

BDO AS
Åpenhetsrapport

2024

Om åpenhetsrapporten

Etter revisorloven og revisjonsforordningen skal BDO offentliggjøre en årlig åpenhetsrapport. Denne rapporten skal blant annet vise vår eier- og styringsstruktur, samt hvordan vi sikrer uavhengighet og kvalitet i revisjonsprosessen.

Formålet er å sørge for størst mulig åpenhet og innsyn i hvordan vi løser samfunnsoppdraget vårt. I åpenhetsrapporten kan du lese mer om hvordan vi kontinuerlig jobber med å forbedre kvaliteten i revisjonen.

BDO AS er en del av BDO International Limited. Når vi i denne rapporten skriver «BDO» eller «BDO AS» viser vi til BDO AS med organisasjonsnummer 993 606 650. Når vi omtaler vårt internasjonale nettverk, skriver vi BDO Global eller BDO International Limited.

Innhold

2	Om åpenhetsrapporten
3	En kultur for kvalitet
4	Vi tar tillit på alvor
5	Nøkkeltall
6	Om BDO
8	BDO i Norge
10	Styringsstruktur
11	Finansiell informasjon
12	Kvalitet i BDO
12	Kvalitet og integritet
13	BDOs system for kvalitetsstyring
14	Evaluerer av systemet for kvalitetsstyring
15	Styret og ledelsens ansvar for kvalitet
15	BDOs risikovurderingsprosess
16	Overvåkings- og utbedringsprosessen
17	Overvåking fra det globale BDO-nettverket
17	Overvåking fra Finanstilsynet
18	Etiske krav og uavhengighet
19	Aksept og fortsettelse av kundeforhold og spesifikke oppdrag
19	Gjennomføring av oppdrag
19	Konsultasjoner
19	Oppdragskontrollør
19	Akkrediteringskrav for enkelte oppdragstyper
20	Ressurser og folk i BDO
21	Teknologiske ressurser
23	Intellektuelle ressurser
23	Utkontraktering
23	Informasjonssikkerhet og personvern
24	Informasjon og kommunikasjon
25	Kompensasjon til partnere
26	Eiere i BDO
26	Aktive egenkapitalpartnere
26	Deltakere uten oppdragsansvar (ambassadører)
27	Foretak av allmenn interesse revidert av BDO

En kultur for kvalitet

Revisorens rolle som samfunnets tillitsperson er en viktig del av det norske samfunnet. Dette stiller krav til at vi som revisorer hele tiden utvikler vår kompetanse og leverer med høy kvalitet.

Verden blir stadig mer kompleks. Geopolitikk, konflikter og økonomisk usikkerhet påvirker oss alle, samtidig som teknologi skaper utfordringer og muligheter.

Raske endringer krever raskere beslutninger, og de må baseres på troverdig og riktig informasjon. Det treffer oss i vår hverdag som revisorer, når vi skal skape tillit til finansiell og ikke-finansiell rapportering, og når vi skal hjelpe våre kunder med å skape og sikre verdier. Å vite hva og hvem du kan stole på, er viktigere enn noen gang.

BDO er revisor for over 25 000 norske virksomheter. Det er et stort ansvar som vi skal forvalte på beste måte. Vi jobber for at våre kunder og samfunnet kan stole på at vi leverer bekreftelser og attestasjoner av høy kvalitet, med uavhengighet og profesjonell skepsis. At vi gjør oss tilliten verdig er avgjørende for et velfungerende samfunn.

Vår suksessfaktor er menneskene. Kulturen vår preges av kvalitet og kontinuerlig utvikling. Vi utvikler og forbedrer våre kvalitetssystemer kontinuerlig, men vår suksess avhenger av at hver og en revisor har samme forståelse for kvalitet. Kvalitet ligger til grunn for hvordan vi jobber, samhandler og presterer. Vi skal være i forkant av endringer, holde oss oppdatert på våre fag og samfunnsutviklingen, og vite at vi gjør de riktige tingene, også når ingen ser på.

I 2024 har vi fortsatt å utvikle vårt kvalitetsstyringssystem. For andre år på rad har vi gjort interne vurderinger hvor vi vurderer at målene i vårt system for kvalitetsstyring er oppnådd. Dette er ingen garanti for at feil og avvik ikke kan skje, men det betyr at vi har et system og en kultur, som er med å sikre kvalitet i alle våre leveranser.

Åpenhet om vår virksomhet, og hvordan vi sikrer kontinuerlig forbedring, er viktig for å forvalte vår rolle og vårt ansvar som revisorer godt. BDOs åpenhetsrapport for 2024 synliggjør hvordan vi driver vår virksomhet, sikrer uavhengighet, kvalitet og kontinuerlig utvikling, i tråd med de lover og regler vi er underlagt.

Jeg håper du finner rapporten nyttig og interessant.

God lesning!

MARTIN AASEN
Administrerende direktør i BDO AS

Vi tar tillit på alvor

I BDO er vi rundt 1 000 revisorer som reviderer 25 000 norske virksomheter hvert år. De betror oss tilliten til å kontrollere at de rapporterer på en troverdig måte. Det er et stort ansvar som vi tar på største alvor.

Vi er tett på mange tusen store og små virksomheter i norsk samfunns- og næringsliv. Vi skal være oppdatert på alt som påvirker deres næringsvirksomhet. Både de globale og lokale markedene de navigerer i endrer seg raskt. De siste årene har vi særlig sett hvordan teknologi endrer arbeidsformer og forutsetninger, og at bærekraft blir et stadig viktigere premiss og drivkraft for næringslivet. Kravene fra markedet, verdikjeden, politikere og myndigheter øker også for begge områder.

Teknologi spiller en stadig større rolle, samtidig som kravene til åpenhet og pålitelighet øker. Vi jobber hele tiden aktivt for å møte og være i forkant av disse kravene.

BDO satser systematisk på teknologi og innovasjon, og implementerer løsninger som forbedrer effektivitet og kvalitet i revisjonsarbeidet. Som revisorer utnytter vi kraften i kunstig intelligens (AI) og ny teknologi, samtidig som vi skal vi ivareta verdien i det mellommenneskelige og viktigheten av revisors skjønn. Uansett hvor raskt teknologien utvikler seg, står vår rolle og vårt ansvar som revisor fast. I takt med at teknologiutviklingen påvirker vår og kundenes hverdag, skal vi holde tritt med dagens og morgendagens løsninger for å være relevante for kundene våre i denne rollen.

EUs bærekraftsrapporteringsdirektiv ble innlemmet i norsk lov i 2024. Mange norske virksomheter som aldri har hatt lovkrav om bærekraftsrapportering tidligere, må nå etterleve et komplekst regelverk. Utviklingen viser at bærekraft fremover må være en integrert del av forretningsdriften, og at bærekraftsinformasjon blir like viktig som finansiell informasjon.

Virksomheter som omfattes av de nye kravene, må få bærekraftsrapporteringen attestert av revisor. I 2024 har vi jobbet systematisk med å sikre at enda flere av våre revisorer kjenner godt til kundenes bærekraftsutfordringer og kan gjøre lovpålagte attesteringer for våre kunder. I februar 2025 er det foreslått endringer i dette regelverket som vil kunne føre til at det er langt færre selskaper enn forventet som vil bli omfattet av de nye kravene.

Vi vil i tiden som kommer fortsette å følge med på utviklingen på dette området. Vi skal oppfylle vår rolle som tillitsperson også for selskapenes bærekraftsinformasjon.

Prinsippet om revisors uavhengighet er ufravikelig, og er et premiss for at vi kan opprettholde kundenes og samfunnets tillit til vårt arbeid og vår rolle. Vi viker heller aldri på kvalitet. Kvalitet i systemer, etterutdanning og kompetanse, samt måten vi utøver vår profesjon. Vi holder oss oppdatert på næringslivets muligheter og utfordringer, og tar hele tiden nye steg for å bidra til at kundene våre kan skape og sikre verdier.

Jeg er stolt over å kunne lede en revisjonsvirksomhet med så mange dyktige, dedikerte, lærevillige og ambisiøse revisorer.

Kundene våre gir oss år etter år gode skussmål for jobben vi gjør, og det er vi ydmyke og takknemlige for. Vi tar tillit på alvor, og lover å gjøre oss tilliten verdig også i fremtiden.

ERIK H. LIE
Partner og leder for revisjon i BDO AS

Nøkkeltall

OMSETNING BDO NORGE

2023 **3,2 MRD NOK** | 2024 **3,3MRD NOK**

TILSTEDEVÆRELSE BDO

50+
KONTORER
OVER HELE
LANDET

25 000
REVISJONSKUNDER

40 000
KUNDER TOTALT

VÅRE ANSATTE

1 051
ANSATTE I REVISJON

2 182
ANSATTE TOTALT

FASTE ANSETTELSE I REVISJON I 2024:

101 NYUTDANNET

57 ERFARNE

KJØNNSFORDELING I BDO PR. 31.12.24

STILLINGSNIVÅ	KVINNER	MENN
Egenkapitalparter	19 %	81 %
Lønnsparter	23 %	77 %
Direktør	31 %	69 %
Senior Manager	48 %	52 %
Manager	55 %	45 %
Supervisor	66 %	34 %
Senior Associate	61 %	39 %
Associate	49 %	51 %
ALLE ANSATTE OG PARTNERE	52 %	48 %

Om BDO

BDO-nettverket er et internasjonalt nettverk av uavhengige selskaper til stede i 166 land med over 119 000 ansatte innen revisjon, skatt, regnskap og rådgivning. Selskapene er medlemmer av BDO International Limited, og yter profesjonelle tjenester under merkenavnet BDO.

Rettslig og organisatorisk oppbygging av nettverket

Hvert BDO-selskap er deltaker i BDO International Limited, et britisk selskap med begrenset ansvar, enten som stemmeberettiget deltaker (ett selskap per land) eller som ikke-stemmeberettiget deltaker. BDO International Limited er det overordnede selskapet i BDO-nettverket og fastsetter betingelsene for medlemskap i sine vedtekter.

BDO-nettverket styres av BDO International Limited Council, Global Board og Global Leadership Team.

BDO International Limited Council (Council) består av én representant for hver stemmeberettiget deltaker og utgjør selskapsmøtet i BDO International Limited. Council godkjenner nettverkets sentrale budsjett, oppnevner medlemmene av Global Board og godkjenner eventuelle endringer i BDO International Limiteds vedtekter.

