

IUNIE 2021
 NR. 6

SUMAR	pag.
✓ <u>Știrile ediției</u>	
1. Al VII-lea Congres al profesiei de auditor financiar din România	2
✓ <u>Informativ profesional</u>	
2. CAFR pune la dispoziția membrilor săi „Modelul Raportului de audit” privind baza de calcul a ajutorului de stat ce se acordă sub forma unor granturi în temeiul Ordonanței de urgență a Guvernului nr. 224/2020, cu modificările și completările ulterioare	3
3. Acte normative pentru modificarea/completarea Procedurii de implementare a Schemei de ajutor de stat pentru HoReCa, emise ulterior datei de 17 iunie 2021	4
4. Implicațiile Directivei Corporate Sustainability Reporting Directive (CSRD) asupra auditului financiar	5
5. Acces acordat membrilor la cursurile de pregătire profesională continuă aferente anului 2020 în platforma e-learning, în vederea obținerii vizei acordate de CAFR	6
6. <u>Noutăți de la UPLR:</u>	
6.1. Constituirea Grupului de lucru pentru îmbunătățirea cadrului de reglementare privind expertiza judiciară	7
6.2. Opinia președintelui Consiliului European al Profesiiilor Liberale Gaetano Stella, pentru o mai bună recunoaștere a rolului profesiilor liberale în relansarea post-pandemie a economiei	7
6.3. Categoria „Profesii liberale” din cadrul Comitetului Economic și Social European și-a reluat activitatea	8
✓ <u>Din agenda CAFR</u>	
▪ Activități în plan intern	
7. Conferința AMIS 2021 – panelul ACCA	9
8. Conferința „Repere vechi și noi în managementul și fiscalitatea entităților”	9
9. Congresul avocaților „Apărarea apărării”	10
10. CAFR – sprijin pentru mediul academic	11
▪ Activități în plan extern	
11. Adunările membrilor Accountancy Europe și EFAA	12
✓ <u>Evenimente viitoare</u>	
12. Webinar Accountancy Europe – ESEF în practică	13
13. Serie de webinarii privind Managementul Calității (ISQM) organizată de IAASB și IFAC	13
✓ <u>Actualități internaționale</u>	
14. Construirea unui ecosistem eficient împotriva combaterii spălării banilor	14
15. Cheia schimbării economiei noastre defectuoase o dețin contabilii?	14
16. Managementul riscului de sustenabilitate pentru IMM-uri: Lipsa de acțiune nu este o opțiune	15
17. Profesioniștii contabili conduc raportarea și asigurarea durabilității	15
18. Firmele mici rămân cei mai de încredere consilierii ai IMM-urilor în pandemie	16

✓ ȘTIRILE EDIȚIEI

Page | 2

1. Al VII-lea Congres al profesiei de auditor financiar din România „Modernizarea profesiei de auditor financiar în contextul actualelor provocări globale” București, 29 Octombrie 2021 Eveniment virtual

Vă invităm să participați la a VII-a ediție a Congresului profesiei de auditor financiar din România, care va fi organizat de CAFR în data de 29 octombrie 2021, în format online. Tema din acest an a evenimentului, cu participare internațională, este *„Modernizarea profesiei de auditor financiar în contextul actualelor provocări globale”*.

Misiunea acestui Congres este de a reuni lideri din domeniul financiar, reglementatori, auditori și lideri de afaceri într-un eveniment de afaceri de clasă globală, cu o tematică ce excede actualitatea.

În cadrul lucrărilor ne propunem să sărbătorim diferite culturi, să recunoaștem repererele-cheie și să stabilim împreună un plan pentru viitorul auditului.

Al VII-lea Congres al profesiei de auditor financiar din România va analiza modul în care universul auditului este în continuă schimbare, direcțiile în care se îndreaptă și impactul schimbărilor societale asupra profesiei, conectând teme de actualitate.

Evenimentul se adresează auditorilor financiari și stagiarilor în profesie, părților interesate și altor utilizatori ai informațiilor rezultate din raportul de audit, autorităților de reglementare și, nu în ultimul rând, mediului academic.

