

JAARVERSLAG 2022

JAARVERSLAG VAN HET COLLEGE VAN TOEZICHT OP DE BEDRIJFSREVISOREN 2022

INHOUDSTAFEL

1	WOORD VAN DE VOORZITTER	4
2	CIJFERMATIG OVERZICHT VAN DE SECTOR IN 2022	7
3	HIGHLIGHTS VAN HET TOEZICHT VAN HET COLLEGE IN 2022	15
4	INSTITUTIONEEL KADER	19
4.1.	Het College als toezichthouder	20
4.2.	Organisatie	21
4.3.	Beroepsgeheim	22
4.4.	Nationale en internationale samenwerking	23
5	KWALITEITSCONTROLES	29
5.1.	Methodologie	30
5.2.	Thema's en referentiekaders	32
5.3.	Interpretatie van de resultaten	32
5.4.	Kwaliteitscontroles bij OOB-bedrijfsrevisoren	33
5.5.	Kwaliteitscontroles bij niet-OOB-bedrijfsrevisoren	41
6	STRIJD TEGEN WITWASSEN VAN GELD EN FINANCIERING VAN TERRORISME	53
6.1.	Sectorale risicoanalyse 2022	54
6.2.	AML Survey 2022	55
6.3.	Thematische en risk-based controles	62
6.4.	Interpretatie van de resultaten	62
6.5.	Tekortkomingen aan WG/FT-verplichtingen bij OOB-bedrijfsrevisoren	62
6.6.	Tekortkomingen aan WG/FT-verplichtingen bij niet-OOB-bedrijfsrevisoren	65
6.7.	Beperking van het gebruik van contanten	68
6.8.	Evaluatie door de Raad van Europa van de omzetting van de vierde WG/FT-richtlijn in België	69
6.9.	Communicatie en sensibilisering	69

7	TOEZICHT	73
7.1.	Behandeling van klachten	75
7.2.	Behandeling van klokkenluidersmeldingen	75
7.3.	Auditors Annual Cartography	76
7.4.	Best practices	77
8	ENFORCEMENT	81
8.1.	Overzicht van beslissingen die het College kan nemen	82
8.2.	Beslissingen van het College	84
8.3.	Onderzoeksdossiers	85
8.4.	Beslissingen van de sanctiecommissie	85
9	UITDAGINGEN 2023	91
10	LIJST VAN AFKORTINGEN	95

WOORD VAN DE VOORZITTER

Vertrouwen is een essentiële vereiste van de burgers ten aanzien van alle openbare en particuliere instellingen en een voorwaarde voor een succesvol en voorspoedig economisch en zakenleven. Gelijke en conforme informatie voor belanghebbenden is daarbij ook een cruciale voorwaarde voor eerlijke en transparante financiële markten.

In tijden van het amper voorbijge coronavirus, intense geopolitieke spanningen en een onzeker economisch klimaat hebben de stakeholders behoefte aan betrouwbare informatie. Dat onderstreept de essentiële rol van bedrijfsrevisoren om vertrouwen te scheppen bij derden in de informatie die ondernemingen en andere actoren verschaffen.

De rol van het College als toezichthouder op de auditkwaliteit bestaat er derhalve in om zich onvermoeibaar in te zetten voor de belangen van allen door voortdurende versterking van het ecosysteem voor auditkwaliteit en groei van het vertrouwen van beleggers, kredietverstrekkers en alle stakeholders in de kwaliteit en betrouwbaarheid van de door bedrijfsrevisoren gecontroleerde informatie.

Daarbij zal het College ook bijzonder aandachtig zijn voor de correcte toepassing van de antiwitwaswetgeving en de behandeling van integriteitsrisico's. In dat kader zal het College overigens ook de samenwerking met andere toezichthouders versterken.

Het College zal dan ook alle maatregelen in zijn *toolbox* gebruiken om het door de wetgever beoogde doel te bereiken. Enforcement is de hoeksteen van een sterke toezichthouder die optreedt in het algemeen belang en door zijn optreden het vertrouwen in de sector weet te bewaren.

Dit optreden moet evenwel gebeuren met zin voor evenwicht en proportionaliteit. Daarom is het verfijnen van ons risicogestuurd toezicht, door onder meer te steunen op een bredere inzameling van essentiële en relevante gegevens, één van de speerpunten in het actieplan voor 2023 en de komende jaren. Het spreekt voor zich dat elk toezicht steunt op correcte en volledige data die de sector aanlevert.

Dit optreden moet ook oog hebben voor de maatschappelijke realiteit, met enerzijds uitdagingen en mogelijkheden die de sector kent op het gebied van technologische ontwikkelingen, duurzaamheid, een zwakker economisch klimaat, stijgende kosten en recurrente personeels- en bevoorradingstekorten, alsook anderzijds met het invoeren van de nieuwe kwaliteitsnorm voor bedrijfsrevisorenkantoren, ISQM.

In 2023 wil het College daarom inzetten op meer rechtstreekse dialoog met de spelers in de sector om uit de eerste hand inzicht te krijgen in de uitdagingen en bekommernissen van de sector.

Tot slot wil ik graag een dankwoord uitspreken aan iedereen die een bijdrage heeft geleverd tot de activiteiten van het College en het bewerkstelligen van de kwaliteitsvolle uitoefening van het beroep.

Alvast hoop ik dat de lectuur van dit verslag u kan boeien. Wij danken u voor uw belangstelling.

Bénédicte Vessié
Voorzitter

2 CIJFERMATIG OVERZICHT VAN DE SECTOR IN 2022

Cijfermatig overzicht van de sector in 2022

864
actieve
bedrijfsrevisoren

677
actieve
bedrijfsrevisorenkantoren

Actieve en verhinderde bedrijfsrevisoren op 31 december 2022

82%
actieve
bedrijfsrevisoren

18%
verhinderde
bedrijfsrevisoren

Franstalige en Nederlandstalige bedrijfsrevisoren op 31 december 2022

33%
Franstalige
bedrijfsrevisoren

67%
Nederlandstalige
bedrijfsrevisoren

GRAFIEK 1 – Spreiding van de bedrijfsrevisoren per provincie

GRAFIEK 2 – Spreiding van de hoofdzetel van de gecontroleerde ondernemingen per provincie

GRAFIEK 3 – Spreiding van de gecontroleerde commissarismandaten per sector

(op basis van de NACE-codes zoals door de bedrijfsrevisoren zelf ingevuld in de jaarlijkse *Auditors Annual Cartography*)

Bedrijfsrevisoren(kantoren) die wettelijke controleopdrachten uitvoeren bij OOB's op 31 december 2022 (in alfabetische volgorde)

- BDO Bedrijfsrevisoren (B00023)
- Callens, Vandelanotte & Theunissen (B00003)
- Deloitte Bedrijfsrevisoren (B00025)
- Ernst & Young Bedrijfsrevisoren (B00160) *
- Grant Thornton Bedrijfsrevisoren (B00127)
- KPMG Bedrijfsrevisoren (B00001) *
- Luc Callaert (B00342)
- Mazars Bedrijfsrevisoren (B00021)
- PricewaterhouseCoopers Bedrijfsrevisoren (B00009) *
- RSM Bedrijfsrevisoren (B00033)

* Kantoren die in 2022 meer dan 15 % van de totale honoraria voor controles hebben ontvangen van OOB's in België.

TABEL 1 – Professionele activiteit van de bedrijfsrevisoren in 2022 en 2021

	OOB- bedrijfsrevisoren		Niet-OOB- bedrijfsrevisoren		Totaal	
	2022	2021	2022	2021	2022	2021
Totaal van alle inkomsten (in EUR 1.000)	473.651	440.565	177.761	153.196	651.411	593.761
Aantal wettelijke controleopdrachten van de jaarrekening actief op 31/12 ¹	14.720	15.312	13.190	11.929	27.910	27.241
Inkomsten wettelijke controleopdrachten van de jaarrekening ² (in EUR 1.000)	319.530	303.780	98.600	80.086	418.130	383.866
Wettelijke controleopdrachten van de jaarrekening t.o.v. totale inkomsten (%)	67,46%	68,95%	55,47%	52,28%	64,19%	64,65%
Inkomsten andere wettelijke revisorale opdrachten ³ (in EUR 1.000)	18.832	20.329	21.472	19.459	40.304	39.788
Andere wettelijke revisorale opdrachten t.o.v. totale inkomsten (%)	3,98%	4,61%	12,08%	12,70%	6,19%	6,70%
Inkomsten andere revisorale opdrachten m.b.t. financiële informatie ⁴ (in EUR 1.000)	63.421	47.510	15.481	14.128	78.902	61.638
Andere revisorale opdrachten m.b.t. financiële informatie t.o.v. totale inkomsten (%)	13,39%	10,78%	8,71%	9,22%	12,11%	10,38%
Inkomsten niet-revisorale opdrachten ⁵ (in EUR 1.000)	71.867	68.947	42.208	39.523	114.075	108.470
Niet-revisorale opdrachten t.o.v. totale inkomsten (%)	15,17%	15,65%	23,74%	25,80%	17,51%	18,27%

1 Voorheen publiceerde het College in zijn cijferoverzicht steeds het totaal aantal mandaten ongeacht of deze op jaareinde nog actief waren of niet. Deze kunnen zowel actieve, dus nog op 31 december lopende, mandaten, bevatten als mandaten die in de loop van het kalenderjaar een einde namen en dus technisch op jaareinde geen actief mandaat meer waren. Het College filtert daarbij de dubbelstellingen uit om rekening te houden met de opvolging in mandaten door de ene bedrijfsrevisor aan een opvolger, waarbij datzelfde aangegeven mandaat in de *Auditors Annual Cartography* voor de voorganger een niet actief mandaat is op eindejaar en voor diens opvolger een actief mandaat. Met ingang van het kalenderjaar 2022 geeft het College enkel nog cijfers weergeven van actieve mandaten, wat de leesbaarheid en vergelijkbaarheid van jaar tot jaar voor de lezer ten goede zal komen.

De aan het College overgemaakte informatie laat tot op heden echter (nog) niet toe om dubbelstellingen eruit te halen die te wijten zijn aan colleges gevormd door 2 of meer bedrijfsrevisoren van verschillende bedrijfsrevisorenkantoren.

2 De wettelijke controleopdrachten van de jaarrekening, inclusief de audit van de consolidatiebundel, het afleveren van een comfort letter, het afleveren van een verslag in het kader van een prospectus, de uitvoering van een audit of een tussentijds nazicht en de andere opdrachten die in het natuurlijk verlengde liggen van de opdracht.

3 De andere opdrachten van een bedrijfsrevisor als vermeld in het WVV (inbreng in natura, quasi-inbreng, omzetting van vennootschappen, fusies en splitsingen, voorstel tot ontbinding van een vennootschap, uitkering van een interimdividend, wijziging van het doel van een vennootschap, wijziging van de rechten verbonden aan soorten van aandelen of winstbewijzen, uitgifte van aandelen onder, boven of met de fractiewaarde van de bestaande aandelen van dezelfde soort, met of zonder uitgiftepremie, uitgifte van converteerbare obligaties of van inschrijvingsrechten, beperking of opheffing van het voorkeurrecht).

4 De opdrachten van een bedrijfsrevisor binnen een afgesproken kader, gebaseerd op een controledossier, die aanleiding geven tot een schriftelijke en deskundige opinie, en die noch tot categorie 1, noch tot categorie 2 behoren.

5 De niet-revisorale opdrachten moeten worden uitgesplitst in drie categorieën: de opdrachten in verband met de boekhouding van een entiteit, de opdrachten in verband met de verlening van fiscale diensten en de adviesopdrachten en andere beroepsactiviteiten (andere dan gerechtelijke expertises, arbitrages, waardering van entiteiten, *due diligence*-opdrachten, *new assurance services* (websites, milieu, ...)).

Interpretatie van de cijfers:

De voormelde gegevens komen voort uit de rapportering door de bedrijfsrevisoren in de jaarlijkse *Auditors Annual Cartography*.

De *Auditors Annual Cartography* is de jaarlijkse bevraging die het College bij de sector op het einde van elk kalenderjaar organiseert over relevante data die betrekking hebben dat afgelopen kalenderjaar. Het is een toezichtsinstrument in exclusief beheer en gebruik door het College dat het College toelaat inzicht te verwerven in de sectoractiviteiten en dat voor het College belangrijke informatie bevat voor het voortdurend bijwerken van zijn risicogestuurd toezicht.

Het correct en tijdig invullen door de sector van deze *Auditors Annual Cartography* is dan ook uitermate belangrijk. Wederkerende overtredingen werden reeds door de sanctiecommissie van de FSMA met administratieve sancties beteugeld.

Elke bedrijfsrevisor vult zijn gegevens in de *Auditors Annual Cartography* op de website van het College in en verkrijgt bij afloop een overzicht van de door hem of haar verstrekte gegevens. Elke bedrijfsrevisor heeft aldus de mogelijkheid om deze gegevens over te maken aan het IBR in zoverre nodig en nuttig voor de berekening door het IBR van de aan het IBR verschuldigde bijdrage.

Het College publiceert aldus in zijn jaarverslag de geaggregeerde data die nuttig zijn om het publiek inzicht te geven in de sector op basis van de eigen verklaringen van alle bedrijfsrevisoren in deze *Auditors Annual Cartography*. Hierdoor kunnen deze gegevens mogelijks afwijkingen vertonen van de sectorgegevens die de lezer mogelijks in andere bronnen terugvindt.

Voorzichtigheid is tenslotte geboden bij het maken van vergelijkingen aan de hand van de informatie in bovenstaande tabel aangezien sommige bedrijfsrevisoren hun honoraria niet op deze wijze analyseren en een geïnformeerde schatting van de cijfers hebben gemaakt. Bovendien is het mogelijk dat de bedrijfsrevisoren hun inkomsten uit revisorale en niet-revisorale activiteiten doorheen de tijd op enigszins verschillende wijze indelen. Dit kan de onderlinge vergelijkbaarheid van jaar tot jaar beïnvloeden. Bovenstaande tabel houdt geen rekening met bedrijfsrevisoren natuurlijke personen en bedrijfsrevisorenkantoren die hun jaarlijkse *Auditors Annual Cartography* laattijdig hebben ingediend. Bovendien houdt de tabel evenmin rekening met de inkomsten uit activiteiten die in onderaanneming voor andere bedrijfsrevisoren zijn uitgevoerd. Het College heeft de definitie van deze bevroegde data in de *Auditors Annual Cartography 2022* aangepast ten opzichte van 2021 waardoor de vergelijking niet mogelijk is.

TABEL 2 – OOB-opdrachten in 2022 en 2021

	Totaal	
	2022	2021
Totaal van alle inkomsten (in EUR 1.000)	473.651	440.565
Aantal OOB-opdrachten actief op 31/12	250	255
Inkomsten OOB-opdrachten (in EUR 1.000)	55.323	53.061
OOB-opdrachten t.o.v. totale inkomsten (%)	11,68%	12,04%

GRAFIEK 4 – Inkomsten uit de professionele activiteit van de bedrijfsrevisor (in miljoenen EUR)

GRAFIEK 5 – Revisorale en niet-revisorale activiteiten ten opzichte van de inkomsten voor de sector

De inkomsten van bedrijfsrevisoren(kantoren) zijn gemiddeld genomen hoofdzakelijk samengesteld uit inkomsten uit revisorale opdrachten. Dit vormt in het OOB-segment in het jaar 2022 84,83 % van de totale inkomsten. In het niet-OOB-segment maken deze inkomsten 76,26 % uit van de totale inkomsten. Gemiddeld genomen blijkt hieruit dat revisorale opdrachten in de sector de hoofdactiviteit vormen.

3 HIGHLIGHTS VAN HET TOEZICHT VAN HET COLLEGE IN 2022

Het comité van het College beraadslaagde tijdens 12 zittingen en sprak zich uit in 18 schriftelijke procedures.

Het College deed uitspraak over de professionele activiteit van 97 bedrijfsrevisoren(kantoren) in het kader van de **kwaliteitscontrole**:

- 31 kwaliteitscontroledossiers van **OOB**-bedrijfsrevisoren (kantoren). Het legde hierbij 173 maatregelen op;
 - 66 kwaliteitscontroledossiers van **niet-OOB**-bedrijfsrevisoren(kantoren). Het legde hierbij 228 maatregelen op.
-

Het College actualiseerde zijn **sectorale WG/FT-risico-analyse** met als doel zijn inzicht te verfijnen in de WG/FT-risico's binnen de sector waarop het toezicht houdt. Het is een richtinggevend instrument voor de toezichtactiviteiten van het College op het vlak van WG/FT, maar ook een hulpmiddel voor de bedrijfsrevisoren bij het opstellen van hun algemene risicobeoordeling.

Het College startte in 2022 met het **nazicht** van de kwaliteit en de onderliggende processen ten gronde bij onder meer de **grootste OOB-bedrijfsrevisorenkantoren** van **de door hen in de jaarlijkse Auditors Annual Cartography** verstrekte informatie.

Het College **vernieuwde zijn visuele identiteit in 2022**. Met een nieuwe website zet College in op een verhoogde zichtbaarheid van het College.

In het kader van zijn toezicht op de naleving van de AML-wet lanceerde het College de **AML Survey 2022**. Dit droeg bij aan het actualiseren door het College van het risicoprofiel van elke bedrijfsrevisor. De responsgraad van deze AML Survey 2022 bedroeg 100 %.

Het comité van het College behandelde 16 **onderzoeksdossiers**. In 14 daarvan besliste het comité om de sanctiecommissie van de FSMA te vatten. Een groot deel ervan sloeg op de niet-naleving van de verplichtingen tot permanente vorming en het invullen van de jaarlijkse cartografie. 2 dossiers werden afgesloten zonder gevolg.

Tijdens het jaar 2022 ontving het College 11 **klachten**. Al bij al is dit in absolute termen een bescheiden aantal. Echter is het aantal klachten niet noodzakelijk representatief voor het belang van de erin aangekaarte problematiek.

Het College ontving 4 **klokkenluidersmeldingen**. Voor 2 ervan was het College onbevoegd; de 2 andere zijn in behandeling.

4 INSTITUTIONEEL KADER

- 4.1. Het College als toezichthouder
- 4.2. Organisatie
- 4.3. Beroepsgeheim
- 4.4. Nationale en internationale samenwerking

4.1. Het College als toezichthouder

Het College voert zijn opdrachten uit in het algemeen belang

Bedrijfsrevisoren vervullen een belangrijke rol in het verzekeren dat de financiële verslaggeving een getrouw beeld biedt van een onderneming. De bedrijfsrevisor draagt zo in belangrijke mate bij tot de geloofwaardigheid van de gepubliceerde financiële overzichten.

Het College is onafhankelijk ten aanzien van het beroepskorps van de bedrijfsrevisoren en voert zijn opdrachten uitsluitend uit in het algemeen belang. Het waakt over de kwaliteitsvolle, objectieve en onafhankelijke uitvoering van de opdrachten van een bedrijfsrevisor. Op deze manier draagt het College bij tot het versterken van het publiek vertrouwen in de financiële informatie van ondernemingen.

Het College ziet toe op de naleving van de bepalingen van het toepasselijke wetgevende en reglementaire kader

Het toezicht door het College gebeurt in de eerste plaats op basis van de wet van 7 december 2016. Deze wet geeft uitvoering aan de Richtlijn 2006/43/EG.

Het College steunt zijn toezicht ook op de *International Standards on Auditing (ISA)*¹. Dit zijn de internationale controlestandaarden, en de daarmee verband houdende standaarden, voor zover deze voor de wettelijke controle van jaarrekeningen van belang zijn².

Het College oefent zijn toezicht niet enkel uit op basis van de wettelijke bepalingen, de ISA's en ISQC 1, maar ook op basis van de beroepsnormen die het IBR opstelt en die de HREB en de minister bevoegd voor Economie goedkeuren.

Het College draagt in het bijzonder de eindverantwoordelijkheid voor:

- het toezicht op de toekenning van de hoedanigheid van bedrijfsrevisor, en op de inschrijving, de registratie in, alsook het houden en het bijwerken van het openbaar register;
- het toezicht op de permanente vorming;
- het toezicht op de kwaliteitscontrolesystemen; en
- het toezicht op de naleving van de antiwitwaswetgeving.

De wet van 7 december 2016 delegeert hierbij de volgende opdrachten aan het IBR:

- de toekenning en de intrekking van de hoedanigheid van bedrijfsrevisor;
- de inschrijving, de registratie in alsook het houden en het bijwerken van het openbaar register; en
- de organisatie van de permanente vorming.

De eindverantwoordelijkheid voor het toezicht op en de uitvoering van de aan het IBR gedelegeerde opdrachten komt toe aan het College.

Verder is het IBR verantwoordelijk voor het opstellen van het normatief kader ter aanvulling van het wettelijk en internationaal normatief kader. Het College controleert de naleving van dat kader.

¹ De ISA's zijn in België van toepassing sinds de goedkeuring door de HREB en de minister van Economie van de norm van 10 november 2009 inzake de toepassing van de ISA's in België, en meer bepaald op de controle van financiële overzichten (audit) met betrekking tot boekjaren afgesloten vanaf 15 december 2014. Op grond van art. 31, § 4 van de wet van 7 december 2016 zijn deze normen bindend voor de bedrijfsrevisoren.

² Art. 2.11 Richtlijn 2006/43/EG.

4.2. Organisatie

Het College is een autonome instelling met rechtspersoonlijkheid

Het College bestaat uit een comité en een secretariaat-generaal. Het comité is het besluitvormingsorgaan van het College en telt zes leden. De voorzitter van het comité, mevrouw Bénédicte Vessié, verbindt het College jegens derden en in rechte.

De samenstelling van het comité is als volgt:

Bénédicte Vessié

Voorzitter van het comité en voormalig bedrijfsrevisor

Sadi Podevijn

Deskundige die geen bedrijfsrevisor is geweest

Jo Swyngedouw

Lid aangesteld door de NBB

Antoine Van Cauwenberge

Lid aangesteld door de FSMA
(met ingang van 7 maart 2022)

Vincent De Bock

Lid aangesteld door de FSMA
(met ingang van 1 september 2022)

Vincent Magnée

Lid aangesteld door de NBB
(met ingang van 23 januari 2023)

Greet T'Jonck

Lid aangesteld door de FSMA
(tot en met 6 maart 2022)

Gregory Demal

Lid aangesteld door de FSMA
(tot en met 31 augustus 2022)

Jean Hilgers

Lid aangesteld door de NBB
(tot en met 22 januari 2023)

De heer Antoine Van Cauwenberge vervangt met ingang van 7 maart 2022 mevrouw Greet T'Jonck als lid van het comité aangesteld door de FSMA. De heer Vincent De Bock vervangt met ingang van 1 september 2022 de heer Gregory Demal als lid van het comité aangesteld door de FSMA. De heer Vincent Magnée vervangt met ingang van 23 januari 2023 de heer Jean Hilgers als lid van het comité aangesteld door de NBB. Het comité dankt mevrouw Greet T'Jonck, de heer Gregory Demal en de heer Jean Hilgers voor hun niet-aflatende inzet in de eerste bestaansjaren van het College. Hun kennis, kunde en ervaring hebben in grote mate bijgedragen aan het hoog kwaliteitsniveau van de beslissingen van het comité in de eerste jaren na haar oprichting.

Ann De Roeck
Secretaris generaal

De secretaris-generaal, mevrouw Ann De Roeck, is belast met de operationele leiding van het College. Zij bereidt de beslissingen van het comité voor en voert deze uit. Zij voert ook de onderzoeken uit in dossiers waarvoor het College beslist om eventueel de sanctiecommissie te vatten.

De FSMA neemt het secretariaat-generaal van het College waar. Het secretariaat-generaal van het College kan een beroep doen op de administratieve, operationele en logistieke ondersteuning van de FSMA. Het protocol tussen de FSMA en het College van 18 oktober 2017 regelt de betrekkingen tussen beide autonome instellingen.

Het protocol tussen de FSMA en het College van 18 oktober 2017 definieert onder meer de toepassingsmodaliteiten van het door de wet van 7 december 2016 vastgestelde budgettaire en financiële kader. De werkingskosten van het College maken deel uit van de totale begroting van de FSMA. Finaal is het de sector die de werkingskosten van het College dekt door de bijdragen van de in België geregistreerde bedrijfsrevisoren en bedrijfsrevisorenkantoren.

Het opstellen van de begroting en de raming van de kosten van het College kent een strikte procedure. Niet alleen het College moet zijn goedkeuring geven. De procedure vereist ook de goedkeuring van de raad van toezicht van de FSMA, van het directiecomité van de FSMA en het positief advies van het auditcomité van de FSMA.

Het koninklijk besluit van 25 december 2016 over de maximale begrotingsgrens en over de dekking van de werkingskosten voor het publiek toezicht op de bedrijfsrevisoren voorziet in een maximale begrotingsgrens van EUR 2,8 miljoen per jaar, aangepast aan de loonbarema's en de evolutie van de index. Het IBR int de bijdragen van de sector en betaalt jaarlijks een globaal bedrag aan de FSMA. Deze maximumbijdrage voor het jaar 2022 bedraagt EUR 3.323.897. De uitgaven van het College voor het jaar 2022 bedragen EUR 2.959.991.

4.3. Beroepsgeheim

Het College is gebonden door een strafrechtelijk gesanctioneerd beroepsgeheim. Dit betekent dat het College geen vertrouwelijke informatie mag onthullen waarvan het kennis krijgt bij de uitoefening van zijn opdrachten.

Artikelen 44 en 45 van de wet van 7 december 2016 regelen het beroepsgeheim van het College.

Zowel het College, de voorzitter en de leden van het comité en de leden van de sanctiecommissie, als de personeelsleden van de FSMA die bijdragen tot de uitoefening van de opdrachten van het College, zijn gebonden door het beroepsgeheim. Het beroepsgeheim geldt ook voor de inspecteurs en de externe deskundigen die het College aanstelt.

Het College mag vertrouwelijke informatie verstrekken aan welbepaalde derden in de strikte omstandigheden die artikel 45 van de wet van 7 december 2016 bepaalt.

4.4. Nationale en internationale samenwerking

Het College hecht veel belang aan de kwaliteitsvolle samenwerking met nationale en internationale instanties.

Het College werkt nauw samen met de **FSMA**. Het protocol tussen de FSMA en het College van 18 oktober 2017 regelt de betrekkingen tussen de twee autonome instellingen³. Zo neemt de FSMA het secretariaat-generaal van het College waar en kan het College een beroep doen op de Centrale Inspectiedienst van de FSMA voor de uitvoering van de kwaliteitscontroles bij OOB-bedrijfsrevisoren(kantoren).

In het kader van zijn toezicht kan het College beslissen de **sanctiecommissie van de FSMA** te vatten. In dat geval stelt het College een procedure in die kan leiden tot het opleggen van administratieve maatregelen, gaande van een waarschuwing tot de intrekking van de hoedanigheid van bedrijfsrevisor, en administratieve geldboetes⁴.

