

Årsrapport

Unit IT Holding A/S

2020**2021**

Dato for godkendelse af årsrapport: 10. juni 2021.
Således vedtaget på selskabets ordinære
generalforsamling.

Dirigent: Michael Vecht

Regnskabsperiode: 1. maj 2020 - 30. april 2021
Turbinevej 10, 5500 Middelfart

Unit IT Holding A/S

CVR-nr.: 38 21 96 26

ALWAYS MOVING FORWARD.
ALWAYS FIRMLY ANCHORED.

BUNKER HOLDING GLOBAL RISK MANAGEMENT

UNIT IT

PART OF THE USTC GROUP

Indhold

- 4** Hvem er Unit IT Holding
- 5** Hoved- og nøgletal
- 7** Ledelsesberetning
Unit IT Holding
- 9** Ledelsesberetning
Unit IT
- 12** Ledelsesberetning
HostHouse
- 13** Bestyrelsen
- 15** Regnskab
- 22** Noter
- 33** Ledespåtegning
- 35** Revisionspåtegning
- 36** Selskabsoplysninger

IT-infrastruktur, cyber security & værdi i data

Unit IT Holding er totalleverandør af it-infrastruktur, drift og support af private og public cloud. Det understøttes af en række specialist units indenfor business intelligence, dataplatform og cyber security.

Målsætning: Vækst!

Organisk som uorganisk

I starten af 2019 blev det første spadestik taget til det, vi i dag kender som Unit IT. En ny virksomhed med fokus på den nærværende kunderelation, høj faglighed og solidt ejerskab så dagens lys. En ny virksomhed, men ingen vårhare. Som et resultat af en fusion mellem Outforce, MindZet og it-Craft har Unit IT nemlig både stor erfaring og faglig tyngde. Ejerskabet er fortsat den danske familieejede koncern USTC-gruppen med hovedsæde i Middelfart.

Senest er HostHouse også kommet under vingerne. Og synergierne på tværs er for alvor accelereret via det fælles kundesyn, DNA og kultur samt

ikke mindst ensretningen af de administrative systemer og processer.

På den måde er der støbt et nyt og endnu mere solidt fundament for fortsat vækst. Uanset om det sker i tæt samarbejde med eksisterende kunder eller igennem tilgangen af nye.

Business intelligence, cyber security & public cloud

Dette fundament giver også det bedst tænkelige udgangspunkt for yderligere udvidelse igennem akquisitioner, og investering i nye forretningsområder.

Business Intelligence har igennem det seneste år fået yderligere løft, og året har budt på flere spændene cases, hvor vi har

hjulpet kunderne med at få værdi af deres data.

Vi har altid arbejdet med sikkerhed, - det ligger i vores DNA, men i de senere år har vi løbende øget fokus på området, da infrastrukturen bliver stadig mere kompleks, og *cyber security*-truslen er støt stigende. Derfor har vi tilføjet yderligere kompetencer, og øget vores serviceudbud inden for netop det felt. Slutteligt, så accelerer *public cloud* også i Unit IT, om end det ikke er på bekostning af private cloud. Vi tror på, fremtiden i nogen tid endnu er *hybrid*. Fokus flyttes væk fra et valg omkring platform til forretningernes behov - nu og i fremtiden - og til at bygge løsninger og vælge samarbejdspartner, man kan

skalere med. Kort sagt – sikre, at driften kører uden hovedpine, så fokus kan rettes på forretningen.

Værdi i IT & Data

Vi ønsker fortsat at være en af landets førende it-infrastruktursamarbejdspartnere. Omdrejningspunktet er nærvær og den gode kundeoplevelse. Alt sammen bygget på de rette kompetencer, der engageret hjælper kunderne, hvor de er, eller derhen de ønsker at være. Formålet er høj forståelse af IT-infrastruktur, indsigt og forståelse af kundernes krav, både dem de kender og måske ikke kender endnu. At vi kan bidrage med at øge værdien i de data, der ligger i kundernes infrastruktur, for også på den måde at vende data til deres konkurrencemæssige fordel.

Ledelsesberetning

Hoved- og nøgletal for selskabet

Set over en 4-årig periode kan selskabets udvikling beskrives ved følgende hoved- og nøgletal:

DKK'000	2020/21	2019/20	2018/19	2017/18**
Resultat				
Nettoomsætning	160.120	135.567	108.862	89.754
Resultat før finansielle poster	19.919	15.879	6.833	4.551
Resultat af finansielle poster	182	134	149	(19)
Resultat før skat	20.102	16.013	6.982	4.490
Årets resultat	14.728	11.849	4.554	3.443
Balance				
Balancesum	79.258	104.402	74.927	49.924
Investering i mat. anlægsaktiver	11.707	3.704	8.666	9.709
Egenkapital	36.705	56.977	45.128	28.524
Nøgletal				
Bruttomargin	70,1%	70,0%	68,9%	72,3%
Overskudsgrad	12,6%	11,8%	6,4%	5,1%
Egenkapitalens forrentning	31,4%	23,2%	11,2%	N/A
Likviditetsgrad	0,93	1,33	1,51	1,17
Soliditetsgrad	46,3%	54,5%	60,2%	64,6%

Der henvises til definitioner i afsnittet omkring regnskabspraksis.

** Tallene for årene 2017/18 er ikke tilrettet efter sammenlægningsmetoden for koncernforbundne selskaber som for 2018/19, 2019/20 og 2020/21, da dette ikke er muligt. De indeholder dermed kun tallene for det oprindelige Outforce A/S. (nu: UNIT IT A/S), hvorimod 2018/19, 2019/20 og 2020/21 indeholder tallene for den samlede koncern.

Hos Unit IT og HostHouse finder du en bred palette af eksperter inden for it-infrastruktur. Afhængig af kundens behov skaber vi den rigtige løsning, uanset om svaret er hybrid, public cloud eller kundens eget onprem-udstyr.

Vi ønsker at være nærværende overfor vores kunder, og har derfor fokus på at bidrage til høj kundeloyalitet og møde kunderne i øjenhøjde. Det gælder uanset om de er små, mellem eller store virksomheder, og hvor de end måtte befinde sig på deres digitaliseringsrejse.

Vi udvikler os sammen med vores kunder.

omsætning

MIO **160** 18%

+750
kunder

resultat før skat

MIO **20,1** 25%

+14000
brugere

 -100 - 0: Behov for forbedring
0 - 30: Good
30 - 70: Great
70 - 100: Excellent

Kilde: Relationwise

Stærkt fundament for vedvarende langsigtet vækst

Fokus på nærværende kundeoplevelser i hele Danmark og uorganisk vækst.

Synergi og organisk vækst

Unit IT Holding fortsætter med at kaste synergier af sig, som er drevet af det fælles kundesyn, DNA og wingman-kulturen samt ikke mindst en meget høj grad af ensretning af de administrative systemer og processer.

Udover COVID-19 har året været præget af positiv udvikling i Unit IT igennem vækst fra eksisterende kunder, der har ønsket en bredere løsning. Derudover har vi oplevet positiv efterspørgsel på vores specialistkompetencer i vores Business Intelligence Unit, og ikke mindst er efterspørgslen efter cyber security løsninger og kompetencer kraftigt stigende.

