshuse vil blive nødt til at vokse i fremtiden.
I dag er vi 25 i vores virksomhed, men vi bliver formentlig

nødt til at blive væsentligt flere. For så er vi ved at være store
nok, til at vi kan tiltrække kompetencer, der kan arbejde

med for eksempel pension, forsikringer og finansiering mv.
Det vil vi få svært ved med vores nuværende størrelse.

- Louis Strøm, Registreret revisor, Baagøe Schou

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

80 81

6.2 Transformation af værdikæder,
forretningsmodeller og kunderejser
Revisionsbranchen har været ude for en kraftig

konsolidering, hvor små revisorer er blevet optaget i

mellemstore, de mellemstore har optaget hinanden,

og Big Four har optaget mellemstore firmaer. Men

det er kun begyndelsen ifølge branchedeltagerne

selv. Konsolideringen vil fortsætte, indtil der til sidst

ikke er mange flere små revisionsfirmaer med 1-10

ansatte, men kun de meget store Big Four og en

gruppe nedenunder af mellemstore firmaer. I den

proces vil der også ske en grundlæggende transfor-

mation af værdikæden. Big Four ændrede markant

revisionspraksis for 2-3 år siden over imod at være

mere datadrevne, og den proces vil fortsætte i me-

get højt tempo, efterhånden som 2. og 3. generation

robotteknologi implementeres. Det er de store revi-

sionshuses egen analyse, at teknologi og investering

i digitale systemer og IT-/datakompetencer er den

eneste løsning på krydspresset mellem kundernes

prispres og stigende krav til kvalitet og compliance i

regnskabet.

Den teknologiske udvikling har betydning for,
hvordan vi skal organisere os internt i fremtiden.

Vi ser således en større og større centralisering af visse
opgaver i specialist- og leverancecentre, hvor arbejdet vil kunne

effektiviseres og automatiseres med nye teknologier såsom
Robotics og AI. Dermed bevæger vi os væk fra en situation,

hvor den enkelte revisor skal kunne alt.

- Christian Lehmann Nielsen, Audit Innovation Leader, Deloitte

D I G I TA L T R A N S F O R M AT I O N

82

6.2.1 Pres mod værdikæden
Der er overordnet tre former for udfordring af værdi-

kæden: 1) Elementer i værdikæden bliver udfordret

og fører til konkurrence eller samarbejde, for eksem-

pel i forhold til bogføring og nye digitale services. 2)

Branchen kommer til at tabe markedsandele til sub-

stituerende (internationale) aktører, for eksempel

IT-baserede økonomisystemer som Economics. 3)

Værdikæden udbygges med nye servicemuligheder

som for eksempel at yde risikovurdering og -analyse

Figur 5. Simpel model over forløbet for revisorer og parathed i forhold til gennemgribende digitalisering. Til en start vil det måske

ikke være en økonomisk fordel, fordi det også kræver investeringer. Men på sigt vil de teknologiparate forøge omsætning, mens de

andre vil ramme en nedadgående kurve.

Blue ocean fordele i markedet
+ øget effektivitet

Teknologisk innovative brancheaktører

Business-as-usual brancheaktører

O
m

sæ
tn

in
g

Tid

Introduktion af ny teknologi til
markedet (push til markedet)

Begyndende efterspørgsel
i markedet (pull i markedet)

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

82 83

i stedet for årsrapportering eller rådgivning om

sundhed og forsikring og lignende områder, relevan-

te for kunder og for eksempel ejerledere.

Nedefra presses værdikæden af Fintech virksomhe-

der og digitalt-first virksomheder som Dinero, Credi-

Wire, Billy og Visma via Economics, der tager kunder

hele vejen fra bogføring til valideret regnskab sendt

til Erhvervsstyrelsen. Som følge af PSD2 kommer

der også en række nye typer startups på banen, der

særligt udfordrer bankerne, men også tager mar-

kedsandele, som revisorer ellers kunne byde ind på,

som for eksempel er tilfældet med CrediWire. Idet

branchen presses opad i værdikæden og længere ud

mod rådgivning i den finansielle sektor og i forhold

til data og rammevilkår for virksomhederne, bliver

trusselsbilledet også intensiveret, idet bankerne,

management og IT-rådgivere samt advokatfirmaer

tager bidder af den samme kage.

Vi ser en kæmpe underskov af nye små
tredjeparts-firmaer inden for fintech der leverer små
smarte ydelser ovenpå revisionsprocessen. Jeg tror vi

kommer til at se langt flere af disse vælte frem.

- Bent Dalager, Nordic Head of NewTech and Financial Services, Partner, KPMG

De store internationale spillere som Google kunne,

hvis de ville, gå efter revisors marked, men det er

næppe hverken i indtjeningsgrad eller i sin individu-

elle kompleksitet interessant sammenlignet med

alle de andre muligheder, som de har. Af mulige

indtrængere er særligt bankerne relevante, da de

allerede har adgang til virksomheders data og trans-

aktioner og interesse i samme, hvorfor en ekspansi-

on af værdikæden ind på revisorens domæne kunne

være oplagt. Advokaterne mangler blot at opruste

med økonomiske kompetencer (for eksempel fra

kandidater fra cand.merc.jur.) og stærkere fokus på

D I G I TA L T R A N S F O R M AT I O N

84

digitalisering for at kunne udgøre en reel trussel og

erstatning for for eksempel revisorers skatterådgiv-

ning. Det er igen mest oplagt for de store advokat-

huse. Her handler kampen om, hvem der er tættest

på kunden, og for revisorer bliver evnen til at føre

kunden frem til eksperter og specialister i endnu

højere grad en nødvendighed for at kunne indhegne

kunden med mest mulig værdi, så barriererne for de

nye indtrængere holdes høje.

Revisoren skal derfor også kunne levere en lang

række bredere funderede erklæringsydelser end blot

revision. Markederne er allerede under udvikling

(skattetjek, persondataforordningstjek, forvaltnings-

revision-standard og så videre), og man kan fore-

stille sig, at visse erklæringer er noget, intelligente

maskiner via blockchain producerer – helt uden en

fysisk revisors indblanding. Det stiller helt nye krav

til medarbejdere om ikke kun at kunne udføre revi-

sionsarbejde i klassisk forstand, men også i have en

dyb forretningsforståelse og tæthed til kunden. Det

er helt centralt også i lyset af, at et stigende antal

mindre virksomheder fravælger revision.

I takt med digitaliseringen opstår også mulighed for

øget hjælp til små kunder, der skal levere digitalt til

det offentlige, men ikke selv ønsker at sætte sig ind

i det digitale område. Flere SMV-ejere vil derfor også

kunne give andre aktører end revisorer ansvaret for

dataanalyser og hjælp til valideringer, der ikke auto-

matisk foregår via automatiserede processer.

Pretty much any firm that is involved in an advisory
capacity, i.e. any sort of consulting firm, could take

advantage of the massive increase in digitally available data,
and the need of managements and their shareholders to

understand what this information means to their business
to offer services and reporting tools and analytics instead
of these firms going to their accountants for this kind of

information.

- Sean Stein Smith, Assistant Professor, Business and Economics department, Lehman College, NY

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

84 85

Der er således forskellige veje at gå for revisionsel-

skaberne i forhold til værdikæden. Enten at udvide

med egne kompetencer på hele fronten, så alle

indtrængere og udfordringer bliver mødt med hård

konkurrence. Den position er det kun Big Four, der

kan tage. Eller – hvad der er mere relevant for de

mellemstore firmaer – at vælge deres kampe med

omhu og vælge afgrænsede strategiske områder. Ud-

fordringen af værdikæden med nye aktører kan her

håndteres med blandt andet nye samarbejder med

andre aktører, der for eksempel kan levere hjælp til

dataanalyser og cybersikkerhed.

6.2.2 Kunderejseanalyser
Samtidig med at værdikæden bliver nedbrudt, og

nye spillere tager markedsandele i specialiserede

områder eller bliver opkøbt af de store virksom-

heder, ser man også en udvidelse af værdikæden.

Flere selskaber er i disse år i stand til at foretage de

nødvendige ændringer i deres ydelser og produkter.

Det indebærer blandt andet, at man flytter fokus

fra sine eksisterende produkter henimod kundens

perspektiv og kundens oplevelse.

Jeg tror, at jeg om fem år vil være gået fra at bruge 60%
til måske 20% af min tid til revision. I fremtiden

skal jeg i højere grad være kundens mand, hvor jeg er i
tættere dialog med kunden. Fra at de får ét opkald om året,
vil de få væsentligt flere og bliver inviteret med til, for dem,

relevante arrangementer. Som virksomhedsejer,
er det den slags, jeg gerne selv ser ske.

- Louis Strøm, Registreret revisor, Baagøe Schou

D I G I TA L T R A N S F O R M AT I O N

86

Revisionshusene kan tilbyde kunderne hjælp med

deres (B2C) kunderejseanalyser. Det er særligt Big

Four, der opruster her med in-house-kompetencer,

for eksempel med opkøb af andre rådgivnings-

virksomheder. Men der er også et stort behov for,

at revisionshusene bliver skarpere på deres egne

kunders rejse i mødet med revisionsydelser (B2B).

Det er i fokus i det følgende.

63  Lemon & Verhoef, 2016

Overordnet handler det om at gå fra at tænke i

egne eksisterende værdikæder til i stedet at tænke i

værdikæden, men set fra kundens synspunkt – altså

kunderejsen63. I den proces er det helt oplagt at an-

lægge et kunderejseperspektiv for at afdække mere

præcist, hvilke touchspoints og painpoints kunder

har i forhold til revisionshuses praksis og rådgivning.

I 2016 fravalgte 112.000 virksomheder revision.
Og i takt med at en række opgaver fremadrettet kan

automatiseres, vil en stor del af de traditionelle ydelser
helt forsvinde. Derfor kommer rådgivning om eksempelvis
forretningsudvikling til at fylde ekstremt meget fremover.

Mange SMV’ere ledes af ejerledere, der måske ikke selv
har netværket og som ikke tidligere har fået hjælp til
forretningsudvikling. Her ligger der store muligheder

for revisorbranchen.

- Henrik Glanz, Direktør, Redmark

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

86 87

Det centrale bliver indsigt i, hvad der er kundens

ønsker, samt hvilke touchpoints selskabet, i dag

oftest via partneren, har med kunden med henblik

på at kunne skabe relevante services. Det vil selvsagt

variere meget afhængig af, hvorvidt der er tale om

små eller helt store kunder, og kunderejseanalyser

vil kunne afdække disse forskelle i faktiske behov og

faktisk adfærd. Når konkurrencen intensiveres med

specialiserede ydelser og rådgivning, og flere helt

holder op med automatisk at bestille erklæringer og

rapporter, bliver det også nødvendigt aktivt at sælge

sig selv ind og komme tættere på at løse kundens

daglige udfordringer. Via afdækning af hvad der

er kundens reelle adfærd og faktiske touchpoints,

bliver det også muligt at vurdere, hvordan man som

revisor tidligere kan få kundens opmærksomhed

og dermed tidligere komme ind og stadig forblive

den foretrukne rådgiver. Analyser kan være baseret

på kvalitative metoder, men også i stigende grad

baseret på dataanalyser af kundeadfærd i forhold til

at identificere profitable kunders købs- og servicerej-

ser og mersalgsmuligheder i relevante touchpoints

baseret på data fremfor partnerrevisorens mavefor-

nemmelse.

De nye ydelser stiller krav til nye kompetencer. Det

er helt sikkert relevant for de store, og inden for

nogle år også for de mellemstore. Branchen har

Det kan være svært for en revisionsvirksomhed at drive
al forretningsudvikling internt. Dels kommer der altid

spørgsmålet om prioritering af ressourcer, ligesom vi efter
min vurdering har brug for langt mere udefrakommende

inspiration som branche. Vi skal derfor i højere grad turde
indgå i eksterne partnerskaber og udviklingssamarbejder

med både etablerede virksomheder og startups.
Det vil accelerere vores evne til innovation,

sikre agilitet og kortere time to market.