De samenstelling van de sanctiecommissie en de duur van de mandaten van de leden zijn als volgt:

Michel Rozie, voorzitter

Ere-eerste voorzitter van het hof van beroep te Antwerpen, lid van de sanctiecommissie in de hoedanigheid van magistraat die geen raadsheer is bij het Hof van Cassatie of bij het hof van beroep te Brussel

(einde van het mandaat:
15 september 2027)

Martine Castin

Lid van de sanctiecommissie met passende deskundigheid op het vlak van de wettelijke controle van de jaarrekening

(einde van het mandaat:
17 september 2023)

Sofie Cools

Lid van de sanctiecommissie met passende deskundigheid op het vlak van de financiële diensten en markten

(einde van het mandaat:
16 december 2024)

³ Het protocol is beschikbaar op de website van het College.

⁴ De administratieve maatregelen en geldboetes die de sanctiecommissie kan opleggen, zijn gedefinieerd in art. 59 van de wet van 7 december 2016.

Erwin Francis

Raadsheer bij het Hof van Cassatie, lid van de sanctiecommissie op voordracht van de eerste voorzitter van het Hof van Cassatie

(einde van het mandaat: 15 september 2027)

Guy Keutgen

Lid van de sanctiecommissie met passende deskundigheid op het vlak van de financiële diensten en markten

(einde van het mandaat: 15 september 2027)

Jean-Philippe Lebeau

Voorzitter van de ondernemingsrechtbank van Henegouwen, lid van de sanctiecommissie in de hoedanigheid van magistraat die geen raadsheer is bij het Hof van Cassatie of bij het hof van beroep te Brussel

(einde van het mandaat: 16 december 2024)

Christine Matray

Eeraardsheer bij het Hof van Cassatie, lid van de sanctiecommissie op voordracht van de eerste voorzitter van het Hof van Cassatie

(einde van het mandaat: 16 december 2024)

Pierre Nicaise

Lid van de sanctiecommissie met passende deskundigheid op het vlak van de financiële diensten en markten

(einde van het mandaat: 16 december 2024)

Philippe Quertainmont

Erestaatsraad bij de Raad van State, lid van de sanctiecommissie op voordracht van de eerste voorzitter van de Raad van State

(einde van het mandaat: 15 september 2027)

Reinhard Steennot

Lid van de sanctiecommissie met passende deskundigheid op het vlak van de financiële diensten en markten

(einde van het mandaat: 15 september 2027)

Kristof Stouthuysen

Lid van de sanctiecommissie met passende deskundigheid op het vlak van de wettelijke controle van de jaarrekening

(einde van het mandaat: 15 september 2027)

Marnix Van Damme

Kamervoorzitter bij de Raad van State, lid van de sanctiecommissie op voordracht van de eerste voorzitter van de Raad van State

(einde van het mandaat: 16 december 2024)

Het College werkt nauw samen met de **NBB**. Het samenwerkingsakkoord van 14 juni 2019 regelt de samenwerking bij de uitoefening van de respectieve opdrachten en de modaliteiten voor de onderlinge informatie-uitwisseling⁵.

In zijn dialoog met het **IBR** tijdens 2022 zijn de evaluatie van het jaarlijks rapport van het IBR over de uitvoering van de bij wet aan het IBR gedelegeerde taken, de kwaliteit van de gegevens in het openbaar register, het volgen van permanente vorming door de bedrijfsrevisoren en de terugkerende problemen in de controle-dossiers van het College van primordiaal belang. Niettemin heeft het College ook aandacht voor andere onderwerpen betreffende de kansen en uitdagingen van het beroep.

Wat de nationale dialoog betreft, wisselt het College regelmatig van gedachten met de **HREB**. Dit gebeurt in de vorm van door de HREB aan het College gevraagde adviezen over ontwerpnormen die door het IBR zijn opgesteld, dan wel in de vorm van door het College gevraagde adviezen over andere aangelegenheden van normatieve aard. Overeenkomstig artikel 31, § 1, vierde lid van de wet van 7 december 2016 kan het College zijn opmerkingen binnen de zes weken na de vraag van de HREB overmaken.

Ook in 2022 verzocht de HREB het College om advies over diverse aangelegenheden van normatieve aard, te weten het ontwerp van norm inzake de toepassing van de internationale standaarden voor kwaliteitsmanagement 1 en 2 (ISQM 1 en 2) en van ISA 220 (Herzien) in België.

In het kader van de analyse van een ontwerpnorm gaat het College onder meer na of de inhoud van de norm voorzienbaar en toegankelijk is zodat iedereen en in het bijzonder de bedrijfsrevisor de norm correct kan toepassen en begrijpen en het College in voorkomend geval handhavend kan optreden.

De **raadgevende vergadering voor het publiek toezicht** op het beroep van de bedrijfsrevisoren vindt jaarlijks plaats. De raadgevende vergadering behandelt algemene kwesties over het publiek toezicht op het beroep en is samengesteld uit de voorzitter van het comité van het College, twee vertegenwoordigers van het College, twee vertegenwoordigers van de HREB, vier vertegenwoordigers van het IBR en twee vertegenwoordigers van de FOD Economie.

De samenwerking tussen de bevoegde autoriteiten van de Europese lidstaten levert een groeiende bijdrage aan de kwaliteit van het uitgeoefende toezicht. Daarom nam het College, ook in 2022, als lid actief deel aan de activiteiten van het **CEAOB**. Als lid van het CEAOB boog het College zich tijdens 2022 onder meer over – en nam deel aan de werkgroep over – de Europese ambities op het gebied van *corporate reporting* dat een auditluik omvat⁶. Vertegenwoordigers van het College zijn ook aanwezig in bepaalde werkgroepen en in twee van de vier door het CEAOB opgerichte colleges voor de vier belangrijkste Europese auditnetwerken.

De samenwerking tussen de bevoegde autoriteiten van de Europese lidstaten levert een groeiende bijdrage aan de kwaliteit van het uitgeoefende toezicht.

Het College nam in dat kader deel aan de werkzaamheden van de werkgroep van het CEAOB die zich boog over de voorstellen om de toepassing van Verordening (EU) nr. 537/2014 en Richtlijn 2006/43/EG te verbeteren. Het CEAOB heeft als gevolg van deze werkzaamheden bij de EC een reeks aanbevelingen ingediend om de kwaliteit van de wettelijke controle van de jaarrekeningen in de EU te verbeteren. Zijn verslag⁷ bevat een reeks prioriteiten:

⁵ Het samenwerkingsakkoord is beschikbaar op de website van het College.

⁶ Het rapport over de raadpleging van de eerste reeks van ontwerpnormen voor de Europese duurzaamheidsverslaggeving (*"Draft European Sustainability Reporting Standards"*) is beschikbaar op de [website van het CEAOB](#).

⁷ Het rapport van het CEAOB 'Report on EU Audit Regulation and Directive reforms to European Commission' is beschikbaar op de [website van het CEAOB](#).

- het CEAOB inrichten als een orgaan met meer bevoegdheden en middelen om een reeks regelgevende taken uit te voeren, waaronder bijvoorbeeld het opstellen en voorstellen van technische reguleringsnormen die, indien zij door de EC worden goedgekeurd, bindend zouden zijn voor haar leden en andere betrokken partijen;
- een reeks van toepasselijke standaarden voor de controle van jaarrekeningen die door de EU moet worden goedgekeurd via een proces waarbij het CEAOB een rol krijgt toebedeeld en die in de gehele EU van toepassing zal zijn, met de mogelijkheid voor individuele lidstaten om deze standaarden waar nodig of passend aan te vullen;
- wettelijke bepalingen inzake de bekendmaking en overdracht van gegevens en informatie in verband met gereuleerde activiteiten en het wegnemen van belemmeringen voor die overdracht;
- verduidelijking van de verantwoordelijkheden en regulering van auditcomités, met inbegrip van de verantwoordelijkheden van de nationale bevoegde autoriteiten dienaangaande;
- verduidelijking en expliciete ondersteuning in de wetgeving van voldoende middelen voor de nationale bevoegde autoriteiten;
- voldoende en geharmoniseerde bevoegdheden voor de nationale bevoegde autoriteiten;
- harmonisatie door herziening en waar nodig beperking van de keuzemogelijkheden van de lidstaten in de Europese wetgeving;

Het verslag bevat verder nog een lijst met voorstellen over de registratie van auditors uit derde landen, de regulering van auditnetwerkkantoren en filialen, regels inzake niet-auditdiensten, transparantieverslagen over auditkantoren en de assimilatie en opstelling van monitoringverslagen over de auditmarkt. Hierover communiceerde het CEAOB een bericht op zijn website.

Het College voerde in 2022 bilaterale informatievergaderingen met andere toezichthouders uit de EER. Zo hield het dialoog met onder meer de Nederlandse Autoriteit Financiële Markten (AFM), Italiaanse *Commissione Nazionale per le Società e la Borsa* (CONSOB), de Franse *Haut conseil du commissariat aux comptes* (H3C) en de Luxemburgse *Commission de Surveillance du Secteur Financier* (CSSF).

Het College sloot op 12 april 2021 een samenwerkingsakkoord⁸ met de *Public Company Accounting Oversight Board* (PCAOB), het Amerikaanse toezichtsorgaan op de bedrijfsrevisoren. Dit akkoord laat het College toe om sinds 2021 gezamenlijke inspecties met de PCAOB in België uit te voeren bij bedrijfsrevisorenkantoren die optreden als commissaris van Belgische ondernemingen die genoteerd zijn op gereguleerde markten in de VS (NYSE, NASDAQ, OTC, ...).

Het samenwerkingsakkoord met de PCAOB is van bijzonder belang in het licht van de *Holding Foreign Companies Accountable Act* (HFCAC) in de Verenigde Staten. Deze wet voorziet in de schorsing door de *U.S. Securities Exchange Commission* van de verhandeling van financiële instrumenten van buitenlandse ondernemingen, genoteerd op Amerikaanse beurzen of Amerikaanse gereguleerde markten, indien de PCAOB drie jaar of langer geen inspecties of onderzoeken kon uitvoeren in hun rechtsgebied van herkomst.

Omgekeerd kan het College zich ook door de PCAOB laten bijstaan in het onderzoek naar de kwaliteit van de auditdiensten geleverd door auditors uit de VS voor Belgische ondernemingen wiens auditwerkzaamheden onder toezicht staan van zowel het College als de PCAOB, bijvoorbeeld in het kader van consolidatiewerkzaamheden van internationale groepen.

⁸ Het samenwerkingsakkoord met de PCAOB is beschikbaar op de website van het College.

De gegevensbeschermingsovereenkomst of *data protection agreement*⁹, goedgekeurd door de Belgische Gegevensbeschermingsautoriteit op 7 april 2021, bewaakt de uitwisseling van data conform *General Data Protection Regulation* (GDPR).

Het College hield in 2022 in Washington een bilateraal overleg met de PCAOB en volgde het door de PCAOB georganiseerd seminarie met als thema "*Sarbanes-Oxley at 20 Years and the Future of Audit Regulation*".

Het College is ook lid van het *International Forum of Independent Audit Regulators (IFIAR)*. Dit laat het College toe om het *level-playing-field* van het door het College uitgeoefende toezicht gelijk te stemmen met het wereldwijd toezicht. Het College acht het waardevol om de *high-level* resultaten van de internationale analyses samen te leggen met zijn eigen vaststellingen op Belgische bodem. Op deze manier werkt het mee aan convergente toezichtspraktijken ter verbetering van de kwaliteit van de uitgevoerde audits.

⁹ De gegevensbeschermingsovereenkomst is beschikbaar op de website van het College.

5 KWALITEITSCONTROLES

- 5.1. Methodologie
- 5.2. Thema's en referentiekaders
- 5.3. Interpretatie van de resultaten
- 5.4. Kwaliteitscontroles bij OOB-bedrijfsrevisoren
- 5.5. Kwaliteitscontroles bij niet-OOB-bedrijfsrevisoren

5.1. Methodologie

Het College past bij de organisatie van kwaliteitscontroles een risico- en netwerkbenadering toe

Het College hanteert een risicogebaseerde inspectieaanpak die is afgestemd op de complexiteit van de controles en het betrokken openbaar belang. Bijgevolg maakt het College in zijn inspectieaanpak een onderscheid tussen de volgende twee segmenten:

- Segment OOB-bedrijfsrevisoren(kantoren) – bedrijfsrevisoren(kantoren) die controles verrichten bij één of meer OOB's;
- Segment niet-OOB-bedrijfsrevisoren(kantoren) – bedrijfsrevisoren(kantoren) die uitsluitend controles verrichten bij niet-OOB's.

Het College onderwerpt de bedrijfsrevisoren minstens om de zes jaar aan een kwaliteitscontrole. Bij de bedrijfsrevisoren(kantoren) die de controle uitvoeren van één of meer OOB's die op individuele basis meer dan één criterium overschrijden van artikel 1:26, § 1 van het WVV¹⁰, gebeurt dit minstens om de drie jaar.

Een risicoanalyse ligt aan de basis van de bepaling van de tijdsduur tussen twee kwaliteitscontroles. Het College waakt daarbij over de naleving van de wettelijke maximumtermijnen. De risicobeoordeling stoelt onder meer op de volgende criteria:

- de cartografie van de sector (*Auditors Annual Cartography*);
- de eventuele signalen van derden (persartikels, klachten of andere toezichthouders); en
- de resultaten van voorgaande controles.

Het College voert de risicobeoordeling jaarlijks uit. Op basis hiervan selecteert het de te controleren bedrijfsrevisoren(kantoren).

Als een netwerk van bedrijfsrevisoren(kantoren) gemeenschappelijke procedures voor kwaliteitsbeheersing heeft, organiseert het College de kwaliteitscontrole op het niveau van dit netwerk. In dit verband vestigt het College de aandacht op het belang van een correcte rapportering. Bedrijfsrevisoren verklaren in de *Auditors Annual Cartography* immers niet steeds correct of zij deel uitmaken van een netwerk met of zonder gemeenschappelijke procedures voor kwaliteitsbeheersing. Het College verzoekt de leden van een netwerk om hierover op voorhand samen te overleggen.

Het College vestigt de aandacht op het belang van een correcte rapportering.

Het College benadrukt ook dat de bedrijfsrevisorenkantoren binnen hetzelfde netwerk de gemeenschappelijke procedures op een gelijkaardige manier moeten toepassen. In voorkomend geval heeft deze vaststelling een impact op de beoordeling van het College van de omvang van de kwaliteitscontrole.

¹⁰ Art. 1:26, § 1 van het WVV bepaalt: "Een vennootschap samen met haar dochtervennootschappen, of vennootschappen die samen een consortium uitmaken, worden geacht een groep van beperkte omvang te vormen, indien deze vennootschappen samen, op geconsolideerde basis, niet meer dan één van de volgende criteria overschrijden:

- jaargemiddelde van het aantal werknemers: 250;
- jaarmzet, exclusief belasting over de toegevoegde waarde: EUR 34.000.000;
- balanstotaal: EUR 17.000.000."

Het toezicht van het College steunt onmiskenbaar op het proportionaliteitsprincipe

Het toezicht van het College steunt onmiskenbaar op het proportionaliteitsprincipe. Het College oefent zijn toezichtsbevoegdheden immers uit, rekening houdend met:

- de omvang en de complexiteit van de activiteiten van de bedrijfsrevisor, enerzijds; en
- de omvang en de complexiteit van de activiteiten van de entiteit die het voorwerp is van de revisorale controle, anderzijds.

Het comité van het College beslist over de gevolgen die het geeft aan de vaststellingen binnen een kwaliteitscontrole. Deze kwaliteitsbeoordelingen zijn passend en evenredig ten opzichte van de omvang en de complexiteit van de activiteit van de gecontroleerde bedrijfsrevisor. Dit betekent niet dat het kleinere bedrijfsrevisorenkantoren vrijstelt van naleving van het toepasselijke wetgevend en normatief kader.

Het proportionaliteitsprincipe uit zich onder meer bij de beoordeling door het College van de organisatorische vereisten van de bedrijfsrevisor. Het College aanvaardt dat kleinere bedrijfsrevisorenkantoren voor bepaalde kantoorprocedures van ISQC 1 niet dezelfde mate van detail aan de dag leggen als de grotere bedrijfsrevisorenkantoren.

Zoals de wetgever en de ISA's het vereisen, verwacht het College van de kleinere bedrijfsrevisorenkantoren niettemin dat ook zij bij de uitoefening van hun wettelijke controleopdrachten hun werkzaamheden afdoende documenteren. Een controledossier is op een coherente en gestructureerde wijze opgebouwd. Iedere ervaren bedrijfsrevisor die voorheen niet bij de controle betrokken was, moet op basis van het controledossier inzicht kunnen krijgen in het verloop van de controlewerkzaamheden en de totstandkoming van het oordeel van de bedrijfsrevisor.

Het proportionaliteitsprincipe is tevens ingebed in de beoordeling door het College van de uitvoering van de gecontroleerde revisorale opdracht. De bedrijfsrevisor past de geldende beroepsnormen toe, evenredig met de omvang en de complexiteit van de activiteiten van de entiteit waarvoor hij een revisorale opdracht uitvoert.

Het tegensprekelijk debat is van toepassing bij de uitvoering van kwaliteitscontroles

Een ander belangrijk principe bij de uitvoering van de kwaliteitscontroles is het tegensprekelijk debat. Gedurende de kwaliteitscontrole kan de gecontroleerde bedrijfsrevisor de voorlopige bevindingen en conclusies bespreken met de inspecteur.

Het College vrijwaart het oordeel van de bedrijfsrevisor

Het College eerbiedigt het oordeel van de bedrijfsrevisor over de jaarrekening voor zover het op correcte wijze tot stand is gekomen en de bedrijfsrevisor het met de nodige argumenten onderbouwt. Het spreekt voor zich dat de bedrijfsrevisor hierbij rekening houdt met alle risico's van materieel belang.

5.2. Thema's en referentiekaders

Bij de uitvoering van de kwaliteitscontroles die aanleiding gaven tot de maatregelen beslist door het College in 2022 had het College verschillende thematieken voor ogen voor OOB-bedrijfsrevisorenkantoren en niet-OOB-bedrijfsrevisorenkantoren. Hierdoor hanteerde het tijdens zijn controles een verschillend referentiekader.

Voor de kwaliteitscontroles die het voorwerp uitmaakten van de beslissingen in 2022 bij **OOB-bedrijfsrevisorenkantoren** spitste het College zich toe op de thema's: de aanvaarding en continuering van cliëntrelaties (inclusief de relevante aspecten van de naleving van de AML-wet) en van specifieke opdrachten, de interne monitoring van het kwaliteitsbeheersingssysteem en de auditkwaliteit van geselecteerde dossiers.

De inspecties behelsden steeds de analyse van het opzet van het interne kwaliteitsbeheersingssysteem en de toepassing van deze procedures en het normatieve en wetgevende kader in individuele controledossiers. Op deze manier lichtte het College het opzet van de kantoororganisaties door één controleert het de auditkwaliteit in individuele controledossiers.

Bijgevolg slaat het referentiekader voor de controles van de kantoororganisatie en de inspectie van de controleopdrachten bij OOB-bedrijfsrevisorenkantoren hoofdzakelijk op de wet van 7 december 2016, de internationale standaard ISQC 1, de AML-wet, de ISA's en Bijkomende norm en het WVV.

De kwaliteitscontroles die het voorwerp uitmaakten van de beslissingen in 2022 bij **niet-OOB-bedrijfsrevisorenkantoren** spitsten zich toe op de volgende twee thema's: het thema 'monitoring' en het thema 'aanvaarding en continuering van cliëntrelaties en specifieke opdrachten'.

Net als bij de OOB-bedrijfsrevisorenkantoren, behelzen de inspecties de analyse van het opzet van het interne kwaliteitsbeheersingssysteem en de toepassing van deze procedures en het normatieve en wetgevende kader in individuele controledossiers. Op deze manier lichtte het College het opzet van de kantoororganisaties door één controleert het de auditkwaliteit in individuele controledossiers.

Het referentiekader voor de controle van de kantoororganisatie en de inspectie van de controleopdrachten bij niet-OOB-bedrijfsrevisorenkantoren bestaat hoofdzakelijk uit de wet van 7 december 2016, de internationale standaard ISQC 1, de ISA's, het WVV en de AML-wet alsook de geldende normen voor de andere revisorale opdrachten die met toepassing van de wet zijn uitgevoerd (inbrenge in natura, quasi-inbrenge, voorstel tot ontbinding, enz.).

5.3. Interpretatie van de resultaten

Aangezien de selectie van de bedrijfsrevisoren elk jaar verandert, zijn de toezichtresultaten niet rechtstreeks vergelijkbaar van jaar tot jaar. Bovendien kan de jaarlijkse steekproef van gecontroleerde bedrijfsrevisoren een aantal van deze bedrijfsrevisoren omvatten als gevolg van de gerichte selectie van bedrijfsrevisoren die als risicovol worden beschouwd, wat de interpretatie van de resultaten kan beïnvloeden.

De risicogebaseerde methode van het College om dossiers (en specifieke onderdelen van die dossiers) te selecteren voor inspectie is niet bedoeld om een representatieve steekproef van de controlewerkzaamheden van een bedrijfsrevisor te verzamelen. Zij is gericht op een selectie van controledossiers met een potentieel verhoogd risico op een minder goede auditkwaliteit, bijvoorbeeld controledossiers over meer complexe entiteiten of meer risicovolle sectoren waarvoor lage erelonen werden gefactureerd. De selectie bevat daarnaast steeds een aantal willekeurig gekozen controledossiers.

Onze inspecties onderzoeken niet elk aspect van elk dossier. Deze inspectieresultaten mogen niet worden geëxtrapoleerd naar de ganse auditpopulatie, maar zijn te beschouwen als een indicatie van de wijze waarop de bedrijfsrevisoren hun potentieel risicovolle controleopdrachten aanpakken.

5.4. Kwaliteitscontroles bij OOB-bedrijfsrevisoren

Het College laat zich voor het uitvoeren van de inspecties bij OOB-bedrijfsrevisoren bijstaan door het Centraal Inspectieteam van de FSMA overeenkomstig artikel 52, § 4 van de wet van 7 december 2016.

Kwaliteitscontroles bij OOB-bedrijfsrevisoren overspannen een langere periode van veldwerk en worden dan ook voornamelijk opeenvolgend uitgevoerd en zo gespreid over een kalenderjaar met overbrugging van meerdere kalenderjaren. Dit leidt tot een spreiding bij de verwerking van de bevindingen van deze kwaliteitscontroles. Hierdoor verschilt de *timing* van de rapportering over de resultaten van deze kwaliteitscontroles met deze van de niet-OOB-bedrijfsrevisoren voor wie de controles een afgebakende tijdslijn volgen, de bevindingen min of meer gegroepeerd verwerkt kunnen worden en zo de resultaten van een volledige controlecyclus kunnen getoond worden. De resultaten van de kwaliteitscontroles bij OOB-bedrijfsrevisoren worden in dit verslag enkel opgenomen in het jaar dat het College de resultaten van de inspectie in rekening neemt en een definitieve beslissing neemt.

Gedurende het jaar 2022 werden kwaliteitscontroles opgestart en/of uitgevoerd bij 5 OOB-bedrijfsrevisorenkantoren waarvan 2 gezamenlijke inspecties met de PCAOB. Deze kwaliteitscontroles bevonden zich bij het afsluiten van het jaar 2022 in de verschillende fases van uitvoering, rapportering en besluitvorming.

Voor 5 OOB-bedrijfsrevisorenkantoren en 27 aangesloten bedrijfsrevisoren die controles verrichten bij één of meer OOB's legde het College **173 maatregelen** op waaronder:

- 16 terechtwijzingen;
- 8 hersteltermijnen;
- 42 bevelen¹¹; en
- 107 aanbevelingen.

5.4.1. Tekortkomingen op het vlak van de kantoororganisatie

De inspectiewerkzaamheden bij de OOB-bedrijfsrevisoren die het College uitvoerde, hebben als doel na te gaan of de regels inzake de aanvaarding en continuering van cliëntenrelaties en van specifieke opdrachten worden nageleefd (inclusief de elementen met betrekking tot de strijd tegen het witwassen van geld en de financiering van terrorisme¹²). De inspecties gaan ook de adequaatheid na van de interne monitoring van het kwaliteitsbeheersingssysteem op het niveau van het kantoor.

¹¹ Het College legt een bevel als maatregel op in het kader van artikel 116/2 van de AML-wet.

¹² Zie verder in dit jaarverslag.

De uitgevoerde controles leiden tot de vastgestelde tekortkomingen zoals getoond door onderstaande grafiek.

GRAFIEK 6 – Tekortkomingen op het vlak van de kantoororganisatie van OOB-bedrijfsrevisoren

Top 3 tekortkomingen inzake kantoororganisatie van OOB-bedrijfsrevisoren

1. **Gebrek aan volledige en adequate uitvoering van het monitoringsproces**
2. **Gebrek aan gedetailleerde kantoorprocedures inzake de aanvaarding en continuering van cliëntrelaties en specifieke opdrachten**
3. **Gebrek aan gedetailleerde kantoorprocedures inzake relevante ethische voorschriften**

30% Een groot aandeel van de tekortkomingen met betrekking tot de kantoororganisatie slaat op de monitoring. Artikel 19, § 1, 2° van de wet van 7 december 2016 bepaalt dat het bedrijfsrevisorenkantoor doeltreffende interne kwaliteitscontrolemechanismen moet opzetten om de naleving van beslissingen en procedures op alle niveaus van het bedrijfsrevisorenkantoor of van de werkstructuur van de bedrijfsrevisor te kunnen verzekeren. De paragrafen 48 tot en met 54 van de *International Standard on Quality Control 1 (ISQC1)* concretiseren de invulling van de monitoring die gedefinieerd is als “Een proces dat het voortdurend overwegen en evalueren van het stelsel van kwaliteitsbeheersing van het kantoor inhoudt, waaronder een periodieke inspectie van een selectie van voltooide opdrachten, dat erop gericht is dat het kantoor een redelijke mate van zekerheid verkrijgt dat zijn stelsel van kwaliteitsbeheersing effectief werkt”.

Het College stelde tekortkomingen vast met betrekking tot:

- de **reikwijdte** van de monitoring: de monitoring behelst niet enkel commissarismandaten. Ook wettelijke opdrachten moeten in aanmerking worden genomen.
- de **criteria** om onderworpen te worden aan de monitoring: deze moeten afdoende duidelijk en volledig zijn;
- de **beleidslijnen en procedures** inzake de monitoring: deze moeten alle vereiste elementen afdoende beschrijven;

- de naar aanleiding van het monitoringproces geconstateerde **tekortkomingen**: er moet afdoende documentatie bestaan om te kunnen bepalen dat de uitgebrachte monitoringverslagen passend zijn, dan wel of het stelselmatige, zich herhalende of andere significante tekortkomingen zouden betreffen die directe corrigerende maatregelen vereisen;
- het **remediëringsplan** ter opvolging van de geconstateerde tekortkomingen: de kantoorprocedures moeten duidelijk het verloop van de remediëring beschrijven waarbij alle tekortkomingen worden gerediëerd zonder onderscheid te maken op basis van de ernst van de finaal geconstateerde tekortkomingen;
- de **diepgang** van de monitoring: al de relevante delen van het opdracht dossier moeten op kritische wijze beschouwd worden om de auditwerkzaamheden adequaat te kunnen beoordelen en in voorkomend geval te resulteren in de vaststelling van tekortkomingen.