Global Board, som er styret til BDO International Limited, består av én representant for BDO-nettverkets ni største medlemsfirmaer som hver oppnevnes for en treårsperiode og godkjennes av Council. Global Board fastsetter prioriteringer for BDO-nettverket og fører tilsyn med arbeidet som utføres av Global Leadership Team. Global Board møtes minst fire ganger i året.

Global Leadership Team har ansvaret for å koordinere virksomheten i BDO-nettverket. Teamet ledes av Global CEO og består for øvrig av Global Chief Strategy & Operations Officer, Global Head of Audit & Assurance, Global Head of Tax, Global Head of People & Culture, Global Head of Advisory, Global Head of Technology, Global Head of Risk & Compliance og Global General Counsel.

Global Leadership Team støttes av Global Office ved Brussels Worldwide Services BVBA. Brussels Worldwide Services BVBA, et belgisk aksjeselskap, yter tjenester i forbindelse med koordineringen av BDO-nettverket.

BDO International Limited og Brussels Worldwide Services BVBA leverer ingen tjenester til kunder. Det er det kun medlemsfirmaene, herunder BDO AS, som gjør.

BDO International Limited, Brussels Worldwide Services BVBA og medlemsfirmaene i BDO er alle egne juridiske enheter og har ikke ansvar for de andre enhetenes handlinger eller unnlater.

Intet i BDOs ordninger eller vedtekter utgjør, eller skal kunne tolkes som å utgjøre, et representantforhold eller partnerskap mellom BDO International Limited, Brussels Worldwide services BVBA og/eller BDOs medlemsfirmaer.

BDO-NETTVERKET

1 800 KONTORER

119 611 ANSATTE PÅ VERDENSBASIS

170 MRD NOK I SAMLET OMSETNING

166 LAND

BDO I NORGE

50+ KONTORER

2182 ANTALL ANSATTE OG PARTNERE

3,3 MRD NOK I SAMLET OMSETNING

192 PARTNERE

Deltakere i BDO-nettverket i EU/EØS

Samlet omsetning for revisjonstjenester utført av BDO i EU/EØS: €¹ 731.071.742,00

Land	Område	Navn på BDO-selskap i området
AUSTRIA	Austria	BDO Audit GmbH Wirtschaftsprüfungs- und Steuerberatungsgesellschaft BDO Austria GmbH
BELGIUM	Belgium	BDO Bedrijfsrevisoren BV / Réviseurs d'Entreprises SRL
BULGARIA	Bulgaria	BDO AFA
CROATIA	Croatia Sarajevo	BDO Croatia D.O.O. BDO BH d.o.o. Sarajevo
CYPRUS	Cyprus	BDO Limited
CZECH REPUBLIC	Czech Republic	BDO Group s.r.o. BDO Audit s.r.o. BDO Czech Republic s.r.o.
DENMARK	Denmark	BDO Holding V Statsautoriseret Revisionsaktieselskab
ESTONIA	Estonia	Aksiaselts BDO Eesti
FINLAND	Finland	BDO Oy BDO Auditor Oy
FRANCE	France	BDO Atlantique BDO IDF BDO Lyon Audit BDO Méditerranée BDO Paris BDO Rhone - Alpes
GERMANY	Germany	BDO AG Wirtschaftsprüfungsgesellschaft BDO Concunia GmbH Wirtschaftsprüfungsgesellschaft BDO DPI AG Wirtschaftsprüfungsgesellschaft BDO DPI Mentoring GmbH & Co. KG BDO Oldenburg GmbH & Co. KG Wirtschaftsprüfungsgesellschaft
GREECE	Greece	BDO Certified Public Accountants S.A.
HUNGARY	Hungary	BDO Magyarország Könyvvizsgáló Kft. (BDO Hungary Audit Ltd)

Land	Område	Navn på BDO-selskap i området
IRELAND	Ireland	BDO
ITALY	Italy	BDO Italia S.p.A.
LATVIA	Latvia	BDO Assurance, LLC
LIECHTENSTEIN	Liechtenstein	BDO (Liechtenstein) AG
LITHUANIA	Lithuania	BDO Auditas ir Apskaita, UAB
LUXEMBOURG	Luxembourg	BDO Audit
MALTA	Malta	BDO Malta CPAs BDO Technology Advisory Limited
NETHERLANDS	Netherlands	BDO Audit & Assurance B.V.
NORWAY	Norway	BDO AS
POLAND	Poland	BDO Spółka z Ograniczoną Odpowiedzialnością Sp.k
PORTUGAL	Portugal	BDO & Associados, SROC, Lda
ROMANIA	Romania	BDO Audit SRL BDO Audit & Consulting SRL BDO Auditors & Accountants SRL BDO Auditors and Business Advisors SRL
SLOVAK REPUBLIC	Slovak Republic	BDO Audit, spol. s r.o.
SLOVENIA	Slovenia	BDO Revizija d.o.o.
SPAIN	Spain	BDO Auditores, S.L.P.
SWEDEN	Sweden	BDO AB BDO Göteborg AB BDO Göteborg KB BDO Mälardalen AB BDO Norr AB BDO Sweden AB BDO Syd AB BDO Syd KB

¹ Listen over deltakere i BDO-nettverket i EU/EØS er oppdatert per 24. desember 2024

BDO i Norge

BDO er organisert som et indre selskap, representert utad som et aksjeselskap, og er et revisjonsselskap godkjent i henhold til revisorloven. BDO er også et regnskapsførerselskap godkjent etter regnskapsførerloven. BDOs virksomhet i Norge drives gjennom selskapene BDO AS (org.nr. 993 606 650) og BDO Advokater AS (org.nr. 996 798 577). Disse to selskapene har ingen eierskap i hverandre, men samtlige egenkapitalpartnere i BDO Advokater AS er også egenkapitalpartnere i BDO AS. Overskuddsdeling gjennomføres basert på samlet resultat fra BDO AS og BDO Advokater AS.

BDO AS er hovedmann i BDO Indre selskap, der alle aksjonærene i BDO AS deltar som personlig stille deltakere. Selskapsmodellen er praktisk begrunnet. BDO AS kan ikke drive annen virksomhet enn den som drives for BDO Indre selskap.

BDO AS er eneste medlem av selskapsmøtet, men alle deltakere har rett til å være til stede. Forut for hvert selskapsmøte avholdes det et partnernemøte som, med bindende virkning for hovedmannen, tar stilling til de sakene som skal behandles av selskapsmøtet.

BDOs virksomhet i Norge er i sin helhet eiet av egenkapitalpartnere. Det var per 31.12.2024 totalt 136 eiere i BDO AS. Alle partnere i BDO AS har lik eierandel. Disse partnerne er listet opp i siste del av rapporten. Alle partnere er personlig stille deltaker i BDO Indre selskap, med tillegg av 13 deltakere uten oppdragsansvar (ambassadører).

Juridiske enheter som utøver BDOs virksomhet i Norge eller som BDO har eierandeler i:

BDOs virksomhet i Norge utøves av:

- BDO AS (org.nr. 993 606 650)
- BDO Advokater AS (org.nr. 996 798 577)

BDO har per 31.12.2024 følgende heleide datterselskaper:

- Godt Sagt AS (org.nr. 931 917 056)
- Noraudit AS (org.nr. 968 008 358)
- Inter Revisjon Norge AS (org.nr. 915 915 167)

BDO AS har også eierandeler i følgende selskaper:

- Ørje Næringspark AS (org.nr. 989 686 984)
- Økonomiklyngen AS (org.nr. 917 592 950)

Over hele landet jobber tusenvis av virksomheter og organisasjoner hardt for å skape verdier. Og over hele landet er BDO til stede for å hjelpe dem. Vi er et internasjonalt rådgivnings- og revisjonsselskap med dypt fotfeste i norsk samfunns- og næringsliv. Vi kjenner utfordringene, ser mulighetene og engasjerer oss sterkt for at kundene våre skal nå målene sine.

I Norge har vi 2200 ansatte og over 50 kontorer i hele landet.

Våre kunder er alt fra store, verdensomspennende selskaper til små og mellomstore bedrifter. Vi har kunder fra de fleste bransjer i både privat og offentlig sektor. Ved behov samarbeider vi med BDO-nettverket om både internasjonale og nasjonale kunder.

Våre verdier gjenspeiler vår interne bedriftskultur. ÅPEN. NÆR. MODIG. Åpenhet skal bidra til forbedring. Kundene våre skal oppleve at vi er åpne og lydhøre. Vi skal være nær hverandre, og vi skal være tett på kundene våre med riktig kompetanse. Vi skal ha høy integritet som revisorer og rådgivere – også utover det faget vårt forutsetter. Det betyr at vi må ha mot til å utfordre både kundene, markedet og oss selv.

Styringsstruktur

Generalforsamling

BDO AS er styrt av partnerne gjennom beslutninger i generalforsamlingen, som er det øverste organet i BDO AS. Generalforsamlingen i BDO AS fungerer i henhold til aksjeloven, selskapets vedtekter og aksjonæravtale og skal velge styret i BDO AS. Selskapsstyret i BDO AS Indre selskap skal bestå av de samme medlemmer som til enhver tid er valgt som styreleder og styremedlemmer i BDO AS. Selskapsstyret har ansvar for BDOs virksomhet.

Valgkomité

Valgkomiteén velges av generalforsamlingen i BDO AS og skal foreslå medlemmer til styret. Valgkomiteén skal bestå av tre medlemmer og ett varamedlem. Sammensetningen av valgkomiteén skal reflektere avdelingenes varierende størrelser. Ingen regioner kan ha mer enn ett medlem i valgkomiteén.

Styret

Styrerepresentasjonen skal spres både med hensyn til den enkelte avdelings størrelse og geografi. Styret må til enhver tid inneholde en samlet kompetanse som deltakerne er tjent med. Ansatte har rett til representasjon i styret i henhold til aksjeloven § 6-4.

Styret skal bestå av 5 til 8 medlemmer etter generalforsamlingens nærmere beslutning.

I tillegg kommer de ansattes representanter. Styret består totalt av 11 medlemmer, herav 4 representanter for de ansatte. Styremedlemmene velges for en periode på inntil 2 år. Styreleder velges av generalforsamlingen. Styret skal selv velge nestleder. I vedtektene til BDO AS står det at styret skal ha en sammensetning som oppfyller kravene i gjeldende revisorlov. Dette innebærer blant annet at flertallet av både medlemmene og varamedlemmene i styret skal være godkjente revisorer.

