

Stockholm Business Region (koncernen)

Årsbokslut 2015

4 Februari 2016

Building a better
working world

1 februari 2016

VD/Företagsledningen/styrelsen/
Stockholm Business Region (SBR) koncernen

Vi har i denna rapport sammanfattat de mer väsentliga iakttagelserna från vår revision på SBR-koncernen. Rapporten innehåller dessutom en uppdatering av de aktuella regelverk som vi bedömer har betydelse för SBR-koncernen.

Vår revision är anpassad till koncernens verksamhet och är primärt utformad för att vi ska kunna avge en revisionsberättelse på de i koncernen ingående företagens årsredovisningar för räkenskapsåret 2015. I enlighet med god revisionssed har vi i vår revision gjort en bedömning avseende koncernens interna kontroll kopplat till den finansiella rapporteringen, vilket påverkar hur vi planerat revisionen och bestämt utformning, tidpunkt och omfattning av specifika granskningsåtgärder.

Denna rapport är avsedd för information till koncernrevisionsteamet samt för VD/företagsledningen/styrelsen och inte för att distribueras till utomstående.

Vi ser fram emot att träffa er för att diskutera innehållet.

Med vänlig hälsning

Ernst & Young AB

Magnus Fagerstedt

Agenda

- 04 Status och kvarstående åtgärder
- 05 Riskbedömning och fokusområde
- 06 Redovisnings- och revisionsfrågor årsbokslutet
- 07 Kommentarer kring väsentliga bedömningsposter
- 08 Summering av noterade avvikelser
- 09 Uppföljning av tidigare lämnade rekommendationer

Status och kvarstående åtgärder

Genomförda och återstående aktiviteter

Vi har genomfört merparten av vår granskning i enlighet med tidigare kommunicerad revisionsplan. Fortfarande kvarstår ett antal aktiviteter innan revisionen är avslutad:

- ▶ Läsa och granska innehållet i slutlig version av årsredovisningen
- ▶ Inhämta uttalande från företagsledningen ("letter of representation")
- ▶ Följa upp väsentliga händelser efter balansdagen

Preliminära slutsatser

Vi har i vår revision till dags datum ej noterat väsentliga avvikelser. Under förutsättningen att årsredovisningen inte innehåller några väsentliga fel och om inget ytterligare som kan påverka vårt uttalande kommer till vår kännedom vid slutförandet av revisionen är vår bedömning att vi kommer att kunna lämna en revisionsberättelse som inte innehåller avvikelser mot standardutformningen.

Riskbedömning och fokusområde

I samband med revisionsplaneringen bedömde vi följande områden som väsentliga ur ett risk- och revisionsperspektiv:

- Intäktsredovisningen
- Inköp och leverantörsfakturahantering
- Löner
- Boksluts- och rapporteringprocess
- Legala tvister och anspråk
- K3
- Förtroendekänsliga områden (ev. avvikelser mot regelverk för representation, resor och förmåner).

Vi bedömer ej att det finns skäl till att ändra vår initiala riskbedömning som gjordes vid upprättande av revisionsplanen.

Kortfattad resultatanalys - årsbokslutet

Område	lakttagelse och kommentar
Intäkter	<ul style="list-style-type: none">▶ Koncernens totala intäkter minskar med ca 19,3 mkr jämfört med föregående år. Under året fattades det beslut om att sluta sälja Stockholmskortet och korten upphörde vid årsskiftet. Intäktsminskning är främst hänförlig till minskad försäljning av Stockholmskort till följd av detta.
Driftnetto	<ul style="list-style-type: none">▶ Koncernens totala kostnader uppgår till ca 260,4 mkr, vilket innebär en ökning mot föregående år med ca 9 mkr.▶ Kostnader för råvaror och förnödenheter minskar med ca 10 mkr. Vid försäljning av Stockholmskortet redovisas en kostnad motsvarande 82 % av försäljningspriset; denna kostnadsminskning är således sammanhängande med den minskade försäljningen av Stockholmskortet.▶ Övriga externa kostnader ökar med ca 11 mkr jmf med föregående år. Förändringen förklaras främst av att koncernen haft en kostnad om ca 20 mkr avseende en utbetalning till Filmregionen Stockholm-Mälardalen för skapandet av en filmfond. Detta är i enlighet med ägardirektiven för 2015-2017 och finns medtaget i budgeten för 2015. I övrigt minskar övriga externa kostnader i Stockholm Visitors Board AB (SVB) bl.a. till följd av en genomförd omorganisation.▶ Personalkostnader ökar mot föregående år med ca 8,5 mkr. Förändringen är främst hänförlig till en engångskostnad (ca 4,9 mkr) avseende omräkning av pensionsavsättning (beloppet inkluderar särskild löneskatt). Personalkostnaderna påverkas även negativt av en kostnad för avgångsvederlag, samt av att antalet anställda är fler än under 2014.