27% Bijna een derde van de tekortkomingen heeft betrekking op de aanvaarding en continuering van cliëntrelaties en specifieke opdrachten.

Elk bedrijfsrevisorenkantoor moet het proces van het aanvaarden of het continueren van cliëntrelaties en specifieke opdrachten **systematisch en tijdig** uitvoeren. De kantoorprocedures moeten de tijdige voltooiing van deze processen garanderen (inclusief de relevante aspecten met betrekking tot de AML-wet).

Zowel het bedrijfsrevisorenkantoor als de individuele bedrijfsrevisor spelen hierbij een bepalende rol. Het is immers in het overgrote merendeel van de benoemingen het OOB-bedrijfsrevisorenkantoor dat benoemd wordt als commissaris. De individuele bedrijfsrevisor wordt vervolgens aangeduid als vaste vertegenwoordiger, wat een belangrijke verantwoordelijkheid bij deze bedrijfsrevisor legt.

Het College merkt de benoeming van de commissaris door de algemene vergadering van de cliënt¹³ aan als cruciaal tijdstip voor het formeel toekennen van het commissarismandaat. De benoeming op deze datum zal ook officieel gepubliceerd worden in het Belgisch Staatsblad.

Een onvolledige uitvoering van (of onduidelijke conclusie over) het aanvaardings- of continueringsproces op datum van de algemene vergadering leidt er immers toe dat niet met zekerheid kan vastgesteld worden dat de nodige onderzoeken werden uitgevoerd en of het benoemen en aanvaarden van het commissarismandaat gepast zou zijn op dat cruciale moment. Zodoende kan niet met zekerheid uitgesloten worden dat er feiten of omstandigheden zouden voorkomen die eventueel ertoe kunnen leiden dat het bedrijfsrevisorenkantoor een mandaat niet kan aanvatten zowel vanuit het oogpunt van de wet van 7 december 2016, als vanuit het oogpunt van de AML-wet.

Het College neemt in rekening dat in het kader van een herbenoeming de commissaris reeds over de nodige kennis van de cliënt beschikt. Desalniettemin moet het continueringsproces ook de bovenstaande timing volgen. Het College neemt de aard van de benoeming (aanvaarding of continuering) in rekening bij de vaststelling van een eventuele inbreuk en het formuleren van de gepaste proportionele maatregel.

De kantoorprocedures moeten ook beschrijven op welke wijze de nodige onafhankelijkheidsonderzoeken moeten worden uitgevoerd, beschreven en bewaard alsook de eisen die worden gesteld aan documentatie (analyse en conclusie) in geval van een geïdentificeerd mogelijk onafhankelijkheidsconflict.

¹³ Zoals beschreven in art. 3:58 van het WVV.

19% Net geen 20 % van de tekortkomingen die het College vaststelde met betrekking tot de kantoororganisatie gaat over de **kantoorprocedures** van OOB-bedrijfsrevisorenkantoren:

- die niet steeds **consequent worden toegepast** (inclusief het proces van de opdrachtgerichte kwaliteitsbeoordeling);
- die geen beleidslijnen en procedures bevatten over de behandeling en de documentatie van **klachten en aantijgingen**;
- die geen beleidslijnen en procedures bevatten over de vereiste dat **documentatie voldoende lang bewaard** moet blijven;
- die niet bevatten dat het bedrijfsrevisorenkantoor **voldoende tijd en middelen moet voorzien voor het uitvoeren van een opdracht**.

8% **Minder dan een tiende van de vaststellingen betreft de kantoorprocedures gerelateerd aan de uitvoering van de auditwerkzaamheden en hebben bijgevolg betrekking op de ISA's.** Het bedrijfsrevisorenkantoor moet immers passende gedragslijnen en procedures vaststellen voor de uitvoering van revisorale opdrachten, de begeleiding van, het houden van toezicht op en de beoordeling van de werkzaamheden van werknemers en medewerkers (artikel 19, § 1, 6° van de wet van 7 december 2016).

Het College stelde in deze context een onvoldoende begrip vast van de normen ISA 620 'Gebruikmaken van de werkzaamheden van een door de auditor ingeschakelde deskundige' en ISA 240 'Verantwoordelijkheden van de auditor met betrekking tot fraude in het kader van een controle van financiële overzichten'.

8% **Eveneens 8 % van de tekortkomingen heeft betrekking op de relevante ethische voorschriften (ISQC 1.20 – 1.21) en meer bepaald de onafhankelijkheid tijdens de reeds aanvaarde (of verdergezette) opdracht.**

Het College blijft inbreuken vaststellen op het onafhankelijkheidsbeleid van de kantoren. De onafhankelijkheid van de commissaris mag niet in het gedrang komen omdat zij de grondslag vormt voor audits van hoge kwaliteit.

Zo moet het bedrijfsrevisorenkantoor verzekeren dat de nodige onafhankelijkheidsverklaringen *up to date* blijven en moet de kantoorprocedure inzake de persoonlijke financiële onafhankelijkheidsvereisten voldoende doeltreffend zijn.

8% De overige 8 % van de vaststellingen gaan over het transparantieverlag. De bedrijfsrevisor die de wettelijke controle van de jaarrekening van een OOB uitvoert, maakt uiterlijk vier maanden na afloop van elk boekjaar een jaarlijks transparantieverlag openbaar. Het transparantieverlag moet **ondertekend** zijn en **alle vereiste elementen** zoals opgesteld in artikel 13 van de Verordening (EU) Nr. 537/2014 bevatten. De opgenomen informatie in het transparantieverlag moet uiteraard ook **correct** zijn.

5.4.2. Tekortkomingen op het vlak van de controleopdrachten

De inspectiewerkzaamheden bij de OOB-bedrijfsrevisoren(kantoren) die het College uitvoerde, hebben als doel na te gaan of de auditkwaliteit bij de uitvoering van de commissarismandaten afdoende is.

De uitgevoerde controles leiden tot de vastgestelde tekortkomingen zoals getoond door onderstaande grafiek.

GRAFIEK 7 – Tekortkomingen op het vlak van de controleopdrachten van OOB-bedrijfsrevisoren

Top 3 tekortkomingen in controleopdrachten van OOB-bedrijfsrevisoren

1. **Laattijdige of onvolledige uitvoering van (of onduidelijke conclusie over) het cliëntaanvaardings- of continueringproces**
2. **Onvoldoende werkzaamheden om te toetsen of de in het grootboek vastgelegde journaalposten en andere aanpassingen die tijdens het opstellen van de financiële overzichten zijn aangebracht aanvaardbaar zijn**
3. **Onvolledige controledocumentatie**

27% Het merendeel van de tekortkomingen heeft betrekking op het proces van de aanvaarding en continuering van de cliëntrelaties en controleopdrachten zoals beschreven in ISA 220 'Kwaliteitsbeheersing voor een controle van financiële overzichten'.

Het proces van het aanvaarden of het continueren van cliëntrelaties en specifieke opdrachten moet **systematisch en tijdig** gebeuren. Zowel het bedrijfsrevisorenkantoor als de individuele bedrijfsrevisor spelen hierbij een bepalende rol. Het is immers in het overgrote merendeel van de benoemingen het OOB-bedrijfsrevisorenkantoor dat benoemd wordt als commissaris. De individuele bedrijfsrevisor wordt vervolgens aangeduid als vaste vertegenwoordiger, wat een belangrijke verantwoordelijkheid bij deze bedrijfsrevisor legt.

Het College merkt de benoeming van de commissaris door de algemene vergadering van de cliënt¹⁴ aan als cruciaal tijdstip voor het formeel toekennen van het commissarismandaat. De benoeming op deze datum wordt ook officieel gepubliceerd in het Belgisch Staatsblad.

Een onvolledige uitvoering van (of onduidelijke conclusie over) het aanvaardings- of continueringsproces op datum van de algemene vergadering leidt ertoe dat niet met zekerheid kan vastgesteld worden dat de nodige onderzoeken werden uitgevoerd en of het benoemen en aanvaarden van het commissarismandaat gepast zou zijn op dat cruciale moment. Zodoende kan niet met zekerheid uitgesloten worden dat er feiten of omstandigheden zouden voorkomen die eventueel ertoe kunnen leiden dat de bedrijfsrevisor (als vaste vertegenwoordiger van het bedrijfsrevisorenkantoor) een mandaat niet kan aanvatten zowel vanuit het oogpunt van de wet van 7 december 2016, als vanuit het oogpunt van de AML-wet.

Het College neemt in rekening dat in het kader van een herbenoeming de commissaris reeds over de nodige kennis van de cliënt beschikt. Desalniettemin moet het continueringsproces ook de bovenstaande timing volgen. Het College neemt de aard van de benoeming (aanvaarding of continuering) in rekening bij de vaststelling van een eventuele inbreuk en het formuleren van de gepaste proportionele maatregel.

Het College stelde tijdens zijn kwaliteitscontroles vast dat de door het bedrijfsrevisorenkantoor opgestelde (en als adequaat beoordeelde) procedures niet of niet volledig werden uitgevoerd of resulteerden in een onduidelijke of onvolledige documentatie. Dit geeft aanleiding tot het weerhouden van een inbreuk.

Een belangrijk aspect van deze procedures betreft de onafhankelijkheid. Het College stelde vast dat bepaalde onafhankelijkheidsonderzoeken niet werden uitgevoerd of minstens niet voldoende werden gedocumenteerd. Voorts stelde het tijdens zijn controles vast dat er geregeld bepaalde onafhankelijkheidsbevestigingen ontbreken.

14% Inbreuken op andere ISA's dan deze die in deze rubriek behandeld worden, betreffen onder meer:

- Onvolledige finale cijferanalyses. Het College merkt op dat de uitvoeringsmaterialiteit moet gebruikt worden als maximale drempel om de bewegingen te verklaren. Omdat de uitvoeringsmaterialiteit gebruikt moet worden om de auditwerkzaamheden te plannen, oordeelt het College dan ook dat deze als maximale drempel moet gebruikt worden bij het trekken van een algehele conclusie over de vraag of de financiële overzichten consistent zijn met het inzicht in de entiteit (ISA 520);
- Onvoldoende documentatie in het kader van de controles van financiële overzichten van een groep (ISA 600) met betrekking tot:
 - De consolidatieperimeter;
 - De gehanteerde methodologie bij het bepalen van de materialiteit;
 - De evaluatie van de geschiktheid van de uitvoeringsmaterialiteit zoals bepaald op het niveau van de groepsonderdelen;
 - De cijferanalyses op groepsniveau voor groepsonderdelen die geen significante groepsonderdelen zijn – gebruik van de uitvoeringsmaterialiteit als maximale drempel voor te verklaren bewegingen;
- Onvoldoende werkzaamheden met betrekking tot de continuïteit (ISA 570);
- Onvoldoende nazicht van de financiële staten (ISA 330);
- Onvoldoende inzicht verworven in het informatiesysteem dat relevant is voor de financiële verslaggeving en de interne beheersingsactiviteiten die relevant zijn voor de controle (ISA 315);
- Onvoldoende communicatie met de met *governance* belaste personen (ISA 260);
- Het niet in rekening brengen van alle aan de met *governance* belaste personen gecommuniceerde aangelegenheden bij het bepalen van de kernpunten van de controle (ISA 701).

¹⁴ Zoals beschreven in art. 3:58 van het WVV.

11%

ISA 240 merkt aan dat het management zich in een unieke positie bevindt om fraude te plegen. Als gevolg van de onvoorspelbaarheid van de wijze waarop het management interne beheersingsmaatregelen doorbreekt, vormt dit een risico op een afwijking van materieel belang die het gevolg is van fraude en vormt het om die reden een significant risico. **Het College stelt vast dat het frauderisico niet in alle controledossiers adequaat wordt ingeschat en behandeld. Deze vaststelling deed zich voor bij 11 % van de tekortkomingen op het vlak van controledossiers.**

Belangrijke bevindingen hebben betrekking op de uit te voeren werkzaamheden met betrekking tot de journaalboekingen. Het is immers vereist te toetsen of de in het grootboek vastgelegde journaalposten en andere aanpassingen die tijdens het opstellen van de financiële overzichten zijn aangebracht, aanvaardbaar zijn. De norm geeft hierbij expliciet aan dat de commissaris:

- een selectie moet maken van journaalboekingen en andere aanpassingen die aan het einde van een verslagperiode zijn aangebracht; en
- moet overwegen of het nodig is journaalboekingen en andere aanpassingen die gedurende de verslagperiode zijn aangebracht, te toetsen.

Het College stelt in de controledossiers vast dat deze beide stappen vaak gecombineerd worden, waarbij niet verder wordt gegaan dan te overwegen of de journaalboekingen moeten getoetst worden, inclusief deze die aan het einde van de verslagperiode zijn aangebracht. Het College merkt echter op dat de norm een duidelijk onderscheid maakt tussen de boekingen gedurende en aan het einde van een verslagperiode. Er moet dus steeds een selectie gemaakt worden van de journaalboekingen en andere aanpassingen die aan het einde van een verslagperiode zijn aangebracht en deze journaalboekingen moeten getoetst worden op hun aanvaardbaarheid. Deze journaalboekingen omvatten ook deze die na balansdatum zijn aangebracht ter voorbereiding van de financiële staten. Voor de journaalboekingen gedurende de verslagperiode moet de commissaris overwegen of een toetsing vereist is.

Er moet dus steeds een selectie gemaakt worden van de journaalboekingen en deze journaalboekingen moeten getoetst worden op hun aanvaardbaarheid.

Het College merkt eveneens het belang op van het afdoende in rekening brengen van het significante frauderisico met betrekking tot het doorbreken van de interne beheersmaatregelen door het *management* in het kader van een groepsaudit (ISA 600). Zo mag de commissaris dit risico niet enkel weerhouden voor de significante groepsonderdelen (groepsonderdelen behandeld conform ISA 600.27). Hij moet dit risico eveneens adequaat in beschouwing nemen voor groepsonderdelen die individueel niet als significant zijn aangemerkt, maar waar hij toch werkzaamheden uitvoert om voldoende en geschikte controle-informatie te verkrijgen om het controleoordeel op groepsniveau op te steunen (dit betreft de groepsonderdelen die conform ISA 600.29 behandeld worden).

11%

Ongeveer een tiende van de tekortkomingen die het College bij OOB-bedrijfsrevisoren- (kantoren) vaststelde in controledossiers ging over de controledocumentatie (ISA 230).

De controledocumentatie in het controledossier is van groot belang. Deze moet zo opgesteld zijn dat een ervaren auditor die voorheen niet bij de controle betrokken was, in staat gesteld wordt om inzicht te verwerven in de uitgevoerde controlewerkzaamheden, de verzamelde controle-informatie en de daaruit voortkomende conclusies.

Spijts zijn eerdere publicatie over het belang van controledocumentatie¹⁵ stelt het College nog steeds vast dat de controledocumentatie in bepaalde controledossiers minstens **onvolledig en dus onvoldoende** is om deze doelstelling te bereiken. Ook worden **incoherenties** tussen de verschillende delen van het controle-dossier opgemerkt.

Het College blijft eveneens regelmatig vast te stellen dat de termijn voor het sluiten van het controle-dossier, uiterlijk zestig dagen na de ondertekening van het controleverslag, wordt overschreden. Indien na de sluiting van het controledossier toch uitzonderlijk nog een wijziging aan het controledossier wordt aangebracht, moet expliciet gedocumenteerd worden over de specifieke reden waarom de wijziging werd aangebracht en wanneer en door wie zij werd aangebracht en gereviewed.

9%

Het College stelde in net geen 10 % van de tekortkomingen op het vlak van controledossiers een inbreuk vast op ISA 500.

De commissaris moet controlewerkzaamheden opzetten en uitvoeren om **voldoende en geschikte controle-informatie te verkrijgen (ISA 500.6)**. Deze vereiste ligt aan de basis van de uitvoering van alle auditwerkzaamheden. Een inbreuk op deze verplichting is bijgevolg ernstig hoewel dit niet direct betekent dat ook een materiële afwijking met een eventuele impact op het commissarisverslag werd geconstateerd.

Het College stelt daarnaast ook inbreuken vast met betrekking tot de **als controle-informatie te gebruiken informatie**. Zo moet de commissaris evalueren of de informatie die afkomstig is van de entiteit voldoende relevant en betrouwbaar is voor zijn doeleinden (**ISA 500.7**). Ook moet hij adequaat (**ISA 500.8**) omgaan met informatie die voortkomt uit het werk van een door het *management* ingeschakelde deskundige.

7%

Het controleren van schattingen (ISA 540) die zijn opgenomen in de financiële overzichten is een uitdagend aspect van de uit te voeren controlewerkzaamheden. Per definitie wordt er immers slechts een schatting gemaakt als het niet mogelijk is een bedrag nauwkeurig te bepalen. **Het College stelt in 7 % van de tekortkomingen bij OOB-bedrijfsrevisoren(kantoren) inbreuken vast op ISA 540.**

De commissaris moet bij de controlewerkzaamheden toetsen op welke wijze het *management* de schatting heeft gemaakt alsook de gegevens waarop de schatting is onderbouwd. Belangrijk hierbij is de **toetsing van de redelijkheid van de door het *management* gehanteerde veronderstellingen**.

Het College stelde meermaals vast dat **de redelijkheid van de door het *management* gehanteerde veronderstellingen** niet kritisch genoeg gecontroleerd werd of niet werd afgewogen tegenover andere nuttige informatie die al dan niet deel uitmaakt van het controledossier. Schattingen zijn immers ook onderhevig aan mogelijke tendenties bij het *management*. Het controledossier moet documentatie bevatten over de beoordeling van de indicaties voor zulke tendenties.

7%

Inbreuken tegen andere regelgeving dan deze behandeld in huidige rubriek betreffen onder meer:

- De aanvullende verklaring aan het auditcomité die niet alle vereiste elementen bevat zoals bepaald in artikel 11 van de Verordening (EU) 537/2014;

¹⁵ Inzake de vereisten van een goed gedocumenteerd controledossier, zie het inzicht van het College 'Het belang en de vier kenmerken van een goed gedocumenteerd controledossier'.

- Het niet toepassen van eigen kantoorprocedures¹⁶ bijvoorbeeld met betrekking tot de risicobepaling van de cliënt;
- Het verzaken aan het tijdig opnemen van contact met de confrater waarvoor de bedrijfsrevisor tot opvolging opgeroepen wordt¹⁷.

6% Zes procent van de tekortkomingen betreft de **opdrachtbrief**. Artikel 21 van de wet van 7 december 2016 vereist dat de opdrachtbrief voorafgaand aan de uitvoering van elke opdracht wordt opgesteld. Het College stelde meermaals vast dat deze verplichting niet werd nageleefd.

5% De commissaris moet een controle met een **professioneel-kritische instelling** plannen en uitvoeren, waarbij hij er rekening mee houdt dat er omstandigheden kunnen bestaan die ertoe leiden dat de financiële overzichten een afwijking van materieel belang bevatten (ISA 200).

Een inbreuk tegen deze bepaling is dus ernstig. Het College is genoodzaakt hier dan ook strenger voor op te treden.

5% Het College stelt in enkele dossiers vast dat in het tweede deel van het commissarisverslag geen melding werd gemaakt over bepaalde overtredingen van het Wetboek van Vennootschappen en Verenigingen (**Artikel 3:75 WVV & bijkomende norm**).

Dit betreft onder meer de laattijdige neerlegging van de jaarrekening van het voorgaande boekjaar. Eveneens worden slordigheden met betrekking tot de benoemingsdatum opgemerkt.

5.5. Kwaliteitscontroles bij niet-OOB-bedrijfsrevisoren

Elk jaar onderwerpt het College verschillende niet-OOB-bedrijfsrevisoren aan een kwaliteitscontrole. Deze selectie bestaat uit bedrijfsrevisoren die zijn geselecteerd om te voldoen aan de toezichtcyclus van zes jaar en uit bedrijfsrevisoren die worden aangemerkt als bedrijfsrevisoren met een verhoogd risico op een minder goede auditkwaliteit.

Het College behandelde tijdens 2022 de kwaliteitscontroles zoals opgestart in 2021 en voltooid in 2022. Het heeft tijdens zijn niet-OOB-kwaliteitscontroles:

- de **kantoororganisatie van 37 bedrijfsrevisoren**¹⁸ gecontroleerd; en
- **minstens één controleopdracht**¹⁹ van **66 bedrijfsrevisoren** geïnspecteerd.

Als resultaat van de campagne legde het College **228 maatregelen** op, waaronder:

- 5 terechtwijzingen;
- 68 hersteltermijnen;
- 37 bevelen²⁰ en
- 118 aanbevelingen.

¹⁶ Art. 19, 2^e van de wet van 7 december 2016.

¹⁷ Art. 13 van de wet van 7 december 2016.

¹⁸ Bedrijfsrevisoren-natuurlijke personen en bedrijfsrevisorenkantoren.

¹⁹ Commissarismandaat en/of andere wettelijke revisorale opdracht.

²⁰ Het College legt een bevel als maatregel op in het kader van artikel 116/2 van de AML-wet.

5.5.1. Tekortkomingen op het vlak van de kantoororganisatie

Het College besloot om de uitvoering van de kwaliteitscontroles bij niet-OOB-bedrijfsrevisoren te oriënteren naar een thematische aanpak bestaande uit:

- het thema 'monitoring'; en
- het thema 'aanvaarding en continuering van cliëntrelaties en specifieke opdrachten'.

De uitgevoerde controles leiden tot de vastgestelde tekortkomingen zoals getoond door onderstaande grafiek.

GRAFIEK 8 – Tekortkomingen op het vlak van de kantoororganisatie in niet-OOB-dossiers

Top 3 tekortkomingen inzake kantoororganisatie van niet-OOB-bedrijfsrevisoren

1. **Gebrek aan daadwerkelijke uitvoering van het monitoringsproces**
2. **Gebrek aan gedetailleerde kantoorprocedures inzake relevante ethische voorschriften**
3. **Gebrek aan kantoorprocedures in geval van problemen bij de voortzetting van de opdracht**

42,5% Minder dan de helft en goed voor ruim 40 % van de tekortkomingen op het vlak van de kantoororganisatie bij niet-OOB-bedrijfsrevisoren betreffen ISQC 1.48-56 over de verplichte monitoring. Dat is en blijft verbazend want deze tekortkoming is ernstig en toch gemakkelijk op te lossen.

De monitoring van de naleving van de beleidslijnen en kwaliteitsbeheersingsprocedures heeft tot doel na te gaan of de professionele standaarden en de toepasselijke wettelijke en reglementaire vereisten worden nageleefd, of het kwaliteitsbeheersingssysteem adequaat is en effectief ten uitvoer wordt gelegd, en of de beleidslijnen en kwaliteitsbeheersingsprocedures van het kantoor al dan niet correct worden toegepast, zodat de verslagen die het kantoor uitbrengt in de gegeven omstandigheden passend zijn.

Dit is een hoeksteen om de kwaliteit van de werkzaamheden van de bedrijfsrevisor te waarborgen en te onderbouwen. Het blijft verbazen dat sommige bedrijfsrevisoren dit basisconcept, 8 jaar na de inwerking-treding van ISQC 1, nog steeds niet beheersen of toepassen.

De meest voorkomende tekortkoming die het College vaststelde op het vlak van monitoring is dat bedrijfsrevisorenkantoren zich beperkten tot het opstellen van een schriftelijk monitoringsproces. Dit volstaat niet. Ze moeten dit proces ook daadwerkelijk implementeren en op passende wijze documenteren.

De norm ISQC 1.52 e.v. gaat over het evalueren, meedelen en verhelpen van tijdens de monitoring geïdentificeerde tekortkomingen. Het uitvoeren van de monitoring houdt met name ook in dat het bedrijfsrevisorenkantoor een passend gevolg geeft aan de tekortkomingen die het tijdens deze monitoring ontdekt.

25% Een vierde van de tekortkomingen die het College vaststelde op het vlak van de kantoororganisatie bij niet-OOB-bedrijfsrevisoren betreft relevante ethische voorschriften (ISQC 1.20 – 25).

Het College stelde onder meer vast dat de kantoorprocedures niet altijd volledig waren. Kantoorprocedures moeten al de onafhankelijkheidsvoorschriften bevatten om eventuele twijfels over de onafhankelijkheid van de bedrijfsrevisor te voorkomen.

Dit houdt onder meer in dat het kantoorhandboek de onafhankelijkheidsvereiste niet in algemene termen uitlegt maar onder meer expliciet ingaat op de vereisten van artikel 16, §§ 2 en 6 van de wet van 7 december 2016. Bovendien moeten ook de jaarlijkse verklaringen van onafhankelijkheid, vertrouwelijkheid, betrouwbaarheid en bekwaamheid van het personeel de specifieke vereisten van de wet van 7 december 2016 toelichten.

In enkele gevallen stelde het College vast dat het bedrijfsrevisorenkantoor niet beschikte over onafhankelijkheidsprocedures om bedreigingen als gevolg van vertrouwelijkheid tot een aanvaardbaar niveau terug te brengen. Voor niet-OOB-bedrijfsrevisorenkantoren geldt er geen verplichting tot rotatie na een periode van zes jaar²¹. Ze moeten evenwel criteria vaststellen om te bepalen welke veiligheidsmaatregelen ze nemen om de bedreiging als gevolg van vertrouwelijkheid tot een aanvaardbaar niveau terug te brengen wanneer ze voor een *assurance*-opdracht langdurig dezelfde senior personeelsleden te werk stellen.

Bij het uitwerken van criteria om de bedreiging als gevolg van vertrouwelijkheid af te wenden, kan het bedrijfsrevisorenkantoor rekening houden met aspecten zoals de aard van de opdracht en hoelang het seniorpersoneel al is ingezet voor de opdracht. Zo kan het kantoor als veiligheidsmaatregel bijvoorbeeld het seniorpersoneel vervangen, voor zover de omvang van het kantoor dit toelaat, of een opdrachtgerichte kwaliteitsbeoordeling uitvoeren (EQCR).

17,5% Ofschoon het merendeel van de gecontroleerde niet-OOB-bedrijfsrevisoren beschikt over procedures over het aanvaarden van cliënten en specifieke opdrachten, is dit niet steeds het geval voor de voortzetting van bijvoorbeeld een commissarismandaat. **Het College stelde in iets minder dan een vijfde van de tekortkomingen op het vlak van de kantoororganisatie een inbreuk op ISQC 1.26-28 vast.**

²¹ De externe rotatie van de commissaris, die verplicht is voor OOB-controles, is opgelegd door art. 22, § 3 van de wet van 7 december 2016. Bovendien eist ISQC 1.25 (b), bij controles van beursgenoteerde entiteiten, de rotatie van de opdrachtpartner en de personen verantwoordelijk voor de opdrachtgerichte kwaliteitsbeoordeling en, indien van toepassing, van andere personen die na een welbepaalde periode zijn onderworpen aan de rotatievereisten, in overeenstemming met de betrokken relevante ethische voorschriften.

