

FINALISTEN

Kundemagasin for Finale Systemer as / Juni 2015

Stødig strategi

Som administrerende direktør i Regnskap Norge skal Sandra Riise for alvor ta de norske regnskapsførerne inn i fremtiden.

SIDE 24-27

Forenkling
verdt 27 mrd

SIDE 16-23

Regnskap med
svært store tall

SIDE 12-14

Kunsten å finne en felles drøm

I denne utgaven av Finalisten kan du i portrettet bli nærmere kjent med Sandra Riise. I løpet av en årrekke har hun som administrerende direktør i NARF bygd opp og utviklet organisasjonen – og for mange er NARF og Riise uløselig knyttet sammen.

Mange kan sikkert med god grunn hevde at både Sandra Riise og NARF er spesielle tilfeller, men fenomenet de representerer er blitt svært vanlig: I stadig sterkere grad blir bedriften identifisert med topplederen – og motsatt. Det er en naturlig konsekvens av moderne ledelse. Topplederens menneskesyn og verdisyn sees i sammenheng med bedriftens gjennomføringskraft, bedriftskultur og omdømme.

Den tyske statsmannen Otto von Bismarck hevdet at politikk er det muligste kunst. Det samme kan sies om ledelse. Faktisk kan det hevdes at ledelse er blitt politikk; ideologi, kultur og menneskesyn. Endringen har skjedd i løpet av en generasjon. Vi er oppvokst med behovspyramiden til den russisk-amerikanske psykologen Abraham Maslow, som i 1943 forsøkte å finne frem til de grunnleggende behovene som forklarer menneskers atferd og motivasjon: De fysiske behovene først, deretter behov for sikkerhet, de sosiale behovene, behovene for påskjønnelse – og til slutt behovene for selvrealisering.

Pyramiden har helt frem til våre dager vært et viktig ledelsesverktøy, og den fungerte utmerket som en modell for å motivere medarbeidere i et arbeidsmarked som var dominert av motoriske bevegelser. I dag er det imidlertid svært få yrker

hvor dette er det viktigste arbeidsinnholdet. Derfor er det helt andre faktorer som motiverer medarbeidere, og det er god grunn for å hevde at hele behovspyramiden er snudd på hodet. De grunnleggende behovene er for de aller fleste av oss innfridd. Det som avgjør hvorvidt en arbeidsplass er attraktiv eller ikke, er mulighetene for selvrealisering.

Klarer vi å skape en arbeidsplass der medarbeideren får utfolde seg selv og sine evner? Finnes det rom for å skape noe som er nytt – og nyttig? Blir medarbeideren møtt med tillit eller mistro? Er det interne miljøet godt og inkluderende eller preget av rivalisering og ekskludering?

Klarer vi å skape en visjon for virksomheten som alle føler seg som en del av?

Klarer vi å formulere en drøm som alle kan dele?

Klarer vi å peke ut et mål som alle ønsker å nå sammen?

Å kunne jobbe mot et felles mål er viktig og motiverende for de aller fleste av oss. Forbausende ofte vil vi oppdage at det å nå frem til målet ikke er det viktigste. Det viktigste er selve veien frem til målet – det er her, underveis, at både drømmene og ideene skapes og utvikles.

Bjørnstjerne Bjørnson påpekte akkurat dette så tidlig som i 1870 i diktet «Over de høje fjælle»:

Engang, jeg vet, vil det række frem
Over de høje fjælle
Kanske du alt har din dør på klæm?
Herre min Gud! Godt er dit hjem
Lad det dog ennu stænges,
Og jeg få lov til at længes!

IFinale Systemer har vi utviklet et produkt som heter FINALE Ledelse. Produktet er et godt verktøy for alle de formalkravene en leder er forpliktet til å innfri, og er selvsagt nyttig i lederhverdagen.

Men utfordringen med å definere en visjon og å motivere medarbeidere er det stadig vekk hver enkelt leder som må gjøre på egen hånd!

Eivind Simonsen
Administrerende direktør
i Finale Systemer

Finalisten / desember 2014

Et kundemagasin fra
Finale Systemer as

Ansvarelig redaktør: Eivind Simonsen
Redaksjon og grafisk produksjon: Krysspress®
Tekst/foto: Oddny J. Johnsen/Rune Stoltz Bertinussen
Trykk: Skipnes Kommunikasjon
Opplag: 8.000

www.finale.no - telefon 40 00 22 15

Finale Systemer arbeider tett med regnskapsførere og revisorer over hele landet. Stadig vekk møter vi på fagfolk med gode, inspirerende historier, genuine ideer og tankevekkende betraktninger om faglige problemstillinger. Disse vil vi gjerne la flere inspireres av. Ta gjerne kontakt med oss dersom du har et tema eller en historie som vi kan presentere i Finalisten.

Kontakt: finalisten@finale.no

■ AKTUELT

SIDE 6–13 Fra Økonor til Adwice

Fem gründere fra Lofoten, tidligere sentrale i Økonor, har sammen startet regnskapsbedriften Adwice, med likt fokus på regnskap, rådgivning og it-løsninger.

SIDE 10–11 Integreert faktakunnskap

Lederkilden.no er et nettsted som tilbyr hurtigguiden innen økonomi og ledelse til regnskapsførere, revisorer og bedriftsledere. Nå har de integrert med FINALE og tilbyr en utvidet «helsesjekk» av selskaper.

SIDE 12–14 Holder kontroll på Olav Thon

Olav Thon Gruppen velger å ha regnskapsmedarbeiderne tett på driften og har aldri vurdert å sette ut tjenester. I stedet har de et eget regnskapskontor av en betydelig størrelse, som håndterer de enorme tallene i konsernet.

SIDE 15 Stor nok nå

Sparebank1 Regnskapshuset Østlandet AS har nettopp kjøpt Frostad og Skyrud med deres rundt 50 ansatte, og bikker dermed snart 220 millioner i omsetning.

■ TEMA

SIDE 16–23 På tide å øke produktiviteten

Visma Softwares direktør og Finale Systemers nye styreleder, Erlend Sogn, ivrer for å hente ut flere effektiviseringsgevinster. Nylig har han servert en gavepakke til regjeringen.

■ PORTRETT

SIDE 24–27 Ho Sandra

I alle jobbene hun har hatt har hun vært «Ho Sandra». Etter snart 20 år som leder av NARF skulle hun ønske hun hadde minst 30 år til å gi bransjen. Fordi den bare blir mer og mer spennende.

■ NYTT FRA FINALE

28–29 Nye kontorsteder

Etter at Finale Systemer ble et heleid datterselskap av Visma, har de byttet kontorer både i Tromsø og i Oslo. Begge steder finner du dem nå under samme tak som resten av Visma.

30–31 Nyttig update

Finale Systemer har deltatt på Visma Update tidligere, men denne gangen fikk de som fullverdig medlem i Visma-familien snakke direkte med publikum.

Altinn kan straffe IT-leverandører

Altinn har gitt fem IT-leverandører kontrakter for flere hundre millioner kroner, men har nå sørget for å ha klare avtaler på hvem som skal betale regningen hvis noe går galt. Tidligere har ikke dette ansvaret vært avklart.

Men fra og med neste sommer skal følgende leverandører være operative på følgende oppgaver:

Videreutvikling av Altinn (parallele rammeavtaler) besørgeres av Accenture AS, Capgemini Norge AS og Sopra Steria AS. Forvaltning av Informasjonsportalen www.altinn.no skal gjøres av Bouvet Norge AS. Drift av Altinn skal fortsatt Basefarm AS få ha. Forvaltning av Altinn (inkludert applikasjonsdrift) skal fortsatt besørgeres av Accenture AS.

Evry, Visma og IBM var blant leverandørene som ikke nådde opp denne gang.

Avtalen med Bouvet betyr at altinn.no skal oppgraderes med nytt design, blant annet skal portalen nå bli mobilvennlig.

Accenture må fra og med neste år konkurrere om utviklingsoppgavene underveis. Hensikten er at Staten ikke skal låse seg til én leverandør. Alle leverandørene må spille sammen undervegs, og har forpliktet seg til å følge en felles koordineringsavtale som er overordnet de andre kontraktene. Koordineringsavtalen skal sikre fremdrift, og den plasserer ansvaret for feil. Den pålegger god samhandling mellom leverandørene som plikter å tenke helhetlig og planlegge koordinering med de andre leverandørene. Brudd på samarbeidsplikt medfører erstatningsansvar og blir prikkbelastet i henhold til de respektive leveranseavtalene. I tillegg har alle plikt til feilsøking og

feilretting, og kostnad belastes ansvarlig leverandør.

– Siden Altinn er samfunnskritisk infrastruktur, er det definert strenge krav til tjenestenivå. Ulike brudd på disse kravene vil medføre prikkbelastning for leverandør. Prikkbelastningen har i hovedsak sammenheng med refusjoner, forteller kommunikasjonsrådgiver Lars Vegard Bachmann hos Altinn til difi.no.

