

Ce se schimbă pentru contabili?

Rezumat

Această publicație reprezintă o traducere a unui document publicat inițial de Accountancy Europe în iunie 2018,

intitulat The 5th Anti-Money Laundering Directive – What changes for accountants?.

Traducerea a fost realizată în întregime sub răspunderea CECCAR. Accountancy Europe nu își asumă nicio

responsabilitate pentru conținutul documentului și acuratețea traducerii. În cazul unor neclarități, cititorul trebuie

să consulte versiunea originală în limba engleză, care poate fi descărcată gratuit de pe website-ul Accountancy

Europe.

Nu este permisă reproducerea, integrală sau parțială, a documentelor emise de Accountancy Europe în limba

originală sau traduse, fără a obține acordul prealabil în scris de la Accountancy Europe

info@accountancyeurope.eu

https://www.accountancyeurope.eu/publications/the-5th-anti-money-laundering-directive/
mailto:info@accountancyeurope.eu

Contabilii și auditorii au un rol important în monitorizarea și prevenirea spălării banilor și

finanțării terorismului. Acest document subliniază modul în care va fi afectată activitatea

lor zilnică de a cincea Directivă UE privind combaterea spălării banilor (AMLD).

Noua Directivă răspunde apelurilor publice privind combaterea finanțării terorismului și

tratarea lipsei de transparență a beneficiarilor reali. Am prezentat modul în care se vor

schimba dispozițiile legale pentru contabili.

În special, ne axăm pe extinderea domeniului de aplicare al Directivei, aspectele legate

de beneficiarii reali și îmbunătățirea verificării prealabile a clientului. Pentru a ajuta

contabilii și instituțiile profesionale contabile să înțeleagă schimbările, am inclus liste de

verificare pentru a trata aceste dispoziții revizuite.

1

A cincea Directivă AML .. 2

Extinderea domeniului de aplicare pentru toți consilierii fiscali 2

Transparenţa beneficiarilor reali .. 3

Deținerea informațiilor cu privire la beneficiarii reali ... 3

Registrele privind beneficiarii reali ai trusturilor ... 3

Verificarea beneficiarilor reali .. 4

Stabilirea și interconectarea registrelor de beneficiari reali ... 4

Verificarea prealabilă a clienților ... 5

Identificarea electronică ... 5

Conducerea de rang superior ... 5

Înregistrarea în registrul de beneficiari reali ... 5

Verificarea prealabilă a clienților în cazul clienților existenți .. 6

Verificare prealabilă mai strictă ... 6

Armonizarea măsurilor de verificare prealabilă mai stricte .. 6

O listă neagră mai strictă ... 7

Lista persoanelor expuse politic ... 7

Factori cu nivel de risc ridicat .. 7

Alte prevederi pentru contabili ... 8

Solicitări de informații ... 8

Raportarea neconformității .. 8

Transparenţă și răspundere .. 8

Protecția în cazul raportării .. 8

Alte modificări ... 9

Monede virtuale ... 9

Registre de bănci și proprietăți imobiliare ... 9

Alte prevederi ... 10

Listă de verificare ... 11

Modificări pe care contabilii trebuie să le aplice pentru a-și menține conformitatea 11

Modificări pe care contabilii trebuie să le aia în considerare 11

Modificări pentru institutele de contabilitate.. 11

2

În iunie 2018, Directiva (UE) 2018/843 de modificare a Directivei (EU) 2015/849

pentru prevenirea utilizării sistemului financiar în scopul spălării banilor sau finanțării

terorismului (a cincea Directivă AML) a devenit lege. Directiva privind combaterea

spălării banilor (Directiva AML) este elementul fundamental al politicii Uniunii Europe

(UE) împotriva spălării banilor și finanțării terorismului. Statele Membre au la

dispoziție 18 luni pentru a transpune aceste noi reguli în legislația lor națională.

A cincea Directivă AML modifică Directiva (UE) 2015/849 pentru prevenirea utilizării

sistemului financiar în scopul spălării banilor sau finanțării terorismului (a patra

Directivă AML). Propunerea urmărește să răspundă evoluției tendințelor în finanțarea

terorismului și transparența beneficiarilor reali (BO).

Acest document oferă o scurtă descriere a modificărilor principale în dispozițiile

pentru auditori externi, contabili și consilieri fiscali (denumiți în continuare contabili).