Platformsuafhængighed – private & public cloud

Strategien er stadig platformsuafhængighed. Det betyder, at vi aldrig tager udgangspunkt i valg af platform – men altid ser på kundernes forretning, og det afledte behov for IT-applikationer, der kan løse forretningernes udfordringer eller gribe et potentiale. Unit IT

tager bestik heraf og skaber løsninger, der sikrer, at kunderne kan fokusere mest muligt på deres forretning. På den måde bygger vi rene public cloud-løsninger baseret på Microsoft-teknologi, hybride løsninger på tværs af private og public cloud, og servicerer kunderne on premise.

CO₂-aftryk og tilpasning

På den tekniske front følger vi løbende markedet og laver kontinuerligt opgraderinger af vores tekniske setup, så vi fortsat minimerer vores CO₂-aftryk mest muligt. I det forgangne år har Unit IT sadlet om til fynsk vindmøllestrøm i vores datacenter i Middelfart.

Bruttofortjenesten er presset af udviklingen i markedet inden for den traditionelle del af outsourcing og kræver, at vi fortsat udvikler vores virksomhed og tilføjer de rette nye forretningsområder og kompetencer. Dette arbejde fortsætter også i kommende regnskabsår.

COVID-19 påvirkning

I løbet af forretningsåret har selskabet haft store dele af arbejdsstyrken på hjemmearbejdspladser. Virksomheden har overordnet evnet at ramme forventningerne for aktivitetsniveauet, men COVID-19-udbruddet og den dertilhørende nedlukning af samfundet har givet nogle andre omsætningsstrømme end forventet ved årets indgang.

Vished

Unit IT Holding A/S er en del af den danske, familieejede koncern United Shipping & Trading Company (USTC), der har hovedsæde i Middelfart, og som i 2019/20 havde en årlig omsætning på 76 mia. DKK. Denne solide ballast er sikkerhed for en stabil og langsigtet samarbejdspartner.

Forventninger

Vi forventer for regnskabsåret 2021/2022 en samlet organisk vækst for koncernen på godt 10%. Dertil kommer et endnu ukendt potentiale gennem uorganisk vækst via opkøb.

At blive udnævnt til Danmarks Mest Anbefalede Virksomhed forpligter!

Vi ønsker fortsat at skabe vækst igennem nærvær og sublime kundeoplevelser.

Bygget på et solidt fundament af sund kundefokuseret kultur, hvor vi er der for hinanden, både fagligt og socialt; wingman-kulturen. Og det i en solid muld af tung faglighed og specialistkompetencer, compliance og governance.

Organisk som uorganisk i hele Danmark!

Mark Frihagen, CEO

Danmarks Mest Anbefalede Virksomhed

En fantastisk anerkendelse i fornemt selskab. Og det forpligter. Vi ønsker at skabe branchens bedste kundeoplevelser.

Loyalitet, Arbejdsglæde og Resultater

Vi tror på, at nøglen til det gode købmandsskab og resultater kommer igennem kombinationen af høj kundeloyalitet og arbejdsglæde. Derfor følger vi det nøje og søsætter løbende initiativer for fastholdelse af det høje niveau.

Public Cloud, Data & Cyber Security

Med vores udgangspunkt i mangeårig og dyb erfaring fra at drive vores egen private cloud, har vi igennem en årrække transformeret forretningen til at favne større og større dele af vores kunders infrastruktur igennem public cloud ydelser. I praksis betyder det, at vi i løbet af 2020 har set, at *public cloud* i dag indtager den primære del af vores infrastruktur engagement med Microsoft.

Sammen med vores kunder sidder vi på en stor mængde potentielt værdiskabende data. Så udover at varetage driften 24/7, supplerer vi de fornødne kompetencer for at udnytte værdien struktureret i vores *Business Intelligence Unit*.

Det er ikke udelukkende vores kunder, der ser værdi i egne data, der er desværre en stigende trussel fra it-kriminelle, der gør det samme. Dette ikke mindst i kølvandet på den accelererende digitale transformation, der blev skabt under COVID-19, med hjemmearbejde, og i det hele taget nye måder at sammensætte infrastrukturen på. Derfor har vi tilført de nødvendige kompetencer i vores *Security Unit*, og opgraderet internt, for at sikre, at kunderne trygt kan overlade infrastrukturen til Unit IT platformsuafhængigt.

Specialistkompetencer af Guld og Sølv

For at understøtte fundamentet af vores IT-infrastruktur driftsbæn, det dynamiske landskab af muligheder på applikationsfronten, adoption af teknologierne, og ikke mindst, de dybe specialtområder, kræver det løbende og omfangsrig opkvalificering af færdighederne. Derfor er vi stolte af, at vi ved udgangen af året, eksempelvis har opnået hele 10 Microsoft Guld kompetencer, og 4 af Sølv.

Forudsætningen for at give nærværende kundeoplevelser er også, at vi har de rigtige kompetencer, på det rette niveau. Vi vil fortsætte indsatsen med, at holde os fuldt opdaterede på de nødvendige teknologier og applikationer, så kunderne ved, at de dybe kompetencer er tilstede hos deres foretrukne IT-partner.

vi har hinandens ryg

Arbejdsglæde og stærk kultur

- giver sammenhængskraft og kundeværdi

wingman-manifestet

Hos Unit IT er vi der for hinanden.
Professionelt og personligt.

Vi kalder det wingman-kulturen.

Fordi vi har hinandens ryg.
Fordi her er højt til loftet.
Fordi vi tør at tænke langsigtet.
Fordi vi deler de samme høje ambitioner.

Alligevel er vi helt nede på jorden.
I øjenhøjde. Nærværende med vilje.

Vi er Unit IT. Vi er united.

#vierunitit #vierunited #wingmankulturen

Arbejdsglæde

Vi har rundet 2 år i det målrettede arbejde med arbejdsglæde. Vi er stolte og ydmyge omkring det flotte niveau i tilbakemeldingerne, men mest af alt, det høje engagement omkring at give god konstruktiv feedback vi kan arbejde struktureret med.

Wingman-kulturen

Kulturen, der kendetegner Unit IT. Den virksomhed vi ønsker at være, og hvordan vi ønsker at være overfor hinanden. Alt sammen i konteksten af, at være Nærværende med Vilje overfor vores kunder.

Vores Wingman-kultur har for alvor skullet stå sin prøve igennem COVID-19 i 2020 og 2021, hvor vi i lange perioder har valgt at holde tilstedeværelsen på vores fysiske kontorer på et absolut minimum. Men ikke desto mindre var det i disse perioder, at vi så vores Wingman-kultur vise sit værd. Vi har været omstillingsparate og hurtige til at tænke nye vinkler.

Vi har oplevet, at kollegerne meget gerne ville tilbage på kontoret. Det har været svært at holde folk væk i de mest kritiske perioder af COVID-19, men der har været stor villighed og ansvarlighed til at overholde vores interne retningslinjer til punkt og prikke. Og vi har for alvor oplevet vores fire værdiord skinne igennem dagligdagen.