De betrokken kantoren beschikten niet over procedures die voorzien in hoe om te gaan met problemen bij de voortzetting van een opdracht, inzake communicatie met de opdrachtgever of derde partijen en inzake het mogelijk teruggeven van de opdracht of beëindigen van de cliëntenrelatie.

7,5% Elk kantoor dient beleidslijnen en procedures vast te stellen die vereisen dat passende documentatie wordt verstrekt waaruit blijkt dat ieder element van zijn kwaliteitsbeheersingssysteem functioneert (ISQC 1.57). **Het College heeft tekortkomingen vastgesteld in de documentatie van het kwaliteitsbeheersingssysteem op twee niveaus:**

- **de registratie van klachten en aantijgingen en**
- **de documentatie van de inspectiewerkzaamheden van een voltooide controleopdracht in het kader van het monitoringsproces.**

Het kantoor dient beleidslijnen en procedures vast te stellen op grond waarvan het kantoor een redelijke mate van zekerheid verkrijgt dat het op passende wijze (i) klachten en aantijgingen dat het werk dat door het kantoor uitgevoerd is niet aan de professionele standaarden en van toepassing zijnde door wet- of regelgeving gestelde vereisten voldoet, behandelt; en (ii) aantijgingen betreffende niet-naleving van het kwaliteitsbeheersingssysteem van het kantoor behandelt. In het kader van dit proces dient het kantoor voor zijn personeelsleden welbepaalde kanalen op te zetten waarvan zij gebruik kunnen maken om hun bezorgdheid over bepaalde punten te uiten, zonder angst voor represailles (ISQC 1.55). Het kantoor dient bovendien beleidslijnen en procedures vast te stellen die vereisen dat klachten en aantijgingen alsmede de wijze van behandeling ervan worden gedocumenteerd (ISQC 1.59).

Het College heeft vastgesteld dat sommige bedrijfsrevisoren binnen hun kantoor nog geen zogenaamd ‘klachten- en aantijgingenregister’ hebben aangelegd, zodat iedereen binnen het kantoor zonder angst zijn bezorgdheid kan uiten of vermoedens van inbreuken kan aanvoeren. In dit register kan het kantoor ruimte voorzien voor het documenteren van de datum en reden van de klacht of aantijging, de naam van de cliënt die en/of het lid van het kantoor dat eventueel is betrokken, de acties die zijn ondernomen om de klacht of aantijging te behandelen, en de acties die moeten worden ondernomen om nieuwe tekortkomingen te voorkomen. Het kantoor kan ook op nuttige wijze documenteren of een mededeling aan zijn personeel en eventueel aan zijn verzekeraar relevant is.

Hoewel de wet²² zich beperkt tot de wettelijke controle van de jaarrekening, is het raadzaam alle betekenisvolle inbreuken op de wet- en regelgeving die op elk type opdracht van toepassing zijn vast te leggen.

5% Op grond van artikel 55 van de wet van 7 december 2016 voert het College jaarlijks een informatieverzameling uit onder de naam ‘*Auditors Annual Cartography*’ (hierna ‘de cartografie’). De verzamelde informatie wordt door het College gebruikt bij de uitoefening van zijn opdrachten inzake het publiek toezicht.

²² Art. 19, § 3, tweede lid van de wet van 7 december 2016.

De cartografie moet worden uitgevoerd overeenkomstig de bepalingen van de Gebruikshandleiding cartografie. De Handleiding is een bijlage bij de Beslissing van het College en moet worden beschouwd als een integraal onderdeel van de beslissing.

Tijdens de kwaliteitscontrole controleert het College de kwaliteit van bepaalde informatie die bij de cartografie is verzameld²³. Hoewel de wet²⁴ van elke bedrijfsrevisor vereist dat hij doeltreffende administratieve en boekhoudprocedures heeft, is gebleken dat sommige bedrijfsrevisoren niet beschikken over administratieve procedures voor de registratie van hun diensten, waardoor ze onder meer de cartografie tijdig en volledig zouden kunnen voltooien.

Het is voor het College van essentieel belang over volledige en correcte informatie te beschikken om zijn toezicht zo goed mogelijk te kunnen uitoefenen.

Het is voor het College van essentieel belang over volledige en correcte informatie te beschikken om zijn toezicht zo goed mogelijk te kunnen uitoefenen. Aangezien de professionele bijdragen door het IBR worden berekend op basis van in de cartografie ingevulde informatie, is het bovendien in het algemeen belang dat deze informatie nauwkeurig en volledig is.

2,5% Elk bedrijfsrevisorenkantoor moet een kwaliteitsbeheersingssysteem opzetten en onderhouden dat beleidslijnen en procedures omvat die op de volgende elementen betrekking hebben:

- verantwoordelijkheden van de leiding voor kwaliteit binnen het kantoor;
- relevante ethische voorschriften;
- aanvaarding en continuering van cliëntrelaties en specifieke opdrachten.
- human resources;
- opdrachtuitvoering;
- toezicht.

Het College heeft bij zijn kwaliteitscontroles vastgesteld dat sommige bedrijfsrevisoren die alleen wettelijke opdrachten uitvoeren die niet exclusief zijn voorbehouden aan bedrijfsrevisoren (bijvoorbeeld de controleopdracht van een ontbinding of vereffening) menen dat zij niet aan alle vereisen van ISQC 1 hoeven te voldoen.

Deze interpretatie is onjuist.

Elk bedrijfsrevisorenkantoor moet voldoen aan elk van de vereisten van ISQC 1, tenzij de vereiste in de bijzondere omstandigheden van het kantoor niet relevant is voor de diensten die in verband met controle- en beoordelingsopdrachten betreffende financiële overzichten en andere assurance- en aan assurance verwante opdrachten zijn verricht (ISQC 1.13).

²³ De naleving van de Beslissing van het College van 22 november 2021 over de Auditors Annual Cartography was het voorwerp van de kwaliteitscontroles in 2021.

²⁴ Art. 19, § 1, eerste lid, 2° van de wet van 7 december 2016.

5.5.2. Tekortkomingen op het vlak van de controleopdrachten

Bij de uitvoering van zijn kwaliteitscontroles licht het College de opzet van de kantoororganisaties door én controleert het de auditkwaliteit in individuele controleopdrachten.

Onderstaande grafiek toont de categorieën van controlewerkzaamheden waarover het College tekortkomingen vaststelde.

GRAFIEK 9 – Tekortkomingen op het vlak van de controleopdrachten van niet-OOB-bedrijfsrevisoren

Top 3 tekortkomingen in controleopdrachten van niet-OOB-bedrijfsrevisoren

1. **Onvoldoende risico-inschattingswerkzaamheden voor het inschatten en identificeren van risico's op een afwijking van materieel belang door gebrek aan voldoende inzicht in het voor de financiële verslaggeving relevante informatiesysteem van de entiteit**
2. **Onvoldoende schriftelijke neerslag in het controledossier over de commissariswerkzaamheden die inspelen op fraude**
3. **Ontbreken van een tijdige of volledige opdrachtbrief**

20% De grootste categorie van vastgestelde tekortkomingen in controledossiers betreft de verplichte risico-inschattingswerkzaamheden van de commissaris bij de planning van zijn controlewerkzaamheden.

ISA 315 behandelt de verantwoordelijkheid van de commissaris voor het identificeren en inschatten van de risico's op een afwijking van materieel belang in de financiële overzichten door het verwerven van inzicht in de entiteit en haar omgeving, met inbegrip van haar interne beheersing.

De commissaris voert risico-inschattingswerkzaamheden uit om een basis te verkrijgen voor het identificeren en inschatten van risico's op een afwijking van materieel belang op het niveau van de financiële overzichten en beweringen. De commissaris moet hierbij inzicht verschaffen in de gecontroleerde entiteit en haar omgeving, alsook in haar interne beheersing. Een verplicht onderdeel is daarbij het **voor de financiële verslaggeving relevante informatiesysteem** van de entiteit (ISA 315.18).

Een vaak voorkomende vaststelling van het College is dat de commissaris hierbij geen of onvoldoende inzicht verwerft in de procedures, binnen zowel de IT- als handmatige systemen waarmee de transacties tot stand worden gebracht, verwerkt, gecorrigeerd, overgenomen in het grootboek en in de financiële overzichten worden gerapporteerd (ISA 315.18), zoals bijvoorbeeld de registratie van journaalboekingen.

Bij het verwerven van inzicht in de interne beheersingsactiviteiten van de entiteit moet de commissaris ook inzicht te verwerven in de **wijze waarop de entiteit op uit IT voortkomende risico's heeft ingespeeld** (ISA 315.21). Vanuit het gezichtspunt van de commissaris zijn interne beheersingsmaatregelen met betrekking tot IT-systemen effectief als ze de integriteit van de informatie en de beveiliging van de met dergelijke systemen verwerkte gegevens handhaven en ze effectieve **general IT controls**²⁵ en **application controls**²⁶ omvatten.

Uit de vastgestelde tekortkomingen op de risico-inschattingswerkzaamheden blijkt dat de commissaris over geen of minstens onvoldoende controledocumentatie beschikt in zijn controledossier waaruit blijkt dat hij specifieke aandacht besteedde aan de *generals controls* op de IT-omgeving van zijn cliënt²⁷. Dit is echter verplicht, ongeacht zijn keuze om al dan niet een volledig substantieve audit uit te voeren.

13%

De tweede grootste categorie van inbreuken binnen de controledossiers situeert zich op het vlak van de werkzaamheden van de commissaris om in te spelen op het frauderisico. ISA 240 behandelt de verantwoordelijkheden van de commissaris met betrekking tot fraude in het kader van een controle van financiële overzichten.

De primaire verantwoordelijkheid voor het voorkomen en detecteren van fraude berust bij de met *governance* belaste personen en het *management* van de entiteit (ISA 240.4).

Een commissaris die een controle conform de ISA's uitvoert, is verantwoordelijk voor het verkrijgen van een redelijke mate van zekerheid dat de financiële overzichten als geheel geen afwijkingen van materieel belang bevatten die het gevolg zijn van fraude of fouten²⁸ (ISA 240.5). Bij het verkrijgen van een redelijke mate van zekerheid heeft de commissaris de verantwoordelijkheid om gedurende de gehele controle een professioneel-kritische instelling te handhaven, rekening te houden met de mogelijkheid dat het *management* interne beheersingsmaatregelen doorbreekt en rekening te houden met het feit dat controlewerkzaamheden die effectief zijn om fouten te detecteren mogelijk niet effectief zijn om fraude te detecteren (ISA 240.8). Door de inherente beperkingen van een controle bestaat er een onvermijdbaar risico dat sommige afwijkingen van materieel belang in de financiële overzichten niet worden gedetecteerd, ook al is de controle naar behoren gepland en conform de ISA's uitgevoerd (ISA 240.5).

25 *General IT controls* zijn beleidslijnen en procedures die betrekking hebben op een groot aantal toepassingen en die de effectieve werking van *application controls* ondersteunen. Ze zijn van toepassing op mainframe-, miniframe- en eindgebruikersomgevingen. *General IT controls* die de integriteit van de informatie en de beveiliging van gegevens handhaven, omvatten gewoonlijk: de werking van het computercentrum en het netwerk; de aanschaf, wijziging en onderhoud van systeemsoftware; programmawijzigingen; toegangsbeveiliging en de aanschaf, ontwikkeling en onderhoud van toepassingssystemen.

26 *Application controls* zijn handmatige of geautomatiseerde procedures die doorgaans op het niveau van een bedrijfsproces werken en van toepassing zijn op de verwerking van transacties door individuele toepassingen. *Application controls* kunnen preventief of detecterend van aard zijn, en zijn opgezet om te zorgen voor de integriteit van de administratieve vastleggingen. *Application controls* hebben derhalve betrekking op procedures die worden gehanteerd om transacties of andere financiële gegevens tot stand te brengen, vast te leggen, te verwerken en te rapporteren. Deze interne beheersingsmaatregelen helpen ervoor te zorgen dat transacties die zich hebben voorgedaan worden geautoriseerd en volledig en nauwkeurig worden vastgelegd en verwerkt. Voorbeelden zijn wijzigingscontroles van invoergegevens en controles op nummervolgorde met handmatige opvolging van uitzonderingsrapporten of correctie van gegevens op het moment waarop ze worden ingevoerd.

27 Het inzicht van het College 'Het belang en de vier kenmerken van een goed gedocumenteerd controledossier' is beschikbaar op zijn website.

28 Afwijkingen in financiële overzichten kunnen het gevolg zijn van fraude of fouten. De onderscheidende factor tussen fraude en fouten is het al dan niet opzettelijke karakter van de handeling die aan de afwijking in de financiële overzichten ten grondslag ligt.

Met betrekking tot de verplichte werkzaamheden van de commissaris die inspelen op fraude zijn er twee soorten waaraan de commissaris het vaakst te kort schiet:

- Het College stelde in meerdere controledossiers vast dat de commissaris **ISA 240.32** niet naleeft. Deze bepaling somt controlewerkzaamheden op, bijvoorbeeld het testen van de in het grootboek vastgelegde journaalboekingen, die de commissaris verplicht moet opzetten en uitvoeren en dit ongeacht zijn inschatting van de risico's dat het management de interne beheersingsmaatregelen doorbreekt. Hoewel het risico dat het management interne beheersingsmaatregelen doorbreekt in sommige entiteiten groter is dan in andere, is het in alle entiteiten aanwezig. Als gevolg van de onvoorspelbaarheid van de wijze waarop het management interne beheersingsmaatregelen doorbreekt, vormt dit een risico op een afwijking van materieel belang die het gevolg is van fraude en vormt het om die reden altijd een significant risico;
- Bij de uitvoering van risico-inschattingswerkzaamheden en daarmee verband houdende werkzaamheden gericht op het verwerven van inzicht in de entiteit en haar omgeving, zoals op grond van ISA 315 is vereist, moet de commissaris het *management* en anderen binnen de entiteit om inlichtingen verzoeken (**ISA 240.17-19**). Het College aanvaardt niet dat dit louter een mondelinge bespreking zou betreffen. De commissaris moet minstens zorgen voor een schriftelijke weerslag van deze fraudebesprekingen in zijn controledossier. Wat niet gedocumenteerd is, bestaat immers niet²⁹.

11%

De derde grootste categorie van tekortkomingen in de controledossiers situeert zich binnen de pre-auditactiviteiten. De bedrijfsrevisor en zijn cliënt moeten een opdrachtbrief opstellen voorafgaand aan de uitvoering van de opdracht. Naast de omschrijving van de opdracht bepaalt de opdrachtbrief op een evenwichtige wijze de wederzijdse rechten en plichten van de cliënt en van de bedrijfsrevisor (artikel 21 van de wet van 7 december 2016 *juncto* ISA 210).

De commissaris mag slechts een controleopdracht aanvaarden of verderzetten wanneer de basis voor de uitvoering ervan overeengekomen is door (ISA 210.3):

- het vaststellen of de randvoorwaarden voor een controle aanwezig zijn; en
- het bevestigen dat er een gemeenschappelijk begrip bestaat tussen de auditor en het *management* en, in voorkomend geval, de met *governance* belaste personen over de voorwaarden van de controleopdracht.

Het College benadrukt dat het in het belang is van zowel de cliënt, als de bedrijfsrevisor dat de bedrijfsrevisor over een opdrachtbevestiging beschikt vóór de aanvang van de controle teneinde misverstanden met betrekking tot de controle te voorkomen. Deze moet ondertekend en gedagtekend zijn vóór de aanvang van de controlewerkzaamheden.

Ten aanzien van de verplichting van artikel 21 van de wet van 7 december 2016 stelde het College verschillende tekortkomingen vast: het laattijdig opstellen van de opdrachtbrief, het ontbreken van een beschrijving van de rechten en verplichtingen van de cliënt en van de bedrijfsrevisor, het ontbreken van de algemene voorwaarden (waaronder de geldende regels voor de bescherming van de persoonsgegevens) of het ontbreken van de handtekening van de cliënt.

²⁹ Het inzicht van het College 'Het belang en de vier kenmerken van een goed gedocumenteerd controledossier' is beschikbaar op zijn website.

10%

ISA 530, Het gebruiken van steekproeven bij een controle is van toepassing wanneer de commissaris besloten heeft om bij het uitvoeren van controlewerkzaamheden gebruik te maken van steekproeven³⁰. Ze behandelt met name het gebruik van statistische en niet-statistische steekproeven bij de vaststelling en selectie van een steekproef. Ze vormt een aanvulling op ISA 500, *Controle-informatie*, die de verantwoordelijkheid van de commissaris behandelt om controlewerkzaamheden op te zetten en uit te voeren teneinde voldoende en geschikte controle-informatie te verkrijgen om redelijke conclusies te kunnen trekken waarop hij zijn oordeel kan baseren.

De doelstelling van de commissaris bij het gebruiken van steekproeven is om een redelijke basis te leggen voor conclusies over de populatie waaruit de steekproef is getrokken (**ISA 530.4**).

Hiertoe moet de commissaris meerdere vereisten naleven in verband met steekproefopzet en -omvang (**ISA 530.6 en 7**), selectie van de te toetsen elementen (**ISA 530.8**), aard en oorzaak van deviaties en afwijkingen (**ISA 530.12**) en evaluatie van steekproefresultaten (**ISA 530.15**).

Het College stelde bij de uitvoering van zijn kwaliteitscontroles meerdere tekortkomingen vast in de bovenvermelde vereisten. In de overgrote meerderheid van de gevallen bracht het ontbreken van documentatie in het controledossier het College ertoe een tekortkoming vast te stellen.

De commissaris moet ervoor zorgen dat in elk stadium van de steekproefprocedure voldoende controledocumentatie wordt opgesteld. Hij moet met name de selectiemethode van een steekproef documenteren – door desgevallend de tools die hij gebruikt te verduidelijken – en kunnen aantonen dat de steekproefomvang voldoende is om het steekproefrisico te verminderen tot een voldoende laag niveau om aanvaardbaar te zijn. Hij moet elk geselecteerd element onderwerpen aan passende controleprocedures (zoals toetsingen van interne beheersingsmaatregelen of detailcontroles) en zijn beoordeling van elke gevonden deviatie of anomalie systematisch documenteren. Ten slotte moet de commissaris alle bereikte conclusies documenteren.

8%

Het College stelde bij de uitvoering van zijn kwaliteitscontroles meerdere tekortkomingen vast inzake de planning van de controle.

De doelstelling van de commissaris is het zodanig plannen van de controle dat deze op een effectieve wijze zal worden uitgevoerd (**ISA 300.4**). Hiertoe moet de commissaris eerst een algehele controleaanpak vaststellen voor de opdracht waarin de reikwijdte, de timing en de richting van de controle worden uiteengezet en die de basis vormt voor de ontwikkeling van het controleprogramma (**ISA 300.7**). Wanneer de algehele controleaanpak eenmaal is vastgesteld, kan de commissaris een controleprogramma ontwikkelen om in te spelen op de verschillende aangelegenheden die in de algehele controleaanpak zijn genoemd. Het vaststellen van de algehele controleaanpak voor de opdracht en het opstellen van het controleprogramma houden direct verband met elkaar, omdat wijzigingen in het ene tot overeenkomstige wijzigingen in het andere kunnen leiden.

De doelstelling van de commissaris is het zodanig plannen van de controle dat deze op een effectieve wijze zal worden uitgevoerd.

De door het College vastgestelde tekortkomingen hebben hoofdzakelijk betrekking op het controleprogramma van de commissaris. **ISA 300.9** vereist dat het controleprogramma een beschrijving bevat van de

³⁰ Voor de toepassing van de ISA's wordt onder 'Het gebruiken van steekproeven bij een controle (of 'het gebruiken van steekproeven') verstaan: het verrichten van controlewerkzaamheden op minder dan 100% van de elementen binnen een voor de controle relevante populatie op zodanige wijze dat alle steekproefeenheden geselecteerd kunnen worden, zodat de auditor een redelijke basis krijgt voor conclusies over de populatie als geheel.

aard, timing en omvang van de geplande risico-inschattingwerkzaamheden, enerzijds, en van de geplande verdere controlewerkzaamheden op het niveau van beweringen, anderzijds. Ze vereist bovendien een beschrijving van alle geplande overige controlewerkzaamheden die moeten worden verricht zodat de opdracht conform de ISA's wordt uitgevoerd.

Sommige commissarissen beperken zich tot het opstellen van een algehele controleaanpak, die te summier is om aan de eisen van ISA 300.9 te voldoen. Andere commissarissen beschrijven de verdere controleprocedures die zij hebben gepland (bijvoorbeeld de soorten gegevensgerichte controles die moeten worden uitgevoerd) niet voldoende gedetailleerd.

Daarnaast verzuimen sommige commissarissen wijzigingen die tijdens de opdracht worden aangebracht in hun algehele controleaanpak en/of hun controleprogramma te documenteren. In de controledocumentatie moeten echter alle belangrijke wijzigingen worden opgenomen die tijdens de controleopdracht in de uiteindelijk aangenomen algehele controleaanpak en het controleprogramma zijn aangebracht, alsmede de redenen van dergelijke wijzigingen (**ISA 300.12**).

7%

ISA 330, *Inspelen door de auditor op ingeschatte risico's*, omschrijft toetsingen van interne beheersingsmaatregelen als een controlemaatregel die is opgezet om de effectieve werking te evalueren van interne beheersingsmaatregelen gericht op het voorkomen of het detecteren en corrigeren van een afwijking van materieel belang op het niveau van beweringen.

De norm bepaalt dat als de commissaris controle-informatie verkrijgt over de effectieve werking van interne beheersingsmaatregelen gedurende een tussentijdse periode, hij (i) controle-informatie dient te verkrijgen over significante wijzigingen die zich na afloop van de tussentijdse periode in deze interne beheersingsmaatregelen hebben voorgedaan; en (ii) dient te bepalen welke aanvullende controle-informatie voor de resterende verslagperiode moet worden verkregen (**ISA 330.12**).

De belangrijkste tekortkoming in de toetsingen van interne beheersingsmaatregelen die het College heeft vastgesteld, heeft betrekking op de bovengenoemde vereiste. Zo bleek meermaals dat de commissaris tijdens zijn tussentijdse controle toetsingen van interne beheersingsmaatregelen heeft uitgevoerd zonder deze uit te breiden tijdens zijn eindcontrole (na de afsluiting van de rekeningen). Als gevolg daarvan is het mogelijk dat de commissaris niet adequaat kan inspelen op de ingeschatte risico's op een afwijking van materieel belang op het niveau van de financiële overzichten. De toetsingen van interne beheersingsmaatregelen moeten worden uitgevoerd tijdens de tussentijdse controle, alsook na de afsluiting van het boekjaar.

6 STRIJD TEGEN WITWASSEN VAN GELD EN FINANCIERING VAN TERRORISME

- 6.1. Sectorale risicoanalyse 2022
- 6.2. AML Survey 2022
- 6.3. Thematische en risk-based controles
- 6.4. Interpretatie van de resultaten
- 6.5. Tekortkomingen aan WG/FT-verplichtingen bij OOB-bedrijfsrevisoren
- 6.6. Tekortkomingen aan WG/FT-verplichtingen bij niet-OOB-bedrijfsrevisoren
- 6.7. Beperking van het gebruik van contanten
- 6.8. Evaluatie door de Raad van Europa van de omzetting van de vierde WG/FT-richtlijn in België
- 6.9. Communicatie en sensibilisering

Artikel 85, § 1, 6° van de AML-wet duidt het College aan als bevoegde autoriteit om toe te zien op de naleving van deze wet door de bedrijfsrevisoren³¹; bij uitoefening van hun revisorale opdrachten en van de andere activiteiten die zij mogen verrichten door inschrijving of registratie in het openbaar register van de bedrijfsrevisoren of op grond van hun hoedanigheid van stagiair-bedrijfsrevisor.

6.1. Sectorale risicoanalyse 2022

Artikel 87 van de AML-wet legt aan de toezichtautoriteiten op dat ze hun toezicht uitoefenen op basis van een risicobeoordeling.

Om aan deze verplichting te voldoen moet de toezichtautoriteit, enerzijds, over een helder inzicht in de WG/FT -risico's in België beschikken en, anderzijds, de frequentie en intensiteit van het toezicht bepalen op grond van het risicoprofiel van de onderworpen entiteiten. Om aan deze vereisten te voldoen is een sectorale risicoanalyse vereist. De laatste risicoanalyse van het College dateert van 2018. Aangezien zowel de toezichtspraktijk van het College, als de kennis en toepassing van de AML-wetgeving erg geëvolueerd is, was het nodig deze analyse te vernieuwen.

De sectorale risicoanalyse³² wil inzicht verschaffen in de aanwezige risico's in de sector van de bedrijfsrevisoren per 2 januari 2023. De risicoanalyse is zo opgesteld dat het praktisch haalbaar zal zijn om deze regelmatig aan te vullen of bij te sturen op basis van het voortschrijdend inzicht over, en de evolutie van de risico's in, de auditsector.

Het doel van deze risicoanalyse is in de eerste plaats een richtinggevend instrument te zijn voor de toezichtactiviteiten van het College op het vlak van WG/FT.

Zoals de AML-wet het voorschrijft moet de toezichtautoriteit zich bij het opstellen van de sectorale risicoanalyse steunen op de supranationale risicoanalyse van de EC en de Nationale risicoanalyse. Deze inzichten worden verder aangevuld met eigen observaties van het College en met de data die het College heeft verzameld op basis van de AML-survey van afgelopen zomer 2022³³. De analyse van deze gegevens levert een belangrijke input voor het opstellen van de sectorale risicoanalyse.

Het College had ook overleg met de Nationale Bank van België en de FSMA over de aanpak van de sectorale risicoanalyse.

Het doel van deze risicoanalyse is in de eerste plaats een richtinggevend instrument te zijn voor de toezichtactiviteiten van het College op het vlak van WG/FT: de risicoanalyse moet de basis blijven vormen van een risicogestuurde toezichtsaanpak die de toegewijde tijd en middelen van het College aan het WG/FT-toezicht zo effectief mogelijk inzet.

³¹ Het College is bevoegd voor het toezicht op de onderworpen entiteiten, zoals gedefinieerd in artikel 5, § 1, 23° van de AML-wet: "de natuurlijke personen of rechtspersonen die in België activiteiten uitoefenen en die geregistreerd of ingeschreven zijn in het openbaar register van het Instituut van de Bedrijfsrevisoren overeenkomstig artikel 10 van de wet van 7 december 2016 tot organisatie van het beroep van en het publiek toezicht op de bedrijfsrevisoren, de natuurlijke personen stagiairs bedrijfsrevisoren van externe ondernemingen bedoeld in artikel 11, § 3, van voormelde wet, alsook de auditkantoren en éénieder die het beroep van wettelijk auditor uitoefent";

³² De sectorale WG/FT-risicoanalyse 2022 van het College is beschikbaar op zijn website.