Kontraktene er inngått for fire år. Videreutviklingsrammeavtalene kan forlenges med ett år, mens øvrige kontrakter kan forlenges med inntil fire år. Samlet verdi for avtalene er grovt beregnet til mellom 93 til 124 millioner kroner årlig (eks. mva.).

Mer komplisert Mva-kompensasjon

Skattedirektoratet uttaler at for bygg som brukes i kompensasjonsberettiget virksomhet og leies ut, eller benyttes i ikke kompensasjonsberettiget aktivitet – typisk kulturhus eller idrettsanlegg – vil det bare foreligge forholdsmessig rett til kompensasjon for merverdiavgift.

Fellesskrivet handler

om hvordan man skal komme frem til den kompensasjonsberettigede bruken. Skattedirektoratet uttaler at man ikke bare kan trekke fra antall brukstimer i ikke kompensasjonsberettiget aktivitet når man skal beregne størrelsen på kompensasjonen.

Vellykket ordning så langt

Over 150.838 arbeidsgivere leverte a-melding innen den første fristen, 5. februar i år. NARF berømmer sine medlemmer for god innsats, og mener mange har æren for at gjennomføringen til slutt må kunne kalles vellykket.

Forventet antall meldinger var anslått til å ligge rundt 180.000, slik at hele 85 prosent rakk den første fristen.

A-ordningen involverer fire etater (Skatteetaten, NAV, SSB og Brønnøysundregistrenes Altinn), 37 lønssystemer fordelt på 29 systemleverandører, underleverandører og fremfor alt de mange som rapporterer a-meldinger; arbeidsgiverne og deres regnskapsførere. I sum er a-ordningsprosjektet svært stort både i omfang, arbeidstimer og i investeringskostnader.

Ingen betydelige og kritiske tekniske utfordringer er oppstått, noe NARF uttrykker stor lettelse for.

Ruter ny kunde

Neste gang du tar trikk, bane eller buss i Oslo kan du reflektere over at også Ruter nå bruker FINALES programvare.

Plikt om elektronisk selvangivelse?

Finansdepartementet har sendt ut på høring et forslag om at næringsdrivende skal levere selvangivelsen og merverdiavgiftsoppgaver elektronisk, at fagforeninger skal rapportere om fradragsberettiget fagforeningskontingent og at offentlige myndigheter skal rapportere gjeld, renter og beløp som skattyter har til gode.

Forslaget om plikt til å levere selvangivelsen elektronisk bygger på en rapport fra Skattedirektoratet som er en del av høringen. Når det gjelder merverdiavgiftsoppgaven har nærings-

drivende hatt plikt til elektronisk levering siden 2012. Forslaget nå går ut på å oppheve muligheten for å søke om dispensasjon. Endringene foreslås innført med virkning for selvangivelser som skal leveres i 2016, samt for merverdiavgiftsoppgaver for 2016.

I høringen foreslås det også at fagforeningene skal rapportere fagforeningskontingent til skattemyndighetene og at arbeidsgiverne fritas fra denne plikten. For å gi fagforeningene tid til forberedelser foreslås det at rapporteringsplikten innføres fra inntektsåret

2016 for rapportering i 2017.

Videre foreslår departementet at offentlige myndigheter pålegges å rapportere gjeld, renter og beløp som skattyter har til gode. Dette kan for eksempel gjelde hvis det er utbetalt for mye eller for lite pensjon eller trygd. I første omgang er rapporteringsplikten begrenset til NAV, men den kan utvides til å gjelde andre forvaltningsorganer etter hvert. Høringsfristen er 7. august 2015. (regjeringen.no)

Nye takter fra nord

Femkløveret fra Lofoten har klekket ut hvordan de skal kunne ta det nye regnskapsmarkedet, lokalt regionalt og nasjonalt – sammen. Adwice heter konsernet, som nå oppstår fra nøyaktig samme arnested som Økonor.

Adwice

Adwice er rett og slett tidligere Økonor Svolvær og Økonor Vest-Lofoten, krydret med tidligere kjedeleder i Økonor, Johan Thomas Hegdahl som administrerende direktør. Smilende tilbakeviser den ferske Adwice lederen samtlige av journalistens tabloide forestillinger om krangling og krig i kulissene hos regnskapskjempen som Hegdahl tidligere var en del av.

– Etter nesten 14 år på reisefot i økonorsystemet, ønsket jeg å benytte større del av min tid i Lofoten og etablerte konsulentselskapet Azzist.

Ideer gyter bare litt ekstra i Lofoten, skal vi tro Hegdahl, som denne gangen ikke vil eller skal ha æren for ideen. Den har ifølge eierne av de to gamle Økonor-kontorene ulmet lenge.

Egne strategier

– Dette skyldes absolutt ingen harme og misnøye med gamle Økonor/Accountor. Tvert imot handler det om å velge andre og egne strategier for framtiden, noe kontorene hadde begynt å snakke sammen om for lenge siden, før jeg sluttet i Økonor, forteller Adwice sin nye administrerende direktør.

Hegdahl, som i fjor ble valgt til styreleder i NARF, gikk i tenkeboksen etter at han sluttet i Økonor. Deretter dukket han opp igjen som Azzist, hvor han blant annet jobbet med organisasjonsutvikling, markedskommunikasjon og foredragsvirksomhet.

– Så leide de meg inn, faktisk, for å lufte sine tanker med meg. Vi er jo en gjeng som kjenner hverandre godt fra før, og vi er veldig bekvem med at vi har en eiergruppe med spredt kompetanse, ulike personligheter og erfaringer. Hvilket er særdeles nyttig for å utvikle en slik virksomhet, sier Hegdahl.

Nasjonalt marked

De fem som har gått sammen er Erling Vestgård og Ståle Fredriksen fra Vestvågøy og Bjørn Christoffersen, Per Arne Stemland og Johan-Thomas Hegdahl fra Vågan. De to første kommer inn med Økonor Vest-Lofoten hvor de har hatt rundt 26 millioner kroner i omsetning

Johan Thomas Hegdahl.

de siste årene, og relativt behagelige overskudd. Christoffersen og Stemland har drevet Økonor Svolvær, også de med behagelige overskudd, men en omsetning på rundt 12 millioner jevnt de siste årene.

– I pressemeldingen skriver dere at dere skal utnytte eksisterende kunnskap bedre, få mulighet til å tilføre nye kompetanseområder i egen organisasjon i Lofoten, og få fri tilgang til et nasjonalt marked. Hvorfor var ikke dette mulig i Accountor?

– I Accountor var vi en del av en nasjonal kjede, men byråene i Lofoten hadde ikke tilgang til et nasjonalt marked, men geografisk til området i og

rundt Lofoten. Vi vil satse på å skaffe oss kunder i hele landet, sier direktøren, for anledningen i gang med møtevirksomhet i Trondheim mens FINALISTEN slår på tråden.

– Dessuten ønsker vi å angripe regnskapsmarkedet på en bredere måte. Med bakgrunn i utviklinga i bransjen, hvor teknologi effektiviserer arbeidsplassene mer og mer, er vi nødt å tenke større. Skal vi i tillegg til å opprettholde våre drøyt 50 arbeidsplasser i selskapet ha en ambisjon om vekst, er nedslagsfeltet Lofoten for lite, og vi må bruke kompetansen knyttet til regnskap, marked og organisasjonsutvikling annerledes.

” Vi har noen vekststrategier, som ikke bare innbefatter Lofoten. Vi ønsker å etablere oss i et større geografisk område

Johan Thomas Hegdahl,

Hegdahl forklarer at hovedfokus i Adwice vil være leveranse av moderne regnskapstjenester, verdiskapende styringsverktøy og rådgivning til små og mellomstore bedrifter og kjedesammenlutninger.

Ingen ny franchisekjede

– Vi har også en klar ambisjon om å utvide bredden i vårt tjenestetilbud. I tillegg til regnskapstjenester og økonomirådgivning vil vi kunne tilby tjenester innen strategiarbeid, styrearbeid, organisasjonsutvikling og IKT-rådgivning. Juridiske tjenester kan også bli aktuelle, enten levert direkte fra oss, eller gjennom alliansepartnere.

Så må han bare understreke en ting først som sist: Adwice er ikke og skal ikke bli noen ny franchisekjede a la Økonor. Adwice ønsker å ekspandere gjennom å kjøpe opp eller fusjonere med nye kontorer.

– Vi har noen vekststrategier, som ikke bare innbefatter Lofoten. Vi ønsker gradvis å etablere oss i et større geografisk område. I den sammenheng vil

vi være nøye på at de vi kjøper opp eller slår oss sammen med, er bedrifter som deler de samme ideer og strategier som oss om fremtidens regnskapsmarked.

Ulik kompetanse viktig

– Var det viktig for deg å komme deg inn i regnskapsbransjen igjen, siden du er styreleder i NARF?