HOLDÅND: Vi har oplevet, at fællesskabet og holdånden nu også lever på den virtuelle platform.

FAGLIGHED: Alle medarbejdere har udvist ansvarlighed overfor vores kunder selvom børn, skolearbejde og hjemmearbejdsplads har skullet gå hånd i hånd.

RUMMELIGHED: Vi har udvist fleksibilitet i form af, at alle har fået mulighed for at tilrettelægge deres arbejdstid, så den har passeret med familielivet.

VISHED: Vi har haft vished i at vide, at USTC-gruppen stod bag os og skabte tryghed for en god og solid arbejdsplads – også i morgen.

Rejsen mod at blive en integreret del af Unit IT

COVID-19

Det var en stor udfordring for HostHouse, da COVID-19 ramte os. Vi var meget sårbare, da en stor del af vores timeforretning var baseret på ad hoc-timesalg. Vi har omvendt været positivt hjulpet af, at flere kunder har ønsket mere forudsigelige driftsaftaler. Det har betydet en win-win for kunderne og os, og dermed en større robusthed i vores forretning fremadrettet.

Flytning til Unit IT

Vi har i Q4 af finansåret startet flytning af HostHouse-kunderne til Unit IT. Vi har med stor succes haft møder med HostHouse-kunderne og præsenteret dem for planen og de muligheder, der også ligger i samarbejdet. Alle har valgt at migrere til ny løsning hos Unit IT, og flere kunder er allerede flyttet.

Vi forventer - i dialog med de øvrige HostHouse-kunder - at fortsætte med kundeflytninger i månederne henover sommeren og efteråret 2021.

Forventninger

Vi forventer, at HostHouse-kunder og HostHouse-medarbejdere vil blive integreret fuldt ud i Unit IT i 2021/22 regnskabsåret. Vi glæder os til de nye udfordringer med nye kollegaer, kunder og produkter. Vi ser frem til de mange muligheder, det bringer med sig for både ansatte og kunder.

Vi tror, at der på bagkant af COVID-19 vil være rigtig mange spændende opgaver og et stort forretningsmæssigt potentiale.

En solid ballast

Vi er en del af den danske, familieejede koncern United Shipping & Trading Company (USTC-gruppen), der har hovedsæde i Middelfart, og som i 2019/20 havde en årlig omsætning på 76 mia. DKK.

Med den baggrund adskiller Unit IT Holding A/S sig fra andre i branchen. De er i mange tilfælde ejet af internationale kapitalfonde med risiko for skiftende ejerskab som følge. Vores ejerskab sikrer kontinuitet, og er en solid ballast, og dermed kundernes sikkerhed for en stabil samarbejdspartner, der udvikler sig sammen med deres krav og forventninger.

Unit IT bestyrelse

Michael Vecht
Formand

Torben Østergaard-Nielsen

Nina Østergaard Borris

Enrico Augustinus

Ian Holmgaard

Pernille Geneser

**suveræn
dedikation**

unit it

www.unit-it.dk • 88 333 333

**landets
bedste
SQL
specialister**

Resultatopgørelse 1. maj - 30. april

	Note	KONCERN		MODERSELSKAB	
		2020/21 DKK	2019/20 DKK'000	2020/21 DKK	2019/20 DKK'000
Nettoomsætning		160.119.903	135.567	0	0
Direkte omkostninger		47.783.476	40.716	0	0
Bruttoresultat		112.336.427	94.851	0	0
Andre eksterne omkostninger		19.144.077	16.511	338.287	(4)
Personaleomkostninger	1	60.238.407	51.062	0	0
Resultat før afskrivninger		32.953.943	27.278	(338.287)	4
Afskrivninger	6	13.034.484	11.399	0	0
Resultat før finansielle poster		19.919.459	15.879	(338.287)	4
Indtægter af kapitalandele i datterselskaber	2	0	0	14.943.488	11.770
Finansielle indtægter	3	225.636	246	62.356	97
Finansielle omkostninger		43.474	112	264	0
Resultat før skat		20.101.621	16.013	14.667.293	11.871
Selskabsskat	4	5.373.565	4.164	(60.763)	22
Årets resultat		14.728.056	11.849	14.728.056	11.849

● ● En (ny) milepæl på omsætning og en resultat - skabelse drevet af synergi.

Balance 30. april

Aktiver	Note	KONCERN		MODERSELSKAB	
		2021 DKK	2020 DKK'000	2021 DKK	2020 DKK'000
Goodwill		27.269.251	33.085		
Udviklingsprojekter		4.868	379	0	0
Immaterielle anlægsaktiver	5	27.274.119	33.464	0	0
Ejendomme		4.067.653	4.088	0	0
Andre anlæg, driftsmateriel og inventar		14.049.611	10.833	0	0
Materielle anlægsaktiver	6	18.117.264	14.921	0	0
Deposita		2.005.906	917	0	0
Kapitalandele i tilknyttede virksomheder	7	0	0	71.489.558	71.213
Finansielle anlægsaktiver	6	2.005.906	917	71.489.558	71.213
Anlægsaktiver		47.397.289	49.302	71.489.558	71.213
Varebeholdninger		22.954	24	0	0
Tilgodehavende fra salg af varer og tjenesteydelser		18.058.717	19.007	0	0
Tilgodehavende hos tilknyttede virksomheder		2.439.182	2.397	0	0
Tilgodehavende hos tilknyttede virksomheder, aftalelån		4.433.145	20.266	0	11.414
Udskudt skatteaktiv	8	1.256.903	887	0	0
Selskabsskat		0	0	60.763	0
Andre tilgodehavender		98.432	464	0	0
Periodeafgrænsningsposter		2.200.829	2.345	0	0
Tilgodehavender		28.487.208	45.366	60.763	11.414
Likvide beholdninger		3.350.638	9.710	70.664	143
Omsætningsaktiver		31.860.800	55.100	131.427	11.557
Aktiver i alt		79.258.089	104.402	71.620.985	82.770

Balance 30. april

Passiver	Note	KONCERN		MODERSELSKAB	
		2021 DKK	2020 DKK'000	2021 DKK	2020 DKK'000
Selskabskapital		1.000.000	1.000	1.000.000	1.000
Reserve for udviklingsomkostninger		0	25	0	0
Overført resultat		27.705.068	55.952	27.705.068	55.977
Foreslået udbytte for regnskabsåret		8.000.000	0	8.000.000	0
Egenkapital	9	36.705.068	56.977	36.705.068	56.977
Anden gæld	11	8.403.833	6.000	3.333.333	6.000
Langfristede gældsforpligtelser		8.403.833	6.000	3.333.333	6.000
Gæld til tilknyttede virksomheder		161.552	285	30.557.208	18.380
Leverandører af varer og tjenesteydelser		6.820.862	10.617	0	0
Modtagne forudbetalinger		2.583.388	3.622	0	0
Selskabsskat	4	5.743.173	5.150	0	23
Anden gæld		18.840.213	21.751	1.025.376	1.390
Kortfristede gældsforpligtelser		34.149.188	41.425	31.582.584	19.793
Gældsforpligtelser		42.553.021	47.425	34.915.917	25.793
Passiver i alt		79.258.089	104.402	71.620.985	82.770
Resultatdisponering	10				
Eventualforpligtelser	12				
Nærtstående parter	13				
Anvendt regnskabspraksis	14				

