

《2019 年財務匯報局 (修訂) 條例》

目錄

條次		頁次
第 1 部		
導言		
1.	簡稱及生效日期	A294
2.	修訂成文法則	A296
第 2 部		
修訂《財務匯報局條例》(第 588 章)		
3.	修訂詳題	A298
4.	修訂第 2 條 (釋義)	A298
5.	修訂第 3 條 (上市實體)	A320
6.	加入第 3A 條	A324
3A.	不同種類的核數師及項目的涵義	A324
7.	修訂第 4 條 (有關不當行為)	A328
8.	修訂第 6 條 (財務匯報局的設立)	A336
9.	取代第 7 條	A338
7.	財匯局的組成	A338
10.	廢除第 8 條 (行政總裁)	A342

《2019 年財務匯報局 (修訂) 條例》

2019 年第 3 號條例

A260

條次	頁次
11.	修訂第 9 條 (財務匯報局的職能) A342
12.	修訂第 10 條 (財務匯報局的權力) A346
13.	修訂第 11 條 (轉授) A350
14.	修訂第 12 條 (在某些情況下向指明當局提供協助等) A352
15.	修訂第 13 條 (財務匯報局可發出指引) A360
16.	修訂第 14 條 (行政長官的指示) A362
17.	修訂第 15 條 (財務匯報局須提交資料) A362
18.	修訂第 16 條 (豁免繳稅) A364
19.	取代第 17 條 A366
	17. 財政年度及預算 A366
20.	修訂第 18 條 (帳目) A366
21.	修訂第 19 條 (審計署署長擔任核數師) A368
22.	修訂第 20 條 (將報告及報表提交立法會省覽) A372
23.	加入第 3 部 A372

第 3 部

公眾利益實體核數師的註冊及認可

第 1 分部——釋義

20A.	釋義 A374
------	---------------

條次

頁次

第2分部——註冊公眾利益實體核數師

第1次分部——禁止及罪行

20B.	禁止承擔和進行公眾利益實體項目	A376
20C.	禁止顯示自己是註冊公眾利益實體核數師	A376
20D.	禁止以項目合夥人的身分進行活動	A376
20E.	禁止以項目質素監控審視員的身分進行活動	A378
20F.	罪行	A378

第2次分部——註冊

20G.	申請	A378
20H.	就申請作決定	A380
20I.	就決定發出通知	A382
20J.	註冊的有效期	A382

第3次分部——續期

20K.	申請	A384
20L.	就申請作決定	A384
20M.	就決定發出通知	A386
20N.	在續期決定生效前，現行註冊維持有效	A388

條次	頁次
20O.	獲續期的註冊的有效期 A388
第4次分部——關於註冊及續期的補充條文	
20P.	申請人須提供資料 A390
20Q.	適當人選的斷定 A390
20R.	提供虛假或具誤導性的資料屬罪行 A392
第5次分部——註冊條件、撤銷及暫時吊銷	
20S.	公會理事會可施加或修訂條件 A392
20T.	可基於非紀律問題的理由，撤銷或暫時吊銷 註冊 A394
第6次分部——註冊公眾利益實體核數師的義務	
20U.	註冊公眾利益實體核數師須有註冊負責人 A398
20V.	註冊公眾利益實體核數師不得授權並無註冊 的人進行活動 A398
20W.	註冊公眾利益實體核數師須提供足夠資源等 A400
20X.	註冊後沒有符合某些規定 A400
20Y.	額外註冊負責人 A402
20Z.	如詳情有變更，註冊公眾利益實體核數師須 作出通知 A404

條次	頁次
20ZA.	如註冊負責人、合夥人及董事有變更，註冊公眾利益實體核數師須作出通知 A406
第3分部——認可公眾利益實體核數師	
第1次分部——禁止及罪行	
20ZB.	禁止承擔和進行公眾利益實體項目 A406
20ZC.	禁止顯示自己是認可公眾利益實體核數師 A408
20ZD.	罪行 A408
第2次分部——認可	
20ZE.	申請 A408
20ZF.	就申請作決定 A410
20ZG.	就決定發出通知 A412
20ZH.	原則批准的有效期 A412
20ZI.	境外核數師在承擔公眾利益實體項目時，即獲認可為公眾利益實體核數師 A414
20ZJ.	認可的有效期 A416
第3次分部——續期	
20ZK.	申請 A416
20ZL.	就申請作決定 A418
20ZM.	就決定發出通知 A418

條次	頁次
20ZN.	在續期決定生效前，現行認可維持有效 A420
20ZO.	獲續期的認可的有效期 A420
第4次分部——關於認可及續期的補充條文	
20ZP.	申請人須提供資料 A422
20ZQ.	提供虛假或具誤導性的資料屬罪行 A422
第5次分部——認可條件、撤銷及暫時吊銷	
20ZR.	財匯局可施加或修訂條件 A424
20ZS.	可基於非紀律問題的理由，撤銷或暫時吊銷 認可 A426
第6次分部——雜項	
20ZT.	對按照相互認可協議獲確認的內地核數師， 予以認可 A428
20ZU.	境外實體須就終止委任認可公眾利益實體核 數師，發出通知 A430
20ZV.	獲認可後沒有符合某些規定 A432
20ZW.	如詳情有變更，認可公眾利益實體核數師須 作出通知 A434

條次	頁次
第4分部——公眾利益實體核數師註冊紀錄冊	
20ZX.	公會註冊主任須設立和備存公眾利益實體核數師註冊紀錄冊 A434
20ZY.	查閱公眾利益實體核數師註冊紀錄冊等 A438
24.	取代在第21條之前的標題 A442
第3A部	
關於公眾利益實體核數師及非公眾利益實體核數師等的查察及調查	
第1分部——導言	
25.	取代第21條 A442
21.	釋義 A442
26.	加入第3A部第2分部 A444
第2分部——關於公眾利益實體核數師的查察	
第1次分部——進行查察	
21A.	財匯局可委任查察員 A444
21B.	財匯局可指示進行查察，以確定符合條文或標準 A444
21C.	查察員的權力 A446
21D.	查察員可要求藉法定聲明核實答覆 A450
21E.	財匯局可要求提供資料，以決定查察的頻密程度等 A450

條次	頁次
21F.	關乎第 21C 及 21D 條的罪行 A452
第 2 次分部——查察報告	
21G.	查察報告 A456
21H.	財匯局有權採取跟進行動 A458
27.	加入第 3A 部第 3 分部及第 1 次分部標題 A460
第 3 分部——關於公眾利益實體核數師及非公眾利益實體核數師等的調查	
第 1 次分部——審計調查委員會及調查員	
28.	修訂第 22 條 (審計調查委員會) A460
29.	加入第 22A 條 A462
22A.	財匯局可委任調查員 A462
30.	加入第 3A 部第 3 分部第 2 次分部標題 A464
第 2 次分部——進行調查	
31.	取代第 23 條 A464
23.	財匯局可指示就公眾利益實體核數師等，進行調查 A464
32.	加入第 23A 及 23B 條 A466
23A.	財匯局可指示就非公眾利益實體核數師，進行調查 A466
23B.	財匯局可指示暫緩調查 A466

條次	頁次
33.	修訂第24條(財務匯報局通知某些團體第2及3分部所指的權力可予行使) A468
34.	廢除在第25條之前的標題 A470
35.	取代第25及26條 A470
25.	調查員的權力 A472
26.	調查員可要求藉法定聲明核實解釋等 A474
36.	廢除第27及28條 A474
37.	廢除在第29條之前的標題 A476
38.	修訂第29條(調查機構在根據第2分部施加某些要求之前須作諮詢) A476
39.	修訂第30條(導致入罪的證據在法律程序中的使用) A478
40.	修訂第31條(關乎第2分部所指的要求的罪行) A480
41.	加入第3A部第3分部第3次分部 A488

第3次分部——調查結果

31A.	調查報告 A488
31B.	財匯局就調查的行動 A492
31C.	調查的費用及開支 A494
42.	加入第3A部第4分部標題 A494

條次	頁次
第 4 分部——關乎查察及調查的補充條文	
43.	修訂第 32 條 (原訟法庭就沒有遵從第 2 分部所指的要求進行研訊) A494
44.	修訂第 33 條 (查閱被檢取的紀錄或文件等) A498
45.	修訂第 34 條 (裁判官手令) A500
46.	廢除在第 34 條之後的標題 A502
47.	廢除第 35、36 及 37 條 A504
48.	加入第 3B 及 3C 部 A504

第 3B 部

關於公眾利益實體核數師及註冊負責人的紀律事宜

第 1 分部——失當行為

37A.	公眾利益實體核數師的失當行為 A504
37B.	註冊負責人的失當行為 A506
37C.	某作為或沒有作出某作為，是否相當可能有損投資大眾的利益等 A506

第 2 分部——處分

37D.	對公眾利益實體核數師的失當行為的處分 A508
37E.	對註冊負責人的失當行為的處分 A510

條次		頁次
37F.	其他情況	A512
37G.	財匯局須告知施加的處分	A518
37H.	行使施加罰款權力的指引	A518

第3分部——雜項規定

37I.	財匯局在同意下，有權採取行動代替處分， 或在處分以外採取行動	A520
37J.	關於罰款的命令	A522
37K.	披露處分等	A524
37L.	財匯局作出決定時，可顧及任何資料或材料.....	A526

第3C部

公眾利益實體核數師的決定等：覆核及上訴

第1分部——導言

37M.	釋義	A526
------	----------	------

第2分部——公眾利益實體核數師覆核審裁處

37N.	設立公眾利益實體核數師覆核審裁處	A528
37O.	審裁處的司法管轄權	A528
37P.	設立額外的審裁處	A530

第3分部——覆核指明決定

37Q.	覆核指明決定的申請	A530
------	-----------------	------

條次	頁次
37R.	延長提出覆核申請的時限 A530
37S.	撤回覆核申請 A532
37T.	覆核裁定 A532
37U.	審裁處的權力 A534
37V.	審裁處聆訊須公開 A538
37W.	會導致入罪的證據：為覆核的目的而提供的 該等證據的使用 A540
37X.	審裁處處理的藐視罪 A542
37Y.	訟費 A542
37Z.	審裁處的裁定及命令 A544
37ZA.	審裁處的裁定或命令的格式及證明 A546
37ZB.	登記審裁處的裁定或命令 A546
37ZC.	無其他上訴權 A548
 第 4 分部——指明決定生效及暫緩執行審裁處的裁定或命令	
37ZD.	指明決定何時生效 A548
37ZE.	申請暫緩執行審裁處的裁定或命令 A550
 第 5 分部——上訴至上訴法庭	
37ZF.	一方可針對審裁處的裁定提出上訴 A552

條次	頁次
37ZG.	申請上訴許可 A552
37ZH.	上訴法庭的權力 A554
37ZI.	審裁處的裁定不會因上訴而暫緩執行 A556

第 6 分部——雜項條文

37ZJ.	終審法院首席法官訂立規則的權力 A556
49.	修訂第 38 條 (釋義) A558
50.	修訂第 39 條 (財務匯報檢討委員會) A560
51.	修訂第 40 條 (對有關不遵從事宜展開查訊) A560
52.	修訂第 42 條 (財務匯報局通知某些團體第 2 分部所指的權力可予行使) A564
53.	修訂第 43 條 (要求交出紀錄及文件以及要求提供資料及解釋的權力) A566
54.	修訂第 44 條 (導致入罪的證據在法律程序中的使用) A566
55.	修訂第 45 條 (原訟法庭就沒有遵從第 43 條所指的要求進行研訊) A568
56.	修訂第 46 條 (查閱被檢取的紀錄或文件等) A570
57.	修訂第 47 條 (查訊報告) A570

條次	頁次
58.	修訂第 48 條 (財務匯報局結束個案、暫停查訊及跟進 等的權力) A576
59.	修訂第 4 部第 4 分部標題 (財務匯報局確使有關不遵從 事宜被消除的權力) A578
60.	修訂第 49 條 (財務匯報局向上市實體的營辦人發出通 知以確使有關不遵從事宜被消除的權力) A580
61.	修訂第 50 條 (財務匯報局可向原訟法庭提出申請以確 使有關不遵從事宜被消除) A580
62.	加入第 4A 部 A584

第 4A 部

徵費

50A.	證券買賣雙方須繳付徵費 A584
50B.	公眾利益實體須繳付徵費 A586
50C.	公眾利益實體核數師須繳付徵費 A586
50D.	減低徵費 A588
50E.	已付徵費不得退回 A590
50F.	財匯局可將徵費作為民事債項予以追討 A590
50G.	財匯局可授權他人查察帳目等 A590
63.	修訂第 51 條 (保密) A590

《2019 年財務匯報局 (修訂) 條例》

2019 年第 3 號條例

A286

條次	頁次
64.	修訂第 52 條 (對舉報人的保障) A598
65.	修訂第 53 條 (避免利益衝突) A602
66.	修訂第 54 條 (豁免承擔法律責任) A610
67.	修訂第 55 條 (就上市實體的核數師等與財務匯報局之 間的通訊豁免承擔法律責任) A612
68.	修訂第 57 條 (交出在資訊系統內的資料) A614
69.	修訂第 58 條 (聲稱對紀錄或文件擁有的留置權) A614
70.	修訂第 59 條 (文件的銷毀等) A616
71.	加入第 59A 條 A616
59A.	合理辯解 A616
72.	修訂第 60 條 (通知等的送達) A618
73.	加入第 60A 至 60D 條 A622
60A.	行政長官會同行政會議可訂立規例 A622
60B.	財匯局可訂立規例 A624
60C.	財匯局須公布規例草擬本 A628
60D.	財匯局可指明表格 A630
74.	修訂第 61 條 (附表的修訂) A632
75.	加入第 7 部 A634

第7部

關於《2019年財務匯報局(修訂)條例》的保留條文及過渡安排

第1分部——釋義

87.	釋義	A634
-----	----------	------

第2分部——在《2019年條例》生效日期前，已承擔但未完成公眾利益實體項目的核數師等

88.	在《2019年條例》生效日期前，已承擔但未完成公眾利益實體項目的執業單位	A634
-----	--	------

89.	在《2019年條例》生效日期前，執行負責人職能的人	A636
-----	---------------------------------	------

90.	在《2019年條例》生效日期前，已承擔但未完成公眾利益實體項目的境外核數師	A638
-----	---	------

91.	臨時註冊公眾利益實體核數師等的資料，須載入公眾利益實體核數師註冊紀錄冊	A638
-----	---	------

第3分部——在《2019年條例》生效日期前展開的調查等

92.	在《2019年條例》生效日期前展開的調查	A640
-----	----------------------------	------

《2019 年財務匯報局 (修訂) 條例》

2019 年第 3 號條例
A290

條次	頁次
93.	可就於《2019 年條例》生效日期前完成的審計等，展開調查 A640
76.	修訂附表 1 (有關財務報告及有關規定的定義) A642
77.	加入附表 1A A642
附表 1A	公眾利益實體項目，以及非公眾利益實體項目 A644
78.	取代附表 2 A648
附表 2	財務匯報局 A648
79.	廢除附表 3 (關於財務匯報局行政總裁的條文) A670
80.	加入附表 3A 及 3B A670
附表 3A	不得轉授的財匯局職能 A670
附表 3B	費用 A674
81.	修訂附表 4 (關於調查委員會及其成員的條文) A676
82.	加入附表 4A A682
附表 4A	關乎審裁處的條文 A684
83.	修訂附表 5 (關於檢討委員會及其成員的條文) A700
84.	修訂附表 6 (關於檢討委員會及其成員的條文) A704

《2019 年財務匯報局 (修訂) 條例》

2019 年第 3 號條例
A292

條次	頁次
85.	加入附表 7 A712
	附表 7 徵費的計算 A712

第 3 部

相關及相應修訂

第 1 分部——修訂《專業會計師條例》(第 50 章)

86.	修訂第 32B 條 (理事會根據本部的權力) A718
87.	加入第 32BA 條 A718
	32BA. 不得就或繼續就公眾利益實體項目進行執業 審核 A718
88.	修訂第 34 條 (紀律條文) A720
89.	修訂第 42CA 條 (將事宜提交財務匯報局) A720
90.	修訂第 52 條 (理事會可轉授權力) A724

**第 2 分部——修訂設立公司註冊處營運基金的立法局決議 (第 430 章，附
屬法例 B)**

91.	修訂附表 1 (藉營運基金提供的服務) A724
-----	----------------------------------

香港特別行政區

2019 年第 3 號條例

行政長官
林鄭月娥

2019 年 2 月 14 日

本條例旨在修訂《財務匯報局條例》，以就上市實體核數師，加強其規管制度的獨立性；透過註冊、認可、查察、調查及紀律處分，規管該等核數師；就針對該等核數師作出的決定的覆核及上訴機制，訂定條文；就財務匯報局新的組成及職能，訂定條文；就須繳付予財務匯報局的徵費，訂定條文；以及就過渡事宜及相關事宜，訂定條文。

[]

由立法會制定。

第 1 部

導言

1. 簡稱及生效日期

- (1) 本條例可引稱為《2019 年財務匯報局 (修訂) 條例》。
- (2) 本條例自財經事務及庫務局局長以憲報公告指定的日期起實施。

2. 修訂成文法則

第 2 及 3 部指明的成文法則現予修訂，修訂方式列於該兩部。

第2部

修訂《財務匯報局條例》(第588章)

3. 修訂詳題

詳題——

廢除

在“旨在”之後的所有字句

代以

“設立按公眾利益行事的財務匯報局，作為上市實體核數師的獨立監察機構；透過註冊、認可、查察、調查及紀律處分，規管該等核數師；就針對該等核數師作出的決定的覆核及上訴機制，訂定條文；就對上市實體的財務報告沒有遵從規管性規定而進行查訊，訂定條文；就須繳付予財務匯報局的徵費，訂定條文；以及就相關事宜，訂定條文。”。

4. 修訂第2條(釋義)

(1) 第2(1)條，*上市文件*的定義，(a)段，在“上市法團”之後——

加入

“或尋求上市的法團”。

(2) 第2(1)條，*上市文件*的定義，(b)段，在“投資計劃”之後——

加入

“或尋求上市的集體投資計劃”。

- (3) 第2(1)條，**管理人的定義**，在“上市集”之前——
加入
“某集體投資計劃或”。
- (4) 第2(1)條，英文文本，**public officer**的定義，(b)(i)段——
廢除
“chairman”
代以
“chairperson”。
- (5) 第2(1)條，**有關連人士的定義**——
廢除
所有“務匯報”
代以
“匯”。
- (6) 第2(1)條，**有關企業的定義**，(a)(ii)(A)及(b)(i)段，在“如此”之前——
加入
“已”。
- (7) 第2(1)條——
廢除**負責人的定義**
代以
“**負責人 (responsible person)**”——
(a) 就某集體投資計劃或上市集體投資計劃而言，指——
(i) 該計劃的管理人；或

- (ii) 獲委任為該計劃的財產的受託人或保管人的人；或
- (b) 就某執業單位或註冊公眾利益實體核數師而言，指——
 - (i) 該單位或核數師的項目合夥人；
 - (ii) 該單位或核數師的項目質素監控審視員；或
 - (iii) 該單位或核數師的質素監控制度負責人；”。

- (8) 第2(1)條，**幕後董事**的定義——

廢除

在“情況下”之後的所有字句

代以

“——指該人(但如某人以專業身分提供意見，而董事按該等意見行事，則該人不得僅因此，而被視為幕後董事)；”。

- (9) 第2(1)條，**指明報告**的定義，(a)段——

廢除

“代上市”

代以

“尋求上市的法團發出的招股章程而言，或就代該等”。

- (10) 第2(1)條，**指明報告**的定義，(b)段——

廢除

“實體或代上市實體”

代以

“法團或上市集體投資計劃(或尋求上市的法團或集體投資計劃)發出的上市文件(招股章程除外)而言，或就代該等法團或計劃”。

- (11) 第2(1)條，**指明報告**的定義，(b)(i)及(ii)段——
廢除
“實體”
代以
“法團或計劃”。
- (12) 第2(1)條——
- (a) **委任成員**的定義；
 - (b) **相聯企業**的定義；
 - (c) **審計工作材料**的定義；
 - (d) **核數師**的定義；
 - (e) **財務匯報局**的定義；
 - (f) **業外人士**的定義；
 - (g) **有關期間**的定義；
 - (h) **匯報會計師**的定義；
 - (i) **局長**的定義——
廢除該等定義。
- (13) 第2(1)條——
- (a) 在**上市文件**的定義之前——
加入
“**《2019年修訂條例》**(2019 Amending Ordinance)指
《2019年財務匯報局(修訂)條例》(2019年第3號)；
《2019年條例》生效日期(2019 Ordinance commencement date)指《2019年修訂條例》第23條開始實施的日期；”；
 - (b) 按**筆劃數目順序**加入

“一方 (party) 就關於某指明決定的覆核而言，指——

- (a) 申請該覆核的人；或
- (b) 作出該決定的作決定當局；

上市法團 (listed corporation)——參閱第 3 條；

上市股權法團 (listed corporation (equity))——參閱第 3 條；

上市集體投資計劃 (listed collective investment scheme)——參閱第 3 條；

上市實體 (listed entity)——參閱第 3 條；

公眾利益實體 (public interest entity)——參閱第 3 條；

公眾利益實體核數師 (PIE auditor)——參閱第 3A 條；

公眾利益實體核數師註冊紀錄冊 (PIE auditors register) 指根據第 20ZX 條設立的公眾利益實體核數師註冊紀錄冊；

公眾利益實體項目 (PIE engagement)——參閱第 3A 條；

公會理事會 (HKICPA Council) 指由《專業會計師條例》(第 50 章) 第 10(1) 條設立的香港會計師公會理事會；

公會註冊主任 (HKICPA Registrar) 指根據《專業會計師條例》(第 50 章) 第 21 條委任的註冊主任；

失當行為 (misconduct)——

- (a) 就公眾利益實體核數師而言——參閱第37A條；或
- (b) 就註冊公眾利益實體核數師的註冊負責人而言——參閱第37B條；

作決定當局 (decision authority)——

- (a) 就**指明決定**的定義(a)段提述的決定而言——指公會理事會；或
- (b) 就**指明決定**的定義(b)段提述的決定而言——指財匯局；

完成 (complete)——參閱第3A(3)條；

承擔 (undertake)——參閱第3A(2)條；

非公眾利益實體 (non-PIE)——參閱第3條；

非公眾利益實體核數師 (non-PIE auditor)——參閱第3A條；

非公眾利益實體項目 (non-PIE engagement)——參閱第3A條；

非執業人士 (non-practitioner)指符合以下說明的個人：該人不是(及在過去3年內的任何時間亦不曾是)——

- (a) 執業會計師；或
- (b) 某執業單位的合夥人、董事、代理人或僱員；

指明決定 (specified decision) 指——

- (a) 公會理事會所作的以下決定——
 - (i) 根據第 20H 條，拒絕註冊申請；
 - (ii) 根據第 20L 條，拒絕註冊續期申請；
 - (iii) 根據第 20S 條，就公眾利益實體核數師的註冊，施加或修訂條件；
 - (iv) 根據第 20T 或 20X 條，撤銷或暫時吊銷公眾利益實體核數師的註冊；或
 - (v) 根據第 20Y 條，拒絕在某註冊公眾利益實體核數師的註冊負責人名單，加入某人的姓名；或
- (b) 財匯局所作的以下決定——
 - (i) 根據第 20ZF 條，拒絕認可申請；
 - (ii) 根據第 20ZL 條，拒絕認可續期申請；
 - (iii) 根據第 20ZR 條，就公眾利益實體核數師的認可，施加或修訂條件；
 - (iv) 根據第 20ZS 或 20ZV 條，撤銷或暫時吊銷對公眾利益實體核數師的認可；
 - (v) 根據第 20ZT(5) 條，撤銷對內地核數師的認可；或
 - (vi) 根據第 37D、37E 或 37F 條，施加處分；

查察員 (inspector) 指根據第 21A 條獲委任為查察員的人；

財匯局 (FRC) 指根據第 6(1) 條設立的財務匯報局；

執業法團 (corporate practice) 具有《專業會計師條例》(第 50 章) 第 2(1) 條所給予的涵義；

執業單位 (practice unit) 具有《專業會計師條例》(第 50 章) 第 2(1) 條所給予的涵義；

執業會計師 (certified public accountant (practising)) 具有《專業會計師條例》(第 50 章) 第 2(1) 條所給予的涵義；

專業標準 (professional standard) 指——

- (a) 根據《專業會計師條例》(第 50 章) 第 18A 條發出或指明的 (或當作是已發出或指明的) 專業道德守則，或會計、核數或核證執業準則；
- (b) 由以下組織發出或指明的關於專業道德，或會計、核數或核證執業準則——
 - (i) 國際會計準則委員會；
 - (ii) 國際核數及核證準則委員會；或
 - (iii) 國際會計師道德準則委員會；
- (c) 《上市規則》指明的關於專業道德，或會計、核數或核證執業準則；或

- (d) 與 (a) 或 (b) 段所述者相若的關於專業道德，或會計、核數或核證執業準則，而該準則——
- (i) 獲證監會依據有關守則批准；或
 - (ii) 獲交易結算公司依據《上市規則》批准；

註冊公眾利益實體核數師 (registered PIE auditor)——參閱第 3A 條；

註冊申請 (registration application) 指根據第 20G 條提出的申請；

註冊負責人 (registered responsible person) 就某註冊公眾利益實體核數師而言，指符合以下說明的個人：該人作為該核數師的負責人，其姓名記錄在公眾利益實體核數師註冊紀錄冊內；