Lucrările se vor desfășura în cadrul a două sesiuni plenare și trei ateliere, după cum urmează:

Sesiunea plenară 1: *„Conectarea profesiei de auditor la noua normalitate”*

Sesiunea plenară 2: *„Etica profesională într-o lume construită digital”*

Atelierul 1: *„Perspective asupra problemelor curente în domeniul auditului”*

Atelierul 2: *„Calitatea auditului în practică”*

Atelierul 3: *„Profesia de auditor financiar în laboratorul cercetării științifice”*

Toate detaliile privind înregistrarea, agenda evenimentului și alte informații importante se găsesc pe pagina dedicată Congresului [aici](#)

✓ INFORMATIV PROFESIONAL

**2. CAFR pune la dispoziția membrilor săi
„Modelul Raportului de audit” privind baza de calcul a ajutorului de stat ce se
acordă sub forma unor granturi în temeiul Ordonanței de urgență a Guvernului nr.
224/2020, cu modificările și completările ulterioare**

Page | 3

În conformitate cu Ordonanța de urgență a Guvernului nr. 224/2020 privind unele măsuri pentru acordarea de sprijin financiar pentru întreprinderile din domeniul turismului și alimentației publice, a căror activitate a fost afectată în contextul pandemiei de COVID-19 (OUG 224/2020), cu modificările și completările ulterioare:

„Baza de calcul a ajutorului, calculată conform prevederilor alin. (2), este certificată și asumată fie de către un expert contabil sau o societate de expertiză contabilă membru/membră al/a Corpului Experților Contabili și Contabililor Autorizați din România, selectat/selectată și remunerat/remunerată de către aplicant, fie de către un auditor financiar sau o firmă de audit autorizat/autorizată în România, care sunt membri ai Camerei Auditorilor Financiari din România, selectat/selectată și remunerat/remunerată de către aplicant” (Art.2 (3)- OUG 224/2020).

Procedura de implementare a schemei de ajutor de stat prevăzută de OUG nr. 224/2020 privind unele măsuri pentru acordarea de sprijin financiar pentru întreprinderile din domeniul turismului, alimentației publice și organizării de evenimente, a căror activitate a fost afectată în contextul pandemiei de COVID-19, aprobată prin Ordinul Ministrului Economiei, Antreprenorialului și Turismului nr. 991/2021, publicată în Monitorul Oficial Partea I nr. 594Bis/14.VI.2021, (*Procedura*), prevede la punctul 5.1 (2), lit.b):

- în Etapa 2 de înscriere în Schema de ajutor de stat **„beneficiarii vor încărca raportul de expertiză contabilă extrajudiciară, semnat electronic de expertul contabil, sau a raportului de audit (de asigurare), semnat electronic de auditorul financiar** în conformitate cu art. 6, alin. (2), lit. b) din OUG 224/2020 cu modificările și completările ulterioare, împreună cu anexa la acesta (raportul sinteză), asumat de expertul contabil/auditorul financiar. Anexa la raport va fi realizată conform Anexei nr. 7 la prezenta procedură.

Întrucât raportul care trebuie întocmit de auditorul financiar/firmă de audit se elaborează cu respectarea ISAE 3000 (revizuit) și se prezintă împreună cu Raportul sinteză, întocmit conform Anexei 7 – la Procedură, CAFR vine în sprijinul membrilor săi, auditori financiari și firme de audit prin punerea la dispoziție a unui MODEL de RAPORT de audit de asigurare rezonabilă, întocmit conform ISAE 3000, [click aici](#).

Modelul este structurat într-un format general, cu elementele de bază și, de aceea, recomandăm auditorilor financiari/firmelor de audit adaptarea acestui model în funcție de circumstanțele/situațiile specifice ale Beneficiarului de grant.

3. Acte normative pentru modificarea/completarea Procedurii de implementare a Schemei de ajutor de stat pentru HoReCa, emise ulterior datei de 17 iunie 2021

Page | 4

În completarea Comunicatului CAFR din data de 17 iunie 2021, vă informăm că, ulterior Ordinului nr.991/14 iunie 2021, emis de Ministrul Economiei, Antreprenoriatului și Turismului, pentru aprobarea **Procedurii** de implementare a schemei de ajutor de stat prevăzută de Ordonanța de urgență a Guvernului nr. 224/2020 privind unele măsuri pentru acordarea de sprijin financiar pentru întreprinderile din domeniul turismului, alimentației publice și organizării de evenimente, a căror activitate a fost afectată în contextul pandemiei de COVID-19, aprobată prin Ordinul Ministrului Economiei, Antreprenoriatului și Turismului nr. 991/2021, publicată în Monitorul Oficial Partea I nr. 594Bis/14.VI.2021, s-au emis și următoarele acte normative pentru modificarea/completarea **Procedurii**:

- Ordinul MEAT nr.1.008/17.06.2021 (modificare punctul 3.4);
- Ordinul MEAT nr.1.015/23.06.2021 (modificare punctul 5, subpunctul 5.1);
- Ordinul MEAT nr.1019 / 24.06.2021 (Articolul 5.2 - deschidere schemă și **modificare**

Anexa 7 – curs valutar).

