Про собрание СЗРФ СРО НП АПР 8 апреля 2015 года
Это собрание было, на мой взгляд, омрачено существенной неопределенностью в возможности продолжать аудиторскую деятельность. В прессе есть детали внеплановой проверки со стороны регулятора.
Я могла бы признать позицию, что раз дирекцией были предоставлены недостоверные, по мнению Минфина, сведения, то значит именно генеральный директор и должна разрешить возникшую проблему. Я могла бы приветствовать такую принципиальность госпожи Брагиной, но есть несколько НО.

«Но» первое: Я всегда считала, что в профессиональном сообществе, и не только в работе, но и на бытовом уровне, наиважнейшим фактором является репутация. Даже не так, правильнее написать РЕПУТАЦИЯ! И все применяемые аудиторами Кодексы этики, Кодексы корпоративного поведения работают на это, на поддержание статуса профессии, деловой репутации аудиторов. Ее трудно получить одномоментно, она зарабатывается годами, а теряется – мгновенно. И прежде чем принимать решение о том, что надо подавать исковое заявление в суд, необходимо было оценивать именно репутационные иски. Суды с регулятором, который выявил нарушения, для посторонних (например, клиентов) могут свидетельствовать о том, что СРО были совершены действия, которые повлекли за собой нарушение этических принципов. Наличие иска говорит о том, что система контроля внутри АПР не соответствует в полной мере масштабам и характеру деятельности, допущены нарушения законодательства. По итогу судебного спора, возможно, АПР победит. Только в памяти останется не победа в итоге, а сам факт судебных разборок между СРО и Минфином. Как в известном анекдоте, о том, что …ложки, конечно же, нашлись, но осадочек остался…

«Но» второе: Сегодня можно только высказывать сожаление, что генеральный директор и и.о. Президента СРО НП АПР не услышали аудиторов на собрании, когда мы пытались до них донести мысль, что генеральный директор превысил свои полномочия выходя в арбитраж с иском. Формальные доводы, что юридически генеральный директор действовала в пределах полномочий исполнительного органа, на поверку не соответствуют уставу СРО НП АПР. Да, иск подписывает генеральный директор, это ее обязанность, она действует от имени АПР без доверенности, но только в пределах своих компетенций. Оспаривать любые решения против СРО НП АПР генеральный директор может только на основании решения Центрального Совета. Не директорского решения, отстаивать свои интересы, а решения представителей профессионального сообщества, обладающими специальными знаниями и пониманием последствий для аудиторов.
«Но» третье: Исходя из того, что обеспечительные меры по судебному решению не получены, предписание не выполнено, то регулятор может применить меры дисциплинарной ответственности к СРО. От приостановки деятельности до исключения из реестра. А это уже будут прямые финансовые убытки для аудиторов. На извечный вопрос в России «Что делать?», к сожалению, ответа не получено. Центральный Совет и дирекция увлечены собранием, изменением в устав, предстоящими выборами Президента и Центрального совета, централизацией управления и снижением роли регионов и Общего собрания аудиторов в деятельности СРО, а также немного вопросами укрупнения СРО. Четкой программы действия, анализа пессимистичного сценария развития событий не проведено. Или об этом генеральный директор и и.о. Президента не захотели говорить с аудиторами на собрании в Санкт-Петербурге.
Подождем.

Наталия Чепик 10 апреля 2015 года