Pengestrømsopgørelse 1. maj 2020 - 30. april 2021

	KONCERN		MODERSELSKAB	
	2020/21	2019/20	2020/21	2019/20
	DKK	DKK'000	DKK	DKK'000
Årets resultat før skat	20.101.621	16.013	14.667.293	11.871
Årets afskrivninger	13.034.484	11.399	0	0
Ændringer i tilgodehavender	1.416.204	(4.137)	0	4
Ændringer i leverandører af varer og tjenesteydelser, anden gæld mv.	(2.798.207)	11.041	11.812.397	16.128
Resultat af kapitalandele	0	0	(14.943.488)	(11.770)
Pengestrømme fra driftsaktivitet	26.603.790	31.906	11.513.866	16.516
Erhvervelse af virksomheder	1.666.666	(23.424)	1.666.666	(23.781)
Køb af materielle anlægsaktiver	(11.706.524)	(3.704)	0	0
Salg af materielle anlægsaktiver	0	93	0	0
Køb af finansielle anlægsaktiver	(1.089.257)		0	0
Pengestrømme fra investeringsaktivitet	(11.129.115)	(27.035)	1.666.666	(23.781)
Betalt udbytte	(35.000.000)	0	(35.000.000)	0
Modtaget udbytte	0	0	13.000.000	9.000
Ændring aftalelån	15.833.088	33	11.413.538	(5.597)
Ændring i langfristede gældsposter	(2.666.666)	4.000	(2.666.666)	4.000
Pengestrømme fra finansieringsaktivitet	(21.833.578)	4.033	(13.253.128)	7.403
Ændring i likvider	(6.358.903)	8.904	(72.596)	138
Likvider 1. maj	9.709.541	805	143.260	5
Likvider 30. april	3.350.638	9.709	70.664	143

Egenkapitalopgørelse

MODERSELSKAB

DKK	Selskabs- kapital	Reserve for udviklings- omkostninger	Overført resultat	Foreslået udbytte	I alt
2020/21					
Egenkapital 1. maj 2020	1.000.000	0	55.977.012	0	56.977.012
Udbetalt udbytte, ekstraordinært udloddet	0	0	(35.000.000)	0	(35.000.000)
Årets resultat	0	0	14.728.056	0	14.728.056
Foreslået udbytte	0	0	(8.000.000)	8.000.000	0
Egenkapital 30. april 2021	1.000.000	0	27.705.068	8.000.000	36.705.068

KONCERN

DKK	Selskabs- kapital	Reserve for udviklings- omkostninger	Overført resultat	Foreslået udbytte	I alt
2020/21					
Egenkapital 1. maj 2020	1.000.000	24.752	55.952.260	0	56.977.012
Udbetalt udbytte, ekstraordinært udloddet	0	0	(35.000.000)	0	(35.000.000)
Afskrivninger for året	0	(24.752)	24.752	0	0
Årets resultat	0	0	14.728.056	0	14.728.056
Foreslået udbytte	0	0	(8.000.000)	8.000.000	0
Egenkapital 30. april 2021	1.000.000	0	27.705.068	8.000.000	36.705.068

specialist- kompetencer

Noter

- 22** Note 1 ·· Personaleomkostninger
- 22** Note 2 ·· Indtægter af kapitalandele i datterselskaber
- 22** Note 3 ·· Finansielle poster
- 23** Note 4 ·· Selskabsskat
- 23** Note 5 ·· Immaterielle anlægsaktiver
- 24** Note 6 ·· Materielle og finansielle anlægsaktiver
- 25** Note 7 ·· Kapitalandele i tilknyttede virksomheder
- 25** Note 8 ·· Udskudt skat
- 25** Note 9 ·· Egenkapital
- 25** Note 10 ·· Resultatdisponering
- 26** Note 11 ·· Anden gæld
- 26** Note 12 ·· Eventualforpligtelser
- 26** Note 13 ·· Nærtstående parter
- 27** Note 14 ·· Regnskabspraksis

Note 1 · Personaleomkostninger

	KONCERN		MODERSELSKAB	
	2020/21 DKK	2019/20 DKK'000	2020/21 DKK	2019/20 DKK'000
Gager og lønninger	52.997.203	44.916	0	0
Pensioner	6.498.369	5.504	0	0
Andre omkostninger til social sikring	742.835	641	0	0
	60.238.407	51.062	0	0
Det samlede vederlag til direktion for koncernen har i regnskabsåret udgjort TDKK 2.380. For bestyrelsen TDKK 465.				
Bortset fra selskabets bestyrelse og direktion har moderselskabet ingen ansatte.				
Gennemsnitligt antal beskæftigede medarbejdere				
	90	83	0	0

Note 2 · Resultat af kapitalandele i dattervirksomheder

	KONCERN		MODERSELSKAB	
	2020/21 DKK	2019/20 DKK'000	2020/21 DKK	2019/20 DKK'000
Resultat dattervirksomheder	0	0	19.092.723	14.584
Afskrivning af goodwill	0	0	(4.149.235)	(2.814)
	0	0	14.943.488	11.770

Note 3 · Finansielle indtægter

	KONCERN		MODERSELSKAB	
	2020/21 DKK	2019/20 DKK'000	2020/21 DKK	2019/20 DKK'000
Heraf koncerninterne renter	164.216	217	62.356	97

Note 4 · Selskabsskat

	KONCERN		MODERSELSKAB	
	2020/21 DKK	2019/20 DKK'000	2020/21 DKK	2019/20 DKK'000
Årets aktuelle skat	5.743.173	4.840	(60.763)	22
Ændring af udskudt skat	(369.608)	(676)	0	0
Årets aktuelle skat	5.373.565	4.164	(60.763)	22

Note 5 · Immaterielle anlægsaktiver

DKK	KONCERN		
	Goodwill	Erhvervede navne- rettigheder	Udviklings- projekter
Kostpris 1. maj	44.965.132	1.058.032	8.339.368
Årets til-/afgang	(1.666.666)	0	0
Kostpris 30. april	43.298.466	1.058.032	8.339.368
Afskrivninger 1. maj	11.879.980	1.058.032	7.959.926
Årets afskrivninger	4.149.235	0	374.574
Afskrivninger 30. april	16.029.215	1.058.032	8.334.500
Regnskabsmæssig værdi 30. april	27.269.251	0	4.868

Udviklingsomkostninger relaterer sig til udviklingen af selskabets software.

