

Raport privind transparența

Pentru anul financiar încheiat la
31 decembrie 2020

PricewaterhouseCoopers Audit SRL

Cuprins

4

Mesaj introductiv

29

Abordarea noastră asupra auditului

9

Abordarea noastră asupra calității

33

Monitorizarea

15

Cultura și valorile noastre

35

Structura juridică și de guvernanță

26

Oamenii noștri

36

Rețeaua PwC

Mesajul echipei de conducere

Bun venit, acesta este Raportul nostru privind transparența pentru anul 2020

Acest raport conține informații despre sistemul de guvernanță al PwC. Cu toate că PwC este o firmă care oferă multiple servicii de consultanță, acest document se concentrează în principal pe departamentul nostru de audit și serviciile aferente. Ca profesie, auditul este în permanență în vizorul publicului, calitatea serviciilor de audit și non-audit pe care le oferim clienților fiind fundamentală pentru a proteja încrederea investitorilor și a celorlalte părți interesate în integritatea activității noastre.

În ultimul an, PwC Global a inițiat o discuție publică despre viitorul auditului și a ascultat numeroase părți interesate, analizând unde este nevoie de schimbare pentru a satisface așteptările în creștere ale societății. Știm că nu există răspunsuri ușoare și că nimeni nu are o soluție la toate provocările, dar suntem hotărâți să facem schimbările necesare prin care să ne asigurăm că auditurile rămân relevante și utile.

Desigur, anul acesta, păstrarea capacității de a oferi audituri de calitate în contextul pandemiei COVID-19 a reprezentat o provocare fără precedent și un domeniu pe care ne-am concentrat cu prioritate. Vom vorbi despre aceste lucruri la pagina 12.

Misiunea PwC este de a clădi încredere în societate și de a rezolva probleme importante. Suntem o rețea de firme prezente în 155 de țări și având peste 284.000 de angajați dedicați asigurării calității în domeniile serviciilor de audit și non-audit, Consultanță în afaceri și Consultanță fiscală și juridică. Promovăm o cultură solidă a calității și excelenței, care este fundamentală Misiunii noastre.

Echipa noastră este esențială pentru realizarea unor audituri de înaltă calitate și dispunem de o gamă largă de competențe de specialitate în serviciile noastre multidisciplinare. Din acest motiv acordăm o atenție constantă Misiunii și valorilor noastre bazate pe integritate și independență. Continuăm să investim în oameni, asigurându-le o dezvoltare profesională și personală continuă prin programe de instruire specifice și am luat măsuri pentru ca activitatea noastră să ne susțină în menținerea calității auditului.

Investim continuu în inovație și noi tehnologii în beneficiul tuturor serviciilor oferite de firmă. Astfel, putem face față provocărilor din domeniul auditului generate de era digitală, dar și pentru a îmbunătăți calitatea serviciilor pe care le oferim.

Împreună, aceste măsuri reprezintă o transformare semnificativă a activității noastre de audit și ne susțin în atenția pe care o acordăm calității auditului și responsabilităților noastre de interes public.

Am redactat acest raport de transparență pentru anul financiar încheiat la 31 decembrie 2020, în conformitate cu cerințele Articolului 13 din Regulamentul UE nr. 537/2014 al Parlamentului European și al Consiliului din 16 aprilie 2014 privind cerințe specifice referitoare la auditul statutar al entităților de interes public.

Ionut Simion

Country Managing Partner

București, 29 aprilie 2021

Mesaj de la liderul nostru de audit

Tot ceea ce facem la PwC se bazează pe încredere. Aceasta este o condiție fundamentală pentru îndeplinirea Misiunii firmei noastre, iar unul dintre modurile în care creăm încredere este de a oferi transparență.

Calitatea se află în centrul a ceea ce facem și rămâne fundamentul priorităților noastre strategice. De aceea suntem încântați să vă prezentăm Raportul nostru de transparență pentru anul financiar încheiat la 31 decembrie 2020, care prezintă modul în care menținem calitatea activității noastre de audit. Raportul descrie politicile, sistemele și procesele noastre de asigurare a calității, rezultatele principalelor programe și analize de monitorizare a calității, precum și modul în care promovăm o cultură a calității la fiecare nivel al firmei. Documentul prezintă companiile pentru care am efectuat audituri și veniturile totale din activitatea noastră de audit și non-audit.

Continuarea discuției privind calitate auditului

Salutăm dezbaterile publice care apar ca rezultat al transparenței cu privire la calitatea auditului.

Activitatea noastră de audit este fundamentală pentru strategia și brandul nostru. Continuăm să investim în îmbunătățirea continuă a calității auditului prin noi sisteme, tehnologii, procese de gestionare și evaluare a riscurilor și programe de învățare și dezvoltare pentru angajații noștri. Sunt mândru de rolul pe care îl jucăm în inițierea discuțiilor despre calitatea auditului în România și salut oportunitatea de a continua aceste discuții prin intermediul Raportului nostru privind transparența.

Scopul nostru final este ca Autoritatea pentru Supravegherea Publică a Activității de Audit Statutar (ASPAAS) să considere că oferim servicii echitabile în toate domeniile de audit. În același timp, susținem un plan de îmbunătățire a calității menit să îndeplinească acest obiectiv.

Kenneth Spiteri

Liderul activității de audit

Anul pe scurt

Revizii ale calității auditului - externe

În cursul anului 2020 și 2019, Societatea nu a fost obiectul unor revizii ale calității auditului extern.

Revizii de calitate a auditului - inspecții interne

0 %

Procentaj retratări situații financiare pentru clienți de audit emitenți

Sistemul nostru de management al calității

Nr. total de ore de monitorizare pentru CEE

6400 ore pentru regiunea CEE

110 ore pentru teritoriu

3 Constatări

Constatări privind calitatea identificate și în curs de remediere

Revizii în timp real

4 misiuni de audit incluse în programul de revizie în timp real

23 misiuni de audit

Peste 2000 ore lucrate de o echipă dedicată

Instruire audit An Financiar 2020

Nr. mediu ore realizat de parteneri și personal

29 online | **32** în clasă | **61** total

Nr. total ore

19,501

Instruire audit An Financiar 2019

Nr. mediu ore realizat de parteneri și personal

30 online | **43** în clasă | **73** total

Nr. total ore

28,076

Ore de instruire de audit și contabilitate

Nr. ore de instruire de audit și contabilitate digital dispuse de PwC anual

Anul pe scurt

Etapele managementului proiectelor de audit - etape

Raport ore bugetate / efective pentru fiecare etapă a auditului pentru entitățile de interes public

Efectul de levier - ore de audit pentru membrii echipelor de audit

		An Financiar 2020			An Financiar 2019			An Financiar 2018			
Parteneri	către	Manager	1	către	4.3	1	către	4.3	1	către	4.8
Manager	către	Personal	1	către	5.8	1	către	6.4	1	către	4.5
Parteneri	către	Personal	1	către	24.9	1	către	27.6	1	către	21.8

Încărcarea personalului

Raport utilizare efectivă / planificată a personalului în audituri pentru entitățile de interes public

An Financiar 2020:	99,2%
An Financiar 2019:	115,9%
An Financiar 2018:	118,5%

Rată medie de retenție pe nivel de personal

Suport tehnic*

Raport între nr. total de parteneri CEE cu roluri de suport tehnic și nr. total de parteneri de audit **1 la 4%**

*) la nivel regional CEE

Utilizarea centrelor de accelerare

Procentaj de ore de audit efectuate de Centrele de accelerare **5%**

Experiența partenerilor noștri

Nr. mediu ani de experiență ai partenerilor la PwC

24 ani

Programele noastre de sporire a calității

La PwC, ne dedicăm îmbunătățirii continue a calității activității noastre de audit prin crearea și utilizarea unui sistem eficient de management al calității. Aceasta include o atenție deosebită acordată următoarelor domenii-cheie:

- Consolidarea în continuare a culturii calității pentru a ne sprijini partenerii și echipele să demonstreze comportamente compatibile cu promovarea calității auditului
- Integrarea utilizării Indicatorilor de asigurare a calității pentru prognoze de calitate, Asigurarea calității în timp real pentru a preveni problemele, Analiza cauzelor fundamentale pentru a învăța din problemele de calitate și un Cadru de recunoaștere și de răspundere pentru a consolida comportamentele, cultura și măsurile dedicate calității

De asemenea, continuăm să colaborăm cu părțile interesate în scopuri precum:

- Dezbateri publice despre viitorul auditului și schimbările necesare pentru ca acesta să răspundă noilor așteptări ale societății
- Implicare în timp real privind impactul COVID-19 asupra conformității auditului

IT'S ABOUT THEM

Abordarea

noastră

privind

calitatea

Abordarea noastră pentru a furniza servicii de calitate în toate activitățile și rețeaua noastră

Accent pe calitate

Calitatea activității este fundamentul organizației noastre și investim resurse substanțiale tot mai mari în îmbunătățirea continuă a acesteia în toate domeniile noastre de activitate. Această investiție este direcționată în multe domenii diferite, inclusiv instruire (tehnică, etică și comportamentală), metodologie, resurse suplimentare în domeniile-cheie și explorarea de noi modalități de lucru. Fiecare investiție reflectă determinarea comună de a înțelege factorii care promovează calitatea și de a identifica oportunități de îmbunătățire.

De asemenea, investim masiv în noi tehnologii pentru o îmbunătățire continuă a capacităților și eficienței tuturor serviciilor noastre.

Suntem mândri că am fost prima dintre rețelele globale de servicii profesionale care și-au publicat rezultatele inspecției interne privind calitatea auditului. Este foarte important să fim transparenți atât în ceea ce privește eforturile pe care le depunem pentru creșterea calității, cât și rezultatele și impactul acestor eforturi. Publicarea acestor date de către rețeaua noastră în ultimii câțiva ani, împreună cu discursul public cu privire la subiectul auditului, a adus tot mai mult în atenție, pe bună dreptate, problema calității auditului, pe care o discutăm detaliat în acest raport.

Definiție și cultură

La PwC, definim serviciile de calitate ca fiind cele care îndeplinesc în mod constant așteptările părților interesate și care respectă toate standardele și politicile în vigoare. O parte importantă a asigurării de rezultate conforme cu această definiție a calității este construirea unei culturi în întreaga rețea cuprinzând 284.000 de oameni, care pune accentul pe responsabilitatea tuturor pentru calitate, inclusiv a celor 343 de angajați ai noștri. Îmbunătățirea în continuare a acestei culturi a calității este o preocupare majoră pentru echipele noastre de conducere la nivel global și local și joacă un rol-cheie în evaluarea performanței acestora.

Evaluare și transparență

În toate activitățile noastre, fiecare firmă PwC - conform acordului prin care a devenit membră a rețelei PwC - trebuie să aibă implementat un sistem riguros de management al calității (SoQM); să finalizeze anual o evaluare a performanței SoQM; și să comunice rezultatele acestor evaluări conducerii globale. Aceste rezultate sunt ulterior discutate detaliat cu conducerea fiecărei firme locale, iar dacă nu se află la nivelul așteptat, se convine un plan de remediere, conducerea locală asumându-și responsabilitatea personală pentru implementarea cu succes a acestui plan.

Pe măsură ce serviciile noastre evoluează și se dezvoltă, iar nevoile și așteptările părților interesate se schimbă, revizuim și actualizăm în mod continuu dimensiunea, domeniul de aplicare și operațiunile sistemului nostru de management al calității și investim în programe pentru a spori calitatea serviciilor pe care le oferim.

De exemplu, recent am reînceput să punem accentul pe „tonul de la vârf” al organizației noastre și creăm cultura potrivită pentru performanțe și calitate înaltă. Știind cât de important este acest „ton de la vârf”, implementăm un mecanism îmbunătățit și consecvent de eficiență și calitate a conducerii în toată rețeaua noastră.

Accent special pe calitatea auditului

Accent special pe calitatea auditului

Furnizarea unor audituri de calitate este esențială scopului nostru. În acest sens, suntem dedicați asigurării unui audit de calitate. Cu toate acestea, acolo unde activitatea noastră nu se ridică la standardele pe care ni le-am impus sau care sunt stabilite de autoritățile de reglementare, tratăm fiecare dintre aceste cazuri cu cea mai mare seriozitate și facem toate eforturile pentru a trage învățăminte și a spori calitatea auditurilor pe care le realizăm în viitor.

