
De Voorzitter 

Rue d'Arenbergstraat 13 
Brussel 8-1000 BruxeHes 

TEl.: 02 51251 36 
FAX: 02 5127886 

email: inf~-ire.be 
Bank/Banque: 000003923648 

Créé par la Ioi du 22 juille! 1953 
Opgericht bij wet van 22 juli 1953 

• Instituut der Bedrijfsrevisoren 
Institut des Reviseurs d'Entreprises 
Koninklijk Instituut - Institut royal 

OMZENDBRIEF D.015/06 

Cornespondent 
d.szafran@ibr-ire.be 

Geachte Confrater, 

Onze referte 
SVBIDS/vb 

Uw referte Datum 
13 juli 2006 

Betreft: Verzekering burgerrechtelijke beroepsaansprakelijkheid 

1. Inleiding 

Zoals aangekondigd in de Mededeling aan de leden van 16 januari 2006, vervangt 
deze omzendbrief de omzendbrief D.009/96 van 6 september 1996 betreffende 
artikel 9bis van de wet van 22 juli 1953, zoals gewijzigd door artikel 62 van de wet 
van 23 december 2005 houdende diverse bepalingen. 

Dit artikel voorziet dat de burgerrechtelijke aansprakelijkheid van de 
bedrijfsrevisoren beperkt is tot drie miljoen euro voor revisorale opdrachten 
uitgeoefend bij niet genoteerde entiteiten. Dit bedrag wordt verhoogd tot 
twaalf miljoen euro voor de revisorale opdrachten verricht bij genoteerde 
vennootschappen Deze beperking is echter niet van toepassing bij een overtreding 
gepleegd door de bedrijfsrevisor met bedrieglijk opzet of met het oogmerk om te 
schaden. 

Deze nieuwe bepaling voert zodoende een beperking van de burgerrechtelijke 
aansprakelijkheid in die tot nog toe onbeperkt was. Vermits de 
verzekeringsdekkingen per definitie beperkt zijn, waren de revisoren niet gedekt 
voor bedragen die de grens van de verzekeringsdekking overschreden. Deze 
beperkingen ingevoerd door de wet van 23 december 2005 houden rekening met de 
mogelijkheid om de bedragen te laten dekken door een verzekering in België, zoals 
voortvloeit uit de parlementaire stukken. 

J ... 

laplasj
Opgeheven


• Instituut der Bedrijfsrevisoren 
Institut des Reviseurs d'Entreprises 
Koninklijk Instituut - Institut royal 

Omzendbrief D. 015/06 van 13 juli 2006 
Pagina 2 

Wat betreft de draagwijdte van deze wetgeving over het regime van de 
burgerrechtelijke aansprakelijkheid van de bedrijfsrevisoren wordt er verwezen naar 
het advies van de Raad van het IBR betreffende de cap on liability (1), in bijlage bij 
deze omzendbrief. In dit kader legt de Raad van het IBR de nadruk op de 
parlementaire stukken van de Kamer van Volksvertegenwoordigers (2) die voorzien: 
"de burgerlijke aansprakelijkheid van de revisor in het kader van andere 
opdrachten dan de wettelijke opdrachten, kan worden bepaald volgens de wil van de 
partijen en bepaald overeenkomstig het gemeen recht". 

Teneinde de wil van de wetgever na te leven, die erin bestaat het voortbestaan van 
de auditkantoren te waarborgen, beveelt de Raad van het IBR aan dat de 
aansprakelijkheid met betrekking tot de contractuele opdrachten contractueel moet 
worden bepaald - zoals de wet het voorziet (3) - voor behoorlijke bedragen. 

Zoals bepaald in punt C van de bijlage bij deze omzendbrief, impliceert de 
contractuele vrijheid betreffende het aansprakelijkheidstelsel voor de revisoren dat 
de revisor desgevallend, aan de ene kant elke contractuele opdracht waarvoor hij een 
dekking zou toestaan die hoger ligt dan diegene voorzien voor de revisorale 
opdrachten moet kunnen rechtvaardigen en met bewijsstukken moet kunnen staven, 
en aan de andere kant, een passende dekking van het risico, teneinde het 
voortbestaan van zijn kantoor te waarborgen. 

In de context van de beperkingen ingevoerd door de wet van 23 december 2005, 
past het de voorwaarden van de verzekering burgerrechtelijke 
beroepsaansprakelijkheid aan te passen. 

2. Verzekering burgerrechtelijke beroepsaansprakelijkheid 

2.1. De Raad van het IBR bevestigt dat zijn leden een deontologische 
verplichting hebben een minimale verzekeringsdekking aan hun cliënteel 
te waarborgen, teneinde een effectieve dekking te waarborgen in geval van 
schade geleden door derden, overeenkomstig de wil uitgedrukt door de 
wetgever. 

Indien het publiek overtuigd is van het feit dat de bedrijfsrevisor effectief 
verzekerd is, loopt diegene die niet over een verzekeringsdekking beschikt 
een des te groter gevaar. 

(I) Cf, mR, Jaarverslag, 2005, p. 48-51. 
(2) Pari. St. Kamer, 2005-2006, wetsontwerp nr. 2020/01, 11 oktober 2005, p. 39. 
(3) Pari. St. Kamer, 2005-2006, wetsontwerp nr. 2020/01, 11 oktober 2005, p. 39. 

kJ· .. 