註冊負責人名單 (list of registered responsible persons) 就某註冊公眾利益實體核數師而言，指記錄在公眾利益實體核數師註冊紀錄冊內的、該核數師的註冊負責人的名單；

註冊續期申請 (renewal application (registration)) 指根據第 20K 條提出的申請；

項目合夥人 (engagement partner) 就某執業單位或註冊公眾利益實體核數師而言，指獲該單位或核數師授權的、負責該單位或核數師所進行的公眾利益實體項目的合夥人或其他人；

項目質素監控審視 (engagement quality control review) 就某執業單位或註冊公眾利益實體核數師而言，指由該單位或核數師設計的程序，以對制訂其進行的公眾利益實體項目的報告時作出的重要判斷及結論，提供客觀的評估；

項目質素監控審視員 (engagement quality control reviewer) 就某執業單位或註冊公眾利益實體核數師而言，指獲該單位或核數師授權以監督以下事宜的人：就該單位或核數師所進行的公眾利益實體項目而進行的項目質素監控審視；

會計師 (certified public accountant) 具有《專業會計師條例》(第50章)第2(1)條所給予的涵義；

過渡期 (transitional period) 指符合以下說明的期間——

- (a) 在《2019年條例》生效日期開始；及
- (b) 在該生效日期同年的12月31日終結；

境外實體 (overseas entity) 指——

- (a) 根據香港境外任何地方的法律成立的集體投資計劃；或
- (b) 在香港境外成立為法團的法人團體，不論該計劃或法團是否上市實體；

認可公眾利益實體核數師 (recognized PIE auditor)——參閱第3A條；

認可申請 (recognition application) 指根據第20ZE條提出的申請；

認可交易所 (recognized exchange company) 指根據《證券及期貨條例》(第571章)第19(2)條獲認可為交易所公司的公司；

認可證券市場 (recognized stock market) 指認可交易所營辦的證券市場；

認可續期申請 (renewal application (recognition)) 指根據第20ZK條提出的申請；

審裁處 (Tribunal) 指根據第37N(1)條設立的公眾利益實體核數師覆核審裁處；

調查員 (investigator) 指——

- (a) 調查委員會；或
- (b) 根據第22A條獲委任為調查員的人；

質素監控制度 (quality control system) 就某執業單位或註冊公眾利益實體核數師而言，指由該單位或核數師設立和維持的政策及程序，以確保該單位或核數師所進行的公眾利益實體項目，符合適用的專業準則及法律和規管性規定；

質素監控制度負責人 (quality control system responsible person) 就某執業單位或註冊公眾利益實體核數師而言，指獲該單位或核數師授權的、負責該單位或核數師的質素監控制度的人；

臨時註冊公眾利益實體核數師 (registered PIE auditor (provisional))——參閱第3A條；

臨時認可公眾利益實體核數師 (recognized PIE auditor (provisional))——參閱第3A條；

覆核 (review) 指根據第3C部第3分部，對指明決定進行的覆核；

覆核申請 (review application) 指根據第37Q條提出的申請；”。

(14) 在第2(3)條之後——

加入

“(4) 就本條例而言，如某人獲得作出書面或口頭申述的機會，該人即屬獲得合理的陳詞機會。”。

5. 修訂第3條(上市實體)

(1) 第3條，標題——

廢除

“上市實體”

代以

“何謂上市實體、公眾利益實體等”。

(2) 第3(1)條，**上市集體投資計劃**的定義——

廢除

“，並包括在它上市或曾上市前的該計劃”。

(3) 第3(1)條，**上市法團**的定義——

廢除

“，並包括在它上市或曾上市前的該法團”。

- (4) 第3(1)條——

廢除上市實體的定義

代以

“**上市實體** (listed entity) 指——

- (a) 上市法團；或
- (b) 上市集體投資計劃；”。

- (5) 在第3(1)條之後——

按筆劃數目順序加入

“**上市股權法團** (listed corporation (equity)) 的涵義如下：
凡某上市法團的上市證券中，至少包含股份或股額，該法團即屬上市股權法團；

公眾利益實體 (public interest entity) 指——

- (a) 上市股權法團；或
- (b) 上市集體投資計劃；

非公眾利益實體 (non-PIE) 指並非屬上市股權法團的上市法團。”。

- (6) 第3(5)條，**交易**的定義，(b)(ii)段——

廢除分號

代以句號。

- (7) 第3(5)條——

廢除認可證券市場的定義。

6. 加入第3A條

在第3條之後——

加入

“3A. 不同種類的核數師及項目的涵義

(1) 在本條例中——

公眾利益實體核數師 (PIE auditor) 指——

- (a) 註冊公眾利益實體核數師；或
- (b) 認可公眾利益實體核數師；

公眾利益實體項目 (PIE engagement) 指附表1A第1部指明的項目；

非公眾利益實體核數師 (non-PIE auditor) 指承擔或進行非公眾利益實體項目的執業單位；

非公眾利益實體項目 (non-PIE engagement) 指附表1A第2部指明的項目；

註冊公眾利益實體核數師 (registered PIE auditor) 指——

- (a) 根據第3部第2分部註冊的執業單位；或
- (b) 臨時註冊公眾利益實體核數師；

認可公眾利益實體核數師 (recognized PIE auditor) 指——

- (a) 根據第3部第3分部認可的境外核數師，包括根據第20ZT條認可的內地核數師；或

(b) 臨時認可公眾利益實體核數師；

臨時註冊公眾利益實體核數師 (registered PIE auditor (provisional)) 指根據第 88(3) 條，須視為註冊公眾利益實體核數師的執業單位；

臨時認可公眾利益實體核數師 (recognized PIE auditor (provisional)) 指根據第 90(3) 條，須視為認可公眾利益實體核數師的境外核數師。

- (2) 就本條例而言，當某人接受委任進行公眾利益實體項目或非公眾利益實體項目時，該人即屬承擔該項目。
- (3) 就本條例而言，當以下事件發生時，某公眾利益實體項目或非公眾利益實體項目即屬完成——
 - (a) 如該項目是擬備附表 1A 第 1 部第 1(a)(i) 項或第 2 部第 1(a) 項提述的核數師報告而言——根據《公司條例》(第 622 章) 第 430 條，送交該報告；
 - (b) 如該項目是擬備附表 1A 第 1 部第 1(a)(ii) 或 (b) 項或第 2 部第 1(b) 項提述的核數師報告而言——為有關守則或《上市規則》(視乎情況所需而定) 的目的，發出該報告；
 - (c) 如該項目是擬備附表 1A 第 1 部第 2 項或第 2 部第 2 項提述的指明報告而言——為《上市規則》的目的，發出納入該報告的上市文件；或
 - (d) 如該項目是擬備附表 1A 第 1 部第 3 項提述的會計師報告而言——為《上市規則》的目的，發出納入該報告的通告。

- (4) 本條例並不阻止註冊公眾利益實體核數師，承擔或進行非公眾利益實體項目。”。

7. 修訂第4條(有關不當行為)

- (1) 第4條，標題——

廢除

“有關”

代以

“公眾利益實體核數師、非公眾利益實體核數師等的執業方面的”。

- (2) 第4條——

廢除第(1)及(2)款。

- (3) 第4條——

將第(3)、(4)、(5)、(6)、(7)及(8)款分別重編為第(1)、(2)、(3)、(4)、(5)及(6)款。

- (4) 第4(1)條——

- (a) 廢除在(a)段之前的所有字句

代以

“(1) 就本條例而言，如就在《2019年條例》生效日期當日或之後完成的公眾利益項目或非公眾利益項目而言，某公眾利益實體核數師或非公眾利益實體核數師——”；

- (b) 廢除在(e)段之後的所有字句

代以

“該核數師即屬作出執業方面的不當行為。”。

- (5) 第4(1)(b)條——

廢除

“他”

代以

“該核數師”。

- (6) 第4(1)(c)條——

廢除

“工作時”

代以

“工作時，”。

- (7) 第4(1)條——

廢除(e)段

代以

“(e) 作出或不作出任何事情，而此事會被合理地視為是損及(或相當可能損及)該核數師、香港會計師公會或會計師專業的聲譽，”。

- (8) 第4(2)條——

(a) 廢除在(a)段之前的所有字句

代以

“(2) 在不損害第(1)款的原則下，凡有關的公眾利益實體核數師或非公眾利益實體核數師是執業法團，如就在《2019年條例》生效日期當日或之後完成的公眾利益實體項目或非公眾利益實體項目而言——”；

(b) 廢除在(b)(ii)段之後的所有字句

代以

“該核數師亦屬作出執業方面的不當行為。”。

- (9) 第4(2)(a)條——

廢除

“或匯報會計師”。

(10) 第4(2)(a)(iii)條——

廢除

“當時就該執業法團而名列註冊紀錄冊上的”

代以

“有關執業”。

(11) 第4(2)(b)條——

廢除

所有“或匯報會計師”。

(12) 第4(2)(b)(i)條——

廢除

“不名列註冊紀錄冊第II部內；或”

代以

“非名列——

(A) 就公眾利益實體核數師而言——公眾利益實體核數師註冊紀錄冊；或

(B) 就非公眾利益實體核數師而言——會計師註冊紀錄冊第II部；或”。

(13) 第4(3)條——

(a) 廢除在(a)段之前的所有字句

代以

“(3) 在不損害第(1)款的原則下，凡有關的公眾利益實體核數師或非公眾利益實體核數師是一名執業會計師，如就在《2019年條例》生效日期當日或之後完成的公眾利益實體項目或非公眾利益實體項目而言，該核數師——”；

(b) 廢除在(b)段之後的所有字句

代以

“該核數師亦屬作出執業方面的不當行為。”。

(14) 第4(4)條——

(a) 廢除在(a)段之前的所有字句

代以

“(4) 在不損害第(1)款的原則下，凡有關的公眾利益實體核數師或非公眾利益實體核數師是執業會計師事務所，如就在《2019年條例》生效日期當日或之後完成的公眾利益實體項目或非公眾利益實體項目而言，該核數師——”；

(b) 廢除在(c)段之後的所有字句

代以

“該核數師亦屬作出執業方面的不當行為。”。

(15) 第4(4)(c)條——

廢除

“當時就該執業會計師事務所而名列註冊紀錄冊內的”

代以

“有關執業”。

(16) 第4條——

廢除第(5)及(6)款

代以

“(5) 就本條例而言，如就在《2019年條例》生效日期當日或之後由某註冊公眾利益實體核數師完成的公眾利益實體項目而言，該核數師的註冊負責人——

(a) 捏改或安排捏改文件；

(b) 就任何文件，作出該人知道是虛假的(或不相信是真實的)關鍵性陳述；

- (c) 在進行該人的專業工作時，曾有疏忽行為；
- (d) 曾犯專業上的失當行為；
- (e) 作出或不作出任何事情，而此事會被合理地視為是損及(或相當可能損及)該人、香港會計師公會或會計師專業的聲譽；
- (f) 沒有遵守或忽略遵守、維持或以其他方式應用專業標準；或
- (g) 拒絕遵守或忽略遵守理事會訂立的任何附例或規則的條文，或理事會合法地作出的任何指示，該人即屬作出執業方面的不當行為。

(6) 在本條中——

執業名稱 (practice name)——

- (a) 凡公眾利益實體核數師以某名稱，於公眾利益實體核數師註冊紀錄冊內註冊——指該名稱；或
- (b) 凡非公眾利益實體核數師以某名稱，於會計師註冊紀錄冊內註冊——指該名稱；

專業彌償保險 (professional indemnity insurance) 具有《專業會計師條例》(第50章)第2(1)條所給予的涵義；

會計師註冊紀錄冊 (CPA register) 指根據《專業會計師條例》(第50章)第22條備存的會計師註冊紀錄冊。”。

8. 修訂第6條(財務匯報局的設立)

- (1) 第6(2)條——

廢除

“務匯報”

代以

“匯”。

(2) 第6(2)(b)條，英文文本——

廢除

“shall”

代以

“must”。

(3) 第6(3)條——

廢除

“務匯報”

代以

“匯”。

9. 取代第7條

第7條——

廢除該條

代以

“7. 財匯局的組成

(1) 財匯局由以下成員組成——

- (a) 主席(屬財匯局的非執行董事)；
- (b) 行政總裁(屬財匯局的執行董事)；及
- (c) 至少7名其他成員(屬財匯局的執行董事或非執行董事)。

- (2) 財匯局的所有成員，均須屬由行政長官委任的非執業人士。
- (3) 財匯局的成員中，非執行董事的數目須多於執行董事的數目。
- (4) 財匯局的成員中——
 - (a) 須至少有三分之一，是從符合下述說明的人士中委任：行政長官覺得他們具備關於公眾利益實體項目的知識及經驗，因此適合獲委任；及
 - (b) 其他人須從符合下述說明的人士中委任——
 - (i) 行政長官覺得他們具備會計、核數、財務、銀行業、法律、行政或管理的知識，因此適合獲委任；或
 - (ii) 行政長官覺得他們具備專業或職業經驗，因此適合獲委任。
- (5) 公職人員沒有資格獲委任為財匯局的成員。
- (6) 行政長官須在憲報，刊登關於第(2)款所指的每項委任的公告。
- (7) 即使有以下情況，財匯局仍可執行其任何職能，而其程序仍屬有效——
 - (a) 其成員職位懸空；
 - (b) 任何看來是其成員的人的委任或資格，有欠妥之處；
 - (c) 該局的組成按第(3)款規定，有欠妥之處；或

- (d) 在召開其任何會議時，有輕微不合規情況。
- (8) 如本條的任何規定未獲符合，行政長官須在切實可行範圍內，盡快採取必要的行動，以確保符合該規定。
- (9) 附表 2 就財匯局及其成員具有效力。”。

10. 廢除第 8 條 (行政總裁)

第 8 條——

廢除該條。

11. 修訂第 9 條 (財務匯報局的職能)

(1) 第 9 條，標題——

廢除

“務匯報”

代以

“匯”。

(2) 第 9 條——

廢除

所有“務匯報”

代以

“匯”。

(3) 第 9 條——

廢除 (a)、(b) 及 (c) 段

代以

- “(a) 透過一個註冊及認可機制，並透過查察、調查及紀律處分，規管上市實體核數師；
- (b) 對香港會計師公會執行的以下職能，進行監督——
- (i) 處理關乎公眾利益實體核數師註冊的申請及其他事宜；
 - (ii) 設立和備存公眾利益實體核數師註冊紀錄冊；
 - (iii) 就註冊公眾利益實體核數師的持續專業發展，設定要求；及
 - (iv) 就註冊公眾利益實體核數師的專業道德，及核數及核證執業準則，設定標準；
- (c) 透過查訊，監察上市實體符合關於財務報告的規管性規定的情況；”。
- (4) 第9(d)條，在“調查”之前——
- 加入
- “查察、”。
- (5) 第9(f)條——
- 廢除第(i)及(ii)節
- 代以
- “(i) 公眾利益實體核數師或註冊公眾利益實體核數師的註冊負責人的失當行為；
 - (ii) 公眾利益實體項目或非公眾利益實體項目的承擔或進行；或
 - (iii) 關於上市實體的有關不遵從事宜，”。

- (6) 第9(g)條——
廢除
“調查、查訊或”
代以
“要求協助”。
- (7) 第9(g)條——
廢除第(i)及(ii)節
代以
“(i) 公眾利益實體核數師或註冊公眾利益實體核數師的註冊負責人的失當行為；
(ii) 公眾利益實體項目或非公眾利益實體項目的承擔或進行；或
(iii) 關於上市實體的有關不遵從事宜，”。

12. 修訂第10條(財務匯報局的權力)

- (1) 第10條，標題——
廢除
“務匯報”
代以
“匯”。
- (2) 第10(1)條——
廢除
“務匯報”
代以
“匯”。
- (3) 在第10(1)條之後——

加入

“(1A) 在不損害第(1)款的原則下，財匯局可為執行第9(b)條所指的職能而——

- (a) 要求香港會計師公會就該公會執行某指明職能，提供資料及定期報告；
- (b) 對香港會計師公會執行某指明職能，進行評估；及
- (c) 就某指明職能的執行，向香港會計師公會作出書面指示，前提是財匯局信納，發出該指示符合公眾利益。

(1B) 香港會計師公會須遵從根據第(1A)(c)款作出的指示。”。

(4) 第10(2)條——

廢除

“款的一般性”

代以

“及(1A)款”。

(5) 第10(2)條——

廢除

所有“務匯報”

代以

“匯”。

(6) 第10(2)(e)條，在“局長”之前——

加入

“財經事務及庫務局”。

- (7) 第10(2)(h)條，中文文本——
廢除
“刊登、發表”
代以
“發布”。
- (8) 在第10(2)條之後——
加入
“(3) 在本條中——
指明職能 (specified function) 指第9(b)條所述的、香港會計師公會的職能。”。

13. 修訂第11條(轉授)

- (1) 第11(1)條——
廢除
所有“務匯報”
代以
“匯”。
- (2) 第11(1)條——
廢除(c)段
代以
“(c) 財匯局的某僱員，指名轉授或按其職位轉授均可。”。
- (3) 第11條——
廢除第(2)款
代以

“(2) 財匯局不得轉授附表3A指明的、該局的任何職能。”。

(4) 第11(3)、(4)及(5)條——

廢除

“務匯報”

代以

“匯”。

(5) 第11(6)條，英文文本——

廢除

“he”

代以

“the person”。

(6) 第11(7)條——

廢除

所有“務匯報”

代以

“匯”。

14. 修訂第12條(在某些情況下向指明當局提供協助等)

(1) 第12(1)條——

廢除

“務匯報”

代以

“匯”。

(2) 第12(1)(a)條——

廢除第(i)及(ii)節

代以

- “(i) 公眾利益實體核數師或註冊公眾利益實體核數師的註冊負責人的失當行為；
- (ii) 公眾利益實體項目或非公眾利益實體項目的承擔或進行；或
- (iii) 關於上市實體的有關不遵從事宜，”。

(3) 第12(1)(b)條——

廢除

“調查、查訊或”

代以

“要求協助”。

(4) 第12(1)(b)條——

廢除第(i)及(ii)節

代以

- “(i) 公眾利益實體核數師或註冊公眾利益實體核數師的註冊負責人的失當行為；
- (ii) 公眾利益實體項目或非公眾利益實體項目的承擔或進行；或
- (iii) 關於上市實體的有關不遵從事宜，”。

(5) 第12(3)條——

廢除

“務匯報局在為第(1)(b)款的目的”

代以

“匯局在為第(1)(b)款的目的，”。

(6) 第12(3)(a)條——

廢除

“務匯報”

代以

“匯”。

(7) 第12(4)條——

廢除

“則財務匯報”

代以

“則財匯”。

(8) 第12(4)(a)(i)條——

廢除

“務匯報”

代以

“匯”。

(9) 第12(5)條——

廢除

“務匯報”

代以

“匯”。

(10) 第12(6)條——

廢除

“務匯報局已為第(4)或(5)款的目的”

代以

“匯局已為第(4)或(5)款的目的，”。

(11) 第12(6)條——

廢除

“則財務匯報”

代以

“則財匯”。

- (12) 第12(7)(a)條——

廢除第(i)及(ii)節

代以

“(i) 根據第25條，被要求給予解釋或進一步詳情，或回答問題；或

(ii) 根據第43(1)條，被要求給予資料或解釋；及”。

- (13) 第12(7)(a)條——

廢除第(iii)及(iv)節。

- (14) 第12(7)(b)條——

廢除

“、陳述、說明、回答或回應”

代以

“或回答，”。

- (15) 第12(7)(b)條——

廢除

在“予該項解釋、詳情”之後的所有字句

代以

“、資料或回答之前，聲稱有該情況，”。

- (16) 第12(7)條——

廢除

“務匯報”

代以

“匯”。

(17) 第12(7)條——

廢除

“、資料、陳述或說明或該問題及該項回答或回應”

代以

“或資料，或該問題及回答”。

15. 修訂第13條(財務匯報局可發出指引)

(1) 第13條，標題——

廢除

“務匯報”

代以

“匯”。

(2) 第13(1)條——

廢除

所有“務匯報”

代以

“匯”。

(3) 第13(2)條——

廢除

“務匯報”

代以

“匯”。

(4) 第13(3)條——

廢除

“務匯報”

代以

“匯”。

(5) 第13(4)條，中文文本——

廢除

“他”。

16. 修訂第14條(行政長官的指示)

(1) 第14條——

廢除第(1)款

代以

“(1) 行政長官在諮詢財匯局主席後，可在行政長官信納是符合公眾利益的情況下，就財匯局職能的執行，向該局發出行政長官認為適當的書面指示。”。

(2) 第14(2)及(3)條——

廢除

“務匯報”

代以

“匯”。

17. 修訂第15條(財務匯報局須提交資料)

(1) 第15條，標題——

廢除

“務匯報”

代以

“匯”。

(2) 第15條——

廢除

“財務匯報局須在局長”

代以

“財匯局須在財經事務及庫務局局長”。

- (3) 第 15(a) 條，英文文本——

廢除

“he”

代以

“the Secretary”。

- (4) 第 15(a) 條——

廢除

“務匯報”

代以

“匯”。

- (5) 第 15(a) 條，英文文本——

廢除

“Council’s”

代以

“FRC’s”。

18. 修訂第 16 條 (豁免繳稅)

第 16 條——

廢除

“務匯報”

代以

“匯”。

19. 取代第 17 條

第 17 條——

廢除該條

代以

“17. 財政年度及預算

- (1) 除第(2)款另有規定外，財匯局的財政年度，在每一公曆年的 4 月 1 日開始。
- (2) 財匯局在《2019 年修訂條例》第 23 條生效後的首個財政年度 (**首個財政年度**)——
 - (a) 在《2019 年條例》生效日期開始；及
 - (b) 在緊接該生效日期一周年之後的 3 月 31 日終結。
- (3) 財匯局須將某財政年度的財匯局收支預算——
 - (a) 就首個財政年度而言——在《2019 年條例》生效日期之後，在切實可行範圍內，盡快呈交財政司司長批准；
 - (b) 就第二個財政年度而言——在緊接首個財政年度終結前的 12 月 31 日之前，呈交財政司司長批准；或
 - (c) 就任何其他財政年度而言——在上一個財政年度的 12 月 31 日之前，呈交財政司司長批准。”。

20. 修訂第 18 條 (帳目)

(1) 第 18(1) 條——

廢除

“務匯報”

代以

“匯”。

- (2) 第18(2)條——

廢除

在“局的帳”之前的所有字句

代以

“(2) 財匯局須在其每一個財政年度終結後，在切實可行範圍內，盡快安排為該財政年度，擬備財匯”。

- (3) 第18(2)(a)(i)及(ii)條——

廢除

“務匯報”

代以

“匯”。

- (4) 第18(2)(b)條——

廢除

“務匯報”

代以

“匯”。

21. 修訂第19條(審計署署長擔任核數師)

- (1) 第19(1)條——

廢除

“他須就該報表的審計向財務匯報”

代以

“審計署署長須就該報表的審計，向財匯”。

- (2) 第19(2)條——

廢除

“他是否認為”

代以

“審計署署長是否認為，”。

- (3) 第19(3)條——

廢除

在“局的核數”之前的所有字句

代以

“(3) 凡審計署署長認為，財匯局的任何帳目簿冊及其他紀錄，對執行其作為財匯”。

- (4) 第19(3)條——

廢除

在“職能”之後的所有字句

代以

“屬必要，審計署署長即有權取用該等簿冊及紀錄。”。

- (5) 第19(4)條——

廢除

“他認為為執行其作為財務匯報”

代以

“審計署署長認為對執行其作為財匯”。

- (6) 第19(4)條——

廢除

“而需”

代以

“屬必”。

22. 修訂第20條(將報告及報表提交立法會省覽)

(1) 第20(1)條——

廢除

在“長呈交”之前的所有字句

代以

“(1) 財匯局須在其每一個財政年度終結後，在切實可行範圍內，盡快向財政司司”。

(2) 第20(1)(a)條——

廢除

“務匯報”

代以

“匯”。

(3) 第20(2)條——

廢除

“局長須安排將他根據第(1)款接獲的報告及報表”

代以

“財政司司長須安排將根據第(1)款接獲的文件，”。

23. 加入第3部

在第2部之後——

加入

“第3部

公眾利益實體核數師的註冊及認可

第1分部——釋義

20A. 釋義

在本部中——

內地法團 (Mainland corporation) 指在中國內地成立為法團的公司或法人團體；

合夥人管理會 (managing board of partners) 就某執業單位而言，指組成一個委員會的一組合夥人(不論其名稱為何)，該委員會負責實行關於該單位的業務的一般策略及一般管理；

行政總裁 (chief executive officer) 就某執業單位而言，指符合以下說明的人(不論其職稱為何)：該人負責(不論是單獨或與其他人共同負責)實行關於該單位的業務的一般策略及一般管理；

註冊項目合夥人 (registered engagement partner) 就某註冊公眾利益實體核數師而言，指作為該核數師的項目合夥人而名列公眾利益實體核數師註冊紀錄冊的個人；

註冊項目質素監控審視員 (registered engagement quality control reviewer) 就某註冊公眾利益實體核數師而言，指作為該核數師的項目質素監控審視員而名列公眾利益實體核數師註冊紀錄冊的個人；