Obiectivele și capacitățile potrivite

Pentru a ne ajuta să punem în aplicare această strategie, rețeaua PwC a stabilit obiective clare privind calitatea auditului și ne oferă sprijin pentru a ne ajuta să atingem aceste obiective. Echipele noastre de audit pot furniza servicii de audit de calitate numai dacă au acces la capacitățile necesare - atât umane, cât și tehnologice. De aceea, obiectivele noastre de calitate se concentrează pe capacitățile corecte - atât la nivelul unei firme membre, cât și în rețeaua noastră - și pe utilizarea acestor capacități pentru a respecta propriile standarde și cerințele profesionale. Aceste capacități pot fi dezvoltate numai cu conducerea și cultura calității potrivite, promovând valorile și comportamentele adecvate.

Integrare și armonizare corecte

Pentru obiectivele noastre privind calitatea ne asigurăm că oamenii potriviți sunt susținuți de metodologie, procese și tehnologii eficiente, alocate și supravegheate în mod corespunzător. Acestea reprezintă capacitățile pe care le considerăm relevante pentru atingerea și menținerea calității auditului. Pentru a ne ajuta să atingem aceste obiective, dispunem de o serie de funcții dedicate la nivel de rețea care dezvoltă instrumente practice, îndrumări și sisteme pentru a sprijini și a monitoriza calitatea auditului în întreaga rețea. Aceste elemente au fost integrate și armonizate la nivel de rețea pentru a crea un cadru de management al calității cuprinzător, integral și interconectat, pe care îl adaptăm la circumstanțe specifice.

Calitate consecventă a produsului final

Elementul central al cadrului este recunoașterea faptului că managementul calității nu este un concept separat, ci trebuie integrat în tot ceea ce facem ca persoane, echipe, firme și rețea. Obiectivele de calitate sunt susținute de activități-cheie specifice considerate necesare pentru atingerea obiectivelor de calitate, axate în principal pe construirea unei infrastructuri și a unei organizații de calitate. Completăm și proiectăm astfel de activități-cheie după cum este necesar, pentru a răspunde riscurilor pe care le-am identificat în efortul de a atinge fiecare obiectiv de calitate.

Valori și decizii

Efectuarea unor audituri de calitate înseamnă mai mult decât procese corecte. În esență, rolul unui auditor este de a evalua, cu un grad asigurare „rezonabil”, dacă situațiile financiare întocmite de conducerea unei companii nu conțin „denaturări semnificative” - ajungând la o decizie profesională privind prezentarea, în situațiile financiare, a unei imagini corecte a performanței și poziției financiare a companiei. Pentru a efectua această evaluare într-un mod eficient, auditorul trebuie să utilizeze toate capacitățile care au fost create în conformitate cu obiectivele noastre de calitate. Acestea includ un comportament etic în conformitate cu valorile PwC, scepticismul profesional, competențele de specialitate și raționamentul - toate susținute de tehnologie.

Asigurarea calității auditurilor în timpul pandemiei de COVID-19

Răspunsul nostru la COVID-19

Anul acesta, pandemia globală de COVID-19 a avut un impact fără precedent asupra clienților și angajaților noștri, dar și asupra economiilor globale și locale și a societății în ansamblul ei.

La PwC, pe lângă protejarea sănătății, siguranței și bunăstării angajaților noștri, rămânem dedicați colaborării la nivel de rețea, cu clienții noștri și cu alte părți interesate, pentru a continua să asigurăm audituri de calitate.

Împărtășim cunoștințele și experiența noastră

Încă de la începutul pandemiei, rețeaua PwC a creat o echipă care să monitorizeze evoluțiile la nivel global și să evidențieze domeniile de importanță critică, pentru a ne asigura astfel că nu facem compromisuri privind calitatea auditului. Am valorificat îndrumările produse de rețeaua noastră și de echipa noastră de Risc și Calitate din Europa Centrală și de Est (CEE), pentru a oferi ghidare și îndrumare permanente privind calitatea auditului și pentru a oferi echipelor capacitatea de a ține cont de condițiile unice ale clienților lor și de a reacționa corespunzător.

Răspunsul nostru în cadrul rețelei a fost cuprinzător și a fost completat de îndrumări comunicate de echipa de Conducere din CEE pentru activitățile de audit. Acestea au cuprins toate aspectele calității auditului, inclusiv actualizări de reglementare și normative, raportarea de către auditori, metodologie, contabilitate și învățare și informare. Folosind îndrumările la nivel de rețea și CEE, am analizat schimbările care trebuie aduse politicilor și procedurilor noastre existente, precum și aspectelor care necesită atenție, prin intermediul unor comunicări adecvate către personalul și Partenerii noștri.

Identificarea și abordarea riscurilor privind COVID-19

Pandemia de COVID-19 ne-a pus în situația de ne confrunța cu provocări fără precedent în cursul auditurilor noastre. Acestea au variat de la modul în care lucrăm în echipă pentru planificarea și finalizarea auditului, până la modul în care interacționăm cu clienții noștri pentru a obține probele de audit necesare și a parcurge procedurile specifice de audit, cum ar fi efectuarea inventarierii fizice.

Sistemul nostru de management al calității oferă cadrul pentru identificarea, evaluarea și răspunsul la riscurile care decurg din situația creată de pandemia de Coronavirus. Am folosit experiența și exemplele primite din întreaga rețea pentru a evalua problemele ce riscu să afecteze sistemul nostru de management al calității.

Ne-am concentrat pe o supraveghere și revizuire îmbunătățite, pe consultări cu specialiștii din cadrul firmei noastre, programe îmbunătățite de Asigurare a calității în timp real pentru a răspunde riscurilor identificate.

La nivel teritorial, am pus în aplicare un plan de revizuire a misiunilor de audit pentru clienții cu risc ridicat de a fi afectați de COVID-19. Există de asemenea o echipă de experți care sunt la dispoziția echipelor responsabile de misiunile de audit, cu care acestea se pot consulta pe probleme tehnice legate de COVID-19.

Utilizarea tehnologiei în sprijinul echipelor noastre

Echipele noastre au parcurs rapid tranziția către lucrul de la distanță. Infrastructura și instrumentele noastre tehnice de audit din rețea, inclusiv Connect Suite și colaborarea prin Google (a se vedea pagina 30 pentru modul în care folosim tehnologia în auditurile noastre), pe care le folosim de câțiva ani, au permis angajaților noștri să continue să își desfășoare activitatea în ciuda schimbărilor semnificative din mediul nostru fizic de lucru.

Impactul COVID-19 continuă să se facă simțit. Continuăm să monitorizăm, să evaluăm și să răspundem la riscurile identificate în cadrul auditurilor noastre, cu sprijinul rețelei PwC, inclusiv a echipei de Risc și Calitate din CEE.

Declarația conducerii privind eficiența sistemului de control intern al calității

Echipa de conducere a PricewaterhouseCoopers Audit SRL consideră că sistemul de control al calității descris în acest raport respectă toate reglementările în vigoare și că oferă o bază de referință pentru a considera că misiunile de audit statutar efectuate de PricewaterhouseCoopers Audit SRL respectă în mod consecvent standardele de calitate cerute.

Monitorizarea calității face parte integrantă din programul de îmbunătățire continuă al PricewaterhouseCoopers Audit SRL. PricewaterhouseCoopers Audit SRL evaluează în mod constant contribuțiile programelor formale și o varietate de surse informale într-un efort continuu de a îmbunătăți politicile, procedurile și consecvența calității muncii. Cazurile de nerespectare a standardelor de performanță, dacă există, sunt tratate cu cea mai mare seriozitate, iar partenerul responsabil primește instrucțiuni pentru a-și îmbunătăți performanța. Se iau măsuri adecvate pentru a obține îmbunătățiri prin toate mijloacele posibile, care pot include sancțiuni financiare sau chiar concedieri.

Pe baza reviziilor efectuate, Echipa de conducere a PricewaterhouseCoopers Audit SRL constată dacă sistemul intern de control al calității din cadrul PricewaterhouseCoopers Audit SRL funcționează eficient. Orice problemă identificată prin diversele procese de monitorizare și revizie este rezolvată prin măsuri corective adecvate.

Cea mai recentă revizie pentru asigurarea calității

Ultimul control extern pentru asigurarea calității în conformitate cu Articolul 26 din Regulamentul 537/2014 a fost desfășurat de Camera Auditorilor Financiari din România în octombrie-decembrie 2014 și a fost emis raportul final la 12 decembrie 2014.

PricewaterhouseCoopers Audit SRL continuă să fie înregistrată în Registrul public electronic al auditorilor financiari și firmelor de audit din România.

Cultura și valorile noastre

Conducerea și tonul de la vârf

Scopul și valorile noastre reprezintă baza succesului nostru. Scopul nostru este să construim încredere în cadrul societății și să rezolvăm probleme importante, iar valorile noastre ne ajută să îl îndeplinim. Scopul nostru răspunde la întrebarea „de ce” facem ceea ce facem, iar strategia noastră explică „ce” facem. „Cum” ne îndeplinim scopul și strategia depinde de cultura, valorile și comportamentele noastre. Acesta constituie fundamentul sistemului nostru de management al calității și se reflectă în modul în care funcționăm, informându-ne inclusiv în acțiunile de leadership și modul în care construim încrederea în practicile noastre de afaceri, între firme și în cadrul comunităților noastre.

Când lucrăm cu clienții și colegii noștri pentru a construi încredere în societate și a rezolva probleme importante:

- Acționăm cu integritate
- Aducem schimbări
- Ne pasă
- Colaborăm
- Reimaginăm posibilul

Mesajele cele mai importante sunt comunicate firmei noastre de către Partenerul nostru Responsabil de Teritoriu (CMP) și de echipa noastră de conducere și sunt reafirmate de Partenerii de misiune. Aceste comunicări se concentrează pe ceea ce facem bine și pe măsurile pe care le putem lua atunci când este nevoie de îmbunătățiri. Suntem atenți dacă oamenii noștri cred că mesajele liderilor noștri transmit importanța calității pentru succesul firmei noastre. Astfel, suntem încrezători că oamenii noștri înțeleg obiectivele noastre de calitate ale auditului.

Măsuri privind calitatea auditului

- Rezultatele sondajului în rândul angajaților sau scorurile Indicatorului de implicare a angajaților
 - La PwC, calitatea tehnologiei cu care lucrez îmi permite să-mi finalizez munca în mod eficient - 63% (YtY + 2%)
 - Liderii cu care lucrez încurajează un singur comportament de colaborare pentru a oferi servicii de calitate clienților noștri - 70% (YtY + 6%);
 - Sunt încurajat să vin cu modalități noi și mai bune de a oferi servicii de calitate clienților mei - 75% -

Furnizarea de servicii de cea mai înaltă calitate este esențială pentru scopul nostru și strategia noastră în departamentul de audit, al căror obiectiv este consolidarea încrederii și transparenței pentru clienții noștri, pe piețele de capital și în societatea extinsă.

Pentru a ajuta PricewaterhouseCoopers Audit SRL să pună în practică această strategie, rețeaua PwC a stabilit un cadru pentru managementul controlului calității pentru excelență în servicii (QMSE), care integrează managementul calității în procesele de afaceri și în procesul de management al riscurilor la nivelul firmei. Cadru introduce un obiectiv general de calitate pentru departamentul de audit care se axează pe oameni și procese pentru a livra servicii într-un mod eficient și eficace, care să satisfacă așteptările clienților noștri și ale altor părți interesate.

Acest obiectiv general de calitate este susținut de o serie de obiective de bază ale controlului calității, iar managementul controlului calității pentru excelență în servicii (QMSE) trebuie să fie elaborat și utilizat astfel încât aceste obiective să fie atinse într-o măsură rezonabilă. Atingerea acestor obiective este susținută de un **proces de control al calității** stabilit de conducerea firmei și a Departamentului de audit, de responsabilii proceselor de afaceri, precum și de partenerii și angajații noștri.