³³ Zie verder in dit jaarverslag.

Ten tweede wil deze risicoanalyse ook een hulpmiddel zijn voor de bedrijfsrevisoren bij het opstellen van hun algemene risicobeoordeling. Artikel 16 van de AML-wet bepaalt immers dat de onderworpen entiteiten met iedere relevante informatie waarover ze beschikken rekening houden. Aanvullend aan de supranationale risicoanalyse kan de sectorale risicoanalyse hier nuttige inzichten opleveren.

6.2. AML Survey 2022

6.2.1. Opzet

Het College oefent zijn toezicht op de naleving van de AML-wet uit op basis van een risicobeoordeling waarbij het moet beschikken over een inzicht in de WG/FT-risico's in België en het de frequentie en intensiteit van het toezicht bepaalt op grond van het risicoprofiel van de bedrijfsrevisoren.

Het definiëren van het risicoprofiel van de bedrijfsrevisoren vereist in de eerste plaats dat het College “relevante informatie aangaande de onderworpen entiteiten, die noodzakelijk is om hun risicoprofiel op te maken ” verkrijgt. Daartoe ontwikkelde het College in 2018 voor de eerste maal een vragenlijst (“AML Survey”) die de onderworpen bedrijfsrevisoren moesten invullen. Op basis van deze antwoorden kende het College aan elke entiteit een risicoprofiel (in de vorm van een risicoscore) toe.

Met het oog op de actualisatie van deze risicoprofielen heeft het College in 2022, met toepassing van artikel 55 van de wet van 7 december 2016 en artikelen 85, § 1, 6° en 87, § 1 lid 3 van de AML-Wet, opnieuw informatie ingezameld over de bedrijfsrevisoren aan de hand van een AML survey, gelijkaardig als deze in 2018.

Dit laat het College toe de frequentie en intensiteit van zijn toezicht (ter plaatse en op afstand) te bepalen op grond van het risicoprofiel (in de vorm van een risicoscore) van de bedrijfsrevisoren³⁴.

Alle bedrijfsrevisorenkantoren die in het openbaar register zijn ingeschreven, moesten de vragenlijst invullen, ook als zij geen beroepsactiviteit uitoefenen op de rapporteringsdatum. Dit geldt ook voor bedrijfsrevisorenkantoren die geen activiteiten hebben verricht in het kalenderjaar waarop de informatie betrekking heeft. Alle bedrijfsrevisoren-natuurlijke personen die in het openbaar register zijn ingeschreven, moesten ook de vragenlijst invullen.

6.2.2. Resultaten

Op 27 juni 2022 lanceerde het College de AML Survey 2022. De survey werd afgesloten op 5 september 2022.

De responsgraad van deze AML Survey 2022 bedroeg 100%³⁵.

Het College weerhoudt 10 voornaamste inzichten³⁶ na analyse van de resultaten ervan, met dien verstande dat deze voornamelijk steunen op zelfverklaringen door de sector onder voorbehoud van controle door het College³⁷.

³⁴ Art. 87, § 1, eerste lid, 2° van de AML-wet.

³⁵ In totaal vulden 1.704 bedrijfsrevisoren de AML Survey 2022 in. Het College legde een hersteltermijn op aan slechts 2 bedrijfsrevisoren wegens het niet tijdig invullen van de vragenlijst, wat deze tijdig hebben rechtgezet.

³⁶ Het rapport over de 10 voornaamste inzichten van het College op basis van de resultaten van de AML Survey 2022 is beschikbaar op zijn website.

³⁷ Deze inzichten steunen voornamelijk op de zelfverklaringen door 221 bedrijfsrevisoren(kantoren) met eigen activiteiten die niet uitsluitend in naam en voor rekening van een (ander) bedrijfsrevisorenkantoor opdrachten uitvoeren.

Inzicht 1. De globale risicoscore in de auditsector is gedaald.

Het College ontwikkelde naar aanleiding van de AML Survey in 2018 een risicomodel om het risicoprofiel van de bedrijfsrevisoren te definiëren. Na een weging van het inherent risico en een risicomangement score kent dit risicomodel aan elke individuele bedrijfsrevisor een globale WG/FT-risicoscore toe zoals wettelijk vereist.

Uit de resultaten van de AML Survey 2022 blijkt een positieve evolutie van de globale risicoscore in 2022 ten opzichte van 2018, zoals getoond door onderstaande figuur.

In 2022 waren er zelfs 5 bedrijfsrevisoren -op basis van hun eigen verklaringen- met een score tussen 0 en 5 procent.

GRAFIEK 10 – Evolutie van de globale WG/FT-risicoscore

De globale risicoscore is de optelsom van het inherente risico en de risicomangement score. De positieve evolutie van de globale risicoscore is te wijten aan een sterke daling van de risicomangement score.

Inzicht 2. De risicomanagement score in de auditsector is merklijk gedaald.

De risicomanagement score of het organisatierisico wordt berekend op basis van de vragen gerelateerd aan de kantoororganisatie. De sector verklaart zelf dat de risicomanagement score zeer laag is. Dit is een opmerkelijke daling ten opzichte van het resultaat in 2018, zijnde het jaar na de inwerkingtreding van de AML-wet.

GRAFIEK 11 – Evolutie van de risicomanagementscore

Deze positieve evolutie is grotendeels te verklaren doordat de sector ten opzichte van het jaar 2018 een betere kennis en bewustzijn heeft over de wettelijke verplichtingen.

De sector kreeg daarvoor overigens hulpmiddelen. In 2020 bracht het ICCI een handleiding “Interne procedures inzake antiwitwassen” uit conform de nieuwe wetgeving en in 2021 een vernieuwde versie van deze handleiding. Deze handleiding bevat alle vereiste procedures en kan op zichzelf als kantoorhandboek gebruikt worden, mits aanpassingen aan de eigenheden van het kantoor. Dit handboek is wijdverspreid in de sector en verklaart dat, althans formeel, zo goed als alle bedrijfsrevisoren(kantoren) over de vereiste procedures beschikken. Het College stelde een handleiding ter beschikking op zijn website³⁸ als hulp bij het opstellen van een algemene risicobeoordeling.

Uit de zelfverklaringen van de sector blijkt dat er een breed bewustzijn aanwezig is van het belang van de WG/FT-procedures en dat deze procedures wijdverspreid zijn.

³⁸ ‘Mijn algemene risicobeoordeling’ is beschikbaar op [de website van het College](#).

Inzicht 3. De inherente risico's zijn sinds 2018 niet significant veranderd.

De inherente risicoscore steunt op de inherente risicofactoren waaraan de bedrijfsrevisor is blootgesteld zoals de eigenschappen van zijn cliënteel (geografische elementen, de sector waarin de cliënt actief is,..) en het type activiteiten dat hij of zij ontplooit.

GRAFIEK 12 – Inherente risicoscore

Uit de resultaten van de *AML Survey 2022* blijkt geen significante verandering in de inherente risico's sinds de resultaten van de *AML Survey 2018*.

Toch identificeert de geactualiseerde sectorale risicoanalyse 2022³⁹ van het College een aantal nieuwe risico's zoals bijvoorbeeld de steeds verder gaande digitalisering en de opkomst van de *virtual assets*⁴⁰.

³⁹ De sectorale WG/FT-risicoanalyse 2022 van het College is beschikbaar op zijn website.

⁴⁰ Het inzicht van het College over de vereiste beroepsbekwaamheid voor het auditeren van cliënteel actief in virtual assets is beschikbaar op zijn website.

Inzicht 4. De sectoractiviteiten bestaan uit een significant aandeel van boekhoudactiviteiten en het frequent uitvoeren van opdrachten met betrekking tot inbrengen in natura of quasi-inbrengen.

Om een zicht te krijgen op de niet-revisorale opdrachten vroeg het College in de *AML Survey* of de bedrijfsrevisor in het laatste jaar boekhoudactiviteiten of fiscale opdrachten had uitgevoerd en in voorkomend geval het gefactureerde bedrag van die activiteiten.

Een honderdtal bedrijfsrevisoren verklaarden boekhoudactiviteiten uit te voeren. Dit is een opvallend aantal. Bij 87 bedrijfsrevisoren maken de opbrengsten uit boekhoudactiviteiten slechts een beperkt deel uit van hun omzet. Bij 15 respondenten vertegenwoordigen de boekhoudactiviteiten meer dan de helft van hun omzet.

Revisorale opdrachten die betrekking hebben op transacties waarbij activa kunnen worden over- of ondergewaardeerd, zijn blootgesteld aan een hoger WG/FT-risico dan andere controlewerkzaamheden. Dit geldt met name voor de inbreng in natura en de quasi-inbreng.

In totaal heeft de sector 2.560 opdrachten van inbreng in natura of quasi-inbreng verricht in 2021. Hoewel dit slechts een fractie vertegenwoordigt van de totale sectoractiviteit betreft het wel een frequent voorkomende activiteit.

Inzicht 5. Meer dan 50 % van de bedrijfsrevisoren met eigen activiteiten⁴¹ geeft aan niet altijd werkzaamheden uit te voeren om politiek prominente personen te identificeren gedurende de cliëntrelatie.

Bedrijfsrevisoren moeten adequate procedures implementeren om te bepalen of cliënten, lasthebbers of uiteindelijke begunstigers de hoedanigheid van een politiek prominente persoon hebben. In voorkomend geval, nemen zij maatregelen van verhoogde waakzaamheid.

Het aantal cliënten dat bedrijfsrevisoren(kantoren) als politiek prominente persoon herkennen, is zeer verscheiden.

162 respondenten gaven aan geen enkele politiek prominente persoon te hebben geïdentificeerd in het jaar 2021.

59 bedrijfsrevisoren(kantoren) herkenden tezamen evenwel 1.800 politiek prominente personen. Bij de bedrijfsrevisorenkantoren die meer dan 10 politiek prominente personen identificeerden, zijn er meerdere kantoren van beperkte omvang.

Deze verdeling is opmerkelijk. Een mogelijke verklaring, en dus ook een belangrijk WG/FT-risico, is een gebrek aan bewustzijn en kennis omtrent verplichtingen met betrekking tot politiek prominente personen en/of een gebrek aan grondig uitgevoerde identificatieprocedures.

De antwoorden over de kantoorprocedures met betrekking tot de politiek prominente personen geven ook een indicatie dat de voortdurende waakzaamheid om politiek prominente personen te identificeren beter kan. Immers, meer dan 50 % van de bedrijfsrevisoren met eigen activiteiten geeft aan niet altijd werkzaamheden uit te voeren om politiek prominente personen te identificeren in het kader van de cliëntrelatie.

⁴¹ Bedrijfsrevisoren met eigen activiteiten die niet uitsluitend in naam en voor rekening van een (ander) bedrijfsrevisorenkantoor opdrachten uitvoeren.

Inzicht 6. Enkele bedrijfsrevisorenkantoren hebben significant meer cliënten van buiten de Europese Unie of uit hoge risicolanden dan hun peers.

Het buitenlands cliënteel vormt steeds een risicofactor in het kader van WG/FT. In het bijzonder het cliënteel van buiten de Europese Unie en afkomstig vanuit hoog-risicolanden.

In het algemeen voeren de cijferprofessionals weinig tot geen activiteiten uit in het buitenland, hebben ze weinig buitenlands cliënteel, noch regelmatig contact met risicolanden.

Enkele bedrijfsrevisorenkantoren hebben echter significant meer cliënten van buiten de Europese Unie of uit hoge risicolanden en zijn dus *outlier* ten opzichte van hun *peers*. Een mogelijke verklaring is dat zij cliënten aanvaarden die door andere bedrijfsrevisorenkantoren als te risicovol worden ingeschat en daarom worden geweigerd.

Inzicht 7. De bedrijfsrevisoren rapporteerden in 2021 in totaal 86 meldingen aan de Cel voor Financiële Informatieverwerking (CFI). Een significant deel ervan kwam van een klein aantal kantoren; 52 van de 88 meldingen gebeurden zelfs door 3 bedrijfsrevisorenkantoren.

De CFI kreeg in 2021 in totaal 86 meldingen van bedrijfsrevisoren wat aansluit bij de 88 meldingen die de bedrijfsrevisoren in de survey rapporteerden. In 2021 ging het om 0,19 % van het totale aantal meldingen dat de CFI over alle sectoren heen ontvangt.

Het relatief lage aantal meldingen aan de CFI kan meerdere oorzaken hebben. In het geval van een kortere zakenrelatie heeft de bedrijfsrevisor geen zicht op de meeste transacties van de cliënt en zal hij deze dus ook niet kunnen melden. In het geval van een langdurige relatie is er dan weer een risico op een te groot vertrouwen waardoor er een zekere terughoudendheid kan zijn om een transactie als verdacht te beschouwen. Het beroepsgeheim is alleszins geen obstakel om tot aangifte over te gaan.

Het beroepsgeheim is alleszins geen obstakel om tot aangifte aan de CFI over te gaan.

Het valt op dat een klein aantal kantoren instonden voor een significant aandeel van de meldingen: 52 van de 88 meldingen gebeurde zelfs door 3 bedrijfsrevisorenkantoren. De mogelijke verklaringen zijn uiteenlopend. Ofwel wordt er algemeen door de sector te weinig gerapporteerd en zou een betere identificatie en/of meer grondige

screening van atypische verrichtingen mogelijks leiden tot meer meldingen in de sector. Ofwel rapporteerden de voornoemde 3 kantoren omdat ze veel hoge risicoklanten hebben en hun verhoogde waakzaamheid leidt tot een hoger aantal meldingen. Een andere mogelijke verklaring is dat grotere kantoren minder risicovolle cliënten aanvaarden, die dan door kleinere kantoren worden opgevangen. Tenslotte kan een aangifte van een zeer groot aantal dossiers door eenzelfde kantoor wijzen op een weinig grondige analyse voorafgaand aan de melding.

Inzicht 8. De auditsector stelde 129 verslagen op onder de verantwoordelijkheid van de AMLCO over atypische verrichtingen, waarvan de helft als « verdacht » aan de CFI zijn gemeld.

Uit de resultaten van de survey in 2022 blijkt dat over de hele sector 129 verslagen onder de verantwoordelijkheid van de AMLCO werden opgesteld over atypische verrichtingen. Daarvan wordt dus ongeveer de helft ook als « verdacht » beschouwd en aldus aan de CFI gemeld.

Dit verslag moet worden opgemaakt bij iedere vastgestelde atypische verrichting, dus iedere verrichting die niet met het cliëntenprofiel overeenstemt. Slechts als de AMLCO deze verrichting ook als verdacht beschouwt moet de AMLCO, of in voorkomend geval de bedrijfsrevisor zelf, deze melden bij de CFI.

Inzicht 9. Inzake de hoge risicosectoren is de vastgoedsector veruit de belangrijkste sector wat betreft het aantal mandaten. Er zijn meer mandaten in de vastgoedsector dan in andere hoge risicosectoren tezamen.

De sector waarin een cliënt actief is, bepaalt in grote mate het WG/FT-risico waaraan de bedrijfsrevisor is blootgesteld. De totale cijfers voor de beroepssector geven dan ook een goed beeld van het hierin aanwezige totale risico, alsook over de verdeling van de meer risicovolle commissarismandaten over de bedrijfsrevisorenkantoren.

De selectie van hoge risicosectoren komt overeen met enkele van de belangrijkste risicosectoren uit de Nationale (WG/FT) risicoanalyse⁴². De vastgoedsector is veruit de belangrijkste sector in termen van het aantal mandaten. Er zijn meer mandaten in de vastgoedsector dan in de overige hoge risicosectoren tezamen.

TABEL 3 – Aantal mandaten in hoge risicosectoren

Risicosector	Aantal mandaten
1. Vastgoedsector	2.552
2 Tweedehandsvoertuigen	418
3. Horeca	401
4. Luxegoederen	267
5. Kansspelen	83
6. Detailhandel	78

Inzicht 10. Het overgrote deel van de bedrijfsrevisoren verklaart te beschikken over een algemene risico-beoordeling.

Ook de antwoorden over de herziening van de interne procedures bevestigen dat de meeste bedrijfsrevisoren, althans volgens de zelfdeclaratie, over de vereiste procedures beschikken.

De scores op deze vragen verklaren de verlaagde risicoscores op het vlak van kantoororganisatie ten opzichte van de resultaten van de survey van 2018.

Er is maar één bedrijfsrevisor die aangeeft geen algemene risicobeoordeling te hebben.

Een continu aandachtspunt voor het College blijft om erop toe te zien dat deze procedures ook worden toegepast in de praktijk.

⁴² Zie voor een goed begrip de geactualiseerde sectorale risicoanalyse van het College; beschikbaar op de website van het College.

6.3. Thematische en risk-based controles

Artikel 87 van de AML-wet bepaalt dat het College zijn toezicht op een op risicogebaseerde wijze uitoefent. Daartoe voerde College in 2022 een aantal controles uit in hoge risicosectoren. Het betreft sectoren die gekenmerkt worden door een hoog witwasrisico, onder andere volgens de nationale en supranationale risicoanalyses⁴³.

De resultaten van deze controles worden verwerkt in 2023.

TABEL 4 – Aantal controles van het College van mandaten in hoge risicosectoren

Sector	Aantal controles
Professioneel voetbal	7
Kansspelen en wedkantoren	3
Vrijtijdssector	1
Virtual Asset Providers	1

6.4. Interpretatie van de resultaten

Aangezien de selectie van de bedrijfsrevisoren elk jaar verandert, zijn de toezichtresultaten niet rechtstreeks vergelijkbaar van jaar tot jaar. Bovendien kan de jaarlijkse steekproef van gecontroleerde bedrijfsrevisoren een aantal van deze bedrijfsrevisoren omvatten als gevolg van de gerichte selectie van bedrijfsrevisoren die als risicovol worden beschouwd, wat de interpretatie van de resultaten kan beïnvloeden.

De risicogebaseerde methode van het College om dossiers (en specifieke onderdelen van die dossiers) te selecteren voor inspectie is niet bedoeld om een representatieve steekproef van de werkzaamheden van een bedrijfsrevisor te verzamelen. Zij is gericht op een selectie van controledossiers met een potentieel verhoogd risico, bijvoorbeeld controledossiers over meer complexe entiteiten of meer risicovolle sectoren. De selectie bevat daarnaast steeds een aantal willekeurig gekozen controledossiers.

Onze inspecties onderzoeken niet elk aspect van elk dossier. Deze inspectieresultaten mogen niet worden geëxtrapoleerd naar de ganse auditpopulatie, maar zijn te beschouwen als een indicatie van de wijze waarop de bedrijfsrevisoren hun potentieel risicovolle controleopdrachten aanpakken.

6.5. Tekortkomingen aan WG/FT-verplichtingen bij OOB-bedrijfsrevisoren

De AML-wet legt ook aan de OOB-bedrijfsrevisoren(kantoren) verschillende verplichtingen op om de verrichtingen die verband houden met het witwassen van geld en de financiering van terrorisme (WG/FT) te voorkomen, op te sporen en te verhinderen.

In het kader van de controle op de strijd tegen WG/FT controleerde het College zowel de kantoororganisatie als de toepassing van de kantoorprocedures in een selectie van controledossiers. **Het verwerkte in 2022 de resultaten van zijn OOB-kwaliteitscontroles waarbij het:**

⁴³ Zie de supranationale risicoanalyse van 27 oktober 2022.

- de kantoororganisatie van 5 OOB-bedrijfsrevisorenkantoren controleerde en;
- minstens één controle-opdracht inspecteerde van 27 bedrijfsrevisoren die controles verrichtten bij één of meer OOB's.

GRAFIEK 13 – Tekortkomingen aan WG/FT-verplichtingen bij OOB-bedrijfsrevisoren

Top 3 tekortkomingen aan WG/FT-verplichtingen bij OOB-bedrijfsrevisoren

1. **Gebrek aan adequate uitvoering van de individuele risicobeoordeling :**
 (1) op het vlak van het tijdstip van uitvoering en
 (2) de individuele risicobeoordeling die niet resulteert in een concreet WG/FT-risiconiveau en een op dit risiconiveau gebaseerde, gepaste, waakzaamheid
2. **Gedraglijnen, procedures en interne controlemaatregelen die niet stroken met de wettelijke bepalingen, met name: onwettige vrijstelling van de identiteitsverificatie van lasthebbers, onjuiste criteria voor de bepaling van een verhoogd risico of nog de risicocategorieën die in de procedures zijn opgenomen die verschillen van deze die effectief worden toegepast**
3. **Laattijdige identificatie en verificatie van de identiteit van de uiteindelijke begunstigten van de cliënt**

57% Het grote merendeel van de bevindingen heeft betrekking op de specifieke individuele risicobeoordeling op het vlak van AML (hierna “de individuele risicobeoordeling”) en de daarbij horende gepaste waakzaamheid die worden gedefinieerd in artikel 19 van de AML-wet.

Wat de kantoorprocedures betreft, stelde het College meermaals vast dat de individuele risicobeoordeling niet steeds alle vereiste elementen bevat. Deze elementen zijn de bijzondere kenmerken van de cliënt en de zakelijke relatie of de betrokken verrichting, maar ook de algemene risicobeoordeling van het bedrijfsrevisorenkantoor (artikel 16 van de AML-wet) én de variabelen en factoren waarmee deze algemene risicobeoordeling rekening moet houden. **De uitgevoerde individuele risicobeoordeling moet resulteren in de vaststelling van een concreet AML-risiconiveau en de toepassing van een op dit risiconiveau gebaseerde, gepaste, waakzaamheid.**

De kantoorprocedures moeten eveneens weergeven wanneer de nodige AML-werkzaamheden moeten uitgevoerd worden wat in voorkomend geval voor de aanvang van de zakelijke relatie is. Dit **tijdstip** betreft zoals eerder in dit jaarrapport beschreven de benoeming van de commissaris door de algemene vergadering van aandeelhouders van de cliënt.

De kantoorprocedures moeten in alle dossiers **tijdig, systematisch en consequent worden toegepast en volledig en duidelijk worden gedocumenteerd**. De AML-wet stelt immers dat de bedrijfsrevisoren steeds aan de toezichthouder moeten kunnen aantonen dat de waakzaamheidsmaatregelen die toegepast worden in verhouding staan tot het geïdentificeerde AML-risico.

Vaststellingen met betrekking tot de individuele risicobeoordeling in de controledossiers zijn:

- Het ontbreken van een individuele risicobeoordeling voor bepaalde entiteiten;
- De waakzaamheid die niet in overeenstemming is met het geïdentificeerde risiconiveau;
- Onvolledige en foutieve invulling van de relevante vragenlijsten;
- Afwijkingen van het risiconiveau dat eenduidig moet toegewezen worden bij een correcte toepassing van de kantoorprocedures;
- Ontbrekende argumentatie over waarom een bepaald risiconiveau wordt weerhouden in afwijking van de indicatoren die in de kantoorprocedures zijn aangegeven;

Het College merkt eveneens op dat een proces zoals de individuele risicobeoordeling steeds meer wordt uitgevoerd door een centraal team op kantoorniveau. Het komt echter steeds toe aan de bedrijfsrevisor-vaste vertegenwoordiger om **het bepaalde risiconiveau te begrijpen en beheersen om de gepaste waakzaamheid toe te kunnen passen**.

19%

Artikel 8 van de AML-wet legt de bedrijfsrevisorenkantoren op dat ze **doeltreffende gedragslijnen, procedures en interne controlemaatregelen** moeten ontwikkelen en toepassen. Het College stelde vast dat in één bedrijfsrevisorenkantoor het overgangsproces naar aangepaste kantoorprocedures die de meest recente wetgeving (reeds in werking sinds 16 oktober 2017) reflecteren tijdens de inspectie nog steeds niet afgerond was. Ook was de vooropgestelde planning om alle dossiers in lijn te brengen met de huidige wetgeving ongepast lang.

Ook stelde het College vast dat de gedragslijnen, procedures en interne controlemaatregelen van het bedrijfsrevisorenkantoor praktijken toelieten die niet stroken met de wettelijke bepalingen op het gebied van de identiteitsverificatie van lasthebbers, de criteria voor de bepaling van een verhoogd risico (daar waar de cliënt geweigerd moet worden indien deze criteria betrekking hebben op artikel 33 van de AML-wet) of dat de risicocategorieën die in de procedures zijn opgenomen verschillen van deze die in de praktijk worden toegepast.

10%

Artikelen 23 en 30 van de AML-wet stellen dat de commissaris de identificatie en verificatie van de identiteit van de uiteindelijke begunstigen van de cliënt moet uitvoeren alvorens de zakelijke relatie aan te gaan. Het College stelt vast dat dit niet of niet steeds tijdig gebeurt.

14%

Het College stelt overigens onder meer vast dat:

- Bij de algemene risicobeoordeling van het bedrijfsrevisorenkantoor niet alle verplichte risicofactoren in rekening worden gebracht (artikel 16 van de AML-wet);
- Bewaartermijnen van de relevante informatie niet of foutief gedefinieerd waren (artikel 60 van de AML-wet);
- De identiteit van de lasthebber die de opdrachtbrief ondertekende, niet geverifieerd werd (artikel 22 van de AML-wet);
- Niet werd onderzocht of de lasthebber een politiek prominent persoon of hieraan gerelateerd persoon betrof (artikel 34 van de AML-wet).

6.6. Tekortkomingen aan WG/FT-verplichtingen bij niet-OOB-bedrijfsrevisoren

De AML-wet legt ook aan de niet-OOB-bedrijfsrevisoren) verschillende verplichtingen op om de verrichtingen die verband houden met het witwassen van geld en de financiering van terrorisme (WG/FT) te voorkomen, op te sporen en te verhinderen.

In het kader van de controle op de strijd tegen WG/FT controleerde het College zowel de kantoororganisatie als de toepassing van de kantoorprocedures in een selectie van controledossiers. **Het College heeft tijdens zijn niet-OOB-kwaliteitscontroles in 2021:**

- de kantoororganisatie van 37 bedrijfsrevisoren⁴⁴ gecontroleerd en;
- minstens één controle-opdracht⁴⁵ van 66 bedrijfsrevisoren geïnspecteerd.

GRAFIEK 14 – Tekortkomingen op het vlak van de antiwitwasverplichtingen bij niet-OOB-bedrijfsrevisoren

Top 3 tekortkomingen aan WG/FT-verplichtingen bij niet-OOB-bedrijfsrevisoren

1. Niet-gedateerde of laattijdige individuele beoordeling van de WG/FT-risico's
2. Gebrek aan actualisatie van de algemene WG/FT-risicobeoordeling
3. Onvolledig opzet of toepassing van procedures inzake politiek prominente personen

⁴⁴ Bedrijfsrevisoren-natuurlijke personen en bedrijfsrevisorenkantoren.

⁴⁵ Commissarismandaat en/of andere wettelijke revisorale opdracht.

39% De meest voorkomende tekortkoming die het College vaststelde op het vlak van de WG/FT-verplichtingen betreft de individuele beoordeling van de WG/FT-risico's.