- Christian Lehmann Nielsen, Audit Innovation Leader, Deloitte

D I G I TA L T R A N S F O R M AT I O N

88

altid fokuseret på det, de kunne levere inden for

standarder og scope og mindre på, hvad kunderne

og brugerne egentlig efterlyser. For eksempel sik-

kerhed for, at der ikke er sket besvigelser, korruption

eller hvidvask. Det er der mange, der forventer

fra revisor, men revisorerne har historisk set afvist

med henvisning til, at det er uden for scopet. Med

teknologiudviklingen må revisorerne også begynde

at kigge mod nye forretningsmodeller baseret på

kunders ønsker.

I stedet for at tænke i egne produkter først og frem-

mest kommer det til i langt højere grad at handle

om at tænke i services. Sådan har det egentlig altid

været, og over de sidste 10 år har teorierne også

generelt bekræftet dette64. Specielt efter revisions-

pligten forsvandt i bunden af markedet, er kon-

kurrencen derfor blevet desto hårdere på udvidet

gennemgang, review og assistance. Produkterne

handler aldrig om produkterne i sig selv, men altid

om noget dybere65. Forsikring handler ikke om poli-

cer, men om personlig tryghed. Og revision handler

ikke om årsrapporter, men om finansiel sikkerhed.

De mange metodikker og procedurer er blot midler

for at nå et mål. Der kan let tænkes andre midler,

inden for de rammer reguleringen stiller. Moralen er

dog, at progressive virksomheder er kundecentriske

64 � Følstad et al., 2013; Lowenstein, 2014; Mason et al., 2015a; Meyer & Schwager, 2007a; Morey, Forbath, & Schoop, 2015; Pine &

Gilmore, 1999

65  Jordan, 2012, 2012; Leonard-Barton, Rayport, & Harvard Business School, 1997

og tænker på, hvordan de kan give kunderne det,

de har brug for, og ikke på det produkt, som engang

viste sig at være det eneste rigtige, men måske ikke

nødvendigvis er det altid og til alle.

6.2.3 Nye typer ydelser, der bygger
på positionen som offentlighedens
tillidsrepræsentant
Når markedet presses, skal revisorerne også kun-

ne tilbyde andre ydelser helt konkret. Igennem

rapporten er en lang række forslag kommet frem,

der primært handler om at kunne hjælpe med

dataanalyser og mere rådgivninv, særligt i forhold

til forretningsmæssige og finansielle risici samt

virksomhedens økonomiske fremtidsudsigter.

Det bliver særligt relevant at kunne hjælpe med

informations- og cybersikkerhed og rådgivning om

persondata. Der bliver øget fokus på behov for at

kunne beskrive væsentlige forretningsmæssige og

finansielle risici, primært baseret på avancerede big

data analyser. Det betyder også, at revisoren ikke

bare skal levere en kvartals- eller årsrapport, men

kunne bidrage med fremtidsudsigter for kundens

virksomhed. Revisoren skal også kunne rådgive om

procedurer og indsatser for at forhindre skattesnyd

og hvidvaskning og hjælpe med erklæringer om god

virksomhedsledelse og corporate governance samt

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

88 89

generel IT-hjælp i forbindelse med at sætte kundens

eget datasystem op og hjælpe med at udarbejde

forretningsgange for finansielle forhold66.

Dertil kommer en række af muligheder, der udvider

værdikæden og gentænker forretningsmodellen for

revision og rådgivning, der blandt andet knytter sig

til revisionsaspekter af juridisk rådgivning, forsik-

ringsrådgivning, finansiel rådgivning, herunder cor-

porate finance, governance, OPP og partnerskaber,

M&A, forecasting og predictive analytics, BI-drevet

BSC, Cybersikkerhed, CSR og bæredygtighed/cirkulær

økonomi og måske endda også rådgivning i forhold

til sundhedsydelser.

66  Wilke Markedsanalyse (Signatur - medlemsmagasin for FSR), 2017

I princippet er det kun fantasien og det strategiske

fokus, der sætter grænser for, hvad revisoren kan

tilbyde af ydelser, der eksplicit bygger videre på det

stærke brand om at være den foretrukne rådgiver

og kunne sætte sin underskrift, der udviser tillid

og sikkerhed – og det på en helt anden måde end,

hvad andre rådgivere fra managementverdenen

eller branchespecifikke rådgivere fra advokat- og

banksektoren kan. Det er uden tvivl en stor styrke

for revisorerne at være det offentliges tillidsrepræ-

sentant, og det er en position, som revisor kan ud-

nytte langt bedre. Især til at være mere opsøgende

og til at tage udgangspunkt i kundernes nye behov.

Pointen er dermed ikke, at revisorer skal konkurrere

There are a tremendous number of opportunities out there
for the accounting and audit field going forward over the

next 3-5 years, but there will also be a tremendous amount
of turmoil, as the accounting industry has to pivot and adapt

and educate themselves to new tools and platforms.
They have to figure out new business cases. If the accounting

firms won’t do that, someone else will.

- Sean Stein Smith, Assistant Professor, Business and Economics department, Lehman College, NY

D I G I TA L T R A N S F O R M AT I O N

90

på lige vilkår med andre rådgivere, men tilpasse og

tilbyde ydelser, der bygger videre på den særlige

status og ekspertise, markedet forbinder revisior

med som offentlighedens tillidsrepræsentant. Det

offentlige tilsyn med revisorerne borger for, at der

er en unik uafhængighed og kvalitet i revsisorer-

nes arbejde, som ikke gør sig gældende for andre

rådgivere.

 Udviklingen betyder også, at generalistrevisoren i

stigende omfang vil blive erstattet af specialistrådgi-

veren, og generalistrevisorhusene vil i stigende grad

blive revisionshuse med specialister. Vi har allerede

set konsolideringer i Big Four, hvor man nu i stedet

for at opkøbe et revisionsfirma med generalister og

deres kundeportefølje, opkøber specialistfirmaer

inden for cyber security, marketing analytics og

I takt med dataeksplosionen bliver der også enormt fokus
på tillid til data. Revisorer har altid haft ekspertise ift. at

validere data, og der rejser sig mange nye muligheder her.
Det rækker langt uden for den finansielle rapportering.

Der er opstået en lang række ‘peer-to-peer’ løsninger
(for eksempel Trustpilot, Trip Advisor, etc.). De leverer
validering og dermed tillid, hvilket jo er kernen i vores

branche, så det kunne vi jo levere. Men også i kern
profession (finansiel data validering) er der stor muligheder:

real time validering, identity validering, etc.

- Bent Dalager, Nordic Head of NewTech and Financial Services, Partner, KPMG

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

90 91

teknologi. Eksempelvis har Deloitte opkøbt 42 Asso-

ciates for at styrke den strategiske konsulentenhed,

og opkøbet af Digicure skal styrke kompetencerne

inden for cyberområdet. Det må forventes, at denne

form for specialistkonsolidering også vil ses blandt

de store danske revisionsvirksomheder under Big

Four, hvor vi også ser en konsolideringsbølge – og

det vil få betydning for de kompetencer, der stilles

til rådighed, samt den klassiske revisors evne til at

identificere kundebehov og føre kunden frem til

de rette specialistkompetencer, der løser kundens

problem. Produktpaletten af specialistydelser skal

udvides, for at indhegningen af kunden kan lade sig

gøre.

Revisionsvirksomhederne bliver fremover nødt til at specialisere
sig i langt højere grad end i dag. Både internt i virksomheden, hvor

vi får brug for at tiltrække nye kompetencer, for eksempel inden
for it, strategi og ledelse. Men også revisionsvirksomhederne

imellem, hvor vi skal være skarpe på vores profil og vores fravalg.

- Henrik Glanz, Direktør, Redmark

De nye ydelser betyder derfor også nye specialister

med fokus på økonomisk jura, forsikringsrådgivning,

finansiel rådgivning og måske et koncept for den

totale rådgiver i form af et husdoktorkoncept, hvor

man også tager sig af sundhed og velbefindende.

Et care-koncept. Det har vi især set hos rådgivende

ingeniører, for eksempel Orbicon med hensyn til

sundhed og arbejdsmiljø. Men også de store og

mellemstore revisionshuse arbejder med disse

koncepter, der også involverer analyser som oplæg

til politiske beslutninger og strategier, scenariebereg-

ning af konsekvenser ved nye koncepter og organi-

sering, omkostningsanalyser, takst- og prisberegning,

igangsættelse af udviklingsprojekter om koncepter,

D I G I TA L T R A N S F O R M AT I O N

92

tværfaglighed, kompetencer, drift og organisering,

tværfagligt samarbejde og snitfladeudredning, kon-

trol af udbud og kontrolbud med videre.

Der er muligheder for at sælge nye ydelser ind ved

blandt andet offensivt at påpege mangler i samfun-

det, som ydelserne kan reparere som for eksempel

skattetjek og konkursbehandling, identificere nye

ting i markedet, der kan gives tillidsydelser på,

udarbejde analyser, der påviser forretningsmæs-

sige fordele for kunden, presse på for at der laves

lovgivning, der kræver en ny ydelse (for eksempel

erklæring) og arbejde for, at der for eksempel sættes

betingelser (kodeks) for at måtte rådgive inden for

specifikke områder, for eksempel i forhold til skat.

67  Kelly, 2017; Mason, Mattin, Dumitrescu, & Luthy, 2015; Ross, 2017

6.2.4 Rådgivning af nye virksomhedstyper
(cirkulær økonomi, deleøkonomier og P2P)
Den nye internetøkonomi medfører også nye digi-

taliserede forretningsmodeller, og disse firmaer får

en række nye typer udfordringer, som revisorer også

skal kunne hjælpe med. Så i takt med udviklingen af

digitale forretningsmodeller åbner der sig også et

marked for specialistrådgivning, der tager udgangs-

punkt i viden om selvsamme fænomener. Dele-

eller platformsøkonomi er, som tidligere nævnt, et

økonomisk system, hvor brugere deler, udbyder og

køber ting eller services fra andre brugere igennem

en fælles platform og derved optimerer udnyttel-

sen af en given kapacitet – som Uber og Airbnb67.

Fælles for disse løsninger er, at de alle er drevet af

Revisoren er tæt på kunden og har en unik
trusted advisor position. Derfor er det meget sandsynligt, at

vores rolle i fremtiden bl.a. bliver at hjælpe kunder
med at navigere i de leverandørtilbud og muligheder,

der er for digitalisering og automatisering. Vi får en delrolle
som en slags tech-advisors.

- Claus Lykke Sørensen, Digitaliseringschef, Beierholm

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

92 93

den stadig mere dynamiske brugslivsstil i stedet for

den ejerrelaterede livsstil blandt nutidens forbru-

gere – en tendens, der kun ser ud til at accelerere i

fremtiden68. Samtidig udfordrer de deleøkonomiske

tjenester mange af de eksisterende revisionsmodel-

ler. Med deleøkonomi mangedobles kompleksiteten

i brugssituationerne, og det kan vanskeliggøre revi-

sionsprocessen. Men det betyder også, at udfor-

dringer kræver mere kompleke revisionsløsninger,

og her kan revisoren komme på banen. Det betyder

igen faglige og lovgivningsmæssige udfordringer.

Det betyder overordnet set, at revisoren skal kunne

hjælpe baseret på en grundlæggende forretningsfor-

ståelse og indsigt i nye tendenser.

6.2.5 Rådgivning i forhold til IT,
legacy og cybercrime
IT-setup og cybercrime er de helt store emner, som

revisorer vil kunne hjælpe med. For det er let nok at

tale om de nye smarte teknologier. Men udfordrin-

gerne bliver meget håndgribelige, når eksisterende

IT-systemer ikke er gearet til at håndtere de ny data,

de smarte softwarerobotter og kommunikation

imellem selskaber, virksomheder og myndigheder.