Conform Precizărilor MEAT, cursul de referință pentru proiect, stabilit de BNR luni 28 iunie 2021 la ora 13.00 va fi verificat automat din aplicație.

În acest sens se modifică Anexa 7, astfel încât să nu mai fie solicitată suma în euro.

Ca urmare a discuțiilor cu reprezentanții MEAT și a cerințelor suplimentare de raportare solicitate, punem la dispoziția membrilor CAFR **Modelul de raport de audit - actualizat** cu informații privind evidențierea distinctă, în cadrul Capitolului 7- **Concluzii**, a totalului cifrei de afaceri raportată în situațiile financiare – față de Totalul cifrei de afaceri eligibilă, structurată pe Codurile CAEN eligibile, conform OUG 224/2020, aprobată prin Legea 160/2021.

Pentru descărcarea Modelului de Raport de audit, actualizat 29.06.2021, ([CLICK AICI](#))

[Ultimele precizări privind accesarea platformei MEAT](#)

4. Implicațiile Corporate Sustainability Reporting Directive (CSRD) asupra auditului financiar

În data de **21 aprilie 2021** Comisia Europeană a aprobat propunerea proiectului de directivă CSRD.

Astfel, în România responsabilitatea analizei propunerilor aduse de CSRD a fost preluată de Ministerul Finanțelor Publice, care a început dezbaterile cu privire la proiectul de directivă CSRD, la nivelul grupului de lucru corespunzător domeniului Dreptul societăților - Consiliu.

În cadrul primei reuniuni din data de **7 iunie 2021** (în sistem de video-conferință) reprezentanții Comisiei Europene au prezentat procesul care a condus la revizuirea NFRD, precum și principalele aspecte propuse prin proiectul publicat.

CAFR este direct interesată de implicațiile CSRD asupra auditului financiar și calității serviciilor de audit, în cazul emiterii unei asigurări limitate și efectuarea acestor servicii conexe către clienții de audit statutar. Efectuarea acestor servicii trebuie atent analizată de către autoritatea pentru supraveghere, astfel încât aceste servicii, care pot deveni destul de extensive ca analiză, să fie derulate în conformitate cu Codul etic și de conduită profesională și cu Standardele Internaționale de Audit adoptate în România.

Pentru a doua reuniune cu reprezentanții CE din data de **29 iunie 2021** Grupul de lucru al CAFR a avansat spre dezbateri către ASPAAS, responsabilul direct în acest proces, a următoarelor aspecte:

1. **Clarificarea terminologiei privind sustenabilitatea** (de ex.: să existe o abordare consecventă și uniformă în legislație);
2. **Elaborarea unui studiu de impact**, la nivelul autorității de reglementare, referitor la implementarea noii Directive CSRD, care să cuantifice aria societăților eligibile pentru raportare și implicațiile scăderii pragului de la 500 de angajați la 250 angajați;
3. **Definirea entităților mari drept categorie distinctă în legislația contabilă românească** (de ex.: în OMFP 1802/2014, cu modificările ulterioare, sunt definite împreună „entități mijlocii și mari”, în Directiva contabilă UE 34/2013 fiind definite categorii separate; similar și în reglementările sectoriale ASF și BNR unde nu există distincția de „entități mari”);
4. Primul set de standarde EFRAG **înțelegem că se va emite până la 31/10/2022**, în timp ce prima raportare de sustenabilitate, subiect al misiunii de asigurare limitată, va fi aferentă anului financiar 2023; de analizat dacă se poate **asigura o perioadă suplimentară** pentru a permite procesul de pregătire (“**readiness assessment**”) al entităților raportoare și evaluarea gradului de pregătire al entităților raportoare pentru misiuni de asigurare asupra raportării de sustenabilitate, conform noilor standarde/cerințe de raportare;
5. **Clarificarea situației în care există exceptarea** pentru o Societate filială din România a unei Societăți-mamă din UE care are deja obligația de raportare CSRD (și publică un raport consolidat?);

6. **Elaborarea unui calendar** care va sprijini clar procesul de elaborare, implementare și monitorizare a CSRD și corelarea acestuia și cu obligația de raportare ESEF a societăților listate, care a fost amânat cu 1 an calendaristic pentru cei care au optat ca atare în 2020, având în vedere efectele pandemiei de COVID19.

7. **Formularea de recomandări profesionale** în ceea ce privește misiunile de asigurare, în special referitor la aplicarea standardelor de sustenabilitate, clarificarea așteptărilor de raportare astfel încât procesul în sine să fie facil atât pentru firmele de audit, cât și pentru auditorii financiari;

8. **Elaborarea unei analize tehnice privind posibilitatea transmiterii** situațiilor financiare și a raportului administratorului în format electronic (similar ESEF), pe platforma e-guvernare, respectiv prin canalele de comunicare cu ONRC.