Styret består av følgende deltakere:

- Styreleder Ingjer Ofstad, Partner
- Nestleder Henrik Dagestad, Partner

Styremedlemmer:

- Anne Merete Vorpenes, Partner
- Norunn Byrkjeland, Partner
- Børre Skisland, Partner
- Knut Haugen, Partner
- Vidar Såheim, Partner

Ansattrepresentanter:

- Eirik Tveit, Senior Manager
- Håvard Tysdal, Senior Manager
- Elise Aune Wallum, Manager
- Helene Johannessen, Manager

Ingjer Ofstad
Styrets leder
Sign.

Henrik Dagestad
Styrets nestleder
Sign.

Anne Merete Vorpenes
Styremedlem
Sign.

Norunn Byrkjeland
Styremedlem
Sign.

Børre Skisland
Styremedlem
Sign.

Knut Haugen
Styremedlem
Sign.

Vidar Såheim
Styremedlem
Sign.

Eirik Tveit
Ansattrepresentant
Sign.

Håvard Tysdal
Ansattrepresentant
Sign.

Elise Aune Wallum
Ansattrepresentant
Sign.

Helene Johannessen
Ansattrepresentant
Sign.

Organisering av virksomheten

BDO AS skal ha en administrerende direktør som ansettes av styret i BDO AS. Administrerende direktør i BDO AS skal også være administrerende direktør i BDO Indre selskap.

BDO har over 50 kontorer i Norge, som ledes av en kontorleder. Hvert kontor inngår i en region, og per 31.12.24 har BDO 5 regioner. En region er en egen økonomisk enhet, som fordeler sitt overskudd på egenkapitalpartnere tilhørende enheten.

Administrerende direktør og ledergruppe

Administrerende direktørs rolle og ansvar fastsettes av selskapsstyret i instruks for administrerende direktør.

Administrerende direktør rapporterer direkte til selskapsstyret og legger frem en oversikt over virksomhetens utvikling og de viktigste målene fremover. Administrerende direktør holder ansatte løpende orientert blant annet via ukentlige vlogg-er, jevnlig informasjonsmøter, kontorbesøk og foredrag på interne arrangementer. Dette gir kunnskap om BDOs fokus og drift, og gir den enkelte anledning til å ta opp spørsmål direkte med administrerende direktør.

Administrerende direktør utarbeider BDOs forretningsstrategi sammen med nasjonal ledergruppe og påser at den blir gjennomført etter vedtak i BDOs styre. Ledelsen har månedlige møter.

Nasjonal ledergruppe består av:

- Martin Aasen, partner/administrerende direktør
- Roger Telle-Hansen, partner/viseadministrerende direktør/regionleder Øst
- Stig Are Lauvnes, partner/regionleder SørVest
- Trine Agathe Lorentzen, partner/regionleder Østfold
- Tom Aleksandersen, partner/regionleder MidtNord
- Kristina Bors, HR-direktør
- Steinar Andersen, partner/leder QRM
- Hanne Fritzsønn, partner/leder tjenesteområdet Advokat
- Erik H. Lie, partner/leder tjenesteområdet Revisjon
- Andreas Ystgaard Tjemsland, partner/leder tjenesteområdet Business Services
- Simen Husby, partner/leder tjenesteområdet Consulting

Styringsstruktur og organisering

NASJONAL LEDERGRUPPE

Martin Aasen
Partner/administrerende direktør

Roger Telle-Hansen
Partner/viseadministrerende direktør/regionleder Øst

Stig Are Lauvnes
Partner/regionleder SørVest

Trine Agathe Lorentzen
Partner/regionleder Østfold

Tom Aleksandersen
Partner/regionleder MidtNord

Kristina Bors
HR-direktør

Steinar Andersen
Partner/leder QRM

Hanne Fritzsonn
Partner/leder tjenesteområdet Advokat

Erik H. Lie
Partner/leder tjenesteområdet Revisjon

Andreas Ystgaard Tjemsland
Partner/leder tjenesteområdet Business Services

Simen Husby
Partner/leder tjenesteområdet Consulting

Finansiell informasjon

Omsetning pr. forretningsområde (Finanstall pr. 31.12.24 tall i tusen)	2024	2023
Revisjon	1 850 000	1 807 000
Business Services	1 030 000	940 000
Consulting	286 000	243 000
Advokat	189 000	182 000
Totalt	3 355 000	3 172 000

Omsetning revisjonskunder (Prosjekttall pr. 31.12.24 tall i tusen)	2024	2023
Revisjon	1 554 000	1 477 000
Lovbestemt revisjon av foretak av allmenninteresse	31 000	37 000
Bistand	196 000	204 000
Rådgivning	27 000	26 000
Advokattjenester	85 000	89 000
Totalt	1 893 000	1 833 000

*Omsetning mellom BDO AS og BDO Advokater AS er eliminert.

Kvalitet og integritet

Kontinuerlig kvalitetsarbeid er et premiss for tilliten våre kunder og samfunnet har til tjenestene vi leverer. I 2024 har vi tatt ytterligere grep for å sikre kontinuerlig forbedring. Kvalitet er vår øverste prioritet, og vi slipper aldri den ballen.

Høy kvalitet og integritet er avgjørende for å sikre at våre tjenester er slik våre kunder og samfunnet for øvrig forventer. Vi kartlegger og overvåker kontinuerlig de risikoen som kan medføre at vi ikke leverer på det kvalitetsnivået som kreves. Dette omfatter alle komponentene i kvalitetsstandarden ISQM 1, som er nærmere beskrevet i det påfølgende kapitlet «Kvalitet i BDO».

Global audit

I oktober 2024 hadde vi en «Audit Quality Review» fra vår globale organisasjon. Dette er en periodisk kontroll der vår overholdelse av globale standarder og BDO-retningslinjer blir kontrollert. Hovedfokuset i denne kontrollen var å sjekke at våre interne kontrollaktiviteter fungerer etter hensikten, slik at vi selv er i stand til å avdekke og utbedre eventuelle mangler eller svakheter. Både vår etterkontroll av gjennomførte revisjonsoppdrag og kontroller på andre områder ble ettergått under denne globale kontrollen. Den 11. mars mottok vi endelig konklusjon, der resultatet i all vesentlighet er tilfredstillende. Rapporten inneholder noen anbefalinger til ytterligere forbedringer, som vi vil fortsette å jobbe med i 2025.

Nytt GRC-verktøy

I 2024 implementerte vi et nytt GRC-verktøy (Governance, Risk and Compliance). Det har vært et omfattende arbeid å samle alle elementer av vårt kvalitetsstyringssystem i samme verktøy, slik at vi enda bedre kan understøtte vårt arbeid med systematisk overvåking og utbedring av de kvalitetsrisikoen som påvirker vår virksomhet.

Attestasjon av bærekraftsrapportering

Vi arbeider kontinuerlig med å forbedre våre prosesser og kontroller av bærekraftsrapportering. I 2024 påbegynte vi utformingen av fremtidige kontroller av bærekraftsattestasjoner. Vi har gjennomført noen kontrollaktiviteter rettet mot dette allerede i 2024, og vi vil i tiden som kommer fortsette å videreutvikle våre kontroller på dette området. I februar 2025 har det imidlertid blitt kjent at terskelen sannsynligvis heves for hvilke selskaper som omfattes av krav om attestasjon av bærekraftsrapportering, samt at det gis utsettelse for når man første gang må avlegge et attestert bærekraftsrapport. Dette skaper noe usikkerhet om hvordan og hvor raskt etterspørselen etter slike tjenester vil utvikle seg. Vi vil følge denne utviklingen nøye, og tilpasse utvikling av våre kontrollrutiner i tråd med dette.

Obligatoriske KYC-oppgaver

Vi har i løpet av 2024 flyttet flere oppgaver fra kundeteamene til vårt KYC-team (Know Your Client). Ved å samle oppgaver innen blant annet kundeaksept, uavhengighet og anti-hvitvasking hos personer som utelukkende jobber med dette, ser vi at vi forbedrer oss på dette området.

Selv om vi alltid jobber for å sikre høy kvalitet og forebygge at feil oppstår, vil vi av og til oppleve avvik fra interne retningslinjer, lover eller standarder. Vi har ulike måter å følge opp slike avvik – tilpasset alvorligheten av det som avdekkes. Vi har i 2024 blant annet gjennomført tilpassede opplæringsaktiviteter rettet mot funn som er gjentakende, utskifting av oppdragsansvarlig, oppfølgingskontroller og pålegg om handlingsplaner for enkelte oppdragsansvarlige, samt i enkelte tilfeller fjerning av retten til å ha oppdragsansvar. I tillegg har det i enkelte tilfeller vært gjennomført betydelige økonomiske trekk i partnerkompensasjon som følge av manglende kvalitet.

I det følgende redegjør vi for vårt arbeid med kvalitet og tilhørende rutiner og prosesser.

STEINAR ANDERSEN
Partner og leder for Quality and Risk
Management i BDO AS

Kvalitet i BDO

BDOs system for kvalitetsstyring

Internasjonal standard for kvalitetsstyring i revisjonsforetak 1 (ISQM 1) pålegger alle revisjonsforetak som utfører revisjon eller forenklet revisorkontroll av regnskaper, andre attestasjonsoppdrag eller beslektede tjenester, å etablere et system for kvalitetsstyring som oppfyller alle kravene i standarden. Et system for kvalitetsstyring er ikke statisk, men skal løpende kunne tilpasses endringer i arten og omstendighetene ved foretaket og dets oppdrag. BDO har utformet og implementert et system for kvalitetsstyring som er i samsvar med ISQM 1, og gir betryggende sikkerhet for at:

- a. BDO og dets ansatte og partnere ivaretar sine oppgaver og plikter i samsvar med profesjonsstandardene og gjeldende lover og forskrifter, og utfører oppdrag i samsvar med slike standarder og krav, og
- b. uttalelser avgitt av BDO er adekvate ut fra omstendighetene.

BDO har inkludert alle kvalitetsmål og spesifiserte tiltak som er fremsatt av ISQM 1 for de åtte komponentene som inngår i standarden.