Procesul de Management al calității

Acest proces de management al calității include:

- identificarea riscurilor în atingerea obiectivelor privind calitatea;
- elaborarea și punerea în practică a reacțiilor la riscurile identificate în domeniul calității;
- monitorizarea elaborării și eficacității operaționale a politicilor și procedurilor prin activități de monitorizare integrate, cum ar fi asigurarea calității în timp real, precum și indicatori de calitate corespunzători;
- îmbunătățirea continuă a sistemului de control al calității când se constată, prin efectuarea de analize ale cauzelor principale, că există zone care pot fi îmbunătățite, punerea în aplicare a măsurilor de remediere a acestora, și
- stabilirea unui cadru de recunoaștere și de răspundere privind calitatea care va fi utilizat în deciziile de evaluare, remunerare și promovare în carieră.

Predicție: indicatori de calitate ai auditului

Am identificat un set de indicatori de calitate care definesc misiunile de audit și non-audit (AQI) care susțin Echipa noastră de conducere a Departamentului de audit să identifice în timp util posibilele riscuri privind calitatea, utilizând indicatori de predicție a problemelor de calitate. Această analiză a riscurilor privind calitatea reprezintă o parte esențială a QMSE-ului nostru, iar AQI-urile, pe lângă alte măsuri de performanță, oferă un instrument-cheie care ne ajută să monitorizăm eficiența SoQM.

Aceasta presupune utilizarea integrată a Indicatorilor de asigurare a calității pentru **prognoze** privind problemele de calitate, Asigurarea calității în timp real pentru a **preveni** problemele, Analiza cauzelor fundamentale pentru a **învăța** din problemele de calitate și un Cadru de recunoaștere și răspundere pentru a **consolida** comportamentele, cultura și măsurile dedicate calității.

Aceste programe, prin modul în care au fost concepute, necesită o monitorizare și îmbunătățire continuă, și în special Indicatorii de asigurare a calității, care preconizăm că vor evolua semnificativ de-a lungul timpului pe măsură ce continuăm să folosim și să învățăm din aceste măsuri.

Prevenție: asigurare în timp real

Am dezvoltat un program de asigurare a calității în timp real („RTA”), conceput pentru a oferi o monitorizare preventivă care ajută și sprijină echipele din misiunile de audit să efectueze activitățile corecte în timp real, pe durata auditului.

O echipă de auditori proveniți din CEE, experimentați și dedicați, efectuează revizuirile ale dosarelor de audit anterior emiterii. Aceste revizuirile sunt efectuate împreună cu echipa misiunii de audit în toate etapele auditului. Liderul Departamentului de audit identifică misiunile care trebuie supuse revizuirii în timp real (RTA). În plus, există o serie de indicatori de calitate a auditului (AQI) care sunt monitorizați și raportați conducerii departamentului de audit a țării, conducerii departamentului de audit la nivel de cluster și conducerii activității de audit din CEE. Aceste AQI sunt raportate trimestrial sau anual, în funcție de natura lor.

Învățare: analiza cauzelor principale

Efectuăm analize pentru a identifica posibii factori care contribuie la calitatea activității de audit a firmei noastre, astfel încât să putem lua măsuri pentru o continuă îmbunătățire. Unul dintre obiectivele noastre principale în efectuarea unor astfel de analize este să înțelegem ce ne indică constatările despre SoQM și să identificăm modul în care firma noastră poate oferi cel mai bun mediu posibil echipelor noastre implicate în misiunile de audit, pentru ca acestea să poată efectua un audit de calitate. Analizăm constatările privind calitatea din toate sursele, inclusiv monitorizarea noastră continuă a SoQM, dar și din inspecția în rețea a SoQM, audituri cu și fără deficiențe - identificate prin propriul nostru proces de inspecții interne, fie prin inspecții externe și alte surse, precum situațiile financiare retratate - pentru a ajuta la identificarea posibilelor distincții și oportunități de învățare.

În ceea ce privește misiunile de audit individuale, o echipă independentă de verificatori identifică posibii factori care contribuie la calitatea generală a auditului. Printre altele, luăm în considerare factori relevanți cum ar fi cunoștințele tehnice, supravegherea și revizuirea, scepticismul profesional, resursele din misiunile de audit și instruirea. Factorii cauzali potențiali sunt identificați prin evaluarea informațiilor din misiunile de audit, efectuarea interviurilor și revizuirea documentelor de lucru selectate pe durata unei misiuni de audit pentru a înțelege factorii care ar fi putut contribui la calitatea auditului.

În plus, datele colectate asupra misiunilor de audit atât cu, cât și fără deficiențe, sunt comparate și analizate pentru a identifica dacă anumiți factori pot fi corelați cu calitatea auditului. Exemple de astfel de date includ: dacă misiunea de audit este una nouă, dacă misiunea a fost supusă unei revizuirii înainte de emiterie și momentul la care a avut loc activitatea de audit.

Scopul nostru este de a înțelege modul în care misiunile de audit de calitate pot diferi de cele cu deficiențe și de a folosi ceea ce am descoperit din aceste revizii pentru a îmbunătăți continuu toate misiunile noastre de audit. Evaluăm rezultatele acestor revizii pentru a identifica elemente care pot fi îmbunătățite și ulterior implementate la nivelul întregii activități. Considerăm că aceste revizii contribuie în mod semnificativ la eficacitatea continuă a controalelor noastre de calitate.

Un rezultat direct al analizei cauzelor principale este pregătirea și prezentarea respectivelor învățăminte tuturor liderilor de misiuni de audit și Partenerilor-cheie de audit. Această instruire are loc de obicei în ultimul trimestru al anului calendaristic.

Consolidare: cadrul de recunoaștere și responsabilitate

Cadrul nostru de recunoaștere și responsabilitate („RAF”) consolidează calitatea în toate acțiunile întreprinse de oamenii noștri pentru a respecta strategia noastră, cu accent pe furnizarea de servicii clienților noștri, pe modul în care lucrăm cu oamenii noștri și promovând o cultură a calității. Astfel, Partenerii, inclusiv liderii misiunilor de audit care nu sunt parteneri, devin responsabili pentru rezultate de calitate dincolo de conformitate. Cadrul nostru de recunoaștere și responsabilitate ia în considerare și abordează următoarele elemente-cheie:

Rezultate de calitate: Oferim rezultate de calitate transparente pentru a evalua atingerea obiectivelor de calitate. Rezultatele noastre de calitate iau în considerare respectarea standardelor profesionale și ale rețelei PwC și standardele și politicile firmei noastre.

Comportamente: Am stabilit așteptări cu privire la comportamentele adecvate care susțin atitudinea corectă privind aspectele de calitate, tonul potrivit dat de echipa de conducere și un angajament efectiv privind îndeplinirea obiectivului de calitate.

Intervenții/recunoaștere: Am pus în aplicare intervenții și recunoaștere care promovează și întăresc comportamentele pozitive și promovează o cultură a calității.

Consecințe/sistemul de recompense: Am implementat consecințe financiare și nefinanciare și un sistem de recompensare, proporționale cu rezultatul și comportamentul și suficiente pentru a stimula comportamentele adecvate în vederea atingerii obiectivelor de calitate.

Procedurile noastre de control al calității sunt detaliate în Ghidul de audit al PwC și în Politicile și îndrumările de Management al Riscurilor ale rețelei PwC. Politicile și procedurile sunt integrate în activitățile uzuale ale firmei.

Sistemul nostru de control al calității se bazează pe cele șase elemente stabilite prin ISQC 1, care sunt:

- Responsabilitatea conducerii privind calitatea activității din firmă:
- Cerințele etice
- Acceptarea și continuarea relațiilor cu clienții și a misiunilor de audit specifice
- Resursele umane
- Desfășurarea misiunilor
- Monitorizarea

Conducere și responsabilitate

PwC din CEE funcționează în mod integrat, sub conducere regională. În ceea ce privește strategia activităților de audit, echipa de conducere și structura de raportare este condusă de Liderul activității de audit din CEE, sprijinit de Grupul de control al activității de audit la nivel regional (RAMG) - care reprezintă în esență liderul activității de audit din teritoriile/sub-clusterelor principale. RAMG extins include lideri de linii funcționale pentru aspecte de Calitate și Riscuri.

Respectul și importanța pe care le acordăm calității este evidențiată de structurile și resursele cu experiență dedicate rolurilor din domeniile Riscuri și Calitate. Echipa de conducere pentru riscuri și calitate este condusă de Liderul activității de audit din CEE și este formată din Liderul activității de calitate și reglementare din CEE, Partenerul de management al riscurilor din CEE, Auditorul șef CEE și Șeful contabil CEE. Acest grup organizează întâlniri regulate pentru a dezbate problemele-cheie privind riscurile și calitatea, coordonează strategia privind riscurile și calitatea și comunică în mod regulat cu departamentele de audit privind aspectele de risc și calitate.

În regiunea CEE, „tonul de la vârf” în privința calității este dat de către Echipele de conducere regionale și teritoriale și subliniază importanța oferirii unor servicii de audit / non-audit de calitate. Deși pun accent permanent asupra dezvoltării și eficienței, aceste obiective nu ignoră considerentele privind calitatea și riscurile în mesajele transmise de conducere. Dimpotrivă, echipa de conducere reamintește că eficiența și calitatea nu se exclud reciproc.

Cele mai recente sondaje globale în rândul angajaților noștri dezvăluie rezultate preponderent bune în domeniile legate de calitate, oameni și cultură.

Acestea mai atrag atenția asupra unui domeniu în care mai avem de muncă: încărcarea angajaților noștri. Desfășurăm în prezent câteva activități prin care dorim să ne asigurăm că volumul de lucru al angajaților noștri se menține la un nivel rezonabil. În plus, revizuirea anuală a portofoliilor Partenerilor și Directorilor ne permite să gestionăm într-o manieră activă exigențele privind liderii misiunilor de audit. Continuăm să ne concentrăm asupra accelerării activității, ceea ce ne permite să repartizăm volumul de muncă într-un mod mai uniform pe durata anului și să reducem unele dintre perioadele de vârf.

Răspundem proactiv la rezultatele sondajelor în rândul angajaților și căutăm permanent moduri de a îmbunătăți echilibrul dintre viața personală și cea profesională, dar și de a ne motiva mai bine angajații pentru a crește ratele de retenție a acestora. Vom continua să îmbunătățim lucrurile în acest domeniu și în anul care urmează.

Etică, independență și obiectivitate

Etică

PwC respectă principiile fundamentale ale Consiliului pentru Standarde Internaționale de Etică pentru Profesioniștii Contabili (IESBA), care sunt:

- **Integritatea** - sinceritate și onestitate în toate relațiile profesionale și de afaceri;
- **Obiectivitatea** - nu permitem ca deciziile profesionale sau de afaceri să ne fie influențate de prejudecăți, conflicte de interese sau influență neadecvată;
- **Competența profesională și diligența** - menținem cunoștințele și competențele profesionale la un nivel prin care ne asigurăm că un client sau un angajator beneficiază de servicii profesionale și competențe, bazate pe practicile, legislația și tehnicile actuale, și acționăm cu diligență și în conformitate cu standardele tehnice și profesionale în vigoare;
- **Confidențialitatea** - respectăm confidențialitatea informațiilor obținute ca urmare a relațiilor profesionale și de afaceri și, prin urmare, nu divulgăm astfel de informații terților fără o autorizare legală și specifică, cu excepția cazurilor în care avem un drept sau obligație profesională în acest sens, nici nu utilizăm informațiile în scopurile personale ale auditorului profesionist sau ale terților;
- **Comportamentul profesionist** - respectăm legile și reglementările relevante și evităm orice acțiune care ne discreditează profesia.

În plus, standardele rețelei noastre, aplicabile tuturor firmelor din rețea, acoperă o varietate de domenii, inclusiv conduita etică și în afaceri, independența, prevenirea spălării banilor, legislația anti-trust/concurența loială, anticorupția, protecția informațiilor, impozitele firmei și partenerilor, sancțiunile, auditul intern și utilizarea abuzivă a informațiilor privilegiate. Tratăm cu seriozitate respectarea acestor cerințe de etică și facem totul pentru a respecta și spiritul, nu doar litera lor. Toți partenerii și angajații parcurg instruirii anuale și depun declarații anuale de conformare în cadrul programului educativ privind cerințele etice pe baza cărora lucrăm. Partenerii și personalul respectă și urmează standardele elaborate de Rețeaua PwC, iar conducerea PricewaterhouseCoopers Audit SRL monitorizează respectarea acestor obligații.