În concluzie, în vederea colectării și a altor aspecte importante de clarificat, pe lângă cele de mai sus, vă rugăm să ne comunicați în scris propunerile dumneavoastră la adresa: cafr@cafr.ro sau anca.amuza@cafr.ro până la data de **30 iulie 2021**, cel mai târziu.

Toate solicitările dumneavoastră vor fi colectate și comunicate electronic către ASPAAS, în termen de cel mult 2 zile lucrătoare de la primirea lor.

5. Acces acordat membrilor la cursurile de pregătire profesională continuă aferente anului 2020 în platforma e-learning, în vederea obținerii vizei acordate de CAFR

În urma solicitărilor primite de la membrii Camerei, care nu reușit să parcurgă cursurile de pregătire profesională continuă aferente anului 2020 în platforma e-learning, în vederea îndeplinirii obligațiilor de obținere a vizei anuale de la CAFR pe anul în curs, s-a decis acordarea accesului la aceste cursuri, în vederea contorizării.

Atenție! Având în vedere termenul limită de raportare de 15 mai 2021 stabilit de către ASPAAS pentru depunerea la autoritatea de supraveghere a declarațiilor privind formarea profesională pe anul 2020, vă informăm că vizionarea și finalizarea cursurilor de pregătire profesională 2020 după această dată, poate fi raportată doar către CAFR, în procesul de obținere a vizei anuale pe carnetul de membru al Camerei.

6. Noutăți de la UPLR

6.1. Constituirea Grupului de lucru pentru îmbunătățirea cadrului de reglementare privind expertiza judiciară Iunie 2021

Page | 7

După cum ați fost informați în numărul trecut al InfoAudit, în data de 18 mai 2021 Uniunea Profesiilor Liberale din România în parteneriat cu Universul Juridic au organizat în format online, **conferința cu tema „Expertiza judiciară – nevoia îmbunătățirii cadrului de reglementare”**.

Discuțiile din cadrul evenimentului s-au concentrat pe necesitatea îmbunătățirii activității și legislației în domeniul expertizei judiciare iar, în acest sens, UPLR împreună cu Ministerul Justiției și cu sprijinul profesiilor liberale și al reprezentanților politici și ai magistraturii vor demara crearea unui **Grup de lucru** pentru identificarea celor mai bune soluții.

Drept urmare, în cursul lunii iunie, la nivelul UPLR, a fost constituit Grupul de lucru menționat cu misiunea de a discuta în profunzime și concret propunerea legislativă, care va fi adresată Parlamentului României până la finalul acestui an.

Menționăm că Grupul de lucru îl are ca președinte pe dl. **Adrian Vascu** – Senior Partner Veridio care va lucra alături de reprezentanți ai organizațiilor profesionale liberale, membre ale UPLR, precum: dna. **Florentina Șuşnea**, vicepreședinte al Camerei Auditorilor Financiari din România, dl. **Dan Manolescu**, președintele Camerei Consultanților Fiscali.

Având în vedere importanța legislației în domeniul expertizei judiciare, Grupului de lucru constituit s-a alăturat și CECCAR, prin dl. **Aurel Andrei**, președintele filialei București.

Acțiuni întreprinse de asociații de profesii liberale din Uniunea Europeană în ultima perioadă

6.2. Opinia președintelui Consiliului European al Profesiilor Liberale - CEPLIS Gaetano Stella, pentru o mai bună recunoaștere a rolului profesiilor liberale în relansarea post-pandemie a economiei

La data de 15 aprilie 2021, ziarul italian „Corriere della sera” a organizat un eveniment care s-a referit la câteva subiecte de importanță majoră pentru sectorul socio-economic al profesiilor liberale printre care menționăm digitalizarea întreprinderilor mici și mijlocii, muncă inteligentă (telemunca), investiții și fondurile de pensii.

Prestigiosul cotidian l-a invitat pe **Gaetano Stella**, președintele Consiliului European al Profesiilor Liberale - CEPLIS și președinte al Confederației Profesiilor Liberale din Italia - Confprofessioni, asociație similară UPLR, să opineze cu privire la așteptările profesiilor liberale după ce pandemia va lua sfârșit.

În intervenția sa, Gaetano Stella a prezentat dificultățile pe care profesiile liberale le-au întâmpinat în perioada actualei crize sanitare. El a subliniat faptul că mulți profesioniști

liberali și-au încetat activitatea în timp ce alții au trebuit să lucreze mai mult obținând câștiguri mai mici.