Acesta include noile dispoziții referitoare la domeniul de aplicare, transparența

beneficiarilor reali, verificarea prealabilă a clienților, îmbunătățirea verificării prealabile

și alte dispoziţii relevante pentru contabili. Lucrarea evidențiază, de asemenea,

principalele modificări care nu sunt direct aplicabile contabililor.

Lista de verificare din anexă sintetizează aspectele principale ce se vor modifica

probabil în cazul contabililor odată ce a cincea Directivă AML va fi transpusă în

legislația națională. Unele dintre noile dispoziții ale UE ar putea exista deja în

legislația națională, în cazul în care guvernul dvs. a acordat celei de-a patra Directive

AML putere suplimentară în timpul transpunerii în legislația națională (a extins

dispozițiile).

Pentru o scurtă prezentare a obligațiilor AML/CFT pentru contabilii IMM-urilor, vă

rugăm consultați documentul nostru informativ Prevenirea spălării banilor și a

finanțării terorismului(iunie 2018).1

Directiva a patra AML este aplicabilă auditorilor externi, contabililor și consilierilor

fiscali. Cu toate acestea, nu este foarte clar dacă acest lucru presupune că și alți

furnizori de consiliere fiscală fac obiectul obligațiilor din Directiva AML.

A cincea Directivă AML clarifică acest lucru prin extinderea domeniului de aplicare al

legislației pentru a include orice altă persoană care furnizează ajutor, asistență sau

consiliere semnificativ(ă) în domeniul fiscal ca principală activitate economică sau

1 https://www.accountancyeurope.eu/publications/preventing-money-laundering-and-terrorist-financing/

https://www.accountancyeurope.eu/publications/preventing-money-laundering-and-terrorist-financing/

3

profesională. Se elimină astfel un potențial artificiu și se asigură condiții echitabile

pentru consilierii fiscali certificați si necertificați.

A patra Directivă AML impune entităților corporative și trusturilor să dețină informații

referitoare la cine sunt beneficiarii reali. Aceștia sunt orice persoane fizice care dețin

sau controlează, în ultimă instanță, o entitate.

A cincea Directivă AML ajută entitățile corporative și trusturile să se conformeze cu

aceasta obligaţie, impunând beneficiarilor reali să furnizeze acestor entități

informațiile necesare. Entitățile corporative și trusturile trebuie să furnizeze aceste

informații către contabilii lor .

De asemenea, Statele Membre trebuie să se asigure că nerespectarea acestor reguli

face obiectul unor sancțiuni eficace, proporționale și cu caracter disuasiv.

Conform celei de-a patra Directive AML, Statele Membre trebuie să constituie

registre care să conțină informații referitoare la beneficiarii reali ai entităților

corporative și altor entități cu personalitate juridică, precum și ai trusturilor. Cu toate

acestea, ca urmare a diferențelor dintre sistemele juridice ale Statelor Membre, se

poate întâmpla ca trusturile să nu fie monitorizate sau să nu fie înregistrate nicăieri.

În consecință, a cincea Directivă AML clarifică faptul că Statele Membre din care sunt

administrate trusturile sunt responsabile de monitorizarea și înregistrarea acestora.

Această prevedere se aplica și altor tipuri de structuri juridice cu o organizare sau

funcție similară, cum ar fi „fiducie”, anumite tipuri de „Treuhand” ori „fideicomis”. În

plus, un trust nu trebuie să mai genereze consecințe fiscale care să fie incluse într-un

registru al beneficiarilor reali.

Aceste schimbări vor crește disponibilitatea registrelor de beneficiari reali ai trusturilor

pentru contabili, deoarece Statele Membre trebuie să constituie un registru de

beneficiari reali ai trusturilor chiar dacă trusturile nu fac parte din sistemele lor

juridice.

De asemenea, Comisia Europeana (CE) va întocmi o listă cu toate categoriile de

trusturi și structuri juridice cu o organizare sau funcție similară. Lista va fi accesibilă

publicului în termen de 14 luni de la intrarea în vigoare a celei de-a cincea Directive

AML.

4

Este important să se aibă în vedere faptul că un contabil nu se poate baza exclusiv

pe registrele de beneficiari reali pentru verificarea prealabilă a clienților. Registrele

sunt doar un instrument care ajută contabilii în verificarea prealabilă a clienților.