註冊質素監控制度負責人 (registered quality control system responsible person) 就某註冊公眾利益實體核數師而言，指作為該核數師的質素監控制度負責人而名列公眾利益實體核數師註冊紀錄冊的個人。

第2分部——註冊公眾利益實體核數師

第1次分部——禁止及罪行

20B. 禁止承擔和進行公眾利益實體項目

- (1) 除註冊公眾利益實體核數師外，任何人不得承擔或進行任何公眾利益實體項目。
- (2) 第(1)款不適用於境外核數師。

20C. 禁止顯示自己是註冊公眾利益實體核數師

任何人除非已根據本部，註冊為註冊公眾利益實體核數師，否則不得顯示自己是註冊公眾利益實體核數師。

20D. 禁止以項目合夥人的身分進行活動

任何人除非是註冊公眾利益實體核數師的註冊項目合夥人，否則不得以該核數師的項目合夥人的身分，進行任何活動。

20E. 禁止以項目質素監控審視員的身分進行活動

任何人除非是註冊公眾利益實體核數師的註冊項目質素監控審視員，否則不得以該核數師的項目質素監控審視員的身分，進行任何活動。

20F. 罪行

任何人無合理辯解而違反第20B、20C、20D或20E條，即屬犯罪——

- (a) 一經循公訴程序定罪——可處罰款\$1,000,000及監禁2年，如屬持續的罪行，則可就罪行持續期間的每一日，另處罰款\$20,000；或
- (b) 一經循簡易程序定罪——可處第6級罰款及監禁6個月，如屬持續的罪行，則可就罪行持續期間的每一日，另處罰款\$2,000。

第2次分部——註冊

20G. 申請

- (1) 執業單位可向公會理事會提出申請，要求註冊為公眾利益實體核數師。
- (2) 上述申請須——
 - (a) 按公會理事會指明的格式及方式提出；及
 - (b) 附有附表3B指明的費用。

- (3) 上述申請須載有——
- (a) 列出申請人的所有負責人的名單；
 - (b) 如申請人屬執業會計師事務所——列出申請人的所有合夥人的名單；及
 - (c) 如申請人屬執業法團——列出申請人的所有董事的名單。

20H. 就申請作決定

- (1) 公會理事會可批准或拒絕任何註冊申請。
- (2) 公會理事會除非信納以下事宜，否則不得批准註冊申請——
 - (a) 申請人是執業單位；
 - (b) 申請人符合第(3)款指明的規定；
 - (c) 申請人的質素監控制度負責人是——
 - (i) 申請人的行政總裁；或
 - (ii) 申請人的合夥人管理會的成員；及
 - (d) 該申請所指明的申請人的每名負責人，均屬擔任會計師的適當人選。
- (3) 有關規定如下——
 - (a) 如申請人是執業會計師——申請人屬擔任會計師的適當人選；

- (b) 如申請人是執業會計師事務所——申請人的每名合夥人，均屬擔任會計師的適當人選；或
- (c) 如申請人是執業法團——申請人的每名董事，均屬擔任會計師的適當人選。

20I. 就決定發出通知

- (1) 公會理事會須——
 - (a) 藉書面通知，將其對註冊申請的決定，告知申請人；及
 - (b) 向申請所列的申請人的每名負責人，發出一份該通知的複本。
- (2) 如公會理事會拒絕申請，上述通知須載有一項陳述，說明作出有關決定的理由。

20J. 註冊的有效期

- (1) 執業單位成為公眾利益實體核數師的註冊——
 - (a) 在以下日子生效——
 - (i) 如公會理事會批准該單位的註冊申請——理事會根據第20I(1)條發出的通知所指明之日；或
 - (ii) 如公會理事會拒絕該申請，但在根據第3C部提出的覆核或上訴中，該決定遭推翻——該項推翻生效之日；及

- (b) 除第 (2) 款另有規定外，在註冊生效的日期所屬年份的 12 月 31 日期滿失效。
- (2) 如註冊申請在過渡期內提出，有關執業單位成為公眾利益實體核數師的註冊，在以下兩個日子中的較遲者期滿失效——
 - (a) 《2019 年條例》生效日期之後首個公曆年的 12 月 31 日；
 - (b) 第 (1)(b) 款描述之日。
- (3) 執業單位成為公眾利益實體核數師的註冊，可按年續期。

第 3 次分部——續期

20K. 申請

- (1) 註冊公眾利益實體核數師可向公會理事會提出申請，要求將其註冊續期。
- (2) 提出申請的時間，必須在現行註冊期滿失效前的 45 日之前，但不得在現行註冊期滿失效前的 3 個月之前。
- (3) 上述申請須——
 - (a) 按公會理事會指明的格式及方式提出；及
 - (b) 附有附表 3B 指明的費用。

20L. 就申請作決定

- (1) 公會理事會可批准或拒絕任何註冊續期申請。

- (2) 公會理事會除非信納以下事宜，否則不得批准註冊續期申請——
 - (a) 申請人繼續符合第20H(2)條指明的所有規定；及
 - (b) 申請人符合第(3)款指明的規定。
- (3) 有關規定如下——
 - (a) 如申請人在首次註冊時，是執業會計師——申請人仍然是執業會計師；
 - (b) 如申請人在首次註冊時，是執業會計師事務所——申請人仍然是執業會計師事務所；或
 - (c) 如申請人在首次註冊時，是執業法團——申請人仍然是執業法團。

20M. 就決定發出通知

- (1) 公會理事會須——
 - (a) 藉書面通知，將其對註冊續期申請的決定，告知申請人；及
 - (b) 向申請人的每名註冊負責人，發出一份該通知的複本。
- (2) 如公會理事會拒絕申請，上述通知須載有一項陳述，說明作出有關決定的理由。

20N. 在續期決定生效前，現行註冊維持有效

- (1) 如已提出的註冊續期申請，在現行註冊期滿失效前，仍未獲最終決定，則本條適用。
- (2) 即使有第20J(1)或(2)條的規定，現行註冊維持有效，直至以下日子為止——
 - (a) 如該註冊獲續期——該項續期根據第20O條生效之日；或
 - (b) 如有關申請遭拒絕——該項拒絕根據第3C部生效之日。

20O. 獲續期的註冊的有效期

凡對某公眾利益實體核數師的註冊獲續期，該項續期——

- (a) 在以下日子生效——
 - (i) 如公會理事會批准該核數師的註冊續期申請——理事會根據第20M(1)條發出的通知所指明之日；或
 - (ii) 如公會理事會拒絕該申請，但在根據第3C部提出的覆核或上訴中，該決定遭推翻——該項推翻生效之日；及
- (b) 在續期生效的日期所屬年份的12月31日期滿失效。

第 4 次分部——關於註冊及續期的補充條文

20P. 申請人須提供資料

- (1) 凡公會理事會合理地需要某項資料，以令理事會能夠考慮註冊申請及註冊續期申請，有關申請人須向理事會提供該項資料。
- (2) 公會理事會在考慮有關申請時，可顧及理事會管有的任何資料 (不論是否由申請人提供的)。

20Q. 適當人選的斷定

在斷定某人是否屬擔任會計師的適當人選時，公會理事會須顧及——

- (a) 該人的專業資格、知識、技能及經驗；
- (b) 該人的信譽、品格、是否可靠及是否行為端正；
- (c) 該人的財政狀況及償付能力；
- (d) 曾否根據本條例或《專業會計師條例》(第 50 章)，針對該人採取紀律行動；及
- (e) 該人曾否在香港或其他地方被裁定犯罪。

20R. 提供虛假或具誤導性的資料屬罪行

- (1) 任何人在與註冊申請或註冊續期申請相關的情況下——
 - (a) 作出在要項上屬虛假或具誤導性的陳述；及
 - (b) 知道該項陳述在要項上屬虛假或具誤導性的，或罔顧該項陳述是否在要項上屬虛假或具誤導性的，
即屬犯罪。
- (2) 任何人在與註冊申請或註冊續期申請相關的情況下——
 - (a) 在某項陳述中遺漏任何要項，以致該項陳述屬虛假或具誤導性的；及
 - (b) 知道該項陳述遺漏該要項，或罔顧該項陳述是否遺漏該要項，
即屬犯罪。
- (3) 任何人犯第(1)或(2)款所訂罪行，一經定罪，可處第5級罰款及監禁6個月。

第5次分部——註冊條件、撤銷及暫時吊銷

20S. 公會理事會可施加或修訂條件

- (1) 公會理事會可就公眾利益實體核數師的註冊，在以下時間，施加理事會認為適當的條件——

- (a) 在理事會批准註冊申請或註冊續期申請時；或
- (b) 在註冊有效期內的任何其他時間。
- (2) 公會理事會可在註冊有效期內，隨時藉更改或撤銷某現有條件，而修訂該條件。
- (3) 公會理事會如決定就公眾利益實體核數師的註冊，施加或修訂條件，須——
 - (a) 藉書面通知，將其決定告知該核數師；及
 - (b) 向該核數師的每名註冊負責人，發出一份該通知的複本。
- (4) 上述通知須載有一項陳述，說明作出有關決定的理由。

20T. 可基於非紀律問題的理由，撤銷或暫時吊銷註冊

- (1) 如有以下情況，公會理事會須撤銷公眾利益實體核數師的註冊——
 - (a) 該核數師在首次註冊時，是執業會計師，而——
 - (i) 該核數師去世；或
 - (ii) 該核數師停任執業會計師；
 - (b) 該核數師在首次註冊時，是執業會計師事務所，而——

- (i) 該核數師停止經營，而且該合夥已經解散；或
- (ii) 該核數師不再是執業會計師事務所；及
- (c) 該核數師在首次註冊時，是執業法團，而——
 - (i) 該核數師開始清盤；或
 - (ii) 該核數師不再是執業法團。
- (2) 如有以下情況，公會理事會可撤銷或暫時吊銷公眾利益實體核數師的註冊——
 - (a) 該核數師要求理事會如此行事；或
 - (b) 理事會信納，該核數師獲註冊——
 - (i) 是出於錯誤；或
 - (ii) 是基於任何有誤導性、虛假或有欺詐成分的陳述、聲明或申述(不論是以口頭或書面作出的)。
- (3) 為施行第(2)款，公會理事會可在它認為適當的期間內，或在它認為適當的事件發生前，暫時吊銷公眾利益實體核數師的註冊。
- (4) 公會理事會如根據第(1)或(2)款，決定撤銷或暫時吊銷公眾利益實體核數師的註冊，須——
 - (a) 藉書面通知，將其決定告知該核數師；及

- (b) 向該核數師的每名註冊負責人，發出一份該通知的複本。
- (5) 上述通知須載有一項陳述，說明作出有關決定的理由。

第6次分部——註冊公眾利益實體核數師的義務

20U. 註冊公眾利益實體核數師須有註冊負責人

- (1) 註冊公眾利益實體核數師須確保其在任何時間，均有——
 - (a) 最少一名註冊項目合夥人；
 - (b) 最少一名註冊項目質素監控審視員；及
 - (c) 最少一名註冊質素監控制度負責人。
- (2) 為施行第(1)款，任何人可獲註冊為列於該款的其中一個或多於一個身分。
- (3) 即使有第(2)款的規定，註冊公眾利益實體核數師須確保，任何人並不就該核數師所進行的公眾利益實體項目，同時擔任該核數師的註冊項目合夥人及註冊項目質素監控審視員。

20V. 註冊公眾利益實體核數師不得授權並無註冊的人進行活動

註冊公眾利益實體核數師不得授權並無註冊為該核數師的註冊項目合夥人、註冊項目質素監控審視員或註冊質

素監控制度負責人的人，以該合夥人、審視員或負責人的身分，為該核數師進行任何活動。

20W. 註冊公眾利益實體核數師須提供足夠資源等

- (1) 註冊公眾利益實體核數師須確保，註冊質素監控制度負責人獲提供足夠資源及支援，以履行第 (2) 款所指的職責。
- (2) 註冊質素監控制度負責人須盡其最大努力，確保有關註冊公眾利益實體核數師——
 - (a) 就該核數師所進行的公眾利益實體項目，設有和維持質素監控制度；
 - (b) 設有政策及程序，以監察該質素監控制度；及
 - (c) 遵從該等政策及程序。

20X. 註冊後沒有符合某些規定

- (1) 如註冊公眾利益實體核數師沒有符合以下條文指明的規定，則本條適用——
 - (a) 第 20H(2)(b)、(c) 或 (d) 條；或
 - (b) 第 20U(1) 條。
- (2) 凡核數師在某日開始沒有符合規定，該核數師須在該日後的 7 日內，藉書面通知，將此事告知公會理事會。
- (3) 在上述書面通知向公會理事會發出當日後的 14 日內，有關核數師須採取步驟，以確保有關規定獲符合。

- (4) 如在上述 14 日限期完結時，有關核數師仍沒有符合有關規定，公會理事會可——
 - (a) 撤銷該核數師的註冊；或
 - (b) 在理事會認為適當的期間內，或在理事會認為適當的事件發生前，暫時吊銷該核數師的註冊。
- (5) 公會理事會如根據第 (4) 款，決定撤銷或暫時吊銷有關核數師的註冊，須——
 - (a) 藉書面通知，將其決定，告知該核數師；及
 - (b) 向該核數師的每名註冊負責人，發出一份該通知的複本。
- (6) 有關通知須載有一項陳述，說明作出有關決定的理由。
- (7) 任何人無合理辯解而違反第 (2) 款，即屬犯罪，一經定罪，可處第 5 級罰款。

20Y. 額外註冊負責人

- (1) 如公眾利益實體核數師建議在該核數師的註冊負責人名單，加入某人的姓名，則本條適用。
- (2) 有關核數師須藉符合指明格式的書面通知，將建議的增補，告知公會理事會。
- (3) 如公會理事會信納有以下情況，有關的人的姓名，可加入有關核數師的註冊負責人名單內——

- (a) 該人屬擔任會計師的適當人選；及
 - (b) 如該人以註冊質素監控制度負責人的身分，加入該名單——該人亦符合第 20H(2)(c) 條指明的規定。
- (4) 公會理事會須——
- (a) 藉書面通知，將其決定告知有關核數師；及
 - (b) 向有關的人發出一份該通知的複本。
- (5) 如公會理事會拒絕將有關的人的姓名，加入有關核數師的註冊負責人名單內，有關通知須載有一項陳述，說明作出有關決定的理由。

20Z. 如詳情有變更，註冊公眾利益實體核數師須作出通知

- (1) 如註冊公眾利益實體核數師或其任何註冊負責人的任何指明詳情，在某日出現變更，該核數師須在該日後的 14 日內，藉書面通知，將該變更告知公會理事會。
 - (2) 任何人無合理辯解而違反第 (1) 款，即屬犯罪，一經定罪，可處第 5 級罰款。
 - (3) 在本條中——
- 指明詳情** (specified particulars) 指——
- (a) 全名；
 - (b) 業務地址；

- (c) 電話號碼；及
- (d) 電郵地址。

20ZA. 如註冊負責人、合夥人及董事有變更，註冊公眾利益實體核數師須作出通知

- (1) 如在某日出現任何以下變更，註冊公眾利益實體核數師須在該日後的 14 日內，藉書面通知，將該變更告知公會理事會——
 - (a) 該核數師的某註冊負責人不再擔任該核數師的負責人；或
 - (b) 某人成為或不再擔任該核數師的合夥人或董事。
- (2) 任何人無合理辯解而違反第 (1) 款，即屬犯罪，一經定罪，可處第 5 級罰款。

第 3 分部——認可公眾利益實體核數師

第 1 次分部——禁止及罪行

20ZB. 禁止承擔和進行公眾利益實體項目

- (1) 境外核數師除非符合以下條件，否則不得為境外實體，承擔任何公眾利益實體項目——
 - (a) 已有認可申請就該核數師提出；及
 - (b) 該申請已獲批准。

- (2) 境外核數師除非已根據第 20ZI 條，獲認可為某境外實體的公眾利益實體核數師，否則不得為該實體，進行任何公眾利益實體項目。
- (3) 第 (1) 及 (2) 款並不禁止根據第 20ZT 條獲認可的內地核數師，為內地法團承擔或進行任何公眾利益實體項目。

20ZC. 禁止顯示自己是認可公眾利益實體核數師

任何人除非已根據本分部，獲認可為認可公眾利益實體核數師，否則不得顯示自己是認可公眾利益實體核數師。

20ZD. 罪行

任何人無合理辯解而違反第 20ZB 或 20ZC 條，即屬犯罪——

- (a) 一經循公訴程序定罪——可處罰款 \$1,000,000 及監禁 2 年，如屬持續的罪行，則可就罪行持續期間的每一日，另處罰款 \$20,000；或
- (b) 一經循簡易程序定罪——可處第 6 級罰款及監禁 6 個月，如屬持續的罪行，則可就罪行持續期間的每一日，另處罰款 \$2,000。

第 2 次分部——認可

20ZE. 申請

- (1) 如某境外實體建議委任某境外核數師，為其進行公眾利益實體項目，該實體可向財匯局提出申請，要

求就認可該核數師為該實體的公眾利益實體核數師，批予原則批准。

- (2) 上述申請須——
 - (a) 按財匯局指明的格式及方式提出；及
 - (b) 附有附表 3B 指明的費用。

20ZF. 就申請作決定

- (1) 財匯局可批准或拒絕任何認可申請。
- (2) 財匯局除非信納以下事宜，否則不得批准認可申請——
 - (a) 證監會或交易結算公司或上述兩者(視情況所需而定)——
 - (i) 已向有關申請人提供一項不反對陳述，以供申請人委任境外核數師，為該申請人進行公眾利益實體項目；及
 - (ii) 並無撤回該項陳述；
 - (b) 該申請所指明的境外核數師——
 - (i) 屬某會計團體的會員而該團體屬國際會計師聯會成員；及
 - (ii) 受某境外規管機構規管，而該機構獲財匯局認可；及

- (c) 該境外核數師具備足夠資源及能力，為該申請人進行公眾利益實體項目。
- (3) 財匯局如信納以下事宜，可為施行第(2)(b)(ii)款，而認可某境外規管機構——
 - (a) 該機構執行的某職能，與財匯局根據本條例執行的某職能類似；及
 - (b) 組成該機構的人士，有過半數是獨立於會計師專業的。

20ZG. 就決定發出通知

- (1) 財匯局須——
 - (a) 藉書面通知，將其對認可申請的決定，告知申請人；及
 - (b) 向申請所指明的境外核數師，發出一份該通知的複本。
- (2) 如財匯局拒絕申請，上述通知須載有一項陳述，說明作出有關決定的理由。

20ZH. 原則批准的有效期

- (1) 如某境外實體提出的認可申請獲批准，財匯局即屬批予原則批准，認可該申請所指明的境外核數師為該實體的公眾利益實體核數師。
- (2) 就認可申請而批予的原則批准的有效期，為自下述日子起計的6個月期間——

- (a) 如財匯局批准該申請——財匯局根據第 20ZG(1) 條發出的通知所指明之日；或
- (b) 如財匯局拒絕該申請，但在根據第 3C 部提出的覆核或上訴中，該決定遭推翻——該項推翻生效之日。

20ZI. 境外核數師在承擔公眾利益實體項目時，即獲認可為公眾利益實體核數師

- (1) 在第 (4) 款的規限下，凡財匯局就某認可申請批予原則批准，有關境外實體可委任有關境外核數師，為該實體進行公眾利益實體項目。
- (2) 凡有關境外核數師於某日承擔有關的公眾利益實體項目，有關境外實體須在該日後的 14 日內，藉書面通知，將此事告知財匯局。
- (3) 在第 (4) 款的規限下，有關境外核數師在承擔有關的公眾利益實體項目時，即獲認可為有關境外實體的公眾利益實體核數師。
- (4) 如就有關認可申請而批予的原則批准的 6 個月有效期完結時——
 - (a) 有關境外實體仍未委任有關境外核數師，為其進行公眾利益實體項目；或
 - (b) 該實體已委任該核數師，為其進行公眾利益實體項目，但該核數師沒有承擔該項目，

則如該實體在其後建議委任該核數師，以進行公眾利益實體項目，該實體須就該核數師，提出新的認可申請。

20ZJ. 認可的有效期

- (1) 凡某境外核數師獲認可為某境外實體的公眾利益實體核數師，該項認可——
 - (a) 凡該核數師在第20ZH(2)條所指的、有關原則批准的6個月有效期內，為該實體承擔公眾利益實體項目——在該核數師如此行事時生效；及
 - (b) 除第(2)款另有規定外，在認可生效的日期所屬年份的12月31日期滿失效。
- (2) 如認可申請在過渡期內提出，對有關境外核數師擔任公眾利益實體核數師的認可，在以下兩個日子中的較遲者期滿失效——
 - (a) 《2019年條例》生效日期之後首個公曆年的12月31日；
 - (b) 第(1)(b)款描述之日。
- (3) 對境外核數師擔任公眾利益實體核數師的認可，可按年續期。

第3次分部——續期

20ZK. 申請

- (1) 如境外實體已委任認可公眾利益實體核數師，為該實體進行公眾利益實體項目，該實體可向財匯局提出申請，要求將該項認可續期。

- (2) 提出申請的時間，必須在現行認可期滿失效前的45日之前，但不得在現行認可期滿失效前的3個月之前。
- (3) 上述申請須——
 - (a) 按財匯局指明的格式及方式提出；及
 - (b) 附有附表3B指明的費用。

20ZL. 就申請作決定

- (1) 財匯局可批准或拒絕任何認可續期申請。
- (2) 財匯局除非信納，有關的認可公眾利益實體核數師，繼續符合第20ZF(2)條指明的所有規定，否則不得批准有關認可續期申請。

20ZM. 就決定發出通知

- (1) 財匯局須——
 - (a) 藉書面通知，將其對認可續期申請的決定，告知申請人；及
 - (b) 向申請所指明的認可公眾利益實體核數師，發出一份該通知的複本。
- (2) 如財匯局拒絕申請，上述通知須載有一項陳述，說明作出有關決定的理由。

20ZN. 在續期決定生效前，現行認可維持有效

- (1) 如已提出的認可續期申請，在現行認可期滿失效前，仍未獲最終決定，則本條適用。
- (2) 即使有第 20ZJ(1) 或 (2) 條的規定，現行認可維持有效，直至以下日子為止——
 - (a) 如該項認可獲續期——該項續期根據第 20ZO 條生效之日；或
 - (b) 如有關申請遭拒絕——該項拒絕根據第 3C 部生效之日。

20ZO. 獲續期的認可的有效期

凡對某境外實體的公眾利益實體核數師的認可獲續期，該項續期——

- (a) 在以下日子生效——
 - (i) 如財匯局批准該實體就該核數師提出的認可續期申請——財匯局根據第 20ZM(1) 條發出的通知所指明之日；或
 - (ii) 如財匯局拒絕該申請，但在根據第 3C 部提出的覆核或上訴中，該決定遭推翻——該項推翻生效之日；及
- (b) 在續期生效的日期所屬年份的 12 月 31 日期滿失效。

第4次分部——關於認可及續期的補充條文

20ZP. 申請人須提供資料

- (1) 凡財匯局合理地需要某項資料，以令該局能夠考慮認可申請及認可續期申請，有關申請人須向該局提供該項資料。
- (2) 財匯局在考慮有關申請時，可顧及該局管有的任何資料(不論是否由申請人提供的)。

20ZQ. 提供虛假或具誤導性的資料屬罪行

- (1) 任何人在與認可申請或認可續期申請相關的情況下——
 - (a) 作出在要項上屬虛假或具誤導性的陳述；及
 - (b) 知道該項陳述在要項上屬虛假或具誤導性的，或罔顧該項陳述是否在要項上屬虛假或具誤導性的，
即屬犯罪。
- (2) 任何人在與認可申請或認可續期申請相關的情況下——
 - (a) 在某項陳述中遺漏任何要項，以致該項陳述屬虛假或具誤導性的；及
 - (b) 知道該項陳述遺漏該要項，或罔顧該項陳述是否遺漏該要項，
即屬犯罪。

- (3) 任何人犯第(1)或(2)款所訂罪行，一經定罪，可處第5級罰款及監禁6個月。

第5次分部——認可條件、撤銷及暫時吊銷

20ZR. 財匯局可施加或修訂條件

- (1) 財匯局可就公眾利益實體核數師的認可，在以下時間，施加它認為適當的條件——
- (a) 在該局批准認可申請或認可續期申請時；或
 - (b) 在認可有效期內的任何其他時間。
- (2) 財匯局可在認可有效期內，隨時藉更改或撤銷某現有條件，而修訂該條件。
- (3) 財匯局如決定就某公眾利益實體核數師的認可，施加或修訂條件，須——
- (a) 凡有關認可申請或認可續期申請，是由某境外實體就該核數師提出的——藉書面通知，將其決定告知該實體；及
 - (b) 向該核數師，發出一份該通知的複本。
- (4) 上述通知須載有一項陳述，說明作出有關決定的理由。

