	 [image: image2.png]

	[image: image1.png]

	[image: image2.png]

	 [image: image1.png]
	[image: image3.png]

	[image: image4.png]OkO

IBR-IRE

Persbericht

Brussel, 2 juli 2009
Europese verkiezingen:

De Belgische instituten voor economische beroepen
maken hun voorstellen inzake financiële transparantie bekend
teneinde het debat over de administratieve vereenvoudiging opnieuw te lanceren
De drie Belgische instituten voor economische beroepen (IAB, IBR, BIBF) herinneren eraan dat de laatste Europese legislatuur gekenmerkt werd door een levendig debat rond de administratieve vereenvoudiging en dat de voorstellen van de Commissie over het geheel genomen niet de steun hebben gekregen noch van de Europese Raad, noch van het Europees Parlement.

Ter gelegenheid van de recente Europese verkiezingen, wensen de instituten voor economische beroepen nieuwe voorstellen van administratieve vereenvoudiging inzake boekhouding, audit en vennootschapsrecht te belichten teneinde het debat opnieuw te lanceren. Deze voorstellen hebben een grotere financiële transparantie en een vlottere toegang tot de financiële verslaggeving ten doel.
Toegevoegde waarde van de financiële verslaggeving
“Het IAB, het IBR en het BIBF ondersteunen de Europese strategie tot verbetering van het concurrentievermogen en vermindering van de administratieve lasten voor ondernemingen (Lissabonstrategie). De instituten benadrukken de toegevoegde economische waarde van een begrijpelijke financiële verslaggeving die voor elke betrokkene toegankelijk is”, legt André Bert, voorzitter van het IAB, uit. “De instituten leggen eveneens de nadruk op het fundamentele belang van het verband tussen de beperkte aansprakelijkheid en de financiële transparantie, teneinde de economie te beschermen tegen de risico’s van het systeem”, voegt Pierre P. Berger, voorzitter van het IBR, toe.
Vijf voorstellen voor een grotere financiële transparantie
De Belgische instituten voor economische beroepen formuleren de vijf volgende voorstellen:
1. de financiële transparantie van de ondernemingen tot een prioriteit van het buitenlands beleid van de Europese Unie maken;

2. de kleine ondernemingen toestaan om een verkorte toelichting bij hun jaarrekening te publiceren die enkel volgende elementen moet bevatten: het aantal en de kost van de tewerkgestelde personen, de verwezenlijkte bruto-investeringen en -desinvesteringen, een samenvatting van de waarderingsregels en de vermelding van de elementen, zelfs buiten balans, die nuttig zijn voor een beter begrip van de jaarrekening; in voorkomend geval, de financiële overzichten van de kleine ondernemingen uniformeren in de vorm van een uniek, elektronisch en meertalig schema;
3. de uitbreiding van de elektronische financiële verslaggeving bij de Lidstaten aanmoedigen (zie de Belgische Balanscentrale, XBRL, enz.). Door de XBRL-technologie en –taxonomie te steunen maakt de Europese overheid de financiële overzichten van de ondernemingen begrijpelijker voor lezers in andere talen;

Vervolg persbericht – 2 juli 2009

4. op het vlak van de ondernemingsstatistieken enkel vereisen dat de Lidstaten datgene meedelen wat kan worden afgeleid uit de gepubliceerde rekeningen of andere bronnen die geen ad hoc verklaring vanwege de ondernemingen vergen en de eisen van de verschillende directoraten-generaal van de Commissie op dat vlak beter op elkaar afstemmen;

5. de Lidstaten die de letter en/of de geest van de Europese wetgeving inzake financiële transparantie niet naleven, actief vervolgen voor het Hof van Justitie.

De uitvoering van deze voorstellen, die het resultaat zijn van uitvoerige debatten en raadplegingen georganiseerd binnen de economische beroepen en de Belgische socio-economische entiteiten, zal een belangrijk positief effect hebben op alle kleine of grote ondernemingen met of zonder winstoogmerk.
“Deze voorstellen inzake boekhouding, audit en vennootschapsrecht beantwoorden aan een gemeenschappelijke wens van financiële transparantie, van harmonisering op Europees vlak en van een vlottere toegang tot de financiële verslaggeving door de ontwikkeling van de informaticatechnologieën”, besluit Etienne Verbraeken, voorzitter van het BIBF.