Note 6 · Materielle og finansielle anlægsaktiver

DKK	KONCERN		
	Andre anlæg, driftsmateriel og inventar	Domicil- ejendomme	Deposita
Kostpris 1. maj	53.760.305	4.248.053	916.649
Årets tilgang	11.706.524	0	1.089.257
Kostpris 30. april	65.466.829	4.248.053	2.005.906
Afskrivninger 1. maj	42.926.943	160.000	0
Årets afskrivninger	8.490.275	20.400	0
Afskrivninger 30. april 2020	51.417.218	180.400	0
Regnskabsmæssig værdi 30. april	14.049.611	4.067.653	2.005.906

	2020/21 DKK
Afskrivninger	
Goodwill	4.149.235
Udviklingsprojekter	374.574
Driftsmateriel og ejendomme	8.510.675
Afskrivninger i alt	13.034.484

Note 7 · Kapitalandele i tilknyttede virksomheder

	MODERSELSKAB
DKK	Kapitalandele i dattervirksomheder
Kostpris 1. maj	75.449.251
Årets tilgang	0
Årets afgang	(1.666.666)
Kostpris 30. april 2021	73.782.585
Værdireguleringer 1. maj 2020	(4.236.515)
Udbetalt udbytte	(13.000.000)
Årets resultatandel efter skat	19.092.723
Afskrivning på goodwill	(4.149.235)
Værdireguleringer 30. april 2021	(2.293.027)
Regnskabsmæssig værdi 30. april 2021	71.489.558

Af ovenstående beløb udgør goodwill 27.269 TDKK.

Kapitalandele i direkte dattervirksomheder omfatter:

Navn	Hjemsted	Ejerandel
Unit IT A/S	Danmark	100%
HostHouse ApS	Danmark	100%
HostHouse Avalonia ApS	Danmark	100%

Note 8 · Udskudt skat

	KONCERN	
	2021	2020
	DKK	DKK'000
Udskudt skat primo	(887.295)	(93)
Tilgang som følge af fusion og virksomhedskøb efter sammenlægningsmetoden	0	(118)
Årets ændring	(369.608)	(676)
Udskudt skat ultimo	(1.256.903)	(887)

Note 9 · Egenkapital

Aktiekapitalen består af aktier a DKK 1.000 eller multipla heraf.

Note 10 · Resultatdisponering

	MODERSELSKAB	
	2021	2020
	DKK	DKK'000
Forslag til resultatdisponering		
Foreslået udbytte	8.000.000	0
Ekstraordinært udloddet udbytte	35.000.000	0
Overførsel til næste år	-28.271.944	11.849
Samlet resultatdisponering	14.728.056	11.849

Note 11 · Anden gæld

Langfristet del af anden gæld forfalder indenfor 5 år.

Note 12 · Eventualforpligtelser

	2021	2020
	DKK	DKK'000
Selskabet har indgået leje- og leasingaftaler med en restløbetid på op til 42 måneder.		
Den samlede forpligtelse udgør:	4.738.900	4.811.000
Heraf tilknyttede selskaber	809.700	957

Koncernens danske selskaber hæfter solidarisk for skat af koncernens sambeskattede indkomst m.v. Det samlede beløb for skyldig selskabsskat fremgår af årsrapporten for SelfGenerations T ApS, der er administrations-selskab i forhold til sambeskatningen. Koncernens danske selskaber hæfter endvidere solidarisk for danske kildeskatter. Eventuelle senere korrektioner til selskabsskatter og kildeskatter kan medføre, at selskabets hæftelse udgør et større beløb.

Der er registreret pantebreve for DKK 4.111.000 i koncernens ejendom.

Note 13 · Nærtstående parter

Nærtstående parter omfatter bestyrelse, direktion og ledende medarbejdere i koncernens virksomheder samt selskaber, hvor førnævnte personkreds har væsentlige interesser.

Selskabet indgår i koncernregnskabet for det umiddelbare moderselskab A/S United Shipping & Trading Company, med hjemsted i Middelfart.

Bestemmende indflydelse udøves gennem selskabets umiddelbare moderselskab A/S United Shipping & Trading Company. Selskabets ultimative moderselskab, der udarbejder koncernregnskab, er SelfGenerations T ApS, hvori bestyrelsesmedlem Torben Østergaard-Nielsen har bestemmende indflydelse.

Med reference til §98 C (7) i Årsregnskabsloven offentliggøres transaktioner med nærtstående parter ikke.

Note 14 · Anvendt regnskabspraksis

Regnskabsgrundlag

Årsrapporten for Unit IT Holding A/S for 2020/21 er udarbejdet i overensstemmelse med Årsregnskabslovens bestemmelser for mellemstore virksomheder i regnskabsklasse C.

Koncern- og årsregnskabet for 2020/21 er aflagt i DKK.

Anvendt regnskabspraksis er uændret i forhold til sidste år.

Generelt om indregning og måling

Regnskabet er udarbejdet med udgangspunkt i det historiske kostpris-princip.

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

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

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

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

Ved indregning og måling tages hensyn til forudsigelige tab og risici, der fremkommer, inden årsrapporten aflægges, og som be- eller afkræfter forhold, der eksisterer på balancedagen.

Som målevaluta benyttes danske kroner. Alle andre valutaer anses som fremmed valuta.

Omregning af fremmed valuta

Transaktioner i fremmed valuta er i årets løb omregnet til transaktionsdagens kurs. Gevinster og tab, der opstår mellem transaktionsdagens kurs og kursen på betalingsdagen, indregnes i resultatopgørelsen som en finansiell post.

Tilgodehavender, gæld, og andre monetære poster i udenlandsk valuta omregnes til balancedagens valutakurs. Forskellen mellem balancedagens valutakurs og transaktionsdagens kurs indregnes i resultatopgørelsen som en finansiell post.

Konsolideringspraksis

Koncernregnskabet omfatter moderselskabet Unit IT Holding A/S, samt virksomheder, hvori moderselskabet direkte eller indirekte besidder flertallet af stemmerettighederne, eller hvori moderselskabet gennem aktiebesiddelse eller på anden måde har en bestemmende indflydelse. Virksomheder, hvori koncernen besidder mellem 20% og 50% af stemmerettighederne og udøver betydelig men ikke bestemmende indflydelse, betragtes som associerede virksomheder.

Følgende selskaber indgår i konsolideringen:

Unit IT Holding A/S, Middelfart
Unit IT A/S, Middelfart
HostHouse ApS, Vejle
HostHouse Avalonia ApS, Vejle

Ved konsolideringen sammendrages poster af ensartet karakter. Koncerninterne indtægter og omkostninger, aktiebesiddelser, udbytter og mellemværender samt realiserede og urealiserede interne gevinster og tab ved transaktioner mellem de konsoliderede virksomheder elimineres.

Moderselskabets kapitalandele i de konsoliderede dattervirksomheder udlignes med moderselskabets andel af dattervirksomhedernes regnskabsmæssige indre værdi opgjort på det tidspunkt, hvor koncernforholdet blev etableret.

Virksomhedsovertagelser gennemført den 1. juli 2018 eller senere

Køb af dattervirksomheder behandles efter overtagelsesmetoden, hvorefter den overtagne virksomheds identificerbare aktiver og forpligtelser måles til dagsværdi på overtagelsestidspunktet. Overtagne eventualforpligtelser indregnes i koncernregnskabet til dagsværdi i det omfang værdien kan måles pålideligt.

Overtagelsestidspunktet er det tidspunkt, hvor koncernen opnår kontrol over den overtagne virksomhed.

Kostprisen for den købte virksomhed udgør dagsværdien af det aftalte vederlag, herunder vederlag der er betingede af fremtidige begivenheder. Transaktionsomkostninger, som direkte kan henføres til køb af dattervirksomheder, indregnes i resultatopgørelsen i takt med afholdelsen.