În plus față de valorile PwC (Acționăm cu integritate, Aducem schimbări, Ne pasă, Colaborăm, Reimaginăm posibilul) și Misiunea PwC, PricewaterhouseCoopers Audit SRL a adoptat standardele rețelei PwC, care includ un Cod de conduită, dar și politici aferente care descriu într-o manieră clară comportamentele dorite de la partenerii noștri și de la alți profesioniști - comportamente care ne vor permite să consolidăm încredere în rândul publicului larg. Din cauza numărului mare de situații variate cu care ne putem confrunța, standardele noastre oferă îndrumări pentru o gamă largă de circumstanțe, dar toate cu un scop comun - să acționăm în mod corect.

În momentul angajării sau acceptării, toți angajații și partenerii PricewaterhouseCoopers Audit SRL primesc acces la Codul global de conduită al PwC. Ne așteptăm ca toți angajații și partenerii să respecte valorile detaliate în cadrul Codului pe parcursul carierei profesionale și aceștia au responsabilitatea de a raporta și exprima orice motive de îngrijorare și de a face toate acestea într-o manieră corectă, onestă și profesionistă când se confruntă cu situații dificile sau când observă comportamente care nu sunt conforme Codului. Fiecare firmă din cadrul rețelei PwC asigură un mecanism de raportare a problemelor. De asemenea, o opțiune la nivel global de raportare anonimă poate fi găsită la pwc.com/codeofconduct. PricewaterhouseCoopers Audit SRL a adoptat un cadru de responsabilitate pentru a facilita remedierea comportamentelor care nu sunt conforme cu Codul de conduită.

Codul de conduită al PwC este disponibil online pentru toți cei interesați din cadrul și din exteriorul PwC la pwc.com/ethics.

Obiectivitate și independență

În calitate de auditori ai situațiilor financiare și furnizori de alte servicii profesionale, firmele membre PwC și partenerii și angajații lor au obligația de a respecta principiile fundamentale ale obiectivității, integrității și profesionalismului. Pentru clienții serviciilor de audit, independența este fundamentul acestor cerințe. Respectarea acestor principii este esențială, pentru că ne permite să le fim de folos clienților și piețelor de capital.

Politica globală de independență a PwC, care se bazează pe Codul Internațional de Etică al Profesioniștilor Contabili, inclusiv Standardele internaționale de independență, conține standarde minimale pe care firmele membre PwC s-au angajat să le respecte, inclusiv procedurile care trebuie urmate pentru a menține independența față de clienți, atunci când este necesar.

CEE a desemnat un partener (cunoscut ca „Partenerul responsabil pentru independență” sau „PRI”), cu un prestigiu și vechime suficiente, responsabil pentru implementarea Politicii globale de independență a PwC, inclusiv gestionarea procedurilor de asigurare a independenței și furnizarea de asistență activității noastre. Partenerul este sprijinit de o echipă de specialiști independenți. PRI raportează direct responsabilului pentru riscuri din CEE, un membru al consiliului de administrație al firmei.

Politici și practici de independență

Politica globală de independență a PwC acoperă, între altele, următoarele domenii:

- independența personală și a firmei, inclusiv politici și îndrumări privind interesele financiare și alte aranjamente financiare, cum ar fi conturi bancare și credite ale partenerilor, personalului și firmei și planurile de pensii;
- serviciile de non-audit și planurile de onorarii. Politica este susținută de Declarațiile privind serviciile permise ('SOPS'), care oferă îndrumări practice pentru aplicarea politicii privind serviciile de non-audit către clienții de audit și entitățile afiliate; și
- relațiile de afaceri, inclusiv politicile și îndrumările privind cooperarea în afaceri (precum societățile de tip joint venture și joint marketing) și achiziția de bunuri și servicii în cadrul activității curente.
- acceptarea clienților noi pentru activități de audit și acceptarea ulterioară a serviciilor non-audit pentru respectivii clienți

Pe lângă aceasta, există la nivel de rețea o Politică de management al riscurilor, care guvernează cerințele de independență privind rotația partenerilor-cheie de audit.

Aceste politici și proceduri au rolul de a ajuta PwC să respecte standardele de independență profesionale și de reglementare aplicabile serviciilor de audit. Politicile și îndrumările sunt examinate și revizuite cu ocazia unor modificări ale legislației sau ca răspuns la probleme operaționale.

PricewaterhouseCoopers Audit SRL completează Politica de independență a rețelei PwC în conformitate cu legea 162/2017. Politica de independență a rețelei PwC este, de asemenea, afectată inclusiv de cerințele de independență ale Comisiei pentru valori mobiliare și burse de valori (SEC) din Statele Unite ale Americii și cele ale Consiliului de supraveghere a contabilității întreprinderilor publice din Statele Unite ale Americii și ale Regulamentului de audit al UE, în cazurile în care acestea sunt mai restrictive decât politica rețelei.

Sisteme și instrumente de asigurare a independenței

În calitate de membru al rețelei PwC, PricewaterhouseCoopers Audit SRL are acces la sisteme și instrumente care sprijină firmele și angajații PwC în executarea și respectarea politicilor și procedurilor noastre de independență. Între acestea se numără:

Serviciul central pentru entități ('CES'), care conține informații despre entitățile corporative, inclusiv clienți de audit de interes public și clienți restricționați de SEC și titlurile de valoare emise de aceștia. CES permite stabilirea restricțiilor asupra gradului de independență al clienților firmei și ai altor firme membre PwC înainte de începerea unei misiuni de non-audit sau a unei noi relații de afaceri. De asemenea, sistemul efectuează verificarea independenței și Autorizarea pentru servicii;

„Sistemul de verificare a independenței”, care facilitează pre-approbarea titlurilor de valoare tranzacționate public de către toți partenerii și personalul managerial înainte de achiziționare și înregistrează achizițiile și vânzările ulterioare ale acestora. Atunci când o firmă membră PwC dobândește un nou client de audit, acest sistem informează automat deținătorii de titluri de valoare la respectivul client în privința cerinței vânzării respectivelor titluri de valoare, în cazul în care este necesar;

Autorizarea pentru servicii („AFS”), care este un sistem global ce facilitează comunicarea între un lider al misiunii de servicii de non-audit și liderul misiunii de audit referitor la un serviciu de non-audit propus, și care documentează analiza posibilelor amenințări la adresa independenței create de serviciul respectiv și propune mijloace de protecție împotriva acestora, atunci când este necesar, dar și evaluările partenerului de audit și concluziile privind acceptabilitatea serviciului; și

Sistemul global pentru raportarea abaterilor, care este utilizat pentru a raporta orice abatere a auditorului extern de la normele de independență (ex., normele stabilite prin legi sau prin cerințe profesionale), atunci când o astfel de abatere are implicații internaționale (ex., are loc într-un teritoriu, dar afectează o relație de audit în alt teritoriu). PRI CEE raportează prin intermediul Sistemului pentru raportarea abaterilor, în numele firmei,

PricewaterhouseCoopers Audit SRL deține, de asemenea, un număr de sisteme specifice României, care includ:

Un sistem de urmărire a respectării politicilor de rotație a misiunilor de audit ale PricewaterhouseCoopers Audit SRL pentru firma membră, liderii misiunilor de audit și alți parteneri-cheie de audit implicați într-o misiune de audit; și

Accesul la o bază de date care înregistrează toate relațiile de afaceri aprobate și contractate de PricewaterhouseCoopers Audit SRL. Aceste relații sunt revizuite o dată la șase luni pentru a rămâne permise.

Rotația partenerilor și personalului principal de audit

În ceea ce privește auditul unei entități de interes public, o persoană nu trebuie să fie partener cheie de audit (KAP) mai mult de 7 ani. După expirarea acestei perioade, persoana nu poate fi membru al echipei de audit sau KAP al clientului timp de 5 ani. În acea perioadă, persoana nu trebuie să participe la auditul entității, să asigure controlul calității pentru misiune, să se consulte cu echipa de misiune sau cu clientul cu privire la probleme, tranzacții sau evenimente tehnice sau specifice industriei, sau să influențeze în mod direct rezultatul misiunii. Aceeași politică se aplică auditorului statutar calificat atribuit clientului. Firma membră a stabilit un mecanism de rotație progresiv adecvat în ceea ce privește personalul superior implicat în auditul statutar, incluzând cel puțin persoanele care sunt înregistrate ca auditori statutari. Mecanismul de rotație progresivă se aplică în etape, în funcție de persoane mai degrabă decât în funcție de întreaga echipa a misiunii de audit.

Formarea și confirmările de independență

CEE oferă tuturor partenerilor și angajaților instruire anuală sau permanentă privind independența. Instruirea vizează de obicei sesiunile periodice impuse de modificarea unui post sau rol, a unei politici sau reglementări externe și, după caz, a furnizării de servicii. Partenerii și personalul beneficiază de instruire asistată de calculator privind politica de independență a firmei, dar și aspecte conexe. În plus, auditorii beneficiază de instruire personală în funcție de necesități, care este asigurată de specialiștii pe probleme de independență CEE.

Toți partenerii și angajații au obligația de a completa o declarație anuală de conformare prin care confirmă că respectă aspectele relevante ale politicii de independență a firmei, inclusiv propria independență personală. În plus, toți partenerii confirmă că toate serviciile de non-audit și relațiile de afaceri pentru care sunt responsabili respectă politica firmei și că au fost urmate procedurile obligatorii la acceptarea misiunilor și relațiilor de afaceri. Aceste confirmări anuale sunt completate de confirmări la nivel de misiune pentru toate persoanele care lucrează pentru clienți de audit.

Monitorizarea independenței și politica disciplinară

CEE este responsabilă pentru monitorizarea eficienței sistemului său de control al calității în procesul de asigurare a respectării cerințelor de independență. Pe lângă declarațiile menționate mai sus, în cadrul acestui proces de monitorizare mai efectuăm:

- Teste de conformare pentru controalele și procedurile de independență;

- Testarea conformității cu privire la independența personală a unui eșantion aleatoriu format din cel puțin parteneri și directori, ca mijloc de monitorizare a respectării politicilor de independență; și
- O evaluare anuală a respectării de către firma membră a Standardului de independență la nivel de rețea PwC.

Rezultatele monitorizării și testării PricewaterhouseCoopers Audit SRL sunt raportate conducerii firmei prin procesul AQL.

CEE dispune de politici și mecanisme disciplinare care promovează respectarea politicilor și proceselor de independență, ceea ce impune ca orice încălcare a cerințelor de independență să fie raportată și remediată.

Aceasta va include discuții cu comitetul de audit al clientului referitoare la tipul abaterii, o evaluare a impactului acesteia asupra independenței firmei membre, dar și nevoia de măsuri pentru menținerea obiectivității. Deși majoritatea încălcărilor sunt minore și pot fi atribuite neatenției, toate acestea sunt luate în serios și investigate corespunzător. Firma membră respectă, de asemenea, cerințele locale suplimentare referitoare la raportarea încălcărilor. Investigațiile privind orice încălcare identificată a politicilor de independență au rolul, de asemenea, de a identifica necesitatea îmbunătățirilor în sistemele și procedurile PricewaterhouseCoopers Audit SRL și pentru îndrumare și formare suplimentară.

Declarația conducerii privind practicile de independență și evaluarea acestora

Conducerea PricewaterhouseCoopers Audit SRL declară că procedurile de asigurare a independenței respectă reglementările în vigoare.

Ultima analiză internă a respectării independenței a fost efectuată la nivel regional, pentru PricewaterhouseCoopers CEE și a avut loc în intervalul aprilie - mai 2020.

