

Grundläggande

Företagsnamn	Oliver Wyman AB																				
Juridisk form	Aktiebolag																				
Org nummer	556645-5399																				
Företagets adress	Birger Jarlsgatan 4, 114 34 Stockholm, Sverige																				
Huvudkontor	Birger Jarlsgatan 4, 114 34 Stockholm, Sverige																				
Antal anställda	<table><thead><tr><th>Nivå</th><th>31-Jan-23</th><th>31-Jan-24</th><th>31-Jan-25</th></tr></thead><tbody><tr><td>Seniora roller</td><td>10</td><td>15</td><td>15</td></tr><tr><td>Juniora roller</td><td>30</td><td>30</td><td>25</td></tr><tr><td>Stödfunktioner</td><td>5</td><td>5</td><td>5</td></tr><tr><td>Total</td><td>45</td><td>50</td><td>45</td></tr></tbody></table>	Nivå	31-Jan-23	31-Jan-24	31-Jan-25	Seniora roller	10	15	15	Juniora roller	30	30	25	Stödfunktioner	5	5	5	Total	45	50	45
Nivå	31-Jan-23	31-Jan-24	31-Jan-25																		
Seniora roller	10	15	15																		
Juniora roller	30	30	25																		
Stödfunktioner	5	5	5																		
Total	45	50	45																		
Antal svenska filialer	1																				

Kontaktuppgifter

Namn på kontaktperson	Martin Andersson
Kontaktuppgifter till kontaktpersonen (inkl. telefonnummer och e-post)	Birger Jarlsgatan 4, 114 34 Stockholm, Sverige +46 (73) 3172706 Martin.andersson@oliverwyman.com

Organisation och aktiviteter

Punktpresentation av struktur/organisationsform med namngivning av de hierarkiska nivåerna

Struktur och organisationsform

Oliver Wyman, här representerat av det svenska dotterbolaget Oliver Wyman AB, är ett ledande internationellt strategikonsultföretag med över 7 000 anställda globalt på mer än 84 kontor i över 30 länder.

Oliver Wyman är ett Marsh McLennan (NYSE: MMC) företag. I Oliver Wyman ingår också Lippincott, ett ledande konsultföretag inom varumärkesstrategi och design, och NERA, en ledande leverantör av ekonomisk analys av mycket komplexa ekonomiska och juridiska frågor.

Nivåer

Ledningsnivån sätter riktlinjerna och riktningen för företaget. Kärnan i Oliver Wyman är konsulterna. Här är de hierarkiska nivåerna enligt följande:

- Partner
- Principal
- Engagement Manager
- Associate
- Consultant

Det finns också stödfunktioner. Dessa är:

- Marknadsföring, event, och kommunikation
- Design, översättning, och presentation (DTP)
- Finans
- Kunskaps-, data, och analystjänster
- Humankapital
- Administrativa och exekutiva assistenter
- Juridik, risk och efterlevnad
- Fastighets- och kontorstjänster
- Informations- och teknologitjänster
- Affärsutveckling

<p>Human Capital</p> <ul style="list-style-type: none"> • Talent Management & Staffing • Recruiting • HC Operations • Inclusion & Diversity • Learning & Development 	<p>Mobility and Security</p> <ul style="list-style-type: none"> • Crisis management • Travel security • Relocation • Immigration • Tax compliance 	<p>Legal, Risk and Compliance</p> <ul style="list-style-type: none"> • Contracts • Risk mitigation • Legal • Compliance • Greater Good 	<p>Finance</p> <ul style="list-style-type: none"> • FP&A • Business Economics • iExpense • iProcurement • Invoicing 	<p>Data and Analytics</p> <ul style="list-style-type: none"> • Business insights • Reporting
<p>Marketing</p> <ul style="list-style-type: none"> • Marketing Campaigns • Social Media • Digital presence • Brand 	<p>Administrative Services</p> <ul style="list-style-type: none"> • Business Development • Commercial effectiveness support / CRM • Calendar Management • Travel & Expenses 	<p>Knowledge Services (KS)</p> <ul style="list-style-type: none"> • Research • Knowledge Management & IC • Proposal support 	<p>Design, Translation and Presentation (DTP)</p> <ul style="list-style-type: none"> • Branding & Design • Presentation • Web Design • Video • Translation 	<p>Information Technology Services (ITS/MMC Tech)</p> <ul style="list-style-type: none"> • Hardware • Software applications & tools • Mobile devices • Local IT support • ITS security & Risk
<p>Events</p> <ul style="list-style-type: none"> • Internal Events • External Events • Global Partner Meeting & Offsites 	<p>Internal Communications</p> <ul style="list-style-type: none"> • Information sharing • Support firm culture • Facilitate employee engagement 	<p>Office Services and Real Estate</p> <ul style="list-style-type: none"> • Office Operations • Badges, accessibility • Conference center support • General office queries • Travel & Corporate Amex 	<p>Business Impact Teams</p> <ul style="list-style-type: none"> • Practice business support • Supports critical business processes 	<p>Internal Consulting Hub</p> <ul style="list-style-type: none"> • Support and drive strategic firm wide initiatives