20ZS. 可基於非紀律問題的理由，撤銷或暫時吊銷認可

- (1) 如某境外核數師獲委任，為境外實體進行公眾利益實體項目，而該項委任遭終止，則財匯局須撤銷對該核數師擔任公眾利益實體核數師的認可。
- (2) 如有以下情況，對某境外核數師擔任境外實體的公眾利益實體核數師的認可，可被財匯局撤銷或暫時吊銷——
 - (a) 該實體要求財匯局如此行事；或
 - (b) 財匯局信納，該核數師獲認可——
 - (i) 是出於錯誤；或
 - (ii) 是基於任何有誤導性、虛假或有欺詐成分的陳述、聲明或申述 (不論是以口頭或書面作出的)；或
 - (c) 證監會或交易結算公司 (視屬何情況而定) 已撤回第 20ZF(2)(a) 條提述的不反對陳述。
- (3) 為施行第 (2) 款，財匯局可在該局認為適當的期間內，或在該局認為適當的事件發生前，暫時吊銷對某公眾利益實體核數師的認可。
- (4) 凡某境外核數師獲認可為某境外實體的公眾利益實體核數師，而財匯局根據第 (1) 或 (2) 款，決定撤銷或暫時吊銷該項認可，財匯局須——
 - (a) 藉書面通知，將其決定告知該實體；及

- (b) 向該核數師，發出一份該通知的複本。
- (5) 上述通知須載有一項陳述，說明作出有關決定的理由。

第6次分部——雜項

20ZT. 對按照相互認可協議獲確認的內地核數師，予以認可

- (1) 在沒有認可申請就某內地核數師提出的情況下，如第(2)款指明的所有條件均獲符合，財匯局仍須認可該核數師為公眾利益實體核數師。
- (2) 有關條件是——
 - (a) 有一項相互認可協議正在實施；
 - (b) 有關核數師已按照該協議，獲確認具備資格，以在香港上市的內地法團的核數師的身分行事；及
 - (c) 有關確認沒有撤回。
- (3) 根據第(1)款獲認可的內地核數師——
 - (a) 只可為在香港上市的內地法團進行公眾利益實體項目；及
 - (b) 須按照以下準則進行該等項目——
 - (i) 內地企業會計準則；或
 - (ii) 內地審計準則。

- (4) 第2、3、4及5次分部及第20ZU及20ZV條，均不適用於根據第(1)款獲認可的內地核數師。
- (5) 如某內地核數師不再符合第(2)款指明的任何條件，則財匯局須撤銷根據第(1)款對該核數師作出的認可。
- (6) 財匯局如根據第(5)款，決定撤銷對內地核數師的認可，則須藉書面通知，將其決定告知該核數師。
- (7) 上述通知須載有一項陳述，說明作出有關決定的理由。
- (8) 在本條中——

相互認可協議 (mutual recognition agreement) 指符合以下說明的協議：該協議是由中國內地與香港達成的，其目的是相互認可來自其中一個司法管轄區 (**原屬司法管轄區**) 的合資格核數師，以法團 (在該原屬司法管轄區成立為法團而於另一司法管轄區上市者) 的核數師的身分行事。

20ZU. 境外實體須就終止委任認可公眾利益實體核數師，發出通知

- (1) 如某境外實體已委任某認可公眾利益實體核數師，為其進行公眾利益實體項目，則本條適用。
- (2) 如有關委任終止，有關實體須在委任終止後的14日內，藉書面通知，將此事告知財匯局。

- (3) 任何人無合理辯解而違反第 (2) 款，即屬犯罪，一經定罪，可處第 5 級罰款。

20ZV. 獲認可後沒有符合某些規定

- (1) 如認可公眾利益實體核數師沒有符合第 20ZF(2)(b) 或 (c) 條指明的規定，則本條適用。
- (2) 凡有關核數師在某日開始沒有符合規定，該核數師須在該日後的 7 日內，藉書面通知，將此事告知財匯局。
- (3) 在上述書面通知向財匯局發出當日後的 14 日內，有關核數師須採取步驟，以確保有關規定獲符合。
- (4) 如在上述 14 日限期完結時，有關核數師仍沒有符合有關規定，財匯局可——
 - (a) 撤銷該核數師的認可；或
 - (b) 在該局認為適當的期間內，或在該局認為適當的事件發生前，暫時吊銷該核數師的認可。
- (5) 財匯局如根據第 (4) 款，決定撤銷或暫時吊銷有關核數師的認可，須——
 - (a) 藉書面通知，將其決定，告知該核數師；及
 - (b) 向有關境外實體，發出一份該通知的複本。
- (6) 有關通知須載有一項陳述，說明作出有關決定的理由。

- (7) 任何人無合理辯解而違反第(2)款，即屬犯罪，一經定罪，可處第5級罰款。

20ZW. 如詳情有變更，認可公眾利益實體核數師須作出通知

- (1) 如認可公眾利益實體核數師的任何指明詳情，在某日出現變更，該核數師須在該日後的14日內，藉書面通知，將該變更告知財匯局。
- (2) 任何人無合理辯解而違反第(1)款，即屬犯罪，一經定罪，可處第5級罰款。
- (3) 在本條中——

指明詳情 (specified particulars) 指——

- (a) 全名；
- (b) 業務地址；
- (c) 電話號碼；及
- (d) 電郵地址。

第4分部——公眾利益實體核數師註冊紀錄冊

20ZX. 公會註冊主任須設立和備存公眾利益實體核數師註冊紀錄冊

- (1) 公會註冊主任須按其認為合適的格式，設立和備存一份公眾利益實體核數師註冊紀錄冊。
- (2) 有關註冊紀錄冊，須就每名註冊公眾利益實體核數師，載有——
- (a) 以下人士的全名——

- (i) 該核數師；及
 - (ii) 該核數師的每名註冊負責人；
 - (b) 該核數師的業務地址；
 - (c) 公會理事會對該核數師的註冊施加的條件，包括關乎該核數師的註冊負責人的條件(如有的話)；
 - (d) 該核數師的註冊有效期屆滿之日；
 - (e) 以下事宜(如有的話)的紀錄——
 - (i) 在過去5年內，根據第3B部第2或3分部，對該核數師(或該核數師的任何註冊負責人)施加的處分或採取的行動(非公開譴責則除外)；及
 - (ii) 在過去5年內，根據《專業會計師條例》(第50章)第35條，對該核數師(或該核數師的任何註冊負責人)作出的命令；及
 - (f) 註冊主任認為適合的任何其他詳情。
- (3) 有關註冊紀錄冊，須就每名認可公眾利益實體核數師，載有——
- (a) 該核數師的全名；
 - (b) 該核數師的業務地址；
 - (c) 財匯局對該核數師的認可施加的條件(如有的話)；

- (d) 該核數師的認可期滿失效之日 (如適用的話)；
 - (e) 在過去 5 年內，根據第 3B 部第 2 或 3 分部，對該核數師施加的處分或採取的行動 (非公開譴責除外) 的紀錄 (如有的話)；及
 - (f) 註冊主任認為適合的任何其他詳情。
- (4) 公會理事會及財匯局須在切實可行的範圍內，盡量向公會註冊主任提供——
- (a) 須在公眾利益實體核數師註冊紀錄冊內載有的、關於每名公眾利益實體核數師的資料；及
 - (b) 該資料其後的任何變更。

20ZY. 查閱公眾利益實體核數師註冊紀錄冊等

- (1) 如——
- (a) 公眾利益實體核數師註冊紀錄冊，是以文件形式備存的——任何人可於任何合理時間內，免費查閱該註冊紀錄冊；或
 - (b) 該註冊紀錄冊並非以文件形式備存的——任何人可於任何合理時間內，免費查閱記錄在該註冊紀錄冊內的資料的屬可閱形式的複製本。
- (2) 任何人可於任何合理時間內，在繳付附表 3B 指明的費用後，取得——
- (a) 公眾利益實體核數師註冊紀錄冊的記項或摘錄的複本；或
 - (b) 該記項或摘錄的複本 (經香港會計師公會的獲授權人員核證為該記項或摘錄的真實副本者)。

- (3) 第(1)或(2)款所指的權利，只可為以下目的行使：使某人能——
- (a) 確定自己是否正在就公眾利益實體項目的事宜，或就與公眾利益實體項目相關的事宜，與以下人士往來——
 - (i) 註冊公眾利益實體核數師；
 - (ii) 註冊公眾利益實體核數師的註冊負責人；或
 - (iii) 認可公眾利益實體核數師；或
 - (b) 確定以下人士的詳情——
 - (i) 註冊公眾利益實體核數師；
 - (ii) 註冊公眾利益實體核數師的註冊負責人；或
 - (iii) 認可公眾利益實體核數師。
- (4) 在任何法律程序中——
- (a) 任何文件如看來是——
 - (i) 公眾利益實體核數師註冊紀錄冊的記項或摘錄的複本；及
 - (ii) 經香港會計師公會的獲授權人員，核證為該記項或摘錄的真實副本，
則該文件一經交出，即可獲接納為證據，而無須再加證明；及
 - (b) 除非有相反證據，否則該文件根據(a)段一經獲接納為證據，即——
 - (i) 須推定為經香港會計師公會的獲授權人員核證；

- (ii) 須推定為有關記項或摘錄的真實副本；
及
 - (iii) 屬該文件的內容的證明。
- (5) 香港會計師公會註冊主任須在切實可行的範圍內，盡量提供公眾利益實體核數師註冊紀錄冊予任何人，於互聯網上免費查閱。”。

24. 取代在第 21 條之前的標題
在第 21 條之前的標題——
廢除該等標題
代以

“第 3A 部

關於公眾利益實體核數師及非公眾利益實體核數師等的查察及調查

第 1 分部——導言”。

25. 取代第 21 條
第 21 條——
廢除該條
代以

“21. 釋義

在本部中——

查察報告 (inspection report) 指查察員根據第 21G(1) 條擬備的報告；

調查報告 (investigation report) 指調查員根據第31A(1)或(2)條擬備的報告。”。

26. 加入第3A部第2分部

在第21條之後——

加入

“第2分部——關於公眾利益實體核數師的查察

第1次分部——進行查察

21A. 財匯局可委任查察員

- (1) 財匯局可為施行本條例，以書面委任以下人士為查察員——
 - (a) 財匯局的僱員；或
 - (b) (在財政司司長的同意下) 任何其他人。
- (2) 查察員須為——
 - (a) 會計師；或
 - (b) 某會計團體的會員而該團體屬國際會計師聯會成員。
- (3) 財匯局須向查察員提供一份委任書的複本。

21B. 財匯局可指示進行查察，以確定符合條文或標準

- (1) 財匯局可指示查察員，就某公眾利益實體核數師在《2019年條例》生效日期當日或之後完成的公眾利

益實體項目，進行查察，以確定該核數師是否已符合或相當可能有能力符合——

- (a) 本條例的某條文；或
 - (b) 某專業標準。
- (2) 財匯局可就某查察——
- (a) 指明某專業標準(該標準是否獲符合，有待在該查察中確定)；及
 - (b) 決定該查察須依循的做法及程序。
- (3) 財匯局須向有關查察員，提供一份該局指示的複本。

21C. 查察員的權力

- (1) 為本分部所指的查察的目的，查察員可在任何合理時間，就某公眾利益實體核數師行使任何以下權力——
- (a) 進入該核數師的任何業務處所；
 - (b) 對任何關乎該核數師在《2019年條例》生效日期當日或之後完成的公眾利益實體項目的紀錄或文件，進行查閱及複製，或以其他方式，記錄該等紀錄或文件的細節；
 - (c) 向該核數師或第(4)款指明的人，作出關於以下事宜的查訊——
 - (i) (b)段提述的紀錄或文件；或

- (ii) 在某公眾利益實體項目的過程中進行的活動，或有可能影響某公眾利益實體項目的活動。
- (2) 查察員在行使第(1)(b)或(c)款所指的權力時，可要求有關核數師或第(4)款指明的人——
- (a) 讓該查察員取覽第(1)(b)款提述的紀錄或文件；
 - (b) 在該要求指明的限期內，在該要求指明的地點，向該查察員交出第(1)(b)款提述的紀錄或文件；或
 - (c) 回答——
 - (i) 關於第(1)(b)款提述的紀錄或文件的問題；或
 - (ii) 關於以下活動的問題：在某公眾利益實體項目的過程中進行的活動，或有可能影響某公眾利益實體項目的活動。
- (3) 除非查察員有合理理由相信，所尋求的資料、紀錄或文件，不能夠藉著就有關核數師行使第(1)(c)或(2)款所指的權力而取得，否則該權力不可就第(4)款指明的人而行使。
- (4) 凡查察員有合理理由相信——
- (a) 某人為有關查察而尋求的資料；或
 - (b) 某人管為有關查察而尋求的紀錄或文件，該人即屬為施行第(1)(c)或(2)款而指明的人。

21D. 查察員可要求藉法定聲明核實答覆

- (1) 如任何人遵照根據第21C條施加的要求，作出某答覆，查察員可藉書面通知，要求該人在該通知指明的限期內，藉法定聲明，核實該答覆。
- (2) 如任何人沒有遵照根據第21C條施加的要求而作出某答覆，而其理由是有關資料並非該人所知悉的，或並非該人所管有的，查察員可藉書面通知，要求該人在該通知指明的限期內，藉法定聲明，核實該項事實及理由。
- (3) 第(1)或(2)款所指的法定聲明，可由有關查察員監理，而為此目的，該查察員具有十足權力，以監理該法定聲明。

21E. 財匯局可要求提供資料，以決定查察的頻密程度等

- (1) 財匯局可藉書面通知，要求某公眾利益實體核數師，提供第(2)款指明的資料，以——
 - (a) 決定就該核數師進行的查察的頻密程度；
 - (b) 指明有關專業標準(該標準是否獲符合，有待在某查察中確定)；或
 - (c) 決定查察須依循的做法及程序。

- (2) 有關資料是——
 - (a) 在財匯局指明的期間內，有關的公眾利益實體核數師已承擔或進行的公眾利益實體項目數目；
 - (b) 已委任該核數師承擔公眾利益實體項目的公眾利益實體的全名；或
 - (c) 財匯局要求的、關乎該核數師的任何其他資料。
- (3) 有關的公眾利益實體核數師，須在有關通知指明的限期內，按該通知指明的形式，提供所需資料。

21F. 關乎第21C及21D條的罪行

- (1) 任何人無合理辯解而沒有遵從某指明要求，即屬犯罪。
- (2) 任何人意圖詐騙而沒有遵從某指明要求，即屬犯罪。
- (3) 任何人——
 - (a) 交出某紀錄或文件或作出某答覆，充作遵從某指明要求，而該紀錄、文件或答覆，在要項上屬虛假或具誤導性的；及
 - (b) 知道該紀錄、文件或答覆，在要項上屬虛假或具誤導性的，或罔顧該紀錄、文件或答覆是否在要項上屬虛假或具誤導性的，
即屬犯罪。

- (4) 任何人意圖詐騙而交出某紀錄或文件或作出某答覆，充作遵從某指明要求，而該紀錄、文件或答覆，在要項上屬虛假或具誤導性的，即屬犯罪。
- (5) 任何人意圖詐騙而——
 - (a) 致使或容許另一人，沒有遵從某指明要求；或
 - (b) 致使或容許另一人，交出某紀錄或文件或作出某答覆，充作遵從某指明要求，而該紀錄、文件或答覆，在要項上屬虛假或具誤導性的，即屬犯罪。
- (6) 儘管本條例有任何規定，在以下情況下，不得根據第 (1)、(2)、(3)、(4) 或 (5) 款，就某特定行為而針對任何人提起刑事法律程序——
 - (a) 過往已根據第 32(2)(b) 條，就同一行為而針對該人提起法律程序；及
 - (b) 該等法律程序仍然待決，或由於過往提起該等法律程序，因此不得根據第 32(2)(b) 條，就同一行為而再次合法地針對該人提起法律程序。
- (7) 任何人犯第 (1) 款所訂罪行——
 - (a) 一經循公訴程序定罪——可處罰款 \$200,000 及監禁 1 年；或

- (b) 一經循簡易程序定罪——可處第5級罰款及監禁6個月。
- (8) 任何人犯第(3)款所訂罪行——
 - (a) 一經循公訴程序定罪——可處罰款\$1,000,000及監禁2年；或
 - (b) 一經循簡易程序定罪——可處第6級罰款及監禁6個月。
- (9) 任何人犯第(2)、(4)或(5)款所訂罪行——
 - (a) 一經循公訴程序定罪——可處罰款\$1,000,000及監禁7年；或
 - (b) 一經循簡易程序定罪——可處第6級罰款及監禁6個月。
- (10) 在本條中——
 - 指明要求** (specified requirement) 指根據以下條文施加的要求——
 - (a) 第21C(2)條；或
 - (b) 第21D(1)或(2)條。

第2次分部——查察報告

21G. 查察報告

- (1) 進行查察的查察員須在以下時間，就查察擬備書面報告，並向財匯局呈交該報告——
 - (a) 在該查察完成後；及
 - (b) (在財匯局的要求下)在該查察的任何其他階段。

- (2) 在向財匯局呈交查察報告前，查察員須——
 - (a) 在該報告的擬稿上註明日期，並將該擬稿送交——
 - (i) 有關的公眾利益實體核數師；及
 - (ii) 任何其他在該擬稿中被點名的人；及
 - (b) 給予合理機會，讓該核數師及該人作陳詞。
- (3) 查察員在向財匯局呈交查察報告後，須將該報告的複本送交——
 - (a) 有關的公眾利益實體核數師；及
 - (b) 任何其他在該報告中被點名的人。
- (4) 查察員根據本條送交查察報告的擬稿或複本時，須以掛號郵遞送交——
 - (a) 就有關的公眾利益實體核數師而言——該核數師的註冊辦事處；或
 - (b) 就任何其他在該擬稿或報告中被點名的人而言——該人最後為人所知的地址。

21H. 財匯局有權採取跟進行動

在考慮關於某公眾利益實體核數師的查察報告後，財匯局可——

- (a) 決定無須採取跟進行動；
- (b) 要求該核數師或(如該核數師的註冊負責人在該報告中被點名)該註冊負責人，就以下事宜，採取措施或糾正行動——
 - (i) 符合本條例的某條文；或
 - (ii) 符合某專業標準；

- (c) 指示某查察員在指明限期 (該段限期的開始時間，須在該指示發出後的 6 個月之後) 內，就該核數師進行進一步查察；
- (d) 就該核數師或 (如適用的話) 該註冊負責人，展開調查；
- (e) 根據第 3B 部第 2 或 3 分部，對該核數師或 (如適用的話) 該註冊負責人，施加處分或採取行動；或
- (f) 按照本條例，採取財匯局認為合適的任何其他跟進行動。”。

27. 加入第 3A 部第 3 分部及第 1 次分部標題

在第 22 條之前——

加入

“第 3 分部——關於公眾利益實體核數師及非公眾利益實體核數師等的調查

第 1 次分部——審計調查委員會及調查員”。

28. 修訂第 22 條 (審計調查委員會)

(1) 第 22(2)(a) 條——

廢除

“務匯報”

代以

“匯”。

- (2) 第 22(2)(a) 條，英文文本——

廢除

“chairman”

代以

“chairperson”。

- (3) 第 22(2)(b) 條——

廢除

“務匯報”

代以

“匯”。

- (4) 第 22(3) 條——

廢除

“務匯報”

代以

“匯”。

29. 加入第 22A 條

在第 22 條之後——

加入

“22A. 財匯局可委任調查員

- (1) 財匯局可為施行本條例，以書面委任以下人士為調查員——
- (a) 財匯局的僱員；或
 - (b) (在財政司司長的同意下) 任何其他人。

- (2) 財匯局須向獲委任的調查員，提供一份委任書的複本。”。

30. 加入第3A部第3分部第2次分部標題

在第23條之前——

加入

“第2次分部——進行調查”。

31. 取代第23條

第23條——

廢除該條

代以

“23. 財匯局可指示就公眾利益實體核數師等，進行調查

(1) 在以下情況下，本條適用——

- (a) 財匯局有合理因由相信，某公眾利益實體核數師已進行某公眾利益實體項目(在《2019年條例》生效日期當日或之後完成者)的方式，並不符合投資大眾的利益或公眾利益；
- (b) 財匯局有合理因由相信，某公眾利益實體核數師或註冊公眾利益實體核數師的註冊負責人，可能已違反本條例的條文；或
- (c) 財匯局為考慮是否根據第3B部第2分部施加處分，有理由就某公眾利益實體核數師或註冊公眾利益實體核數師的註冊負責人(或曾擔任

上述核數師或負責人的人在擔任該職位期間) 是否已經或曾經作出失當行為，作出查訊。

- (2) 財匯局可指示調查員，對以下事宜進行調查：有關的公眾利益實體項目曾經採用的進行方式，或可能發生的違例或失當行為。
- (3) 財匯局須向有關調查員，提供一份該局指示的複本。”。

32. 加入第 23A 及 23B 條

在第 23 條之後——

加入

“23A. 財匯局可指示就非公眾利益實體核數師，進行調查

- (1) 如財匯局有合理理由相信，某非公眾利益實體核數師已經或曾經作出執業方面的不當行為，該局可指示調查員就該項可能作出的不當行為 (第 4 條所指者)，進行調查。
- (2) 財匯局須向有關調查員，提供一份該局指示的複本。

23B. 財匯局可指示暫緩調查

- (1) 財匯局可指示調查員，在財匯局認為適當的期間內，暫緩調查。
- (2) 財匯局須向有關調查員，提供一份該局指示的複本。”。

33. 修訂第24條(財務匯報局通知某些團體第2及3分部所指的權力可予行使)
- (1) 第24條, 標題——
廢除
“財務匯報局通知某些團體第2及3分部所指的權力可予行使”
代以
“財匯局須將調查一事, 告知某些團體”。
- (2) 第24條——
廢除第(1)款
代以
“(1) 在以下情況下, 本條適用——
(a) 財匯局指示調查員, 進行第23或23A條所指的調查; 及
(b) 該調查關乎為上市實體(第(2)款指明者)在《2019年條例》生效日期當日或之後完成的公眾利益實體項目或非公眾利益實體項目。
(1A) 財匯局須向第(3)款提述的指明執行機構, 給予書面通知, 告知該機構, 將會進行上述調查。”。
- (3) 第24(2)條——
廢除
“本條適用於”
代以
“指明上市實體是”。
- (4) 第24(2)(a)條, 英文文本, 在“that—”之前——

加入

“a listed entity”。

- (5) 第 24(2)(a)(ii) 條——

廢除

“務匯報”

代以

“匯”。

- (6) 第 24(2)(b)、(c) 及 (d) 條，英文文本，在“that is”之前——

加入

“a listed entity”。

- (7) 第 24 條——

廢除第 (4) 款

代以

“(4) 就第 (1)(b) 款而言，提述為某上市實體完成的項目，包括為該實體的上市作準備而為其完成的項目。”。

34. 廢除在第 25 條之前的標題

在第 25 條之前的標題——

廢除該標題。

35. 取代第 25 及 26 條

第 25 及 26 條——

廢除該等條文

代以

“25. 調查員的權力

- (1) 為本分部所指的調查的目的，調查員可要求第(2)款指明的人——
 - (a) 在該調查員以書面要求的時間內，在該調查員以書面要求的地點，交出該調查員指明的、符合以下說明的任何紀錄或文件——
 - (i) 攸關或可能攸關該調查的；及
 - (ii) 由該人管有的；
 - (b) 就交出的紀錄或文件，給予解釋或進一步詳情；
 - (c) 在該調查員以書面要求的時間及地點，面見該調查員，並回答該調查員提出的、關乎受調查事宜的問題；
 - (d) 在該調查員以書面要求的時間內，以書面回答該調查員提出的、關乎受調查事宜的書面問題；及
 - (e) 向該調查員提供該人按理能夠提供的、與該項調查相關的一切其他協助。
- (2) 為施行第(1)款而指明的人是——
 - (a) 攸關調查員獲指示調查的事宜的人；或
 - (b) 調查員有合理理由相信屬符合以下說明的人——

- (i) 管有載有 (或相當可能載有) 攸關該項調查的資料的紀錄或文件；或
- (ii) 以其他方式管有該資料。

26. 調查員可要求藉法定聲明核實解釋等

- (1) 如任何人遵照根據第 25(1) 條施加的要求而給予解釋、進一步詳情或回答，調查員可藉書面通知，要求該人在該通知指明的限期內，藉法定聲明，核實該解釋、詳情或回答。
- (2) 如任何人沒有遵照根據第 25(1) 條施加的要求而給予解釋、進一步詳情或回答，而其理由是有關資料並非該人所知悉的，或並非該人所管有的，調查員可藉書面通知，要求該人在該通知指明的限期內，藉法定聲明，核實該項事實及理由。
- (3) 第 (1) 或 (2) 款所指的法定聲明，可由有關調查員監理，而為此目的，該調查員具有十足權力，以監理該法定聲明。”。

36. 廢除第 27 及 28 條

第 27 及 28 條——

廢除該等條文。

37. 廢除在第 29 條之前的標題
在第 29 條之前的標題——
廢除該標題。
38. 修訂第 29 條 (調查機構在根據第 2 分部施加某些要求之前須作諮詢)
- (1) 第 29 條，標題——
廢除
“調查機構在根據第 2 分部施加某些要求之前”
代以
“在根據第 25 及 26 條施加某些要求之前，調查員”。
- (2) 第 29 條——
廢除
“機構或獲授權人”。
- (3) 第 29 條——
廢除
在“第 25”之後而在“員不”之前的所有字句
代以
“或 26 條對某人施加要求前，該調查員已作以下諮詢，否則該調查”。
- (4) 第 29(a)(ii) 條——
廢除
“務匯報”
代以
“匯”。

39. 修訂第 30 條 (導致入罪的證據在法律程序中的使用)