De bedrijfsrevisor is verplicht tot de uitvoering van een individuele risicobeoordeling voor elke cliënt en dit vóór de aanvang van de zakelijke relatie (art. 34, § 1 van de AML-wet). Het doel is de aan de cliënt verbonden risico's te identificeren en te beoordelen, rekening houdend met de bijzondere kenmerken van de cliënt en de zakelijke relatie of de betrokken verrichting. Deze individuele risicobeoordeling houdt bovendien rekening met de algemene risicobeoordeling en de factoren die bij de uitvoering ervan in aanmerking zijn genomen (art. 19 van de AML-wet).

Het College stelde meermaals vast dat de individuele risicobeoordeling niet **tijdig** werd uitgevoerd, d.w.z. ten laatste op het tijdstip waarop de zakelijke relatie wordt aangegaan of de occasionele verrichting wordt uitgevoerd. Het stelde in sommige gevallen ook vast dat de risicobeoordeling geen datum bevatte waardoor de betrokken bedrijfsrevisor het tijdstip van het opstellen ervan niet kon aantonen.

De individuele risicobeoordeling laat de bedrijfsrevisor vervolgens toe om waakzaamheidsmaatregelen toe te passen die in verhouding staan tot dit geïdentificeerde risiconiveau. De waakzaamheidsmaatregelen steunen immers op de individuele beoordeling van de WG/FT-risico's (art. 35, § 1 van de AML-wet).

Wanneer de bedrijfsrevisor een cliënt als hoog risico identificeert, moet hij maatregelen van verhoogde waakzaamheid toepassen. Daarentegen kan de bedrijfsrevisor vereenvoudigde waakzaamheidsmaatregelen toepassen indien hij gevallen van laag risico identificeert. De bedrijfsrevisor zorgt er in elk geval ten alle tijde voor dat hij aan het College kan aantonen dat de **waakzaamheidsmaatregelen die hij toepast in verhouding staan tot het geïdentificeerde WG/FT-risico** (art. 19, § 2 van de AML-wet).

Het College stelde tijdens zijn kwaliteitscontroles 2021 vast dat enkele bedrijfsrevisoren niet beschikten over waakzaamheidsmaatregelen gebaseerd op de individuele beoordeling van de WG/FT-risico's. Voor elk mogelijk risiconiveau (bijvoorbeeld: laag, standaard, hoog) moet de bedrijfsrevisor de maatregelen met betrekking tot de identificatie, de verificatie van de identiteit en de doorlopende waakzaamheid omschrijven die bij dit risiconiveau hoort.

26% Meer dan 1 op 4 van de tekortkomingen op het vlak van de antiwitwasverplichtingen bij niet-OOB-bedrijfsrevisoren betreft de verplichting om een algemene risicobeoordeling op te stellen en regelmatig bij te werken.

Bedrijfsrevisoren stellen een algemene risicobeoordeling op waarbij ze de WG/FT-risico's waaraan ze zijn blootgesteld identificeren en beoordelen, rekening houdend met de kenmerken van hun cliënten, producten, diensten of verrichtingen die ze aanbieden, de betrokken landen of geografische gebieden, en de leveringskanalen waarop een beroep wordt gedaan (art. 16, lid 1 van de AML-wet).

De algemene risicobeoordeling is een proces in drie stappen:

- het identificeren van de WG/FT-risico's waaraan de bedrijfsrevisor is blootgesteld;
- het evalueren van de geïdentificeerde WG/FT-risico's;
- het definiëren van risicocategorieën.

De algemene risicobeoordeling is slechts volledig indien deze rekening houdt met de variabelen vermeld in bijlage I en III van de AML-wet. Het College ontwikkelde het hulpmiddel 'Mijn algemene risicobeoordeling'⁴⁶ om de bedrijfsrevisor te ondersteunen bij zijn algemene risicobeoordeling.

⁴⁶ 'Mijn algemene risicobeoordeling' is beschikbaar op [de website van het College](#).

Een eerste vaststelling van het College tijdens de inspecties is dat sommige bedrijfsrevisoren louter dit hulpmiddel van het College zonder enige aanpassing in hun procedures invoegen. Dit is niet voldoende. Het is essentieel dat de bedrijfsrevisor de WG/FT-risico's **eigen aan zijn activiteit** correct identificeert. De algemene risicobeoordeling is specifiek voor de aard van de activiteit van de bedrijfsrevisor en zijn omvang. Als de bedrijfsrevisor de tabel van het College gebruikt⁴⁷ moet hij deze aanpassen aan de specifieke kenmerken van zijn activiteit.

De bedrijfsrevisor moet de algemene risicobeoordeling bijwerken telkens er zich een gebeurtenis voordoet die een significante invloed kan hebben op één of meerdere risico's.

Het College stelde tijdens zijn inspecties ook inbreuken vast met betrekking tot het **actualiseren van de algemene risicobeoordeling**. De bedrijfsrevisor moet de algemene risicobeoordeling bijwerken telkens er zich een gebeurtenis voordoet die een significante invloed kan hebben op één of meerdere risico's. De AMLCO verifieert bovendien minstens jaarlijks⁴⁸ of de algemene risicobeoordeling nog actueel is. De bijwerking van de algemene risicobeoordeling houdt in voorkomend geval ook de bijwerking van de individuele risicobeoordelingen in.

18% De derde meest voorkomende tekortkoming die het College vaststelde op het vlak van de WG/FT-verplichtingen betreft de verplichtingen inzake een politiek prominente persoon (PPP).

Eenzijds stelde het College tekortkomingen vast op het vlak van de **verplichting tot identificatie en verificatie van de identiteit van een PPP** (art. 34 van de AML-wet). Bedrijfsrevisoren moeten redelijke maatregelen nemen om te bepalen of een cliënt, een lasthebber of een uiteindelijke begunstigde van een cliënt een PPP, een familielid van een PPP of een persoon bekend als naaste geassocieerde van een PPP is. De bedrijfsrevisor moet deze informatie ten laatste verkrijgen op het tijdstip waarop de zakelijke relatie wordt aangegaan of de occasionele verrichting wordt uitgevoerd.

Het College benadrukt dat het niet voldoende is om de identificatie van een PPP uit te voeren op basis van 'algemene kennis', zonder gebruik te (kunnen) maken van consulteerbare databases of andere beschikbare informatie. Bovendien moet de bedrijfsrevisor deze opzoeken documenteren, ook wanneer de opzoeking niets zou hebben opgeleverd.

Anderzijds stelde het College tekortkomingen vast op het vlak van de **maatregelen van verhoogde waakzaamheid ingeval een PPP** (art. 41, § 1 van de AML-wet).

Wanneer de bedrijfsrevisor vaststelt dat een cliënt, een lasthebber of een uiteindelijke begunstigde van een cliënt een PPP, een familielid van een PPP of een persoon bekend als naaste geassocieerde van een PPP is of is geworden, moet hij maatregelen van verhoogde waakzaamheid toepassen inclusief:

- toestemming krijgen van het hoger leidinggevend personeel om zakelijke relaties met dergelijke personen aan te gaan of voort te zetten of om een occasionele verrichting voor dergelijke personen uit te voeren;
- passende maatregelen nemen om de oorsprong vast te stellen van het vermogen en van de geldmiddelen die bij zakelijke relaties of verrichtingen met dergelijke personen worden gebruikt;
- een verscherpt toezicht uitoefenen op de zakelijke relatie.

⁴⁷ De tabel en de praktische handleiding vormen een hulpmiddel voor diegene die het wenst te gebruiken. De bedrijfsrevisor kan ook een andere methode gebruiken om zijn algemene risicobeoordeling uit te voeren. Ongeacht de methode die hij gebruikt, moet elke bedrijfsrevisor echter aan het College kunnen aantonen dat hij aan de verplichtingen van de AML-wet voldoet.

⁴⁸ Norm van het Instituut van de Bedrijfsrevisoren d.d. 27 maart 2020 inzake de toepassing van de AML-wet.

De bedrijfsrevisor moet in zijn kantoorprocedures duidelijk stellen wat deze verhoogde waakzaamheidsmaatregelen precies inhouden.

8%

De AML-wet⁴⁹ vereist dat bedrijfsrevisoren doeltreffende **gedragslijnen, procedures en interne controlemaatregelen ontwikkelen en toepassen die evenredig zijn** met hun aard en omvang.

Tijdens zijn inspecties stelde het College vast dat sommige bedrijfsrevisoren geen procedurehandboek hadden opgesteld dat voldeed aan de vereisten van de in België geldende AML-wet. Ofwel was hun procedurehandboek niet bijgewerkt op basis van de meest recente wetgeving, ofwel was het opgesteld op basis van buitenlandse wetgeving.

8%

Het College stelde bij sommige bedrijfsrevisoren een tekortkoming vast in hun verplichting om de lasthebber(s) en/of uiteindelijke begunstigde(n) van hun cliënt te identificeren (**artikelen 22 en 23 van de AML-wet**).

In andere gevallen betrof de vastgestelde tekortkoming de verificatie van de identiteit van de lasthebber(s) en/of uiteindelijke begunstigde(n) van de cliënt. De relevante documentatie ontbrak in het controledossier of was onvolledig (**artikelen 26 en 27 AML-wet**).

In dit verband moet de bedrijfsrevisor blijk geven van waakzaamheid voor de soms geraffineerde juridische constructies die hij bij een cliënt kan aantreffen. De bedrijfsrevisor moet alle banden die tussen de betrokken personen kunnen bestaan, documenteren. Hij moet zich er ook van vergewissen dat de lasthebber op geldige wijze beschikt over de bevoegdheid om in naam van zijn cliënt op te treden.

6.7. Beperking van het gebruik van contanten

Het College is verplicht om in het kader van zijn toezichtsovername bepaalde inbreuken te melden aan de FOD Economie⁵⁰. Dit is het geval wanneer het College één van de volgende situaties zou vaststellen:

- de prijs van de verkoop van een onroerend goed wordt niet vereffend door middel van een overschrijving of cheque;
- verder welbepaalde betalingen of schenkingen in contanten worden verricht of ontvangen voor meer dan EUR 3.000 of de tegenwaarde ervan in een andere munteenheid;
- welbepaalde poststortingen gebeuren op rekeningen van derden of postrekeningen—courant door niet-consumenten of voor meer dan EUR 3.000 door consumenten.

In 2022 **meldde het College geen inbreuken** op artikel 67, § 2 van de AML-wet aan de FOD Economie.

⁴⁹ Art. 8 van de AML-wet.

⁵⁰ Art. 116/3 van de AML-wet.

6.8. Evaluatie door de Raad van Europa van de omzetting van de vierde WG/FT-richtlijn in België

WG/FT-praktijken nemen allerlei vormen aan en ontwikkelen zich constant. Deze illegale praktijken beperken zich bovendien niet tot een welbepaald geografisch grondgebied. De FATF, opgericht in 1989, is een intergouvernementele instelling en bestrijdt het WG/FT en andere bedreigingen voor de integriteit van het internationale financiële systeem. Hiertoe ontwikkelde het 40 aanbevelingen die erkend zijn als internationale norm in de strijd tegen WG/FT.

Artikel 65 van de vierde WG/FT-richtlijn bepaalt dat de EC uiterlijk op 11 januari 2022 en vervolgens om de drie jaar een rapport opstelt over de toepassing ervan binnen de EU⁵¹. Met het oog op de redactie van dit rapport, evalueert de Raad van Europa iedere EU-lidstaat op de effectiviteit van de omzetting van de vierde WG/FT-richtlijn.

Het College is door de wetgever aangeduid om toezicht te houden op de naleving van de AML-wet door de Belgische bedrijfsrevisorenkantoren. Het gaf in die hoedanigheid in 2021 een presentatie aan vertegenwoordigers van de Raad van Europa in het kader van deze evaluatie.

Het resultaat van deze evaluatie is een rapport waarvan het College de finale versie ontving in september 2022. Het rapport is gericht aan de EC om hen in staat te stellen de implementatie van de vierde WG/FT-richtlijn in België te kunnen beoordelen. Dit rapport wordt niet gepubliceerd.

De bedrijfsrevisor moet blijk geven van waakzaamheid voor de soms geraffineerde juridische constructies die hij bij een cliënt kan aantreffen.

Om aan de opmerkingen van de Raad van Europa tegemoet te komen stelde het College een intern actieplan op. De concrete initiatieven uit dit actieplan werden opgenomen in het algemeen actieplan van het College voor 2023. Het actieplan zal zijn weerslag hebben op de thematische WG/FT-controles van het College en op de generieke kwaliteitscontroles. Bepaalde thema's zullen extra in de verf worden gezet in gerichte communicaties die onder meer tot doel hebben het begrip in de sector van enkele essentiële verplichtingen te verbeteren. Dit actieplan werd reeds deels uitgevoerd in 2022. Ook werd de samenwerking op het vlak van het toezicht op WG/FT met de FSMA en de NBB geïntensifieerd.

6.9. Communicatie en sensibilisering

6.9.1. Financiële sancties tegen Rusland en Wit-Rusland

Het College vestigde middels een mededeling op zijn website⁵² de aandacht van de sector op de financiële sancties tegen Rusland en Wit-Rusland. De EU legde tijdens 2022 verschillende beperkende maatregelen op aan Rusland en Wit-Rusland als reactie op de militaire agressie van Rusland tegen Oekraïne. Deze maatregelen zijn verplichtend en hebben directe werking in alle lidstaten van de EU.

⁵¹ Zie de [supranationale risicoanalyse van 27 oktober 2022](#).

⁵² De mededeling van het College over de beperkende maatregelen tegen Rusland en Wit-Rusland is [beschikbaar op zijn website](#).

Het College wijst de bedrijfsrevisoren door middel van deze publicatie op het bestaan van deze maatregelen en geeft mee wat de implicaties zijn voor het uitoefenen van het beroep. Het College verwacht met name dat de bedrijfsrevisoren en bedrijfsrevisorenkantoren volgende passende maatregelen nemen:

- De embargo's en de maatregelen tot bevrozing van tegoeden moeten door de bedrijfsrevisoren worden toegepast zodra ze in werking treden en brengen voor hen een resultaatsverbintenis met zich mee. Voor de toepassing van de embargo's en de maatregelen tot bevrozing van tegoeden moeten de bedrijfsrevisoren dus geen risicogebaseerde benadering volgen.
- De bedrijfsrevisoren hebben bij de preventie en opsporing van onwettige handelingen, afhankelijk van de sector of het geografisch gebied waarin de gecontroleerde entiteit actief is, bijzondere aandacht voor de geldende sanctiemaatregelen.
- De bedrijfsrevisoren maken ook gebruik van de geactualiseerde en geconsolideerde lijst van personen en entiteiten op wie bevrozingsmaatregelen van toepassing zijn, in het bijzonder voor hun cliëntacceptatiebeleid. Deze lijst bevindt zich op de website van de Thesaurie van de FOD Financiën⁵³.
- De bedrijfsrevisoren zorgen ervoor dat hun gedragslijnen, procedures en interne controlemaatregelen hen in staat stellen om te voldoen aan de bindende bepalingen betreffende financiële embargo's en maatregelen tot bevrozing van tegoeden. Meer specifiek actualiseren ze de algemene risicobeoordeling met toepassing van de geldende sanctiemaatregelen alsook de weerslag hiervan op de individuele risicoprofielen van hun cliënten, zoals vereist door de AML-wet.

6.9.2. Vereiste beroepsbekwaamheid voor het auditeren van cliënteel actief in *virtual assets*

Met de creatie van Bitcoin in 2009 ontstond een volledige nieuwe klasse van activa: de cryptomunten. Cryptomunten behoren tot de *virtual assets* of virtuele activa⁵⁴.

Het College informeert met zijn publicatie van 22 december 2022⁵⁵ de bedrijfsrevisoren over de complexiteit van het auditeren van cryptoactiviteiten en zet tegelijkertijd de verwachtingen in de verf.

Zo mogen bedrijfsrevisoren geen opdrachten aanvaarden waarvoor zij niet de vereiste vakbekwaamheid hebben⁵⁶. Vakbekwaamheid slaat niet enkel op de technische kennis over de financiële verslaggeving en de controlenormen. Expertise over de activiteit van de cliënt is ook belangrijk, al was het om diens risico's correct in kaart te brengen en in functie hiervan gepaste auditwerkzaamheden uit te voeren.

De bedrijfsrevisor die niet over de vereiste vakbekwaamheid beschikt, kan beroep doen op een deskundige, met naleving van ISA 620 en het adequaat documenteren in zijn controledossier van zijn aanvraag en de aanstelling van deze deskundige.

De bedrijfsrevisor moet daarnaast minstens:

- bij cryptohandelsplatformen controleren dat alle transacties boekhoudkundig correct verlopen, maar ook dat de achterliggende bewaring ("*stock*") van de munten zorgvuldig plaatsvindt. Dit gebeurt volledig digitaal en vereist de juiste cryptografische procedures om het risico op verlies of op een "hack" uit te sluiten. Deze "*stock*" aan cryptomunten moet ook overeenkomen met de door de gebruikers in bewaring gegeven munten.

⁵³ Financiële sancties | FOD Financiën (belgium.be)

⁵⁴ Virtuele activa dekken een breed pallet van innovaties gaande van cryptomunten tot digitale "tokens" en de platformen waarop deze verhandeld worden. Het gaat hierbij niet alleen om entiteiten wiens voornaamste activiteiten gelieerd zijn aan cryptomunten, maar ook over bijvoorbeeld zij die gebruik maken van cryptomunten als betaalmiddel of die cryptomunten op de balans hebben.

⁵⁵ Het inzicht van het College 'Vereiste beroepsbekwaamheid voor het auditeren van cliënteel actief in virtual assets' is beschikbaar op zijn website.

⁵⁶ Art. 13, § 1 van de wet van 7 december 2016.

- met kritische ingesteldheid de waarderingmethoden controleren die het bestuursorgaan gebruikt bij de waardebeoordeling van de cryptomunten;
- met kritische ingesteldheid het belangrijk en hoog risico voldoende afdekken dat de bewaarnemer zelf de cryptovaluta zou gebruiken om uit te lenen of ermee te speculeren⁵⁷.

De sector van virtuele activa vertoont altijd een hoog witwasrisico en vereist verhoogde waakzaamheid⁵⁸.

Vanwege het potentieel voor toegenomen anonimiteit, de uitdaging in verband met het effectief toezicht en het hoog risico op het witwassen van geld en de financiering van terrorisme (“WG/FT”), leiden aanbieders van diensten met virtuele activa (*Virtual Asset Service Provider*, ofwel VASP) **altijd** tot een **hoog cliëntrisico** (individuele WG/FT-risicobeoordeling).

Bedrijfsrevisoren met cliënten actief in deze sector moeten hiermee rekening houden bij het opstellen en actualiseren van hun algemene WG/FT-risicobeoordeling⁵⁹ en **gepaste verhoogde waakzaamheidsmaatregelen⁶⁰** nemen, **met bijzondere aandacht voor de identificatie en verificatie van de identiteit van de cliënten, lasthebbers en uiteindelijke begunstigen.**

⁵⁷ Het faillissement in de US van het crypto-handelsplatform “FTX” en de strafrechtelijke vervolging van diens CEO illustreert treffend de risico's van de handel in crypto-assets.

⁵⁸ De FATF publiceerde een uitgebreide richtlijn over de toepassing van een « risk based approach » voor virtuele activa in het kader van AML [op zijn website](#).

⁵⁹ Art. 16 van de AML-wet.

⁶⁰ Art. 19 van de AML-wet.

7 TOEZICHT

- 7.1. Behandeling van klachten
- 7.2. Behandeling van klokkenluidersmeldingen
- 7.3. Auditors Annual Cartography
- 7.4. Best practices

Naast de kwaliteitscontroles die het College uitvoert, vervult het College als toezichthouder zijn publiek toezicht door het behandelen van andere toezichtsdossiers, met inbegrip van klachten, klokkenluidersmeldingen, persberichten, of andere indicatoren, zoals geschillen of beweringen van fraude, kennisgevingen over de vroegtijdige beëindiging van commissarismandaten of publicaties over failliet verklaarde vennootschappen, of nog op basis van risicoknipperlichten of de wens om bepaalde onderwerpen thematisch te controleren.

Deze toezichtswerkzaamheden gebeuren volgens een risicogebaseerde aanpak.

Onderstaande grafiek geeft de aanleiding van de geopende toezichtdossiers in 2022 weer. Hieruit blijkt dat de 3 belangrijkste aanleidingen voor het openen van een toezichtdossier de volgende zijn:

- Resultaten uit risicoanalyse en feitenonderzoek;
- Klokkenluidersmeldingen en klachten van derde partijen; en
- Vaststellingen tijdens de inspecties.

GRAFIEK 15 – Toezichtsdossiers geopend in 2022

Het College hecht bij de behandeling van toezichtsdossiers een groot belang aan het beoordelen van elk dossier op zijn individuele merites, zonder vooringenomenheid en zonder rekening te houden met latere gebeurtenissen.

De resultaten van deze dossiers variëren gaande van het klasseren van het dossier zonder gevolg, tot maatregelen opgelegd door het comité van het College, tot zelfs het openen door de secretaris-generaal van een onderzoeksdossier wanneer hij ernstige aanwijzingen vaststelt van het bestaan van een praktijk die aanleiding zou kunnen geven tot het opleggen van een administratieve maatregel en/of een administratieve geldboete⁶¹. Een aantal dossiers werd afgesloten omdat de bedrijfsrevisor verzocht om zijn titel in te trekken alvorens het College een beslissing kon nemen op basis van zijn toezichtswerkzaamheden.

⁶¹ Art. 59 van de wet van 7 december 2016 bepaalt dat de sanctiecommissie van de FSMA het bevoegde orgaan is voor het opleggen van administratieve maatregelen en geldboetes bij een inbreuk op de toepasselijke wettelijke, reglementaire en normatieve bepalingen.

7.1. Behandeling van klachten

Het College acht ontvangen klachten steeds waardevol. Elke klacht kan immers nuttig bijdragen aan het publiek toezicht. Het College onderzoekt dan ook alle ontvankelijke klachten en klokkenluidersmeldingen.

De procedure om een klacht in te dienen bij het College is raadpleegbaar op zijn website⁶².

Het College ontving in het jaar 2020 een totaal van 27 klachten. In het jaar 2021 daalde dit aantal naar 7. Tijdens het jaar 2022 ontving het College 11 klachten. Al bij al zijn dit in absolute termen bescheiden aantallen. Echter is het aantal klachten niet noodzakelijk representatief voor het belang van de erin aangekaarte problematiek.

Het College kan een ontvangen klacht onontvankelijk verklaren⁶³. Het is bijvoorbeeld niet bevoegd om zich uit te spreken over de hoogte van de honoraria of om tussen te komen in geschillen over onbetaalde ereloonstaten.

Het College deed in 2022 uitspraak in 7 klachtendossiers. Voor drie klachten bleek het College niet bevoegd om tussen te komen. Één klacht bleek na onderzoek ongegrond waarna het College besloot het dossier te klasseren zonder gevolg.

In een ander klachtendossier legde het College een terechtwijzing op aan de bedrijfsrevisor en in twee andere klachtendossiers besloot het tot het openen van een onderzoeksdossier. De verweten feiten gingen bijvoorbeeld over indicaties van mogelijk strafbare feiten die onder meer verband hielden met de gevoerde boekhouding, klantencontracten en de jaarrekening die geen getrouw beeld zou geven van de financiële situatie en waarbij het voormalig management niet alleen op de hoogte zou zijn maar ook actief zou hebben bijgedragen aan deze situatie. Bij het tweede geopende onderzoek was de plaatsvervangende commissaris van een bedrijfsrevisor die door het College werd geschorst, de aanleiding tot het openen van het onderzoek.

7.2. Behandeling van klokkenluidersmeldingen

Op 28 november 2022 werd de nieuwe wet⁶⁴ op de klokkenluidersmeldingen goedgekeurd. Deze wet trad in werking op 15 februari 2022. Het koninklijk besluit⁶⁵ dat uitvoering geeft aan de wet duidt het College aan als bevoegde autoriteit voor het ontvangen en behandelen van klokkenluidersmeldingen over inbreuken tegen de wetgeving waarop het College toezicht houdt. Deze wet vervangt de procedures zoals ze in het jaar 2022 nog van kracht waren. De nieuwe wetgeving houdt een uitbreiding van het bestaande kader in zowel op het vlak van bescherming van de melder, als op de toegankelijkheid van de meldingskanalen en de verplichtingen voor de bevoegde autoriteiten.

Naast het feit dat de behandeling van klokkenluidersmeldingen een wettelijke verplichting is van het College, zijn deze meldingen ook een belangrijke bron van informatie.

⁶² Zie de webpagina van het College 'Klachten'.

⁶³ Art. 53, § 2 van de wet van 7 december 2016.

⁶⁴ Wet van 28 november 2022 betreffende de bescherming van melders van inbreuken op het Unie- of nationale recht vastgesteld binnen een juridische entiteit in de private sector.

⁶⁵ Koninklijk besluit van 22 januari 2023 tot aanduiding van de bevoegde autoriteiten voor de uitvoering van de wet van 28 november 2022 betreffende de bescherming van melders van inbreuken op het Unie- of nationale recht vastgesteld binnen een juridische entiteit in de private sector.

Het hieronder weergegeven overzicht van de klokkenluidersmelding gebeurden dus nog onder de toepassing van het oude wettelijke kader. De AML-wet en de wet van 7 december 2016 bepaalden dat er mechanismen moesten bestaan voor het melden van (mogelijke) inbreuken aan het College. Meer specifiek, verplichtte artikel 90 van de AML-wet het College om effectieve en betrouwbare mechanismen in te stellen waarlangs leidinggevend, personeelsleden, agenten en distributeurs van de bedrijfsrevisoren(kantoren) of derden, mogelijke of werkelijke inbreuken konden melden.

Dit artikel voorzag, naast een bescherming tegen represailles voor de klokkenluider, dat deze mechanismen specifieke procedures moesten omvatten voor de ontvangst van meldingen van inbreuken en de opvolging ervan en dat de toezichtautoriteit de identiteit van de persoon die de melding verricht had, niet kon bekendmaken aan de onderworpen entiteit of aan derden.

De nieuwe procedure voor het indienen van een klokkenluidersmelding bij het College is raadpleegbaar op zijn website⁶⁶.

Het College was en blijft alleen bevoegd om meldingen op te volgen over inbreuken tegen het toepasselijke wetgevende en reglementaire kader waarop hij toezicht houdt. Net zoals voor andere klachten mag het College geen feedback geven over de door hem ondernomen stappen bezorgen aan de melder, noch heeft het College de rol van mediator of arbiter. Het College is aldus niet bevoegd om tussen te komen in geschillen in de arbeidsrechtelijke sfeer met de werkgever, om een schadeloosstelling toe te kennen of wanneer een andere autoriteit exclusief bevoegd is.

Het College ontving in het jaar 2022 vier klokkenluidersmeldingen; waarvan het College voor twee ervan onbevoegd bleek te zijn. Voor de andere twee klokkenluidersmeldingen heeft het College nog geen beslissing genomen; zij maken het voorwerp uit van de lopende dossiers.