– Nå ble vedtektene til NARF endret i et enstemmig vedtak sist generalforsamling for å åpne for andre typer kompetanse i foreningens styre. Tilbakemeldingen til meg på årsaken til at jeg ble valgt inn var nettopp at jeg har en annen type kompetanse enn autoriserte regnskapsførere. For min del handler min involvering i Adwice om at jeg har troen på ideen og selskapet. Samtidig har denne reisen sammen med NARF de siste snart to årene, vært utrolig spennende. Vi har nesten utlukkende jobbet med å legge strategier for framtida, og sett på hvilke muligheter bransjen har. Dette har virkelig gitt mersmak for å fortsette å jobbe i et regnskapskonsern. Denne bransjen har

FAKTA

Adwice

- Adwice er en betydelig kompetansearbeidsplass i Lofoten med 51 rådgivere og konsulenter og en omsetning på ca 40 millioner kroner.
- Adwice har kontorsteder i Svolvær, på Leknes, Ramberg og Sørvågen og vi ser ikke bort fra at flere kommer til etter hvert.
- I forbindelse med etableringen av Adwice har det vært viktig for partene å finne en forretningsmodell som ivaretar lokalt eierskap og nærhet til eksisterende kunder.

ikke blitt mindre spennende med årene! Tvert imot! forsikrer Hegdahl.

Fjernet «regnskapsfører»

I Adwice er det derimot ingen som har tittelen regnskapsfører. Samtlige ansatte er enten konsulenter eller rådgivere.

– Vi ønsker å bli mer markedsorientert, og skal skape verdier for kundene. Dette skal gjenspeiles i rollene hos de som jobber her, forklarer Hegdahl.

Selskapet bruker nettet og sosiale medier aktivt og promoterer regnskap, rådgivning og it-løsninger med samme styrke.

– Vi satser på framtidsrettede teknologiske løsninger som skal bidra til å sikre våre kunder gode styringsverktøy, samtidig som vi vil bidra med mer personlig rådgivning. Framover vil vi lansere flere nettbaserte løsninger som skal gjøre våre kunders hverdag enklere, sier Hegdahl.

En av de andre strategiene er å spisse selskapets egen kompetanse på enkelte områder. Styreleder Erling Vestgård forteller at fiskerinæringen og reiselivsnæringen, som begge jo står meget sterkt i Lofoten, er de første næringene som Adwice vil fokusere spesielt på når de nå tilrettelegger sitt tjenestetilbud.

Omprofileringen til Adwice startet i slutten av april.

Erling Vestgård og Ståle Fredriksen fra Vestvågøy og Bjørn Christoffersen, Per Arne Stemland og Johan Thomas Hegdahl fra Vågan har slått seg sammen til Adwice.

Kilde til innsikt

Når den økonomiske «helsesjekken» bare er ett klikk unna, tror Anders Thoresen flere vil ta initiativ til rådgivende kundesamtaler. Lederkildens «Regnskapsanalyse med risikovurdering» integrert i FINALE Årsoppgjør gir i alle fall det perfekte utgangspunkt for en god prat.

– Ingenting er vel mer inspirerende enn å bli kontaktet av noen som virkelig har satt seg inn i selskapet ditt, og dine potensielle utfordringer, mener Thoresen. «Helsesjekken» er en analyse som gir regnskapsførere og revisorer enda en mulighet til å komme bedre i kontakt med kundene sine for å tilby flere tjenester.

Har du FINALE Årsoppgjør er det bare å klikke på «Regnskapsanalyse fra Lederkilden», så får du en side gratis rapport med konklusjoner om selskapets helsetilstand. Er du abonnent på lederkilden.no får du en dyptpløyende rapport, og du kan drille deg ned for å forstå årsaksforhold og historisk utvikling. Mange av de samme verktøyene som brukes ved en kredittvurdering danner grunnlaget for statusrapporten.

15 minutter påfyll

Thoresen er gründer og daglig leder i Lederkilden.no. Til daglig jobber han som rådgiver og er partner i DHT Cooperative Services. Tilbake i studie-

tiden fikk han ideen om å tilgjengeliggjøre mye og pålitelig informasjon på en kort, lettfattelig måte slik at det var mulig å gi seg selv et raskt faglig påfyll, og etter 15 minutter få oversikt i hvordan en kan tilnærme seg en aktuell problemstilling. Når det i tillegg er en rød tråd mellom denne kompetansen og de verktøyene som skal brukes, har du mulighet til å jobbe effektivt.

Han er nå både stolt og glad over at Lederkildens verktøy er blitt integrert i FINALE.

– Det tar noen få sekunder fra du bestiller analysen til du kan navigere deg rundt i den, forklarer han.

– Vi tilbyr et helikopterblick, en helhetlig økonomisk helsesjekk som både for din egen del som regnskapsfører eller revisor, og for kunden din, vil gi nyttig innsikt i bedriften.

Her er mange inngangspunkt til samtaler med kunden, og resultatene er enkelt grafisk illustrert i rapporten, som du kan legge egen logo på før du presenterer den.

Anders Thoresen står bak Lederkilden.no som nå er integrert

– Verktøyet gjør en kraftig overordnet analyse, basert på de tre siste regnskapsår. Gjør du den fra FINALE Årsoppgjør er du ikke avhengig av at siste regnskap er registrert i Brønnøysund, men verktøyet bruker det sist oppdaterte tallmaterialet som FINALE Årsoppgjør gir tilgang til.

Du kan også kjøre analysen basert på prognosen for å vurdere den økonomiske risikoen selskapet har ved eventuelle planer som er lagt.

i FINALE Årsoppgjør.

70 eksperter

Lederkilden har holdt på i 10 år med å lage kjappe og pedagogisk anvendbare oppslagsverk og verktøy på nett.

– Vi har knyttet til oss 70 eksperter og har laget hurtigguider innen ulike tema. Det er bare å skrive inn søkeord, så kan du kjapt friske opp kunnskap det er lenge siden du har brukt, eller få forklaring på begrep og innføring i temaer som er mer ukjente.

Den siste tiden merker selskapet at det er et temposkifte i interessen for de

web-baserte tjenestene. Flere etterspør tilrettelagt informasjon, og setter pris på at andre har gjort utsilingen av ikke-relevante opplysninger.

Kravene Lederkilden setter til seg selv er at informasjonen skal være tung nok faglig, tidsmessig overkommelig å sette seg inn i, presentert gjennom verktøy du forstår.

Lederkilden har et bredt spekter av brukere innenfor små og mellomstore bedrifter og ikke minst deres rådgivere (regnskapsførere, revisor, rådgiver i bank).

– Fagstoff fra Kompetansebasen er naturlig integrert i helsesjekken slik at du som bruker kan friske opp den faglige forståelsen av regnskapsanalysen, forstå hva som er bra og dårlige nivåer på nøkkeltall, få innsikt i årsaker til høy risiko samt innspill til hva en kan gjøre for å forbedre situasjonen. På denne måten kan en raskt forberede seg til og får trygghet i kundemøter. Vi får svært gode tilbakemeldinger på dette verktøyet, forsikrer Thoresen.

I sporene til Olav

Gründeren setter sine tydelige preg på hovedkontoret til Olav Thon Gruppen. Det er slettes ikke nødvendig å gi seg ved fylte 67, for å si det sånn.

– Jeg vil nok si at bedriftskulturen her er veldig i hans ånd. Her er et voldsomt entreprenørskap, Olav tenker kun fremover og langsiktig, og dveler ikke ved fortiden. Samtidig preges vi vel alle av at vi er nøkterne og jordnære vil jeg si, smiler økonomidirektør Ida Rød Fredriksen og viser vei inn i «labyrinten», som de smilende har gitt som kallenavn til sine noe omstendelige kontorlokaler. Olav Thon Gruppen holder til i Stenersgaten 2 vis a vis Oslo City. Endeløse korridorer med enekontor over flere etasjer har resultert i at det kreves solid lokalkunnskap for å orientere seg.

– Vi slipper ikke løs besøk uten følge her i gangene, da er vi redd de aldri finner veien ut igjen, fleipes det.

Samtlige dører virker å stå åpne, og

symboliserer et særtrekk ved bedriftskulturen: Åpne dører og stor handlefrihet.

Stor frihet

– Her er ingen store hierarkier. Alle føler seg verdsatt og her er korte beslutningslinjer. Har du lyst, interesse og evner får du virkelig lov til å bruke deg selv i dette selskapet! Vi får lov til mye, og det setter vi pris på, sier Fredriksen som betegner seg selv som en av de med «kort» fartstid i selskapet: Bare 15 år. Men bare på disse årene har selskapet doblet sin størrelse både to og tre ganger. I fjor omsatte Olav Thon-porteføljen for 8,8 milliarder kroner. Den er spredt på mellom 150 og 170 selskaper.