(1) 第 30(1) 條——

廢除

在“須確保”之前的所有字句

代以

“(1) 如調查員要求任何人根據第 25 條，給予解釋或進一步詳情，或回答問題，該調查員”。

(2) 第 30(1) 條——

廢除

“、詳情、陳述或說明，或該問題及該項回答或回應”

代以

“或詳情，或該問題及回答”。

(3) 第 30(2) 條——

廢除 (a) 及 (b) 段

代以

“(a) 調查員要求任何人根據第 25 條，給予解釋或進一步詳情，或回答問題；及

(b) 該項解釋、詳情或回答可能會導致該人入罪，而該人在給予該項解釋、詳情或回答之前，作出上述聲稱，”。

(4) 第 30(2) 條——

廢除

“、詳情、陳述或說明，或該問題及該項回答或回應”

代以

“或詳情，或該問題及回答”。

- (5) 第 30(2) 條——

廢除

在“就該項解釋、詳情”之後而在“，則就”之前的所有字句

代以

“或回答，而被控犯第 31(1)、(2)、(5)、(6) 或 (7) 條或《刑事罪行條例》(第 200 章) 第 V 部所訂罪行”。

40. 修訂第 31 條 (關乎第 2 分部所指的要求的罪行)

- (1) 第 31 條，標題——

廢除

“2 分部所指的要求”

代以

“25 及 26 條”。

- (2) 第 31(1) 條，英文文本——

廢除

“he”

代以

“the person”。

- (3) 第 31(1) 條——

廢除

“根據第 25、26、27 或 28 條對他施加的”

代以

“指明”。

- (4) 第 31(2) 條，英文文本——
廢除
“he”
代以
“the person”。
- (5) 第 31(2) 條——
廢除
“根據第 25、26、27 或 28 條對他施加的”
代以
“指明”。
- (6) 第 31 條——
廢除第 (3) 及 (4) 款。
- (7) 第 31(5) 條，英文文本——
廢除
“he”。
- (8) 第 31(5)(a) 條——
廢除
“看來是遵從根據第 28 條對他施加的要求時，交出任何”
代以
“交出”。
- (9) 第 31(5)(a) 條——
廢除
在“給予在要項上屬虛假或具誤導性的”之後的所有字句
代以

“解釋、進一步詳情或回答，充作遵從某指明要求；及”。

(10) 第31(5)(b)條——

廢除

在“知道該項紀錄、文件、”之後而在“是否”之前的所有字句

代以

“解釋、詳情或回答，在要項上屬虛假或具誤導性的，或罔顧該項紀錄、文件、解釋、詳情或回答”。

(11) 第31條——

廢除第(6)及(7)款

代以

“(6) 任何人意圖詐騙而充作遵從某指明要求時，交出在要項上屬虛假或具誤導性的紀錄或文件，或給予在要項上屬虛假或具誤導性的解釋、進一步詳情或回答，即屬犯罪。

(7) 任何人意圖詐騙而——

(a) 致使或容許另一人，沒有遵從某指明要求；或

(b) 致使或容許另一人，交出在要項上屬虛假或具誤導性的紀錄或文件，或給予在要項上屬虛假或具誤導性的解釋、進一步詳情或回答，充作遵從某指明要求，

即屬犯罪。”。

(12) 第31條——

廢除第(8)款。

- (13) 第 31(9) 條——
廢除
“根據第 25、26、27 或 28 條對他施加的”
代以
“指明”。
- (14) 第 31(9) 條——
廢除
“致他”
代以
“致該人”。
- (15) 第 31(10) 條——
廢除
“(3)、(4)、(5)、(6)、(7) 或 (8)”
代以
“(5)、(6) 或 (7)”。
- (16) 第 31(12) 條——
廢除
“(4) 或”。
- (17) 第 31(13) 條——
廢除
“(3)、(6)、(7) 或 (8)”
代以
“(6) 或 (7)”。
- (18) 在第 31(13) 條之後——
加入

“(14) 在本條中——

指明要求 (specified requirement) 指根據以下條文施加的要求——

- (a) 第25(1)條；或
- (b) 第26(1)或(2)條。”。

41. 加入第3A部第3分部第3次分部

在第31條之後——

加入

“第3次分部——調查結果

31A. 調查報告

- (1) 調查員完成調查後，須在切實可行範圍內，盡快就調查結果，擬備書面報告，並向財匯局呈交該報告。
- (2) 調查員——
 - (a) 如認為屬適當，可就有關調查，擬備中期報告；及
 - (b) 如財匯局要求就該調查，擬備中期報告——須擬備中期報告。
- (3) 在向財匯局呈交調查報告前，調查員須——
 - (a) 在該報告的擬稿上註明日期，並將該擬稿送交——
 - (i) 有關的公眾利益實體核數師、非公眾利益實體核數師或註冊負責人；及
 - (ii) 任何其他在該擬稿中被點名的人；及

- (b) 給予合理機會，讓根據(a)段獲送交該擬稿的人作陳詞。
- (4) 財匯局可——
 - (a) 接納有關調查員呈交的調查報告；及
 - (b) 發布(或以其他方式披露)該報告或其任何部分。
- (5) 在決定是否發布或以其他方式披露調查報告或其任何部分時，財匯局須考慮——
 - (a) 該項發布或披露，是否可能對已提起(或相當可能會提起)的任何以下程序，有不利的影響——
 - (i) 第3C部所指的程序；
 - (ii) 在法院或裁判官席前進行的刑事法律程序；
 - (iii) 在市場失當行為審裁處進行的研訊程序；或
 - (iv) 《專業會計師條例》(第50章)第V部所指的程序；
 - (b) 該項發布或披露，是否可能對任何在該報告中被點名的人，有不利的影響；及
 - (c) 該項發布或披露，是否會維護投資大眾的利益或公眾利益。
- (6) 在第(7)款指明的程序中，任何文件如看來是——

- (a) 根據第(4)款獲採納的調查報告的複本；及
 - (b) 經財匯局主席核證為屬該報告的真實副本，則該文件一經交出，即可獲接納為該報告內所述事實的證據，而無須再加證明。
- (7) 有關程序為——
- (a) 第3C部所指的程序；
 - (b) 在法院進行的民事法律程序；
 - (c) 在市場失當行為審裁處進行的研訊程序；或
 - (d) 《專業會計師條例》(第50章)第V部所指的程序。

31B. 財匯局就調查的行動

- (1) 如調查員根據第31A條，向財匯局呈交調查報告，則本條適用。
- (2) 財匯局可就有關調查——
 - (a) 結束個案，而不採取進一步行動；或
 - (b) 按照本條例，採取財匯局認為合適的任何跟進行動。
- (3) 如有關調查是根據第23條進行的，財匯局亦可根據第3B部第2或3分部，對有關的公眾利益實體核數師或註冊負責人，施加處分或採取行動。
- (4) 財匯局須顧及有關調查報告，方可行使第(2)或(3)款所指的權力。

- (5) 財匯局在決定行使第 (2) 款所指的權力後，須在切實可行範圍內，盡快向有關的公眾利益實體核數師、非公眾利益實體核數師或註冊負責人，發出關於該決定的書面通知，但如財匯局信納，該通知可能損害財匯局或指明團體所採取的、關乎有關調查的行動，則無須發出該通知。

31C. 調查的費用及開支

- (1) 如由於本分部所指的某調查的結果，某人遭檢控並被法院或裁判官定罪，則該法院或裁判官可命令該人，向財匯局繳付一筆款項，金額相等於該調查的全部或部分費用及開支。
- (2) 財匯局可將上述款項，作為欠該局的民事債項予以追討。”。

42. 加入第 3A 部第 4 分部標題

在第 32 條之前——

加入

“第 4 分部——關乎查察及調查的補充條文”。

43. 修訂第 32 條 (原訟法庭就沒有遵從第 2 分部所指的要求進行研訊)

- (1) 第 32 條，標題——

廢除

“原訟法庭就沒有遵從第 2 分部所指的要求進行研訊”

代以

“原訟法庭可就沒有遵從指明要求而行使的權力”。

(2) 第 32 條——

廢除第 (1) 款

代以

“(1) 任何人如沒有遵從指明要求，則有關查察員或調查員 (視情況所需而定) 可藉原訴傳票，要求原訟法庭行使第 (2) 款所指的權力。”。

(3) 第 32(2) 條——

廢除

“在上述申請提出後，”。

(4) 第 32(2)(b) 條，英文文本——

廢除

“if he”

代以

“if the person”。

(5) 第 32(4)(a) 及 (b) 條——

廢除

“31(1)、(2)、(3)、(4)、(5)、(6)、(7) 或 (8)”

代以

“21F 或 31”。

(6) 在第 32(4) 條之後——

加入

“(5) 在本條中——

指明要求 (specified requirement) 指根據以下條文施加的要求——

- (a) 第21C(2)條；
- (b) 第21D(1)或(2)條；
- (c) 第25(1)條；或
- (d) 第26(1)或(2)條。”。

44. 修訂第33條(查閱被檢取的紀錄或文件等)

(1) 第33條——

廢除

“如調查機構”

代以

“如查察員或調查員”。

(2) 第33條——

廢除

“第2分部管有任何紀錄或文件，調查機構”

代以

“本部管有任何紀錄或文件，該查察員或調查員”。

(3) 第33條——

廢除

“符合調查機構”

代以

“符合該查察員或調查員”。

(4) 第33條——

廢除

“調查機構根據該分”

代以

“該查察員或調查員根據本”。

45. 修訂第 34 條 (裁判官手令)

(1) 第 34(1) 條——

廢除

“調查機構”

代以

“某查察員或調查員”。

(2) 第 34(1) 條——

廢除

“第 2 分部被”

代以

“本部被”。

(3) 第 34(1)(a) 條，在“內，”之後——

加入

“或在該手令指明的較長期間內，”。

(4) 第 34(1)(b) 及 (2)(b) 條——

廢除

“第 2 分”

代以

“本”。

- (5) 第 34(5) 條——

廢除

“，他”

代以

“，該人”。

- (6) 第 34(5)(a) 條，英文文本——

廢除

“shall”

代以

“must”。

- (7) 第 34(5)(b)(i) 條，在“查閱”之前——

加入

“於任何合理時間內，”。

- (8) 第 34(6) 條——

廢除

“調查機構”

代以

“有關查察員或調查員”。

- (9) 第 34(7) 條，英文文本——

廢除

“he”

代以

“the person”。

46. 廢除在第 34 條之後的標題
在第 34 條之後的標題——

廢除該標題。

47. 廢除第 35、36 及 37 條
第 35、36 及 37 條——
廢除該等條文。

48. 加入第 3B 及 3C 部
在第 4 部之前——
加入

“第 3B 部

關於公眾利益實體核數師及註冊負責人的紀律 事宜

第 1 分部——失當行為

37A. 公眾利益實體核數師的失當行為

就本條例而言，公眾利益實體核數師如有以下情況，即屬作出失當行為——

- (a) 違反本條例的任何條文；
- (b) 違反就根據第 3 部註冊或認可該核數師時施加的條件；
- (c) 違反根據本條例的條文而施加的規定；
- (d) 該核數師就在《2019 年條例》生效日期當日或之後完成的公眾利益實體項目，作出某作為或沒有作出某作為，而按財匯局的意見，該作為

或不作為，是有損(或相當可能有損)投資大眾的利益或公眾利益的；或

- (e) 作出某作為或沒有作出某作為，而該作為或不作為構成執業方面的不當行為(第4條所指者)。

37B. 註冊負責人的失當行為

就本條例而言，註冊公眾利益實體核數師的註冊負責人如有以下情況，即屬作出失當行為——

- (a) 違反本條例的任何條文；
- (b) 違反根據本條例的條文而施加的規定；
- (c) 該核數師就由其本人在《2019年條例》生效日期當日或之後完成的公眾利益實體項目，作出某作為或沒有作出某作為，而按財匯局的意見，該作為或不作為，是有損(或相當可能有損)投資大眾的利益或公眾利益的；或
- (d) 作出某作為或沒有作出某作為，而該作為或不作為構成執業方面的不當行為(第4條所指者)。

37C. 某作為或沒有作出某作為，是否相當可能有損投資大眾的利益等

- (1) 在為第37A(d)或37B(c)條得出意見認為某作為或不作為是否有損(或相當可能有損)投資大眾的利益或公眾利益之前，財匯局須顧及第(2)款指明的條文。

- (2) 上述條文指任何守則或指引所列的、關乎上述作為或不作為的條文，並且是——
- (a) 由財匯局根據本條例公布的；
 - (b) 由證監會根據《證券及期貨條例》(第571章)公布的；
 - (c) 由交易結算公司根據《上市規則》公布的；或
 - (d) 由香港會計師公會根據《專業會計師條例》(第50章)公布的。

第2分部——處分

37D. 對公眾利益實體核數師的失當行為的處分

- (1) 財匯局如信納，某公眾利益實體核數師作出失當行為，則可對該核數師施加第(3)款指明的一項或多於一項處分。
- (2) 財匯局如信納，某人在擔任公眾利益實體核數師時，曾作出失當行為，則可對該人施加第(3)(b)款指明的一項或多於一項處分。
- (3) 可施加的處分如下——
 - (a) 就屬公眾利益實體核數師的人而言——
 - (i) 撤銷該人的註冊或認可；
 - (ii) 在財匯局認為適當的期間內，或在該局認為適當的事件發生前，暫時吊銷該人的註冊或認可；及

- (iii) 對該人的註冊或認可，施加條件；及
- (b) 就屬或曾屬公眾利益實體核數師的人而言——
 - (i) 公開地或非公開地譴責該人；
 - (ii) 指示該人進行財匯局指明的補救行動；
 - (iii) 禁止該人在財匯局認為適當的期間內，或在該局認為適當的事件發生前，申請註冊或認可為公眾利益實體核數師；及
 - (iv) 在符合第 37H 條的規定下，命令該人繳付最高數額如下的罰款 (以金額較大者為準)——
 - (A) \$10,000,000；或
 - (B) 以下金額的 3 倍：因該失當行為，而令該人獲取的利潤金額或避免的損失金額。

37E. 對註冊負責人的失當行為的處分

- (1) 財匯局如信納，某註冊公眾利益實體核數師的註冊負責人作出失當行為，則可對該負責人施加第 (3) 款指明的一項或多於一項處分。
- (2) 財匯局如信納，某人在擔任註冊公眾利益實體核數師的註冊負責人時，曾作出失當行為，則可對該人施加第 (3)(b) 款指明的一項或多於一項處分。
- (3) 可施加的處分如下——

- (a) 就屬註冊公眾利益實體核數師的註冊負責人的
人而言——將該人從該核數師的註冊負責人名單除名，而該項除名可——
 - (i) 屬永久性的；或
 - (ii) 在財匯局認為適當的期間內有效，或在財匯局認為適當的事件發生前有效；及
- (b) 就屬或曾屬註冊公眾利益實體核數師的註冊負責人的
人而言——
 - (i) 公開地或非公開地譴責該人；
 - (ii) 指示該人進行財匯局指明的補救行動；及
 - (iii) 在符合第37H條的規定下，命令該人繳付最高數額如下的罰款(以金額較大者為準)——
 - (A) \$10,000,000；或
 - (B) 以下金額的3倍：因該失當行為，而令該人獲取的利潤金額或避免的損失金額。

37F. 其他情況

- (1) 財匯局如信納有以下情況，可對某註冊公眾利益實體核數師，施加第37D(3)(a)(i)或(ii)條所指的處分——
 - (a) 該註冊公眾利益實體核數師屬執業會計師，而——
 - (i) 該核數師已根據《破產條例》(第6章)，與其債權人訂立自願安排；

- (ii) 有破產令根據《破產條例》(第 6 章)，針對該核數師而作出；
 - (iii) 該核數師在香港或其他地方被裁定犯某罪行，而按財匯局的意見，該項定罪令該核數師繼續擔任註冊公眾利益實體核數師的適當性成疑；或
 - (iv) 該核數師根據《精神健康條例》(第 136 章)，被法院裁斷為精神上無行為能力，或被羈留在精神病院；
- (b) 該註冊公眾利益實體核數師屬執業會計師事務所，而——
- (i) 該核數師的某合夥人已根據《破產條例》(第 6 章)，與其債權人訂立自願安排；
 - (ii) 有破產令根據《破產條例》(第 6 章)，針對該核數師的某合夥人而作出；
 - (iii) 該核數師的某合夥人在香港或其他地方被裁定犯某罪行，而按財匯局的意見，該項定罪令該核數師繼續擔任註冊公眾利益實體核數師的適當性成疑；或
 - (iv) 該核數師的某合夥人根據《精神健康條例》(第 136 章)，被法院裁斷為精神上無行為能力，或被羈留在精神病院；或

- (c) 該註冊公眾利益實體核數師屬執業法團，而——
- (i) 已有接管人或經理人，就該核數師的財產或業務獲委任；
 - (ii) 該核數師已與其債權人訂立債務償還安排；
 - (iii) 該核數師已進入清盤程序；
 - (iv) 該核數師在香港或其他地方被裁定犯某罪行，而按財匯局的意見，該項定罪令該核數師繼續擔任註冊公眾利益實體核數師的適當性成疑；
 - (v) 該核數師的某董事在香港或其他地方被裁定犯某罪行，而按財匯局的意見，該項定罪令該核數師繼續擔任註冊公眾利益實體核數師的適當性成疑；或
 - (vi) 該核數師的某董事根據《精神健康條例》(第 136 章)，被法院裁斷為精神上無行為能力，或被羈留在精神病院。
- (2) 財匯局如信納有以下情況，可對某註冊公眾利益實體核數師的某註冊負責人，施加第 37E(3)(a) 條所指的處分——
- (a) 該人已根據《破產條例》(第 6 章)，與其債權人訂立自願安排；

- (b) 有破產令根據《破產條例》(第 6 章)，針對該人而作出；
- (c) 該人在香港或其他地方被裁定犯某罪行，而按財匯局的意見，該項定罪令該人繼續擔任該核數師的註冊負責人的適當性成疑；或
- (d) 該人根據《精神健康條例》(第 136 章)，被法院裁斷為精神上無行為能力，或被羈留在精神病院。

37G. 財匯局須告知施加的處分

- (1) 財匯局如擬根據本分部，對某人施加處分，則須在施加處分前，給予合理機會，讓該人作陳詞。
- (2) 財匯局如決定根據本分部，對某人施加處分，則須藉書面通知，將該決定告知該人。
- (3) 上述通知須載有——
 - (a) 一項陳述，說明作出有關決定的理由；
 - (b) 該決定的生效時間；及
 - (c) 所施加的處分的詳情。

37H. 行使施加罰款權力的指引

- (1) 財匯局只有在以下情況下，方可根據第 37D(3)(b)(iv) 或 37E(3)(b)(iii) 條施加罰款——

- (a) 該局已在憲報刊登指引，亦已以該局認為適當的其他方式公布指引，示明該局採用何種方式，行使權力施加罰款；及
 - (b) 該局在施加罰款時，已顧及如此刊登和公布的指引。
- (2) 上述指引並非附屬法例。

第3分部——雜項規定

37I. 財匯局在同意下，有權採取行動代替處分，或在處分以外採取行動

- (1) 在考慮是否根據第37D、37E或37F條，對某人施加處分時，財匯局可隨時在該人的書面同意下——
 - (a) 對該人採取第37D(3)或37E(3)條提述的任何行動；或
 - (b) 對該人採取該局認為適當的任何其他行動。
- (2) 財匯局可根據第(1)款，對有關的人採取行動，以代替根據第37D、37E或37F條，對該人施加的處分，亦可在該等處分以外，對該人採取行動。
- (3) 財匯局須認為，根據第(1)款採取行動，符合——
 - (a) 對投資大眾的利益屬適當；或
 - (b) 對公眾利益屬適當，
方可採取該行動。

- (4) 財匯局在根據第(1)款對有關的人採取行動前，須向該人發出一份書面通知，該通知須指明已獲該人同意的、財匯局將會採取的行動及採取該等行動的限期。

37J. 關於罰款的命令

- (1) 如財匯局已根據以下條文作出命令(罰款令)，規定某人繳付罰款——
 - (a) 第37D(3)(b)(iv)條；
 - (b) 第37E(3)(b)(iii)條；或
 - (c) 第37I(1)條，
則本條適用。
- (2) 上述的人須在以下限期內，向財匯局繳付上述罰款——
 - (a) 就第37D(3)(b)(iv)或37E(3)(b)(iii)條所指的罰款令而言——
 - (i) 罰款令根據第37ZD條生效後的30日；
或
 - (ii) 第37G(2)條發出的通知所指明的較長限期；或
 - (b) 就第37I(1)條所指的罰款令而言——根據第37I(4)條發出的通知所指明的限期。
- (3) 原訟法庭可應財匯局的申請，登記罰款令。
- (4) 上述申請，須附同根據第37G(2)或37I(4)條(視屬何情況而定)發出的通知的複本。

- (5) 罰款令一經登記，即視為原訟法庭在其民事司法管轄權範圍內，就繳付款項而作出的命令。
- (6) 按罰款令而付予財匯局(或由財匯局追討所得)的款項，須撥入政府一般收入。

37K. 披露處分等

- (1) 在以下情況下，本條適用——
 - (a) 財匯局根據第37D、37E或37F條，對某人施加處分；或
 - (b) 財匯局根據第37I條，對某人採取行動。
- (2) 財匯局須向公眾披露——
 - (a) 關乎有關個案的重要事實；
 - (b) 施加處分或採取行動的決定，以及作出該決定的理由；及
 - (c) 所施加的處分，或所採取的行動。
- (3) 上述披露，只可在以下情況發生之後作出——
 - (a) 如屬施加處分——
 - (i) 就財匯局的決定向審裁處提出覆核申請的限期屆滿；或
 - (ii) (如有人提出覆核申請)有關覆核已獲了結；或
 - (b) 如屬採取行動——財匯局根據第37I(4)條，向有關人士發出通知。

- (4) 如有以下情況，財匯局不得根據第(2)款，作出任何披露——
- (a) 有關披露關乎第37D(3)(b)(i)或37E(3)(b)(i)條所指的非公開譴責；
 - (b) 有關披露可能對在法院或裁判官席前進行的任何刑事法律程序，有不利的影響；或
 - (c) 財匯局認為，有關披露不符合投資大眾的利益或公眾利益。

37L. 財匯局作出決定時，可顧及任何資料或材料

財匯局在決定是否根據本部行使某項權力時，可顧及該局管有的、攸關該決定的任何資料或材料，不論該局如何得以管有該資料或材料。

第3C部

公眾利益實體核數師的決定等：覆核及上訴

第1分部——導言

37M. 釋義

在本部中——

指明限期 (specified period) 就某指明決定而言，在該決定是就某人作出的情況下，指一段為期21日的期

間，該期間自作決定當局向該人發出關於該決定的通知當日後起計；

許可申請 (leave application) 指根據第 37ZG 條提出的申請。

第 2 分部——公眾利益實體核數師覆核審裁處

37N. 設立公眾利益實體核數師覆核審裁處

- (1) 現設立一個審裁處，中文名稱為“公眾利益實體核數師覆核審裁處”，英文名稱為“Public Interest Entities Auditors Review Tribunal”。
- (2) 審裁處——
 - (a) 由主席及 2 名其他成員組成；及
 - (b) 由主席主持。
- (3) 附表 4A 就審裁處而具有效力。

37O. 審裁處的司法管轄權

審裁處具有司法管轄權，按照本部及附表 4A——

- (a) 覆核任何指明決定；及
- (b) 聆聽和裁定在對某指明決定的覆核中產生的問題或爭議點，或在與對某指明決定的覆核相關的情況下產生的問題或爭議點。

37P. 設立額外的審裁處

- (1) 行政長官如認為，為審裁處具有司法管轄權的覆核設立額外的審裁處，屬適當之舉，則可設立額外的審裁處。
- (2) 本條例經必要的變通後，適用於每個額外的審裁處，一如本條例適用於審裁處。

第 3 分部——覆核指明決定

37Q. 覆核指明決定的申請

- (1) 除第 37R 條另有規定外，任何人如因就該人作出的指明決定，感到受屈，可在指明限期內，隨時向審裁處提出申請，要求覆核該決定。
- (2) 上述申請須——
 - (a) 以書面提出；並
 - (b) 述明申請所據的理由。
- (3) 審裁處在接獲上述申請後，須在切實可行範圍內，盡快將該申請的一份複本——
 - (a) 送交有關的作決定當局；及
 - (b) (如該當局是公會理事會) 送交財匯局。

37R. 延長提出覆核申請的時限

- (1) 凡有指明決定就某人作出，而該人因該決定而感到受屈，如該人在指明限期內，提出書面申請，則審

裁處可藉命令，延長就該決定而提出覆核申請的時限。

- (2) 在決定是否批准延長時限前，審裁處須給予合理機會，讓提出申請的人及有關的作決定當局作陳詞。
- (3) 審裁處如信納，有良好因由批准延長時限，可批准延長該時限。

37S. 撤回覆核申請

- (1) 提出覆核申請的人，可藉給予審裁處書面通知，撤回該申請。
- (2) 撤回可在覆核聆訊前的任何時間作出。
- (3) 審裁處如認為適當，可就覆核申請及其撤回，作出訟費命令。