A cincea Directivă AML impune Statelor Membre să instituie mecanisme care să

asigure că informațiile din registrele de beneficiari reali sunt adecvate, exacte și

actuale. Contabilii și alte entități care fac obiectul Directivei AML trebuie să contribuie

la aceste eforturi prin raportarea oricăror discrepanțe pe care le identifică între

informațiile referitoare la beneficiarii reali din registre și informațiile referitoare la

beneficiarii reali disponibile din alte surse. Până la rezolvarea discrepanțelor și dacă

este adecvat, Statele Membre trebuie să evidențieze faptul că informațiile din registrul

de beneficiari reali sunt contestate.

Este probabil ca această măsură să sporească fiabilitatea și utilitatea registrelor

pentru contabili. Mai mult, este probabil ca entitățile raportoare să obțină beneficii din

eforturile fiecăreia de identificare a beneficiarilor reali. De exemplu, dacă banca unei

companii a semnalat o discrepanță, atunci contabilul companiei va beneficia de

informația corectată. Similar, dacă o discrepanță semnalată este sub investigație,

atunci contabilul are posibilitatea să vadă în registru că informațiile referitoare la

beneficiarii reali sunt contestate.

Totuși, obligația de raportare a discrepanțelor poate crește volumul activităților de

conformitate desfășurate de contabili. Statele Membre pot diminua acest efect prin

facilitarea procesului de raportare a discrepanțelor legate de beneficiarii reali. În

consecință, este important să se colaboreze cu autoritățile naționale în timpul

transpunerii celei de-a cincea Directive AML pentru a sprijini dezvoltarea unui sistem

care să faciliteze raportarea discrepanțelor din informațiile referitoare la beneficiarii

reali.

Nu în ultimul rând, a cincea Directivă AML introduce accesul public la registrele de

beneficiari reali ai corporațiilor și entităților cu personalitate juridică. Se preconizează

că această prevedere va spori monitorizarea informațiilor referitoare la beneficiarii

reali de către societatea civilă și va crește încrederea investitorilor în piețele

financiare.

A cincea Directivă AML asigură statelor membre mai mult timp pentru constituirea

registrelor de beneficiari reali. Se vor aplica acum următoarele termene-limită:

 la 18 luni de la data intrării în vigoare a celei de-a cincea Directive AML :

constituirea registrelor de beneficiari reali pentru corporații și alte entități cu

personalitate juridică

5

 la 20 luni de la data intrării în vigoare a celei de-a cincea Directive AML :

constituirea registrelor de beneficiari reali pentru trusturi și alte tipuri de

structuri juridice cu o organizare sau funcție similară

Mai mult, a cincea Directivă AML interconeactează registrele naționale de beneficiari

reali. CE trebuie să facă acest lucru în termen de până la 32 luni de la intrarea în

vigoare a celei de-a cincea Directive AML.Verificarea prealabilă a clienților

Contabilii trebuie să-și identifice clienții și să le verifice identitatea pe baza unor

documente, date sau informații obținute dintr-o sursă independentă și de încredere.

Cele mai recente evoluții tehnologice permit realizarea aceste acțiuni electronic și de

la distanță.

A cincea Directivă AML recunoaște acest aspect prin acceptarea faptului că

procesele de identificare electronică pot reprezenta o sursă independentă și de

încredere pentru verificarea și identificarea identității clientului. Este important ca

aceste procese să fie sigure și reglementate, recunoscute, aprobate sau acceptate

de autoritățile naționale relevante. La fel ca în cazul altor mijloace de identificare,

există o obligație de păstrare a datelor de 5 ani.

Este probabil ca această modificare să faciliteze familiarizarea clienților cu noile

prevederi. Conform celei de-a patra Directive AML, UE a luat în considerare relațiile

de afaceri care nu sunt de tipul „față în față” ca pe un factor cu un risc potențial mai

mare, care ar putea impune contabililor să aplice măsuri mai stricte de verificare

prealabilă. Această situație nu va mai apărea atunci când contabilii folosesc mijloace

sigure de identificare electronică.

A cincea Directivă AML introduce reguli mai stricte pentru situațiile în care o

persoană din conducerea de rang superior este identificată ca beneficiar real. În

acest caz, contabilii trebuie:

 să ia „măsurile rezonabile necesare” pentru a verifica identitatea persoanei

fizice care deține funcția de conducere de rang superior

 să țină o evidență a acțiunilor lor

 să țină o evidență a oricăror dificultăți întâmpinate

Statele membre trebuie să se asigure că informațiile referitoare la beneficiarii reali ai

entităților corporative și trusturilor sunt păstrate într-un registru central.