• Instituut der Bedrijfsrevisoren 
Institut des Reviseurs d'Entreprises 
Koninklijk Instituut - Institut royal 

Omzendbrief D. 015/06 van 13 juli 2006 
Pagina 3 

Zonder alle motieven te willen opsommen die in die zin pleiten, willen wij 
toch wijzen op de stellingnaam die door de aanwezigen op het Forum in 
Antwerpen (1995) en door de Europese Federatie (1996) werd ingenomen: 
"Rekening houdend met de stijgende risico's die gepaard gaan met de 
wijzigingen in de zakenwereld, beveelt de FEE aan dat de verplichting tot 
een beroepsverzekering binnen de lidstaten veralgemeend wordt". Deze 
tendens is zich sinds dan blijven bevestigen. 

Bepaalde vrije beroepen hebben recentelijk gekozen voor een systeem van 
verplichte collectieve verzekering. Daarentegen blijven de leden van het 
IBR vrij in de keuze van hun verzekering, op voorwaarde dat ze de 
hierondervermelde voorwaarden in het punt 2.2. naleven. 

De verplichting tot verzekering kan enkel overwogen worden in de mate 
dat er een behoorlijke dekking voorhanden is tegen een redelijke prijs. Dit 
wordt mogelijk sinds de Raad een collectieve verzekeringspolis heeft 
onderhandeld waarvan U trouwens op de hoogte zal gebracht worden per 
afzonderlijke brief. 

2.2. De Raad is van mening dat de confraters gedekt moeten worden onder de 
volgende voorwaarden: 

a) een dekking van minimum drie miljoen euro per boekjaar moet 
voorzien worden; dit bedrag wordt verhoogd naar twaalfmiljoen 
voor de opdrachten uitgevoerd bij genoteerde vennootschappen; 

b) de vrijstelling moet gelijk zijn aan of hoger zijn dan 
10.000 EUR. Dit strekt ertoe de confraters bewust te maken van 
het belang van hun opdracht en tegelijk, met behoud van een 
redelijke minimale vrijstelling die de continuïteit van het 
kantoor niet in het gedrang brengt; 

c) de polis moet ten minste alle opdrachten dekken die 
voorbehouden zijn door of krachtens de wet aan de 
bedrij fsrevisoren; 

d) overeenkomstig artikel 9bis van de wet van 22 juli 1953, moet 
de polis vooraf door de Raad van het IBR worden goedgekeurd; 
er moet tevens in voorzien worden dat de opzegging van de 
polis voorafgaandelijk aan het Instituut wordt medegedeeld . 

./ ... 


• Instituut der Bedrijfsrevisoren 
Institut des Reviseurs d'Entreprises 
Koninklijk Instituut - Institut royal 

Omzendbrief D. 015/06 van 13 juli 2006 
Pagina 4 

2.3. Het past te herhalen dat de collectieve verzekeringspolis onderhandeld door 
de Raad, niet kan aangewend worden om de vrijstelling te dekken van een 
belangrijkere polis, en dit om te vermijden dat de uitzonderingen die over 
het algemeen voorzien zijn in de verzekeringspolissen in geval van 
onderschrijving van andere verzekeringspolissen als gevolg zouden hebben 
dat het lid, dat verschillende polissen zou onderschreven hebben bij 
verschillende verzekeraars, in de praktijk niet meer zou gedekt zijn. 

2.4. De confraters die niet aansluiten bij de collectieve polis worden evenwel, 
overeenkomstig artikel 9bis van de wet van 22 juli 1953, verzocht de Raad 
ervan op de hoogte te brengen of zij aan de hiervoor vermelde voorwaarden 
voldoen. Deze verklaring kan collectief gebeuren wanneer de polis 
onderschreven werd door of voor rekening van een vennootschap van 
revisoren. 

2.5. De Raad is van mening (4) dat de deontologische verplichting om een 
verzekeringspolis te onderschrijven van toepassing IS op elke 
revisorenvennootschap met uitzondering van de 
éénpersoonsrevisorenvennootschappen die in de praktijk, in hun naam en 
voor hun eigen rekening, geen revisorale opdrachten uitoefenen. 

Bijgevolg kunnen, maar ze moeten het niet, deze 
éénpersonenrevisorenvennootschappen naar het Instituut een getuigschrift 
van afsluiting van een dergelijke verzekering sturen, vermits ze in de 
praktijk geen revisorale opdracht uitoefenen in hun naam en voor hun eigen 
rekening, hetgeen het risico doet verdwijnen. 

./ ... 

(4) in tegenstelling tot een vorig standpunt; mR, Vademecum, 2005, I, p. 382. 


• Instituut der Bedrijfsrevisoren 
Institut des Reviseurs d'Entreprises 
Koninklijk Instituut - Institut royal 

Omzendbrief D. 015/06 van 13 juli 2006 
Pagina 5 

2.6. Behoudens behoorlijk verantwoorde uitzondering, is de deontologische 
verplichting erkend in deze omzendbrief, ten laatste van toepassing vanaf 
1 oktober 2006. 

* * * 

Ie groeten, 

! . Voorzitter 