Legacy – altså det eksisterende IT-setup – er de fleste

steder stort, tungt, udviklet af forskellige omgange

og af forskellige udbydere og teknologier og så vide-

re. Det gælder både hos mange revisionsselskaber,

68  PricewaterhouseCoopers, 2016; Ravi, 2016

69  Kazaks, Shi, & Wilms, 2017

men i endnu højere grad ude hos kunderne. Fremti-

dens revisor skal ikke blot kunne forstå forretningen

hos kunden, men også have en vis grundlæggende

indsigt i IT-systemer, og hvordan bogholderisystemer

optimalt kan fungere automatisk og i skyen og ved

hjælp af hvilke former for teknologier. Det stiller nye

krav til kompetencer fra regnearksforståelse til da-

tafangst/håndtering/vurdering. Og her er der behov

for efteruddannelse af mange revisorer.

Datasikkerhed og risikoen for cybercrime, hacke-

rangreb, (virksomheds)spionage, malware og

ransomware udgør en hurtigt stigende risiko

for både virksomheder og privatpersoner. A.P.

Møller-Mærsk vurderer, at et ransomware-angreb,

der ramte selskabet i juni 2017, vil koste selskabet

imellem 1,3 og 1,9 milliarder kroner, og på verdens-

plan kunne man ifølge en rapport fra McKinsey

se en firedobling af de estimerede omkostninger

forbundet med cybercrimes i perioden fra 2012 til

2015 – fra $112 milliarder til over $400 milliarder69.

Spørgsmålet om sikring mod cyberangreb bliver

samtidig kun mere og mere vigtigt i takt med, at

stadig flere processer og arbejdsgange fremover

vil blive digitaliserede og overladt til en computer.

Da selskaberne allerede i dag ligger inde med en

lang række fortrolige og følsomme data om både

virksomheder og privatpersoner, betyder det øget

D I G I TA L T R A N S F O R M AT I O N

94

fokus på egen sikkerhed, og der vil vokse krav frem

til branchens egen datasikring. Samtidig er det en

mulighed for nye rådgivningsydelser. Der er også

en forventning til revisorbranchen om at have disse

kompetencer in-house eller at have etableret strate-

giske samarbejder med andre aktører der har, så de

samlet kan hjælpe kunden.

6.2.6 Kundecentrisme og
kundeempowerment
For at sætte det lidt på spidsen: Tidligere har der

været en tendens til, at revisoren kunne læne sig til-

bage og vente på, at kunden kom med sit regnskab,

som revisoren så vurderede og validerede. Og til et

fornuftigt, sjældent udfordret, honorar. Nu kommer

kunderne ikke på samme måde mere, og der er et

stærkt prispres. Det vil uundgåeligt også føre til en

mere generel vending mod kunden og kundens

behov, som beskrevet i kunderejseanalyseafsnittet.

Men der er også helt konkrete udtryk af dette, der

på mærkværdig vis ikke rigtigt er trådt igennem nu.

Hvis man til eksempel sammenligner med banker-

ne, så er deres kundevendte processer blevet meget

digitaliserede via mobile tjenester med brugerven-

I EY har vi i dag ca. 25 ansatte i en nordisk hub, der primært
arbejder med udtræk af data, at sikre ensartede data og

videreudvikle algoritmer, robotter, custom analytics osv.
Det startede nærmest som et ”garageprojekt” med to-
tre mand, men fordi vores organisation har været så

omstillingsparat og sulten efter at gøre brug af nye analyser,
er det i dag vokset til en enhed på 25 mand, og vi forventer

at fordoble det antal inden for 12-18 måneder.

- Michael Groth Hansen, Partner, EY

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

94 95

lige interfaces; i traditionen fra de amerikanske tje-

nester, som alle i dag bruger (a la Facebook). De nye

programmer, som for eksempel Billy, er baseret på

samme logik, og de presser markedet meget hårdt.

Grundtanken er, at kunden gerne vil kunne ting

hurtigt og via mobil selv – ikke mindst for at spare

penge. Systemerne skal bare være brugervenlige og

bestå af en lang række automatiserede processer.

Det er kundebehovet – og så snart der kommer en

MobilePay for et 24/7 korrekt regnskab, er det godt

for branchen, hvis den selv ejer det.

Vi arbejder meget på at skabe et digitalt mindset og et
innovativt miljø hos os. Det er noget vi prioriterer og

investerer i, for eksempel ved at sætte ressourcer af til at
invitere vores medarbejdere til interne konkurrencer,
træningssessions og workshops, hvor de får lov til at

lege med store datasæt og nye værktøjer for at udvikle
løsninger, som vi kan bruge i hverdagen. Løsninger som

kan være med til at gøre hverdagen lettere men også giver
nye forretningsmuligheder. For eksempel havde vi to unge

medarbejdere, der i den forbindelse samkørte en lang række
data på tværs af systemer for at finde frem til, hvilke data der

opbevares i hotelbranchen, som er afgørende at have overblik
over, når den nye persondataforordning træder i kraft. Det vi

kom frem med, blev taget rigtigt godt imod af branchen.

- Christian Fredensborg Jakobsen, Partner & leder af Assurance, PwC

D I G I TA L T R A N S F O R M AT I O N

96

6.3 Gennemgribende organisatorisk
transformation af mindsettet

6.3.1 Agilitet, kreativitet og et MVP-mindset
De selskaber, der er meget opmærksomme på ud-

viklingen, har også taget nye innovationsmetoder til

sig, der tidligere har været atypiske i revisionsbran-

chen. I stedet for at arbejde med langsigtede tunge

processer er agilitet, iterative processer og udvikling

af MVP (Minimal Viable Product)70 også en del af

fremtiden for revisorer. Specielt store selskaber har

vi set tage konsekvensen og selv oprette et lab/

hub, hvor et særligt team kan arbejde med hurtigt

at udvikle nye digitale produkter og processer og

teste dem hurtigt. Deloitte har for eksempel i San

70  Ries, 2011

Francisco et team af forskere, der kun arbejder med

disruption. I disse hubs er helt nye medarbejderpro-

filer sat sammen. Det betyder altså, at rekrutterings-

grundlaget skal være langt bredere funderet end

i dag. Flere andre Big Four-virksomheder har også

centrerede enheder i Danmark og Skandinavien.

Behovet for innovation og produktudvikling sætter

imidlertid revisorerne i et dilemma mellem på

den ene side at være agile, nytænkende og hurtig

time-to-market for nye ydelser samtidig med at

skulle leve op til forventningen fra kunder om, at

der er stabilitet og sikkerhed i forretningen. Det

handler også om at tiltrække de nye kompetencer,

og derfor bliver dilemmaet i et vist omfang både en

The big four are trying to seem very ahead on these new
technologies, and they’re ahead on the advisory side,

but they’re actually lacking on the engagement side and
assurance side. The reason is that it’s very competitive.

- Deniz Appelbaum, PhD, Assistant Professor, Accounting and Finance Department,

Feliciano School of Business & Montclair State University

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

96 97

permanent identitetsmæssig og en employer bran-

dingmæssig problemstilling for flere revisionshuse

fremover.

Mange revisorer har kreativt hjulpet kunder gennem

de myriader af regler og forhindringer, de er stødt

på i deres forretning. Men det har været med afsæt

i rollen som reviderende revisor ikke forretningstra-

tegisk rådgiver. Men grundlæggende så tænker de

fleste i revision, regnskab, skat og tal, når det handler

om revisors rolle. Det er nødvendigt at udvide inno-

vationen til også at indbefatte nye forretningsmo-

deller og ydelser.

Tier 1 og enkelte i tier 2 arbejder strategisk med

udviklingsmiljøer og incitamenter til at fremme

kreativitet og performance på innovation kombine-

ret med tæt markeds- og kundeviden fra partnerre-

visorer, den faglige afdeling og marketingafdelingen

i forhold til at udarbejde go-to-market-planer for

de nye produkter. IT og HR er her også centrale sup-

portfunktioner i den innovationsproces. Branchen

deler sig imidlertid, når det kommer til, hvor meget

og hvordan man lytter til kunder i forbindelse med

innovationsprocessen. Tier 1 kopierer de store inno-

vative selskabers innovationsstrategier og innoverer

ud fra, hvilke teknologiske muligheder, der eksisterer,

og som ’potentielt’ vil kunne tilfredsstille et behov.

Tier 2 lytter til gengæld meget til kundeanalyser og

surveys og forsøger at skræddersy simple low-han-

ging-fruits produkter til SMV-markedet. Tier 1 har

den innovationsmæssige fordel, at de har skala til

at kunne acceptere en tidlig urentabel markedspe-

netrationsperiode for et nyt produkt, hvor kunder

ikke vil betale for det. Men spillere i tier 1 kan stå

en sådan urentabel periode igennem, indtil kunder

får øjnene op for det, og der opstår pull i markedet

for produktet. På den måde opnår tier 1 klare blue

Vi skal være innovative. Men vi skal ikke kun spørge
kunderne, hvad de vil have. For det ved de ikke altid.

Vi skal i stedet omgive os med de klogeste hoveder og
kunne ramme kundernes dybeste behov, som de måske

ikke rigtig kan sætte ord på. Og det gør vi ved at udforske de
teknologiske muligheder, specielt ift. robotics.

- Bent Dalager, Nordic Head of NewTech and Financial Services, Partner, KPMG

D I G I TA L T R A N S F O R M AT I O N

98

ocean fordele relativt til tier 2 og 3, som følger en

mere follower-agtig innovationsstrategi, hvor sikre

og testede produkter lanceres i velkendte markeder

med kendte behov. Fordelen ved deres innovations-

strategi er til gengæld, at risikoen er lav. Ulempen er,

at kunderne ikke udvikles, og tier 2 og 3 kan således

risikere, at tier 1 også løber med de større SMV-kun-

der, som ser værdien i de nye ydelser. I den tidlige

fase af produktintroduktionen til markedet, hvor

tier 1 oplever lav salgspris på et potentielt høj-værdi

produkt, så tvinges de revisionshuse samtidig til at

implementere automatisering internt for at effekti-

visere og øge dækningsbidraget. Samtidig udvikler

de evnen til at bruge machine learning og data

analyse, som kan bruges til mere værdiskabende

tilbud til kunder. Deres innovationsprocesser er altså

markedsdrevne, men på en helt anderledes måde

end hos tier 2 og i lille omfang tier 3.

Jeg tror, den største udfordring for mange eksisterende
aktører i branchen er at turde afprøve nye løsninger.
Vi skal have mod til at fejle også i en partnerdrevet

virksomhed.

- Christian Fredensborg Jakobsen, Partner & leder af Assurance, PwC

Flere både i tier 1 og 2 arbejder med pilottesting,

så nye værktøjer og produkter kan testes hurtigt,

fejle, forbedres og re-testes. Denne fail-fast kultur er

ikke let at implementere i revisorbranchen grundet

en traditionel nulfejlskultur. Revisorer er vant til at

skulle garantere og stå inde få ufejlbarligheden af

information, men med MVP (Minimal Viable Pro-

ducts) og innovation, vil dette være en barriere, som

revisorer bliver nødt til at komme over, hvis produkt-

udviklingen og dermed konkurrencedygtigheden og

merværdien skal kunne følge med kundebehov, den

teknologiske udvikling og konkurrencen. Hvis man

skal udvikle, må man også fejle.

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

98 99

6.3.2 Udfordringer med
partnermodellen i firmaerne
Selvom det er helt uundgåeligt, at revisionsfirmaer

må forholde sig til en voldsom digital forandrings-

proces og transformation af måden at være revisi-

onsfirma på, er det langt fra givet, at det bliver en let

omstilling. Der er indbygget strukturelle problemstil-

linger i partnerskabsmodellen, der specielt påvirker

de små og nogle mellemstore firmaer. Modstand

mod forandring er generelt velbeskrevet i organisati-

Figur 6. Generelt er det nødvendigt for revisorer at bevæge sig en smule fra venstre mod højre i figuren.