Presentation i punktform av de viktigaste affärsområdena och tjänsteportföljen

Vi kombinerar stark branschexpertis, från över 40 års erfarenhet med globala Fortune 1000-kunder, med en hög nivå av metodkompetens inom digitalisering, strategiutveckling, riskhantering, drift och transformation.

I Oliver Wyman Groups tjänsteportfölj ingår även:

- *Lippincott (Lippincott)* är ett globalt kreativt konsultföretag i skärningspunkten mellan varumärke, innovation och kultur. Som branschpionjär i över 70 år samarbetar företaget med världens ledande företag för att hjälpa dem att lyckas på gränsen till förändring
- *NERA Ekonomisk Konsultation* tillhandahåller ekonomisk analys och rådgivning till offentliga och privata enheter i mycket komplexa affärsmässiga och juridiska frågor inom områdena konkurrens, reglering, offentlig politik, strategi, ekonomi och rättstvister

Som en del av Marsh McLennan kan Oliver Wyman Group dra nytta av expertisen hos våra systerbolag inom humankapital (Mercer) och försäkring (Guy Carpenter) och innovativa finansiella lösningar (Marsh).

1. As of Jan. 27th, 2025

Presentation i punktform av tjänsteutbudet i förhållande till föremålet för upphandlingen

Struktur

Oliver Wyman Group har expertis inom en rad olika branscher och funktioner för att hjälpa våra kunder att lösa sina största utmaningar.

Oliver Wyman: Offentlig sektor/Erfarenhet av offentliga institutioner

- Oliver Wyman är det ledande konsultföretaget för offentliga organisationer och institutioner, inklusive offentliga organ, tillsynsmyndigheter samt icke-statliga och ideella organisationer. Vi stöder inte bara de mest angelägna strategiska utmaningarna i vår tid, utan vi kan också navigera i en miljö med olika politiska krav och behov. Vi arbetar dagligen med nationella och internationella representanter för den offentliga sektorn, och därför är det en del av vårt DNA att förstå och arbeta i en mångkulturell miljö
- Vi ser till att vårt arbete har ett verkligt mervärde – inte bara för våra kunder, utan också för de skattebetalare som finansierar det. I allmänhet ser vi oss själva som en ärlig och pålitlig partner i alla situationer. Vårt krav är enkelt: 100 % etiskt och respektfullt tillvägagångssätt, på alla nivåer och inom alla områden. Vårt sätt att arbeta kombinerar djup kompetens inom lösningar för den privata sektorn med en omfattande förståelse för den offentliga sektorns specifika behov. Vi är medvetna om att den privata sektorns koncept inte kan tillämpas "blint" på den offentliga sektorn. I stället anpassar vi systematiskt och kundspecifikt möjliga lösningar och befintlig kompetens till våra offentliga partners behov
- Vi erbjuder våra kunder ett brett spektrum av expertisområden: strategi, krishantering, marknadsinfrastruktur, utformning eller reform av regulatoriska och tillsynsmässiga bestämmelser, organisatorisk effektivitet samt automatisering och digitalisering. Dessa frågor spänner över hela spektrumet av samhället och inkluderar ekonomisk utveckling, kostnadshantering, skatte- och bidragsbedrägerier, säkerhetspolitik, arbetsmarknadsfrågor och styrning på högsta nivå
- Vi är medvetna om att reformer och förändringar inom den offentliga sektorn åtföljs av särskilda utmaningar. Våra team utvecklar därför alltid skräddarsydda, individuella lösningar. Samtidigt är vårt mål att möjliggöra och följa med förändring på lång sikt genom att tillföra kunskap i organisationerna och på så sätt ge våra kunder möjlighet att vara självständiga. I detta sammanhang är det avgörande för oss att stödja våra kunder i att fortsätta på den väg de har valt, så att de kan upprätthålla sin utveckling på lång sikt. En viktig del av varje Oliver Wyman projekt är kunskapsöverföring från alla sektorer och alla våra marknader. Samtidigt är vårt mål att genomföra de lösningar vi har planerat och att följa implementeringen av dem på lång sikt. Oliver Wyman är en pålitlig partner som inte lämnar dig ensam med en rapport eller strategi, utan är villig att följa den väg vi har tagit tillsammans till slutet. Detta bekräftas gång på gång av våra kunder och av de långvariga relationerna med dem