Positivt forskelsbeløb mellem kostprisen for den overtagne virksomhed og de identificerede aktiver og forpligtelser indregnes i balancen under immaterielle anlægsaktiver som goodwill, der afskrives lineært i resultatopgørelsen over den forventede brugstid. Afskrivning på goodwill allokere i koncernregnskabet til de funktioner, som goodwillen relaterer sig til. Er forskelsbeløbet negativt indregnes dette straks i resultatopgørelsen.

Såfremt købesumsallokeringen ikke er endelig, kan positive og negative forskelsbeløb fra købte dattervirksomheder, som følge af ændring i indregning og måling af de identificerede nettoaktiver, reguleres op til 12 måneder fra overtagelsestidspunktet. Disse reguleringer afspejler sig samtidig i værdien af goodwill eller negativ goodwill, herunder i allerede foretagne afskrivninger.

Indeholder kostprisen betingede vederlag måles disse til dagsværdi på overtagelsestidspunktet. Efterfølgende genmåles betingede vederlag til dagsværdi. Værdireguleringer indregnes i resultatopgørelsen.

Ved trinvis overtagelser genmåles værdien af den hidtidige besiddelse af kapitalandele i den overtagne virksomhed til dagsværdien på overtagelsestidspunktet. Forskellen mellem den bogførte værdi af den hidtidige kapitalandel og dagsværdien indregnes i resultatopgørelsen.

Virksomhedsovertagelser gennemført før den 1. juli 2018

Virksomhedsovertagelser, der er gennemført før den 1. juli 2018, behandles med visse undtagelser efter samme regnskabspraksis som virksomhedssammenslutninger gennemført den 1. juli 2018 eller senere. De væsentligste undtagelser er:

- Identificerede aktiver og forpligtelser i den overtagne virksomhed indregnes alene, såfremt de er sandsynlige.
- Identificerede eventualforpligtelser i den overtagne virksomhed indregnes ikke i koncernbalancen.
- Såfremt købesumsallokeringen ikke er endelig, kan positive og negative forskelsbeløb, som følge af ændring i indregning og måling af overtagne nettoaktiver, reguleres indtil udgangen af det regnskabsår,

der følger efter overtagelsesåret. Disse reguleringer afspejler sig samtidig i værdien af goodwill eller negativ goodwill, herunder i allerede foretagne afskrivninger.

- Transaktionsomkostninger, som direkte kan henføres til køb af dattervirksomheder, indgår som en del af kostprisen.
- Regulering af betingede vederlag efter første indregning indregnes direkte med modpost på den oprindelige købesum, hvorved der foretages korrektion af værdien af goodwill eller negativ goodwill.
- Ved trinvis erhvervelser medregnes den bogførte værdi af de eksisterende kapitalandele i kostprisen.

Resultatopgørelsen

Nettoomsætning

Nettoomsætningen omfatter faktureret salg af varer og tjenesteydelser. Indregning sker, når

- levering har fundet sted inden regnskabsårets udløb,
- der foreligger en forpligtende salgsaftale,
- salgsprisen er fastlagt, og
- indbetalingen er modtaget, eller modtagelse kan forventes med rimelig sikkerhed.

Nettoomsætningen indregnes eksklusive moms og med fradrag af rabatter i forbindelse med salget.

Direkte omkostninger

Direkte omkostninger indeholder det forbrug af hardware, software, hjælpematerialer, fremmed arbejde mv, der er anvendt for at opnå årets nettoomsætning.

Andre eksterne omkostninger

Andre eksterne omkostninger indeholder omkostninger til salg, administration, samt drift af kontorfaciliteter mv.

Personaleomkostninger

Personaleomkostninger omfatter løn og gage, samt sociale omkostninger og pension mv. til selskabets personale. I posten er fratrukket eventuelle modtagne godtgørelser fra offentlige myndigheder.

Finansielle poster

Finansielle indtægter og omkostninger omfatter renter, realiserede og urealiserede valutakursreguleringer samt tillæg og godtgørelse under acontoskatteordningen.

Resultat af kapitalandele i tilknyttede virksomheder

I resultatopgørelsen indregnes den forholdsmæssige andel af resultat for året under posten "Indtægter af kapitalandele i dattervirksomheder".

Skat af årets resultat

Skat af årets resultat, som består af årets aktuelle skat og årets udskudte skat, indregnes i resultatopgørelsen med den del, der kan henføres til årets resultat og direkte på egenkapitalen med den del, der kan henføres til egenkapitaltransaktioner.

Ændring i udskudt skat som følge af ændringer i skattesatser indregnes i resultatopgørelsen.

Selskabet er sambeskattet med danske koncernselskaber. Skatteeffekten af sambeskatningen fordeles på såvel overskuds- som underskudsgivende virksomheder i forhold til disses skattepligtige indkomster (fuld fordeling med refusion vedrørende skattemæssige underskud). De sambeskattede selskaber indgår i acontoskatteordningen.

Balancen

Immaterielle anlægsaktiver

Goodwill måles til kostpris med fradrag af akkumulerede af- og nedskrivninger. Kostpris omfatter anskaffelsesprisen og omkostninger, direkte tilknyttet anskaffelsen, indtil det tidspunkt, hvor aktivet er klar til at blive taget i brug. Goodwill afskrives lineært over op til 10 år.

Erhvervede navnerettigheder måles til kostpris af omkostninger anvendt til at beskytte varemærket Mindzet med fradrag af akkumulerede afskrivninger.

Navnerettighederne afskrives lineært over 9 år. Afskrivninger på navnerettigheder over 9 år afspejler, efter ledelsens vurdering, den økonomiske levetid for rettigheden og svarer til løbetiden for en registreret navnerettighed.

Færdiggjorte udviklingsprojekter omfatter bl.a. software, hvor produkterne er taget i anvendelse, og måles til kostpris med fradrag af akkumulerede afskrivninger. Udviklingsprojekter under udførelse omfatter software, der måles til kostpris.

Der foretages lineære afskrivninger baseret på følgende vurdering af aktivernes forventede brugstid:

Software mv. 2-5 år

Materielle anlægsaktiver

Materielle anlægsaktiver måles til kostpris med fradrag af akkumulerede af- og nedskrivninger. Kostpris omfatter anskaffelsesprisen og omkostninger, direkte tilknyttet anskaffelsen, indtil det tidspunkt, hvor aktivet er klar til at blive taget i brug.

Renteomkostninger på lån optaget indirekte eller direkte til finansiering eller fremstilling af materielle anlægsaktiver indregnes i resultatopgørelsen.

Afskrivningsgrundlaget, der opgøres til kostpris reduceret med eventuel scrapværdi, fordeles lineært over aktivernes forventede brugstid:

Ejendomme	50 år
Andre anlæg, driftsmateriel og inventar	3-10 år

Afskrivningsperiode og restværdi revurderes årligt.

Kapitalandele i dattervirksomheder

Kapitalandele i dattervirksomheder indregnes og måles efter den indre værdis metode.