– Vi slår hele tiden sammen selskaper. Å ha mange selskaper er ikke noe poeng

for oss ut fra risikohensyn – og vi selger så godt som aldri noe, sier Fredriksen. I år er det 16 år siden Olav Thon Gruppen begynte å bruke FINALE. Liv Berit Berger er blant de regnskapskonsulentene som har vært finalist siden da. Hun er en av de rundt 45 ansatte ved hovedkontoret som jobber med økonomi og regnskap. Avdelingen er i praksis en stor regnskapsbedrift, og fører regnskap for samtlige virksomheter i kjeden her til lands, med unntak av kjøpesentrene tilknyttet Amfi-kjeden som har sitt eget hovedkontor og sine egne regnskapsførere i Surnadal.

Stollek

I det FINALISTEN er på besøk pågår en samflytting av hotelldel og eienomsdel i selskapet, og en liten opp-

Selskapsstruktur

Økonomidirektør Ida Rød Fredriksen.

“Olav Thon”
av Per Ung

Gave til Olav Thon fra medarbeidere og samarbeidspartnere i anledning 80-års dagen 29. juni 2003

AKTUELT

gradering av selve hovedkontoret.

– Vi har en del synergieffekter vi kan hente ut, som vi ikke tar ut i dag. Derfor omstrukturerer vi organisasjonen, knytter sammen fagmiljø og går i retning av mer felles prosesser. Det er derfor det er litt «stolleken» her akkurat nå, forklarer økonomidirektøren.

Det har så langt ikke vært aktuelt å outsource regnskapsdriften.

– Vi ser stor nytte av at slik viktig kompetanse sitter nært beslutningstakerne. Avdelingen består av mennesker med solid erfaring som har vært her lenge – og den kunnskapen og den kulturen som de representerer er det verdt å ta vare på. Vi har forsøkt å «benchmark» våre kostnader på dette feltet, og ser at vi kommer greit ut der, mener Fredriksen.

– Samtidig har vi en komplisert selskaps- og beslutningskultur. Vi er ikke helt A4, på godt og vondt. Dette medfører også at det ikke er så enkelt å sette ut tjenester.

Voksen snittalder

Den 92 år gamle gründeren er daglig på kontoret sitt i øverste etasje ved hovedkontoret. Mange av de ansatte han har rundt seg, har fulgt ham veldig lenge.

– Det er en uttalt vanlig pensjonsalder her ved fylte 67, men det er ikke uvanlig å stå lenger. Vi har gode seniorordninger og flere av mine kollegaer nærmer seg 70, forteller Liv Berit Berger. Selv om snittalderen er relativt høy er det er en god aldersspredning ved hovedkontoret; både i toppledelsen og i økonomiavdelingen. Thon liker å omgi seg med mennesker med ulik bakgrunn og erfaring, og som derigjennom byr på ulike ideer og innfallsvinkler.

– Gründeren vår har en veldig iver på prosjekter og nye ting, og det smitter oss andre. Vi begeistres lett av nye ideer.....kanskje bortsett fra ideer om kontorlandskap. Regnskapsavdelingen får i alle fall beholde sine cellekontor også etter ombyggingen.

– Vi samarbeider lett og mye, selv om

vi sitter som vi gjør, forteller Berger.

Nå gleder de seg til å avslutte perioden med ombygging og til å få enda flere kollegaer å samarbeide med.

FAKTA

OLAV THON GRUPPEN

Olav Thon Gruppen er konsernet av virksomheter underlagt Olav Thon Stiftelsen, som ble opprettet av Olav Thon i 2013. Stiftelsens formål er å utøve eierskapet til konsernet, samt utdele midler til allmennyttige formål. Olav Thon Gruppen driver virksomhet innen eiendomsutvikling, hoteldrift, industri og varehandel. Med egenkapital på 25,4 milliarder kroner er stiftelsen Norges største.

Liv Berit Berger først i korridoren hvor regnskapskonsulentene har hver sine cellekontor, men likevel samarbeider godt.

Regnskapshuset med storkjøp

Regnskapshuset Østlandet AS har hittil i år kjøpt tre nye selskap. Det ene av dem er Frostad og Skyrud som alene kommer inn med en omsetning på rundt 50 millioner.

– Da vi fikk vite at Frostad og Skyrud AS var til salgs, var det enkelt å bestemme seg, sier Ove Jahnsen, administrerende direktør i Regnskapshuset Østlandet. Den vesle giganten på Kjeller er nå heleid av Regnskapshuset Østlandet som med denne investeringen passerer 200 ansatte, og nærmer seg 220 millioner kroner i omsetning.

– Frostad og Skyrud tilfører oss en betydelig posisjon på Romerike. Det er sjelden at slike selskaper er til salgs, og det er positivt at de velger oss som kjøper. Oppkjøpet styrker vår posisjon for rekruttering av nye kunder i dette vekstområdet, sier Jahnsen.

Stor nok nå

– Med disse oppkjøpene er vi foreløpig der vi vil være i henhold til størrelse. Nå ønsker vi å fokusere med på digitalisering av tjenestene våre, og å optimalisere selskapene, opplyser han.

– Vi er egentlig ikke opptatt av å være størst, men vi vil være solid aktør i markedet vi opererer i. Det er vi nå, konkluderer Jahnsen.

Regnskapshuset Østlandet har sitt utspring fra Sparebanken Hedmark og er tuftet på restene av Consis-kjeden som banken overtok i 2011. I 2013 avvirket de franchisedelen og består nå av heleide kontorer i felles as. Det eneste datterselskapet er Frostad Skyrud som inntil videre består som eget as og med eget juridisk navn.

– Det er et stort og veldrevet selskap med godt renommé. Vi har ingen behov for å gjøre noen umiddelbar omprofi-

I disse lokalene ligger den største enkeltavdelingen i Regnskapshuset Østlandet, som i alle fall dette første året fortsetter å bestå som Frostad og Skyrud.

lering i år, men selvsagt har både vi og de kunnet trekke veksler på hverandres kompetanse og erfaring fra dag en.

Solgt til SR-bank

Årsaken til at Regnskapshuset Østlandet har hatt ønske om å investere såpass betydelig i år, henger sammen med at de nylig solgte de gamle Consis-enhetene fra Rogaland til SR-bank. De tre inngår nå i Sparebank 1 SR-bank sin satsing på Regnskapshuset Rogaland.

Sparebank 1 Regnskapshuset er en nasjonal satsing og fungerer etter modell fra Sparebank 1 Alliansen. Aktørene i de ulike regionene her til lands treffes regelmessig gjennom hele året for å samarbeide om å videreutvikle regnskapskjeden. Totalt har kjeden et mål om en nasjonal omsetning på rundt en milliard kroner i 2018.

– De store konkurrentene våre i markedet er ikke Visma eller Accountor, det er de små lokale regnskapsbedriftene som har sin sterke tilknytning og sin portefølje lokalt, bekrefter Jahnsen. Som for øvrig også har kjøpt opp nettopp slike små konkurrenter for å styrke egen merkevare.

– Selv om regnskapsføreren din blir en del av Sparebank 1 Regnskapshuset er det fortsatt den samme personen

du får forholde deg til. Fordelen er at vi kan benytte kompetanse på tvers av avdelinger, ta på oss tyngre og mer kompliserte oppdrag, og samtidig tilby bedre og mer moderne tjenester, blant annet hva angår teknologi. I sum gir dette en bedre hverdag for kundene, og dette får vi respons på at de forstår og anerkjenner.

– Sammen kan vi skape en mer attraktiv og fremtidsrettet virksomhet enn vi kan klare hver for oss!

FAKTA

- SpareBank 1 Regnskapshuset Østlandet AS er et datterselskap av Sparebanken Hedmark. Selskapet er totalleverandør av økonomiske tjenester innen forretnings- og landbruksregnskap. Det legges stor vekt på lokal forankring.
- Selskapet har kontorer følgende steder: Kjeller, Oslo, Skjetten, Jessheim, Fredrikstad, Ringebu, Lillehammer, Moelv, Hamar, Stange, Tynset, Elverum og Kongsvinger.
- Med årets nye oppkjøp har selskapet har i dag ca. 220 ansatte.

- Oljeprisen stuper
- Konkurransen svekkes
- Produktiviteten går ned
- Lønnsfesten fortsetter

– Få sving på omstillingen!

– 80 prosent av våre administrative rutiner bør bort. Vi gjør så mye i hverdagen som ikke skaper noen ting, sier Erlend Sogn i Visma Software. Han har nettopp servert næringsministeren 27 milliarder kroner på et fat.

Erlend Sogn leder Visma Software AS og jobber med å lære sine kunder å jobbe smartere.

Erlend Sogn er til daglig administrerende direktør i Visma Software as. Et av ansvarsområdene hans er å følge og analysere utviklingen i norsk næringsliv.

– Vi er på full fart inn i et tidsskifte i norsk økonomi. Derfor er det på høy tid at vi alle tar en grundig titt i speilet. Når oljepengene ikke lenger kan betale for velstanden vår, må vi finne andre midler som kan finansiere levestandarden og lønningene våre. Mitt råd til bedriftsledere og politikere er enkelt: Sett søke-lyset på produktiviteten, sier Sogn.