Effektivitet og lave
overhead costs

Facilitering, koordinering
og informationseling

Kreativitet, strategi
og forretningsudvikling

Fokus på kundens
problemer

Én virksomhed

Fail-fast kultur

Tal, regneark og traditionelle
erklæringer

Fokus på egen
omsætning og KPI

Individuelle entreprenører

Nulfejls-kultur

D I G I TA L T R A N S F O R M AT I O N

100

onslitteraturen71. Men også specifikt for revisorer er

særlige udfordringer blevet fremhævet72. For de små

og mellemstore er der en klar tendens til, at mange i

partnerkredsen ikke helt forstår teknologien og ikke

rigtig vurderer, at den kommer til at have den store

effekt på deres kunder og deres arbejdsområde, før

de går på pension, og derfor grundlæggende ikke

71  Due, Bruun, & Bothmann, 2016; Højberg Christensen, 2012; Petersen, 2000

72  Rosli, Siew, & Yeow, 2016

har en egeninteresse i, at de skal træffe de nødven-

dige strategiske beslutninger i forhold til digitali-

sering og derfor heller ikke ønsker at finansiere de

store investeringer, der skal til i forhold til IT og kom-

petenceløft. En fælles kultur og værdier samt hårde

økonomiske incitamenter og blødere anerkendel-

sesincitamenter er de geværgreb, der skal justeres

Meget af det software, der bliver rullet ud de næste par år,
vil uanset test være belagt med fejl eller begrænsninger

som ikke vil gøre alle kunderne glade. Det er en del af
gamet - med innovation/nye løsninger/systemer, vil der

ofte være fejl. Og her er revisorer så vant til altid at sætte to
streger under afstemte resultater og validere og garantere
rigtig information. Det er svært at acceptere fejl, når man

traditionelt har skullet sikre, at der ikke var fejl. Udfordringen
med at kombinere den fagligt stolte ”nulfejlsholdning” med

det at udrulle nye systemer og bruge ny teknologi – skal vi løse
for at forfølge det digitale potentiale.

– Stig Holst Hartwig, Administrerende direktør, BDO

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

100 101

for at opnå en model i en partnerdrevet virksomhed,

som er holdbar i den digitale verden. For Big Four

er disse typer strukturelle udfordringer ikke lige så

presserende, da valget om at gå digitaliseringens og

rådgivningens vej allerede er truffet. Men implemen-

teringen og anvendelsen hos specielt revisorens

kunde kan ifølge egne repræsentanter være mindst

lige så svær.

6.4 De nye revisorkompetencer
De nye arbejdsmåder og vilkår kræver, at revisorer

skal lære at arbejde med nye forretningsmodeller

(for eksempel påvirket af IT), forretningsgange,

analyseevner, risiko, strategi, værdikædeanalyser,

processer og produktudvikling, brancheglidninger

etc. Og de skal have bedre forståelse for og på

anvendelsesniveau kunne bruge dataanalyser og IT,

Den største udfordring for mange virksomheder kan
vise sig at være deres sammensætning af partnere.

Mange virksomheder har typisk en del ældre partnere
og så måske også nogle unge, der lige er kommet ind.

De ældre er ofte mest fokuserede på at kunne trække et
overskud ud af forretningen, hvorimod de yngre gerne vil

investere, for eksempel i nye løsninger og ny teknologi, fordi
de skal se længere frem. Det er en udfordring for branchen.

Man bliver nødt til fremover at tænke meget mere i
udvikling – især på partnerniveau.

- Louis Strøm, Registreret revisor, Baagøe Schou

D I G I TA L T R A N S F O R M AT I O N

102

machine learning (mønstergenkendelse), IT-revisi-

on, IT-miljø, IT-systemer og IT-anvendelse, kontrol-

miljø/-systemer, persondata, cybersikkerhed og

regnskabssystemer. Samtidig er det nødvendigt at

kunne forstå og interagere med data og IT-systemer

hos kunden. Der er forskellige billeder af, hvordan

forholdet mellem maskine og menneske kommer

til at udspille sig med den teknologiske udvikling og

digitaliseringen. Men der er en hel række opgaver,

der forskydes fra at være revisorens interaktion med

kunder til at være revisorens interaktion med en ro-

bot og kundens interaktion med en robot via inter-

73 � Edwards, Edwards, Spence, & Westerman, 2016; Gehle, Pitsch, Dankert, & Wrede, 2017; Sheridan, 2016; Siciliano & Khatib, 2016;

Vázquez et al., 2017

faces på computeren.73 Samtidig åbner der sig behov

for monitorering og håndtering af fejl, ændringer i

planer og mere komplicerede og ustrukturerede op-

gaver. Så teknologiudviklingen betyder overordnet

en forskydning i opgaver og kompetencer for både

revisoren – men også for kunden, der skal trænes i at

udnytte de nye systemer.

Den teknologiske udvikling og digitaliseringen

stiger i alle revisionshuse og hos alle kunder (med

forskellige hastigheder). På længere sigt betyder det

også, at værdien af digitale, IT- og data-kompeten-

Når der er en brændende digitaliseringsplatform, så er
der nogle, der slipper helskindet væk, mens andre slipper
afsted med brandsår. Den økonomiske model i de mindre

partnervirksomheder, gør at de skal brænde sig rigtig
grimt før de flytter sig, og selv de store har svært ved at

implementere, fordi en partner ikke altid synes lige netop
hans kunde er der endnu.”

– Jesper Jarlbæk, Formand for Danish Business Angels (DanBAN)

og tidligere managing partner i Deloitte

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

102 103

cer falder relativt og en dag kan gå hen og blive en

must-have minimumsstandard. Derfor vil der også i

fremtiden være endnu mere brug for soft og social

skills i rådgivningsarbejdet, da det bliver centrale

differentieringsparametre74. Der bliver også et øget

behov for personligt nærvær, så det hele ikke går op

i digitale processer. Kunderne har behov for rigtige

74  Research Committee of The Institute of Chartered Accountants of Scotland (ICAS), 2016

mennesker i rådgivningen. Mere digitalisering fører

også potentielt til mere potentiel fysisk afstand til

kunden. Så revisoren skal finde på nye måder at sikre

tilstedeværelse hos kunden. At kunne fastholde kun-

den og rådgive ”hele vejen rundt” kræver nærhed,

menneskekundskab og branchekendskab.

Vi bliver nødt til at anerkende, at der er brug for et
kompetenceløft i takt med, at de traditionelle ydelser

forsvinder. Med digitaliseringen bliver vi nødt til at være
stærke på det IT-mæssige og skarpe på, hvordan vi kan

produktudvikle sammen med kunden.

- Henrik Glanz, Direktør, Redmark

Den digitale æra vil derfor også kalde på en revitali-

sering af alle de områder af revisionsvirksomheder-

ne, som ikke kan digitaliseres: HRM, servicekultur,

værdier, ledelseskultur og branding bliver kun mere

og mere vigtige på den lange bane. Det er også her,

revisionshusene kan skabe unik værdi, differentiere

sig og skabe kant til konkurrenter, som de ikke bare

kan kopiere dagen efter.

D I G I TA L T R A N S F O R M AT I O N

104

Vi skal kunne rådgive kunderne om de platforme, systemer og
programmer, der er, og tage rollen som tovholder og rådgiver,

når kunderne skal implementere og samkøre nye systemer med
deres eksisterende. Vi kender typisk kundernes ERP-system
bedre, end de selv gør, og vi ved, hvordan de gerne vil have

forretningsgangene til at fungere. Der er gode muligheder for
branchen, ved at rådgive kunderne om disse forhold.

- Jakob Korshøj, Partner & statsautoriseret revisor, Vistisen + Lunde

Figur 7. Oversigt over de nye typer kompetencer, som det forventes, at revisorer også skal have. Ingen revisor kan eller skal score

højt hele vejen rundt, men i hvert fald de store revisorhuse skal have den samlede palette.

IT-kompetencer

Innovation
(intern forretningsudvikling,

time-to-market)

Automatiseret
revision & regnskab

Kommunikation
(visualisering & kreativitet)

Forecast
(predictive, WACC,

HOOF etc.)

Dataanalytics
(matematik, statistik

& data mining)

Teknologi- &
digitaliseringsforståelse

Rådgivning
(forretningsudvikling)

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

104 105

De store revisionshuse har længe udvidet paletten

af kompetencer – for eksempel hvor det handler om

brancheforståelse. Hos PwC kan man for eksempel

komme til et første kundemøde med en tidligere

kommunaldirektør og en tidligere socialrådgiver.

Den gennemgribende digitalisering betyder, at flere

i branchen nu er begyndt at kigge endnu mere uden-

for branchen, når der skal headhuntes nye talenter,

og dermed har digitaliseringen medført, at ledere

for længst er begyndt at udfordre konventionelle

sektor-antagelser på rekrutteringsfronten. For ek-

sempel ansættes der programmører, IT-udviklere og

UX’ere. Revisorer skal kunne håndtere nye metoder

i de eksisterende arbejdsopgaver, hvilket blandt an-

det kræver nye kvalifikationer indenfor forståelsen

for IT-baserede regnskabs- og revisionsværktøjer og

processer, big data og analyse. Forståelsen skal ske

på et forretningsmæssigt og anvendelsesorienteret

niveau, uden at revisor af den grund skal udvikle sig

til at blive programmør. Samtidig kommer der nye

opgaver til, hvilket betyder, at andre kandidater end

cand.merc.aud.’er skal kunne gå til revisoreksamen.

Vi har en udfordring ift. kompetencer. Det er ikke nok at
nogle få - typisk specialuddannede IT revisorer - har IT-

kendskab. Alle revisorer skal kunne tale med på og levere
ydelser der er tænkt ind i en digital sammenhæng. Det er en

udfordring for den modne del af organisationen, der skal
have et nyt mindset og kompetenceløft. Men det er også en
stor udfordring ift. uddannelserne, der ikke har tilpasset sig.

Og det kan kun gå for langsomt, med at ændre dette.

- Thomas Hofman-Bang, CEO, KPMG

D I G I TA L T R A N S F O R M AT I O N

106

6.5 De nødvendige nye uddannelsesprofiler
Uddannelserne skal kunne tilbyde de studerende

indsigt i digitaliseringstendenser, teknologiudvikling

og nye forretningsmodeller og værdikæder samt

nye typer risici, transformationsprocesser etc., der

påvirker revisionsvirksomhederne. De skal lære at

arbejde med nye forretningsmodeller (for eksempel

påvirket af IT), forretningsgange, analyser, risiko, stra-

tegi, værdikædeanalyser, processer og produktud-

vikling, brancheglidninger etc. Og de skal have bedre

forståelse for og anvendelse af data og IT, machine

learning (mønstergenkendelse), IT-revision, IT-miljø,

IT-systemer og IT-anvendelse, kontrolmiljø/-syste-

mer, persondata, cybersikkerhed og regnskabssyste-

mer.

Samtidig er det nødvendigt at kunne forstå og inter-

agere med data og IT-systemer i virksomheder, og

der er behov for monitorering og håndtering af fejl,

ændringer i planer og mere komplicerede og ustruk-

turerede opgaver. Så teknologiudviklingen betyder

overordnet en forskydning i opgaver og kompe-

tencer for både revisoren – men også for kunden,

der skal trænes i at udnytte de nye systemer. Det er

helt centralt, at studerende på uddannelserne bliver

præsenteret for disse emner og får mulighed for at

dygtiggøre sig i disse undervejs i studierne.