Președintele Stella a salutat adoptarea reglementărilor cu privire la munca inteligentă (telemunca) și cele câteva instrumente existente care au facilitat desfășurarea activității, atât pentru angajați, cât și pentru angajatori grație cărora profesioniștii liberali au fost în măsură să continue furnizarea de servicii necesare cetățenilor. El a subliniat faptul că s-au înregistrat inegalități între diferiți profesioniști liberali, care nu au putut să beneficieze de măsurile de sprijinire a categoriilor lovite în mod sever de consecințele economice ale pandemiei.

Profesioniștii liberali au fost nevoiți să aștepte o lungă perioadă de timp până când președintele Consiliului de Miniștrii italian, **Mario Draghi** a adoptat decretul prin care aceștia primeau compensații pentru pierderile lor. Dar acest sprijin a fost unul insuficient.

Pentru prima dată statul italian a trebuit să introducă o plată de siguranță socială pentru muncitorii auto-angajați finanțată prin intermediul taxării generale.

6.3 Categoria „Profesii liberale” din cadrul Comitetului Economic și Social European și-a reluat activitatea

Recent, categoria „Profesii liberale” din cadrul Comitetului Economic și Social European a avut prima reuniune a noului mandat (perioada 2020-2025).

După o scurtă prezentare a candidaților pentru funcția de purtător de cuvânt, membrii categoriei de mai sus au reales-o pe **Maria Calderone** și pe **Rudolf Kolbe**, președinte de onoare al CEPLIS și președinte al Asociației Profesiilor Liberale din Austria – BUKO, în calitate de purtători de cuvânt pentru prima jumătate a mandatului (2020-2023). Cei doi purtători de cuvânt sunt membri ai Comitetului Economic și Social European și ai Grupului Diversității Europene din anul 2015.

După alegere, membrii categoriei profesii liberale au avut un schimb de păreri asupra programului viitor de activitate al acesteia, care va conține și unele propuneri avansate în cadrul dezbaterii. Ei au subliniat importanța rolului jucat de asociațiile profesionale în asigurarea unei înalte calități a serviciilor furnizate și în garantarea încrederii publice în profesiile liberale, așa cum este cazul serviciilor de sănătate, juridice, financiare, tehnice și sociale. Membrii categoriei profesii liberale au evidențiat activitatea fundamentală desfășurată de sectorul socio-economic al acestora în sprijinirea comunităților și cetățenilor în perioada pandemiei, de la doctori și asistenți medicali, la tehnicieni IT și lucrători în sănătatea mentală.

Ultima parte a reuniunii s-a concentrat asupra propriei opinii-inițiative a Comitetului Economic și Social European privind profesiile liberale 4.0., prezentată de raportorul Rudolf Kolbe.

Opinia în cauză a evidențiat schimbările, provocările și oportunitățile pentru profesiile liberale ca rezultat al digitalizării și introducerea aplicațiilor privind Inteligența Artificială, precum și enorma contribuție adusă de profesiile liberale la reziliența Uniunii Europene.

- ✓ **DIN AGENDA CAFR**
- **Activități în plan intern**

7. Conferința AMIS 2021 – panelul ACCA *„Regândirea carierelor în contabilitate și audit”*

Page | 9

Facultatea de Contabile și Informatică de Gestiune din cadrul Academiei de Studii Economice din București a organizat în perioada 9-10 iunie 2021 cea de-a 16-a ediție a Conferinței internaționale „Accounting and Management Information Systems” (AMIS 2021).

În cadrul acestei conferințe, în data de 10 iunie, ACCA a organizat un panel cu tema *Regândirea carierelor în contabilitate și audit*. La discuțiile din cadrul acestuia Camera Auditorilor Financiari din România a fost reprezentată de dr. **Ciprian Teodor Mihăilescu**, consilierul președintelui CAFR pe probleme internaționale.

8. Conferința „Repere vechi și noi în managementul și fiscalitatea entităților” **18 iunie 2021, Alba Iulia**

Facultatea de Științe Economice din cadrul Universității „1 Decembrie 1918” din Alba Iulia a organizat în data de 18 iunie 2021 a IV-a ediție a **Conferinței Naționale „Repere vechi și noi în managementul și fiscalitatea entităților”**.

Conferință națională cu teme în domeniul economiei, managementului și contabilității; a reunit, în cadrul lucrărilor, cadre didactice și cercetători și, a devenit un forum de dezbateră a unor teme actuale din științele educației, didactică generală și didactici de specialitate.