Geografisk er det stor forskjell på hvor langt næringslivet er kommet når det gjelder å ta inn over seg det som skjer i oljenæringen akkurat nå. I Stavanger, hvor mange arbeidsplasser har forsvunnet allerede, er det svært stor usikkerhet. Familier forbereder seg allerede på perioder med bare en, kanskje ingen, inntekt. I Kristiansand, Trondheim og Tromsø tror man på

en fortsatt positiv utvikling for norsk næringsliv, mens man i Bergen og Oslo er mer avventende til det som nå kommer.

Erkjenne behovet

Sogn er klar på at endringene i økonomien krever fokus og erkjennelser fra alle hold, som det skal være mulig å gjøre noe med situasjonen.

– Alle snakker etter hvert om behovet for omstilling av norsk næringsliv, men ingen sier noe konkret om hva vi bør gjøre. Vi sier ofte at vi ikke har tid. Vi har ikke tid til å stoppe opp og finne mer effektive metoder å arbeide på. Men vi har åpenbart tid nok til å fortsette å jobbe ineffektivt, fastslår han.

Og det er ikke så mye som skal til: vi trenger ikke finne opp hjulet på nytt.

– Jo mer tid som går med til administrative oppgaver og manuelle prosesser, jo mindre tid er igjen til verdiskaping

og innovasjon. I Visma spår vi at 80 prosent av disse manuelle prosessene vil forsvinne innen 2020. På mange områder har vi allerede verktøyene til å gjøre det. Vi trenger bare viljen, mener Sogn.

Da ser han også på den vanlige norske ansattes vilje til å yte maksimalt i arbeidslivet. Flere med han er bekymret over at den norske arbeidstiden går ned, og at ovale weekender er mer en vane enn en uvane. En annen driver for produktivitet, kunnskapskapitalen, utfordres ved at kun 40 prosent av de som tar høyere utdanning har klart å skaffe seg en mastergrad innen 10 år. Kun 30 prosent av studentene som starter på fagutdanning fullfører.

Subsidiert lønnsvekst

De siste ti årene har produktiviteten her til lands vokst med bare 0,8 prosent i året. Samtidig har vi fortsatt lønnsfesten.

LØNSSOMHETSUTVIKLINGEN

– Reallønn etter skatt for en lønns-taker med normal gjennomsnittlig års-lønn økte med 1,6 prosent bare fra 2013 til 2014. Det er en utvikling som kun er bærekraftig dersom vi kan oppveie kortere og dyrere arbeidstid med høyere produktivitet. Per i dag subsidierer vi mellomlegget med oljepenger, slik kan vi ikke fortsette lenger, advarer Vismadirektøren.

Statens produktivitetskommisjon leverte i februar 2015 sin første rapport.

Her konkluderte de med at innovasjon, økt konkurranse, teknologisk adopsjon, økt kunnskapskapital, og omstillingsevne har vært og er de viktigste produktivitetsdriverne her de lands: De viktigste årsakene til at vi så langt har lykket.

Eksempel på «norsk syke»?

Tidligere sentralbanksjef Svein Gjedrem har gjentatte ganger advart mot hollandsk syke i norsk økonomi, og mener Norge ble rammet av en variant av dette på 1980-tallet. Staten hadde på 1970-tallet forskuttert en sterk vekst i petroleumsinntektene. Velferdsordningene ble bygget ut. Som i Nederland bygget Norge ned konkurranseutsatt industri. Tilbakeslaget etter oljeprisfallet i 1986 ble vesentlig sterkere enn om landet hadde opprettholdt en større og konkurranse-dyktig industri.

Klassisk hollandsk syke – både den nederlandske og norske 80-tallsvarianten – førte til høyere arbeidsledighet og ga store samfunnsøkonomiske tap.

Handlingsregelen og Oljefondet demmer opp for faren for framtidig hollandsk syke, men det betyr ikke at Norge er vaksinert. De senere årene har flere hevdet «norsk syke» innebærer at oljeinntektene får velgerne og politikerne til å unnlate å gjennomføre umiddelbart ubekvemme, men på lang sikt nødvendige, reformer og prioriteringer. (Kilde: Wikipedia)

Jobber med mer forenkling

Næringsminister Monica Mæland (bildet) har lovet å redusere offentlige pålagte kostnader for næringslivet med 15 milliarder kroner i denne regjeringperioden. Hun mener nå å være halvveis.

– Det offentlige kan bidra til økt produktivitet, primært med å forenkle regelverk, slik at bedriftene bruker mindre tid på rapportering og administrasjon, og mer tid på verdiskaping, sier Mæland i et intervju med Visma foran Vismas Update nå i mai.

I denne samtalen avdramatiserer Mæland at det er noen krise i norsk økonomi som følge av oljeprisfallet.

– Dette er en lenge varslet omstilling. Vi vet at vi har en todelt økonomi og at vi har en oljebasert økonomi. Nettopp derfor har det vært viktig for oss å ha fokus på økt produktivitet og økt konkurransekraft i det landbaserte næringslivet. Vi må sørge for nå å styrke eksisterende næringsliv, og legge til rette for det nye. Norge har gjennom mange tiår vist at vi har evne til omstilling og effektivisering, så dette er ikke dramatisk, sier hun.

Hun fortsetter å snakke om hvordan vi kan øke vår konkurransekraft i global konkurranse med land som produserer mye billigere enn oss.

– Vi kan ikke gjøre noe med at andre er billigere, men vi kan gjøre noe med egne kostnader. Noe av det vi vet er krevende, kanskje spesielt for små og mellomstore bedrifter er krevende rapporteringer, lover og forskrifter – her er mye å forholde seg til.

For offentlige myndigheter er det et viktig krav om kontroll og etterrettelighet, og ting må kunne ettergås, men næringsministeren er klar på at dette ikke skal stå i veien for at regjeringen

FOTO: HANS JØRGEN BRUN

nå forsøker å gjøre det enklere å drive bedrift.

– Da får du mer tid til verdiskaping. Du frigjør tid og du frigjør penger. Du får opp produktiviteten og konkurransekraften. Derfor er forenklingsarbeid så utrolig viktig for oss, presiserer hun.

En rekke ulike større og mindre tiltak er gjennomført eller i gang. Hun nevner konkret endring med IA-oppfølging og reiseregninger. I tillegg digitaliseres en mengde offentlige skjema. Selskapsretten gjennomgås, en ser på revisjonsregler knyttet til små bedrifter, på endringer i selvangivelser, endringer i selskapsloven og bokføringsloven.

– Vi jobber også med forenklinger når det gjelder offentlige innkjøp. Det offentlige kjøper inn varer og tjenester for 430 milliarder hvert år. Bedriftene opplever disse reglene som rigide. Noen har kalt de et monster. Det skal vi gjøre noe med, lover Mæland. >>

Innsparingspotensialet ved å sende alle de 500 millionene papirfakturaene her til lands som efaktura, er for regjeringen en lavhengende frukt hvis de raskt og næringsliv, mener Erlend Sogn.

Fordeler med efaktura

For avsender:

- Ingen printing, pakking, porto og postlegging
- Raskere innbetalinger og bedre likviditet
- Full kontroll på at faktura når frem til kunden
- Rask og korrekt registrering av data hos mottaker

For mottaker:

- Automatisk fakturamottak rett i økonomisystemet
- Automatisk innlesing av fakturaen, 100 % korrekt
- Korrekt automatisert konteringsfor-slag
- Mulighet for å sende fakturaer automatisk til godkjenning

Kun 7 prosent i ELMA

Alle leverandører til offentlig sektor er i dag pålagt å fakturere elektronisk. Fra 1. juli 2012 ble det obligatorisk for alle statlige etater å kreve elektronisk fakturering fra alle leverandører. Fra 1. januar 2015 ble kommunene pålagt å stille tilsvarende krav.

I næringslivet finnes ingen krav om dette. Per i dag er kun ca. 7 prosent

– En elektronisk gavepakke!

Skulle regjeringen følge resonnementet til Erlend Sogn og Visma, så er det rundt 27 milliarder å spare for norsk næringsliv – årlig!

Han snakker om obligatorisk e-faktura. Både til bedrifter og til private. Hvert år sendes det 500 millioner fakturaer i Norge, fordelt cirka 60-40 i prosent mellom privat- og bedriftsmarked. Tross at staten siden juli 2012 har krevd å motta alle fakturaer i elektronisk i EHF-format, og kommunene siden 1. januar 2015, sendes fortsatt de aller fleste fakturaer her til lands på papir. Skulle regjeringen finne på å innføre obligatorisk elektronisk fakturering for samtlige bedrifter i Norge, effektiviserer de med dette ene tiltaket det norske næringsliv med opp mot 27 milliarder kroner – hvert år.

En e-faktura sendes direkte mellom virksomhetenes økonomisystemer. Det sikrer rask og effektiv fakturabehandling for både sender og mottaker, og eliminerer en rekke tidkrevende manuelle rutiner. Bruk av e-faktura reduserer også risikoen for feil, og gir raskere innbetalinger og bedre likviditet for fakturautsteder. Tekniske løsninger og standarder for e-faktura er allerede utviklet og i bruk.