Redovisnings- och revisionsfrågor årsbokslutet

Område	Iakttagelse och kommentar	Bolagets kommentar
Tvister	<p>► Vi har i samband med årsbokslutet inhämtat advokatbrev. Inga förändringar i tvister föreligger jämfört med 2014-12-41. Vidare information angående tvister kommer att lämnas på slutrevisionsmötet.</p>	<p>► N/A</p>
Förtroendefrisker	<p>► Det kan innebära risk för förtroendeskador om avvikelser sker mot regelverk för representation, resor och förmåner. Beloppen är sällan väsentliga men skadan kan ändå vara väsentlig om brister uppmärksammas, exempelvis i media. Vi har i samband med årets revision stickprovsgranskat dylika kostnader utan anmärkning.</p>	<p>► N/A</p>
Pensioner	<p>► I Stockholm Business Region AB (SBR) finns en specifik kompletterande chefs pension , som redovisas som en avsättning i bolagets finansiella rapporter. Bedömningen är att så länge som bolaget väljer att tillämpa förenklingsreglerna i K3 för eventuella förmånsbestämda pensionsplaner bedöms det inte uppstå någon redovisningsmässig effekt vad gäller pensionerna i bolaget. Bolaget bör följa upp den redovisningsmässiga hantering kring denna post om de ej tillämpar förenklingsregler.</p>	<p>► N/A</p>
Värdering av aktier i dotterbolag	<p>► SBR:s innehav av aktier i dotterbolaget SVB är värderat till 655 tkr per bokslutsdagen. Eget kapital i SVB uppgår till 493 tkr (till följd av årets negativa resultat i SVB har eget kapital minskat med 1,7 mkr jämfört med föregående år), vilket indikerar att det kan föreligga ett nedskrivningsbehov avseende Aktier i dotterbolag. SBR bedömer att skillnaden mellan bokfört värde och eget kapital i dotterbolaget inte är väsentlig eller bestående och att någon nedskrivning därmed inte görs 2015. Vi rekommenderar SBR att bevaka detta under 2016.</p>	<p>► Vi kommer att uppdatera denna bedömning i samband med upprättade av tertial- och årsbokslut under 2016.</p>

Redovisnings- och revisionsfrågor årsbokslutet

Område	lakttagelse och kommentar	Bolagets kommentar
Reservering avseende kostnader för arrangemang av TBEX Europe 2016 <i>Stockholm Visitors Board AB</i>	<ul style="list-style-type: none">▶ Stockholm Convention Bureau (SCB) är en avdelning inom SVB vars uppdrag är att öka antalet internationella kongresser, företagsmöten och publika evenemang i Stockholm.▶ SVB anger att man lämnade bud på att vara värd till kongressen <i>TBEX Europe 2016</i> (Travel Blog Exchange) i oktober 2014 och beslut meddelades i februari 2015 att kongressen kommer att hållas i Stockholm i juli 2016. SVB och TBEX LLC har tecknat ett avtal som anger att SVB förbinder sig att stå för ett antal kostnader kopplade till kongressen, och mot bakgrund av detta redovisar SVB i bokslutet en interimsskuld om 2,2 mkr.▶ Vi rekommenderar att det sker en översyn och en dokumentation av rutiner och bedömningar (såväl redovisningsmässiga som skattemässiga) kopplat till dylika projekt under 2016.	<ul style="list-style-type: none">▶ En dokumenterad genomgång av detta kommer att ske under 2016.

Kommentarer kring väsentliga bedömningsposter

Som ett resultat av vår granskning vill vi särskilt kommentera rimligheten i väsentliga områden vars redovisningsmässiga hantering är beroende av företagsledningens bedömningar.