Considerații privind efectuarea auditului

Principiile pe care le aplicăm în momentul în care stabilim dacă acceptăm un client sau stabilim dacă vom continua să deservim un client existent sunt fundamentale pentru a asigura calitatea serviciilor noastre, ceea ce, considerăm noi, se împletește cu scopul nostru de a construi încredere în societate. Am elaborat politici și proceduri care se aplică la acceptarea relației cu un client și a misiunilor de audit, pe baza cărora se va stabili dacă suntem competenți să efectuăm misiunea și dacă deținem capacitățile necesare, inclusiv timpul și resursele, dacă putem respecta cerințele etice relevante, inclusiv independența, și dacă am determinat în mod corespunzător integritatea clientului. Reevaluăm aceste considerente atunci când stabilim dacă vom continua misiunea de audit pentru un client și am implementat politici și proceduri care se vor aplica la retragerea dintr-o misiune sau la încheierea relației profesionale cu un client, atunci când este cazul.

Acceptarea și continuarea relațiilor cu clienții și a misiunilor de audit

PricewaterhouseCoopers Audit SRL a instituit un proces de identificare a clienților acceptabili în funcție de sistemul la nivel de rețea PwC de suport al deciziilor pentru acceptarea și continuarea relației cu clienții de audit (denumit Acceptare și Continuare ('A&C')). A&C facilitează stabilirea, de către echipa de misiune, conducerea firmei și specialiștii în managementul riscurilor, a modului în care riscurile aferente unui client actual sau potențial sunt gestionabile, și dacă PwC poate fi asociată sau nu cu acel client și cu conducerea sa. Mai exact, acest sistem permite:

Echipelor implicate în misiuni de audit:

- să documenteze aspectele analizate conform condițiilor impuse de standardele profesionale în materie de acceptare și continuare a relației profesionale;
- să identifice și documenteze problemele sau factorii de risc și modul de soluționare a acestora, prin metode precum consultările, adaptarea planului de resurse sau a abordării misiunii de audit sau prin adoptarea de alte măsuri de atenuare a riscurilor identificate sau prin refuzul de a desfășura misiunea; și
- să faciliteze evaluarea riscurilor asociate acceptării sau continuării relației cu un client și a unei misiuni.

Firmelor membre (inclusiv conducerii firmelor membre și echipelor de management al riscurilor):

- să faciliteze evaluarea riscurilor asociate acceptării sau continuării relațiilor cu clienții sau a misiunilor;
- să prezinte o situație a riscurilor asociate acceptării sau continuării relației cu unii clienți și a misiunilor pentru întreg portofoliul de clienți; și
- să înțeleagă metodologia, baza și considerentele minimale pe care celelalte firme membre ale rețelei le-au aplicat în evaluarea acceptării și continuării relației cu clienții de audit.

Oamenii noștri

Strategia de resurse umane

Strategia noastră de resurse umane se axează pe a fi cel mai mare dezvoltator mondial de talente. Angajăm candidați cu specializări diverse și având competențe similare, care au mentalități curioase și care demonstrează curaj și integritate.

Standardele noastre de angajare includ interviuri structurate cu întrebări comportamentale, formulate folosind cadrul PwC Professional, evaluarea cunoștințelor acumulate pe parcursul studiilor și verificări ale referințelor profesionale.

„Viitorul e al tău”

Strategia noastră la nivel de firmă, „Viitorul e al tău”, reprezintă modul nostru de a investi pentru a crea PwC-ul viitorului ; răspundem așteptărilor pieței pentru a oferi clienților noștri o experiență cât mai diferită și mai digitalizată. Această strategie cuprinde trei elemente:

- **Dezvoltarea competențelor digitale:** Oferim angajaților noștri instrumente de învățare individualizate pentru a extinde utilizarea soluțiilor digitale în serviciile de audit și pentru a le crea o mentalitate de îmbunătățire și inovare continuă. Academiiile noastre digitale utilizează software-uri performante și se concentrează în principal pe dezvoltarea a trei abilități de bază: agregare datelor, automatizarea și vizualizarea datelor. Aceste instrumente sporesc fluența digitală colectivă a companiei, oferind în același timp fiecărei persoane un program personalizat pentru a-și consolida IQ-ul digital. Cei care sunt Acceleratori în programele de digitalizare sunt parte din misiunile noastre de audit și urmaresc punerea in practica a abilitatilor digitale in fiecare audit, precum și dezvoltarea de noi soluții digitale pentru firmă.
- **Competențe pentru societate:** Acesta este un program robust de dezvoltare a resurselor noastre umane, aducând în același timp o schimbare semnificativă în comunitățile noastre.
- **Ești bine. Lucrezi bine:** Având în vedere ritmul și complexitatea schimbărilor, firma își utilizează toate resursele sale în sprijinul unei mai mari bunăstări pentru oamenii noștri.

Criterii de calitate a auditului

- Rata medie de retenție a personalului
- Raportul între orele partenerilor/managerilor și numărul total de ore al misiunii
- Evaluarea managementului proiectului/etapizarea auditului, de exemplu, utilizarea efectivă în raport cu orele planificate și raportul ore efective/bugetate la sfârșitul perioadei

Diversitate și incluziune

La PwC suntem angajați în crearea unei culturi a apartenenței. Ne concentrăm pe diversitate și încurajăm un mediu incluziv în care oamenii noștri se simt confortabil, aducându-și întreaga personalitate la muncă și simțind că sunt acceptați și apreciați. Știm că atunci când oamenii din medii și cu puncte de vedere diferite colaborează, creează cea mai mare valoare pentru clienții noștri, angajații noștri și societate. Valorile noastre fundamentale precum preocuparea și lucrul în echipă ne ajută să recunoaștem contribuțiile fiecărei persoane și să creăm un loc de muncă cu oameni, perspective și idei diverse.

Recrutare

PwC își propune să recruteze, să instruiască, să dezvolte și să păstreze cei mai buni și cei mai inteligenți angajați, care împărtășesc puternicul simț al responsabilității în furnizarea de servicii de înaltă calitate. Standardele noastre de angajare includ interviuri structurate cu întrebări bazate pe comportament, formulate folosind cadrul PwC Professional, evaluarea cunoștințelor acumulate pe parcursul studiilor și verificarea referințelor profesionale. În întreaga firmă, în Anul Financiar 2020 am recrutat peste 5.000 de oameni noi, inclusiv 1.345 de absolvenți universitari.

Selecția, experiența și supravegherea echipei

În cadrul misiunilor, partenerul principal trebuie să se asigure că dispune de parteneri și personal calificat, competent și cu experiență. De asemenea, trebuie să stabilească modul de îndrumare, supraveghere și revizuire a personalului debutant.

Feedback în timp real

Colectăm Feedback în timp real cu privire la performanța, valorile și dezvoltarea angajaților prin intermediul instrumentului nostru Snapshot, o tehnologie simplă disponibilă și pentru dispozitive mobile. Snapshot colectează date despre cinci dimensiuni calitative în activitatea de audit: cunoștințe contabile și tehnice, competențe de audit, scepticism profesional, gestionarea problemelor, revizuire și supraveghere. De asemenea, folosim Workday pentru a permite personalului să ofere feedback în timp real superiorilor și omologilor, care vine în completarea funcțiilor oferite de Snapshot.

Avansarea în cariera

PwC utilizează PwC Professional, un cadru global de urmărire a competențelor necesare diferitelor etape profesionale. PwC Professional îi ajută pe angajații noștri să se dezvolte ca profesioniști și lideri bine pregătiți, având capacitățile și încrederea necesare pentru a obține rezultate de înaltă calitate, a oferi o experiență eficientă clienților noștri, a pune în aplicare strategia noastră și a ne susține brandul. În acest cadru angajații se întâlnesc în mod regulat cu liderul lor de echipă pentru a discuta despre performanța, dezvoltarea și avansarea lor în carieră.

Retenția angajaților

Fluctuația personalului în profesia de servicii de audit este adesea ridicată deoarece schimbarea standardelor și reglementărilor creează cerere de contabili, iar experiența de dezvoltare pe care o oferim face ca personalul nostru să fie foarte căutat pe piața externă. Rata noastră de fluctuație voluntară depinde de mai mulți factori, inclusiv cererea globală de personal instruit pe piață.

Feedback deschis și transparent

PwC se asigură că acționăm prin puterea exemplului. Pentru a rămâne pe drumul cel bun, colectăm feedback în timp real de la angajații noștri referitor la cum trăim valorile companiei. Folosim un instrument online, Global People Survey (GPS), pentru a colecta feedback anual. Putem examina rezultatele în funcție de echipă și locație, ceea ce ne permite să adresăm nevoile personalizat.

PwC Professional

PwC Professional este cadrul nostru global de dezvoltare a atributelor de lider. Acesta sprijină dezvoltarea și progresul în carieră al personalului nostru, care oferă un set unic de așteptări pentru toate liniile de servicii, zone și roluri, și evidențiază capacitățile necesare pentru a prospera în calitate de lideri orientați spre scopuri și valori la fiecare nivel

Dezvoltare profesională

Ne-am angajat să punem oamenii potriviți la locul potrivit și la momentul potrivit. De-a lungul carierei, angajaților noștri li se prezintă oportunități de dezvoltare, instruire în cadru formal și la cerere, dar și de dezvoltare în timp real la locul de muncă. Portofoliul nostru de învățare la cerere facilitează învățarea personalizată cu acces la materiale educaționale CPE și non-CPE, inclusiv webcast-uri, podcast-uri, articole, videoclipuri și cursuri.

Obținerea unei acreditări profesionale susține angajamentul firmei noastre față de calitate prin examene și standarde de certificare consecvente. Obiectivul nostru este de a oferi angajaților noștri o cale mai personalizată spre avans în carieră și de a-i sprijini în stabilirea priorităților și gestionarea mai eficientă a timpului lor atunci când pregătesc examenele profesionale. A-i ajuta pe angajații noștri să își îndeplinească angajamentele profesionale și personale este o componentă esențială a experienței și strategiei de retenție a resurselor noastre umane.

Formare continuă

Atât noi cât și celelalte firme din rețeaua PwC suntem dedicați asigurării calității serviciilor de audit la nivel global. Pentru a maximiza consecvența la nivel de rețea, a fost dezvoltată o programă la nivel de rețea care oferă acces la cursuri privind abordarea și instrumentele de audit ale PwC, care includ actualizări ale standardelor de audit și a implicațiilor acestora și domeniile referitoare la riscul auditului și îmbunătățirea calității misiunilor

Această instruire formală este oferită sub forma unor instrumente de învățare mixte, inclusiv învățare la distanță și în sala de curs, dar și instruire la locul de muncă. Aceste forme de învățare susțin angajamentul nostru pentru un audit de calitate și oferă profesioniștilor noștri ocazia de a-și îmbunătăți competențele profesionale și tehnice, dar și raționamentul profesional și scepticismul necesar.

Modelul materialului de formare profesională ne permite să selectăm, în funcție de nevoile la nivel local, momentul în care personalul va fi implicat în procesul de formare profesională. [Liderul nostru de învățare și educare] / Liderul nostru de formare profesională regional stabilește ce forme de instruire suplimentară – formale și/sau informale - sunt adecvate pentru a răspunde nevoilor de la nivel local.

Conținutul modular împreună cu abordările de învățare inovatoare au atras aprecierea formală din partea comunității de formare profesională la un nivel mult mai larg. Atât în anul 2017, cât și în 2018, PwC's Learning and Education a primit medalia de argint din partea Brandon Hall Group pentru excelență pentru „Best Strategy for a Corporate Learning University” © 2017, 2018 Brandon Hall Group, Inc.

Formarea profesională continuă a auditorilor statutari

Conducerea PricewaterhouseCoopers Audit SRL declară că auditorii noștri statutari participă la întregul program de formare continuă al firmei. Pe lângă participarea la formarea continuă internă, auditorii noștri statutari participa la instruirea obligatorie anuală organizată de Camera Auditorilor Financiari din România sau Autoritatea pentru Supravegherea Publica a Activității de Audit Statutar, care acoperă teme precum Audit, Contabilitate, Fiscalitate și durează până la 30 de ore.