Tredobler effekten

– Det er snakk om at næringsministeren med et pennestrøk kan nå et tre ganger høyere effektiviseringsmål enn det hun har satt seg. Hun har sagt at hun er halvveis i sin opprinnelige ambisjon om å gi 15 milliarder i årlige besparelser for norske bedrifter ved hjelp av forenklet regelverk. Obligatorisk e-faktura kan innføres med en enkel forskriftsendring, sier administrerende direktør Erlend

Sogn i Visma Software AS. Han har av naturlige årsaker drevet lobbyvirksomhet for å at alle skal bruke e-faktura i lang tid allerede.

– For å ta det åpenbare først: Visma og andre selskaper som tilbyr aksesspunkt for elektronisk fakturering vil tjene på at e-faktura gjøres obligatorisk, det er selvsagt. De fleste tar kun betalt for selve transaksjonskostnaden, hvilket er på et par-tre kroner per faktura. I dagens løsning koster A-post 10 kroner og 40 øre. Da jeg skjønnte at næringsministeren faktisk vurderer å innføre obligatorisk e-faktura for alle, gikk jeg hjem og regnet på hvilke gevinster her var å hente.

Dette regnestykket er basert på beregninger fra forskningsrapporter, banker og regnskapsmarkedet på hva det koster å sende papirfaktura, pdf-faktura og e-faktura.

56 ut 83 inn

– Besparelsen fra papirfaktura til e-faktura er for utgående fakturaer 56 kroner. Per faktura.

I mottaket er besparelsen enda større, 83 kroner per faktura, forteller Sogn.

– Våre beregninger viser et innspareingspotensiale hos det offentlige og i bedrifter på nærmere 17 milliarder kroner. Om man tar med fakturaer til privatpersoner kan vi spare ytterligere 10 milliarder. Du kan allerede sende efaktura direkte fra bedrift og inn i en privat nettbank, opplyser Sogn, og mener anslagene på

La oss ikke glemme hvem vi jobber for...

enkelt vil realisere forenkling og produktivitetsøkning i norsk

av norske virksomheter registrert i det elektroniske mottakerregisteret for e-faktura – ELMA.

Privatmarkedet viser hvilket potensiale som ligger i elektronisk fakturamidling: Ved årsskiftet brukte over 2 millioner nordmenn eFaktura og 3,2 millioner brukte AvtaleGiro.

TEMA: ØK PRODUKTIVITETEN

besparelser er nøkterne.

Ved siden av ser han flere andre effekter av en slik lovendring, for elektronisk fakturering sikrer også økt sporbarhet og etterrettelighet i alle virksomheters finansielle transaksjoner.

– Full overgang til e-faktura vil være et svært viktig bidrag i kampen mot svart økonomi, falske fakturaer og momssvindel. Det er gevinster som ikke er tatt med i estimatene, forklarer han.

– Den svarte økonomien i Norge har en anslått verdi på 420 milliarder. Det tilsvarer 14 prosent av brutto nasjonalprodukt. Alle grep som kan redusere økonomisk kriminalitet er svært viktig både for storsamfunnet og for alle bedriftene som hver dag må konkurrere

mot aktører som driver svart. Obligatorisk e-faktura er derfor et billig og effektivt tiltak, sier Sogn.

Han peker også på hvordan elektronisk fakturering vil gjøre momsinnkrevingen betydelig enklere. Hvis alt kjøres elektronisk kan man hente momsinfo ut fra systemene fra sekund til sekund.

Miljøgevinst

Full omlegging til elektronisk sending og mottak av fakturaer har også en betydelig miljøgevinst. Fysisk forsendelse av millioner av fakturaer blir historie, og papirforbruket vil reduseres tilsvarende.

– Det er bred politisk enighet om at klimatenkning i dag skal være en

integrrert del av alt politisk arbeid, på tvers av departementer og fagfelter. For arbeidet inn mot næringslivet er digitalisering da et viktig moment, med reduksjonen i det miljømessige fotavtrykket det innebærer. Det er bare enda en god grunn til at e-faktura er fremtiden. Erlend Sogn er overbevist om at han har en god sak og venter spent på om og hvor raskt regjeringen vil ta tak i dette innspillet.

– Elektronisk fakturering øker hver år, det siste året har antallet e-fakturaer vokst med 400 prosent, men det er egentlig fra ingenting til noe mer. Det bør snarest settes en dato for gjennomføring av obligatorisk e-faktura for alle virksomheter.

Ved siden av den økonomiske gevinsten mener Erlend Sogn at obligatorisk efaktura vil redusere økonomisk kriminalitet og forenkle momsinnkrevingen.

Scanningtjenesten i AutoInvoice er en tjeneste som skanner og tolker alle fakturaene for kunden. Papirfakturaene sendes til en fast adresse og blir scannet, OCR-tolket og validert, mens Pdf-fakturaene sendes til en fast e-postadresse, hvor de blir OCR-tolket og validert.

Visste du at:

- Innfasingen av elektronisk faktura i Norge ble i fjor fremhevet som en suksess av PEPPOL (Pan-European Public Procurement Online), som er en EU-styrt organisasjon som tilrettelegger standarder for utveksling av elektroniske dokumenter.
- Det har vært en markant økning i bruk av elektronisk fakturering B2B i 2014, da antall registrerte mottakere av elektronisk faktura ble firedoblet i løpet av året. I dag er mellom 35.000 og 40.000 virksomheter registrert.
- 94 prosent av norske bedrifter tror de vil ha nytte av større grad av digitalisering. Den klart viktigste hindringen for digitalisering anses å være manglende standardisering.

Nyttige begreper

- **Elektronisk handelsformat (EHF):** Standardformat for utveksling av elektroniske forretningsdokumenter, blant annet e-faktura.
- **Aksesspunkt:** Elektronisk «postkontor» for formidling av e-fakturaer og andre elektroniske forretningsdokumenter.
- **PEPPOL-nettverket:** Digital infrastruktur for formidling av elektroniske dokumenter, som knytter de ulike aksesspunktene sammen.
- **ELMA – Elektronisk mottakeradresse-register:** Offentlig register for mottakere av efaktura.

Slik fungerer det:

- En e-faktura formidles direkte fra avsenders til mottakers økonomi-system. Det innebærer en rekke forenklinger og besparelser sammenlignet med fakturaer på e-post og post.
- For å kunne sende og motta e-faktura trenger bedriften en økonomiløsning som har støtte for elektronisk fakturering og fakturamottak.
- Bedriften må også være knyttet opp mot et selvvalgt «aksesspunkt», som er et slags digitalt postkontor for formidling av e-fakturaer og andre elektroniske dokumenter.
- Aksesspunktet er knyttet til andre aksesspunkter i en felleseuropeisk digital infrastruktur ved navn PEPPOL (Pan European Public Procurement Online). I Norge bruker det offentlige denne infrastrukturen for utveksling av elektroniske fakturaer, og det har i stor grad også blitt standarden for private bedrifter.
- En bedrift som knytter seg til et aksesspunkt, kan også melde seg inn i det åpne elektroniske mottakerregisteret for e-faktura – ELMA. Det innebærer at alle leverandører da vil kunne fakturere bedriften elektronisk.
- Elektronisk handelsformat – EHF – er det offentlige standardformatet for e-faktura. Alle fakturaer som sendes gjennom PEPPOL sin infrastruktur blir sendt i dette formatet.

Føreren skal ut!

Sandra Riise har nettopp fått roet det hoppende hjertet sitt. Nå kjenner hun på hvordan det fortsatt banker for regnskapsbedriftene i Norge. På vei inn i sitt 20. år som leder for Norges Autoriserte Regnskapsføreres Forening, har hun satt seg et oppsiktsvekkende mål: Føreren skal ut!

– Jeg må jo heise flagget!

I det rolige villastrøket på Kastelet på Oslos østside strutter våren av all sin kraft, selv om vi ikke er kommet lenger inn i mai enn Frigjøringsdagen. Rundt oss på alle kanter vaier det norske flagget friskt i den vesle brisen som gjør at dagen klages inn som kald, selv om sola skinner i all sin prakt og måkene flyr høyt over Oslofjorden.

– Æ måtta se havet! Andøyværinger begrunner beliggenheten med inderlighet i stemmen, mens hun fester balkongflagget. Så setter hun seg med ryggen til utsikten og proklamerer:

– Litt artig i dag da, at vi flagger at «Der Führer» er borte. For nå skal føreren bli borte fra vår bransje også!

På sin iPad har direktøren lagret forslag til nye vedtekter, fjerning av begreper som regnskapsfører, regnskapskontor og regnskapsbyrå – og navnebytte til Regnskap Norge AS. Med dette entrer hun generalforsamlingen i NARF den 11. juni.

«Dritartig»

FINALISTEN har fått lov å komme hjem til den engasjerte direktøren på grunn av rekonvalesensen hun er påtvunget. For en drøy uke siden rotet et team med kirurger rundt i hjertet hennes i to timer. Ved hjelp av ledninger kortsluttet de et mangeårig problem. Nå skal de plutselige anfallene med skyhøy puls endelig være eliminert.