Omtrent het Instituut van de Accountants en de Belastingconsulenten (IAB)

De accountant is de wettige en permanente raadgever van ondernemingen, meer bepaald op het domein van de administratie, de boekhoudkundige organisatie en de fiscaliteit van de ondernemingen. De accountant organiseert de boekhouding, stelt de rekeningen op en verleent advies aan de onderneming over de reële toestand op financieel, economisch en fiscaal vlak. Een accountant verleent talrijke diensten, met een grote sociale reikwijdte aan een onderneming. De belastingconsulent mag advies verlenen bij alle fiscale aangelegenheden, de belastingplichtige bijstaan bij de invulling van fiscale verplichtingen, en de belastingplichtige ook vertegenwoordigen.

Als publiekrechtelijke beroepsorganisatie heeft het Instituut als opdracht toe te zien op de opleiding en de permanente organisatie te verzekeren van een korps van specialisten die bekwaam zijn om de functies van accountant en belastingconsulent uit te oefenen, waarvan het Instituut de organisatie kan controleren en bijsturen, met alle noodzakelijke waarborgen inzake bekwaamheid, onafhankelijkheid en professionele rechtschapenheid. Het Instituut ziet er eveneens op toe dat de aan zijn leden toevertrouwde opdrachten behoorlijk worden uitgevoerd.

Het Instituut telt 7.293 leden (en 1.496 stagiairs) waarvan de grote meerderheid zowel accountant als belastingconsulent is.

www.iec-iab.be
Over het Beroepsinstituut van Erkende Boekhouders en Fiscalisten (BIBF)
Het BIBF is een publiekrechtelijke instelling, opgericht bij Wet van 22 april 1999 betreffende de boekhoudkundige en fiscale beroepen. De opdracht van het Instituut bestaat erin het tableau van de beroepsbeoefenaars, erkende boekhouders(-fiscalisten) en de lijst van de stagiairs boekhouders(-fiscalisten) bij te houden. De personen die op het tableau of de lijst zijn ingeschreven zijn bij wet gemachtigd om als zelfstandige beroepsbeoefenaars boekhouddiensten voor rekening van derden te verrichten. Het Instituut heeft ook als opdracht toe te zien op de opleiding en de permanente organisatie van een korps van specialisten te verzekeren, die bekwaam zijn de bij wet bepaalde boekhoudwerkzaamheden uit te voeren met alle vereiste waarborgen. Het Instituut ziet er ook op toe dat de deontologische regels worden nageleefd en staat ook in voor de organisatie van de stage, die leidt tot de wettelijk erkenning als boekhouder(-fiscalist).

Het Instituut telt 6.200 leden en stagiairs.

www.bibf.be
Omtrent het Instituut van de Bedrijfsrevisoren (IBR)

Het IBR werd in de hoedanigheid van beroepsorganisatie met rechtspersoonlijkheid opgericht door de wet van 22 juli 1953. In 2007 werd het beroep grondig hervormd in het kader van de omzetting van de Europese Richtlijn van 2006 betreffende de wettelijke controles van jaarrekeningen (Auditrichtlijn).

Het Instituut heeft ten doel te waken over de opleiding en te voorzien in een bestendig korps van deskundigen die bekwaam zijn om de functie van bedrijfsrevisor te vervullen met alle waarborgen van bevoegdheid, onafhankelijkheid en beroepseer.

Het Instituut waakt over de correcte uitvoering van de krachtens de wet aan de bedrijfsrevisoren toevertrouwde opdrachten. Naast de controleopdrachten die hij in hoofdzaak uitoefent, wordt de bedrijfsrevisor ertoe gebracht om adviesopdrachten uit te oefenen, mits het naleven van de onafhankelijkheidsregels.

Eind 2008 bedroeg het aantal bedrijfsrevisoren 1.039 en het aantal stagiairs 532. De tewerkstelling binnen de bedrijfsrevisorenkantoren bedroeg 3.119 personen in voltijdse equivalenten. Het beroep realiseerde in 2007 een omzet van 431,8 miljoen EUR. Er werden 17.520
commissarismandaten uitgeoefend in 2007.

www.ibr-ire.be
	PERSCONTACTEN

	BIBF
	Geert Lenaerts

Stéphanie Liévin
	Algemeen Directeur

Communicatieverantwoordelijke
	02 626 03 80

02 626 03 93
	geert.lenaerts@bibf.be
stephanie.lievin@ipcf.be

	IAB
	Eric Steghers
	Algemeen Directeur
	02 543 74 90
	e.steghers@iec-iab.be

	IBR
	David Szafran

Caroline Thienpondt
	Secretaris-generaal
Communicatieverantwoordelijke
	02 512 51 36

02 509 00 38
	d.szafran@ibr-ire.be
c.thienpondt@ibr-ire.be

1/2
2/2