De åtte komponentene er:

1. Foretakets risikovurderingsprosess
2. Styring og ledelse
3. Relevante etiske krav
4. Aksept og fortsettelse av klientforhold og enkeltoppdrag
5. Gjennomføring av oppdrag
6. Ressurser
7. Informasjon og kommunikasjon
8. Overvåkings- og utbedringsprosessen

For å støtte oppnåelsen av selskapets mål med kvalitetsstyringssystemet, herunder å etablere og kontinuerlig forbedre foretakets kvalitetsstyringssystem, har BDO utført følgende aktiviteter for hver av komponentene i kvalitetsstyringssystemet:

MÅL

BDO har etablert kvalitetsmålene som er spesifisert i ISQM 1 og fastsatt ytterligere kvalitetsmål som foretaket anser som nødvendige for å oppnå målene med systemet for kvalitetsstyring.

KVALITETS-RISIKO

BDO har identifisert og vurdert kvalitets-risikoer som grunnlag for utformingen og implementeringen av tiltak.

TILTAK

BDO har utformet og implementert tiltak (rutiner, retningslinjer eller kontroller) for å redusere kvalitets-risikoene til et akseptabelt nivå.

OVERVÅKING

BDO har etablert en overvåkings- og utbedringsprosess for å sørge for relevant, pålitelig og tidsriktig informasjon om utformingen og gjennomføringen av kvalitets-styringssystemet, samt å håndtere identifiserte svakheter tidsriktig. I tillegg har vi, på grunnlag av resultatene av analysen av bakenforliggende årsaker, utformet og gjennomført utbedringstiltak for å håndtere identifiserte svakheter.

Evaluering av systemet for kvalitetsstyring

ISQM 1 krever at personen(e) som er tildelt det øverste ansvaret for systemet for kvalitetsstyring, skal evaluere systemet på vegne av foretaket. Evalueringen foretas på et bestemt tidspunkt og utføres minst én gang i året.

Den årlige evalueringen vurderer informasjon om utformingen, implementeringen og resultatene fra overvåkingsaktiviteter, resultater fra syklisk inspeksjon av fullførte oppdrag, hendelser, testing av tiltak, funn fra interne og eksterne inspeksjoner av oppdrag, og vurdering av annen relevant informasjon innhentet fra systemet for kvalitetsstyring, utført i perioden opp til evalueringsdatoen. Evalueringsdatoen for BDO var 1. november 2024.

For enhver identifisert mangel skal de underliggende årsakene identifiseres, og det skal gjennomføres en vurdering av både hvor alvorlig og hvor gjennomgripende virkningen av en identifisert mangel er. BDO utøver profesjonelt skjønn ved fastsettelse av om funn, individuelt eller i kombinasjon med andre funn, representerer en mangel i systemet for kvalitetsstyring.

Erklæring om kvalitetsstyringssystemets effektivitet

Styret og ledelsen har utført en evaluering i samsvar med ISQM 1 og konkludert med at systemet for kvalitetsstyring gir foretaket betryggende sikkerhet for at målene med systemet er oppnådd ved evalueringsdatoen.

Betryggende sikkerhet oppnås når systemet for kvalitetsstyring reduserer risikoen for at målene med systemet ikke oppnås til et akseptabelt lavt nivå. Betryggende sikkerhet er ikke et absolutt sikkerhetsnivå, ettersom det er iboende begrensninger i et system for kvalitetsstyring.

BDO vil på grunnlag av resultatene av analysen av bakenforliggende årsaker, utforme og gjennomføre kompensierende tiltak for å håndtere eventuelle identifiserte svakheter. Fremdriften i gjennomføring av slike tiltak overvåkes løpende.

Styret og ledelsens ansvar for kvalitet

I BDO har styret, sammen med administrerende direktør, det overordnede ansvaret for systemet for kvalitetsstyring.

Det er etablert en internkontrollkomité som overvåker internkontrollen på selskapsnivå. Internkontrollkomiteen er ansvarlig for å følge opp at overvåkningsaktivitetene fungerer etter hensikten, herunder at vesentlige avvik blir lukket og nye kontrolltiltak iverksettes. Den skal også bidra til forbedringer i systemet for kvalitetsstyring, risikostyring og internkontroll. Komiteen velges av styret, blant selskapets egenkapitalpartnere, og leder velges blant styrets medlemmer.

Det er også etablert en egen QRM-komité som består av nasjonale tjenesteledere, administrerende direktør og leder/nestleder for QRM (quality and risk management). Komiteen diskuterer relevante saker innenfor temaet kvalitet- og risikostyring i selskapet.

Det er etablert et kvalitetskontrollutvalg for revisjon som overvåker syklisk inspeksjon av fullførte oppdrag (SIFO) for oppdrag som krever godkjenning som revisor. Dette utvalget består av partnere som er godkjente revisorer, og som har erfaring som praktiserende oppdragsansvarlige revisorer. Det er etablert tilsvarende kvalitetskontrollutvalg for selskapets øvrige tjenester. Kvalitetskontrollutvalgene rapporterer til leder for overvåking og utbedring (HMR) og styret.

Ledelsen har ansvar for å utforme, gjennomføre og følge opp styring og kontroll som ivaretar selskapets forpliktelser til kvalitet, herunder kultur for kvalitet, roller og ansvar, handlinger og atferd, organisering og ressursdisponering. Gjennom styringsmanualen, policyer og prosedyrer, har selskapets fastsatt rammer for virksomheten som skal underbygge kravene til kvalitet.

Alle ledere i BDO, uansett hvilket nivå de er på, har en plikt til å gå foran som gode eksempler og signalisere til alle de er leder for at kvalitet er høyt prioritert i BDO. Dette blir også jevnlig kommunisert via ulike fora, for eksempel samlinger for nye managere og partnere i selskapet.

Leder for QRM-avdelingen (HAAQM - Head of Audit & Assurance Quality Management) har det operative ansvaret for utforming og iverksetting av selskapets kvalitetsstyringssystem. QRM-avdelingen er en avdeling i BDO som har ansvar for oppgaver relatert til kvalitet og risikostyring. QRM-avdelingens ansvarsområder inkluderer risk management, etikk, uavhengighet og interessekonflikter, overvåkning og etterlevelse, anti-hvitvasking, personvern og internjuridisk. QRM-avdelingen disponerer dedikerte team i selskapets stab som ivaretar den strategiske og operative 2.-linjekontrollen. QRM-avdelingens funksjon bidrar til å gi styret og administrerende direktør betryggende sikkerhet for at BDO opererer innenfor kravene som stilles til selskapet som leverandør av tjenester innen revisjon, regnskap, rådgivning og advokattjenester. Arbeidet skjer parallelt langs tre dimensjoner:

Forebyggende aktiviteter

- Utvikle policyer, rutiner og retningslinjer
- Informere og gjennomføre opplæringsaktiviteter
- Bygge en kvalitetsorientert bedriftskultur

Løpende bistand og rådgivning i enkeltsaker

- Behandle konsultasjoner fra oppdragsansvarlige og ansatte
- Behandle klage- og forsikringsaker
- Ivareta dialog med eksterne tilsynsorganer
- Melde fra om mistenkelige transaksjoner til Økokrim

Kontroll og oppfølging av etterlevelse

- Koordinere og gjennomføre interne kvalitetskontroller
- Kontrollere etterlevelse av eksterne og interne retningslinjer og krav
- Holde administrerende direktør og styret løpende orientert om viktige saker

Det løpende ansvaret for overvåknings- og utbedringsprosessen er tildelt Head of Monitoring and Remediation (HMR). HMR er en oppdragsansvarlig partner med relevant erfaring, kunnskap, innflytelse og myndighet i selskapet. HMR er adskilt fra de personene som er tildelt overordnet ansvar for systemet for kvalitetsstyring.

Som en del av systemet for kvalitetsstyring, gjennomfører BDO periodiske evalueringer av administrerende direktør, leder for QRM, HMR, regionledere, tjenesteledere, samt andre som er tildelt ansvar relatert til kvalitetsstyring i BDO.

BDOs risikovurderingsprosess

BDO har etablert en risikovurderingsprosess som ivaretar kravene i ISQM 1 og forskrift om risikostyring og internkontroll. Denne prosessen favner alle virksomhetsområder i BDO.

Kvalitetsstyringssystemet er utformet som en dynamisk prosess, der risikovurderingsprosessen løpende analyserer informasjon om ulike hendelser, forhold, handlinger eller manglende handlinger. Dette gjøres for å identifisere behovet for eventuelle nye kvalitetsmål eller endringer i kvalitetsrisikoer eller tiltak, som kan være nødvendige som følge av endringer i BDO eller våre aktiviteter. Risikovurderingsprosessen tar utgangspunkt i definerte mål og strategier for virksomheten og vurderer sentrale risikoer. For alle virksomhetsområder foretas det en systematisk vurdering av om BDOs risikostyring og internkontroll er tilstrekkelig til å håndtere identifiserte risikoer på en forsvarlig måte.

Administrerende direktør avlegger årlig en formell oppsummering av risikovurderingsprosessen til styret.

Overvåkings- og utbedringsprosessen

BDO skal etterleve relevante standarder, lovkrav, reguleringer og føringer som virksomheten er underlagt, inkludert krav og føringer fra BDO Global og interne styrende dokumenter. BDO har derfor etablert en overvåkings- og utbedringsprosess for å sørge for relevant, pålitelig og tidsriktig informasjon om utformingen og gjennomføringen av kvalitetsstyringssystemet, samt å håndtere identifiserte svakheter tidsriktig.

BDO forvalter og gjennomfører et etterlevelsprogram som skal bidra til å sikre etterlevelse av eksterne og interne krav og føringer, adekvat kvalitetsstyring, samt gjennomføring av en overvåkings- og utbedringsprosessen.

Etterlevelsprogrammet består av aktiviteter og bestanddeler som skal sørge for relevant, pålitelig og tidsriktig informasjon om utformingen og gjennomføringen av kvalitetsstyringssystemet, samt for å håndtere identifiserte svakheter rettidig.

Overvåkingsaktiviteter

BDO har utformet og utfører overvåkingsaktiviteter for å identifisere svakheter i kvalitetssikringssystemet. Det er en rekke forhold som tas hensyn til ved fastsettelsen av arten, tidspunktet og omfanget av overvåkingsaktivitetene.

Aktivitetene fastsettes i en årlig overvåkingsplan som HMR utformer og fremlegger administrerende direktør, HAAQM og Internkontrollkomiteen (IKK). Planen kan fremlegges for styrene i BDO AS og BDO Advokater AS dersom det foreligger særlige forhold. Ved endret risikobilde, utforutsette hendelser eller andre omstendigheter som tilsier endrede eller nye overvåkingsaktiviteter, utformes og gjennomføres dette.