62-åringen er dermed klar for fortsatt

Sandra Riise (62)

Adm. dir. NARF/Regnskap Norge AS
Gift, to døtre, to barnebarn, et på 3 år og en nyankommet en på bare 1 måned!

Hav eller fjell

– Hav!

Kjøtt eller fisk

– Fisk!

Øl eller vin

– Vin.

Nettavis eller papiravis

– Papiravis.

Globetrotter eller hjemmekjær

– Hjemmekjær, definitivt. Både hjemme i Oslo og hjemme på Andenes.

Tallkuser eller ordkunstner

– Ordkunstner

Rock eller opera

– ROCK! Men med årene stadig mer opera.

innsats for regnskapsbransjen. Etter den omfattende strategiprosessen i NARF som ledet inn i forslag om navnebytte, og endringene mot en profesjons- og bransjeorganisasjon som er på gang – har hun mye hun vil utrette ennå. Trolig vil Regnskap Norge om noen år inneholde flere profesjoner enn autoriserte regn-

skapsførere, og spille de spesialitetene en moderne regnskapsbedrift bør ha.

– Åh, jeg skulle bare ønske at jeg hadde 30 år til i jobb, for dette som skjer nå er dritartig, sier Sandra, eller «ho Sandra» som hun har vært kjent som i samtlige yrker hun har hatt. Alltid mer eller mindre rett fra levra, etterfulgt av en trillende latter. Med en dialekt hun stolt holder i hevd som om hun fortsatt bodde på Andenes.

Vi skal tilbake dit en tur. Dit hvor du kan sende blikket ut over Atlanterens uendelighet, og drukne i egne tanker. Eller drømmer. For Sandra var det flere som drømte.

– Foreldrene mine var svært unge da jeg kom, mamma bare 17 da hun fant ut at jeg var på vei. Dermed ble det ikke noe mer skolegang på henne. Hun var derfor veldig bestemt på at jeg skulle ta høyere utdanning.

Av hele venneflokken var det bare Sandra som flyttet hjemmefra som 16-åring for å ta gymnaset. Senere ble det Oslo og BI. En sommerjobb i et revisjonsselskap var så artig at hun like godt tok registrert revisoreksamen.

33 år og banksjef

Planen var egentlig staket ut mot høyere revisorutdanning da skjebnen sendte Sandra tilbake til Andenes, for å lede en regnskapsbedrift.

– Jeg fikk da være både bedriftsrådgiver, leder og regnskapsfører og trivdes godt med det.

Men så ble banksjefjobben ledig.

Sandra bestemte seg for å søke – og småbarnsmoren ble ansatt, 33 år gammel.

– Jeg husker veldig godt den dagen da jeg kjørte ned Storgata og skulle gå inn i Sparebanken Nord-Norge for å bli banksjef. Det var ingen overordnede der til å ta imot meg og til å sette meg inn i jobben. Jeg hadde ingen annen erfaring fra finansbransjen enn to år som styremedlem i banken og en sommerjobb.

– *Hva fikk deg til å tørre å gjøre dette? Hvor hentet du selvtilliten fra?*

– Det var kjempeskummelt å ta denne jobben. Jeg var ganske redd for at jeg ikke skulle få det til. Men erkjennelsen jeg gjorde var at jeg måtte ha hånda på rattet i eget liv: Hvis jeg ville være med å påvirke min egen arbeidssituasjon, samfunnet rundt meg, og hvis jeg hadde ambisjoner, måtte jeg bare å ta konsekvensen av det.

Året var 1987 og Sandra hadde nesten ikke kommet inn døra på sin nye arbeidsplass, før bankkrisen feide inn som en brottsjv.

– Det ble fem år i banken, og jeg jobbet kontinuerlig med tap og opprydding. Hele bankkrisen startet jo i Nord-Norge fordi det ble krise i torskefiskeriene samtidig med at bunnen forsvant i alle lånene med dårlig sikkerhet.

Hun fikk bra med oppmerksomhet i jobben, både på grunn av sin unge alder og sitt kjønn, men hadde den fordel at hun hadde kompetansen på økonomi og regnskap bedre på plass enn mange andre. Det ga henne autoritet og respekt.

– Her har jeg en viktig ting å si til regnskapsførerne, og jeg vil ikke at de skal gå ut av bransjen, men husk at du har en kompetanse som er helt unik! Du har en trygghet for når regnskapet er korrekt og ferdig, og i enhver lederjobb må du forholde deg til økonomi og regnskap. Når du har dette i bunnen så tar du ikke av.

Mange kvinner tør ikke å ta lederutfordringer før de kjenner seg overkvalifisert. Sandra hoppet i det uten formell lederkompetanse. Opptatt av å vise at hun kunne fikse alt minst like bra som

sine mannlige kollegaer, og dermed fremme likestilling i praksis.

– Jeg har alltid hatt en ledersetning: Det er kun gjennom mennesker du kan skape resultat. Derfor må du alltid jobbe godt sammen med folk. Da jeg var 12 år sa pappa til meg: Skal du bli god i bridge må du finne en makker som er bedre enn deg. Siden har jeg alltid lett etter folk som er bedre enn meg. Det er derfor NARF har gjort det så bra, vi har funnet de beste folkene!

Uredd og upopulær

Så ble rådmannsjobben ledig. Sandra byttet dermed krise.

– Jeg pleier å si at jeg kom inn det året da Freden rammet Nord-Norge. Andøy kommune var egentlig en rik forsvarskommune, men nå flyttet Forsvaret en hel bataljon og la ned et kompani. Dette fikk så store konsekvenser at jeg umiddelbart måtte begynne å jobbe med kommunens økonomi.

Ikke uventet en ganske tøff prosess. Blant annet så var en av de første oppgavene å se på skolestrukturen. Sandra foreslo å legge ned så mange skoler at kommunen kun satt igjen med de som var nødvendig på lang sikt.

Det ble ramaskrik, men rådmannen fortsatte traust jobben med saksframlegget sammen med resten av administrasjonen og de tillitsvalgte.

– Jeg gjorde det jeg skulle gjøre. Men når jeg kom til kommunestyret med

saken og ordføreren la den fram, så gikk det bare fire minutt så ble saken trukket. Den ble ikke behandlet i det hele tatt, og jeg satt igjen som et spørsmålstejn.

Vi har spurt henne om hva som er den mest lærerike lederopplevelsen hun har hatt. Ho Sandra velger seg denne.

– Grunnen til at denne hendelsen har preget meg mest, er at jeg ikke skjønnte hva som egentlig skjedde! Ordføreren forklarte etterpå at saken ikke var moden for beslutning. Da lærte jeg hvor viktig det er å involvere, tenke prosess og bruke tid. At du ikke bare kan jobbe med eget nivå, men må involvere absolutt alle interessenter. Du må informere, planlegge prosesser, du må ha stayer-evne og ikke minst må du akseptere at ting tar tid. Alle disse skolene ble senere lagt ned, men mange år etterpå, etter at kommunens pengebok for lengst var tom.

– *Du må ha vært ganske upopulær?*

– Å ja. Alle de negative endringene ble personifisert opp mot meg. For eksempel var det en forside i lokalavisen, hvor det var bilde av alle skolene som skulle legges ned – og meg. Samtlige med et stort rødt kryss over. Hun smiler av det i dag, men husker også trusseltelefonene, og hvordan de to døtrene hennes delvis ble mobbet på skolen på grunn av mammaen sin.

– Folk så ikke at dette var en rolle jeg hadde – at rådmannen er en institusjon. Inne i sitt fjerde år som rådmann

kom hun over en annonse i avisen som skulle forandre alt.

– Jeg hadde sittet i styret i NARF tidlig på 80-tallet. Da jeg så at stillingen som direktør var ledig tenkte jeg bare: Denne er min! Dagen derpå ringte jeg headhunteren.

Tre måneder senere var arbeidsavtalen signert.

Dette ble til den største endringsprosessen i Sandras liv. Foruten jobbbyttet gikk hun gjennom en skilsmisse, hun flyttet til en annen kant av landet med barna, måtte finne seg nytt hus og ikke minst finne seg til rette i et nytt miljø. De fleste av oss tar en kamp av gangen, men ikke ho Sandra. Her kom alt samtidig.

– Å lære seg å kjøre bil i Oslo var nesten det verste av alt, humrer hun.

Mye å bidra med

Hun planla fem år i NARF, nå har det blitt 19 og hun skal på ingen måte gi seg ennå.

– Jeg står nok ikke til fylte 67, men jeg føler jeg har mye å bidra med i denne bransjen ennå. I løpet av denne tiden har hun utkjempet flere slag, hele tiden med lærdommen fra Andøy rådhus i bakhodet: Ting tar tid. Gode eksempler er at det tok 10 år å få endret augustfristen for mva fra 10. til 31., og det tok nesten like lang tid å oppnå redusert oppbevaringstid fra 10 til 5 år. Men bransjeomstillingen tar lengst tid av alt!