37T. 覆核裁定

- (1) 審裁處可藉以下方式，就某指明決定裁定某覆核——
 - (a) 確認、更改或推翻該決定；或
 - (b) 將有關事宜連同審裁處認為適當的指示，發還有關的作決定當局處理。
- (2) 如某指明決定遭推翻，審裁處可作出另一個它認為適當的決定 (**新決定**)，以取代遭推翻的指明決定。

- (3) 審裁處根據第 (1)(a) 或 (2) 款作出的經更改的決定或新決定——
 - (a) 只可屬有關的作決定當局本有權就有關覆核申請的申請人而作出的決定 (不論是否根據以作出原有指明決定的同一條文作出) ; 及
 - (b) 可較原有指明決定嚴苛或寬鬆。
- (4) 在覆核某指明決定時, 審裁處須給予合理機會, 讓覆核各方作陳詞。
- (5) 在裁定任何有待審裁處裁定的問題或爭議點時, 所要求的舉證準則, 是適用於在法院進行的民事法律程序的舉證準則。

37U. 審裁處的權力

- (1) 在符合附表 4A 的規定下, 審裁處可為某覆核的目的, 主動或應覆核一方的申請——
 - (a) 收取和考慮任何以口述證供、書面陳述或文件提供的材料, 不論該材料是否可在法院中獲接納為證據亦然;
 - (b) 決定以何種方式, 收取 (a) 段所述的任何材料;
 - (c) 藉審裁處主席簽署的書面通知, 要求某人——
 - (i) 到審裁處出席任何聆訊, 以及提供證據;及

- (ii) 交出由該人管有或控制的、與該覆核的標的事宜有關的任何物品、紀錄或文件；
 - (d) 監誓；
 - (e) 訊問或安排訊問任何出席聆訊的人(不論訊問是否在經宣誓的情況下進行)，並要求該人，據實回答審裁處認為適當的問題；
 - (f) 命令證人以誓章提供證據；
 - (g) 命令任何人不得發布(或以其他方式披露)審裁處所收取的材料；
 - (h) 禁止發布或披露審裁處在閉門進行的聆訊(或聆訊中閉門進行的任何部分)中所收取的材料；
 - (i) 在顧及公正原則下，基於審裁處認為適當的理由，以及按審裁處認為適當的條款及條件，擱置該覆核的任何程序；
 - (j) 決定在該覆核中，須依循的程序；及
 - (k) 為進行該覆核或執行其職能，而行使必需或附帶的其他權力，或作出必需或附帶的其他命令。
- (2) 任何人無合理辯解而有以下行為，即屬犯罪——
- (a) 沒有遵從審裁處根據第(1)款作出、發出或施加的命令、通知、禁令或要求；
 - (b) 擾亂審裁處聆訊，或在審裁處聆訊中，有其他不檢行為；

- (c) 按審裁處根據第 (1) 款作出的要求，於某地方出席審裁處聆訊，但未經審裁處准許而擅自離開該地方；
 - (d) 阻礙或阻嚇任何人，不讓該人為覆核的目的，出席審裁處聆訊、提供證據或交出任何物品、紀錄或文件；
 - (e) 因某人曾出席審裁處聆訊而威脅或侮辱該人，或令該人蒙受損失；或
 - (f) 因審裁處主席或任何其他成員執行其主席或成員的職能，而在任何時間，威脅或侮辱主席或該成員，或令主席或該成員蒙受損失。
- (3) 任何人犯第 (2) 款所訂罪行——
- (a) 一經循公訴程序定罪——可處罰款 \$1,000,000 及監禁 2 年；或
 - (b) 一經循簡易程序定罪——可處第 6 級罰款及監禁 6 個月。
- (4) 任何人不得僅以遵從審裁處根據第 (1) 款作出、發出或施加的命令、通知、禁令或要求，可能會導致該人入罪為理由，而獲免遵從該命令、通知、禁令或要求。

37V. 審裁處聆訊須公開

- (1) 審裁處為裁定覆核而進行的每次聆訊，均須公開進行。

- (2) 如審裁處主動或應覆核一方的申請，裁定為秉行公正，聆訊 (或聆訊的任何部分) 須閉門進行，則第 (1) 款不適用。
- (3) 第 (2) 款所述的申請的聆訊，須閉門進行。

37W. 會導致入罪的證據：為覆核的目的而提供的該等證據的使用

- (1) 在以下情況下，本條適用——
 - (a) 審裁處根據第 37U(1)(c)(i) 條，要求某人提供證據；
 - (b) 審裁處根據第 37U(1)(e) 條，要求某人回答問題；
 - (c) 審裁處根據第 37U(1)(f) 條，命令某人提供證據；或
 - (d) 審裁處根據第 37U(1)(k) 條，以其他形式，要求或命令某人提供資料。
- (2) 任何人不得僅以上述證據、答案或資料，可能會導致該人入罪為理由，而獲免遵從審裁處上述的要求或命令。
- (3) 然而，如上述證據、答案或資料可能會導致有關的人入罪，則第 (4) 款適用。
- (4) 儘管本條例有任何規定，在第 (5) 款的規限下，有關人士給予或提供的證據、答案或資料，以及審裁處的有關要求或命令，均不得在法院的刑事法律程序中，獲接納為針對該人的證據。

- (5) 如有關人士就有關證據、答案或資料而被控犯——
- (a) 第 37U(2)(a) 條所訂罪行；或
 - (b) 《刑事罪行條例》(第 200 章) 第 V 部所訂罪行，第 (4) 款不適用於該等檢控的刑事法律程序。

37X. 審裁處處理的藐視罪

- (1) 在懲罰犯藐視罪者方面，審裁處所具有的權力，與原訟法庭所具有者相同。
- (2) 在不局限第 (1) 款的原則下，如任何人無合理辯解而作出第 37U(2) 條所指的行為，則審裁處有權以該人犯藐視罪而懲罰該人，猶如該人的行為是藐視法庭而審裁處是原訟法庭一樣。
- (3) 審裁處在行使懲罰犯藐視罪者的權力時，須採用的舉證準則，是原訟法庭在行使相同權力時會採用者。

37Y. 訟費

- (1) 審裁處可就——
 - (a) 為某覆核的目的而需要或被要求 (不論是否以證人身份) 出席的人；或
 - (b) 該覆核的任何一方，就該覆核而合理地招致的訟費，藉命令向該人或該方，判給一筆審裁處認為數額適當的款項。

- (2) 如審裁處將訟費——
 - (a) 根據第(1)(a)款判給某人——該等訟費須由審裁處認為適當的覆核的某一方支付，並可作為民事債項向該方追討；或
 - (b) 根據第(1)(b)款判給覆核的某一方——該等訟費須由該覆核的另一方支付，並可作為民事債項向該方追討。
- (3) 除終審法院首席法官根據第37ZJ條訂立的規則另有規定外，《高等法院規則》(第4章，附屬法例A)第62號命令適用於審裁處根據第(1)款作出的訟費判給，亦適用於該等訟費的評定。

37Z. 審裁處的裁定及命令

- (1) 在裁定某覆核後，審裁處須在切實可行範圍內，盡快向覆核各方發出——
 - (a) 其裁定及作出該裁定的理由；及
 - (b) 根據第37Y(1)條就訟費而作出的命令(訟費命令)，以及作出該命令的理由。
- (2) 審裁處如就公會理事會的指明決定作出覆核，則亦須向財匯局，發出有關裁定、訟費命令，以及作出該裁定及命令的理由。
- (3) 審裁處如閉門進行聆訊或其部分，則可下令全面或局部禁止發布或披露有關裁定或訟費命令，或作出該裁定或命令的理由。

- (4) 任何人無合理辯解而沒有遵從審裁處根據第(3)款作出的命令，即屬犯罪。
- (5) 任何人犯第(4)款所訂罪行——
 - (a) 一經循公訴程序定罪——可處罰款 \$1,000,000 及監禁 2 年；或
 - (b) 一經循簡易程序定罪——可處第 6 級罰款及監禁 6 個月。

37ZA. 審裁處的裁定或命令的格式及證明

- (1) 審裁處作出的裁定或命令須——
 - (a) 以書面作出；及
 - (b) 由審裁處主席簽署。
- (2) 在沒有相反證據的情況下，任何文件如看來是由審裁處主席簽署的審裁處的裁定或命令，須推定為妥為作出並簽署的審裁處的裁定或命令，而——
 - (a) 無需提出關於作出該裁定或命令的證明；
 - (b) 無需提出關於簽署的證明；及
 - (c) 無需證明簽署該裁定或命令的人，確是審裁處主席。

37ZB. 登記審裁處的裁定或命令

- (1) 凡審裁處以訂明方式(終審法院首席法官根據第 37ZJ 條訂立的規則所訂明者)，給予書面通知，原訟法庭可在接獲該通知後，登記審裁處的裁定或命令。

- (2) 如此登記的裁定或命令，須為執行該裁定或命令的目的，視為原訟法庭在其司法管轄權範圍內作出的裁定或命令。

37ZC. 無其他上訴權

除第37ZF條及《高等法院條例》(第4章)第50條另有規定外，審裁處的裁定或命令屬終局決定，不可上訴。

第4分部——指明決定生效及暫緩執行審裁處的裁定或命令

37ZD. 指明決定何時生效

- (1) 除第(2)款另有規定外，凡有關的作決定當局就某人作出指明決定——
- (a) 如該人在指明限期屆滿前，以書面通知該當局，表示不會就該決定提出覆核申請——該決定在該當局獲通知當日的翌日生效；
 - (b) 除(a)段另有規定外，如該人沒有在指明限期(包括審裁處根據第37R條批准延長的時限)內，提出覆核申請——該決定在該限期屆滿當日的翌日生效；或
 - (c) 如該人提出覆核申請，而——
 - (i) 審裁處確認該決定——該決定在獲確認當日的翌日生效；

- (ii) 審裁處更改該決定，或以另一決定取代之——該決定在被更改或取代當日的翌日，按該項更改或取代的條款而生效；或
 - (iii) 該人撤回該申請——該決定在該申請撤回當日的翌日生效。
- (2) 有關的作決定當局如認為，就某指明決定指明另一生效日期，就公眾利益而言屬適當，則可指明另一生效日期。

37ZE. 申請暫緩執行審裁處的裁定或命令

- (1) 在審裁處就覆核作出裁定後，該覆核的任何一方，可隨時向審裁處提出申請，要求暫緩執行該裁定或審裁處作出的命令。
- (2) 審裁處如認為適當，可應第(1)款所指的申請，命令暫緩執行有關裁定或命令。
- (3) 審裁處在根據第(2)款作出命令時，可附加它認為適當的條件，包括關於訟費或繳存款項於審裁處的條件。

第5分部——上訴至上訴法庭

37ZF. 一方可針對審裁處的裁定提出上訴

- (1) 如覆核的任何一方，對審裁處就覆核作出的裁定，感到不滿，該方可針對該裁定，就以下問題向上訴法庭提出上訴——
 - (a) 法律問題；
 - (b) 事實問題；或
 - (c) 法律兼事實問題。
- (2) 除非上訴法庭已批予上訴許可，否則任何人不得根據第(1)款，提出上訴。

37ZG. 申請上訴許可

- (1) 凡審裁處於某日，向某覆核的某一方，發出就該覆核作出的裁定，該方可在該日後的30日內，申請許可，以針對該裁定，向上訴法庭提出上訴。
- (2) 上訴法庭可應覆核一方的申請，延長提出許可申請的時限。
- (3) 上訴許可——
 - (a) 可就審裁處的裁定中的某特定爭議點而批予；及
 - (b) 如上訴法庭認為，為確使上訴得到公正、迅速和合乎經濟原則的處理，需要定出某條件——可在該條件的規限下批予。

- (4) 上訴法庭須信納有以下情況，方可批予有關上訴許可——
 - (a) 有關上訴有合理機會得直；或
 - (b) 有其他有利於秉行公正的理由，該上訴因而應予審理。
- (5) 上訴法庭可不進行聆訊，而僅根據書面陳述，對許可申請作出裁定。
- (6) 凡上訴法庭就應否批予向它提出上訴的許可，作出決定，任何人不得就該決定提出上訴。

37ZH. 上訴法庭的權力

- (1) 凡有人針對審裁處的裁定，提出上訴，上訴法庭可——
 - (a) 判上訴得直；
 - (b) 駁回上訴；
 - (c) 更改或推翻該裁定；或
 - (d) 將有關事宜連同上訴法庭認為適當的任何指示，發還審裁處或有關的作決定當局處理。
- (2) 如審裁處的某裁定遭推翻，上訴法庭可作出另一個它認為適當的裁定(新裁定)，以取代遭推翻的裁定。
- (3) 上訴法庭根據第(1)(c)或(2)款作出的經更改裁定或新裁定——
 - (a) 只可屬審裁處本有權就有關覆核而作出的裁定；及

- (b) 可較審裁處的原有裁定嚴苛或寬鬆。
- (4) 在本條所指的上訴中，上訴法庭可作出它認為適當的、關於訟費的命令。

37ZI. 審裁處的裁定不會因上訴而暫緩執行

- (1) 在不損害第37ZE條的原則下，根據第37ZF條針對審裁處的裁定提出上訴，本身並不具有暫緩執行該裁定的效力。
- (2) 然而，上訴的任何一方可向上訴法庭提出申請，要求暫緩執行審裁處的裁定。
- (3) 上訴法庭如認為適當，可應第(2)款所指的申請，命令暫緩執行審裁處的裁定。
- (4) 上訴法庭在根據第(3)款作出命令時，可附加它認為適當的條件，包括關於訟費或繳存款項於該法庭的條件。

第6分部——雜項條文

37ZJ. 終審法院首席法官訂立規則的權力

終審法院首席法官可訂立規則——

- (a) 就根據第37Y條判給訟費及評定該等訟費，作出規定；
- (b) 就關乎根據第37ZB條由原訟法庭登記審裁處的裁定或命令的事宜，作出規定；

- (c) 規管——
 - (i) 第 37ZF 條所指的上訴的聆訊程序；及
 - (ii) 根據第 37ZG 條提出許可申請或申請延長時限的程序，以及該等申請的聆訊程序；
- (d) 就本部或附表 4A 沒有作出規定的、關乎覆核申請或申請暫緩執行審裁處的裁定或命令的事宜，作出規定；
- (e) 規定繳付該等規則指明的、關乎覆核申請或申請暫緩執行審裁處的裁定或命令的事宜的費用；
- (f) 就根據本部或附表 4A 而發出或送達 (不論如何描述) 的任何文件，作出規定；及
- (g) 訂明本部規定須由或可由終審法院首席法官訂立的規則訂明的事宜。”。

49. 修訂第 38 條 (釋義)

第 38(1) 條——

廢除

“務匯報”

代以

“匯”。

50. 修訂第 39 條 (財務匯報檢討委員會)

- (1) 第 39(1) 條，英文文本——
廢除
“Executive shall”
代以
“Executive must”。
- (2) 第 39(1) 條——
廢除
“務匯報局”
代以
“匯局”。
- (3) 第 39(2) 及 (3) 條，英文文本——
廢除
“Executive shall”
代以
“Executive must”。

51. 修訂第 40 條 (對有關不遵從事宜展開查訊)

- (1) 第 40(1) 條——
廢除
所有“務匯報局”
代以
“匯局”。
- (2) 第 40(1)(b)(i) 條，英文文本——
廢除
“Chairman”

代以

“chairperson”。

- (3) 第40(1)(b)(i)條，中文文本——

廢除

“他”

代以

“該人”。

- (4) 第40(2)條——

廢除

“務匯報”

代以

“匯”。

- (5) 第40(3)條——

廢除

“務匯報”

代以

“匯”。

- (6) 第40(3)條，英文文本——

廢除

“Committee shall”

代以

“Committee must”。

- (7) 第40(4)條——

廢除

“務匯報”

代以

“匯”。

52. 修訂第42條(財務匯報局通知某些團體第2分部所指的權力可予行使)

(1) 第42條，標題——

廢除

“務匯報”

代以

“匯”。

(2) 第42(1)條——

廢除

“如財務匯報”

代以

“如財匯”。

(3) 第42(1)條——

廢除

“證明財務匯報”

代以

“，證明該”。

(4) 第42(1)條——

廢除

“則財務匯報”

代以

“則該”。

(5) 第42(2)(a)(ii)條——

廢除

“務匯報”

代以
“匯”。

53. 修訂第 43 條 (要求交出紀錄及文件以及要求提供資料及解釋的權力)

(1) 第 43(2) 條，英文文本——

廢除

“enquirer shall”

代以

“enquirer must”。

(2) 第 43(2)(a)(ii) 條——

廢除

“務匯報”

代以

“匯”。

(3) 第 43(3) 條——

廢除

所有“他”

代以

“該人”。

54. 修訂第 44 條 (導致入罪的證據在法律程序中的使用)

(1) 第 44(1) 條，英文文本——

廢除

“enquirer shall”

代以

“enquirer must”。

(2) 第44(2)條——

廢除

“或被控犯作假證供罪，則就該等”

代以

“則就該”。

55. 修訂第45條(原訟法庭就沒有遵從第43條所指的要求進行研訊)

(1) 第45條，標題——

廢除

“進行研訊”

代以

“而具有的權力”。

(2) 第45(1)條——

廢除

“對他”

代以

“對該人”。

(3) 第45(1)條——

廢除

在“傳票”之後的所有字句

代以

“，要求原訟法庭行使第(2)款所指的權力。”。

(4) 第45(2)條——

廢除

“在上述申請提出後，”。

- (5) 第45(2)(b)條，英文文本——

廢除

“if he”

代以

“if the person”。

56. 修訂第46條(查閱被檢取的紀錄或文件等)

- 第46條，英文文本——

廢除

“enquirer shall”

代以

“enquirer must”。

57. 修訂第47條(查訊報告)

- (1) 第47(1)條，英文文本——

廢除

“enquirer shall”

代以

“enquirer must”。

- (2) 第47(2)條，英文文本——

廢除

“enquirer shall”

代以

“enquirer must”。

- (3) 第47(2)條——
廢除
“務匯報”
代以
“匯”。
- (4) 第47(3)條——
廢除
“務匯報”
代以
“匯”。
- (5) 第47(4)條——
廢除
“務匯報局認為”
代以
“匯局認為，”。
- (6) 第47(4)條，英文文本——
廢除
“enquirer shall”
代以
“enquirer must”。
- (7) 第47條——
廢除第(5)款
代以

“(5) 財匯局根據第(3)款採納報告後，可發布(或以其他方式披露)該報告或其任何部分。”。

(8) 第47條——

廢除第(6)及(7)款

代以

“(6) 在決定是否發布或以其他方式披露有關報告或其任何部分時，財匯局須考慮——

(a) 該項發布或披露，是否可能對已提起(或相當可能會提起)的任何以下程序，有不利的影響——

(i) 第3C部所指的程序；

(ii) 在法院或裁判官席前進行的刑事法律程序；

(iii) 在市場失當行為審裁處進行的研訊程序；
或

(iv) 《專業會計師條例》(第50章)第V部所指的程序；

(b) 該項發布或披露，是否可能對任何在該報告中被點名的人，有不利的影響；及

(c) 該項發布或披露，是否會維護投資大眾的利益或公眾利益。

(7) 在第(8)款指明的程序中，任何文件如看來是——

(a) 根據第(3)款獲採納的報告的複本；及

(b) 經財匯局主席核證為屬該報告的真實副本，

則該文件一經交出，即可獲接納為該報告內所述事實的證據，而無須再加證明。

- (8) 有關程序為——
- (a) 第 3C 部所指的程序；
 - (b) 在法院進行的民事法律程序；
 - (c) 在市場失當行為審裁處進行的研訊程序；或
 - (d) 《專業會計師條例》(第 50 章) 第 V 部所指的程序。”。

58. 修訂第 48 條 (財務匯報局結束個案、暫停查訊及跟進等的權力)

- (1) 第 48 條，標題——

廢除

“務匯報”

代以

“匯”。

- (2) 第 48(1) 條——

廢除

所有“務匯報”

代以

“匯”。

- (3) 第 48(2) 條——

廢除

“務匯報”

代以

“匯”。

(4) 第48(2)條，英文文本——

廢除

“Council has”

代以

“FRC has”。

(5) 第48(3)條——

廢除

“務匯報局在”

代以

“匯局在”。

(6) 第48(3)條——

廢除

“務匯報局信納”

代以

“匯局信納，”。

(7) 第48(3)條——

廢除

“或財務匯報”

代以

“或財匯”。

59. 修訂第4部第4分部標題(財務匯報局確使有關不遵從事宜被消除的權力)

第4部，第4分部，標題——

廢除

“務匯報”

代以

“匯”。

60. 修訂第 49 條 (財務匯報局向上市實體的營辦人發出通知以確使有關不遵從事宜被消除的權力)

(1) 第 49 條，標題——

廢除

“財務匯報局向上市實體的營辦人發出通知以確使有關不遵從事宜被消除的權力”

代以

“財匯局可向上市實體的營辦人發出通知，以確使有關不遵從事宜獲消除”。

(2) 第 49(1) 及 (2)(a) 及 (b)(i) 及 (ii) 條——

廢除

所有“務匯報”

代以

“匯”。

61. 修訂第 50 條 (財務匯報局可向原訟法庭提出申請以確使有關不遵從事宜被消除)

(1) 第 50 條，標題——

廢除

“財務匯報局可向原訟法庭提出申請以確使有關不遵從事宜被消除”

代以

“財匯局可向原訟法庭提出申請，以確使有關不遵從事宜獲消除”。

(2) 第 50(1)(a) 及 (b) 及 (2) 條——

廢除

所有“務匯報”

代以

“匯”。

- (3) 第50(4)條——

廢除

“務匯報”

代以

“匯”。

- (4) 第50(7)(b)條——

廢除

“務匯報”

代以

“匯”。

- (5) 第50(8)(a)條，英文文本——

廢除

“it shall”

代以

“it must”。

- (6) 第50(9)條——

廢除

“務匯報”

代以

“匯”。

- (7) 第50(10)條——

廢除

在“的該法團的董事”之後的所有字句

代以

“，均屬有份參與批准該報告，但如該法團的某位董事證明，自己已採取一切合理步驟，以阻止該報告如此獲批准，則該董事不屬有份參與批准該報告。”。

62. 加入第4A部

在第4部之後——

加入

“第4A部

徵費

50A. 證券買賣雙方須繳付徵費

- (1) 凡有證券買賣已根據某認可交易所的規章，在認可證券市場記錄或通知該交易所，則該買賣中的買賣雙方，均須繳付徵費，徵費須按照附表7第1條計算。
- (2) 根據第(1)款有法律責任繳付徵費的人，須以交易結算公司指明的方式，在該公司指明的時限內，向該公司繳付徵費。
- (3) 交易結算公司須將所收取的徵費——
 - (a) 在收取徵費的月份的下一個月的第15日，付入財匯局指明的銀行戶口；或
 - (b) 如上述第15日並非營業日——在下一個營業日付入該戶口。
- (4) 交易結算公司——
 - (a) 須為根據第(1)款須繳付徵費的所有交易，備存妥善帳目；及

(b) 須備存關乎徵費的收取及繳付的妥善帳目。

(5) 在本條中——

規章(rules)就某認可交易所而言，具有《證券及期貨條例》(第 571 章)附表 1 第 1 部第 1 條所給予的涵義；

營業日(business day)指不屬以下任何日子的日子——

- (a) 公眾假日；
- (b) 星期六；或
- (c) 《釋義及通則條例》(第 1 章)第 71(2) 條所界定的烈風警告日或黑色暴雨警告日。

50B. 公眾利益實體須繳付徵費

- (1) 公眾利益實體須就每一公曆年繳付徵費，徵費須按照附表 7 第 2 條計算。
- (2) 公眾利益實體須以交易結算公司指明的方式，在該公司指明的時限內，向該公司繳付徵費。
- (3) 交易結算公司須在收取徵費後的 30 日內，將該徵費付入財匯局指明的銀行戶口。
- (4) 交易結算公司須備存關乎徵費的收取及繳付的妥善帳目。

50C. 公眾利益實體核數師須繳付徵費

- (1) 公眾利益實體核數師須就每一公曆年繳付徵費，徵費須按照附表 7 第 3 條計算。

- (2) 凡香港會計師公會或財匯局(視情況所需而定)為確定某公眾利益實體核數師須繳付的徵費,而合理地需要某資料或文件,該核數師須向該公會或該局提供該資料或文件。
- (3) 公眾利益實體核數師——
 - (a) 如屬註冊公眾利益實體核數師——須以香港會計師公會指明的方式,在該公會指明的時限內,向該公會繳付徵費;或
 - (b) 如屬認可公眾利益實體核數師——須以財匯局指明的方式,在該局指明的時限內,向該局繳付徵費。
- (4) 香港會計師公會須在根據第(3)(a)款收取徵費後的30日內,將該徵費付入財匯局指明的銀行戶口。
- (5) 香港會計師公會須備存關乎徵費的收取及繳付的妥善帳目。

50D. 減低徵費

- (1) 在財匯局某財政年度中,第(2)款所列的條件獲符合,則財匯局須以向行政長官會同行政會議建議減低徵費(根據本部須繳付者)的徵費率或款額為出發點,諮詢財政司司長。
- (2) 上述條件為——
 - (a) 在扣除折舊及所有準備金後,財匯局的儲備金的數額,超逾有關財政年度其預算營運開支的兩倍;及
 - (b) 財匯局無未清償債項。