Syklisk inspeksjon av fullførte oppdrag

BDO har inkludert syklisk inspeksjon av fullførte oppdrag (SIFO) i våre overvåkingsaktiviteter. SIFO utgjør en vesentlig del av BDOs overvåkingsaktiviteter og er gjeldende for alle tjenesteområder i BDO. Denne åpenhetsrapporten omtaler kun den delen av SIFO som omfatter revisjon.

SIFO omfatter alle oppdragsansvarlige revisorer minimum hvert tredje år. Alle nye oppdragsansvarlige revisorer kontrolleres etter det første året de har hatt oppdragsansvar. Et kontrollobjekt kan bli gjenstand for inspeksjon hyppigere enn hvert tredje år – basert på en risikovurdering eller som tilfeldig utvalgt kontroll. SIFO kan også gjennomføres som et tiltak etter eksterne tilsyn og andre hendelser som krever nærmere oppfølging. Disse inspeksjonene kan gjennomføres så ofte det er hensiktsmessig for å fremme kvaliteten i tjenesteleveransen eller redusere risiko.

Kontrollen utføres av kvalitetskontrollører hvor alle gjennomgår årlig opplæring i utførelsen av SIFO. For å sikre uavhengighet, kan ikke kontrolløren gjennomføre kontroll av oppdrag i sin egen avdeling eller i andre tilfeller der det kan være habilitetsutfordringer.

Etter at kontrollene er gjennomført, avholdes et møte i kvalitetskontrollutvalget (for revisjon) hvor resultatene av kontrollene behandles. Kvalitetskontrollutvalget skal konkludere på oppdragsnivå og beslutte videre tiltak. Hvert kontrollobjekt vil få en konklusjon basert på de funnene som er avdekket under kvalitetskontrollen. Kvalitetskontrollutvalget kan gi følgende konklusjon på oppdragsnivå:

Godkjent / Godkjent med forbedringsbehov

- Oppdragskontrollen inneholder ingen eller få feil/mangler
- Evt. feil eller mangler er ikke tilstrekkelig alvorlig til at det ville medført kritikk av oppdragsansvarlig/BDO ved en kvalitetskontroll fra andre

Behov for betydelige forbedringer

- Vesentlige feil/mangler er avdekket ved oppdragskontrollen

Ikke godkjent

- Oppdragskontrollen avdekker svært alvorlige feil/mangler.

Avvik i kvalitet kan medføre økonomisk sanksjonering mot oppdragsansvarlig revisor. Foruten økonomiske sanksjoner kan kvalitetskontrollutvalget innstille til styret at oppdragsansvarlig revisor blir fratatt signeringsrett på alle eller enkelte typer oppdrag som følge av forhold avdekket ved kvalitetskontrollen.

Overvåking fra det globale BDO-nettverket

Vårt internasjonale nettverk gjennomfører regelmessig kvalitetskontroll av BDO i Norge, i utgangspunktet én gang hvert tredje år. Disse kontrollene inkluderer en gjennomgang av interne retningslinjer og prosedyrer, deres overholdelse, samt evaluering av flere revisjonsoppdrag. BDO Global gjennomførte internt tilsyn med virksomheten i Norge høsten 2024. Den 11. mars 2025 mottok vi endelig konklusjon, der resultatet i all vesentlighet er tilfredsstillende. Rapporten inneholder noen anbefalinger til ytterligere forbedringer, som vi vil fortsette å jobbe med i 2025.

I tillegg til den formelle kvalitetskontrollen fra BDO Global, rapporterer BDO jevnlig til vår globale organisasjon, herunder på ulike definerte AQIs (Audit Quality Indicators).

Overvåking fra Finanstilsynet

BDO reviderer foretak av allmenn interesse og er dermed underlagt kontroll direkte fra Finanstilsynet. Hvert tredje år gjennomfører Finanstilsynet et selskapstilsyn. Finanstilsynets selskapstilsyn er en del av det ordinære tilsynsarbeidet med de største revisjonsselskapene. Tilsynet innebærer kontroll av flere revisjonsoppdrag, samt gjennomgang av interne policyer og prosedyrer. Selskapstilsynet skal i tillegg omfatte en vurdering av vår interne kvalitetskontroll.

Finanstilsynet kan også gjennomføre andre former for kontroller, herunder stedlige tilsyn og tematilsyn. Rapporter fra Finanstilsynets ulike tilsyn publiseres på deres hjemmesider

Neste selskapstilsyn er planlagt gjennomført høsten 2025.

Etiske krav og uavhengighet

BDO har etiske retningslinjer som fastsettes av selskapets styre. Vi stiller absolutte krav til ansattes og partners integritet og uavhengighet. Vi skal være, og bli oppfattet som, uavhengige av våre kunder. Dette innebærer at vi ikke kan levere tjenester eller inngå forretningsmessige forbindelser til våre kunder som kan påvirke vår integritet og objektivitet.

Alle partnere, ansatte og innleide ressurser bekrefter ved ansettelse/inntreden, og deretter årlig, at de følger våre etiske retningslinjer. De bekrefter samtidig sin uavhengighet til våre revisjonskunder. Dette suppleres med opplæringsaktiviteter for ansatte knyttet til våre etiske retningslinjer, samt løpende oppfølging knyttet til etterlevelse av uavhengighetsregler. I tillegg bekrefter alle ansatte og partnere som har arbeidsoppgaver på det enkelte revisjonsteam sin uavhengighet på alle revisjonsoppdrag hvor de er involvert.

Begrensninger knyttet til eierinteresser

Ledelsen, partnere, direktører, statsautoriserte revisorer og medlemmer av styret i BDO skal ikke ha investeringer i selskap som blir revidert av BDO. Tilsvarende gjelder for øvrige medlemmer av det aktuelle revisjonsteamet. I tillegg er det tilsvarende begrensninger for deres nærstående, men de har mulighet til å søke unntak for eierinteresser som er av uvesentlig karakter. Definisjonen av nærstående er den samme som definisjonen i revisorloven. Ledelsen, medlemmer av styret og personer som har tilgang til ikke-offentlig informasjon knyttet til kunden, kan ikke ha investeringer i kunder av BDO (uavhengig av tjenesteleveranse) som er foretak av allmenn interesse. Øvrige ansatte kan ikke ha vesentlige investeringer i selskap som blir revidert av BDO. Dersom BDO påtar seg et revisjonsoppdrag som medfører at man kommer i strid med retningslinjene beskrevet ovenfor, vil de aktuelle personene bli pålagt å avhende sine eierandeler. Eierandeler skal registreres i register for styreverv og eierinteresser.

Begrensninger knyttet til styreverv

Ansatte og partnere kan som hovedregel ikke ha styreverv. Tilsvarende gjelder for liknende verv, som for eksempel medlem av kontrollkomite, representantskap og tilsvarende. Unntak fra hovedregelen kan godkjennes etter søknad, og registreres i register for styreverv og eierinteresser. Slikt unntak vil ikke under noen omstendighet bli innrømmet der det gjelder verv i en revisjonskunde av BDO.

Gaver og anti-korrupsjon

BDO har nulltoleranse for korrupsjon og påvirkningshandel.

De som representerer BDO skal ikke tilby, etterspørre, love, motta eller gi noen form for utilbørlig fordel, tjeneste eller insentiv til noen, i forbindelse med utøvelsen av sine oppgaver, i den hensikt å skaffe personlige eller forretningsmessige fordeler. Dette gjelder uavhengig av om fordelene blir tilbudt direkte eller indirekte gjennom andre.

Alle som representerer BDO, må følge retningslinjene omtalt i foregående avsnitt, for å sikre at slike tilbud ikke påvirker vår objektivitet, uavhengighet eller integritet. Åpenhet og rapportering av gaver eller fordeler bidrar til å opprettholde dette.

Rotasjon av nøkkelpersonell på revisjonsoppdrag

For selskaper av allmenn interesse som revideres av BDO, er det laget rotasjonsplaner som skal sørge for etterlevelse av revisorloven og revisjonsforordningen, samt IESBAs Code of Ethics. For oppdragsansvarlig revisor, oppdragskontrollør og co-partner betyr dette at de roteres ut av oppdraget senest etter 7 år. Det samme gjelder ledende medarbeidere (statsautoriserte revisorer og managere) på oppdraget, men de kan være på oppdraget lenger hvis det er hensiktsmessig og etter avtale med QRM-avdelingen. Videre stilles det krav til skifte av revisjonsselskap etter maksimalt 20 år.

Erklæring om uavhengighetstiltak

BDO bekrefter, i henhold til EUs revisjonsforordning art 13.2(g), at selskapet har interne retningslinjer for overholdelse og etterkontroll av uavhengighet på revisjonsoppdrag, samt at BDO oppfyller krav i lov, standarder og interne retningslinjer.

Uavhengighet blir bekreftet av hvert enkelt teammedlem på oppdragsnivå, av oppdragsansvarlig i den årlige fortsettelsesvurderingen, samt i årlig bekreftelse av uavhengighet for alle partnere, ansatte og innleide ressurser. Quality and Risk Management (QRM) gjennomfører kontroller for etterlevelse av uavhengighetsregelverket, samt BDOs interne etiske retningslinjer.

Aksept og fortsettelse av kundeforhold og spesifikke oppdrag

BDO har etablert formelle rutiner for aksept og fortsettelse av oppdrag og kundeforhold. Selskapet fører løpende kontroll for å sikre at disse rutinene etterleves. Sentralt i vår tilnærming til kunde- og oppdragsaksept er vårt dedikerte KYC-team (Know Your Client), som har spesialisert kompetanse innen anti-hvitvasking, uavhengighet og risikovurdering knyttet til kundeforhold. Dette teamet utgjør en viktig samarbeidspartner for våre kundeteam og bidrar til å sikre at vi oppfyller høye standarder når det gjelder kundeintegritet og risikostyring.