– *Som det å få medlemmene dine til å satse mer på rådgiving og administrative tjenester?*

– Allerede i 1996, da jeg begynte å jobbe i NARF, fikk vi tilskudd fra det som i dag er Innovasjon Norge for å lage et kursprogram for regnskapsføreren som rådgiver. Senere kom et forskningsprosjekt sammen med Handelshøgskolen i Bergen som endte opp med et bachelorstudie med samme hensikt. Dette pågikk på slutten av 90-tallet og har fortsatt hele 2000-tallet. Likevel så vi at dette holder ikke: regnskapsførerne har ikke tid til å omstille seg på denne måten. Vi må ha ei verktøykasse også. Så da laget vi Pintell, som ble utviklet som en arbeidsportal for rådgiving. Så fra NARF sin side har vi tilbudt kurs både i salg og ledelse og strategi, alle de nye fagene, og vi har tilbudt verktøy.

– *Så hvorfor har ikke bransjen kommet lenger?*

– Det viktigste er rett og slett at kundene der ute, de små kundene som ikke kan mye om økonomi, de går til regnskapsføreren for å få hjelp. De sier ikke at «jeg vil ha nettbasert regnskap», «jeg vil ha rådgivningstjenester». Når ingen maser, når regnskapsbedriftene har nok kunder og tjener penger – hvorfor skal de gjøre noe? spør direktøren retorisk.

Likevel er hennes fremste råd å faktisk gjøre noe. Ved å la være reduserer du verdien av egen bedrift, det vil si eierens alderspensjon hvis det

er planer om salg. Hun mener de aller fleste regnskapsbedriftene, uansett størrelse, vil oppleve merverdi av å automatisere prosesser, og ta over flere administrative funksjoner for kundene. Det er de mye mer villige til å betale for, enn at noen skal sjekke at myndighetene får sitt.

– Mange manuelle prosesser automatiseres – men kompetansen blir enda viktigere. I ei tid med stor konkurranse og bransjeglidning må regnskapsbransjen selv finne og ta sin nye plass i verdikjeden. Dette er vårt ansvar. Hvem andre skal definere hvilken posisjon vi skal ha i dette markedet, om vi ikke gjør det selv? Tror du systemleverandørene vil gjøre det? Eller revisorene?

– Medarbeidere i regnskapsbedrifter er allerede tusenkunstnere, de løser mange ulike problemer for kundene sine; – de driver regnskapsnær rådgiving, men mange lar være å definere det slik. Det er blant annet derfor NARF vil ha vekk begrepet «føreren» – fordi det kun beskriver oppgaver som vil bli automatisert.

Bedrifter vil også i framtiden trenge noen med kompetanse på regnskap og økonomi, og også større bedrifter vil outsource disse tjenestene for å satse på kjernevirksomheten, tror Sandra.

– Vi er i ferd med å få et spesialiseringssamfunn. I regnskapsbedriftene betyr det at ingen kan gå rundt å kunne alt lenger, «Regnskapsfører fra A til Å» er i ferd med å forsvinne, men du kan bli flink i en nisje. Og sammen med de andre utgjør du en helhet av stor verdi for kundene dine.

Selv om bransjen på den ene siden ikke er så glad i omstilling og endring, vet Sandra at NARF-medlemmene ønsker en forening som er framtidigorientert, en «snyplag» som brøyter vei og synliggjør mulighetene.

– Fra å være en avdeling for hemmelige tjenester, har regnskap blitt en profesjonell bransje underlagt regler og forskrifter. Det har skjedd veldig mye, men vi har enda ei kneik igjen. Du kommer til å se mye spennende fra oss de nærmeste årene! forsikrer Sandra. Det kan bli flere flaggdager.

Ny innpakning på Finale-folket

Både i Oslo og i Tromsø har de ansatte i Finale Systemer fått nye kontorplasser denne våren. Begge steder finner du nå Finale under samme tak som Visma.

I Oslo er Finale Systemer nå ved Vismas hovedkontor på Skøyen, i Karenslyst allé. I Tromsø finner du Finale midt i Langnesbakken, sammen med resten av Visma i byen.

– Dette er vel den eneste endringen siden vi ble kjøpt opp av Visma, ellers driver vi på nøyaktig samme måte som før, og det er den samme gjengen du får support hos, forsikrer markedssjef Ola Odden.

Like tilgjengelig

Han forsikrer at menneskene og egenarten er den samme som før, selv om kontorene, eieren og styret er nytt. Menneskene bak Finale fortsetter sin innsats for å befeste posisjonen som markedsleder på årsavslutningsprogram.

– Vi opplever selvsagt at noen av våre

Tre av de fem som jobber i Oslo: Fra venstre Ola Odden, Fredrik Ludvig Harto og Mats Johnsen.

kunder reagerer med litt skepsis på at vi har fått ny eier, og er redd for at dette skal gå ut over tilgjengeligheten vår.

Det skal det ikke, forsikrer markedssjefen.

Finale har fått laget seg sine egne

Store åpne kontorlandskap og møte-/stillerom i glass finner du i Oslo.

Fasaden ved Vismas hovedkontor på Skøyen i Oslo.

Ved Tromsø-kontoret finner vi blant andre Britt Solli, Trond Romsdal, Frank Mikalsen, Siw Østgaard, Rune Pedersen og Vegar Vikan.

avdelinger der de nå har flyttet inn. Flyttingen innebærer selvsagt at noen har fått betydelig kortere og andre betydelig lengre veg til jobb.

– Sånn er det alltid, det hører med. Vi opplever vel alle at det er spennende å komme inn i et så stort arbeidsmiljø, og ikke minst nyte godt av de gode fasilitetene som Visma har bygget for sine ansatte, sier Odden.

Velkommen til Brukerforum

Også i Tromsø trives de godt med nye kontorer selv om de har måttet bytte utsikten til kaikanten med utsikt til flyplassen. Her er ikke avstanden noe å snakke om. Er du litt sprek så er det gangavstand mellom gammel og nytt kontor.

– Alt fortsetter som før, og vi ønsker selvsagt velkommen til FINALE Bruker-

forum i høst, som vi igjen planlegger på Thon Hotel Bristol. Der håper vi igjen å få anledning til å møte så mange som mulig, enten de er gamle eller nye finalister, sier Odden.

Som vanlig presenteres årets FINALE-nyheter, ved siden av spennende aktuelle foredrag for regnskapsbransjen.

Administrerende direktør Eivind Simonsen har fått ny kontorutsikt.

Britt Solli viser inn i det ene av de to kontorlandskapene i Tromsø.

Visma Update 2015

Finale på norgesturné med Visma

I år fikk de ansatte i Finale Systemer delta på Visma Update 2015, og tidlig i mai gikk norgesturneen innom Oslo, Bergen, Trondheim, Stavanger, Kristiansand og Tromsø.

– Vi har deltatt som utstiller på Visma Update tidligere, men i år fikk vi for første gang taletid i det oppsatte programmet. Vi møtte både gamle finalister og en god del potensielle nye kunder. Det var absolutt en positiv opplevelse for oss å få delta på Visma Update, sier markedsjef Ola Odden, som hadde med seg sine kollegaer i markedsavdelingen på turneen.

- 1 Visma Softwares direktør Erlend Sogn begeistrer deltakerne.
- 2 Etter at Finale ble en del av Visma-gruppen fikk også markedsjef Ola Odden taletid foran de påmeldte til konferansen.
- 3 Det var godt oppmøte på årets Update i samtlige byer. Ved siden av foredrag fikk bedriftene som deltok også gjennom utstillerne høre om mange nye muligheter for å skaffe seg selv og sin bedrift mer effektiv tidsbruk.
- 4 Knut Lofsberg, Mads Johnsen og Ola Odden på stand for Finale Systemer under Visma Update.
- 5 Visma Update har alltid vært en god arena for å knytte kontakt med gamle og nye finalister.
- 6 Vismas animasjonsfigurer viser veien inn i et enklere hverdagsunivers.

B

Returadresse:
Finale Systemer as
Postboks 2207, 9268 Tromsø

Økonomisk styring og kontroll. Punktum.

© 2011 Finale Systemer AS

Finales programmer tar over der økonomisystemene stopper, og hjelper deg videre med årsregnskap, noteopplysninger, ligningsoppgaver, skatteberegning, avstemming, dokumentasjon, analyse- og nøkkeltallrapporter, prognoser, grafer, perioderapporter, konsernregnskap, avskrivninger, driftsmiddeloversikt, aksjeoversikt, kontantstrømpoppstilling m.m. I tillegg valideres dataene automatisk mens du arbeider, slik at feilføringer avsløres umiddelbart. Gratis demoversjoner finner du hos www.finale.no.

Finale Systemer as
SMS Finale til 26112

Tlf.: 4000 2215
www.finale.no

e-post: firmapost@finale.no

Et selskap i