Evenimentul s-a adresat, în special, mediului de business și profesiilor liberale, respectiv experți contabili, auditori financiari, consultanți fiscali, consilieri juridici, avocați, judecători, masteranzi, doctoranzi, precum și altor categorii profesionale preocupate de aspectele complexe ale managementului entităților – în general și ale fiscalității – în special, în țara noastră, în contextul pandemiei COVID-19.

Ca de obicei, au fost invitați și au participat ca speakeri, specialiști din cadrul organismelor profesionale, precum Camera Consultanților Fiscali din România, Corpul Experților Contabili și Contabililor Autorizați din România, Camera Auditorilor Financiari din România, din mediul universitar, precum și manageri de firme și practicieni de la importante case de avocatură și firme de consultanță fiscală.

Camera Auditorilor Financiari din România a fost reprezentată la eveniment de către **Irimie Emil Popa**, membru al Consiliului, care a susținut tema *„Școală și profesie în post pandemie”*.

9. Congresul avocaților cu tema „Apărarea apărării” 25 – 26 iunie 2021, București

În perioada 25-26 iunie 2021 Uniunea Națională a Barourilor din România a organizat la București, în Sala Aula Magna a Palatului Patriarhiei, ediția 2021 a Congresului avocaților, cu participare internațională, și care a avut ca temă „*Apărarea apărării*”.

„Tematica acestui Congres al Avocaților a fost propusă în ideea de a găsi soluții la vulnerabilitățile cu care se confruntă apărarea, dar și pentru a construi noi punți de legătură cu toți factorii implicați în evoluția justiției, fie că fac parte din sistemul judiciar, fie că provin din sfera legislativului sau executivului, fie din alte profesii juridice. Pentru că pe toți ne lezează anumite trenduri periculoase care asaltează justiția și care devin tot mai evidente. Iar problemele cu care se confruntă avocatura afectează, la rândul lor, funcționarea justiției.

Suntem interconectați, nu putem funcționa unii fără alții. Nu suntem în concurență, nu suntem pe poziții antagonice. Suntem un tot unitar, un mecanism care nu poate funcționa dacă îi lipsește vreo piesă. Astfel, avem nevoie de o strategie comună pentru gestionarea defecțiunilor tot mai mari.”, a subliniat av. dr. **Traian-Cornel Briciu**, președintele UNBR, în deschiderea lucrărilor.

Invitată să participe la acest eveniment important, Uniunea Profesiilor Liberale din România, organizația „umbrelă” a profesiilor liberale din țara noastră a fost reprezentată de conf. univ. dr. **Gheorghe Ialomițianu**, președinte.

În mesajul transmis cu această ocazie, dl. Ialomițianu a menționat că „UPLR este în continuare susținătoarea valorilor de bază ce guvernează profesiile liberale, respectiv, independența, profesionalismul, păstrarea secretului profesional și autonomia organismelor profesionale în relația cu autoritățile publice.”

În context, domnia sa a adresat felicitări pentru modul în care avocații și-au exercitat activitatea în perioada de pandemie, evitându-se suspendarea activității Instanțelor de judecată, pentru susținerea activităților Uniunii Profesiilor Liberale din România și pentru buna colaborare cu celelalte organisme din cadrul Uniunii.

Alăturându-se celorlalte organizații profesionale ale UPLR prezente la festivitatea de deschidere a lucrărilor, Camera Auditorilor Financiar din România a fost reprezentată de **Adrian Popescu**, președinte.

10. CAFR – sprijin pentru mediul academic 25 iunie 2021

În data de 25 iunie 2021 Facultatea de Economie și Administrarea Afacerilor din cadrul Universității „Nicolae Titulescu” din București a primit una dintre vizitele periodice de acreditare din partea Agenției Române de Asigurare a Calității în Învățământul Superior (ARACIS).

În calitate de partener și susținător permanent al mediului academic, CAFR a fost invitată să participe la întâlnire și a fost reprezentată de **Anca Țiura**, șef Compartiment Marketing, Comunicare și Relații Internaționale.

Având în vedere că printre indicatorii verificați se află și colaborarea cu angajatorii, inclusiv cu organizațiile profesionale din domeniu și auditorii financiari propun calificative.

În cadrul întâlnirii, reprezentantul Camerei a subliniat care sunt așteptările organizației noastre privind pregătirea studenților care doresc să se îndrepte spre profesia de auditor financiar.

De asemenea, în cadrul discuțiilor Universitatea „Nicolae Titulescu” a avansat propunerea ca din „Consiliul angajatorilor”, parte a structurii de sprijin al viitorilor absolvenți, să facă parte și CAFR. Prin participarea la „Consiliul angajatorilor” CAFR își poate promova așteptările referitoare la creșterea calității pregătirii profesionale a viitorilor membri ai Camerei.