Det betyder blandt andet også, at uddannelsesforlø-

bet skal gøres mere fleksibelt blandt andet gennem

en ny balancering mellem revisoreksamenen og

efteruddannelsen, der betyder mere fokus i eksa-

Som branche har vi været vant til at have en meget
homogen medarbejderstab. I fremtiden bliver vi dog nødt
til at have flere folk med ekspertise inden for innovation,

forretningsudvikling, digitalisering, databehandling,
analytics mv. Det bliver afgørende for at kunne følge
med udviklingen, ligesom det også skal smitte af på

revisoruddannelsen, hvor det er nødvendigt at stille skarpt
på nye kompetencer.

- Christian Lehmann Nielsen, Audit Innovation Leader, Deloitte

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

106 107

menen på de kerneopgaver, der forventes at kunne

løses med brug af nye kompetenceområder i løs-

ningerne (også for at muliggøre, at andre baggrunde

end CMA reelt vil søge til revisoreksamen).

Der peges blandt tier 1 og 2 på, at der er behov for

en basisuddannelse a la bachelor niveau. Der ovenpå

skal der ske en specialicering enten i virksomheden

eller via et specialiseringsspor i kandidatgraden. Her-

udover skal grundniveauet for IT-kompetencer, som

tidligere nævnt, hæves, så alle revisorer har IT-certifi-

kat eller er tech-certificerede. Problemet er, at dette

langt fra er et quick fix, og branchen har brug for det

nu, og den teknologiske udvikling venter ikke.

Vores primære rekrutteringsgrundlag er i dag
cand.merc.aud. De har grundlæggende de samme fag,

som da jeg blev uddannet i 1989. Der er behov for,
at hele IT- og dataanalysedelen får en væsentlig

opkvalificering på uddannelsen. En revisor skal ikke
nødvendigvis kunne programmere en robot,

men de skal kunne forstå dataanalyse, beherske og
navigere i nye teknologier på et højt brugerniveau.

Samtidig er vi begyndt at rekruttere bredere end tidligere,
særligt folk fra de mere tekniske STEM-uddannelser,

og dem vil der komme flere af i fremtiden.

- Jesper Koefoed CEO og Country Managing Partner, EY

D I G I TA L T R A N S F O R M AT I O N

108

Der skal også være en langt mere progressiv brug af

efteruddannelsen til løbende at holde revisorerne

opgraderet fagligt, forretningsmæssigt og teknisk/

digitalt, og til at den enkelte revisor kan specialise-

re sig. Uddannelserne har ikke ændret sig stort de

sidste 20-30 år, men skal også nu kunne tilbyde de

studerende indsigt i digitaliseringstendenser, tekno-

logiudvikling og nye forretningsmodeller og værdi-

kæder samt nye typer risici, transformationsproces-

ser etc., der påvirker revisionsvirksomhederne.

Det er også nødvendigt at flytte fokus på uddannel-

sesstederne fra udenadslære til projekt-, case- og

praktikarbejde. Selvom softwarerobotter stadig ikke

er højt udviklet endnu, så vil de inden for et par år

ikke bare kunne regne, men også svare på meget, og

mange operationer bliver automatiseret. Uddannel-

ser skal derfor heller ikke længere så meget træne

studerende i at regne og opstille regnskaber og

beslægtede områder, som i langt højere grad fokuse-

re på strategisk indsigt. Kernekompetencer i forhold

til økonomi- og regnskabsflow, skat og elementær

selskabsret er stadig relevante, men bliver fremover

nødt til at blive set som elementer i en interaktiv

læring samt levende projekt- og casearbejde. Den

mest relevante læring sker i praktikken. Det er derfor

nødvendigt at afveje forholdet mellem uddannel-

se og praktik langt grundigere samt arbejde med

specialiseringer i uddannelsesforløbet. Det er nød-

vendigt, at branchen går sammen og giver mandat

til foreningen om at påvirke uddannelsesstederne i

den teknologiske retning.

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

108 109

7. Mulige retninger for revisorvirksomheder

75  European Commision, 2016; European Commission, 2017

76  Digitalt Vækstpanel, 2017

Revisionsbranchen har en helt særlig position i

forhold til dansk erhvervsliv. Revisor er for dansk

økonomi, hvad familielægen er for vores sundhed.

Revisor er ikke bare rådgiver men garant for, at data

er i orden, og at de økonomiske og andre resultater,

der skal skabe vores fremtid, er til at stole på. Der-

for lyttes der til revisor – og det er en position, der

forpligter. Det giver også store muligheder for at

løfte dansk erhvervsliv ind i den digitale tidsalder,

hvis de gribes. Og det gælder både små og store

virksomheder, traditionelle som unge udfordre-

re. Der kan tænkes alle mulige programmer til at

udvikle Danmark. Men den person, der rent faktisk

kommer ud i de mange hundrede tusinder af virk-

somheder, og som der faktisk tales alvor med, det

er revisor.

Danmark er kendetegnet ved at være langt fremme

med digitalisering. Der er relativt åben lovgivning

og datakultur (til sammenligning med for eksempel

Tyskland), det offentlige system er langt fremme

med digitalisering af en lang række finansielle syste-

mer og indberetningssystemer. Faktisk så langt frem-

me, at det offentlige lægger et vist pres på SMV-de-

len af dansk erhvervsliv. Landet er lille, kulturen er

homogen, landet er velforbundet via IT-infrastruktur,

har generelt gode internetforbindelser og dermed

adgang til hurtige servere i cloud og en befolkning af

virksomhedsledere, der generelt er meget orienteret

mod digitalisering med generelt høje IT-kompe-

tencer, ligesom der findes rigtig meget digitaliseret

data allerede75. På den måde har Danmark generelt

rigtig gode muligheder for at være et foregangsland

i forhold til gennemgribende digitalisering. Og der

er al mulig grund til, at revisionsbranchen går foran

og kobler sig op på regeringens vision om Danmark

som digital frontløber76.

Selvom også Big Four er internationale aktører og

er rodfæstet i USA, hvorfra glitrende rapporter om

digitalisering og teknologi udspringer, er det ikke

nødvendigvis i de sammenhænge, at de faktiske

implementeringer hos kunden af for eksempel

fuldautomatiske processer kommer først. Mange

beretter om, at deres moderselskaber i USA bærer

rigtig meget papir rundt. Man kunne derfor forestille

sig en overordnet generel strategisk satsning for

hele den danske eller nordiske revisionsbranche,

hvor man tydeligt tog kampen op imod de andre

store aktører i banksektoren og advokatsektoren

og ikke mindst oprustede generelt på digitalise-

ring med afprøvning af en lang række nye digitale

ydelser og tjenester. Simpelthen gjorde Danmark

til en digitaliseringshub for især de fælles relevante

ikke-kundespecifikke standarder og løsninger og

rammer fra lovgivningskrav til etik placeret omkring

D I G I TA L T R A N S F O R M AT I O N

110

udviklingsafdelingerne i tier 1 og 2, som dermed

kunne bruge Danmark som best practice og på den

måde også ville kunne trække resten af branchen

med.

Danmark har store muligheder for at kunne blive

verdens innovationshub for den globale revisor-

branche. Vi har alle forudsætningerne for, at revi-

sorbranchen kan demonstrere og eksekvere på den

gennemgribende digitalisering. Kapitaladgang og

talent er til gengæld en mere knap ressource i et lille

land. Her kan branchen og særligt Big Four inklusive

toppen af tier 2 sammen udnytte denne digitale

front-runner position og eksempelvis arbejde for at

oprette et best practice data- og digitaliseringshub,

som de internationale netværk kan investere i og

sende de dygtigste folk til. Det vil også kunne øge

muligheden for at kunne applicere og brede de nye

datadrevne og digitaliserede ydelser ud til både øvre

og nedre SMV-marked – hvor der, som beskrevet,

stadig er et stort uforløst digitaliseringspotentiale –

så beslutningsgrundlaget styrkes, og de virksomhe-

der kan vækste.

Under alle omstændigheder er revisionsvirksom-

heder, der vil være med i den teknologiske kamp

nødt til at kunne drage fordel af skala, internationalt

netværk, volumen og midlerne (Big Four), eller om-

vendt kunne samarbejde godt med andre aktører

om de ydelser, de ikke selv kan tilbyde. Grundlæg-

gende kan revisionsfirmaerne altså digitalisere på

fire måder:

1. � Digitalisere egen forretning (intern effektivise-

ring)

2. � Tilbyde systemer til kunder (for eksempel porta-

ler/værktøjer) (udbyder)

3. � Optimere processamarbejde med kunder

i forhold til for eksempel dataanalyse (kunde

kontakt)

4. � Rådgive kunden om, hvad de skal gøre i forhold

til for eksempel cyberrisk (produkt).

For revisionsfirmaerne betyder det helt overordnet,

at der kan være tre fokusområder for de næste

fem år:
•  �Udviklingen af egne analytiske kompetencer i

forhold til ny teknologi og særligt et apparat for

indsamling og anvendelse af data, der kan fungere

som grundlag for analyser, rådgivning og anbefa-

ling. Det er hovedsageligt de store og mellemstore

firmaer, der kan være med her. Her kræver det,

at man kan udvikle systemerne og få gjort dem

endnu mere intelligente.
•  �Salg af og/eller service vedrørende platforme, som

kunderne kan anvende i deres egen revision samt

services knyttet til særlige udfordringer, for eksem-

pel outliers og fejl. Her kræver det, at man forstår

systemerne og kan rådgive i forhold til dem.
•  �Udvidelse af produktporteføljen ud mod andre ty-

per erklæringer og rådgivningsydelser. Her kræver

det nytænkning i forhold til at være den foretruk-

ne rådgiver. Her kan og skal foreningen spille en

rolle. Revisionsfirmaerne står stærkere i markedet

med en fælles standard for nye erklæringer.

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

110 111

7.1 Eksempler på best practice i tier 1
•  �Investere i teknologi og udvikle go-to-market

strategi så eksekvering af relevant forretningstek-

nologi i kundens flow bliver højnet.
•  �Foretage kunderejseanalyser og maksimere vær-

dien/tilbud/offering, hvor det er relevant. Udvikle

data warehouse arkitektkompetencer til under-

støttelse af kunders BI
•  �Indgå samarbejder med nye spillere, der specia-

liserer sig inden for eksempelvis AI og machine

learning i forbindelse med dokumentscanning.
•  �Udvikle dashboards, real time tracking og predictive

analytics (og endnu vigtigere have et ”test-market”).
•  �Være hurtigst på time-to-market: Udvikle den

hurtigste proces fra idéudvikling til pilottesting til

go-to-market plan.
•  �Investere i droneteknologi til lager- og inventarop-

gørelse.

7.2 Eksempler på best practice i tier 2
•  �Udnytte tætheden til SMV-kunden og indhegne kun-

den med så mange relevante ydelser som muligt
•  �Udvikle trial-and-error/fail-fast processer og kultur.

Få mere innovation, nye ydelser, pilot-testing og

hurtig time-to-market
•  �Have transparent rapportering af både kundeport-

følje som leads, den enkelte partner har skabt andre

steder i huset. Præmiere lead referral gennem øko-

nomiske og blødere incitamenter og alligne kultur

og værdier for at opnå en organisation, der leverer

det bedste til kunden og ikke det bedste til partner
•  �Foretage kundeanalyser og undersøge behovet i

markedet blandt SMV- og mid-market for teknolo-

gisk understøttede advisory-ydelser
•  �Indsamle samtykke og udvikle benchmarkmo-

deller ud fra intern database/XBRL og bruge i

kunderådgivning

I think there’s going to be a shrinkage in the small and
midsize firm marketplace eventually. Because the large

players will dominate (USA). And you need to think ahead
about that. Are the clients going to survive in the long run if

they’re not technologically sophisticated?