7.3. Auditors Annual Cartography

De kwaliteit van de gegevens die het College gebruikt voor de uitvoering van zijn opdracht en de beschikbaarheid van volledige, nauwkeurige en actuele informatie is een belangrijk punt van zorg voor het College.

De informatie waarover het College beschikt, vormt vaak de basis voor zijn toezichtswerkzaamheden. Daarom eist het kwaliteitsvolle en correcte informatie. Dit geldt voor de gegevens die bedrijfsrevisoren moeten verstrekken in het kader van de jaarlijkse *Auditors Annual Cartography*, alsook voor de antwoorden op de door het College opgestelde vragenlijsten of voor alle andere informatie in andere omstandigheden. Dit geldt tenslotte ook voor de informatie opgenomen in het register, temeer dat het publiek deze informatie kan raadplegen.

Overeenkomstig artikel 55 van de wet van 7 december 2016 kan het College ten aanzien van de bedrijfsrevisoren periodiek of systematisch rapporteringsverplichtingen vastleggen over de activiteiten waarop het College toezicht uitoefent. Beslissing 2022/01 vaardigt regels uit over de informatie die alle bedrijfsrevisoren fysieke personen (behalve zij die tijdelijk verhinderd zijn) en de bedrijfsrevisorenkantoren ingeschreven in het openbaar register aan het College moesten verstrekken in de *Auditors Annual Cartography* over kalenderjaar 2022. Het College gebruikt de jaarlijks verstrekte informatie uit de *Auditors Annual Cartography* voor de actualisatie en verfijning van zijn risicogestuurde aanpak, alsook bij de uitoefening van zijn toezichtsoverdrachten.

⁶⁶ Zie de webpagina van het College 'Klokkenluiders'.

Het College stelde na het verstrijken van de uiterlijke indieningsdatum vast dat slechts een zeer kleine minderheid (3 bedrijfsrevisoren) geen informatie had verstrekt in het kader van de *Auditors Annual Cartography* met betrekking tot het kalenderjaar 2021. Deze bedrijfsrevisoren kregen een hersteltermijn opgelegd om zich aan hun verplichting te conformeren.

Van de 3 bedrijfsrevisoren kwamen er 2 tegemoet aan de opgelegde maatregel van het College en vulden de *Auditors Annual Cartography* 2021 alsnog in. Dit geeft een responsgraad van 99,86 %⁶⁷.

7.4. Best practices

Het College stelde enkele “best practices” vast samen met de frequente tekortkomingen tijdens zijn kwaliteits- en andere controles.

7.4.1. Onafhankelijkheid

Het College blijft inbreuken vaststellen op het onafhankelijkheidsbeleid van de kantoren.

De onafhankelijkheid van de commissaris, absoluut en in schijn, is zonder twijfel veruit een van de meest belangrijke ethische verplichtingen die de betrouwbaarheid van audits van hoge kwaliteit moet waarborgen.

Bedrijfsrevisorenkantoren moeten daarom resultaatgericht schendingen van hun onafhankelijkheid vermijden en de robuustheid van het toezicht en de onafhankelijkheidstests van het kantoor voortdurend verbeteren door initiatieven te overwegen zoals, maar niet beperkt tot:

- het uitvoeren van een uitgebreide *root cause*-analyse op schendingen om passende herstelplannen op te stellen;
- het bereik van de onafhankelijkheidstests vergroten op een risicogerichte basis;
- ervoor zorgen dat de bestreken periode voldoende uitgebreid is of de periodes waarin de tests worden uitgevoerd variëren om een element van “onvoorspelbaarheid” in de eigen tests op te nemen; en
- het opleggen van strengere sancties voor inbreuken, waaronder materiële financiële sancties.

Er moet een kritische beoordeling plaatsvinden om vast te stellen of er sprake is van vertrouwde en bedreigingen uit eigenbelang, zelfs indien aan de afkoelingsvoorwaarden is voldaan.

Wat betreft de bepalingen in het toepasselijk wetgevend en normatief kader die slaan op bedreigingen door vertrouwde en eigenbelang, moeten bedrijfsrevisorenkantoren niet alleen de letter, maar ook de geest van het toepasselijk wetgevend en normatief kader in acht nemen. Met andere woorden, er moet een kritische beoordeling plaatsvinden om vast te stellen of er sprake is van vertrouwde en bedreigingen uit eigenbelang, zelfs indien aan de gestelde afkoelingsvoorwaarden is voldaan.

⁶⁷ Ter vergelijking: in het kader van de *Auditors Annual Cartography* over kalenderjaar 2020 werd een responsgraad van 99,51 % behaald.

7.4.2. Aanvaardings- en continueringsproces

Het College blijft verschillende lacunes vaststellen in de opzet en de uitvoering van de aanvaardings- en continueringsprocedures van het kantoor.

Bij de beoordeling van de risicoclassificaties tijdens de aanvaarding- of continueringsbeoordeling van de cliëntrelatie moet de bedrijfsrevisor onder meer de impact van COVID-19, het conflict tussen Rusland en Oekraïne en het algemeen economisch klimaat beoordelen, inclusief de daaruit voortvloeiende gevolgen (zoals verstoringen van de toeleveringsketen, kosteninflatie, stijgende rente, enz.).

Voor cliënten in gespecialiseerde sectoren (bijvoorbeeld met betrekking tot digitale activa) moeten bedrijfsrevisoren(kantoren) de daarmee samenhangende risico's beoordelen en tijdens het aanvaardings- en continueringsproces kritisch nagaan of zij over de nodige kennis, vakbekwaamheid en capaciteit beschikken om deze opdrachten uit te voeren.

Verder moeten bedrijfsrevisoren bij de beoordeling van de aanvaarding of voortzetting van een groepscontroleopdracht rekening houden met (a) de bereidheid tot samenwerking en de bekwaamheid van de commissarissen van de onderdelen en (b) het vermogen om een goed inzicht te krijgen in de groep, haar omgeving en activiteiten om een doeltreffende controle mogelijk te maken.

7.4.3. Personeelsbeleid

Het personeelsverloop is een recurrent aandachtspunt in vele sectoren en ook in het auditberoep. Als bedrijfsrevisorenkantoren kampen met een groot personeelsverloop, kan dit resulteren in een verlies aan kennis en ervaring die nodig is om audits van hoge kwaliteit uit te voeren.

Bij de goede praktijken die positief kunnen bijdragen tot motivatie en personeelsbehoud, rekenen we:

- een motiverend personeelsbeleid uitbouwen met actieve leertrajecten en toekomstperspectieven;
- het bewaken van de werkdruk;
- het organiseren van personeelsbevragingen organiseren en het openstaan voor feedback van het personeel (zoals 360 graden/upward feedback);
- de *tone at the top* die de waarden en het belang van het beroep uitstraalt.

Om de negatieve gevolgen van personeelsverloop voor de kwaliteit van de controle tot een minimum te beperken, voeren bedrijfsrevisoren(kantoren) best ook procedures in voor een goede overdracht van controleopdrachten bij wisseling van teamleden.

Hoewel er aanwijzingen zijn dat kantoren bepaalde taken steeds vaker uitbesteden (of overwegen dat te doen), is het van cruciaal belang dat de kantoren actief de uitvoeringskwaliteit ervan alsook de daarmee samenhangende risico's (waaronder onafhankelijkheid, vertrouwelijkheid en gegevensbeveiliging) bewaken.

7.4.4. Definitieve samenstelling van controledossiers

Het College merkt regelmatig lacunes vast in de definitieve samenstelling van controledossiers.

Bij enkele bedrijfsrevisoren(kantoren) stelde het College geen tekortkomingen vast, wat prijzenswaardig is en het resultaat van discipline.

Enkele doeltreffende initiatieven en goede praktijken die het College heeft waargenomen, zijn de volgende:

- het instellen van volledig papierloze elektronische controledossiers om een einde te maken aan het te laat verzamelen van papieren werkdocumenten;
- het gebruiken van de automatische archiveringsfunctie van controlesoftware om controle-informatie binnen de verzamelperiode vast te leggen;
- een strikter beleid voeren door een kortere samenstellingstermijn te hanteren dan de vereisten zoals opgelegd door het wettelijk en normatief kader (d.w.z. minder dan 60 dagen);
- herinneringsmails automatiseren voor het personeel voor naderende vervaldatum met een toenemende frequentie dicht bij de deadline; en
- het instellen van een sterke toon aan de top door het belang van een controledossier te duiden en tekortkomingen op te nemen in de prestatiebeoordelingen.

7.4.5. Monitoring

Het College stelde tekortkomingen vast op kantoorniveau en in controledossiers die niet tijdens het monitoringsproces van de bedrijfsrevisor of het bedrijfsrevisorenkantoor werden opgespoord. Dit deed vragen rijzen over de doeltreffendheid van het monitoringsproces.

Monitoring is een belangrijk element dat alle terreinen van het kwaliteitscontrolesysteem van het bedrijfsrevisorenkantoor bestrijkt.

De bedrijfsrevisoren(kantoren) nemen best de opzet en de doeltreffendheid van hun interne monitoring op kwaliteitscontrolegebieden die het hele kantoor bestrijken, regelmatig onder de loep om ervoor te zorgen dat de monitoringactiviteiten degelijk en tijdig zijn.

Een nuttige overweging is om bepaalde monitoringsactiviteiten te digitaliseren of te automatiseren waar dat haalbaar is, zoals bijvoorbeeld het toezicht op de aanvaarding en voortzetting van cliënten, en aldus de naleving van de interne procedures beter te verzekeren.

Een goede praktijk bestaat er ook in om middels een grondige *root cause analysis* de onderliggende oorzaken van de tekortkomingen vast te stellen, en aldus een doeltreffend herstelplan te ontwikkelen.

Bevindingen/observaties van de controleactiviteiten van het bedrijfsrevisorenkantoor zijn best tijdig aan het personeel te communiceren om herhaling van de tekortkomingen te voorkomen.

8 ENFORCEMENT

- 8.1. Overzicht van beslissingen die het College kan nemen
- 8.2. Beslissingen van het College
- 8.3. Onderzoeksdossiers
- 8.4. Beslissingen van de sanctiecommissie

8.1. Overzicht van beslissingen die het College kan nemen

Het College kan naar aanleiding van een controle verscheidene beslissingen nemen. Op basis van alle relevante elementen van een individueel dossier beslist het College bij vaststelling van tekortkomingen over het meest gepaste gevolg dat het hieraan geeft.

Terechtwijzing

Op grond van artikel 57, § 5 van de wet van 7 december 2016 kan het College de bedrijfsrevisor terechtwijzen wanneer de feiten die de bedrijfsrevisor worden verweten, hoewel zij vaststaan, de oplegging van een hersteltermijn niet verantwoorden.

Wanneer het College overweegt om de bedrijfsrevisor een terechtwijzing op te leggen, heeft de bedrijfsrevisor het recht om schriftelijk gehoord te worden vooraleer het College een definitieve beslissing neemt over de verweten feiten en de maatregel die het overweegt naar aanleiding van deze feiten.

Hersteltermijn

Wanneer het College de bedrijfsrevisor met toepassing van artikel 57, § 1, eerste lid van de wet van 7 december 2016 een hersteltermijn oplegt, moet de bedrijfsrevisor de nodige maatregelen nemen om de vastgestelde tekortkomingen te verhelpen en de naleving van de betrokken bepalingen te verzekeren.

De bedrijfsrevisor moet aan het College aantonen dat hij of zij op passende wijze de tekortkomingen heeft verholpen.

De bedrijfsrevisor moet aan het College aantonen dat hij of zij op passende wijze de tekortkomingen heeft verholpen door binnen een vastgelegde termijn, het detail van de maatregelen voor te leggen evenals de relevante bewijsstukken.

Voor de tekortkomingen die het voorwerp uitmaken van een hersteltermijn kan het College steeds de correcte uitvoering en toepassing van de betrokken wettelijke en reglementaire bepalingen evalueren tijdens een nieuwe inspectie.

Indien de bedrijfsrevisor bij afloop van de opgelegde hersteltermijn in gebreke blijft, kan het College met toepassing van artikel 57, § 1, derde lid van de wet van 7 december 2016, en na de bedrijfsrevisor te hebben gehoord of te hebben opgeroepen, zijn standpunt met betrekking tot de vaststellingen bekendmaken, een dwangsom opleggen of de bedrijfsrevisor gelasten zich voorlopig te onthouden van iedere beroepsmatige dienstverlening of van een welbepaalde dienstverlening gedurende een bepaalde periode.

Bevel

Wanneer het College de bedrijfsrevisor met toepassing van artikel 116/2, § 1 van de AML-wet een bevel oplegt, moet de bedrijfsrevisor de nodige maatregelen nemen om de vastgestelde tekortkomingen te verhelpen en de naleving van de betrokken bepalingen te verzekeren.

De bedrijfsrevisor moet aan het College aantonen dat hij of zij op passende wijze de tekortkomingen heeft verholpen door binnen een vastgelegde termijn, het detail van de maatregelen voor te leggen evenals de relevante bewijsstukken.

Voor de tekortkomingen die het voorwerp uitmaken van een bevel kan het College steeds de correcte uitvoering en toepassing van de betrokken wettelijke en reglementaire bepalingen evalueren tijdens een nieuwe inspectie.

Indien de bedrijfsrevisor tot wie een bevel is gericht in gebreke blijft bij afloop van de opgelegde termijn, kan het College met toepassing van artikel 116/2, § 2 van de AML-wet, en op voorwaarde dat de bedrijfsrevisor zijn of haar middelen heeft kunnen laten gelden, zijn standpunt met betrekking tot de vaststellingen bekendmaken, een dwangsom opleggen of de bedrijfsrevisor gelasten zich voorlopig te onthouden van iedere beroepsmatige dienstverlening of van een welbepaalde dienstverlening gedurende een bepaalde periode.

Aanbeveling

Wanneer het College met toepassing van artikel 52, § 6, tweede lid van de wet van 7 december 2016 een aanbeveling formuleert, moet de bedrijfsrevisor de nodige maatregelen nemen om de vastgestelde tekortkomingen te verhelpen en de naleving van de betrokken bepalingen te verzekeren.

Teneinde het College aan te tonen dat de bedrijfsrevisor op passende wijze tegemoet is gekomen aan de tekortkomingen die het voorwerp uitmaken van de aanbeveling moet de bedrijfsrevisor, binnen een vastgelegde termijn, het detail van de maatregelen voorleggen evenals de betrokken bewijsstukken.

Als de bedrijfsrevisor de aan hem gerichte aanbeveling niet opvolgt, kan dat, in voorkomend geval, in functie van de ernst van de vastgestelde tekortkomingen, aanleiding geven tot het opleggen van maatregelen als bedoeld in artikel 57 en/of administratieve maatregelen of geldboetes als bedoeld in artikel 59 van de wet van 7 december 2016.

Aandachtspunt

Wanneer het College een aandachtspunt formuleert, verwacht het dat de bedrijfsrevisor de nodige maatregelen neemt om de kwaliteit van zijn procedures en/of van zijn werkzaamheden te verbeteren. Het is niet vereist dat de bedrijfsrevisor na afloop van de kwaliteitscontrole het College op de hoogte brengt van het detail van de door hem of haar genomen maatregelen.

Doorverwijzing naar de sanctiecommissie van de FSMA

Bij ernstige tekortkomingen kan het College tevens beslissen om de sanctiecommissie van de FSMA te vatten en een procedure in te stellen die kan leiden tot het opleggen van administratieve maatregelen en administratieve geldboetes. Voor de maatregelen en boetes ten aanzien van het revisoraat is, binnen de sanctiecommissie, een specifieke kamer opgericht. Die kamer is samengesteld uit zes magistraten en twee andere leden met deskundigheid in revisorale materies.

In het kader van zijn bevoegdheid om de sanctiecommissie te vatten, heeft het College bijzondere aandacht voor tekortkomingen die een impact kunnen hebben op de oordeelsvorming door de gebruiker van de financiële informatie, voor tekortkomingen die slaan op de controle van beursgenoteerde bedrijven of entiteiten met grote maatschappelijke of financiële impact, of nog, voor tekortkomingen ten aanzien van ethische voorschriften en voor herhaalde tekortkomingen. Het College let er ook op dat de bedrijfsrevisor voldoende en geschikte controlewerkzaamheden uitvoert om een adequaat oordeel over de financiële staten te kunnen formuleren.

8.2. Beslissingen van het College

	Terechtwijzing		Hersteltermijn		Bevel		Aanbeveling	
	2022	2021	2022	2021	2022	2021	2022	2021
Kwaliteitscontroledossiers	18	19	84	99	87	50	215	106
Waarvan niet-OOB	8*	11	79*	83	52*	14	131*	61
Waarvan OOB	10	8	5	16	35	36	84	45
Toezichtdossiers	2	20	4	95	0	1	0	16
Totaal aantal beslissingen	20	39	88	194	87	51	215	122

* deze cijfers verschillen van deze opgenomen in het deel 'Kwaliteitscontroles bij niet-OOB-bedrijfsrevisoren' van dit jaarverslag. De reden hiervoor is dat deze tabel de beslissingen van het College genomen in 2022 bevat en het deel 'Kwaliteitscontroles bij niet-OOB-bedrijfsrevisoren' gaat over de kwaliteitscontroledossiers 2021 die het College behandelde.

Elk jaar onderwerpt het College verschillende bedrijfsrevisoren(kantoren) aan een kwaliteitscontrole. Deze selectie bestaat uit bedrijfsrevisoren(kantoren) die willekeurig zijn geselecteerd om te voldoen aan de toezichtcyclus van minstens drie jaar (OOB-bedrijfsrevisoren(kantoren)) of minstens zes jaar (niet-OOB-bedrijfsrevisoren(kantoren)). De selectie bestaat ook uit bedrijfsrevisoren(kantoren) die worden aangemerkt als bedrijfsrevisoren(kantoren) met een verhoogd risico op een minder goede auditkwaliteit. Aangezien de selectie van de bedrijfsrevisoren(kantoren) elk jaar verandert, zijn de controleresultaten niet rechtstreeks vergelijkbaar van jaar tot jaar.

Bovendien kan de jaarlijkse steekproef van gecontroleerde bedrijfsrevisoren(kantoren) een aantal van deze bedrijfsrevisoren(kantoren) omvatten als gevolg van de gerichte selectie van bedrijfsrevisoren- (kantoren) die als risicovol worden beschouwd. Hiermee is rekening te houden bij de interpretatie van de resultaten.

Deze cijfers houden geen rekening met de aandachtspunten die het College in de voorbije jaren heeft weerhouden. Ook de dossiers die het College heeft onderzocht en waarna het besliste dat het dossier toereikend was (kwaliteitscontroledossier) of ongegrond (klachtendossier) zijn niet weerspiegeld in bovenstaande tabel. Bovendien houdt de tabel geen rekening met de toezichtdossiers die zonder voorwerp werden doordat de bedrijfsrevisor op eigen initiatief beslist heeft ontslag te nemen als bedrijfsrevisor of doordat de hoedanigheid van de bedrijfsrevisor in kwestie werd ingetrokken door de Sanctiecommissie van de FSMA.

De bovenstaande tabel toont dat het College in 2022 in totaal 410 maatregelen nam, wat in lijn ligt met de 406 maatregelen genomen in 2021. Hierbij valt op te merken dat de cijfers voor de opgelegde maatregelen in toezichtdossiers sterk schommelen. Dit komt door het opstarten en uitvoeren van (eenmalige) bijzondere controle-campagnes, de invloed van het aantal toezichtdossiers of nog de inspanningen die de verschillende dossiers vergen om af te werken.

8.3. Onderzoeksdossiers

De secretaris-generaal van het College opent een onderzoeksdossier wanneer zij ernstige aanwijzingen vaststelt van het bestaan van een praktijk die aanleiding kan geven tot het opleggen van een administratieve maatregel en/of een administratieve geldboete. Vervolgens stelt de secretaris-generaal onderzoeksdaden waarna zij verslag uitbrengt aan het comité van het College.

Alle door de secretaris-generaal geopende onderzoeksdossiers worden door het comité van het College behandeld. Het comité van het College is bevoegd om in opportuniteit te beslissen over het gevolg dat het geeft aan de definitieve onderzoeksverslagen van de secretaris-generaal. Het kan besluiten om de zaak door te verwijzen naar de sanctiecommissie van de FSMA, zelf passende maatregelen op te leggen of de zaak af te sluiten zonder gevolg.

Begin 2022 waren er een dertigtal lopende onderzoeksdossiers. De feiten die het voorwerp uitmaken van een onderzoeksdossier gaan onder meer over de niet-naleving van de medewerkingsplicht, de permanente vorming of de onafhankelijkheidsverplichtingen die bestaan in hoofde van een bedrijfsrevisor en de niet-kwalitatieve uitvoering van controlewerkzaamheden tijdens een commissarismandaat.

Het comité van het College is bevoegd om in opportuniteit te beslissen over het gevolg dat het geeft aan de onderzoeksverslagen van de secretaris-generaal.

Het comité van het College nam in 16 dossiers een beslissing. Het besloot in 14 dossier om de sanctiecommissie van de FSMA te vatten. Verder werd een dossier afgesloten zonder gevolg door de intrekking van de hoedanigheid van de bedrijfsrevisor. Een ander dossier werd afgesloten zonder gevolg omdat de onderzochte feiten niet of onvoldoende bewezen werden geacht.

8.4. Beslissingen van de sanctiecommissie

Beslissing van 12 juli 2022 – Inbreuken op de Norm voor permanente vorming – Inbreuk op artikel 27 van de wet van 7 december 2016 – Inbreuk op artikel 54, § 1, 1° en 3°, van de wet van 7 december 2016 – Inbreuk op artikel 29, § 1, van de wet van 7 december 2016 – Administratieve geldboete – Nominatieve bekendmaking

Op 12 juli 2022 heeft de sanctiecommissie van de FSMA beslist om een bedrijfsrevisor-natuurlijke persoon een administratieve geldboete op te leggen van EUR 12.000 en deze beslissing gedurende zes maanden nominatief bekend te maken.

De sanctiecommissie stelde vooreerst vast dat de betrokken bedrijfsrevisor een inbreuk pleegde op artikel 5, § 3, 1° en 2°, van de Norm voor permanente vorming⁶⁸. Hij volgde immers niet het door deze bepalingen minimaal vereiste aantal opleidingsuren binnen de daartoe voorziene periode.

De sanctiecommissie oordeelde bovendien dat hierdoor tevens vaststaat dat hij zijn permanente vorming niet op continue wijze heeft voortgezet om zijn theoretische kennis, beroepsbekwaamheden en beroepsethiek op een voldoende peil te houden en dus artikel 27 van de wet van 7 december 2016 heeft geschonden.

⁶⁸ Deze norm van 30 augustus 2007 werd inmiddels opgeheven en vervangen door de norm van het IBR van 29 januari 2021 voor permanente vorming. De nieuwe norm is in werking getreden op 1 januari 2022.

De sanctiecommissie stelde bovendien vast dat de betrokken bedrijfsrevisor een inbreuk pleegde op artikel 54 § 1, 1° en 3°, van de wet van 7 december 2016 door tweemaal de vraag om informatie van het college van toezicht op de bedrijfsrevisoren te negeren, zonder enige verantwoording.

Tot slot was de sanctiecommissie van oordeel dat ook een inbreuk op de door artikel 29, § 1, van de wet van 7 december 2016 vereiste waardigheid werd bewezen. Ofschoon niet iedere inbreuk op een bepaling van het geldende wetgevende, reglementaire en normatieve kader of miskennen van een voorschrift inzake de uitoefening van het beroep van bedrijfsrevisor resulteert in een inbreuk op de verplichting tot waardigheid, rechtschapenheid en kiesheid vervat in artikel 29 van de wet van 7 december 2016, was de sanctiecommissie niettemin van oordeel dat de betrokken bedrijfsrevisor zich in dit geval in strijd met deze verplichting had gedragen. Door jarenlang kennelijk onvoldoende uren permanente vorming te volgen in meerdere vereiste opleidingscategorieën, dient de bedrijfsrevisor er zich van bewust te zijn dat hij zijn vertrouwensfunctie heeft beschaamd. Bovendien doet ook de flagrante schending van artikel 54, § 1, 1° en 3°, van de wet van 7 december 2016, zonder enige aanvaardbare verantwoording, reden of excuus voor het tot tweemaal toe negeren van een wel degelijk ontvangen vraag tot informatie van de toezichthouder, afbreuk aan de van een bedrijfsrevisor vereiste waardigheid.

Rekening houdend met alle relevante omstandigheden, onder meer de ernst en de duur van de inbreuk en het genoten financieel voordeel, maar evenzeer het blanco sanctieverleden van de betrokken bedrijfsrevisor en de afwezigheid van geleden nadeel door derden, achtte de sanctiecommissie een administratieve geldboete van EUR 12.000 in hoofde van de bedrijfsrevisor en een nominale bekendmaking gedurende zes maanden, een gepaste en evenredige sanctie.

Tegen deze beslissing werd geen beroep ingesteld.

Beslissing van 12 juli 2022 – Inbreuken op de Norm voor permanente vorming – Inbreuk op artikel 27 van de wet van 7 december 2016 – Inbreuk op artikel 29, § 1, van de wet van 7 december 2016 – Administratieve geldboete – Nominatieve bekendmaking

Op 12 juli 2022 heeft de sanctiecommissie van de FSMA beslist om een tijdelijk verhinderde bedrijfsrevisor-natuurlijke persoon een administratieve geldboete op te leggen van 5.000 euro en deze beslissing gedurende zes maanden nominatief bekend te maken.

De betrokken bedrijfsrevisor was al sinds meer dan vijf jaar geregistreerd als “tijdelijk verhinderd” om reden dat hij een functie uitoefent als bediende binnen een commerciële onderneming en voerde sindsdien geen enkele revisorale opdracht meer uit.

De sanctiecommissie stelde vooreerst vast dat de betrokken bedrijfsrevisor een inbreuk pleegde op artikelen 1, § 1, en 5, § 3, 1° en 2°, van de Norm voor permanente vorming. Hij volgde immers niet het door deze bepalingen minimaal vereiste aantal opleidingsuren binnen de daartoe voorziene periode.

De betrokken bedrijfsrevisor voerde persoonlijke redenen aan ter verantwoording van het niet volgen van de verplichte permanente vorming. De sanctiecommissie oordeelde evenwel dat niet lichtvaardig kan worden aanvaard dat een bedrijfsrevisor (ook al is hij tijdelijk verhinderd en oefent hij het beroep niet daadwerkelijk uit) in de onmogelijkheid verkeert om de vereiste uren permanente opleiding te volgen. De permanente vorming van wie de titel van bedrijfsrevisor voert is immers belangrijk, zowel om te verzekeren dat deze personen in staat blijven om te beantwoorden aan de rechtmatige verwachtingen van hun cliënten (inclusief de onderneming waar zij desgevallend werken als tijdelijk verhinderd bedrijfsrevisor) inzake beroepsbekwaamheid, als ter versterking van de geloofwaardigheid van het beroep en ter bescherming van het algemeen belang.