▪ Activități în plan extern

11. Adunările membrilor Accountancy Europe și EFAA

23 – 25 iunie 2021

Page | 12

În ultima decadă a lunii iunie au avut loc în format online întâlnirile membrilor Accountancy Europe (23 iunie) și EFAA (25 iunie).

1. Agenda Adunării Membrilor Accountancy Europe a cuprins următoarele puncte:

- Aprobarea raportului BFC 2020, inclusiv situațiile financiare;

- Actualizări privind bugetul pentru 2021 și 2022, inclusiv despre cel al EFRAG 2022.

Echipa Accountancy Europe va ține la curent membrii cu privire la evoluțiile în curs referitoare la subiecte așteptate care includ auditul, stabilirea standardelor de raportare a sustenabilității și guvernanta corporativă.

2. În agenda Adunării Membrilor EFAA au fost incluse următoarele puncte:

- Cuvântul de deschidere al lui **Alan Jhonson**, președintele IFAC, cu privire la viitorul auditului;

- Aprobarea Raportului anual și a situațiilor financiare, a bugetului pentru 2022, a Planului de activitate pentru 2021-2022;

- Alegerea Președintelui EFAA și a celor doi membri ai Consiliului ale căror posturi sunt vacante.

La aceste evenimente CAFR a fost reprezentată, cu drept de vot, de dr. **Ciprian Teodor Mihăilescu**, consilier al președintelui CAFR pe probleme externe.

✓ **EVENIMENTE VIITOARE****12. Webinar Accountancy Europe – ESEF în practică**
7 iulie 2021

Page | 13

CAFR promovează webinarul Accountancy Europe „ESEF în practică”.

Evenimentul va examina experiențele naționale și poveștile de succes privind implementarea formatului electronic unic european (ESEF).

Vor fi prezentate experiențele țărilor care folosesc deja noul format și, de asemenea, ale celor cu privire la pregătirile lor pentru implementare anul viitor. Preocupările legate de asigurare vor fi în centrul discuției.

Nu ratați șansa de a afla de la experții din rețeaua Accountancy Europe despre cum să fiți pe deplin pregătiți pentru ESEF.

Pentru restul detaliilor [click aici](#)

13. Serie de webinarii privind Managementul Calității (ISQM) organizată de IAASB și IFAC
iunie - august 2021

CAFR promovează seria de webinarii privind **Managementul Calității** organizată de IFAC în colaborare cu IAASB și invită membrii CAFR să participe pentru a fi la zi cu noutățile în ceea ce privește managementul calității.

Webinariile vor fi organizate în perioada iunie-august, pe platforma Zoom cu transmisiunea în direct pe canalul YouTube al IAASB. Seminariile web vor analiza în profunzime aspectele standardului internațional IAASB privind managementul calității 1 (ISQM 1).

ISQM 1 face parte din suita IAASB de standarde de management al calității, emisă la sfârșitul anului 2020. Standardele consolidează și modernizează modul în care firmele abordează managementul calității. Ele marchează, de asemenea, o evoluție de la o abordare tradițională, mai liniară pentru controlul calității la o abordare integrată a managementului calității.

Seminariile web se vor desfășura în limba engleză și vor fi disponibile pe canalul YouTube al IAASB după sesiune. Participanții care se alătură live prin Zoom vor putea trimite întrebări.

Noile standarde revizuite privind managementul calității (ISQM) vor intra în vigoare la 15 decembrie 2022. IAASB pune la dispoziția auditorilor financiari și a părților interesate o suită de [videoclipuri](#) – disponibile în engleză, franceză, mandarină și spaniolă – care explică aspectele cheie ale acestor standarde de management al calității pentru a susține demararea implementării lor.

Pentru toate detaliile [click aici](#)

✓ ACTUALITĂȚI INTERNAȚIONALE

14. Construirea unui ecosistem eficient împotriva combaterii spălării banilor Accountancy Europe

Spălarea banilor are consecințe devastatoare pentru economie și societate. Este esențial să vă asigurați că lupta împotriva spălării banilor este eficientă.

Această publicație prezintă recomandări despre cum să construim un ecosistem mai eficient împotriva spălării banilor/combaterii finanțării terorismului (AML/CFT) în întreaga Europă. Recomandările noastre vizează o mai bună punere în aplicare a legislației existente în domeniul LCA/CFT, fapt care se aliniază intențiilor Comisiei Europene (CE) pentru viitoarele propuneri. În acest scop vom avansa următoarele recomandări privind modernizarea rolului de:

- i) entități neobligatorii - inclusiv contabili;
- ii) supraveghetori și decidenți politici.