- (3) 財匯局可在根據第(1)款諮詢財政司司長後，向行政長官會同行政會議作出建議，減低徵費(根據本部須繳付者)的徵費率或款額。

50E. 已付徵費不得退回

根據本部繳付的徵費，概不退回。

50F. 財匯局可將徵費作為民事債項予以追討

財匯局可將任何根據本部須繳付的徵費款額，作為欠該局的民事債項予以追討。

50G. 財匯局可授權他人查察帳目等

- (1) 為確定交易結算公司或香港會計師公會是否正在或已經符合本部的某條文，財匯局可藉書面，授權某人在合理的時間，查閱和複製該公司或該公會根據本部備存的帳目。
- (2) 獲授權的人在執行獲授予的職能時，須應要求而出示書面授權的複本。”。

63. 修訂第51條(保密)

- (1) 第51(1)(a)及(b)條，英文文本——

廢除

“shall not”

代以

“must not”。

- (2) 第51(3)條——

廢除

“務匯報”

代以

“匯”。

- (3) 第 51(3)(b)(xvii) 條，在“局長”之前——

加入

“財經事務及庫務局”。

- (4) 第 51(3)(b) 條——

廢除第 (xviii) 節

代以

“(xviii) 認可交易所；”。

- (5) 第 51(3)(c) 條——

廢除

在“的查”之前的所有字句

代以

“(c) (如有或曾有第 3A 部所指的、關於為上市法團進行的公眾利益實體項目或非公眾利益實體項目的調查，或有或曾有第 4 部所指的、關於上市法團的有關不遵從事宜”。

- (6) 第 51(3)(c) 條，英文文本——

廢除

“non-compliance,”

代以

“non-compliance”。

- (7) 第 51(4) 條——

廢除

“務匯報局認為”

代以

“匯局認為”。

- (8) 第51(4)條——

廢除

“則財務匯報”

代以

“則該”。

- (9) 第51(4)(a)條，英文文本——

廢除

“his”

代以

“the recipient's”。

- (10) 第51(5)條，英文文本——

廢除

“shall not”

代以

“must not”。

- (11) 第51(6)(a)及(7)條——

廢除

“務匯報”

代以

“匯”。

- (12) 第51(10)(a)條，英文文本——

廢除

“he”

代以

“the person”。

(13) 第 51(10)(b)(i) 條——

廢除

“他知”

代以

“該人知”。

(14) 第 51(10)(b)(i) 條——

廢除

“向他”

代以

“向該人”。

(15) 第 51(10)(b)(ii) 條——

廢除

所有“他”

代以

“該人”。

(16) 第 51(10)(b)(ii) 條，英文文本——

廢除

“him”

代以

“the person”。

(17) 第 51(12) 條，在“局長”之前——

加入

“財經事務及庫務局”。

- (18) 第 51(13)(a) 條——
廢除
“務匯報局；或”
代以
“匯局；”。
- (19) 在第 51(13)(a) 條之後——
加入
“(ab) 查察員或調查員；或”。
- (20) 第 51(13)(b)(i)(A)、(B) 及 (C) 條——
廢除
所有“務匯報”
代以
“匯”。

64. 修訂第 52 條 (對舉報人的保障)

- (1) 第 52(1) 條——
廢除 (a)、(b) 及 (c) 段
代以
“(a) 第 3C 部所指的程序；
(b) 在法院或裁判官席前進行的民事或刑事法律程序；
(c) 在市場失當行為審裁處進行的研訊程序；或
(d) 《專業會計師條例》(第 50 章) 第 V 部所指的程序。”。
- (2) 第 52(3) 條，在“法庭”之前——
加入

“審裁處、上訴法庭、”。

- (3) 第 52(3) 條，英文文本——

廢除

“shall cause”

代以

“must cause”。

- (4) 第 52(4) 條，在所有“法庭”之前——

加入

“審裁處、上訴法庭、”。

- (5) 第 52(4)(b) 條——

廢除

“有關人士作出他”

代以

“，有關人士作出該人”。

- (6) 第 52(5) 條——

廢除

“第 35”

代以

“第 31A”。

- (7) 第 52(6)(a) 條 ——

廢除

“務匯報局、調查委員會”

代以

“匯局、調查員”。

- (8) 第 52(6)(a) 條——

廢除

“第 3”

代以

“第 3A”。

(9) 第 52(6)(b) 條——

廢除

“務匯報局、調查委員會”

代以

“匯局、調查員”。

65. 修訂第 53 條 (避免利益衝突)

(1) 第 53(1)(a) 條——

廢除

所有“務匯報”

代以

“匯”。

(2) 第 53(2) 條——

廢除

“他”

代以

“該人”。

(3) 第 53(2) 條——

廢除

“務匯報”

代以

“匯”。

(4) 第 53 條——

廢除第 (3) 款

代以

- “(3) 就第(2)款而言，如某事宜符合以下說明，則某人(首述的人)在該事宜中有利害關係——
- (a) 關乎某上市法團，而首述的人擁有該法團的證券的權益；
 - (b) 關乎某上市集體投資計劃，而首述的人擁有該計劃的權益中的權益；
 - (c) 關乎另一人，而該另一人是(或曾在有關期間內是)首述的人的僱主；
 - (d) 關乎另一人，而首述的人是(或曾在有關期間內是)該另一人的客戶；
 - (e) 關乎另一人，而該另一人是(或曾在有關期間內是)首述的人的有聯繫者；或
 - (f) 關乎另一人，而首述的人知道，該另一人是(或曾在有關期間內是)(c)及(e)段描述的人的客戶。”。

(5) 第53(4)條——
廢除
“務匯報”
代以
“匯”。

(6) 第53(5)條——
廢除
所有“他”
代以
“該人”。

(7) 第53(5)條——
廢除

所有“務匯報”

代以

“匯”。

(8) 第53(6)條——

廢除

所有“務匯報”

代以

“匯”。

(9) 第53(6)條——

廢除

“他”

代以

“該人”。

(10) 第53(7)條——

廢除

所有“務匯報”

代以

“匯”。

(11) 第53(7)條，英文文本——

廢除

“shall give”

代以

“must give”。

(12) 第53(7)條——

廢除(a)段

代以

“(a) 如屬根據第 3A 部進行的查察或調查的商議或決定，或根據第 3B 部行使的權力的商議或決定——有關的公眾利益實體核數師、非公眾利益實體核數師或註冊負責人 (視情況所需而定)；或”。

(13) 第 53(7) 條——

廢除 (b) 段。

(14) 第 53(7)(c) 條——

廢除

在“有關的”之前的所有字句

代以

“(c) 如屬關於根據第 4 部就有關不遵從事宜進行的查訊的商議或決定——”。

(15) 第 53(9) 條——

廢除

所有“務匯報”

代以

“匯”。

(16) 第 53(10) 條，英文文本，*associate* 的定義，(d) 段——

廢除

“his spouse”

代以

“the person’s spouse”。

(17) 第 53(10) 條，有聯繫者的定義，(k)(ii) 段——

廢除句號

代以分號。

(18) 第 53(10) 條——

按筆劃數目順序加入

“**有關期間** (relevant period) 就須考慮第 (2) 款所述的事宜的人而言，指該人須如此行事當日之前的 3 年期間。”。

66. 修訂第 54 條 (豁免承擔法律責任)

(1) 第 54(1) 條——

廢除

“根據第 25、26、27、28、34 或 43 條對他施加的”

代以

“指明”。

(2) 第 54(2) 條，英文文本——

廢除

“by him”

代以

“by the person”。

(3) 第 54(2) 條——

廢除

在“真誠地”之前的所有字句

代以

“(2) 任何人無須就於根據本條例執行或其本意是執行職能的過程中”。

(4) 在第 54(2) 條之後——

加入

“(3) 在本條中——

指明要求 (specified requirement) 指根據以下條文施加的要求——

- (a) 第21C(2)條；
- (b) 第21D(1)或(2)條；
- (c) 第25(1)條；
- (d) 第26(1)或(2)條；
- (e) 第34條；或
- (f) 第43條。”。

67. 修訂第55條(就上市實體的核數師等與財務匯報局之間的通訊豁免承擔法律責任)

- (1) 第55條，標題——

廢除

“就上市實體的核數師等與財務匯報局之間的通訊豁免承擔”

代以

“公眾利益實體核數師及非公眾利益實體核數師與財匯局的通訊：豁免”。

- (2) 第55(1)條——

廢除

在“原則下，”之後而在“，而招致”之前的所有字句

代以

“如任何人向財匯局真誠地傳達任何關於該人在擔任(或曾擔任)上市實體的公眾利益實體核數師或非公眾利益實體核數師時所察覺的、關乎該實體的指明事宜的資料或意見，則該人無須僅因該項傳達”。

- (3) 第55條——

廢除第(3)款

代以

“(3) 在本條中——

指明事宜 (specified matter) 就某指明實體而言，指不論是發生於該實體上市(或曾上市)之前、期間或之後的事宜，而第(1)款提述的人認為該事宜顯示——

- (a) 在為該實體進行公眾利益實體項目或非公眾利益實體項目時，有執業上的不當行為(第4條所指者)；或
- (b) 關於該實體的有關不遵從事宜。”。

68. 修訂第57條(交出在資訊系統內的資料)

第57(1)(a)及(2)(a)條——

廢除

“第3”

代以

“第3A”。

69. 修訂第58條(聲稱對紀錄或文件擁有的留置權)

(1) 第58條，英文文本——

廢除

“his possession”

代以

“the person’s possession”。

(2) 第58條——

廢除

“第3”

代以
“第3A”。

70. 修訂第59條(文件的銷毀等)

(1) 第59(1)條, 英文文本——

廢除

“he”

代以

“the person”。

(2) 第59(1)條——

廢除

“第3”

代以

“第3A”。

71. 加入第59A條

在第59條之後——

加入

“59A. 合理辯解

- (1) 如本條例某條文訂定罪行, 而該條文提述對某作為或不作為的合理辯解, 則本條適用。
- (2) 對合理辯解的提述, 須解釋為就關於上述作為或不作為的控罪, 訂立免責辯護。
- (3) 如有以下情況, 被告人即視作已證明自己對有關作為或不作為, 有合理辯解——

- (a) 有充分證據舉出，以帶出該被告人有上述合理辯解的爭論點；及
- (b) 控方沒有在排除合理疑點下，證明情況相反。”。

72. 修訂第 60 條 (通知等的送達)

- (1) 第 60 條——

廢除第 (1) 款

代以

“(1) 本條適用於須根據或可根據本條例給予、送交或發出(不論如何描述)的通知或其他文件。”。

- (2) 第 60(2) 條——

廢除

“上述通知或要求須視為已給予”

代以

“下，上述通知或文件須視為已給予或送交”。

- (3) 第 60(2)(a)(i) 條——

廢除

“他本”

代以

“該名個”。

- (4) 第 60(2)(a)(ii)、(iii) 及 (iv) 條——

廢除

“他”

代以

“該名個人”。

- (5) 第 60(2)(a) 條，中文文本——
廢除
“要求”
代以
“文件”。
- (6) 第 60(2)(b) 條，中文文本——
廢除
“要求”
代以
“文件”。
- (7) 第 60(2)(c)(i) 條——
廢除
“且為該部的目的”。
- (8) 第 60(2)(c) 條，中文文本——
廢除
“要求”
代以
“文件”。
- (9) 第 60(2)(d) 及 (e) 條，中文文本——
廢除
“要求”
代以
“文件”。

73. 加入第 60A 至 60D 條

在第 60 條之後——

加入

“60A. 行政長官會同行政會議可訂立規例

- (1) 行政長官會同行政會議可在諮詢財匯局後，訂立規例，以——
 - (a) 訂定就以下事宜繳付費用，並訂明該等費用——
 - (i) 財匯局或財匯局設立的委員會，根據本條例執行職能而作出的任何事情；及
 - (ii) 本條例所規定或根據本條例予以規定的任何其他事宜；
 - (b) 訂明須藉或可藉根據本條訂立的規例訂明的費用 (不論如何描述)；及
 - (c) 訂明根據本條例須藉或可藉根據本條訂立的規例而訂明的任何其他事宜。
- (2) 根據本條訂立的規例所訂明的費用，不得藉參照下述款額而予以局限：香港會計師公會或財匯局 (或香港會計師公會或財匯局設立的委員會)，因執行該等費用所關乎的職能，而招致或相當可能招致的行政或其他費用的款額。
- (3) 根據本條訂立的規例，可訂定——

- (a) 某項費用的款額，須參照規例列明的收費率而釐定；
 - (b) 不同類別或符合不同說明的人繳付不同的費用，或就不同類別或符合不同說明的人或個案，繳付不同的費用；
 - (c) 在一般情況或特定個案中，豁免繳付某項費用；及
 - (d) 每年或每隔一段其他時間，繳付費用。
- (4) 財匯局可將任何根據本條訂立的規例須繳付的費用款額，作為欠該局的民事債項予以追討。

60B. 財匯局可訂立規例

- (1) 財匯局可訂立規例——
- (a) 就公眾利益實體核數師的註冊申請、認可申請、註冊續期申請及認可續期申請，以及附帶事宜，訂定條文；
 - (b) 就備存公眾利益實體核數師註冊紀錄冊，及更正該紀錄冊內的錯誤，訂定條文；
 - (c) 就財匯局備存的指明紀錄，在司法或其他法律程序中作為證據的可接納性，訂定條文；
 - (d) 訂定須為本條例某條文而提交、存檔、呈交或保留的文件及資料，須以何種格式、表格及方式——

- (i) 填寫、簽署、簽立或認證；或
 - (ii) 提交、存檔、呈交或保留；
 - (e) 訂定為本條例某條文而編纂的紀錄，須以何種格式、表格及方式編纂；
 - (f) 就公眾利益實體核數師及註冊公眾利益實體核數師的註冊負責人須呈交申報表，以及申報表的內容、呈交時限、格式、表格及方式，訂定條文；及
 - (g) 訂明根據本條例須藉或可藉根據本款訂立的規例而訂明的任何其他事宜。
- (2) 財匯局除有權根據第(1)款訂立規例外，亦可在諮詢財政司司長後，訂立執行其任何職能所需的其他規例。
- (3) 除本條例其他條文另有規定外，根據本條訂立的規例——
- (a) 可一般地適用或適用於特別情況，並可只於指明的情況下適用；
 - (b) 可就不同情況，訂定不同條文，並可就不同個案或不同類別的個案，訂定條文；

- (c) 可授權將某事宜或事情交由指明人士決定、應用或規管；
 - (d) 可就在指明個案中行使酌情決定權，訂定條文；及
 - (e) 可為更佳地施行本條例的任何條文，納入保留條文、過渡條文、附帶條文、增補條文、證據條文及相應條文 (不論是否涉及任何條例的條文) 。
- (4) 根據本條訂立的規例，可訂明違反該等規例屬罪行，可判處罰款或監禁 (或罰款兼監禁) 。
- (5) 可就第 (4) 款所訂罪行訂明的最高罰則如下——
- (a) 循公訴程序定罪的罪行——罰款 \$500,000 及監禁 2 年；或
 - (b) 循簡易程序定罪的罪行——第 6 級罰款及監禁 6 個月。

60C. 財匯局須公布規例草擬本

- (1) 財匯局如擬根據第 60B 條訂立規例，須以該局認為適當的方式，公布建議規例草擬本，以邀請公眾就該等建議規例作出申述。
- (2) 財匯局如在根據第 (1) 款公布草擬本後訂立規例，須遵守第 (3) 及 (4) 款。

- (3) 財匯局須以該局認為適當的方式發布報告，概括列出——
 - (a) 就有關草擬本作出的申述；及
 - (b) 該局對該等申述的回應。
- (4) 財匯局如認為，訂立的規例與草擬本有顯著差異，則須以該局認為適當的方式，發布該等差異的細節。
- (5) 財匯局如認為在有關個案的情況下——
 - (a) 第(1)及(2)款適用，是不適當或無必要的；或
 - (b) 為遵守第(1)及(2)款而造成的任何延擱，並不符合——
 - (i) 投資大眾的利益；或
 - (ii) 公眾利益，則第(1)及(2)款不適用。

60D. 財匯局可指明表格

- (1) 財匯局可指明——
 - (a) 根據本條例規定須採用指明表格的任何文件的表格；及
 - (b) 財匯局認為適當的、為施行本條例而需有的其他文件的表格。
- (2) 根據本條指明的表格——
 - (a) 須按照該表格指明的指引及指示填寫；

- (b) 須附有該表格指明的文件；及
- (c) 如在填寫後，須向財匯局或任何其他人提交，則須按該表格指明的方式(如有的話)如此提交。”。

74. 修訂第 61 條 (附表的修訂)

- (1) 第 61(1) 條，在“局長”之前——
加入
“財經事務及庫務局”。
- (2) 第 61(1) 條——
廢除
“修訂附表 1”
代以
“，修訂附表 1、1A 或 3B”。
- (3) 在第 61(1) 條之後——
加入
“(1A) 立法會可藉決議，修訂附表 3A。”。
- (4) 第 61(2) 條——
廢除
“3、4、5 或 6”
代以
“4、4A、5、6 或 7”。

75. 加入第7部
在附表1之前——
加入

“第7部

關於《2019年財務匯報局(修訂)條例》的保留 條文及過渡安排

第1分部——釋義

87. 釋義
在本部中——
《原有條例》(pre-amended Ordinance) 指在緊接《2019年
條例》生效日期前有效的本條例。

第2分部——在《2019年條例》生效日期前，已承擔 但未完成公眾利益實體項目的核數師等

88. 在《2019年條例》生效日期前，已承擔但未完成公眾利
益實體項目的執業單位
- (1) 凡某執業單位在《2019年條例》生效日期前，已承
擔某公眾利益實體項目，但該項目尚未完成，則本
條適用。
 - (2) 有關執業單位可藉符合指明格式的書面通知，告知
公會理事會，該單位擬於過渡期內，繼續進行該項
目。

- (3) 凡有通知根據第(2)款送交公會理事會，即就本條例的各方面而言，有關執業單位須視為註冊公眾利益實體核數師，直至——
- (a) 如該單位在過渡期最後一日前的第45日或之前，提出註冊申請——
- (i) 該單位依據該申請，註冊為公眾利益實體核數師之日；或
- (ii) 該申請遭拒絕而該項拒絕生效之日；或
- (b) 在其他情況下——過渡期最後一日。

89. 在《2019年條例》生效日期前，執行負責人職能的人

- (1) 如某臨時註冊公眾利益實體核數師在《2019年條例》生效日期前，已授權某人以該核數師負責人的身分進行某項活動，則本條適用。
- (2) 有關核數師可藉符合指明格式的書面通知，告知公會理事會，該核數師擬授權某人於過渡期內，繼續進行上述活動。
- (3) 凡有通知根據第(2)款送交公會理事會，即就本條例的各方面而言，有關的人須視為有關核數師的註冊負責人，直至按照第88(3)(a)或(b)條定出的日子為止。

90. 在《2019 年條例》生效日期前，已承擔但未完成公眾利益實體項目的境外核數師

- (1) 凡某境外核數師在《2019 年條例》生效日期前，已為某境外實體承擔某公眾利益實體項目，但該項目尚未完成，則本條適用。
- (2) 有關境外核數師可藉符合指明格式的書面通知，告知財匯局，該核數師擬於過渡期內，繼續為有關境外實體進行上述項目。
- (3) 凡有通知根據第 (2) 款送交財匯局，即就本條例的各方面而言，有關境外核數師須視為有關境外實體的認可公眾利益實體核數師，直至——
 - (a) 如該實體在過渡期最後一日前的第 45 日或之前，就該核數師提出認可申請——
 - (i) 該核數師依據該申請，獲認可為該實體的公眾利益實體核數師之日；或
 - (ii) 該申請遭拒絕而該項拒絕生效之日；或
 - (b) 在其他情況下——過渡期最後一日。

91. 臨時註冊公眾利益實體核數師等的資料，須載入公眾利益實體核數師註冊紀錄冊

- (1) 公會理事會須向公會註冊主任，提供第 20ZX(2) 條所列的、關於每名臨時註冊公眾利益實體核數師的資料。

- (2) 財匯局須向公會註冊主任，提供第20ZX(3)條所列的、關於每名臨時認可公眾利益實體核數師的資料。
- (3) 公會註冊主任須將根據本條提供的資料，載入公眾利益實體核數師註冊紀錄冊。

第3分部——在《2019年條例》生效日期前展開的調查等

92. 在《2019年條例》生效日期前展開的調查

- (1) 本條適用於在《2019年條例》生效日期前，已根據《原有條例》第3部展開的調查。
- (2) 《原有條例》繼續就有關調查而適用，猶如《2019年修訂條例》沒有制定一樣。

93. 可就於《2019年條例》生效日期前完成的審計等，展開調查

- (1) 就於《2019年條例》生效日期前為上市實體完成的任何審計或任何指明報告的擬備，可根據《原有條例》第3部展開調查，猶如《2019年修訂條例》沒有制定一樣。
- (2) 《原有條例》繼續就根據第(1)款展開的調查而適用，猶如《2019年修訂條例》沒有制定一樣。
- (3) 在本條中——

指明報告 (specified report) 具有《原有條例》第2(1)條所給予的涵義。”。

76. 修訂附表1(有關財務報告及有關規定的定義)

- (1) 附表1, 第1部, **有關財務報告**的定義, (a)(i)、(ii)、(iii)、(iv)(C)及(v)及(b)(i)(C)及(ii)段——

廢除

“在有關期間”。

- (2) 附表1, 第1部, **有關規定**的定義, (a)(ii)及(b)(i)段, 在“如此”之前——

加入

“已”。

- (3) 附表1, 第2部, **有關財務報告**的定義, (a)、(b)及(c)段——

廢除

“在有關期間”。

77. 加入附表1A

在附表1之後——

加入

“附表 1A

[第 3A 及 61 條
及附表 7]

公眾利益實體項目，以及非公眾利益實體項目

第 1 部

公眾利益實體項目

1. 就公眾利益實體的、符合以下說明的財務報表或帳目，擬備核數師報告——
 - (a) 如該實體屬上市股權法團——
 - (i) 根據《公司條例》(第 622 章)第 379 條規定須擬備的財務報表；或
 - (ii) 根據《上市規則》規定須擬備的周年帳目；或
 - (b) 如該實體屬上市集體投資計劃——根據有關守則或《上市規則》規定須擬備的周年帳目。
2. 擬備須納入符合以下說明的上市文件的指明報告——
 - (a) 關於尋求上市的法團的股份或股額上市；
 - (b) 關於上市法團的股份或股額上市；或
 - (c) 關於——

- (i) 尋求上市的集體投資計劃；或
 - (ii) 上市集體投資計劃。
3. 擬備須納入由公眾利益實體發出(或代表公眾利益實體發出)的通告的會計師報告,而該通告是為以下目的而根據《上市規則》發出的——
- (a) 《上市規則》所指的逆向收購；或
 - (b) 《上市規則》所指的非常重大的收購。

第2部

非公眾利益實體項目

1. 就非公眾利益實體的、符合以下說明的財務報表或帳目,擬備核數師報告——
- (a) 根據《公司條例》(第622章)第379條規定須擬備的財務報表；或
 - (b) 根據《上市規則》規定須擬備的周年帳目。
2. 擬備須納入符合以下說明的上市文件的指明報告——
- (a) 關於尋求上市的法團的證券(股份及股額除外)上市；或
 - (b) 關於上市法團的證券(股份及股額除外)上市。”。

78. 取代附表2
附表2——
廢除該附表
代以

“附表2

[第7及61條及
附表3A及4]

財務匯報局

第1部

釋義

1. 釋義

(1) 在本附表中——

主席 (Chairperson) 指財匯局的主席；

行政總裁 (Chief Executive Officer) 指財匯局的行政總裁；

財匯局成員 (FRC member) 指根據第7條委任的財匯局的成員；

副主席 (Deputy Chairperson) 指財匯局的副主席。

(2) 在本附表中，提述某人不能執行其職能，即為提述該人因患病、不在香港或任何其他理由，而不能執行其職能。

第 2 部

財匯局成員的職位

2. 副主席的委任

行政長官可委任一名財匯局成員 (主席或行政總裁除外)，擔任副主席。

3. 財匯局成員的職能

財匯局成員具有該局指派予該成員的職能。

4. 財匯局成員的任職條款及條件

- (1) 財匯局成員的任職條款及條件，由行政長官決定。
- (2) 由行政長官釐定的財匯局成員的酬金、津貼及開支，須以該局的資金支付。

5. 財匯局成員辭職

- (1) 財匯局成員可隨時藉向行政長官給予書面通知而辭職。
- (2) 除非本附表第 4(1) 條提述的任職條款及條件另有規定，否則辭職通知在以下日子生效——
 - (a) 行政長官接獲該通知之日；或
 - (b) 如該通知指明一個較後日子——該較後日子。

6. 財匯局成員免職

- (1) 行政長官如信納某財匯局成員有以下情況，可將該成員免職——
 - (a) 已不再是非執業人士；
 - (b) 已成為公職人員；
 - (c) 已破產；
 - (d) 在香港被裁定干犯可判處12個月或多於12個月監禁的罪行，或在香港以外地方被裁定干犯某罪行，而假使該罪行是在香港干犯，便可如此處罰的；或
 - (e) 因其他理由，不能或不適宜執行財匯局成員的職能。
- (2) 行政長官須在憲報，刊登關於第(1)款所指的每項免職的公告。