Bedömningspost	Kommentar
Reservering av utställda Stockholmskort <i>Stockholm Visitors Board AB</i>	<ul style="list-style-type: none">▶ Stockholm Visitors Board AB (SVB) redovisar en reservering uppgående till 0,8 mkr, vilken avser att täcka eventuella kommande kostnader avseende återinlösen av Stockholmskort. I samband med att beslutat togs om att avsluta Stockholmskortet gick information ut till återförsäljarna, och under hösten 2015 erbjöds dessa att återlämna ännu ej sålda Stockholmskort till SVB mot full ersättning.▶ Per den 31 december 2015 finns enligt lagerredovisningssystemet ej returnerade kort till ett värde om 2,5 msek. SVB bedömer sig dock inte ha någon legal förpliktelse gentemot de återförsäljare som ännu inte returnerat sina kort, och bolaget bedömer inte heller att samtliga kort kommer att återfinnas och returneras. Bolaget vill dock ha möjligheten att kunna helt eller delvis tillmötesgå förfrågningar om återinlösen av Stockholmskort även under 2016. Mot bakgrund av detta har en reserv om 30 % av det utestående värdet bedömts som rimlig att reservera.▶ Utifrån de underlag och den information som föreligger finns det inget som tyder på att bolaget inte gjort en rättvisande bedömning av den gjorda reserveringen. Vi kommer att följa frågan vidare under 2016.
Avdragsrätt för kostnad avseende finansiering av filmfond <i>Stockholm Business Region AB</i>	<ul style="list-style-type: none">▶ Enligt inkomstskattelagen ska utgifter för att förvärva och bibehålla inkomster dras av som kostnad. Bolaget har ansett att kostnaden om 20 mkr, som uppstått i och med finansieringen av en filmfond (utbetalning till Filmregion Stockholm-Mälardalen), är avdragsgill bl.a. mot bakgrund av att filmfondens arbete bedöms kunna generera intäkter i framtiden genom att öka antalet filminspelningar i Stockholmsregionen och därmed bidra till ökad synlighet för Stockholm internationellt.▶ Det kan inte med säkerhet avgöras att det föreligger skattemässig avdragsrätt för denna kostnad, varför vi rekommenderar att bolaget lämnar ett öppet yrkande om hur posten har behandlats i samband med att inkomstskattedeklarationen lämnas in.

Summering av noterade avvikelser

	Korrigering ökar (minskar) redovisat resultat (MSEK)
Fastställda avvikelser: ET, det finns inga fastställda avvikelser Inga rekommendationer lämnas med anledning av årets granskning av intern kontroll.	ET
Bedömda avvikelser: ET, det finns inga fastställda avvikelser Inga rekommendationer lämnas med anledning av årets granskning av intern kontroll.	ET
Summa ej korrigerade avvikelser före skatteeffekt	ET
Skatteeffekt	ET
Summa ej korrigerade avvikelser efter skatteeffekt	ET

Uppföljning av tidigare lämnade rekommendationer

Nedan redovisas de rekommendationer som tidigare lämnats och en uppföljning av dessa

Område	Kortfattad beskrivning av iakttagelse och rekommendation	Uppföljning vid årsbokslutet	Status	Bolagets kommentar
Intäktprocessen	ET, det finns inga ej åtgärdade rekommendationer från tidigare år.	ET	Grön	► ...
Bokslutsprocessen	ET, det finns inga ej åtgärdade rekommendationer från tidigare år.	ET	Grön	► ...
Löneprocess	ET, det finns inga ej åtgärdade rekommendationer från tidigare år.	ET	Grön	
Inköpsprocess	ET, Kopplat till denna process påbörjades i delårsbokslutet en genomgång av kostnader avseende kostnader för mässor och representation (s.k. förtroendekänsliga områden) Uppföljning har även skett i samband med årsbokslutsgranskning. För de granskade stickproven fanns erforderliga underlag tillgängliga och genomgången skedde utan anmärkningar	ET Vår bedömning är att koncernen har goda rutiner och en tillräcklig intern kontroll kopplad till de granskade områdena. Risk för att väsentliga fel skulle uppstå bedöms därmed som liten.	Grön	

EY | Assurance | Tax | Transactions | Advisory

Om EY

EY är ett världsledande företag inom revision, redovisning, skatt, transaktioner och affärsrådgivning. Våra tjänster och insikter hjälper till att skapa förtroende och hållbar tillväxt på finansmarknader och i ekonomier världen över. För att hålla våra löften till våra intressenter utvecklar vi ledare och medarbetare som arbetar i team över gränserna. Vi vill att allt vi gör ska bidra till att affärsvärlden och arbetslivet fungerar bättre – för våra medarbetare, våra kunder och de samhällen vi verkar i.

EY refererar till den globala organisationen samt kan avse en eller flera medlemsföretag i Ernst & Young Global Limited. Varje medlemsföretag utgör en egen juridisk person.

© 2014 Ernst & Young AB.
All Rights Reserved.

ey.com/se