Våre prosesser og rutiner knyttet til aksept og fortsettelse av oppdrag omfatter:

- Konfliktsøk for å avdekke mulige uavhengighets- og interessekonflikter, både nasjonalt og i vårt internasjonale nettverk.
- Uavhengighetssøk for å sikre uavhengighet mellom våre kunder og våre ledende ansatte.
- Oppdragsvurdering for å avdekke andre risikomomenter, herunder krav til uavhengighet og spesifikk kompetanse i teamet som utfører oppdraget, og krav knyttet til hvitvaskingsloven.
- Rutiner for oppfølging av tidligere revisor.
- Egen prosedyre for godkjenningssprosess for alle oppdrag på nye kunder, samt alle oppdrag med kontraktsverdi over visse terskelverdier.
- Årlig bekreftelse fra alle partnere, ansatte og innleide om at rutine for kundeaksept er kjent.
- Sperrefunksjon som forhindrer opprettelse av kunder i interne systemer før rutinen for kundeaksept er fullført, herunder godkjenning av nødvendige roller.

Gjennomføring av oppdrag

Revisjonsmetodikk

BDOs revisjonsmetodikk er utviklet globalt og basert på de internasjonale revisjonsstandardene (ISA-ene) fastsatt av International Auditing and Assurance Standards Board (IAASB).

Metodikken er inndelt i følgende faser:

- Definisjon og avgrensning
- Planlegging
- Innhenting av revisjonsbevis
- Ferdigstillelse

Revisjonsmetodikken sikrer at vi etterlever revisjonsstandardene og at den største innsatsen i revisjonen rettes mot områdene med høyest risiko. Metodikken benyttes av samtlige revisorer i BDO globalt, slik at det sikres konsistent kvalitet på tvers av geografiske områder.

Konsultasjoner

Revisjonsoppdrag involverer tidvis komplekse regnskaps- og forretningsmessige spørsmål. Konsultasjon gir revisjonsteamet muligheten til å dra nytte av ekspertisen til erfarne kolleger eller spesialister, slik at de kan håndtere og løse utfordrende problemstillinger på en korrekt og effektiv måte.

BDO har implementert formelle prosedyrer for konsultasjon. Disse prosedyrene pålegger medlemmer i revisjonsteamene å søke råd fra kvalifiserte personer i selskapet, herunder fra fagavdelingen og QRM-avdelingen, i tilfeller hvor det oppstår komplekse eller omstridte problemstillinger i forbindelse med utførelsen av oppdrag. I visse situasjoner er det også krav til formell konsultasjon med vår globale organisasjon. Det er særskilte krav til dokumentasjon av alle utførte konsultasjoner.

Oppdragskontrollør

BDO oppnevner oppdragskontrollør (EQR – Engagement Quality Reviewer), for revisjonsoppdrag på alle selskaper av allmenn interesse og andre oppdrag definert som risikoppdrag. EQR skal gjennomføre en objektiv evaluering av de vesentlige skjønsmessige vurderingene som oppdragsteamet har foretatt, og konklusjonene de har trukket. Utnevnelsen av EQR følger kravene som er fastsatt i profesjonsstandarder og våre interne retningslinjer, herunder krav og føringer som kommer frem av ISA 220 (kvalitetsstyring ved revisjon av regnskaper), ISQM 2 (Internasjonal standard for kvalitetsstyring 2) og revisjonsforordningen. Dette inkluderer kriterier tilknyttet oppdragskontrollørens kompetanse, ferdigheter, kapasitet og overholdelse av relevante etiske krav.

BDO legger særlig stor vekt på å sikre at oppdragskontrolløren oppfyller høye standarder for kompetanse og integritet for å sikre kvaliteten og påliteligheten ved oppdragskontrollprosessen.

Akkrediteringskrav for enkelte oppdragstyper

Oppdrag for foretak av allmenn interesse (herunder børsnoterte foretak), foretak som er notert på ulike ikke-regulerte markeder og/eller foretak som avlegger regnskap etter IFRS krever spesiell kompetanse og aktsomhet fra oss som revisor. Dette er ofte foretak av stor samfunnsmessig betydning, hvor allmennhetens interesse er høy og som er underlagt særskilt regelverk. BDO har derfor ulike akkrediteringskrav

til oppdragsansvarlige og underansvarlige/managere på disse kundene. Kravene gjelder også for dem som foretar kvalitetssikring som oppdragskontrollør på revisjonsoppdrag. Akkrediteringen deles inn i hovedkategoriene «Allmenn interesse» og «IFRS».

Allmenninteresseakkreditering for noterte foretak kreves for foretak med noterte verdipapirer (aksjer, obligasjoner, egenkapitalbevis mv.) på regulert marked i Norge og på andre regulerte markeder innenfor EU/EØS. I BDO krever vi også allmenninteresseakkreditering for revisjonskunder med noterte verdipapirer på ikke-regulerte markeder som i henhold til opptaksreglene for markedsplassen har mange tilsvarende krav som foretak notert på regulert marked.

Krav til generell IFRS-akkreditering gjelder for alle revisjonsoppdrag for foretak med verdipapirer notert på regulert marked og ikke-regulert marked, og som rapporterer etter IFRS enten i selskapsregnskapet eller konsernregnskapet. Tilsvarende gjelder for revisjonsoppdrag for IFRS-rapporterende foretak som av andre årsaker er definert som risikokunde. For å oppnå akkrediteringen, må det følges bestemte opplærings-programmer.

Ved revisjonsoppdrag skal det utføres IFRS-review av regnskapene for foretak av allmenn interesse og risikokunder dersom regnskapene er avlagt i samsvar med IFRS. Formålet med IFRS-review er å avdekke mulige feil og avvik fra IFRS. IFRS-review gjennomføres av personer tilknyttet eller utpekt av fagavdelingen, og de er ikke en del av revisjonsteamet.

Ressurser og folk i BDO

Folk i BDO

I vår forretningsstrategi setter vi «Folk først». Når vi skaper de beste medarbeideropplevelsene, skaper vi også de beste kundeopplevelsene og leveranser av høy kvalitet.

Læring, kultur og engasjement

Som et rådgivnings- og revisjonsselskap, er vi avhengige av tillit fra kunder og samfunnet for øvrig. For oss innebærer dette at vi til enhver tid er forpliktet til å levere tjenester av høy kvalitet. Vi må sikre at alle i BDO har et relevant, oppdatert og attraktivt tilbud innen læring og kompetanseutvikling. Derfor kjennetegner kontinuerlig læring og utvikling vår kultur.

Våre kurs og læringsaktiviteter støtter BDOs strategiske mål, og tar utgangspunkt i de tre dimensjonene i kompetansemodellen vår: Kunde, Folk og Ett BDO. Vi jobber kontinuerlig for å sikre at kurs og læringsaktiviteter er læringsfaglig, teknologisk og pedagogisk oppdatert, og samtidig godt egnet for å ivareta våre nåværende og fremtidige kompetansebehov.

Trivsel og engasjement i BDO måles i en årlig medarbeiderundersøkelse og gjennom løpende pulsmålinger. Målingene viser høyt engasjement hos medarbeiderne i BDO – vi kjenner på stor grad av fellesskap og tilhørighet til selskapet.

Utvikling

Vi sier at «BDO skal være et flott sted å arbeide for engasjerte, motiverte og kompetente medarbeidere og partnere». Gjennom dette forplikter vi oss til å tilby og tilrettelegge for faglig og personlig utvikling. Alle i BDO skal ha mulighet til å få den utviklingen, oppfølgingen og anerkjennelsen de fortjener og trenger. Slik sikrer vi at våre medarbeidere og ledere fortsetter å være engasjerte, motiverte og kompetente ansatte, som leverer kvalitet og gode kundeopplevelser.

BDO har etablerte prosesser og verktøy for å sikre kontinuerlig leder- og medarbeiderutvikling. Alle medarbeidere og ledere har individuelle utviklingsplaner, som angir klare mål med tiltak som bidrar til ønsket utvikling. Tre ganger i året gjennomføres utviklingssamtaler med personalansvarlig leder. Dette er en strukturert, planlagt og forberedt samtale om medarbeiderens faglige og personlige utvikling. Samtalen er et verktøy for å sikre at medarbeiderne i BDO har riktig kompetanse, engasjement og motivasjon – og får tilstrekkelig støtte til å nå sine kortsiktige og langsiktige mål. I tillegg gjennomføres løpende samtaler mellom medarbeider og leder gjennom året, samt jevnlig lederevalueringer.

Det legges til rette for at alle medarbeidere og ledere i BDO skal få tilbakemeldinger på en strukturert og systematisk måte. Vi gjennomfører en rekke tilbakemeldings- og evalueringsprosesser gjennom året, både enkle og mer omfattende, frivillige og obligatoriske. Evalueringene skal først og fremst gi kvalitative og konstruktive tilbakemeldinger med fokus på både opplevde styrker og områder for utvikling.

Rekruttering og onboarding

For å levere tjenester av høy kvalitet, må vi sikre at vi har riktig kompetanse og de rette folkene på rett plass – både nyutdannede og erfarne. Vi jobber kontinuerlig med å styrke vår merkevare som arbeidsgiver, og med å sikre profesjonelle rekrutteringsprosesser av samme høye kvalitet på tvers av kontorer og tjenesteområder.

Det er svært viktig for oss å ta imot nye BDO-ere på en god måte. Vi legger mye ressurser i å ha den beste onboardingen for både nyutdannede og erfarne. De som kommer rett fra skolebenken tar del i et omfattende, fireårig program. Erfarne nyansatte følger samme program når erfaring og nivå passer. Temaene i onboardingen spenner fra faglig, tjenestespesifikk og teknisk opplæring, til personlig utvikling og ledelse.

Etterutdanning

Revisorloven stiller krav til etterutdanning for alle statsautoriserte revisorer. BDO stiller strengere krav enn revisorloven, gjennom spesifikke timekrav innenfor hver fagkategori som oppdragsansvarlige revisorer må overholde. Bærekraftsrevisor i BDO må i tillegg ha tilstrekkelig med timer innenfor fagområdene bærekraftsrapportering og bærekraftsattestasjon. I BDO er det fastsatt et minimumskrav til antall timer innenfor de to nevnte fagområdene.

Kravene til etterutdanning oppfylles gjennom deltakelse på interne eller eksterne kurs og konferanser. Vi gjennomfører årlige kontroller av etterutdanningstimer for å påse at lovkravet og BDOs interne krav oppfylles. Obligatoriske kurs må gjennomføres uavhengig av om man allerede har oppfylt kravet til etterutdanning.

Erklæring om etterutdanning

BDO bekrefter at vi, i henhold til EUs revisjonsforordning art 13.2(h), tilrettelegger for og kontrollerer at statsautoriserte revisorer har tilstrekkelig etterutdanning innenfor de krav som kommer frem av revisorloven. Per 31.12.24 var det ingen brudd på kravene til etterutdanning etter revisorloven for oppdragsansvarlige revisorer.