I moderselskabets balance indregnes under posten "Kapitalandele i dattervirksomheder" den forholdsmæssige ejerandel af virksomhedernes regnskabsmæssige indre værdi opgjort efter moderselskabets regnskabspraksis, reguleret med urealiserede koncerninterne avancer eller tab og med tillæg eller fradrag af goodwill.

Den samlede nettoopskrivning af kapitalandele i dattervirksomheder henlægges i moderselskabet via overskudsdisponeringen til "Reserve for nettoopskrivning efter den indre værdis metode" under egenkapitalen. Reserven reduceres med udbytteudlodninger til moderselskabet og reguleres med andre egenkapitalbevægelser i dattervirksomhederne.

Dattervirksomheder med negativ regnskabsmæssig indre værdi indregnes til DKK 0. Har moderselskabet en retslig eller faktisk forpligtelse til at dække virksomhedens underbalance, indregnes en hensat forpligtelse hertil.

Fortjeneste eller tab ved afhændelse eller afvikling af dattervirksomheder opgøres som forskellen mellem salgssummen eller afviklingssummen og den regnskabsmæssige værdi af nettoaktiver på salgstidspunktet inklusive ikke afskrevet goodwill samt forventede omkostninger til salg eller afvikling. Fortjeneste eller tab indregnes i resultatopgørelsen.

Varebeholdninger

Varebeholdninger måles i balancen til amortiseret kostpris eller en lavere nettorealiseringsværdi, hvor dette vurderes aktuelt.

Tilgodehavender

Tilgodehavender måles i balancen til amortiseret kostpris eller en lavere nettorealiseringsværdi, hvilket her svarer til pålydende værdi med fradrag af nedskrivning til imødegåelse af tab. Nedskrivninger til tab opgøres på grundlag af en individuel vurdering af de enkelte tilgodehavender.

Periodeafgrænsningsposter

Periodeafgrænsningsposter, opført som aktiver, omfatter afholdte forudbetalte omkostninger vedrørende husleje, abonnementer, forsikringer mv.

Udskudte skatteaktiver og -forpligtelser

Der indregnes udskudt skat af alle midlertidige forskelle mellem regnskabs- og skattemæssig værdi af aktiver og forpligtelser.

Udskudt skat måles på grundlag af de skatteregler og skattesatser, der

med balancedagens lovgivning vil være gældende, når den udskudte skat forventes udløst som aktuel skat. I de tilfælde, hvor opgørelsen af skatteværdien kan foretages efter alternative beskatningsregler, måles udskudt skat på grundlag af den planlagte anvendelse af aktivets henholdsvis afvikling af forpligtelsen.

Udskudte skatteaktiver, herunder skatteværdien af fremførselsberettigede skattemæssige underskud, måles til den værdi, hvortil aktivet forventes at kunne realiseres, enten ved udligning i skat af fremtidig indtjening eller ved modregning i udskudte skatteforpligtelser.

Udskudte skatteaktiver og -forpligtelser præsenteres modregnet inden for samme juridiske skatteenhed.

Aktuelle skattetilgodehavender og forpligtelser

Aktuelle skattetilgodehavender og forpligtelser indregnes i balancen med det beløb, der kan beregnes på grundlag af årets forventede skattepligtige indkomst og reguleret for skat af tidligere års skattepligtige indkomster. Skattetilgodehavender og forpligtelser præsenteres modregnet, i det omfang der er legal modregningsadgang, og posterne forventes afregnet netto eller samtidig.

Finansielle gældsforpligtelser

Øvrige gældsforpligtelser måles til amortiseret kostpris, der i al væsentlighed svarer til nominal værdi.

Leasing

Alle leasingkontrakter betragtes som operationel leasing. Ydelser i forbindelse med operationel leasing indregnes lineært i resultatopgørelsen over leasingperioden.

Periodeafgrænsningsposter

Periodeafgrænsningsposter, opført som forpligtelser, udgøres af modtagne betalinger vedrørende indtægter i de efterfølgende regnskabsår.

Pengestrømsopgørelse

Pengestrømsopgørelsen viser koncernens pengestrømme for året opdelt på drifts-, investerings- og finansieringsaktivitet, årets forskydning i likvider samt selskabets likvider ved årets begyndelse og slutning.

Pengestrømme fra driftsaktivitet

Pengestrømme fra driftsaktiviteten opgøres som årets resultat reguleret for ændring i driftskapitalen og ikke kontante resultatposter som af- og nedskrivninger og hensatte forpligtelser. Driftskapitalen omfatter omsætningsaktiver minus kortfristede gældsforpligtelser eksklusive de poster, der indgår i likvider.

Pengestrømme fra investeringsaktivitet

Pengestrømme fra investeringsaktiviteten omfatter pengestrømme fra køb og salg af immaterielle, materielle og finansielle anlægsaktiver.

Pengestrømme fra finansieringsaktivitet

Pengestrømme fra finansieringsaktiviteten omfatter pengestrømme fra optagelse og tilbagebetaling af kort- og langfristede gældsforpligtelser samt udbyttebetaling til selskabsdeltagere.

Likvider

Likvide midler består af posten "Likvide beholdninger".

Pengestrømsopgørelsen kan ikke udledes alene af det offentliggjorte regnskabsmateriale.

Definition af nøgletal

Bruttomargin	=	$\frac{\text{Bruttoresultat} \times 100}{\text{Nettoomsætning}}$
Overskudsgrad	=	$\frac{\text{Resultat før finansielle poster} \times 100}{\text{Nettoomsætning}}$
Egenkapitalens forrentning	=	$\frac{\text{Årets resultat} \times 100}{\text{Gennemsnitlig egenkapital}}$
Likviditetsgrad	=	$\frac{\text{Omsætningsaktiver}}{\text{Kortfristede gældsforpligtelser}}$
Soliditetsgrad	=	$\frac{\text{Egenkapital ultimo} \times 100}{\text{Samlede aktiver}}$

Ledespåtegning

Bestyrelse og direktion har dags dato behandlet og godkendt årsrapporten for regnskabsåret 1. maj 2020 – 30. april 2021 for selskabet Unit IT Holding A/S.

Årsrapporten er udarbejdet i overensstemmelse med årsregnskabsloven.

Årsregnskabet giver efter vores opfattelse et retvisende billede af selskabets aktiver, passiver og finansielle stilling pr. 30. april 2021 samt af resultatet af selskabets aktiviteter og pengestrømme for 2020/21.

Ledelsesberetningen indeholder efter vores opfattelse en retvisende redegørelse for de forhold beretningen omhandler.

Årsrapporten indstilles til generalforsamlingens godkendelse.

Middelfart, 10. juni 2021

● ● Direktion

Mark Frihagen
Administrerende direktør

● ● Bestyrelse

Michael Vecht
Formand

Torben Østergaard-Nielsen

Nina Østergaard Borris

Ian Holmgaard

Enrico Malmkvist Augustinus

Pernille Geneser

Den uafhængige revisors revisionspåtegning

Til kapitalejeren i Unit IT Holding A/S

Konklusion

Det er vores opfattelse, at koncernregnskabet og årsregnskabet giver et retvisende billede af koncernens og selskabets aktiver, passiver og finansielle stilling pr. 30. april 2021 samt af resultatet af koncernens og selskabets aktiviteter og koncernens og selskabets pengestrømme for regnskabsåret 1. maj 2020 – 30. april 2021 i overensstemmelse med årsregnskabsloven.