6

A cincea Directivă AML impune contabililor să colecteze dovada înregistrării sau un

extras din registre ca parte a a procesului de verificare prealabilă a clienților atunci

când obțin un nou client pentru care înregistrarea este obligatorie.

Conform celei de-a patra Directive AML, contabilii trebuie să aplice măsurile de

verificare prealabilă în cazul clienților existenți în două situații: (i) la „momentele

adecvate”, în funcție de riscuri, sau (ii) atunci când se circumstanțele relevante ale

unui client se modifică.

A cincea Directivă AML extinde această obligație, adăugând o a treia situație: (iii)

atunci când există o obligație legală de a contacta clientul în anul calendaristic

relevant în vederea revizuirii „oricăror informații relevante legate de beneficiarii reali”.

Măsura în care această prevedere trebuie să modifice procesul de verificare

prealabilă în cazul clienților existenți depinde de obligațiile legale de contactare a

clienților din legislația dvs. națională.

Verificare prealabilă mai strictă

A patra Directivă AML impune contabililor să aplice măsuri mai stricte de verificare

prealabilă a clienților pentru a gestiona și diminua riscurile generate de confruntarea

cu situații cu nivel de risc ridicat, cum ar fi persoane fizice sau entități cu personalitate

juridică înființate în țări terțe cu risc ridicat. Statele membre au libertatea de a

determina ce trebuie să includă aceste măsuri de verificare prealabilă mai stricte. CE

consideră că abordările diferite care rezultă creează puncte slabe.

A cincea Directivă AML răspunde aceste probleme armonizând măsurile de verificare

prealabilă mai stricte care trebuie aplicate în cazul țărilor terțe cu risc ridicat. Astfel de

măsuri variază de la obținerea unor informații suplimentare referitoare la clienți și

până la restricționarea relațiilor de afaceri cu clienții din țări terțe cu risc ridicat. În

plus, statele membre pot interzice contabililor să înființeze filiale sau reprezentanțe în

astfel de țări sau pot să impună dispoziții mai stricte de audit extern pentru filialele

sau sucursalele din aceste zone.

Impactul acestei noi reguli va depinde de cadrul general național actual aferent

AML/CTF. Unele dintre măsurile introduse de a cincea Directivă AML ar putea fi deja

prevăzute de legislația națională actuală din unele state membre.

7

A patra Directivă AML împuternicea CE să identifice țările terțe cu risc ridicat care au

deficiențe în regimul AML/CFT. Totuși, membrii Parlamentului European consideră că

actuala „listă neagră AML/CTF” este prea restrictivă și au criticat CE că se bazează

prea mult pe Grupul Operativ pentru Acțiuni Financiare (FATF).

Prin urmare, a cincea Directivă AML extinde lista de criterii pe care trebuie să le ia în

considerare CE atunci când stabilește lista neagră AML/CTF a UE. Noile criterii

includ disponibilitatea unor informații exacte referitoare la beneficiarii reali pentru

autorități, existența unor sancțiuni eficace și cooperarea cu autoritățile competente de

la nivel național din UE.

Această dispoziție va afecta activitățile legate de conformitate desfășurate de

contabili. Este probabil ca noile criterii să genereze o listă neagră mai lungă. Ca

urmare, va fi important să fiți mereu informați cu privire la orice modificări și să

evaluați dacă acestea impun revizuirea măsurilor de verificare prealabilă actuale.

Contabilii trebuie să aplice măsuri suplimentare de verificare prealabilă în cazul

persoanelor expuse politic (PEP).

PEP sunt definite ca persoane care au sau au avut funcții publice importante. Noua

listă a acestor funcții cuprinde anumite poziții din cadrul guvernelor, parlamentelor,

tribunalelor, curților de conturi, băncilor centrale, întreprinderilor deținute de stat și

organizațiilor guvernamentale. Definiția nu este specifică fiecărei țări, adică include

PEP de la nivel național. Măsurile suplimentare trebuie aplicate și în cazul familiilor

acestor persoane și asociaților apropiați.

A cincea Directivă AML introduce o listă la nivelul UE pentru identificarea PEP.