Teknologiske ressurser

I BDO er teknologi en naturlig del av revisjonen. Det fremkommer i vår bruk av smarte digitale løsninger og vår digitale kompetanse. Kombinasjonen gjør oss i stand til å levere effektiv og verdiskapende revisjon med høy kvalitet.

Digital kompetanse

Kravet til teknologiforståelse blant revisorer øker i takt med teknologiske fremskritt og økt digitalisering i næringslivet. Derfor er digital kompetanse satt i system og er en naturlig del av BDOs system for læring og utvikling¹. Det gjelder både bruk av digitale verktøy og forståelse av teknologi som benyttes hos våre kunder. På den måten sikrer vi kvalitet i revisjonen, også når vi møter ny teknologi og komplekse problemstillinger knyttet til data og teknologi hos våre kunder².

Digital løsninger

BDOs portefølje av digitale løsninger består av tredjepartsapplikasjoner, egenutviklede systemer og løsninger fra BDOs globale organisasjon. Utvikling, drift og forvaltning av revisjonssentrale systemer og applikasjoner gjøres i tett samarbeid mellom IT-avdelingen, fagavdelingen og enheten digital revisjon. God samhandling bidrar til høy kvalitet og god informasjonssikkerhet. Alle data håndteres derfor i henhold til gjeldende lover og regler i tillegg til BDOs interne rutiner og retningslinjer .

Det er etablert formelle retningslinjer for å sikre påliteligheten til de teknologiske verktøyene vi benytter. Dette inkluderer blant annet rutiner og prosesser for vedlikehold av vårt globale revisjonsverktøy og formelle godkjeningsprosedyrer for både tekniske og faglige endringer i verktøyene. Enhver endring er gjenstand for grundige diskusjoner og dokumentasjon for å sikre etterprøvbarehet. Teknologiske verktøy som er avhengige av funksjonalitet fra vårt internasjonale nettverk, blir håndtert gjennom formelle testprosedyrer som gjennomføres av det globale nettverket.

¹ Se kapittel Folk i BDO.

² Les mer under kapittel om informasjonssikkerhet og personvern.

Blant våre mest sentrale digitale løsninger finner vi:

Revisjonsverktøyet Audit Process Tool (APT)

APT er BDOs globale revisjonsverktøy og brukes av revisorer for å sikre at metodikken følges³. Revisjonsverktøyet styrker kvaliteten i vår revisjon og sikrer etterlevelse av ISA-standardene ved at det er skalerbart og tilpasses kunde, kompleksitet og bransje.

Den fleksible plattformen revisjonsverktøyet er bygget på, er utviklet i samarbeid med Microsoft og bidrar til at revisjonsteamene kan samarbeide effektivt på både store og små oppdrag, også på tvers av landegrenser. Verktøyet er også tilrettelagt for sømløse integrasjoner med andre støttesystemer som brukes i den daglige driften.

Data- og analyseverktøy

1. Heartbeat

BDOs data- og analyseplattform Heartbeat er utviklet av BDO i Norge og er skreddersydd for håndtering av BDOs kunder. Her ligger maler for arbeidspapirer, som bidrar til kvalitet gjennom en enhetlig tilnærming til revisjon. I tillegg er plattformen integrert med private og offentlige datakilder samt direkte med våre kunders regnskapssystemer. Dette forenkler arbeidet med å hente inn oppdaterte regnskapsdata for våre kunder og BDO samtidig som automatisering av dataflyt reduserer risiko for feil.

2. BDO Audit Insight

BDO Audit Insight er et kraftig verktøy for analyse av store mengder finansielle data. Løsningen kombinerer analyser med predefinerte kriterier, statistiske metoder og AI i form av maskinlæring, noe som bidrar til en mer treffsikker revisjon. Løsningen er Software as a Service (SaaS) og leveres av MindBridge.

3. Microsoft Power Platform

Flere av verktøyene i Microsoft sin Power Platform pakke benyttes til dataanalyser. Blant de mest aktuelle er Power BI for skreddersyde analyser og Power Automate for Process Mining. Dette gir revisorene enkelt tilgang til innsikt i kundenes regnskap og prosesser, noe som bidrar til kvalitet og verdi for BDO og våre kunder.

BDOs kundeportal

Vår kundeportal er et sømløst og trygt arbeidssted for informasjonsdeling og samhandling mellom BDO og våre kunder. Portalen, som er felles for BDO i alle land, brukes også til samhandling mellom oss og revisorer i datterselskaper og andre konsernenheter, der vi er konsernrevisor. Portalen gir fordeler for alle kunder i alle tjenesteområder og bidrar til sikker og effektiv kommunikasjon i forbindelse med oppgaveoppfølging og deling av dokumenter.

Salesforce

Salesforce er vårt CRM-system. I tillegg til tradisjonelle CRM-oppgaver som salgsstøtte og kundekontakt, bruker vi Salesforce i våre prosesser for aksept og fortsettelse av kundeforhold og vårt anti-hvitvaskingsarbeid.

³ Se kapittel Revisjonsmetodikk.

Intellektuelle ressurser

Intellektuelle ressurser omfatter informasjon som brukes for å sikre gjennomføringen av systemet for kvalitetsstyring og fremme konsistens i gjennomføringen av oppdrag. I BDO er vi særlig opptatt av å anskaffe og anvende intellektuelle ressurser som bidrar til å fremme høy kvalitet og konsistens i oppdragsutførelsen. Vi har etablert retningslinjer som veileder i bruk av intellektuelle ressurser. Disse retningslinjene inkluderer krav om bruk av spesifikke typer intellektuelle ressurser under utførelsen av oppdrag. For eksempel må slike ressurser benyttes ved utforming og utarbeidelse av oppdragsavtaler, samt ved pliktig rapportering til kunder og offentlige myndigheter.

Utkontraktering

Som revisjons- og regnskapsførerforetak, er BDO underlagt visse særkrav ved eventuell utkontraktering av virksomhet. Med utkontraktering menes eventuell bruk av eksterne oppdragstakere til å utføre arbeidsoppgaver som er en del av vår konsesjonspliktige tjeneste/virksomhet. Avtale om rett til bruk av programvare, plattform og/eller infrastruktur (IKT-systemer og -tjenester) som driftes av oppdragstaker på oppdragstakerens servere, typisk «SaaS (Software as a Service)»-avtaler, anses også som utkontraktering i regulatorisk forstand. BDO har etablert prosesser og retningslinjer som skal ivareta relevante lover og regler vi må etterleve knyttet til utkontraktering.

Informasjonssikkerhet og personvern

BDOs rolle og ansvar krever at våre kunder og omverdenen har tillit til oss. For å opprettholde denne tilliten, er vi avhengige av å behandle data på en sikker måte. Derfor har vi et sterkt fokus på informasjonssikkerhet og personvern i vårt daglige arbeid. All data håndteres i samsvar med gjeldende regelverk, samt BDOs interne krav for informasjonssikkerhet og personvern.

Organisering

BDO har en CISO (Chief Information Security Officer), som er en dedikert rolle for ledelse av informasjonssikkerhetsarbeid og et eget sikkerhetsteam. CISO-en har ansvaret for å lede og implementere organisasjonens overordnede strategi

for informasjonssikkerhet. Sikkerhetsteamet er dedikert til å sikre at våre systemer, data og prosesser er robuste og i tråd med de nyeste sikkerhetsstandardene.

Arbeidet med personvern ledes av QRM-avdelingen som har spesialiserte ressurser innen fagområdet. Én av disse ressursene er BDOs personvernombud, som rådgir ledelsen og ansatte om hvordan personvernregelverket skal etterleves og fører kontroll med slik etterlevelse.

Styringssystem

BDO har implementert styringssystemer for informasjonssikkerhet og personvern. BDOs informasjonssikkerhetsstyringssystem (ISMS) er basert på ISO 27001-standarden, som er en globalt anerkjent standard for informasjonssikkerhet. Dette systemet gir en strukturert tilnærming til å identifisere, håndtere og minimere risikoer knyttet til informasjonssikkerhet. Vårt ISMS følger bransjestandarder og gjennomgår jevnlig revisjoner for å sikre relevans og effektivitet.

BDOs styringssystem for personvern er basert på krav i personopplysningsloven og personvernforordningen (GDPR), samt «BDO Global Privacy Programme». Sistnevnte inneholder et sett regler, maler, veiledning og informasjon som skal sikre at selskaper i BDO-nettverket behandler personopplysninger i henhold til GDPR. En sentral del av programmet er BDOs bindende virksomhetsregler («BDO's Binding Corporate Rules for Controllers and Processors») som utgjør et gyldig overføringsgrunnlag ved eventuell overføring av personopplysninger innad i BDO-nettverket.

Opplæring og bevissthetstrening

BDO utfører kontinuerlig og jevnlig opplæring innen informasjonssikkerhet og personvern for alle ansatte. Dette omfatter spesifikke opplæringsprogrammer innen informasjonssikkerhet og personvern, samt jevnlig nettfiskeøvelser for å øke bevisstheten rundt potensielle sikkerhetstrusler. I tillegg må alle ansatte årlig bekrefte at de etterlever våre interne krav til blant annet informasjonssikkerhet og personvern.

Sikkerhetsovervåking

Sikkerhetsovervåking av vårt miljø utføres av en profesjonell ekstern part. Dette inkluderer kontinuerlig overvåking av nettverkstrafikk, systemloggfiler og potensielle trusselindikatorer.

ISO 27001-sertifisering

Mange av våre systemer leveres av BDOs globale organisasjon, som er ISO 27001-sertifisert. Dette betyr at vi drar nytte av et internasjonalt anerkjent rammeverk for informasjonssikkerhet i flere av våre tjenester og verktøy.

Årlige revisjoner

For å opprettholde høy standard innen informasjonssikkerhet, gjennomfører BDO årlige, eksterne, uavhengige revisjoner. Disse revisjonene vurderer effektiviteten av våre sikkerhetssystemer, identifiserer eventuelle svakheter og gir anbefalinger for kontinuerlig forbedring. Dette sikrer at vi er proaktive i å adressere nye trusler og opprettholde et solid sikkerhetsnivå.

Informasjon og kommunikasjon

Pålitelig og relevant informasjon har avgjørende betydning for BDOs system for kvalitetsstyring. Vi har etablert en kommunikasjonsstrategi og -plan som aktivt følges for å sikre at selskapet opprettholder et hensiktsmessig system for både intern og eksternt kommunikasjon.