- Deniz Appelbaum, PhD, Assistant Professor, Accounting and Finance Department,

Feliciano School of Business & Montclair State University

D I G I TA L T R A N S F O R M AT I O N

112

•  �Få partnere til at turde bruge nye løsninger (kultur,

incitamenter, lære-at-bruge)
•  �Investere i big data programmer (eksempelvis

R, Python og SoMe analytics), data og process

mining redskaber samt uddannelse og kompe-

tencer i at bruge dem i rådgivningen. Eksempelvis

integreret med BSC
•  �Simpel træning af medarbejdere i at spørge

kunder og blive nysgerrige på deres forretning for

at kunne identificere nye behov og matche med

løsninger
•  �Skabe innovativ kultur gennem 1) Obligatoriske

kurser, 2) Idékonkurrence og præmiering af idéer

(særligt blandt unge medarbejdere med digitalt

mindset) 3) Massiv økonomisk udviklingspulje
•  �Mappe hvad man er god til versus mindre god til

(ingen kompetencer), definere kompetence-gaps

på de områder, man er mindre god til og enten

indgå samarbejder med nye spillere, der specia-

liserer sig inden for eksempelvis AI og machine

learning i forbindelsse med dokumentscanning

eller udvikle den kompetence selv
•  �Udvikle predictive analyticskompetencer og syste-

mer
•  �Bruge kundedata til at identificere nye kundebe-

hov kombineret med videndeling- og samarbejds-

modeller på tværs af funktionelle enheder og

specialister/specialistteams
•  �Investere i revisionsrobotter for at kunne være

med i konkurrencen om revision, regnskab og

påtegninger og levere til lav pris og effektivisering,

så rådgivningsydelser kommer i fokus

•  �Konsolidere med nye specialenheder (advokater,

finans, investeringsrådgivere etc.)
•  �Automatisere processer med nuværende software.

7.3 Eksempler på best practice i tier 3
Revisorer, der har mange år på arbejdsmarkedet

endnu, og som er ansat i de helt små firmaer, bør

kigge sig om efter kompetenceudvidelse, specialise-

ring og samarbejde med andre virksomheder, så de

samlet kan matche kunden. Nogle anbefalinger er:
•  �Udnytte tætheden til SMV-kunden og indhegne

kunden med så mange relevante ydelser som

muligt
•  �Finde få steder i værdikæden (eksempelvis på bru-

gerflader, kundekontakt og service eller lead-iden-

tifikation), intensivére indsatsen og opnå unik

differentiering
•  �Udvide værdikæden til personlig juridisk, privat-

økonomisk, finansiel og forsikringsmæssig rådgiv-

ning sammen med andre spillere
•  �Have en klar nichefokuseringsstrategi for eksem-

pel på en helt speciel mindre branche
•  �Udnytte de eksisterende muligheder for gratis

adgang til offentligt tilgængelige data bedre via

eksempelvis CVR-registret. Udvikle herpå mere

datadrevne rådgivningsydelser og tilbyde kunden

rådgivning om forretningsudvikling på baggrund

af benchmarkanalyser Kombineret med et fokuse-

ret branchekendskab i forhold til at kunne rådgive

kunden om best practice inden for kundens

branche vil kunne udgøre et stærkt værdiskaben-

de aktiv.

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

112 113

7.4 Rollen for FSR – danske revisorer
Det er vigtigt, at FSR – danske revisorer sikrer, at den

samlede revisorstand bliver tilbudt den uddan-

nelse og kompetenceudvikling, der kræves, og at

den gennemgribende digitalisering og nødvendige

transformation behandles som en samlet udfor-

dring. Der kræves både fokus nu og sidenhen en

løbende indsats for at fastholde målet om at sikre,

at branchen også i fremtiden er baseret på faglighed,

kompetencer, etik og troværdighed. Derfor skal

branchens samlede kompetencemix være tidssva-

rende. Det bliver vigtigt at kunne påvirke regulering

og rammer, så revisorer får lettere ved at agere i en

digital verden, synliggøre hvad revisorbranchen kan

levere, udvikle og fremme nye måde at rapportere

på, udbyde kurser og efteruddannelse med fokus

på digitalisering, fremme revisorers rolle i forhold

til den fremtidige regnskabs- og skatteinformation

for eksempel i forbindelse med automatisk rap-

portering, facilitere indsigt i tekniske produkter og

løsninger, som for eksempel CaseWare og synliggøre

konkrete teknologier og positionere revisorer som

eksperter på data og tech.

Revisorbranchen bør fremover være kendetegnet

ved at sikre tillid og tryghed i digitale virksomheds-

data, understøtte dansk erhvervsliv med valide

virksomhedsdata samt at være virksomhedernes

foretrukne leverandør af virksomhedsdata og

dataanalyse. Så fremadrettet kan man forestille sig

en IT- og forretningsprocesrevisor, en risiko-revisor,

en skatterevisor, en finansrevisor med videre som

eksempler på bestemte definerede specialistspor.

Og man kan forestille sig en branche samlet omkring

et samlet erhvervsøkonomisk felt, hvor teknologi og

forretning konvergerer, og hvor alle, der rådgiver om,

og eventuelt også alle i virksomhederne, der arbej-

der med den fremtidige værdiskabelse, har et fælles

kompetence- og uddannelsesfagligt samt identitet-

og karrierefagligt centrum bygget op om en fælles

hat af politisk interessevaretagelse og regulering.

Den gennemgribende digitalisering vil altså uundgå-

eligt også påvirke revisors selvforståelse og identitet.

Kernen i den identitet (som offentlighedens tillidsre-

præsentant) er blandt andet at kunne tale med et

ord, der har større vægt end andre konsulenter. Og

det vil stadig være et stort aktiv i den digitaliserede

verden. Men fremadrettet skal revisor selv sælge sig

ind som rådgiver på transformative projekter i virk-

somhedernes forretningsskabelse – uden at have

automatisk adgang via lov. Det vil ændre det fælles

miljø omkring revisor, in casu FSR – danske revisorer.

Først og fremmest ved at langt flere kompetencer

kommer ind i feltet og dermed også en lang række

nye spillere. Der vil for eksempel blive opkøbt

virksomheder med og ansat et substantielt antal

dataanalytikere og IT-forretningsudviklere blandt re-

visorvirksomhederne. Og er disse medlemmer, som

måske er vigtigste indtjenings- og værdiskabere,

så ikke en del af branchelandskabet? Rådgivnings-

kompetencer i de store selskaber består allerede af

bredspektrerede teams af alt fra makro- til mikro-

økonomer, skatte- og marketingfolk, UX-kundead-

D I G I TA L T R A N S F O R M AT I O N

114

færds- og dataspecialister, der vil være rekrutteret i

direkte konkurrence med IT-managementselskaber

fra McKinsey til Netcompany.

Rådgivning for de mellemstore og nichespillerne

vil blive specialiserede og brancherettede i højere

grad. For det er vigtigere at kunne noget specifikt

(for eksempel transfer pricing) og kende en specifik

branches økonomi- og værdiflow og forstå deres

kunderejser digitalt (det være sig skibslogistik eller

cykelimport) end at kunne almen revision. Revision

vil i dette segment gå fra at være adgangsbillet –

og over 50 procent af omsætningen i dag – til at

fylde markant mindre og dermed markant mindre

i selvforståelsen i disse revisionshuse. Den, der kan

reprogrammere og tilpasse SMV-kundens bogfø-

ringsprogram, vil objektivt set være mere værdifuld

end en partnerrevisor, der før gav værdi i at sikre et

nu allerede på forhånd retvisende blockchainbaseret

on-line regnskab. Så hvis revisor-betegnelsen skal

fastholdes som værdi, og det bør den, så skal den

retænkes. For tilliden ligger også i det samlede digi-

talt baserede set-up, ikke kun i en bestemt mands

CMA-uddannelse og senere ditto partnertitel.

Derved vil det fælles revisor- og revisionshus-

landskab ændre sig. Det har allerede i hastigt

tempo bevæget sig fra en stand af registrerede og

statsautoriserede revisorer (version 1.0) mod et

branche-landskab af store og mindre revionshu-

se, der kæmper for fælles rammevilkår omkring

revisionskvalitet og flere rådgivnings- og erklærings-

ydelser (version 2.0). Nu vil det yderligere overlejres

af et landskab eller netværk af alle leverandører og

huse, der skaber software og laver rådgivning i det

store marked af økonomi- og forretningsservices

i erhvervslivet (version 3.0) Det kan spænde fra

tech-opstartere over økonomiautomatiserings- og

skatterådgivningshuse til cybercrime-firmaer og

drone-certificeringskompagnier samt ikke mindst en

række nye samarbejdspartnere og konkurrenter på

paletten af rådgivnings- og verifikationsydelser.

For revisorernes forening vil det blandt andet bety-

de, at interessevaretagelsen vil blive mangespektret.

Fra koblingen ind i det offentlige databrug og service

til rammer og etik for verifikationer og så videre, og

interessevaretagelsen skal samtidig kunne samle

flere interesser og alliancer. Der kan laves dataud-

dannelser fra AAU til DTU, som er tilpasset de nye

vilkår. Der kan laves analyser for eksempel om de

danske erhvervssektorers digitaliseringsparathed

sammen med tænketanke og digitaliseringsparate

foreninger fra IDA til Dansk Erhverv, fra Dansk Finans

til HKs HUB. Der kan laves mediesamarbejder, hvor

den trustede del af rådgivningsbranchen profileres

fra Børsen til Bootstrapping. Og i sidste ende vil for-

eningens centrale diskussion ikke være, om interne

eller eksterne revisorer er de rette medlemmer, men

om alle, der beskæftiger sig med at løfte vækst og

økonomi i danske virksomheder fra opstartere over

SMV’er til internationale virksomheder, egentlig ikke

bør være med under netværksparaplyen.

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

114 115

Den gennemgribende digitalisering er en ekstrem

varm brændende platform i branchen, der næsten

passer for godt til de muligheder, digitalisering og

automatisering fører med sig. Blandt de store selska-

ber har man handlet på den brændende platform

de seneste par år, men mange mellemstore og rigtig

mange små selskaber har det for godt til at mærke

varmen endnu. Det er håbet, at rapporten kan sætte

yderligere skub i de gode processer, der er i gang,

så branchen strategisk kan komme endnu længere

fra snak mod handling, og dermed stå stærkt rustet

med en robust forretning, der kan gøre Danmark

til et foregangsland på feltet, og som kan gøre, at

revisionsvirksomhederne først tackler alle de nye

kundemuligheder.

D I G I TA L T R A N S F O R M AT I O N

116

8. Oversigt over interviewpersoner

Bent Dalager:

Nordic Head of NewTech and Financial Services,

Partner, KPMG

Brian Wessel:

Direktør i Fagligt Center i FSR

Carsten Ingerslev:

Kontorchef i Erhvervsstyrelsen

Christian Fredensborg Jakobsen:

Partner & leder af Assurance, PwC

Christian Lehmann Nielsen:

Audit Innovation Leader, Deloitte

Claus Lykke Sørensen:

Digitaliseringschef, Beierholm

Deniz Appelbaum:

PhD, Assistant Professor, Accounting and Finance

Department, Feliciano School of Business &

Montclair State University, stifter af Dronovation

and Automation Advisory and Research Initiative

i New Jersey

Henrik Glanz:

Direktør, Redmark

Jakob Korshøj:

Partner, statsautoriseret revisor, Vistisen + Lunde

James C Bourke:

CPA.CITP, CFF, CGMA, Partner & Managing Director of

Advisory Services, Withum

Jesper Jarlbæk:

Formand for Danish Business Angels (DanBAN) og

tidligere managing partner i Deloitte

Jesper Koefoed:

CEO og Country Managing Partner, EY

Jonna Roth:

Medindehaver og registreret revisor, Kappelskov

Revision

Louis Strøm:

Registreret revisor, Cand.merc.aud., Baagøe Schou

Michael Groth:

Partner, EY

Sean Stein Smith:

PhD, Assistant Professor, Business and Economics

Department, Lehman College, NY

Steen Nielsen:

Ph.d og Lektor ved Institut for Økonomi, Aarhus

Universitet

Stig Holst Hartwig:

Administrerende direktør, BDO

Tem Vester Schnell Christiansen:

Director og IT-revisor, Ri Statsaut. revisorer

Thomas Hofman-Bang:

Administrerende direktør og Senior Partner, KPMG

Toke Kruse:

CEO, Bilagscan

Tom Vile Jensen:

Direktør i Erhvervspolitisk center i FSR

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

116 117

9. Referencer

Appelbaum, D., Kogan, A., & Vasarhelyi, M. A. (2017a).