De sanctiecommissie oordeelde bovendien dat uit de vastgestelde inbreuken op artikelen 1, § 1, en 5, § 3, 1° en 2°, van de Norm voor permanente vorming tevens volgt dat hij zijn permanente vorming niet op continue wijze heeft voortgezet om zijn theoretische kennis, beroepsbekwaamheden en beroepsethiek op een voldoende peil te houden en dus artikel 27 van de wet van 7 december 2016 heeft geschonden. Indien een verplicht minimum in een bepaalde categorie gedurende een bepaalde periode niet werd bereikt, dan staat meteen vast dat de voortgezette permanente vorming is tekortgeschoten om te voldoen aan het in artikel 27 van de wet van 7 december 2016 beoogde voldoende peil.

Tot slot was de sanctiecommissie van oordeel dat ook een inbreuk op de door artikel 29, § 1, van de wet van 7 december 2016 vereiste waardigheid werd bewezen. Door jarenlang kennelijk onvoldoende uren permanente vorming te volgen, terwijl hij zich, gelet op zijn jarenlange ervaring als bedrijfsrevisor, hiervan bewust diende te zijn, heeft de betrokken bedrijfsrevisor zijn vertrouwensfunctie beschaamd, en derhalve artikel 29, § 1, van de wet van 7 december 2016, minstens de plicht tot waardigheid, geschonden. Daarbij is het van geen belang of de bedrijfsrevisor al dan niet tijdelijk verhinderd is aangezien de verplichtingen inzake permanente vorming ook gelden voor tijdelijk verhinderde bedrijfsrevisoren.

Rekening houdend met alle relevante omstandigheden, onder meer de ernst en de duur van de inbreuk en het genoten financieel voordeel, maar evenzeer het blanco sanctieverleden van de betrokken bedrijfsrevisor en de afwezigheid van een vermogensnadeel voor derden, achtte de sanctiecommissie een administratieve geldboete van EUR 5.000 in hoofde van de bedrijfsrevisor en een nominale bekendmaking gedurende zes maanden, een gepaste en evenredige sanctie.

Tegen deze beslissing werd geen beroep ingesteld.

Beslissing van 13 juli 2022 – Inbreuk op de Norm voor permanente vorming – Intrekking van de hoedanigheid van bedrijfsrevisor – Anonieme bekendmaking

Op 13 juli 2022 heeft de sanctiecommissie beslist om een bedrijfsrevisor zijn hoedanigheid van bedrijfsrevisor in te trekken.

Hoewel deze bedrijfsrevisor al sinds 1994 de hoedanigheid van bedrijfsrevisor had, is hij na zijn inschrijving beroepsmatig nooit als zodanig actief geweest.

De sanctiecommissie heeft vastgesteld dat hij niet voldeed aan de Norm voor permanente vorming die van toepassing was op het ogenblik van de feiten.

De bedrijfsrevisor haalde aan dat de permanente vorming niet relevant was voor zijn beroepsactiviteiten aangezien hij geen revisorale werkzaamheden verrichtte. Dit gold volgens de sanctiecommissie evenwel niet als rechtvaardiging om de verplichte permanente vorming niet te volgen.

De sanctiecommissie heeft beslist dat inbreuken op de permanente vorming een intrekking van de hoedanigheid van bedrijfsrevisor kunnen rechtvaardigen indien zij voldoende ernstig zijn, hetgeen het geval was voor de betrokken bedrijfsrevisor. Naast het aanzienlijk tekort aan gevolgde opleidingsuren voor de betrokken periode, heeft de sanctiecommissie vastgesteld dat de bedrijfsrevisor, gezien zijn beroepsactiviteiten en zijn naderende pensionering, niet voornemens was om deze inbreuk te verhelpen, noch om in de toekomst te voldoen aan de verplichtingen inzake permanente vorming van een beroep dat hij niet meer voornemens was uit te oefenen.

De sanctiecommissie heeft beslist om haar beslissing op anonieme wijze bekend te maken, daarbij rekening houdend met de specifieke omstandigheden van dit dossier, en in het bijzonder met de onevenredige negatieve gevolgen die een nominatieve bekendmaking zou hebben voor de betrokken bedrijfsrevisor, terwijl dit geen duidelijk ontradend effect zou hebben, noch voor hem, noch voor de overige bedrijfsrevisoren gezien de specifieke aard van zijn beroepswerkzaamheden.

Tegen deze beslissing van de sanctiecommissie werd geen beroep ingesteld.

Beslissing van 19 oktober 2022 – Niet-naleving van de verplichting om de vereiste informatie over te maken aan het College van Toezicht op de Bedrijfsrevisoren in het kader van de auditors annual cartography (art. 55 van de wet van 7 december 2016 juncto beslissing 2018/01 van het College van Toezicht op de Bedrijfsrevisoren) – Inbreuk op de Norm voor permanente vorming – Niet-naleving van de verplichting om jaarlijks de gegevens te actualiseren die het IBR aanbelangen en zijn opgenomen in het openbaar register dat het IBR bijhoudt (art. 10, § 1, tweede lid, van de wet van 7 december 2016) – Niet-naleving van de verplichting om de informatie en documenten te verstrekken als gevraagd door het College van Toezicht op de Bedrijfsrevisoren (art. 54, § 1, 1° en 3°, van de wet van 7 december 2016) – Niet-naleving van de verplichting tot waardigheid, rechtschapenheid of kiesheid (art. 29, § 1, van de wet van 7 december 2016) – Misbruik van de titel van bedrijfsrevisor – Intrekking van de hoedanigheid van bedrijfsrevisor – Nominatieve bekendmaking gedurende 6 maanden

Op 19 oktober 2022 heeft de sanctiecommissie beslist om een bedrijfsrevisor zijn hoedanigheid van bedrijfsrevisor in te trekken, alsook om haar beslissing gedurende 6 maanden nominatief bekend te maken.

Deze bedrijfsrevisor was sinds 2016 ingeschreven en stond sinds 2017 geregistreerd als tijdelijk verhinderd. Als reden voor die verandering van statuut had de bedrijfsrevisor aangegeven dat hij zijn professionele revisorale activiteiten had stopgezet.

De sanctiecommissie heeft vastgesteld dat de bedrijfsrevisor verzaakt had aan verschillende verplichtingen die bedrijfsrevisoren dienen na te komen, ook al zijn ze verhinderd.

Na zijn verandering van statuut had de bedrijfsrevisor in feite geen enkele van zijn verplichtingen als bedrijfsrevisor meer vervuld. Zo stelde de sanctiecommissie inbreuken vast op zijn verplichtingen als bedrijfsrevisor op het vlak van de *auditors annual cartography*, de permanente vorming, de jaarlijkse actualisatie van zijn gegevens in het openbaar register dat het IBR bijhoudt, het beantwoorden van vragen van het College, of nog op zijn verplichting tot waardigheid, rechtschapenheid en kiesheid.

De sanctiecommissie heeft tevens beslist dat de betrokken bedrijfsrevisor misbruik heeft gemaakt van de titel van bedrijfsrevisor door te verzaken aan al zijn wettelijke verplichtingen. Die verplichtingen zorgen ervoor dat de relatie met het IBR en het College in stand wordt gehouden en dat de vereiste kennis voor de revisorale opdrachten op peil blijft. Door bovendien de talrijke e-mails en brieven die het College hem had gestuurd onbeantwoord te laten, gaf de bedrijfsrevisor geen blijk van een minimum aan professionele waardigheid.

Wegens het aantal inbreuken van de bedrijfsrevisor en zijn onwaardig gedrag, heeft de sanctiecommissie beslist om zijn hoedanigheid van bedrijfsrevisor in te trekken en haar beslissing gedurende 6 maanden nominatief bekend te maken.

Tegen deze beslissing van de sanctiecommissie werd geen beroep ingesteld.

Beslissing van 19 oktober 2022 – Inbreuk op ISQC1 over de organisatie van de kantoren – Inbreuk op de regels over de risico's op een afwijking van materieel belang in het kader van de auditopdracht (ISA 315) – Inbreuk op de regels over het risico op fraude (ISA 240) – Ontbreken van een algehele controleaanpak (ISA 300.7 tot 9) – Inbreuk door het niet in aanmerking nemen van wet- en regelgeving bij een controle van financiële overzichten (ISA 250.13) – Inbreuk op de regels over externe bevestigingen (ISA 505.7 en 505.16) – Niet-naleving van de verplichting tot waardigheid, rechtschapenheid of kiesheid (art. 29, § 1, van de wet van 7 december 2016) – Niet-naleving van de verplichtingen in de strijd tegen witwassen van geld en terrorismefinanciering (wet van 18 september 2017 tot voorkoming van het witwassen van geld en de financiering van terrorisme en tot beperking van het gebruik van contanten, de "AML-wet") – Intrekking van de hoedanigheid van bedrijfsrevisor – Nominatieve bekendmaking gedurende 6 maanden

Op 19 oktober 2022 heeft de sanctiecommissie beslist om een bedrijfsrevisor zijn hoedanigheid van bedrijfsrevisor in te trekken, alsook om haar beslissing gedurende 6 maanden nominatief bekend te maken.

De betrokken persoon is bedrijfsrevisor sinds 1988. Bij de bedrijfsrevisorenkantoren via welke hij actief was, werd in 2016, 2017 en 2019 een kwaliteitscontrole verricht.

De sanctiecommissie heeft een algemeen gebrek aan organisatie vastgesteld in deze bedrijfsrevisorenkantoren. De bedrijfsrevisor erkende dat hij het merendeel van de inbreuken pleegde die het College hem verweet.

De sanctiecommissie heeft beslist om de betrokken bedrijfsrevisor zijn hoedanigheid van bedrijfsrevisor in te trekken wegens de talrijke, herhaalde inbreuken waarmee geraakt werd aan de essentie van de revisorale activiteit zoals die georganiseerd is door de internationale normen, de wet van 7 december 2016 en de AML-wet.

Rekening houdend met de persoonlijke situatie van de bedrijfsrevisor en het feit dat deze zich aan het einde van zijn loopbaan bevond, heeft de sanctiecommissie beslist om geen bijkomende administratieve geldboete op te leggen. Wel heeft ze geoordeeld dat ze niet kon toestaan dat bedrijfsrevisoren actief blijven als hun procedures niet voldoen aan de geldende wettelijke normen voor hun beroep.

Voorts heeft de sanctiecommissie geoordeeld dat het aantal en de ernst van de tekortkomingen rechtvaardigen dat haar beslissing gedurende 6 maanden nominatief wordt bekendgemaakt.

Tegen deze beslissing van de sanctiecommissie werd geen beroep ingesteld.

Daarnaast heeft de sanctiecommissie in 2022 nog drie, met toepassing van artikel 72, § 3, vijfde lid, 3°, b), van de wet van 2 augustus 2002 betreffende het toezicht op de financiële sector en de financiële diensten, niet bekendgemaakte beslissingen genomen, waarvan één ten aanzien van een tijdelijk verhinderde bedrijfsrevisor. In twee procedures werd beslist een waarschuwing op te leggen, in een procedure werd beslist een administratieve geldboete op te leggen. In een geval werd een inbreuk vastgesteld op artikel 5, § 3, 1° en 2°, van de Norm voor permanente vorming en op artikel 27 van de wet van 7 december 2016. In twee gevallen werd een inbreuk vastgesteld op artikel 55 van dezelfde wet juncto de punten 2 en 5 van de beslissing 2018/01 van het College van 13 december 2018 inzake de Auditors Annual Cartography.

De sanctiecommissie verklaarde zich tevens in vijf procedures onbevoegd en de procedures zonder voorwerp nadat de hoedanigheid van de betrokken bedrijfsrevisor, op diens verzoek, zonder verzet van het comité van het College, in de loop van de procedure werd ingetrokken door het IBR.

9 UITDAGINGEN 2023

In 2023 zullen de inflatie en de daarmee samenhangende kostenstijgingen, waardeverminderingen en going concern problemen, de digitalisering, de CSRD richtlijn en te ontwikkelen ESG-normen en standaarden inzake niet-financiële verslaggeving, alsook de integriteitsrisico's een belangrijke impact hebben op de auditsector.

De omgeving waarin bedrijfsrevisoren optreden is continu in beweging met opportuniteiten en risico's en zo ook zullen de trends en risico's die het College identificeert bij aanvang van het jaar, permanent evolueren.

De economische naweeën van de pandemie, de inflatie-gebonden kostenverhogingen en de geopolitieke onzekerheid als gevolg van de oorlog in Oekraïne, scheppen onzekerheid over de financiële cijfers van economische actoren.

De economische naweeën van de pandemie, de inflatie-gebonden kostenverhogingen en de geopolitieke onzekerheid als gevolg van de oorlog in Oekraïne, met variabele intensiteit in de verschillende sectoren, scheppen onzekerheid over de financiële cijfers van economische actoren, over de inbaarheid van hun vorderingen en over de waardering van hun activa, zowel materiële als immateriële activa.

Twee langetermijntrends zullen het beroep in de komende jaren impacteren.

Digitalisering en de technologische evolutie met bijhorende grotere mogelijkheden van data-exploitatie is de eerste langetermijntrend.

Digitalisering verandert de aard van de gecontroleerde ondernemingen en vereist een aanpassing van de revisorale controle. Een toenemende digitale bedrijfsvoering maakt bijvoorbeeld *real-time* rapportering mogelijk en maakt data beschikbaar naast de formele verslaggeving die inzicht biedt in de prestaties van de onderneming. Dit maakt het voor bedrijfsrevisoren mogelijk om hun controle van het jaarverslag efficiënter en effectiever in te richten, onder andere door de toepassing van data-analyse. De grotere bedrijfsrevisorenkantoren investeren volop in digitalisering en willen tijdens de controle méér gebruik maken van technologie en data-analyse om controlewerkzaamheden uit te voeren. Dit brengt opportuniteiten met zich mee, maar ook risico's. Technologie en data-analyse kunnen de kwaliteit van de controle verhogen, maar leiden ook tot vraagstukken met betrekking tot de betrouwbaarheid van deze technieken, de bewijswaarde ten aanzien van het College en derden, de beheersing van de IT-omgeving en de gevoeligheid voor cybercriminaliteit.

Cyberveiligheid is een universeel operationeel risico waartegen alle bedrijfsrevisorenkantoren zich voortdurend moeten wapenen. Het bewaken van dataveiligheid en het correct bewaren van de controledossiers middels een passende kantoororganisatie moeten daarom een primaire zorg van elke bedrijfsrevisor zijn. In dit verband zal het College blijvende aandacht besteden aan het tijdig definitief samenstellen van het controledossier en de eerbiediging door de bedrijfsrevisoren van de integriteit van de gegevens in hun controledossiers.

Nieuwe trends in de waardecreatie van de economische actoren verklaren ook ten dele een toenemend belang van de beschikbaarheid van niet-financiële informatie en verhogen de relevantie van nieuwe risico's, zoals duurzaamheid en cyberincidenten. Deze trends liggen zelf ook aan de bron van delicate waarderingen van immateriële vaste activa gelinkt aan intellectuele eigendomsrechten, *knowhow in supply chain* en digitale bedrijfsvoering. Het College heeft daarbij bijzondere aandacht voor virtual assets die bedrijfsrevisoren voor grote uitdagingen plaatsen.

De verduurzaming is de tweede langetermijntrend die het beroep zal beïnvloeden.

Het controleren van niet-financiële ESG-verslaggeving is met de publicatie van de Europese CSRD-richtlijn een zekerheid. Nu al is het thema duurzaamheid gaandeweg een vast onderdeel van elke *business*. Voor beleggers vormen duurzaamheidsaspecten een steeds belangrijkere factor ter bepaling van de waarde op lange termijn van een onderneming. Op Europees niveau zijn nieuwe regels en standaarden van kracht of in ontwikkeling om de verslaggeving hierover te standaardiseren en zo beter exploiteerbaar te maken voor de eindgebruiker. Dit maakt digitale verslaggeving mogelijk (XBRL).

Bedrijfsrevisorenkantoren zullen met ingang van 2025 de kans hebben om *assurance* te geven over duurzaamheidsrapportering. Dit biedt opportuniteiten, maar ook uitdagingen voor het beroep, al was het op het vlak van de kenniswerving en het in te zetten personeel.

Deze verschuivingen vinden bovendien plaats tegen de achtergrond van de bestaande uitdagingen, zoals het verhogen van de auditkwaliteit, meer aandacht voor continuïteits- en integriteitsrisico's, maar ook het vinden en het behouden van geschikt personeel.

De moeilijkheid om personeel te rekruteren is een vaststelling in veel economische sectoren en vormt voor de bedrijfsrevisoren een operationeel risico. De nood aan personeel wordt versterkt voor wie zich wil specialiseren in het toekomstig auditeren van duurzaamheidsrapportering.

Zowel kleine als grote bedrijfsrevisorenkantoren zullen erover moeten waken om voldoende tijd en middelen aan hun controles te besteden. De auditkwaliteit mag niet dalen ten koste van de gebruikers van financiële informatie: stakeholders moeten erop kunnen vertrouwen dat verslagen blijvend worden afgeleverd op basis van voldoende kennis en middelen. Het College brengt deze zorg mee in rekening in zijn risicogestuurde aanpak.

Tenslotte is de betrokkenheid van bedrijfsrevisorenkantoren bij integriteitsincidenten bij hun cliënten wegens het witwassen van geld, het financieren van terrorisme en malafide organisaties of andere vormen van al dan niet georganiseerde witteboordcriminaliteit een doorlopend risico. De toegenomen aandacht hiervoor bij bedrijfsrevisorenkantoren kan ertoe leiden dat kantoren van verschillende omvang cliënten met een verhoogd integriteitsrisico aanvaarden. Het College brengt ook deze zorg mee in rekening in zijn risicogestuurde aanpak.

Dit integriteitsrisico is zeker aanwezig bij cliënten met internationale activiteiten. Maar ook puur nationaal actieve ondernemingen staan bloot aan dit risico, en zelfs hoog risico in sommige sectoren zoals deze van tweedehandsvoertuigen, luxeproducten, horeca, virtual assets, enz... Dit hoog AML-risico vereist een gepaste verhoogde waakzaamheid.

10 LIJST VAN AFKORTINGEN

AFM	Autoriteit Financiële Markten
AML	<i>Anti-Money Laundering</i>
AMLCO	<i>Anti-Money Laundering Compliance Officer</i> of AMLCO als bedoeld in artikel 9, § 2 van de AML-wet. De AMLCO is onder meer belast met het toezicht op de tenuitvoerlegging van de WG/FT-gedragslijnen, procedures en intern controlemaatregelen, met de analyse van de atypische verrichtingen en met de opstelling van de desbetreffende schriftelijke verslagen teneinde er zo nodig een passend gevolg aan te geven en met de melding van vermoedens en bijkomende inlichtingen aan de CFI.
AML-wet	Wet van 18 september 2017 tot voorkoming van het witwassen van geld en de financiering van terrorisme en tot beperking van het gebruik van contanten, http://www.ejustice.just.fgov.be/eli/wet/2017/09/18/2017013368/justel
CEAOB	<i>Committee of European Auditing Oversight Bodies</i> of Comité van Europese auditorstoezicht-houders als bedoeld in artikel 30 van verordening (EU) nr. 537/2014
CFI	Cel voor financiële informatieverwerking als bedoeld in artikel 76 van de AML-wet
College	College van toezicht op de bedrijfsrevisoren, opgericht bij artikel 32 van de wet van 7 december 2016
CONSOB	<i>Commissione Nazionale per le Società e la Borsa</i>
CSRD	<i>Corporate Sustainability Reporting Directive</i>
CSSF	<i>Commission de Surveillance du Secteur Financier</i>
EC	Europese Commissie
EER	Europese Economische Ruimte
EQCR	<i>Engagement Quality Control Review</i> – Opdrachtgerichte kwaliteitsbeoordeling
EU	Europese Unie
FATF	<i>Financial Action Task Force</i>
FOD Economie	Federale Overheidsdienst Economie, K.M.O., Middenstand en Energie
FSMA	<i>Financial Services and Markets Authority</i> – Autoriteit voor Financiële Diensten en Markten
GDPR	<i>General Data Protection Regulation</i>
Gegevensbeschermings-autoriteit	Autoriteit opgericht door de wet van 3 december 2017 tot oprichting van de Gegevensbeschermingsautoriteit
Grote Vier	De grootste vier bedrijfsrevisorenkantoren, ook wel <i>Big Four</i> genoemd, i.e. <i>Ernst & Young, Deloitte, KPMG en PricewaterhouseCoopers</i>
H3C	<i>Haut conseil du commissariat aux comptes</i>
HREB	Hoge Raad voor Economische Beroepen, opgericht bij artikel 54 van de wet van 22 april 1999 betreffende de boekhoudkundige en fiscale beroepen
IBR	Instituut van de Bedrijfsrevisoren
ICCI	Informatiecentrum voor het bedrijfsrevisorat
IFIAR	<i>International Forum of Independent Audit Regulation</i>
ISA's	<i>International Standards on Auditing</i>
ISAE	<i>International Standard on Assurance Engagements</i>
ISQC 1	<i>International Standard on Quality Control 1</i>
ISQM	<i>International Standard on Quality Management</i>

ITAA	<i>Institute for Tax advisors and Accountants</i> – Instituut van de Belastingadviseurs en de Accountants
NBB	Nationale Bank van België
niet-OOB	Andere organisaties dan organisaties van openbaar belang
niet-OOB-bedrijfsrevisor	Bedrijfsrevisoren die geen controle uitvoeren van een OOB die op individuele basis meer dan één criterium overschrijdt als bedoeld in artikel 1:26 van het WVV
Norm voor permanente vorming	Norm van het IBR van 30 augustus 2007 voor permanente vorming
OOB	OOB Organisatie van Openbaar Belang, gedefinieerd in artikel 1:12 van het WVV als <i>“genoteerde vennootschappen waarvan de aandelen, winstbewijzen of de certificaten die betrekking hebben op deze aandelen zijn toegelaten tot de verhandeling op een gereglementeerde markt, de vennootschappen waarvan de effecten als bedoeld in artikel 2, 31°, b) en c), van de wet van 2 augustus 2002 betreffende het toezicht op de financiële sector en de financiële diensten, zijn toegelaten tot de verhandeling op een gereglementeerde markt, de kredietinstellingen, de verzekerings- of herverzekeringsondernemingen, de vereffeninginstellingen en de met vereffeninginstellingen gelijkgestelde instellingen”</i>
OOB-bedrijfsrevisor	Bedrijfsrevisoren die de controle uitvoeren van één of meerdere OOB's die op individuele basis meer dan één van de criteria overschrijden als bedoeld in het artikel 1:26 van het WVV
PCAOB	<i>Public Company Accounting Oversight Board</i>
Politiek Prominente Persoon (PPP)	Een politiek prominente persoon wordt gedefinieerd in artikel 4, 28° van de AML-wet als: <i>“een natuurlijk persoon die een prominente publieke functie bekleedt of bekleed heeft, en met name :</i> <i>staatshoofden, regeringsleiders, ministers en staatssecretarissen;</i> <i>parlementsleden of leden van soortgelijke wetgevende organen;</i> <i>leden van bestuurslichamen van politieke partijen;</i> <i>leden van hooggerechtshoven, grondwettelijke hoven of van andere hoge rechterlijke instanties, met inbegrip van administratieve rechterlijke instanties, die arresten wijzen waartegen geen beroep openstaat, behalve in uitzonderlijke omstandigheden;</i> <i>leden van rekenkamers of van raden van bestuur van centrale banken;</i> <i>ambassadeurs, consuls, zaakgelastigden en hoge officieren van de strijd- krachten;</i> <i>leden van het leidinggevend, toezichthoudend of bestuurslichaam van overheidsbedrijven;</i> <i>bestuurders, plaatsvervangend bestuurders en leden van de raad van bestuur of bekleeders van een gelijkwaardige functie bij een internationale organisatie;</i> <i>de natuurlijke personen die functies uitoefenen die worden aangemerkt als prominente publieke functies opgenomen in de door de Europese Commissie in toepassing van artikel 20bis, lid 3, van richtlijn 2015/849 gepubliceerde lijst; Middelbare of lagere functies vallen niet onder de in de punten a) tot en met i) bedoelde publieke functies.”.</i>
Raadgevende vergadering	Raadgevende vergadering voor het publiek toezicht op het beroep van de bedrijfsrevisoren als bedoeld in artikel 63 van de wet van 7 december 2016
Richtlijn 2006/43/EG	Richtlijn (EU) 2006/43/EG van het Europees Parlement en de Raad van 17 mei 2006 betreffende de wettelijke controles van jaarrekeningen en geconsolideerde jaarrekeningen, tot wijziging van de richtlijnen 78/660/ EEG en 83/349/EEG van de Raad en houdende intrekking van richtlijn 84/253/EEG van de Raad. Voor de EER relevante tekst; http://data.europa.eu/eli/dir/2006/43/oj
Sanctiecommissie	Sanctiecommissie van de FSMA als bedoeld in artikel 47 van de wet van 2 augustus 2002 betreffende het toezicht op de financiële sector en de financiële diensten
Uiteindelijke begunstigde	Uiteindelijke begunstigde als bedoeld in artikel 4, 27° van de AML-wet, de natuurlijke perso(o)n(en) die de uiteindelijke eigenaar is (zijn) van of zeggenschap heeft (hebben) over de cliënt, de lasthebber van de cliënt of de begunstigde van levensverzekeringsovereenkomsten en/of de natuurlijke perso(o)n(en) voor wiens/wier rekening een verrichting wordt uitgevoerd of een zakelijke relatie wordt aangegaan

Verordening (EU) nr. 537/2014	Verordening (EU) nr. 537/2014 van het Europees Parlement en de Raad van 16 april 2014 betreffende specifieke eisen voor de wettelijke controles van financiële overzichten van organisaties van openbaar belang en tot intrekking van besluit 2005/909/EG van de Commissie. Voor de EER relevante tekst; http://data.europa.eu/eli/reg/2014/537/oj
Vierde WG/FTrichtlijn	Richtlijn (EU) 2015/849 van het Europees Parlement en de Raad van 20 mei 2015 inzake de voorkoming van het gebruik van het financiële stelsel voor het witwassen van geld of terrorismefinanciering. Voor de EER relevante tekst; https://eur-lex.europa.eu/legal-content/NL/ALL/?uri=CELEX%3A32015L0849
wet van 7 december 2016	Wet van 7 december 2016 tot organisatie van het beroep van en het publiek toezicht op de bedrijfsrevisoren, http://www.ejustice.just.fgov.be/eli/wet/2016/12/07/2016011493/justel
WG/FT	Het witwassen van geld en de financiering van terrorisme
WVV	Wetboek van Vennootschappen en Verenigingen, http://www.ejustice.just.fgov.be/eli/wet/2019/03/23/2019A40586/justel

Verantwoordelijke uitgever
Ann De Roeck, Congresstraat 12-14, 1000 Brussel

Fotografie
Christophe Vander Eecken, Adobe Stock, iStockphoto, Shutterstock

Layout
Gamma nv

Druk
Bredero Graphics

WWW.CTR-CSR.BE