Det er etablert skriftlige rutiner og prosesser for å sikre overholdelse av krav i lover, forskrifter og profesjonsstandarder som pålegger selskapet å kommunisere informasjon til eksterne parter. Dette inkluderer rapportering til Økokrim ved oppdagelse av mistenkelige transaksjoner, og rapportering til kunder, Datatilsynet og registrerte ved eventuelle brudd på personopplysningssikkerheten.

BDO har egne rapporteringskanaler for varsling av kritikkverdige forhold i henhold til arbeidsmiljølovens bestemmelser og andre hendelser. Sistnevnte kan for eksempel være brudd på personopplysningssikkerheten eller andre informasjonssikkerhetsbrudd. Kanalene er tilgjengelig for alle på vårt intranett og vi jobber kontinuerlig med å bevisstgjøre organisasjonen om viktigheten av å rapportere slike forhold. Disse kanalene bidrar til at vi kan oppdage feil og mangler slik at vi kan utbedre dem, og kanalene utgjør derfor en viktig del av vårt kvalitetsstyringssystem.

BDO presenterer resultater fra intern kvalitetskontroll og andre overvåkingsaktiviteter til både det kontrollerte objektet og andre relevante instanser for å sikre tilstrekkelig oppfølging og kontinuerlig læring og forbedring. Dette inkluderer rapportering til nærmeste leder og kontroll- og ledelsesorganer. Denne formen for kommunikasjon bidrar til å forsterke en organisasjonskultur som fremmer effektiv styring og kontroll, og at betydningen og kulturen for kvalitet er tydelig forankret hos øverste ledelse.

BDO har etablert formelle retningslinjer som regulerer kommunikasjon med kunder ved kvalitetsbrist. Dette omfatter situasjoner der det er funnet knyttet til enkeltoppdrag som indikerer unnlatelse av pålagte handlinger under utførelsen av oppdraget, eller at uttalelsen fra oppdragsansvarlig revisor er feil. I slike tilfeller skal selskapet vurdere konsekvensene for både kunden og BDO og gjennomføre nødvendige tiltak.

I tråd med vårt kontinuerlige fokus på kvalitet, organiserer vi jevnlig samlinger for sentrale ledere i organisasjonen med fokus på relevante kvalitetsdimensjoner (Kvalitet i BDO-samlinger, partnersamlinger, o.l.). Disse samlingene er utformet for å engasjere ledelsen i sentrale aspekter ved kvalitetsarbeidet, og de utgjør en kritisk komponent for å styrke måten kvalitetsinformasjon kommuniseres på i selskapets ledelse og i organisasjonen for øvrig.

Vi gjennomfører jevnlig undersøkelser blant alle ansatte for å evaluere deres oppfatning av ledelsens fokus på kvalitet. Resultatene fra disse undersøkelsene gir verdifull innsikt og bedre forståelse av hvordan informasjon og kommunikasjon om kvalitet kommuniseres og mottas i foretaket.

Kompensasjon til partnere

I BDO har vi lønns partnere og egenkapital partnere. Lønns partnere er ansatt i BDO og kompenseres for sitt arbeid i form av lønn og prestasjonsavhengig bonus. Egenkapital partnere er deltakere i BDO indre selskap, og kompenseres i form av andel av overskudd.

Overskudd fordeles til egenkapitalpartnere årlig. Godtgjørelse fastsettes lokalt i de respektive regionene. Avlønningsmodellene er prestasjonsbaserte modeller hvor den enkeltes innsats og bidrag verdsettes. Kvalitet er en sentral parameter i evalueringsprosessen, og det gjøres en konkret vurdering av den enkelte egenkapitalpartner i kvalitetsaksen i fastsettelsen av kompensasjon. Avvik på kvalitet kan medføre trekk i kompensasjonen, noe som ble gjennomført i 2024. For lønns partnere vil kvalitetsavvik påvirke størrelsen på bonus eller medføre bortfall av bonus.

Avlønningsmodellene omfatter videre den enkeltes bidrag til utvikling av ansatte, utvikling av kundeportefølje og utvikling av virksomheten for øvrig. Avlønningsmodellene belønner ikke salg fra andre tjenesteområder til revisjonskunder. Endelig godtgjørelse til egenkapitalpartnere består av arbeidsgodtgjørelse og andel av overskudd.

Eiere i BDO

Aktive egenkapitalpartnere per 31.12

AKTIVE PARTNERE

Abelsen, Jan-Petter
Aleksandersen, Tom
Andersen, Steinar
Andreassen, Knut
Ardem, Kjetil André
Aslaksrud, Yngve
Aunli, Anders Olai
Bergin, Jan Ove
Bjerke, Anders
Bjørnevåg, Hanne
Bjørseth, Thomas
Borchgrevink, Gro Kristin
Bronken, Alexander
Buset, Dagfinn
Byrkjeland, Norunn
Bårdsen, Charlotte
Bårdsen, Kjetil
Casso, Eli-Ann Murberg
Dagestad, Henrik
Dalby, Christian Reegård
Dalsegg, Henning
Dalstø, Solveig Bø
Eide, Bente Kroslid

Elstad, Kristen
Eskedal, Per Harald
Fiskerstrand, John Arne
Fjell Dahl, Stig Andre
Forr, Stig
Fritzsønn, Hanne
Gake, Azad
Garberg, Arve
Ciske, Per Ove
Giæver, John
Gjesteby, Ole Anders Stenerud
Gjethammer, Yngve
Glesne, Rolf Udnes
Grure, Kjell Henriksen
Grødal, Lars Erik
Gulestø, Trine
Haider, Samran
Halsen, Audun
Hansen, Klaus
Hansen, Per Aage
Hansen, Roger Telle
Harsem, Øistein
Haug, Pål Alfstad
Haugen, Knut

Haugland, Roald
Haukvik, Jarle
Hermansen, Vidar
Hjemgård, Øyvind
Hodne, Bente
Hombornes, Eivind
Hukkelås, Ingeborg
Husabø, Harald
Husby, Simen
Håland, Jostein
Iversen, Jostein Ødegaard
Iversen, Rune
Jensen, Reidar
Johansen, Erik Langlo
Karlsen, Cathrine Sæther
Karlsen, Marianne Rygvold
Kjær, Eivin Aleksander Redbo
Klæth, Lars Terje
Knutsen, Stein
Kristiansen, Frode
Krogstad, John
Kveine, Gunhild
Kvello, Lene
Lausund, Anders

Lauvnes, Stig Are
Lehne, Tom Erik
Lie, Erik H
L'orange, Johan Henrik
Lorentzen, Trine Agathe
Lorås, Ståle
Ludvigsen, Frode
Løken, Jørn
Løkken, Einar Giljarhus
Løvaas, John Christian
Mamelund, Håvard
Marvik, Ellen Marie Mo
Mauland, Karl-Ludvig
Moum, Elisabeth
Nordahl, Anders
Nygaard, Lars Kristian
Ofstad, Ingjer
Olsen, Geirr Fuglestad
Pettersen, Rune
Ramberg, Anders
Rambjør, Roger
Rasmussen, Martin
Ratvik, Johan
Reinfjord, Erik Ritch

Romuld, Håkon
Rygg, Jan Inge
Rødal, Henning
Rødssæteren, Kåre
Selvik, Sigbjørn
Skisland, Børre
Stabell, Kent Olav
Stavran, Idar
Storvik, Marius Christoffer
Sunde, Arve
Sæter, Tone Solem
Sæther, Stein Erik
Sørensen, Geir Bjarne
Såheim, Vidar
Thuve, Morten
Tjemslund, Andreas Ystgaard
Torgersen, Henning
Torset, Jan Inge
Trædal, Espen
Tvedt, Terje
Tveita, Frank
Ulfsnes, Toril
Urdal, Anders
Urkedal, Hans Petter

Velure, Olav
Viken, Roald
Volodina, Ekaterina
Vorpenes, Anne Merete
Wathne, Asbjørn
Weiby, Irene Bredvold
Winther, Ole Jørgen
Ørbeck, Øyvind
Øveraasen, Siv Merethe
Øvrebø, Kristine
Aabø, Leif Åge
Aarvold, Sven Mozart
Åsebø, Erlend
Aasen, Martin
Aasen, Siv Irene
Aasheim, Magne
Åsulfsen, Espen

DELTAKERE UTEN OPPDRAGSANSVAR (AMBASSADØRER⁴)

Almklov, Arne
Evensen, Knut
Hagen, Jens Arne
Horghagen, Erik
Hyllestad, Kurt Inge
Iversen, Else
Iversen, Kjell
Lindberg, Trond-Morten
Marthinsen, Jan Erik
Nyerrød, Knut
Svensbakken, Roar
Vettestad, Trond Vidar
Øhre, Dag Georg

⁴ Dette er tidligere aktive partnere i selskapet

Foretak av allmenn interesse revidert av BDO⁵

Airthings ASA

Arribatec Group ASA

Bud og Hustad Forsikring Gjensidig

Cultura Sparebank

Drangedal Sparebank

Gentian Diagnostics ASA

Gram Car Carriers ASA

Gyldendal ASA

Hydrogenpro ASA

Ly Forsikring ASA

Medistim ASA

Olav Thon Eiendomsselskap ASA

Otovo ASA

Petronor E&P ASA

Pioneer Property Group ASA

Romsdal Sparebank

Salmon Evolution ASA

Spir Group ASA

Surnadal, Heim og Tingvoll Gjensidig Brannkasse

Valdres Gjensidig Brannkasse

Varig Forsikring Nordmøre og Romsdal Gjensidig

Varig Hadeland Forsikring

Varig Orkla Forsikring

Ørskog Sparebank

Østfold Energi AS

⁵ Foretak av allmenn interesse som BDO har avgitt revisjonsberetning til i 2024.

BDO AS
www.bdo.no

BDO AS, et norsk aksjeselskap, er deltaker i BDO International Limited, et engelsk selskap med begrenset ansvar, og er en del av det internasjonale BDO-nettverket, som består av uavhengige selskaper i de enkelte land.

BDO er varemerkenavnet for BDO-nettverket og for hvert enkelt BDO medlemsfirma.

Copyright © April 2025 BDO AS. Alle rettigheter forbeholdt. Publisert i Norge.

Foto: BDO / Shutterstock