Aceste liste vor cuprinde funcțiile publice importante:

 de la nivel național, inclusiv cele din organizațiile internaționale acreditate în

statele membre

 de la nivelul instituțiilor și organismelor UE, inclusiv funcțiile de reprezentare a

unor țări terțe și cele din organismele internaționale acreditate la nivelul UE

Această listă va fi accesibilă publicului și este probabil să sprijine contabilii în

activitatea de verificare prealabilă a clienților.

Conform celei de-a patra Directive AML, există o listă de factori care indică situații cu

risc potențial mai ridicat. Atunci când se confruntă cu astfel de factorii, este probabil

8

să se impună aplicarea măsurilor de verificare prealabilă mai strictă de către

contabili.

A cincea Directivă AML extinde lista factorilor de risc pentru a include clienți cu

naționalitate din țări terțe care solicită drept de reședință sau cetățenie în schimbul

unor transferuri de capital, achiziții de proprietăți sau obligațiuni de stat, ori investiții în

entități corporative.

A cincea Directivă AML va permite Unităților de Informații Financiare (FIU) să solicite

contabililor informații în vederea combaterii spălării banilor și finanțării terorismului,

chiar dacă nu a fost transmis niciun raport referitor la activități suspicioase (SAR).

A patra Directivă AML impunea autorităților competente să implementeze un

mecanism pentru a încuraja raportarea încălcărilor potențiale sau reale ale legislației

naționale care transpune Directiva AML către autoritățile competente.

A cincea Directivă AML extinde această dispoziție pentru a include și organismele

auto-reglementate „acolo unde este cazul”. De exemplu, această prevedere se aplică

în cazul organismelor auto-reglementate care au funcții de supraveghere.

Statele membre pot desemna institute profesionale ca autoritate competentă pentru

primirea SAR. A cincea Directivă AML impune acestor institute să publice un raport

anual care să conțină informații despre:

 măsurile în vigoare referitoare la sancțiunile pentru neconformitate

 numărul de sesizări privind încălcarea Directivei AML primite prin intermediul

sistemului de raportare a încălcărilor

 numărul SAR primite de institut și numărul de SAR înaintate către FIU

 numărul și descrierea măsurilor luate pentru a monitoriza conformitatea de

către contabili

Conform celei de-a patra Directive AML, contabilii care raportează suspiciuni de

spălare a banilor intern sau către FIU trebuie protejați de amenințări, represalii sau

acțiuni ostile, precum și de acțiuni adverse sau discriminatorii în raporturile de muncă.

9

A cincea Directivă AML extinde această protecție prin introducerea dreptului la

plângeri și a unor căi de atac eficiente pentru contabilii care sun expuși la represalii

pentru raportarea suspiciunilor lor.

A cincea Directivă AML răspunde la creșterea utilizării monedelor virtuale și

posibilitatea utilizării acestora în scopuri ilegale, extinzând domeniul de aplicare

pentru a include:

 furnizorii de servicii de schimb între diferite monede virtuale și monede

fiduciare, de exemplu, între Bitcoin și euro

 furnizorii de portofele digitale

Un furnizor de portofele digitale este o entitate care furnizează servicii pentru a-și

ajuta clienții să dețină, să stocheze și să transfere monede virtuale.

A cincea Directivă AML definește monedele virtuale drept:

„o reprezentare digitală a valorii care nu este emisă sau garantată de o

bancă centrală sau de o autoritate publică, nu este în mod obligatoriu

legată de o monedă instituită legal și nu deține statutul legal de monedă

sau de bani, dar este acceptată de către persoane fizice sau juridice ca

mijloc de schimb și care poate fi transferată, stocată și tranzacționată în

mod electronic”

Întârzierea accesului la identitatea băncii și a deținătorilor conturilor de plăți și ai

casetelor de valori obstrucționează eforturile UE de a combate finanțarea

terorismului.

Prin urmare, a cincea Directivă AML impune statelor membre să constituie un registru

central al băncilor sau un sistem de accesare a datelor. Aceste mecanisme automate

centralizate ar trebui să permită FIU și autorităților competente să identifice

persoanele fizice și juridice care dețin sau controlează conturile de plăți, conturile

bancare sau casetele de valori deținute de o instituție de creditare de pe teritoriul lor.