Introduction to Data Analysis for Auditors and

Accountants. The CPA Journal; New York, 7–15.

Appelbaum, D., Kogan, A., & Vasarhelyi, M. A. (2017b).

Introduction to Data Analysis for Auditors and

Accountants. The CPA Journal; New York, 7–15.

Appelbaum, D., Kogan, A., Vasarhelyi, M., & Yan,

Z. (2017c). Impact of business analytics and

enterprise systems on managerial accounting.

International Journal of Accounting Information

Systems, 25(Supplement C), 29–44. https://doi.

org/10.1016/j.accinf.2017.03.003

Appelbaum, D., & Nehmer, R. (2017). Using Drones

in Internal and External Audits: An Exploratory

Framework. Journal of Emerging Technologies in

Accounting 14(1), 14. https://doi.org/10.2308/

jeta-51704

Apprenda. (2017). Cloud Computing Overview.

Retrieved December 5, 2017, from https://

apprenda.com/library/cloud/

Aurstad, T. (2017). Revisjonsbevis i en digital hverdag.

Digitalisering. Bilag Til Revisjon Og Regnskap, (7).

Beck, U. (1992). Risk Society: Towards a New

Modernity (1 edition). London ; Newbury Park,

Calif: SAGE Publications Ltd.

Beck, U. (2008). World at Risk (1 edition). Cambridge:

Polity.

Blind, K. (2012). The Impact of Regulation on

Innovation. Nesta Working Paper, 12(02).

Bornakke, T., & Due, B. L. (forth.). Big-Thick Blending.

A method for mixing together big and thick

analytical insights. Big Data & Society.

Bornet, P. (2017). Intelligent automation is about

creaing synergies between RPA, cognitive,

chatbots and AI. Ernst & Young.

Bostrom, N. (2014). Superintelligence: Paths,

Dangers, Strategies. Oxford University Press.

Brix, J., & Jakobsen, H. S. (2014). Business model

pretotyping: exploring pre-commercialisation

opportunities in practice. International Journal of

Innovation and Learning, 17(1), 98–110. https://

doi.org/10.1504/IJIL.2015.066066

Chui, M., Manyika, J., & Miremadi, M. (2016). Where

machines could replace humans-and where they

can’t (yet). McKinsey Quarterly.

Corsi, K., Castellano, N. G., Lamboglia, R., & Mancini,

D. (Eds.). (2017). Reshaping Accounting

and Management Control Systems: New

Opportunities from Business Information Systems

(1st ed. 2017 edition). New York, NY: Springer.

Cyber Security Benchmark - Denmark. (n.d.).

Retrieved December 1, 2017, from http://www.

kpmgcyberbenchmark.com/denmark

Dai, J., & Vasarhelyi, M. A. (2017). Toward Blockchain-

Based Accounting and Assurance. Journal of

Information Systems, 31(3), 5–21. https://doi.

org/10.2308/isys-51804

Digitalt Vækstpanel. (2017). Danmark som digital

frontløber.

Due, B. L., & Bornakke, T. (2016). Big thick blending:

Qualifying Service Design Thinking through

behavioural methods and network granularity

& extension. Circd Working Papers in Social

Interaction, (2)1, 1–42.

D I G I TA L T R A N S F O R M AT I O N

118

Due, B. L., Bruun, R. G., & Bothmann, S. (2016).

Kommunikation i forandringsprocesser. In M. F.

Nielsen, B. L. Due, T. L. W. Toft, G. Gravengaard,

& A. M. R. Nielsen (Eds.), Kommunikation i

internationale virksomheder (2) (pp. 69–92).

Samfundslitteratur.

Edwards, C., Edwards, A., Spence, P. R., & Westerman,

D. (2016). Initial Interaction Expectations with

Robots: Testing the Human-To-Human Interaction

Script. Communication Studies, 67(2), 227–238.

https://doi.org/10.1080/10510974.2015.1121899

European Commision. (2016). EU eGovernment

Report 2016 shows that online public services

improved unevenly. Retrieved December 6, 2017,

from https://ec.europa.eu/digital-single-market/

en/news/eu-egovernment-report-2016-shows-

online-public-services-improved-unevenly

European Commission. (2017). The Digital Economy

and Society Index (DESI). Retrieved December 6,

2017, from https://ec.europa.eu/digital-single-

market/en/desi

EY. (2016). Innovating with RegTech. Turning

regularoty compliance into a competetive

advantage.

EY. (2017). EY’s Global Information Security Survey

2017. Retrieved from http://www.ey.com/fi/

fi/services/advisory/ey-global-information-

security-survey-2017-nordics

Fadlullah, Z., Tang, F., Mao, B., Kato, N., Akashi, O.,

Inoue, T., & Mizutani, K. (2017). State-of-the-Art

Deep Learning: Evolving Machine Intelligence

Toward Tomorrow #x2019;s Intelligent Network

Traffic Control Systems. IEEE Communications

Surveys Tutorials, PP(99), 1–1. https://doi.

org/10.1109/COMST.2017.2707140

Gates, M. (2017). Blockchain: Ultimate guide

to understanding blockchain, bitcoin,

cryptocurrencies, smart contracts and the future

of money. CreateSpace Independent Publishing

Platform.

Gehle, R., Pitsch, K., Dankert, T., & Wrede, S. (2017).

How to Open an Interaction Between Robot

and Museum Visitor?: Strategies to Establish

a Focused Encounter in HRI. In Proceedings of

the 2017 ACM/IEEE International Conference

on Human-Robot Interaction (pp. 187–

195). New York, NY, USA: ACM. https://doi.

org/10.1145/2909824.3020219

Hershatter, A., & Epstein, M. (2010). Millennials

and the World of Work: An Organization and

Management Perspective. Journal of Business

and Psychology, 25(2), 211–223. https://doi.

org/10.1007/s10869-010-9160-y

Højberg Christensen, J. (2012). Når forretningen

kommunikerer. Gyldendal Business.

Hultman, L. (2014). Vartannat jobb automatiseras

inom 20 år - utmaningar för Sverige (Stifelsen för

strategisk forskning).

Iansiti, M., & Lakhani, K. R. (2017, January 1). The

Truth About Blockchain. Retrieved August 29,

2017, from https://hbr.org/2017/01/the-truth-

about-blockchain

Issa, H., Sun, T., & Vasarhelyi, M. A. (2016). Research

Ideas for Artificial Intelligence in Auditing:

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

118 119

The Formalization of Audit and Workforce

Supplementation. Journal of Emerging

Technologies in Accounting, 13(2), 1–20. https://

doi.org/10.2308/jeta-10511

Kaplan, J., Sharma, S., & Weinberg, A. (2011).

Meeting the cybersecurity challenge | McKinsey

& Company. Retrieved August 28, 2017, from

http://www.mckinsey.com/business-functions/

digital-mckinsey/our-insights/meeting-the-

cybersecurity-challenge

Kazaks, A., Shi, P., & Wilms, H. (2017). The age of

innovation | McKinsey & Company. Retrieved

August 28, 2017, from http://www.mckinsey.

com/industries/financial-services/our-insights/

the-age-of-innovation

Kelly, K. (2011). What Technology Wants. Penguin

Books.

Kelly, K. (2017). The Inevitable: Understanding the 12

Technological Forces That Will Shape Our Future

(Reprint edition). New York, New York: Penguin

Books.

Khare, A., Stewart, B., & Schatz, R. (2016). Phantom

Ex Machina: Digital Disruption’s Role in Business

Model Transformation. Springer.

Kokina, J., & Davenport, T. H. (2017). The Emergence

of Artificial Intelligence: How Automation

is Changing Auditing. Journal of Emerging

Technologies in Accounting, 14(1), 115–122.

https://doi.org/10.2308/jeta-51730

Kokina, J., Mancha, R., & Pachamanova, D. (2017).

Blockchain: Emergent Industry Adoption and

Implications for Accounting. Journal of Emerging

Technologies in Accounting. https://doi.

org/10.2308/jeta-51911

Kriss, P. (2014, August 1). The Value of Customer

Experience, Quantified. Retrieved November 14,

2017, from https://hbr.org/2014/08/the-value-

of-customer-experience-quantified

Kulbyté, T. (2017). 32 Customer Experience Statistics

for 2017. Retrieved December 13, 2017, from

https://www.superoffice.com/blog/customer-

experience-statistics/

Leifer, R. (2000). Radical Innovation: How Mature

Companies Can Outsmart Upstarts. Harvard

Business Press.

Lemon, K. N., & Verhoef, P. C. (2016). Understanding

Customer Experience Throughout the Customer

Journey. Journal of Marketing, 80(6), 69–96.

https://doi.org/10.1509/jm.15.0420

Lindstrom, M. (2016). Small Data: The Tiny Clues

That Uncover Huge Trends. St. Martin’s Press.

Lins, S., Schneider, S., & Sunyaev, A. (2017). Trust is

Good, Control is Better: Creating Secure Clouds

by Continuous Auditing. IEEE Transactions on

Cloud Computing, PP(99), 1–1. https://doi.

org/10.1109/TCC.2016.2522411

Lowe, D. J., Bierstaker, J., Janvrin, D. J., & Jenkins, J.

G. (2017). Information Technology in an Audit

Context: Have the Big 4 Lost Their Advantage?

Journal of Information Systems. https://doi.

org/10.2308/isys-51794

Madsbjerg, C. (2017). Sensemaking: The Power of

the Humanities in the Age of the Algorithm.

Hachette UK.

D I G I TA L T R A N S F O R M AT I O N

121

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

120 121

Marques, R. P., & Santos, C. (2017). Research on

continuous auditing: A bibliometric analysis. In

2017 12th Iberian Conference on Information

Systems and Technologies (CISTI) (pp. 1–4).

https://doi.org/10.23919/CISTI.2017.7976048

Mason, H., Mattin, D., Dumitrescu, D., & Luthy,

M. (2015). Trend-Driven Innovation: Beat

Accelerating Customer Expectations. John Wiley

& Sons.

Meeker, M. (2017). 2017 Internet Trends Report.

Retrieved August 22, 2017, from http://www.

kpcb.com/internet-trends

Meyer, C. (2015, November 16). What clients want

from CPAs. Retrieved November 28, 2017,

from https://www.journalofaccountancy.com/

newsletters/2015/nov/what-clients-want-from-

cpas.html

Morgan, S. (2017). 2017 Cybercrime Report.

Cybercrime Damage Costs $6 Trillion in 2021.

Retrieved December 5, 2017, from https://

cybersecurityventures.com/hackerpocalypse-

cybercrime-report-2016/

Mougayar, W., & Buterin, V. (2016). The Business

Blockchain: Promise, Practice, and Application

of the Next Internet Technology (1 edition).

Hoboken, New Jersey: Wiley.

Mummigatti, V. (2017). Robotic Process Automation

(RPA) to Intelligent and Cognitive Automation

- 3 basic questions to help you navigate the

automation conundrum.

Osterwalder, A. (2010). Business Model Generation:

A Handbook for Visionaries, Game Changers, and

Challengers (1 edition). Hoboken, NJ: John Wiley

& Sons.

Pelkmans, J., & Renda, A. (2014). How can Eu

legislation enable and / or disable innovation

(European Commission).

Petersen, H. (2000). Forandringskommunikation.

Samfundslitteratur.