Criterii de calitate a auditului

- Ore de instruire medii pentru fiecare angajat din audit (notă: firmele membre trebuie să ia în considerare factori locali specifici, de exemplu, să ia în calcul impactul cursurilor care oferă opțiunea de testare)
- Prezență obligatorie la instruire

Investiția noastră în formarea personalului

Instruire audit AF20

Nr. mediu ore realizat de parteneri și personal

29

online

32

în clasă

61

total

AF20

Nr. total ore

19,501

Instruire audit AF19

Nr. mediu ore realizat de parteneri și personal

30

online

43

în clasă

73

total

AF19

Nr. total ore

28,076

Prezență obligatorie la instruire

100%

dintre parteneri și personal au finalizat instruirile obligatorii în AF2019

Abordarea noastră asupra auditului

PwC folosește o serie de metode, procese, tehnologii și abordări de ultimă oră pentru a asigura îmbunătățirea continuă a performanței și calității misiunilor noastre de audit

Auditul PwC

Calitatea și eficiența auditului sunt esențiale pentru toate părțile interesate. Prin urmare, investim masiv în eficiența auditurilor noastre, în abilitățile oamenilor noștri, în metodologia noastră de audit de bază, în tehnologia pe care o folosim și asigurarea timpului și resurselor potrivite. Acordăm o atenție deosebită cerințelor diverselor părți interesate, feedback-ului transmis de acestea și rezultatelor inspecțiilor autorităților de reglementare privind calitatea activității noastre. Detalii despre cele mai recente constatări ale autorităților de reglementare pot fi găsite în secțiunea privind Conducerea și Managementul calității. La fel de importanți sunt și indicatorii interni și procedurile care monitorizează în mod obișnuit eficacitatea proceselor noastre de risc și calitate și oferă informații în timp util despre calitatea activității noastre de audit și aspectele care au nevoie de îmbunătățire.

Oamenii

Datele și tehnologia pot ajuta la identificarea de informații utile, dar este nevoie de o persoană analitică, cu bune cunoștințe de afaceri, pentru a înțelege ce înseamnă aceste informații. Recrutăm oameni cu aceste abilități - oameni care pot oferi rezultate de cea mai înaltă calitate în ceea ce privește serviciile pentru clienți și conformitatea.

Tehnologia

Pe măsură ce tehnologia progresează tot mai rapid, clienții noștri doresc ca informațiile lor să fie încredințate unor organizații aflate pe primul loc în domeniile lor de activitate. Ne-am asumat un angajament global de a oferi tehnologie de audit de înalt nivel și am investit masiv în instrumente pe măsura abordării noastre. Rezultatul constă în calitate și input de valoare pentru clienții noștri.

Abordarea

Auditul nostru se bazează pe oameni și tehnologie. L-am gândit pentru a ne oferi mai mult timp împreună cu clienții noștri, să înțelegem aspectele care contează pentru companiile lor. Aceasta înseamnă mai mult timp pentru a înțelege preocupările clienților și mai mult timp pentru a ne concentra asupra riscurilor inerente pe care le observăm, inclusiv modul în care acestea se modifică în timp și cum stau comparativ cu companii similare.

Auditul PwC

Instrumente și tehnologii în sprijinul auditului nostru

În calitate de membră al rețelei PwC, PricewaterhouseCoopers Audit SRL are acces și utilizează metodologia și procesele comune de audit ale PwC, PwC Audit. Această metodologie se bazează pe Standardele Internaționale de Audit (ISA), la care se adaugă politici și îndrumări suplimentare ale PwC acolo unde este necesar. Politicile și procedurile conținute în PwC Audit au rolul de a facilita auditurile desfășurate în conformitate cu cerințele ISA aplicabile fiecărei misiuni de audit. Metodologia noastră comună de audit oferă cadrul care permite firmelor membre PwC să respecte întotdeauna, din toate punctele de vedere, standardele profesionale, reglementările și cerințele legale aplicabile.

Aura Platinum

PwC Audit este susținut de Aura Platinum, sistemul nostru global de documentare a auditului, utilizat în întreaga rețea PwC. Aura Platinum reprezintă esența modului în care construim și executăm planurile noastre de audit prin sprijinirea echipelor pentru o aplicare eficientă a metodologiei noastre de audit, prin crearea unei legături transparente între riscuri, procedurile necesare, metodele de control și munca efectuată pentru a aborda aceste riscuri, precum și prin oferirea de îndrumări complete și capacități de management de proiect. Planurile misiunilor de audit țintite specifică nivelurile de risc, siguranța măsurilor de control și testarea de fond. Panourile de control inteligente le indică mult mai rapid echipelor stadiul misiunii de audit și impactul deciziilor privind aria de aplicabilitate.

Tehnologia de audit

Aura Platinum este susținut de o serie de instrumente și modele de audit bazate pe tehnologie, care sunt accesibile prin dispozitive electronice variate, de la PC-uri la smartphone-uri. Aceste instrumente sunt tot mai integrate cu Aura, încărcând probele de audit direct în acest sistem. Între principalele instrumente se numără:

Connect Suite reprezintă platforma noastră pe care putem colabora și facem schimb de informații, documente solicitate și stadiul misiunilor de audit. Aceasta asigură un schimb de informații rapid, eficient și sigur cu clienții noștri și cu echipele de audit care se află în mai multe locații în fiecare etapă a misiunii de audit:

- **Connect** monitorizează situația cererilor și informațiilor între client și echipa dedicată misiunii de audit în timp real. Echipele de audit și clienții știu în ce stadiu se află o misiune de audit în orice moment cu ajutorul unui panou de control centralizat care prezintă toate locațiile, digitizarea aspectelor misiunii de audit și principalii indicatorii de performanță automatizați.
- **Connect Audit Manager** uniformizează, standardizează și automatizează coordonarea grupurilor și membrilor echipelor în ceea ce privește misiunile de audit statutare/de reglementare care se efectuează în mai multe locații. Acesta asigură o platformă digitală unică pentru a putea vizualiza lucrările primite și cele predate și digitizează întregul proces de coordonare, astfel încât să existe o transparență mult mai mare, și, de asemenea, și conformare și calitatea misiunilor de audit complexe care se efectuează în mai multe locații.

Halo reprezintă tehnologia noastră de audit de excelență pe piață care ne permite să identificăm și să evaluăm riscurile și să stabilim sectoarele în care trebuie să ne concentrăm atenția în ceea ce privește misiunile noastre de audit. Halo interoghează, testează și analizează volume imense de date esențiale pentru afacere, analizează populații întregi, detectând și vizualizând anomalii și tendințe în informațiile financiare. Acesta ne permite să analizăm modelele și tendințele, să identificăm tranzacțiile neobișnuite și cu risc mare și asigură echipelor noastre și clienților noștri o perspectivă valoroasă.

Count facilitează procesul derulat integral (end-to-end) pentru efectuarea misiunilor de inventariere, permițând echipelor implicate în misiune să creeze și să gestioneze procedurile de inventariere, dispozitivelor de măsurare să înregistreze direct rezultatele pe dispozitivele mobile ale acestora sau pe tabletă, iar echipele implicate în misiune pot exporta rezultatele finale în aplicația Aura.

Sistemul de confirmare al PwC reprezintă un mijloc sigur și facil pentru clienți care pot încărca informațiile solicitate cu ajutorul acestei aplicații. Tehnologia automată și flexibilă înseamnă că aceasta lucrează practic cu toate tipurile de confirmare - de la soldul creanțelor la instrumente financiare derivate și credite și până la inventar.

Confidențialitate și securitatea informațiilor

Confidențialitatea și securitatea informațiilor sunt elemente-cheie ale responsabilităților noastre profesionale. Utilizarea necorespunzătoare sau pierderea informațiilor confidențiale sau a datelor personale ale clienților poate expune firma la acțiuni juridice și ne poate afecta reputația. Tratăm cu mai mare seriozitate protejarea datelor confidențiale și a celor cu caracter personal.

Atenția pe care o acordăm clienților noștri necesită o abordare exhaustivă și colaborativă pentru reducerea riscurilor de securitate și confidențialitate, cu investiții semnificative în controale și monitorizare adecvate pentru a integra un model eficient de trei linii de apărare. Acest model ne-a permis să ne consolidăm organizarea securității informațiilor, să ne aliniem la bunele practici din industrie și să ne îmbunătățim cadrul de control intern.

Confidențialitatea datelor

Firma abordează în mod consecvent și cu atenție modul de gestionare a tuturor datelor cu caracter personal, toți membrii organizației noastre având un anumit rol în protejarea datelor cu caracter personal. Am continuat să ne bazăm pe programul nostru extins de pregătire GDPR și integrăm consecvent bune practici de gestionare a datelor în activitatea noastră.

Securitatea informațiilor

Securitatea informațiilor reprezintă o prioritate majoră pentru rețeaua PwC. Firmele membre răspund în fața angajaților, clienților, furnizorilor și altor părți interesate pentru protecția informațiilor care le sunt încredințate.

Politica de securitate a informațiilor PwC (ISP) este aliniată cu ISO/IEC 27001, standardele din industria serviciilor financiare și alte cadre recunoscute (COBIT, NIST etc.), acestea reprezentând etaloane pentru eficiența securității în întreaga rețea a firmelor membre. ISP PwC sprijină în mod direct direcția strategică de pregătire cibernetică a Firmei pentru a-și proteja într-o manieră practică activele și informațiile privind clienții. ISP PwC este revizuit cel puțin o dată pe an.

PricewaterhouseCoopers Audit SRL are obligația să respecte cerințele ISP și să efectueze o evaluare anuală, bazată pe probe, pentru a demonstra respectarea. Evaluarea aprobată de CISO este supusă unui proces detaliat și standardizat de evaluare a calității (QA), efectuat de o echipă centralizată, obiectivă, cu atribuții de verificarea a respectării Securității Rețelei Informatică.

Sprijinirea misiunilor

Model de livrare în continuă evoluție

Continuăm să evoluăm în modul în care ne oferim serviciile, astfel încât angajații să le ofere clienților o experiență și mai bună, să îmbunătățească calitatea a ceea ce facem și să creeze capacitatea economică de a investi în viitor. Utilizăm deopotrivă resurse interne și externe la Centrele de Accelerare și la Centrele de Excelență pentru a simplifica, standardiza, automatiza și centraliza porțiuni ale auditului.

Direcție, coaching și supraveghere

Liderii și membrii seniori ai echipei de misiuni sunt responsabili pentru furnizarea de coaching de calitate pe tot parcursul auditului și pentru supravegherea lucrărilor efectuate de un membru junior al echipei, pentru instruirea echipei și menținerea calității auditului. Echipele utilizează Aura Platinum, care are capacitatea de a monitoriza în mod eficient stadiul misiunii pentru a se asigura că toate lucrările au fost finalizate și revizuite de către persoanele competente, inclusiv de liderul misiunii.

Cultura consultării

Consultarea este esențială pentru asigurarea calității auditului. Deși deținem protocoale formale despre consultarea obligatorie, în efortul de asigurare a calității, consultăm în mod regulat surse peste cerințele minime. De exemplu, echipele noastre de misiuni se consultă în mod obișnuit cu experți în domenii precum fiscalitate, riscuri, evaluare, actuariat și alte specialități, precum și cu persoanele din cadrul Departamentului nostru tehnic la nivel regional.

Conducerea activităților de Risc și Calitate

Conducerea activităților de Risc și Calitate include profesioniști specializați în contabilitate tehnică, audit și raportare financiară. Aceștia joacă un rol vital în actualizarea politicilor și îndrumărilor noastre în aceste domenii, urmărind noile evoluții în contabilitate și audit și oferind feedback personalului de specialitate.

Rețeaua partenerilor de asigurare a calității (AQP)

Rețeaua noastră AQP cuprinde parteneri și profesioniști care ajută echipele de audit să gândească abordări de audit eficiente și să consolideze punctele cheie de învățare prevăzute în instruirea și îndrumările de audit. AQP urile noastre contribuie la întâlniri ale grupurilor de piață și din industrie axate pe subiecte de calitate a auditului și oferă sfaturi cu privire la chestiuni de audit prin revizuirea unor aspecte ale anumitor misiuni de audit înainte ca acestea să fie finalizate.