Similar, statele membre vor trebui să asigure accesul FIU și autorităților competente

la informațiile necesare pentru identificarea persoanelor fizice sau juridice care dețin

proprietăți imobiliare. Acest lucru se poate realiza, de asemenea, prin intermediul

registrelor sau sistemelor electronice de accesare a datelor.

10

Alte prevederi

A cincea Directivă AML:

 introduce măsuri mai stricte în raport cu cardurile preplătite anonime cu scop

general

 clarifică autoritatea și cooperarea dintre FIU

11

Colectarea dovezii înregistrării în registrul de beneficiari reali la integrarea unui client pentru care există o obligație

de înregistrare

Raportarea discrepanțelor pe care le identificați între informațiile referitoare la beneficiarii reali ai clienților dvs. și

informațiile pe care le descoperiți din alte surse

Ajustarea procedurilor de verificare prealabilă a clienților (CDD) pentru a ține conte de regulile mai stricte în cazul în

care o persoană din conducerea de rang superior a clientului dvs. este identificată ca beneficiar real

Aplicarea măsurilor CDD în cazul clienților existenți atunci când îi contactați ca urmare a unei obligații legale de a

revizui informațiile legate de beneficiarii reali

Revizuirile măsurilor de verificare prealabilă sporită (EDD) pentru țările terțe cu risc ridicat pentru a ține cont de

orice modificări posibile ca urmare a armonizării dispozițiilor EDD la nivelul UE

Verificarea constantă a listei negre a UE, care este probabil să depășească lista Grupului Operativ pentru Acțiuni

Financiare (FATF)

Clienții din țări terțe care solicită drept de reședință sau cetățenie în schimbul unor transferuri de capital, achiziții de

proprietăți sau obligațiuni de stat, ori investiții în entități corporative trebuie să fie considerați ca având un grad mai

mare de risc și este posibil să necesite aplicarea unor măsuri EDD

Furnizarea informațiilor solicitate către Unitatea de Informații Financiare relevantă (FIU), chiar dacă nu a fost

transmis niciun raport referitor la activități suspicioase (SAR).

 Fiabilitatea sporită a registrelor de beneficiari reali

 Interconectarea registrelor de beneficiari reali va permite accesul la registrele din alte țări UE

Disponibilitatea registrelor de beneficiari reali pentru trusturile administrate într-un stat membru, chiar dacă acestea

nu fac parte din sistemul juridic național

 Sancțiuni mai mari pentru clienții care furnizează informații incorecte contabililor despre beneficiarii reali

Contabilii care raportează suspiciunile de spălare a banilor sau de finanțare a terorismului au dreptul să facă

plângeri și căi de atac eficiente atunci când sunt expuși la represalii

Procesele de identificare electronică sau de la distanță sunt recunoscute ca sursă de încredere pentru identificare și

verificarea clienților

 Autoritățile pot introduce reguli mai stricte pentru țările terțe cu risc ridicat

 Publicarea unei liste UE de funcții publice importante pentru a facilita identificarea persoanelor expuse politic

Obligația de a introduce canale de comunicare sigure pentru a încuraja raportarea încălcărilor potențiale ale

legislației naționale AML (unde se aplică)

Institutele desemnate ca autoritate competentă pentru a primi SAR vor trebui să publice un raport anual. Acesta

trebuie să includă informații privind numărul de SAR primite și acțiunile luate împotriva membrilor pentru

neconformitate

 DECLINAREA RESPONSABILITĂȚII: Europe depune toate eforturile pentru a se asigura, dar nu poate garanta, că informațiile din această

publicație sunt corecte și nu ne putem asuma nicio răspundere în raport cu acestea. Încurajăm diseminarea acestei publicații, dacă suntem

menționați ca sursă a materialului și există un hyperlink care face trimitere la conținutul nostru original.

Dacă doriți să reproduceți sau să traduceți această publicație, vă rugăm să trimiteți o cerere la info@accountancyeurope.eu.

Accountancy Europe reunește 51 de organisme profesionale din 37 de țări europene care reprezintă 1 milion

de profesioniști contabili, auditori și consultanți. Toți aceștia fac ca cifrele să lucreze în beneficiul oamenilor.

Accountancy Europe transpune experiența sa zilnică în contribuții la dezbaterile de politică publică din Europa

și dincolo de granițele acesteia.

Accountancy Europe este inclusă în Registrul pentru Transparență al UE (nr. 4713568401-18).