Oliver Wyman: Finansiella tjänster

- Oliver Wyman's division Financial Services hjälper världens ledande finansinstitut att ta itu med sina viktigaste utmaningar för att forma branschens framtid. Vi har en ledande förståelse för föränderliga strategiska, tekniska och regulatoriska trender inom alla segment av den finansiella tjänstesektorn. Vårt speciella tillvägagångssätt kännetecknas av djup specialisering och rigorös faktabaserad analys. ' Oliver Wyman's verksamhetsgrupp för finansiella tjänster har över 280 partners som arbetar internationellt med finansbranschen. Förra året genomförde vi över 1 400 projekt i mer än 65 länder över hela världen. 90 % av vår verksamhet kommer från återkommande kunder, som inkluderar över 75 av världens 100 främsta finansinstitut, tillsynsmyndigheter och statliga myndigheter

- Förutom rådgivning till privata och stora banker är ett fokus i vårt arbete rådgivning till finansinstitut inom den offentliga sektorn. Förutom ett stort antal europeiska (och internationella) tillsynsmyndigheter och nationella centralbanker ger vi också råd till ett stort antal finansministerier

Oliver Wyman: Specialiserade team

- **Vektor** är en mycket specialiserad division som stöder tillgångsintensiva branscher som flyg, järnväg, sjöfart och uppströms olja och gas, t.ex. hjälper kunder att införliva de senaste säkerhetsstandarderna, förbättra processeffektiviteten och effektivisera drift- och underhållsprocesser, för att skörda betydande ekonomiska fördelar

Övrigt

Oliver Wyman Forum

- Oliver Wyman har åtagit sig att främja innovation och utveckla ledande initiativ inom viktiga frågor. Det visar vårt Oliver Wyman Forum, som syftar till att samla ledare från politik, näringsliv och samhälle för att ta itu med vår tids viktigaste utmaningar och uppnå lösningar för vårt samhälle:
 - Omvandling av industrin: Digitalisering och tekniska innovationer förändrar många branscher i grunden. Med våra beprövade metoder stödjer vi regeringar, privata företag och ekonomier runt om i världen
 - Best Practices: Vi främjar samarbete mellan den offentliga och privata sektorn för att lösa komplexa samhällsproblem på nationell och global nivå
 - Global ekonomisk och politisk förändring: Vi hjälper företag att reagera snabbare på den ökande hastigheten och omfattningen av globala ekonomiska och politiska förändringar
- Genom vårt engagemang och vår forskning bidrar vi till att sätta kursen för näringsliv, politik, vetenskap och vetenskap

Koldioxidneutralt företag

- Oliver Wyman fick CarbonNeutral-certifikatet® år 2020. I samarbete med Natural Capital Partners, ledande experter inom koldioxidneutralitet och klimatfinansiering, genomförde vi en omfattande granskning av våra utsläpp av växthusgaser under 2019 bestående av drift och resor
- Under de två år som gått sedan dess har Marsh McLennan certifierats som ett koldioxidneutralt företag för alla sina globala verksamheter, inklusive Oliver Wyman. Certifieringen fortsätter årligen i september
- Dessutom har vi implementerat en långsiktig strategi internt för att integrera hållbarhet i vår affärsverksamhet. För att kompensera för de utsläpp som vi inte kunde minska valdes en diversifierad portfölj av hållbarhetsprojekt ut

Företagens sociala ansvar

- Oliver Wyman ägnar mycket tid och resurser åt att skapa positiv social påverkan på global nivå. Projekt för social påverkan genomförs i alla regioner och är en integrerad del av Oliver Wyman's kultur
- Oliver Wyman stöder företag och regeringar runt om i världen i deras ansträngningar att främja ekonomisk tillväxt samtidigt som de främjar en mer ansvarsfull användning av naturresurser och miljöskydd. Med hjälp av den djupa expertisen i våra specialiserade branschmetoder arbetar vi tillsammans med våra kunder för att hitta hållbara lösningar inom ett brett spektrum av branscher och den offentliga sektorn. Oliver Wyman tillhandahåller strategier och verktyg för att identifiera möjligheter att förbättra resursutnyttjandet, utnyttja hållbar teknik och möta förändrade kundkrav, samtidigt som resursrelaterade risker minskas