De asemenea, sugestiile noastre cheie sunt:

- entitățile obligate trebuie să realizeze o trecere de la managementul reactiv la cel proactiv al riscului AML și să integreze acțiunile împotriva spălării banilor și în guvernarea lor;
- supraveghetorii și factorii de decizie ar trebui să promoveze cooperarea între statele membre și între sectorul public și cel privat.

Materialul integral îl puteți accesa [aici](#)

Sursa: <https://www.accountancyeurope.eu/>

15. Cheia schimbării economiei noastre defectuoase o dețin contabilii? Podcast cu Andrew Watson, co-fondator Rethinking Capital

„Economia modernă este defectuoasă și tinde să ignore „externalitățile” nefinanciare, cum ar fi mediul înconjurător, atunci când se ia în considerare rezultatul final al unei companii. Ca urmare, planeta noastră este expusă riscului degradării masive a mediului. Cu toate acestea, contabilii pot adapta și răsturna bilanțul contabil”.

Vorbim cu **Andrew Watson**, co-fondator al Rethinking Capital despre modul în care această schimbare a practicilor contabile ar putea deține cheia schimbării economiei noastre.

Podcast-ul îl găsiți [aici](#)

Sursa: <https://www.accountancyeurope.eu/>

16. Managementul riscului de sustenabilitate pentru IMM-uri: Lipsa de acțiune nu este o opțiune - Johan Barros

Trăim vremuri fără precedent: lanțurile de aprovizionare integrate la nivel global, schimbările climatice și acum pandemia, au evidențiat necesitatea de a schimba modul în care facem afaceri. Aceste probleme se referă la modul în care ONU definește dezvoltarea durabilă: Cum să satisfacem nevoile prezentului fără a compromite capacitatea generațiilor viitoare de a-și satisface propriile nevoi? Întreprinderile mici se află în centrul economiilor noastre.

Publicația noastră „Managementul riscurilor IMM-urilor: sustenabilitatea” explică modul și motivul pentru care IMM-urile trebuie să pună durabilitatea în prim plan. Autorul prezintă modul în care contabilii pot ajuta IMM-urile să devină organizații mai durabile, astfel încât să poată face față acestor noi realități.

Materialul integral se găsește [aici](#)

Sursa: <https://www.accountancyeurope.eu/>

17. Profesioniștii contabili conduc raportarea și asigurarea durabilității

Kevin Dancey

În calitate de contabili profesioniști, principalii administratori ai informațiilor despre afaceri, avem atât o responsabilitate importantă, cât și o oportunitate transformatoare de a ne angaja și de a conduce schimbările viitoare în raportarea corporativă și de a îmbunătăți calitatea informațiilor de durabilitate. Abordarea voluntară a raportării informațiilor privind sustenabilitatea a fost pusă în aplicare de mult timp și nu a funcționat.

Piețele de capital nu au informații consistente, comparabile și asigurabile și accentul pe economia verde este tot mai pregnant. De aceea, dezvoltarea imediată a unei linii de bază a standardelor globale pentru informații privind sustenabilitatea în cadrul Fundației IFRS este importantă pentru piețele de capital, protecția investitorilor și pentru companii.

Puteți accesa materialul integral [aici](#)

Sursa: <https://www.ifac.org/>

18. Firmele mici rămân cei mai de încredere consilieri ai IMM-urilor în pandemie Christopher Arnold

Page | 16

„Desemnată ca Ziua Națiunilor Unite pentru întreprinderi micro, mici și mijlocii data de 27 iunie vine cu o semnificație adăugată în acest an.

În fiecare jurisdicție, întreprinderile mici și mijlocii (IMM-uri) continuă să sufere disproporționat de consecințele economice ale pandemiei COVID-19. Și, în timp ce IMM-urile s-au bazat întotdeauna și au avut relații puternice cu consilierii lor contabili, pandemia a afirmat și a întărit aceste relații.

Practicienii mici și mijlocii (SMP) sunt consilieri de afaceri cheie pentru clienții lor IMM, așa cum au demonstrat anul trecut. SMP-urile continuă să ghideze IMM-urile ajutându-le să rămână solvabile, conectându-le cu programele guvernamentale, oferind sprijin emoțional și practic și, în caz contrar, avansând eforturile acestora de a rămâne în afaceri. Toate acestea, trecând în același timp prin marea schimbare actuală.”

Puteți accesa materialul integral [aici](#)

Sursa: <https://www.ifac.org/>