Responsabilul privind controlul calității auditului (EQCR)

Angajamentelor de audit ale PIE li se atribuie un responsabil EQCR în cadrul sistemului firmei de management al calității, așa cum cer standardele profesionale și reglementările locale. Acești parteneri, care au experiența și cunoștințele tehnice necesare, sunt implicați în cele mai importante aspecte ale auditului. De exemplu, aceștia pot oferi sfaturi cu privire la chestiuni de independență a firmei, riscuri de denaturare semnificativă a situațiilor financiare și răspunsurile echipei la astfel de riscuri, precum și probleme specifice de contabilitate, audit, raportare financiară și prezentarea informațiilor.

Diferențe de opinie

Există protocoale pentru a rezolva situațiile în care apar diferențe de opinie între liderul misiunii și EQCR, un alt partener de audit sau funcții centrale precum Departamentul nostru tehnic la nivel regional. Acestea includ utilizarea unor comisii tehnice formate din parteneri neimplicați în misiunea de audit.

Monitorizarea

Criteria de calitate a auditului

- Numărul total de ECR
- Numărul de ECR clasificate ca fiind conforme, conforme cu îmbunătățirile necesare, sau neconforme
- ECR clasificate ca fiind conforme, conforme cu îmbunătățirile necesare, neconforme ca procentaj din numărul lor total (%)
- Retratări ale situațiilor financiare care implică audituri EIP din cauza unor erori semnificative

Monitorizarea calității auditului

Calitatea serviciilor de audit și non-audit pe care le oferim clienților este fundamentală pentru a proteja încrederea investitorilor și a celorlalte părți interesate în integritatea activității noastre. Este un element-cheie al strategiei noastre pentru serviciile de audit.

Responsabilitatea pentru un management adecvat al calității revine conducerii PricewaterhouseCoopers Audit SRL ("firma noastră"). Aceasta include gândirea și utilizarea unui sistem eficient de management al calității (SoQM) care să răspundă riscurilor specifice legate de calitatea misiunilor de audit, utilizând cadrul QMSE al rețelei.

Procedurile de monitorizare ale firmei includ o evaluare continuă prin care stabilim dacă politicile și procedurile care constituie sistemul nostru de control al calității sunt proiectate astfel încât să ofere o certitudine rezonabilă că misiunile noastre de audit și non-audit au loc conform legii, reglementărilor și standardelor profesionale - „a doua linie de apărare”.

Monitorizarea noastră cuprinde, de asemenea, o revizie a misiunilor finalizate (ECR), precum și monitorizarea periodică a SoQM de către o echipă obiectivă. Rezultatele acestor proceduri, împreună cu monitorizarea noastră continuă, formează baza pentru îmbunătățirea continuă a SoQM.

Programul de monitorizare al firmei noastre se bazează pe un program de inspecții la nivelul întregii rețele, bazate pe standarde profesionale referitoare la controlul calității, inclusiv ISQC 1, precum și pe politici, proceduri, instrumente și îndrumări la nivel de rețea.

Revizii de calitate a auditului - inspecții interne

ECR-urile constau în revizuirii ale misiunilor finalizate, care se concentrează pe riscuri și care includ, periodic, angajații firmei noastre ce sunt autorizați să semneze rapoarte de audit și non-audit. Această revizie urmărește dacă o misiune a avut loc în conformitate cu îndrumările PwC Audit, standardele profesionale în vigoare și alte politici și proceduri aplicabile misiunilor. Activitatea fiecărui semnatar este revizuită cel puțin o dată la cinci ani, cu excepția cazurilor în care este necesară o revizuire mai frecventă având în vedere profilul clienților respectivului semnatar sau dacă acest lucru este impus de reglementările locale.

Reviziile sunt conduse de parteneri de audit experimentați, cu asistența unor echipe independente de parteneri, directori și manageri seniori sau alte persoane de specialitate. Echipele de revizie beneficiază de instruire pentru a-și exercita atribuțiile și utilizează mai multe liste de verificare și instrumente dezvoltate la nivel de rețea pentru a-și desfășura evaluările.

Iar apoi rețeaua PwC coordonează un program de inspecție pentru a revizui modul în care a fost gândită și utilizarea eficientă a SoQM - „a treia linie de apărare”. Existența unei echipe centrale pentru a monitoriza aceste inspecții în întreaga rețea permite o perspectivă consecventă și schimburi de experiență relevante în rețeaua PwC.

Rezultatele inspecțiilor sunt raportate conducerii firmei, care analizează constatările și aplică măsuri corective atunci când este necesar. În situațiile în care sunt identificate probleme de calitate ale misiunilor, partenerul responsabil sau personalul de conducere pentru servicii audit al firmei noastre poate face obiectul, în funcție de natura și circumstanțele problemelor apărute, unor ședințe suplimentare de mentorat, formare sau sancțiuni, conform Cadrului de recunoaștere și responsabilitate al firmei noastre.

Partenerii și angajații firmei noastre sunt informați în legătură cu rezultatele reviziilor și măsurile luate pentru a putea trage concluziile necesare pentru efectuarea misiunilor de audit. În plus, liderul GAQ-I informează partenerii responsabili de misiuni din cadrul firmei noastre, care au responsabilități pentru auditurile la nivel de grup care presupun activitate transfrontalieră în domeniu, în legătură cu rezultatele reviziilor de calitate de la alte firme PwC, ceea ce permite partenerilor noștri să utilizeze aceste rezultate în procesul de planificare și desfășurare a activităților de audit.

Revizii de calitate a auditului - externe

În cursul anului 2020 și 2019, Societatea nu a fost obiectul unor revizii ale calității auditului extern.

Conform

Neconform

Numărul reviziilor de calitate a auditului efectuate de PCAOB

Criterii de calitate a auditului

- Nr. total de revizii de dosare de către autorități externe
- Nr. de revizii de dosare de către PCAOB (după caz)
- Nr. de revizii dosare de către alte autorități externe cu identificarea de neconformități (sau echivalente)

Structură juridică și de guvernanță

Structura juridică și asociații PricewaterhouseCoopers Audit SRL

PricewaterhouseCoopers Audit SRL este o societate cu răspundere limitată înregistrată în România, ale cărei părți sociale sunt deținute de către PricewaterhouseCoopers Eastern Europe BV, înregistrată în Olanda (24,77%), Kenneth Spiteri, partener (22,01%), Mihai-Adrian Anița, partener (13,76%), David John Trow, partener (13,76%), Mircea Bozga, partener (9,17%), Florin Deaconescu, partener (4,59%), Andreea-Monica Biota, partener (4,59%), Francesca Postolache, partener (4,59%), Monica-Andreea Movileanu, partener (0,92%), Stefan Friedemann Weiblen, partener (0,92%), Ana-Maria Butucaru, partener (0,92%). PricewaterhouseCoopers Eastern Europe BV este deținută în final de parteneri ai PricewaterhouseCoopers din firmele noastre din Europa Centrală și de Est. PricewaterhouseCoopers Audit SRL este membră a PricewaterhouseCoopers International Limited.

PricewaterhouseCoopers Audit SRL cooperează cu alte firme membre din Europa Centrală și de Est pentru a furniza servicii clienților locali și internaționali comuni care activează în această regiune. Această cooperare este organizată cu ajutorul unei echipe regionale de management care, pe lângă asigurarea respectării de către firmele din regiune a politicilor și procedurilor PwC Internațional, facilitează utilizarea în comun a resurselor, aplicarea politicilor de management al riscurilor și a standardelor de calitate.

Fiecare firmă națională membră are, de asemenea, propria structură de conducere, în conformitate cu cerințele legale și operaționale aplicabile. Această structură juridică și cooperare în cadrul rețelei oferă fiecărei firme membre flexibilitatea și autonomia necesare pentru a răspunde rapid și eficient la condițiile de pe piața locală. De asemenea, aceasta reflectă faptul că autoritățile de reglementare din unele țări acordă drept de exercitare a profesiei de auditor societăților constituite la nivel național, care sunt conduse și deținute cel puțin majoritar de auditori cu o calificare profesională locală (sau, în Uniunea Europeană, de o combinație între auditori și/sau firme de audit din UE).

Structura de guvernanță a PricewaterhouseCoopers Audit SRL

În cadrul firmelor membre PwC grupate în Europa Centrală și de Est, care cuprinde firme din 29 de țări, funcționează un sistem de management matricial. Fiecare partener votează o dată la 4 ani pentru alegerea unui Director executiv la nivel de Europa Centrală și de Est, care numește Consiliul Regional de Conducere, ce include atât Parteneri responsabili de teritorii, cât și liderii cu responsabilități operaționale pentru liniile funcționale și de servicii. Consiliul este responsabil pentru stabilirea obiectivelor generale de afaceri și pentru asigurarea respectării politicilor PwC International.

Politicile și obiectivele de afaceri ale fiecăreia dintre liniile principale de servicii (audit, consultanță fiscală și juridică, consultanță în afaceri) sunt stabilite de către echipa de conducere a liniei de servicii, pentru toate teritoriile.

Monitorizarea Consiliului Regional de Conducere, în numele partenerilor, este realizată de către un Consiliu al Partenerilor ales la nivel regional, care aprobă politicile și deciziile importante ce afectează partenerii și firma.

Administratorii PricewaterhouseCoopers Audit SRL sunt: Ioan Simion, Kenneth Spiteri, Mihai-Adrian Anița, Mircea Bozga, Florin Deaconescu, David John Trow, Andreea-Monica Biota, Francesca Postolache, Daniel-George Anghel, Monica-Andreea Movileanu, Stefan Friedemann Weiblen și Ana-Maria Butucaru. Administratorii sunt numiți de către Adunarea Generală a Asociaților. Administratorii sunt responsabili pentru conducerea societății și reprezentarea legală a acesteia.

Rețeaua PwC

Rețeaua globală

PwC este brandul sub care firmele membre ale PricewaterhouseCoopers International Limited (PwCIL) funcționează și furnizează servicii profesionale. Împreună, aceste firme alcătuiesc rețeaua PwC. Denumirea „PwC” este adesea folosită pentru a ne referi fie la firme individuale din rețeaua PwC, fie la mai multe sau la toate colectiv.

În multe locuri din lume firmele de audit și contabilitate au prin lege obligația să fie deținute de auditori locali și să fie independente. Rețeaua de firme PwC nu reprezintă un parteneriat la nivel internațional, o firmă unică sau o corporație multinațională. Rețeaua PwC este formată din firme care sunt persoane juridice distincte.

PricewaterhouseCoopers International Limited

Firmele din rețeaua PwC sunt membre ale, sau au alte legături cu, PricewaterhouseCoopers International Limited (PwCIL), o societate privată cu răspundere limitată la nivelul garanțiilor depuse, înregistrată în Regatul Unit al Marii Britanii. PwCIL nu oferă servicii de contabilitate sau de alt tip pentru clienți. Scopul său este mai degrabă să acționeze în calitate de entitate coordonatoare pentru firmele membre din rețeaua PwC. Concentrându-se pe domenii-cheie precum strategia, brandul, riscurile și calitatea, PwCIL coordonează elaborarea și implementarea de politici și inițiative menite să aducă o abordare comună și coordonată între firmele individuale membre, unde este cazul.

În calitate de membre ale rețelei PwCIL, firmele pot folosi denumirea PwC și pot utiliza resursele și procedeele altor firme membre. De asemenea, firmele pot utiliza resursele altor firme membre și/sau asigura furnizarea de servicii profesionale de către alte firme membre și/sau alte entități.

Firmele membre au în schimb obligația de a respecta anumite politici comune și de a menține standardele rețelei PwC, așa cum sunt acestea transmise de PwCIL.

Rețeaua PwC nu reprezintă un parteneriat la nivel internațional. O firmă membră nu poate acționa ca reprezentant al PwCIL sau al altei firme membre, nu poate angaja răspunderea PwCIL sau a altei firme membre și este răspunzătoare numai pentru propriile acțiuni sau omisiuni, nu și pentru cele ale PwCIL sau ale altei firme membre. De asemenea, PwCIL nu poate acționa ca reprezentant al unei firme membre, nu poate angaja răspunderea niciunei firme membre și este responsabilă doar pentru propriile sale acțiuni sau omisiuni. PwCIL nu are dreptul sau capacitatea de a controla modul de luare a deciziilor profesionale în cadrul unei firme membre.