Vi har revideret koncernregnskabet og årsregnskabet for Unit IT Holding A/S for regnskabsåret 1. maj 2020 - 30. april 2021, der omfatter resultatopgørelse, balance, egenkapitalopgørelse og noter, herunder anvendt regnskabspraksis, for såvel koncernen som selskabet, samt pengestrømsopgørelse for koncernen og selskabet ("regnskabet").

Grundlag for konklusion

Vi har udført vores revision i overensstemmelse med internationale standarder om revision og de yderligere krav, der er gældende i Danmark. Vores ansvar ifølge disse standarder og krav er nærmere beskrevet i revisionspåtegningens afsnit Revisors ansvar for revisionen af regnskabet. Vi er uafhængige af koncernen i overensstemmelse med internationale etiske regler for revisorer (IESBA's Etiske regler) og de yderligere krav, der er gældende i Danmark, ligesom vi har opfyldt vores øvrige etiske forpligtelser i henhold til disse regler og krav. Det er vores opfattelse, at det opnåede revisionsbevis er tilstrækkeligt og egnet som grundlag for vores konklusion.

Udtalelse om ledelsesberetningen

Ledelsen er ansvarlig for ledelsesberetningen. Vores konklusion om regnskabet omfatter ikke ledelsesberetningen, og vi udtrykker ingen form for konklusion med sikkerhed om ledelsesberetningen.

I tilknytning til vores revision af regnskabet er det vores ansvar at læse ledelsesberetningen og i den forbindelse overveje, om ledelsesberetningen er væsentligt inkonsistent med regnskabet eller vores viden opnået ved revisionen eller på anden måde synes at indeholde væsentlig fejlinformation.

Vores ansvar er derudover at overveje, om ledelsesberetningen indeholder krævede oplysninger i henhold til årsregnskabsloven.

Baseret på det udførte arbejde er det vores opfattelse, at ledelsesberetningen er i overensstemmelse med koncernregnskabet og årsregnskabet og er udarbejdet i overensstemmelse med årsregnskabslovens krav. Vi har ikke fundet væsentlig fejlinformation i ledelsesberetningen.

Ledelsens ansvar for regnskabet

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

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

Revisors ansvar for revisionen af regnskabet

Vores mål er at opnå høj grad af sikkerhed for, om regnskabet som helhed er uden væsentlig fejlinformation, uanset om denne skyldes besvigelser eller fejl, og at afgive en revisionspåtegning med en konklusion. Høj grad af sikkerhed er et højt niveau af sikkerhed, men er ikke en garanti for, at en revision, der udføres i overensstemmelse med internationale standarder om revision og de yderligere krav, der er gældende i Danmark, altid vil afdække væsentlig fejlinformation, når sådan findes. Fejlinformationer kan opstå som følge af besvigelser eller fejl og kan betragtes som væsentlige, hvis det med rimelighed kan forventes, at de enkeltvis eller samlet har indflydelse på de økonomiske beslutninger, som brugerne træffer på grundlag af regnskabet.

Som led i en revision, der udføres i overensstemmelse med internationale standarder om revision og de yderligere krav, der er gældende i Danmark, foretager vi faglige vurderinger og opretholder professionel skepsis under revisionen. Herudover:

- Identificerer og vurderer vi risikoen for væsentlig fejlinformation i regnskabet, uanset om denne skyldes besvigelser eller fejl, udformer og udfører revisionshandlinger som reaktion på disse risici samt opnår revisionsbevis, der er tilstrækkeligt og egnet til at danne grundlag for vores konklusion. Risikoen for ikke at opdage væsentlig fejlinformation forårsaget af besvigelser er højere end ved væsentlig fejlinformation forårsaget af fejl, idet besvigelser kan omfatte sammensværgelser, dokumentfalsk, bevidste udeladelser, vildledning eller tilsidesættelse af intern kontrol.
- Opnår vi forståelse af den interne kontrol med relevans for revisionen for at kunne udforme revisionshandlinger, der er passende efter omstændighederne, men ikke for at kunne udtrykke en konklusion om effektiviteten af koncernens og selskabets interne kontrol.
- Tager vi stilling til, om den regnskabspraksis, som er anvendt af ledelsen, er passende, samt om de regnskabsmæssige skøn og tilknyttede oplysninger, som ledelsen har udarbejdet, er rimelige.
- Konkluderer vi, om ledelsens udarbejdelse af regnskabet på grundlag

af regnskabsprincippet om fortsat drift er passende, samt om der på grundlag af det opnåede revisionsbevis er væsentlig usikkerhed forbundet med begivenheder eller forhold, der kan skabe betydelig tvivl om koncernens og selskabets evne til at fortsætte driften.

Hvis vi konkluderer, at der er en væsentlig usikkerhed, skal vi i vores revisionspåtegning gøre opmærksom på oplysninger herom i regnskabet eller, hvis sådanne oplysninger ikke er tilstrækkelige, modificere vores konklusion. Vores konklusioner er baseret på det revisionsbevis, der er opnået frem til datoen for vores revisionspåtegning. Fremtidige begivenheder eller forhold kan dog medføre, at koncernen og selskabet ikke længere kan fortsætte driften.

- Tager vi stilling til den samlede præsentation, struktur og indhold af regnskabet, herunder noteoplysningerne, samt om regnskabet afspejler de underliggende transaktioner og begivenheder på en sådan måde, at der gives et retvisende billede heraf.
- Opnår vi tilstrækkeligt og egnet revisionsbevis for de finansielle oplysninger for virksomhederne eller forretningsaktiviteterne i koncernen til brug for at udtrykke en konklusion om koncernregnskabet. Vi er ansvarlige for at lede, føre tilsyn med og udføre koncernrevisionen. Vi er eneansvarlige for vores revisionskonklusion.

Vi kommunikerer med den øverste ledelse om blandt andet det planlagte omfang og den tidsmæssige placering af revisionen samt betydelige revisionsmæssige observationer, herunder eventuelle betydelige mangler i intern kontrol, som vi identificerer under revisionen.

Trekantområdet, den 10. juni 2021

PricewaterhouseCoopers

Statsautoriseret Revisionspartnerselskab

CVR Nr. 33 77 12 31

Henrik F. Lind

statsautoriseret revisor
mne34169

Lasse Berg

statsautoriseret revisor
mne35811

Selskabsoplysninger

Unit IT Holding A/S

Telefon: 88 33 33 33
CVR-nr.: 38 21 96 26
Regnskabsår: 1. maj - 30. april
Hjemstedskommune: Middelfart
Adresse: Turbinevej 10
5500 Middelfart

Bestyrelse

Michael Vecht, formand
Torben Østergaard-Nielsen
Nina Østergaard Borris
Ian Holmgaard
Enrico Malmkvist Augustinus
Pernille Geneser

Direktion

Mark Frihagen

Revision

PricewaterhouseCoopers
Statsautoriseret Revisionspartnerselskab
Herredsvej 32
7100 Vejle