PricewaterhouseCoopers. (2017). Robotic Process

Automation (RPA): A primer for internal audit

professionals. Retrieved December 4, 2017, from

https://www.pwc.com/us/en/risk-assurance/

publications/robotic-process-automation-

internal-audit.html

Pulido, A., Stone, D., & Strevel, J. (2014). The three

Cs of customer satisfaction: Consistency,

consistency, consistency | McKinsey & Company.

McKinsey & Company. Retrieved from https://

www.mckinsey.com/industries/retail/our-

insights/the-three-cs-of-customer-satisfaction-

consistency-consistency-consistency

Rawson, A., Duncan, E., & Jones, C. (2013, September

1). The Truth About Customer Experience.

Retrieved November 13, 2017, from https://

hbr.org/2013/09/the-truth-about-customer-

experience

Research Committee of The Institute of Chartered

Accountants of Scotland (ICAS). (2016). Auditor

Skilss in a Changing Business World.

Rezaee, Z., Elam, R., & Sharbatoghlie, A. (2001).

Continuous auditing: the audit of the future.

Managerial Auditing Journal, 16(3), 150–158.

https://doi.org/10.1108/02686900110385605

D I G I TA L T R A N S F O R M AT I O N

121

Riemer, K., Hafermalz, E., Roosen, A., Boussand,

N., El Aoufi, H., Mo, D., & Kosheliev, A. (2017).

The Fintech Advantage: Harnessing digital

technology, keeping the customer in focus

(Technical Report). University of Sydney, Business

School and Capgemini. Retrieved from https://

ses.library.usyd.edu.au/handle/2123/16259

Ries, E. (2011). The Lean Startup: How Constant

Innovation Creates Radically Successful

Businesses. London: Portfolio Penguin.

Røder, J. (2017). NRF Survey on digitalization.

Nordic Federation of Public Accountants

Board Meeting 19th August 2017 Trondheim,

NORWAY.

Rosli, K., Siew, E.-G., & Yeow, P. H. P. (2016).

Technological, Organisational and

Environmental Aspects of Audit Technology

Acceptance. International Journal of Business

and Management, 11(5), 140. https://doi.

org/10.5539/ijbm.v11n5p140

Ross, A. (2017). The Industries of the Future (Reprint

edition). New York London Toronto Sydney New

Delhi: Simon & Schuster.

Rückeshäuser, N. (2017). Do We Really Want

Blockchain-Based Accounting? Decentralized

Consensus as Enabler of Management Override

of Internal Controls. Wirtschaftsinformatik 2017

Proceedings. Retrieved from https://aisel.aisnet.

org/wi2017/track01/paper/2

SACOLICK, I. (2017). Driving Digital: The Leader’s

Guide to Business Transformation Through

Technology. AMACOM Div American Mgmt Assn.

Sambhi, P. (2014). Business Intelligence. Retrieved

from http://uwcisa.uwaterloo.ca/biblio2/topic/

ACC626%20Business%20Intelligence%20P%20

Sambhi.pdf

Sammut-Bonnici, T., & Galea, D. (2015). PEST analysis.

In Wiley Encyclopedia of Management. John Wiley

& Sons, Ltd. Retrieved from http://onlinelibrary.

wiley.com/doi/10.1002/9781118785317.

weom120113/abstract

Santenac, I., & Ball, H. (2017). The future of assurance

How technology is transforming the audit.

Retrieved from http://www.ey.com/Publication/

vwLUAssets/EY-emeia-fso-assurance-viewpoint-

technology/$FILE/EY-emeia-fso-assurance-

viewpoint-technology.pdf

Schmidhuber, J. (2015). Deep learning in neural

networks: An overview. Neural Networks,

61, 85–117. https://doi.org/10.1016/j.

neunet.2014.09.003

Schwab, K. (2017). The Fourth Industrial Revolution.

New York: Crown Business.

Sheridan, T. B. (2016). Human–Robot

Interaction: Status and Challenges. Human

Factors, 58(4), 525–532. https://doi.

org/10.1177/0018720816644364

Shermon, G. (2016). Digital Human Resources -

Leadership Disrupted. Lulu.com.

Siciliano, B., & Khatib, O. (Eds.). (2016). Springer

Handbook of Robotics (2nd ed. 2017 edition).

New York, NY: Springer.

Simoyama, F. D. O., Grigg, I., Bueno, R. L. P., &

Oliveira, L. C. D. (2017). Triple entry ledgers with

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

120 121

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

122 123

blockchain for auditing. International Journal of

Auditing Technology, 3(3), 163–183. https://doi.

org/10.1504/IJAUDIT.2017.086741

Sirois, L.-P., Marmousez, S., & Simunic, D. A. (2016).

Auditor Size and Audit Quality Revisited: The

Importance of Audit Technology. Comptabilité -

Contrôle - Audit, Volume 22(3), 111–144.

Solomon, M. (2015). Your Customer Is The Star: How

To Make Millennials, Boomers and Everyone Else

Love Your Business. CreateSpace Independent

Publishing Platform.

Sutton, S. G., Holt, M., & Arnold, V. (2016). “The

reports of my death are greatly exaggerated”

– Artificial intelligence research in accounting.

International Journal of Accounting Information

Systems, 22(Supplement C), 60–73. https://doi.

org/10.1016/j.accinf.2016.07.005

Swan, M. (2015). Blockchain: Blueprint for a New

Economy (1 edition). Beijing : Sebastopol, CA:

O’Reilly Media.

Taplin, J. (2017). Move Fast and Break Things: How

Facebook, Google, and Amazon Cornered Culture

and Undermined Democracy. New York: Little,

Brown and Company.

Tapscott, D., & Tapscott, A. (2016). Blockchain

Revolution: How the Technology Behind Bitcoin

Is Changing Money, Business, and the World.

New York: Portfolio.

Tushman, M. L., & O’Reilly, C. A. (2006). Winning

Through Innovation: A Practical Guide to Leading

Organizational Change and Renewal. Harvard

Business Press.

Vasarhelyi, M. A. (2011). The coming age of

continuous assurance. Insights, Faculty of

Business and Economics. The University of

Melbourne, vol 9. Retrieved from https://insights.

unimelb.edu.au/vol9/04_Vasarhelyi.html

Vázquez, M., Carter, E. J., McDorman, B., Forlizzi, J.,

Steinfeld, A., & Hudson, S. E. (2017). Towards

Robot Autonomy in Group Conversations:

Understanding the Effects of Body Orientation

and Gaze. In Proceedings of the 2017 ACM/

IEEE International Conference on Human-Robot

Interaction (pp. 42–52). New York, NY, USA: ACM.

https://doi.org/10.1145/2909824.3020207

Vincent, J. (2016, March 24). Twitter taught Microsoft’s

friendly AI chatbot to be a racist asshole in less

than a day. Retrieved December 7, 2017, from

https://www.theverge.com/2016/3/24/11297050/

tay-microsoft-chatbot-racist

Wall, L. D. (2014). Federal Reserve Bank of Atlanta.

Retrieved December 7, 2017, from https://

www.frbatlanta.org:443/cenfis/publications/

notesfromthevault/1402

Wang, T., & Wang, T. (2013). Big Data Needs

Thick Data. Ethnography Matters. Retrieved

from http://ethnographymatters.net/

blog/2013/05/13/big-data-needs-thick-data/

Wang, Y., & Kogan, A. (2017). Designing Privacy-

Preserving Blockchain Based Accounting

Information Systems (SSRN Scholarly Paper

No. ID 2978281). Rochester, NY: Social Science

Research Network. Retrieved from https://

papers.ssrn.com/abstract=2978281

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

122 123

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

122 123

Weins, S., Alm, B., & Wang, T. (David). (2017). An

Integrated Continuous Auditing Approach.

Journal of Emerging Technologies in Accounting.

https://doi.org/10.2308/jeta-51857

Wilke Markedsanalyse (Signatur - medlemsmagasin

for FSR). (2017). De fremtidige revisionsydelser.

Willcocks, L., Lacity, M., & Craig, A. (2017a). Robotic

process automation: strategic transformation

lever for global business services? Journal of

Information Technology Teaching Cases, 7(1),

17–28. https://doi.org/10.1057/s41266-016-

0016-9

Willcocks, L., Lacity, M., & Craig, A. (2017b). Robotic

process automation: strategic transformation

lever for global business services? Journal of

Information Technology Teaching Cases, 7(1),

17–28. https://doi.org/10.1057/s41266-016-

0016-9

World Economic Forum. (2017). The Global

Risks Report 2017. Retrieved from https://

www.weforum.org/reports/the-global-risks-

report-2017/

World Economic Forum, & Deloitte. (2016). The

future of financial infrastructure: An ambitious

look at how blockchain can reshape financial

services.

Yli-Huumo, J., Ko, D., Choi, S., Park, S., & Smolander, K.

(2016). Where Is Current Research on Blockchain

Technology?—A Systematic Review. PLOS ONE,

11(10), e0163477. https://doi.org/10.1371/

journal.pone.0163477

Yu, W., Zhuang, F., He, Q., & Shi, Z. (2015). Learning

deep representations via extreme learning

machines. Neurocomputing, 149, 308–315.

https://doi.org/10.1016/j.neucom.2014.03.077

Zhu, P. (2016). Change Insight: Change as an Ongoing

Capability to Fuel Digital Transformation.

BookBaby.

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

122 123

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

124 125

Forfatterne og opdraget bag rapporten

Denne rapport er skrevet på opdrag af FSR – danske

revisorer med henblik på at afdække, hvordan

gennemgribende digitalisering bliver opfattet

blandt foreningens medlemmer og blandt eksperter

nationalt og internationalt. Formålet er at etablere

et grundlag for fælles forståelse blandt branchens

medlemmer vedrørende udviklingen, og hvad der

er på vej, samt tjene som udgangspunkt for en

diskussion af, hvad FSR – danske revisorer konkret

skal varetage fremadrettet for at skabe de bedste

betingelser for digitalisering blandt selskaberne.

Rapporten bygger på interviews med eksperter og

repræsentanter fra branchen. Den bygger også på

eksisterende ekspertviden i teamet og et samlet

overblik over teknologiudviklingen og forretnings-

strategi. Rapporten er udført af innovationsfirmaet

Nextwork og er skrevet af:

Brian Due, Ph.d., partner i

Nextwork, Head of Research

og associate professor, Center

for Interaction Research and

Communication Design, Kø-

benhavns Universitet. Ekspert

i digitale transformationer, inno-

vation og forretningsudvikling.

Forsker i social interaktion blandt medarbejdere og

mødet mellem menneske og maskine og rådgiver i

videnstunge forandringsprocesser.

Mads Hennelund, Cand.merc.

fil., rådgiver og projektleder i

Nextwork. Ekspert i forretnings-

udvikling og branding samt

forandringsprocesser.

Jesper Højberg Christensen,

partner i Nextwork, adjungeret

professor ved CBS. Entreprenør,

bestyrelsesformand og

mangeårig førende ekspert

i organisationsforandringer,

kommunikation, branding

og komplicerede ledelses

processer. Rådgiver på bestyrelsesniveau i mange

store danske virksomheder.

Johan Trærup, cand.mag., rådgi-

ver og projektleder i Nextwork.

Ekspert i kundeadfærd, nye

metoder, nye teknologier og

kunderejser.

www.nextwork.as

D I G I TA L T R A N S F O R M AT I O N

124

D I G I TA L T R A N S F O R M AT I O N D I G I TA L T R A N S F O R M AT I O N

124 125

D I G I TA L T R A N S F O R M AT I O N

124

Nye teknologiers konsekvenser
for revisorbranchen

tran
sform

ation
N

ye
 te

kn
o

lo
g

ie
rs ko

n
se

kve
n

se
r fo

r re
v

iso
rb

ran
ch

e
n

transformation

Udarbejdet af Brian Due, Johan Trærup,

Mads Hennelund og Jesper Højberg Christensen

for FSR, januar 2018.