Organismele de guvernare ale PwCIL sunt:

- **Consiliul Global**, responsabil pentru guvernarea PwCIL, supravegherea Echipei de Conducere a Rețelei și aprobarea standardelor la nivel de rețea. Consiliul nu are niciun rol extern. Membrii Consiliului sunt aleși de partenerii din toate firmele PwC din întreaga lume, o dată la patru ani.
- **Echipe de Conducere a Rețelei**, responsabilă pentru stabilirea strategiei generale a rețelei PwC și a standardelor pe care firmele PwC se angajează să le respecte.
- **Consiliul de Strategie**, alcătuit din lideri ai celor mai mari firme și regiuni din rețeaua PwC, stabilește direcția strategică a rețelei și facilitează cooperarea în scopul alinierii la aceasta.
- **Echipe Globală de Conducere** este numită de și raportează către Echipe de Conducere a Rețelei și Președintele rețelei PwC. Membrii săi sunt responsabili pentru conducerea echipelor selectate din firmele rețelei pentru a coordona activitățile din toate domeniile noastre de activitate.

Directorul executiv pentru regiunea Europa Centrală și de Est, Nick Kós, reprezintă firma în Consiliul de Strategie și menține legătura cu Echipe de Conducere a Rețelei.

Remunerația partenerilor

Fiecare partener din cadrul PricewaterhouseCoopers Audit SRL este asociat al firmei, deținând un număr de părți sociale în funcție de aportul și rolul pe care acesta îl are în activitatea firmei. Suplimentar, fiecare partener îndeplinește și rolul de administrator al firmei, cu scop de administrare și reprezentare legală. Astfel, veniturile partenerilor au două componente: respectiv, venituri obținute din contractele de mandat pentru administrarea firmei și venituri din dividende, obținute pe baza cotelor de participare la profit și pierderi, stabilite în baza hotărârilor Adunării Generale a Asociaților firmei.

Procesul de evaluare și remunerare a partenerilor este în conformitate deplină cu cerințele de independență impuse conform Codului etic internațional pentru profesioniștii contabili (IESBA) care nu permit unui partener să fie evaluat sau recompensat pentru acțiunile de vânzare de servicii non-audit propriilor săi clienți de audit.

Remunerația partenerilor se stabilește pe baza contribuției fiecărui partener în cadrul firmei pe durata unui an și în urma finalizării misiunilor de audit anuale pentru firmele naționale. Alocarea este revizuită și aprobată de către Consiliul Partenerilor din CEE. Remunerația fiecărui partener se stabilește raportat la responsabilitățile respective, iar fondurile reprezentând participarea la profit sunt alocate pe baza matricei care ia în primul rând în calcul rolul actual al fiecărui Partener în cadrul firmei. Există și un element variabil (venitul obținut în urma rezultatelor de performanță), care reflectă rezultatele obținute de partener și echipele cu care acesta lucrează într-un an dat. Venitul obținut în urma rezultatelor de performanță este stabilit prin evaluarea realizărilor partenerului pe baza unui scor echilibrat, individualizat, al obiectivelor, în funcție de rolul Partenerului. Aceste obiective includ respectarea standardelor de calitate ale firmei în misiunile de audit și respectarea deplină a reglementărilor noastre de integritate și independență.

Informații financiare pentru anul încheiat la 31 decembrie 2020

Venituri (ne-auditate)	Lei
Audituri statutare ale situațiilor financiare anuale și consolidate ale entităților de interes public și ale entităților aparținând unui grup de întreprinderi al cărui societate-mamă este o entitate de interes public	8,372,726
Audituri statutare ale situațiilor financiare anuale și consolidate ale altor entități	63,054,064
Onorarii totale de audit statutar	71,426,790
• Servicii permise de non-audit pentru entități auditate	9,136,504
• Servicii de non-audit pentru alte entități	24,392,796
Venituri totale	104,956,090

Anexa 1

Lista Entităților de Interes Public auditate

Anexa 1:

Lista Entităților de Interes Public auditate pe parcursul anului încheiat la 31 decembrie 2020

Lista entităților de interes public auditate

AEGON TOWARZYSTWO UBEZPIECZEN NA ZYCIE S.A. VARSOVIA SUCURSALA FLOREȘTI*
Allianz - Tiriac Asigurari SA
BANCA ROMÂNEASCĂ SA
BANCA TRANSILVANIA SA
Allianz-Tiriac Pensii Private Societate de Administrare a Fondurilor de Pensii Private S.A.
Amundi Asset Management S.A.I. S.A.*
BANCA COMERCIALA ROMANA S.A.
BT ASSET MANAGEMENT S A I SA*
BT CAPITAL PARTNERS S.A.
BT DIRECT IFN S.A.
BT Leasing Transilvania IFN SA
BT MICROFINANTARE IFN S.A.
BCR SOCIAL FINANCE IFN S.A.
BCR BANCA PENTRU LOCUINTE SA
PORSCHE BANK ROMÂNIA SA
Porsche Leasing România IFN SA
PORSCHE VERSICHERUNGS AG SALZBURG SUCURSALA ROMANIA
BCR LEASING IFN SA
BCR Pensii Societate de Administrare a Fondurilor de Pensii Private SA
Cardif Assurance Vie SA Paris Sucursala București
Cardif-Assurances Risques Divers Sa Paris Sucursala București
Caterpillar Financial Services Poland Sp. z o.o. Sucursala România IFN
EUROLIFE FFH ASIGURARI DE VIAȚA S.A.
EUROLIFE FFH ASIGURARI GENERALE S.A.
GARANTA ASIGURARI S.A.
Mikro Kapital IFN S.A.
NBG Leasing SRL
S.A.I. ERSTE ASSET MANAGEMENT SA*
SCANIA CREDIT ROMÂNIA IFN SA
Uniqa Asigurari de Viața SA
UNIQA ASIGURARI S.A.

**inclusiv fondurile administrate de acestea*

Anexa 2

Firmele din rețeaua PwC

Anexa 2: Firmele din rețeaua PwC

Cifra de afaceri totală realizată de auditorii statutari și firmele de audit membre ale rețelei PwC din UE sau din Statele Membre ale SEE, care rezultă, în măsura în care poate fi calculată, din activitatea de audit statutar al situațiilor financiare anuale și consolidate, este de aproximativ 3,2 miliarde euro. Aceasta reprezintă cifra de afaceri a fiecărei entități, din cel mai recent an financiar, convertite în euro la rata de schimb valutar valabilă la 31 Decembrie 2020.

Tabelul de mai jos prezintă numele/denumirea fiecărui auditor statutar care activează ca persoană fizică sau ca firmă de audit membră a rețelei PwC din statele membre UE sau SEE la 30 Iunie 2020 și țările în care fiecare auditor statutar care activează ca persoană fizică sau ca firmă de audit membră a rețelei PwC are statutul de auditor statutar sau își are sediul social, administrația centrală sau sediul principal de desfășurare a activității.

Stat Membru	Denumirea Firmei
Austria	PwC Wirtschaftsprüfung GmbH, Wien
Austria	PwC Oberösterreich Wirtschaftsprüfung und Steuerberatung GmbH, Linz
Austria	PwC Kärnten Wirtschaftsprüfung und Steuerberatung GmbH, Klagenfurt
Austria	PwC Steiermark Wirtschaftsprüfung und Steuerberatung GmbH, Graz
Austria	PwC Salzburg Wirtschaftsprüfung und Steuerberatung GmbH, Salzburg
Austria	PwC Österreich GmbH, Wien
Belgia	PwC Bedrijfsrevisoren bv/Reviseurs d'entreprises srl
Bulgaria	PricewaterhouseCoopers Audit OOD
Croatia	PricewaterhouseCoopers d.o.o
Cipru	PricewaterhouseCoopers Limited
Cehia	PricewaterhouseCoopers Audit s.r.o
Danemarca	PricewaterhouseCoopers Statsautoriseret Revisionspartnerselskab
Estonia	AS PricewaterhouseCoopers
Finlanda	PricewaterhouseCoopers Oy
Franța	PricewaterhouseCoopers Audit
Franța	PricewaterhouseCoopers Entreprises
Franța	PricewaterhouseCoopers France
Franța	PricewaterhouseCoopers Services France
Franța	PwC Entrepreneurs CAC
Franța	PwC Entrepreneurs Commissariat aux Comptes
Franța	PwC Entrepreneurs Audit
Franța	PwC Entrepreneurs Audit France
Franța	PwC Entrepreneurs CAC France
Franța	PwC Entrepreneurs Commissariat aux Comptes France
Franța	PwC Entrepreneurs France
Franța	PwC Entrepreneurs Services
Franța	Expertise et Audit Lafarge
Franța	M. Philippe Aerts
Franța	M. Jean-François Bourrin
Franța	M. Jean-Laurent Bracieux
Franța	M. Didier Brun
Franța	M. Anouar Lazrak
Franța	Mme Elisabeth L'Hermite
Franța	M. François Miane

Anexa 2: Firmele din rețeaua PwC

Stat Membru	Denumirea Firmei
Franța	M. Yves Moutou
Franța	M. Claude Palmero
Franța	M. Pierre Pegaz-Fiornet
Franța	M. Antoine Priollaud
Germania	PricewaterhouseCoopers GmbH Wirtschaftsprüfungsgesellschaft
Germania	Wibera WPG AG
Gibraltar	PricewaterhouseCoopers Limited
Grecia	PricewaterhouseCoopers Auditing Company SA
Ungaria	PricewaterhouseCoopers Könyvvizsgáló Kft.
Islanda	PricewaterhouseCoopers ehf
Irlanda	PricewaterhouseCoopers
Italia	PricewaterhouseCoopers Spa
Letonia	PricewaterhouseCoopers SIA
Liechtenstein	PricewaterhouseCoopers GmbH, Vaduz
Lituania	PricewaterhouseCoopers UAB
Luxemburg	PricewaterhouseCoopers, Société coopérative
Malta	PricewaterhouseCoopers
Țările de Jos	PricewaterhouseCoopers Accountants N.V.
Țările de Jos	Coöperatie PricewaterhouseCoopers Nederland U.A.
Norvegia	PricewaterhouseCoopers AS
Polonia	PricewaterhouseCoopers Polska sp. z. o.o.
Polonia	PricewaterhouseCoopers Polska spółka z ograniczoną odpowiedzialnością Audyt sp. k.
Polonia	PricewaterhouseCoopers Polska spółka z ograniczoną odpowiedzialnością sp. k.
Portugalia	PricewaterhouseCoopers & Associados-Sociedade de Revisores Oficiais do Contas Lda
România	PricewaterhouseCoopers Audit S.R.L.
Republica Slovacă	PricewaterhouseCoopers Slovensko, s.r.o.
Slovenia	PricewaterhouseCoopers d.o.o.
Spania	PricewaterhouseCoopers Auditores, S.L.
Suedia	PricewaterhouseCoopers AB
Suedia	Öhrlings PricewaterhouseCoopers AB
Regatul Unit	PricewaterhouseCoopers LLP
Regatul Unit	James Chalmers
Regatul Unit	Katharine Finn

[pwc.com](https://www.pwc.com)

© 2020 PwC. Toate drepturile rezervate. Nu se va distribui fără permisiunea PwC. „PwC” înseamnă rețeaua de firme membre ale PricewaterhouseCoopers International Limited (PwCIL), sau, în funcție de context, firmele membre din rețeaua PwC. Fiecare firmă membră constituie o entitate juridică distinctă și nu acționează ca reprezentant al PwCIL sau al altei firme membre. PwCIL nu furnizează niciun fel de servicii clienților. PwCIL nu este responsabilă pentru acțiunile sau omisiunile niciuneia dintre firmele sale membre, și nu poate controla modul de luare a deciziilor profesionale în cadrul acestora, nici nu le poate angaja răspunderea. Nicio firmă membră nu este responsabilă pentru acțiunile sau omisiunile vreunei alte firme, și nu poate controla modul de luare a deciziilor profesionale în cadrul altei firme membre, și nici nici nu poate angaja răspunderea vreunei alte firme membre sau pe cea a PwCIL în niciun mod.