第3部

署任安排

7. 署理主席

- (1) 如主席的職位懸空，或主席不能執行主席的職能，則副主席須署任主席。
- (2) 不論是否已委任副主席，主席均可——

- (a) 指定一名財匯局成員，在主席及副主席均不能擔任主席的任何期間，署任主席；及
 - (b) 隨時撤銷該項指定。
- (3) 在以下情況下，第(4)款適用——
- (a) 副主席一職懸空；
 - (b) 獲委任的副主席，不能署任主席；
 - (c) 沒有屬有效的指定(第(2)(a)款所指者)；或
 - (d) 根據第(2)(a)款指定的財匯局成員，不能署任主席。
- (4) 財政司司長可——
- (a) 指定一名財匯局成員，在主席不能執行主席的職能的任何期間，署任主席；及
 - (b) 隨時撤銷該項指定。
- (5) 根據第(4)(a)款作出的指定，在以下事件當中最早出現者出現時，即告失效——
- (a) 財政司司長撤銷該項指定；
 - (b) 獲指定的財匯局成員，不能署任主席；
 - (c) 如該項指定在第(3)(a)款所述的情況下作出——行政長官根據本附表第2條作出委任；

- (d) 如該項指定在第(3)(b)款所述的情況下作出——副主席能夠署任主席；
 - (e) 如該項指定在第(3)(c)款所述的情況下作出——主席根據第(2)(a)款作出指定；
 - (f) 如該項指定在第(3)(d)款所述的情況下作出——獲指定的財匯局成員能夠署任主席。
- (6) 根據本條署任主席的財匯局成員，須就所有目的而言，視為主席。
- (7) 儘管有第(6)款的規定，根據本條署任主席的某財匯局執行董事或非執行董事，不會僅因該項署任，而不再視為執行董事或非執行董事。

8. 署理行政總裁

- (1) 行政總裁可——
- (a) 指定一名財匯局執行董事，在行政總裁不能執行行政總裁的職能的任何期間，署任行政總裁；及
 - (b) 隨時撤銷該項指定。
- (2) 在以下情況下，第(3)款適用——
- (a) 沒有屬有效的指定(第(1)(a)款所指者)；或
 - (b) 根據第(1)(a)款指定的執行董事，不能署任行政總裁。

- (3) 財政司司長可——
 - (a) 指定一名財匯局執行董事，在行政總裁不能執行行政總裁的職能的任何期間，署任行政總裁；及
 - (b) 隨時撤銷該項指定。
- (4) 根據第(3)(a)款作出的指定，在以下事件當中最早出現者出現時，即告失效——
 - (a) 財政司司長撤銷該項指定；
 - (b) 獲指定的執行董事，不能署任行政總裁；
 - (c) 行政總裁能執行行政總裁的職能。
- (5) 根據本條署任行政總裁的財匯局執行董事，須就所有目的而言，視為行政總裁。

第4部

財匯局會議

9. 會議的一般程序

- (1) 財匯局須按令該局能執行其職能所需的頻密程度，舉行財匯局會議。
- (2) 財匯局會議可由主席召開。
- (3) 凡2名或多於2名其他財匯局成員，向主席發出要求召開財匯局會議的通知，主席須在接獲該通知後，召開財匯局會議。

- (4) 在符合本條例的規定下，召開財匯局會議的程序，以及在該等會議中處理事務的程序，均由財匯局決定。

10. 法定人數

- (1) 財匯局會議的法定人數為——
- (a) 三分之一的財匯局執行董事；及
 - (b) 三分之一的財匯局非執行董事。
- (2) 就第(1)款而言——
- (a) 如相等於三分之一的財匯局執行董事或非執行董事的數目並非整數，則須調高至最接近的整數；
 - (b) 署任主席的財匯局執行董事，僅作為一名財匯局執行董事計算；及
 - (c) 署任主席的財匯局非執行董事，僅作為一名財匯局非執行董事計算。
- (3) 如根據第53(5)或(6)條，某財匯局成員不得——
- (a) 在財匯局進行任何商議期間在場；
 - (b) 參與財匯局的任何決定；或
 - (c) 參與財匯局作出裁定的過程，

則在為上述商議、決定或裁定而舉行的財匯局會議的有關部分中，該成員不得計入法定人數。

- (4) 某財匯局成員如透過電話、視像會議或其他電子方式，參與該局會議，即視為出席該會議，但前提是——
- (a) 該成員能聽到親身出席該會議的其他財匯局成員的發言；而
 - (b) 親身出席該會議的其他財匯局成員，亦能聽到該成員的發言。

11. 會議的主持成員

財匯局會議，由以下人士中的第一人(前提是該人能主持會議)主持，人選按以下順序而定——

- (a) 主席；
- (b) 副主席；
- (c) 根據本附表第7(2)(a)條指定的財匯局成員；
- (d) 根據本附表第7(4)(a)條指定的財匯局成員；
或
- (e) 符合以下說明的財匯局成員：由出席該會議的其他財匯局成員為此目的而選出。

12. 會議上投票表決

- (1) 每名出席財匯局會議的財匯局成員，在投票時均有1票。

- (2) 在財匯局會議中，每項有待決定的問題，均須以出席會議的成員所投的過半數票取決。
- (3) 如對某問題的表決出現票數均等，則主持會議的財匯局成員有權在符合第(4)款的規定下，投決定票。
- (4) 主持財匯局會議的財匯局成員，於在該會議上就某問題投決定票之前，須就該問題諮詢財政司司長，方可投決定票。

13. 文件傳閱及書面決議

- (1) 財匯局可藉傳閱文件的方式，處理該局的事務。
- (2) 凡決議符合第(3)款所列規定，則該決議的有效性，猶如該決議是在財匯局會議上通過的一樣。
- (3) 有關規定是——
 - (a) 上述決議以書面作出；
 - (b) 在該決議可供簽署之時身在香港，並且有能力簽署該決議的所有財匯局成員，均簽署該決議；及
 - (c) 該決議由以下人士簽署——
 - (i) 最少三分之一的財匯局執行董事；及
 - (ii) 最少三分之一的財匯局非執行董事。
- (4) 就第(3)款而言——
 - (a) 決議可——

- (i) 以一份文件的形式作出；或
- (ii) 以多於一份文件的形式作出，前提是每份文件均採用相同的格式；及
- (b) 如相等於三分之一的財匯局執行董事或非執行董事的數目並非整數，則須調高至最接近的整數。
- (5) 凡決議是以多於一份文件的形式作出，該等文件如合共由第(3)(b)及(c)款指明的數目的財匯局成員簽署，則須視為已符合該款的規定。
- (6) 為施行本條——
 - (a) 如任何藉圖文傳真或電子方式傳送的決議之上，有財匯局任何成員的簽署，該決議即視為已由該成員簽署；及
 - (b) 凡以財匯局成員身分簽署有關決議的人之中最後一名簽署者，於某日簽署，該項決議即視為在該日作出。

第5部

雜項條文

14. 委員會

- (1) 財匯局可設立一個或多於一個委員會，就牽涉財匯局的事宜，協助該局。
- (2) 財匯局——

- (a) 須委任一名財匯局成員，擔任委員會主席；及
 - (b) 在符合第(3)款的規定下，可委任委員會的其他成員(不論當中是否有人同時屬財匯局成員)。
- (3) 在委員會的成員中，財匯局成員的數目須多於非財匯局成員的數目。
- (4) 財匯局可將牽涉財匯局的事宜，交予委員會考慮，查訊或管理。
- (5) 財匯局可——
- (a) 撤銷根據第(2)款作出的委任；或
 - (b) 撤回根據第(4)款交予委員會的事宜。
- (6) 在符合財匯局的指示下，召開委員會會議的程序，以及在該等會議中處理事務的程序，均由委員會決定。

15. 印章

- (1) 財匯局須備有印章，使用該印章蓋印須由以下人士的簽署認證——
- (a) 主席或副主席；或
 - (b) 獲授權代表財匯局簽署的另一財匯局成員。
- (2) 任何看來是以財匯局印章妥為簽立的文件，均須接受為證據，而無需再加證明，而除非相反證明成立，否則該文件一經接受為證據，即須視為如此簽立的文件。

16. 組織行政等

財匯局須以該局認為在符合本條例的規定下，最能確保其職能得以執行方式，組織和規管其本身的行政管理、處事程序和事務。”。

79. 廢除附表 3 (關於財務匯報局行政總裁的條文)

附表 3——

廢除該附表。

80. 加入附表 3A 及 3B

在附表 4 之前——

加入

“附表 3A

[第 11 及 61 條]

不得轉授的財匯局職能

1. 為施行第 11(2) 條而指明的財匯局職能如下——
 - (a) 根據本條例或任何其他條例，訂立附屬法例；
 - (b) 根據第 10(2)(e) 條，借入款項；
 - (c) 根據第 10(2)(h) 條，發布或以其他方式提供材料，向公眾示明關乎或附帶於財匯局執行其任何職能的事宜；

- (d) 根據第 13 條，發出指引；
- (e) 根據第 17(3) 條，將財匯局的收支預算，呈交財政司司長批准；
- (f) 根據第 18(2) 條，安排擬備財匯局的帳目報表；
- (g) 根據第 20(1) 條，向財政司司長呈交該條提述的文件；
- (h) 根據第 21A(1)(b) 條，委任某人為查察員；
- (i) 根據第 22A(1)(b) 條，委任某人為調查員；
- (j) 根據第 37ZD(2) 條，指明某指明決定於何日生效；
- (k) 根據第 50D(1) 條，以向行政長官會同行政會議建議減低徵費的徵費率或款額為出發點，諮詢財政司司長，及根據第 50D(3) 條，向行政長官會同行政會議建議減低徵費的徵費率或款額；
- (l) 根據附表 2 第 14(1) 條，設立委員會；
- (m) 根據附表 2 第 14(2) 條，委任某人擔任委員會主席或成員；
- (n) 根據附表 2 第 14(4) 條，將事宜交予委員會；

- (o) 根據附表2第14(5)條，撤銷委員會主席或成員的委任，或撤回交予委員會的事宜。

附表 3B

[第20G、20K、20ZE、
20ZK、20ZY及61條]

費用

第1欄	第2欄	第3欄
項	詳情	費用 \$
1.	根據第20G條，申請註冊為公眾利益實體核數師	250
2.	根據第20K條，申請將公眾利益實體核數師的註冊續期	200
3.	根據第20ZE條，申請就公眾利益實體核數師的認可，批予原則批准	250
4.	根據第20ZK條，申請將公眾利益實體核數師的認可續期	200

第1欄	第2欄	第3欄
項	詳情	費用 \$
5.	根據第20ZY(2)(a)條，提供公眾利益實體核數師註冊紀錄冊的記項或摘錄的複本	50(每份計)
6.	根據第20ZY(2)(b)條，提供公眾利益實體核數師註冊紀錄冊的記項或摘錄的經核證真實複本	150(每份計)。

81. 修訂附表4(關於調查委員會及其成員的條文)

(1) 附表4，第1(1)條——

廢除

“由財務匯報”

代以

“，由財匯”。

(2) 附表4，英文文本，第1(2)條——

廢除

“his period of appointment or reappointment, a member of the Investigation Board”

代以

“the period of appointment or reappointment of a member of the Investigation Board, the member”。

(3) 附表4，第1(3)及(4)條——

廢除

所有“務匯報”

代以

“匯”。

- (4) 附表4，第2(1)條——

廢除

“他所擔任的成員職位的職能，則財務匯報”

代以

“成員的職能，則財匯”。

- (5) 附表4，第2(1)條——

廢除

“代他”

代以

“，代該成員”。

- (6) 附表4，中文文本，第2(2)條——

廢除

“他”

代以

“其”。

- (7) 附表4，第3(1)條——

廢除

所有“務匯報”

代以

“匯”。

- (8) 附表4，第3(1)條——

廢除**(b)**段。

- (9) 附表4，第3(1)條——
廢除
“人的調查委員會成員”
代以
“成員的”。
- (10) 附表4，第3(2)及(4)條——
廢除
“務匯報”
代以
“匯”。
- (11) 附表4，英文文本，第4(1)條——
廢除
“chairman of the Investigation Board shall convene such”
代以
“chairperson of the Investigation Board must convene the”。
- (12) 附表4，第4(1)條——
廢除
“按他”
代以
“按主席”。
- (13) 附表4，在第4(1)條之後——
加入
“(1A) 調查委員會會議，由以下人士中的第一人(前提是該人能主持會議)主持，人選按以下順序而定——

- (a) 財匯局行政總裁；
- (b) 根據附表2第8(1)(a)條指定的財匯局執行董事；
- (c) 根據附表2第8(3)(a)條指定的財匯局執行董事；或
- (d) 符合以下說明的委員會成員：由出席該會議的其他委員會成員為此目的而選出。”。

(14) 附表4，英文文本，第4(3)條——

廢除

“he”

代以

“the member”。

(15) 附表4，第4(5)條——

廢除

“務匯報”

代以

“匯”。

82. 加入附表4A
在附表4之後——
加入

“附表 4A

[第 37N、37O、37U、
37ZJ 及 61 條]

關乎審裁處的條文

1. 釋義

在本附表中——

主席 (chairperson) 指審裁處主席；

委員 (panel member) 指根據本附表第 3 條委出的審裁處
委員團的成員；

普通成員 (ordinary member) 指並非主席的審裁處成員。

2. 主席的委任

(1) 主席須由行政長官委任。

(2) 主席——

(a) 須為——

(i) 上訴法庭的前任上訴法庭法官；

(ii) 原訟法庭的前任法官、前任特委法官或
前任暫委法官；或

(iii) 具資格根據《高等法院條例》(第 4 章)第
9 條獲委任為高等法院法官的人；及

(b) 不得為公職人員。

(3) 主席——

- (a) 可——
 - (i) 按不超過3年的任期委任；或
 - (ii) 為某指明覆核的目的而委任；及
- (b) 可不時再獲委任。

3. 委出審裁處委員團

- (1) 行政長官須委任由其認為數目適當的人，組成審裁處委員團。
- (2) 委員不得為公職人員。
- (3) 委員的任期為行政長官認為適當的任何期間，而委員可不時再獲委任。

4. 主席及委員的辭職及免職

- (1) 主席或委員可隨時藉向行政長官給予書面通知而辭職。
- (2) 辭職通知在以下日子生效——
 - (a) 行政長官接獲該通知之日；或
 - (b) 如該通知指明一個較後日子——該較後日子。
- (3) 行政長官可基於喪失履行職務能力、破產、疏於職守、有利益衝突或行為失當的理由，藉書面通知，將主席或委員免職。

5. 普通成員的委任及辭職

- (1) 為裁定某項覆核，財經事務及庫務局局長須按主席的建議，就該項覆核，委任2名委員為普通成員。
- (2) 在不抵觸本條例其他條文下，就某項指明覆核委任的普通成員，可另就其他覆核獲委任。
- (3) 普通成員可藉向財經事務及庫務局局長給予書面通知而辭職。
- (4) 辭職通知在以下日子生效——
 - (a) 財經事務及庫務局局長接獲該通知之日；或
 - (b) 如該通知指明一個較後日子——該較後日子。
- (5) 普通成員如停任委員，即停任普通成員。

6. 主席及普通成員可獲付服務酬金

- (1) 主席或普通成員可獲付財經事務及庫務局局長認為適當的款額，作為其服務酬金。
- (2) 根據第(1)款須予支付的款額，由政府一般收入撥付。

7. 署理委任

- (1) 如主席因患病、不在香港或任何其他理由，不能執行主席的職能，則第 (2) 款適用。
- (2) 行政長官可委任根據本附表第 2(2) 條有資格獲委任為主席的人，署任主席，在主席不能執行主席職能的任何期間，執行主席的所有職能 (包括根據本附表第 12 條，擔任審裁處單一成員)。
- (3) 如有普通成員因患病、不在香港或任何其他理由，不能參與某特定覆核，則第 (4) 款適用。
- (4) 財經事務及庫務局局長可委任另一委員，以普通成員身分行事，在該普通成員不能參與有關特定覆核的任何期間，參與該覆核。

8. 關乎主席及普通成員的進一步條文

- (1) 如在主席或署理主席的任期屆滿時，某項覆核已經展開，但尚未完成，行政長官可授權該人為完成該項覆核的目的，繼續擔任主席或署理主席。
- (2) 如在覆核法律程序進行期間，審裁處的成員有所變動，則——

- (a) 在覆核的各方同意下，即使有該項變動，該等法律程序仍可繼續進行；或
- (b) 如沒有該項同意，該等法律程序不得繼續進行，而必須重新開始。

9. 聆訊

- (1) 主席須為裁定覆核，而召開所需的審裁處聆訊。
- (2) 在覆核申請提出後，主席可隨時向該項覆核的各方，發出關於以下事宜的指示——
 - (a) 各方須遵從的程序事宜；及
 - (b) 各方須遵從該等事宜的時限。
- (3) 除本附表第 12 條另有規定外——
 - (a) 審裁處任何聆訊，均須有主席及 2 名普通成員出席；
 - (b) 審裁處任何聆訊，均須由主席主持；
 - (c) 審裁處任何聆訊中的研訊程序，須由審裁處以對有關個案的情況屬最適當的方式裁定；
 - (d) 在審裁處任何聆訊中，每項有待審裁處裁定的問題 (法律問題除外)，均須以主席及普通成員所投的過半數票數取決；及
 - (e) 在審裁處任何聆訊中，有待審裁處裁定的法律問題，須由主席單獨裁定。

- (4) 覆核的各方在任何關乎該項覆核的審裁處聆訊中，均有權——
 - (a) 親自陳詞，或——
 - (i) 就作出有關指明決定的作決定當局或就任何法團而言——透過其高級人員或僱員陳詞；
 - (ii) 就合夥而言——透過某合夥人陳詞；或
 - (iii) 就獨資經營而言——透過有關擁有人陳詞；或
 - (b) 透過大律師或律師陳詞，或可在審裁處許可下，透過任何其他人士陳詞。
- (5) 主席須擬備或安排擬備審裁處任何聆訊的程序的紀錄，該紀錄須載有主席認為適當的、關乎該等程序的詳情。

10. 初步會商

- (1) 在有覆核申請提出後，主席可隨時指示為以下目的，舉行會商——
 - (a) 使該項覆核的各方能夠為進行該項覆核作準備；
 - (b) 協助審裁處，為該項覆核的目的而就爭議點作出裁定；及
 - (c) 一般而言，確使該項覆核得以在公正、迅速和合乎經濟原則的情況下進行，會商須由該項覆核的各方或其代表出席，並由主席主持。

- (2) 主席可主動或應覆核的任何一方提出的申請，根據第(1)款作出指示，前提是——
 - (a) 經考慮任何一方就該項覆核而呈交的任何材料後，主席認為作出該指示，屬適當之舉；及
 - (b) 各方同意作出該指示。
- (3) 主席——
 - (a) 如認為，為確使有關覆核得以在公正、迅速和合乎經濟原則的情況下進行，某項指示屬有需要或可取，主席可作出該指示；及
 - (b) 須設法確使該項覆核的各方，就該項覆核達成他們理應達成的所有協議。
- (4) 在按根據第(1)款作出的指示而舉行會商後，主席須將其認為適當的、關乎該項會商的事宜，向審裁處報告。

11. 同意令

- (1) 在有覆核申請提出後的任何時間，如覆核各方均同意某命令(審裁處或主席可根據本條例任何條文作出者)的所有條款，則審裁處或主席可作出該命令，即使適用於作出該命令的規定未獲遵從亦然。
- (2) 凡有命令根據第(1)款作出，即就所有目的而言，該命令須視為根據有關條文作出的命令，並視為已符合適用於作出該命令的規定。

(3) 在本條中——

命令 (order) 包括任何裁斷、裁定及其他決定。

12. 主席擔任審裁處單一成員

- (1) 在符合第(2)款指明的條件下，主席有權以審裁處單一成員身分，裁定覆核。
- (2) 有關條件是，在覆核申請提出後的任何時間(但在審裁處舉行聆訊以裁定該項覆核前)——
 - (a) 覆核各方同意，該項覆核可由主席以審裁處單一成員身分裁定；及
 - (b) 覆核各方已藉書面通知，將他們的協議，告知審裁處。
- (3) 主席亦有權以審裁處單一成員身分，裁定根據第37R條提出的、要求延長提出覆核申請的時限的申請。
- (4) 如第(1)或(3)款適用，則由主席以審裁處單一成員身分組成的審裁處，就所有目的而言，須視為主席連同2名普通成員組成的審裁處。
- (5) 主席在作出第(1)或(3)款所指的裁定後，須將該裁定、作出該裁定的理由及關乎該裁定而主席認為適當的任何其他事宜，向審裁處報告。

- (6) 如有根據第 37R 條提出的申請，並有以下情況，則第 (7) 款適用——
- (a) 主席因患病、不在香港或任何其他理由，不能就該申請作裁定；或
 - (b) 主席認為，由自己裁定該申請，是不恰當的，或是不可取的。
- (7) 行政長官可委任根據本附表第 2(2) 條有資格獲委任為主席的人，裁定有關申請，猶如該人是根據本條例妥為委任的主席一樣，而本條例的條文據此適用於該人。

13. 特權及豁免權

除本條例另有規定外，以下的人就覆核而享有的特權及豁免權，等同於假使該項覆核是在原訟法庭進行的民事法律程序該等人士便會享有者——

- (a) 審裁處、主席及普通成員；及
- (b) 該項覆核的各方、該項覆核所涉的證人、大律師、律師或任何其他人。”。

83. 修訂附表 5 (關於檢討委員會及其成員的條文)

- (1) 附表 5，英文文本，第 1(2) 條——
廢除

“his period of appointment or reappointment, a member of the Review Panel”

代以

“the period of appointment or reappointment of a member of the Review Panel, the member”。

- (2) 附表 5，第 2(1) 條——

廢除 (b) 段。

- (3) 附表 5，第 2(1) 條——

廢除

“檢討委員團成員職位”

代以

“職位”。

- (4) 附表 5，英文文本，第 2(2) 條——

廢除

“Executive shall”

代以

“Executive must”。

- (5) 附表 5，第 2(2) 條——

廢除

“以他”

代以

“以其”。

- (6) 附表 5，英文文本，第 2(4) 條——

廢除

“Executive shall”

代以

“Executive must”。

84. 修訂附表6(關於檢討委員會及其成員的條文)

(1) 附表6——

廢除

“[第41、60”

代以

“[第41”。

(2) 附表6，英文文本，第1(1)條——

廢除

“Chairman of a Review Committee shall convene such”

代以

“chairperson of a Review Committee must convene the”。

(3) 附表6，第1(1)條——

廢除

“按他”

代以

“按主席”。

(4) 附表6，英文文本，第1(3)條——

廢除

“he”

代以

“the member”。

(5) 附表6，第1(5)條——

廢除

“務匯報”

代以

- “匯”。
- (6) 附表6，第2(1)條——
廢除
所有“務匯報”
代以
“匯”。
- (7) 附表6，第2(2)條——
廢除
“則他”
代以
“則該人”。
- (8) 附表6，第3條，標題——
廢除
“務匯報”
代以
“匯”。
- (9) 附表6，第3(1)條——
廢除
“務匯報”
代以
“匯”。
- (10) 附表6，英文文本，第3(1)(b)條——
廢除
“Chairman”
代以
“chairperson”。

- (11) 附表6,第3(2)條——
廢除
“如財務匯報”
代以
“如財匯”。
- (12) 附表6,第3(2)條——
廢除
“則財務匯報”
代以
“則財匯”。
- (13) 附表6,英文文本,第4條,標題——
廢除
“Chairman”
代以
“chairperson”。
- (14) 附表6,第4(1)條——
廢除
“他所擔任的主席職位的職能,則財務匯報”
代以
“主席的職能,則財匯”。
- (15) 附表6,英文文本,第4(1)條——
廢除
“temporary Chairman”
代以
“temporary chairperson”。

- (16) 附表6，第4(1)條——
廢除
“代他”
代以
“，代主席”。
- (17) 附表6，第4(2)條——
廢除
“他所擔任的成員職位的職能，則財務匯報”
代以
“成員的職能，則財匯”。
- (18) 附表6，第4(2)條——
廢除
“代他”
代以
“，代該成員”。
- (19) 附表6，英文文本，第4(3)條——
廢除
所有“Chairman”
代以
“chairperson”。
- (20) 附表6，中文文本，第4(3)條——
廢除
“他”
代以
“其”。

85. 加入附表7
在附表6之後——
加入

“附表7

[第50A、50B、50C
及61條]

徵費的計算

1. 證券買賣雙方須繳付的徵費
 - (1) 除第(2)及(3)款另有規定外，須就買賣證券繳付的徵費如下——
 - (a) 就賣方而言——售賣證券的成交價的0.00015%；及
 - (b) 就買方而言——購買證券的成交價的0.00015%。
 - (2) 任何人無須就買賣股票期權，繳付徵費。
 - (3) 如某交易所參與者及其進行的證券售賣或購買，符合以下說明，則該參與者無須就該項售賣或購買，繳付徵費——
 - (a) 在售賣或購買證券時，該參與者就該等證券，持有有效的證券莊家執照；及
 - (b) 該項售賣或購買，是在就該等證券進行莊家活動的過程中作出的。
 - (4) 在本條中——

交易所參與者 (exchange participant) 具有《證券及期貨條例》(第571章)附表1第1部第1條所給予的涵義；
證券莊家執照 (securities market maker permit) 具有《證券及期貨(徵費)令》(第571章，附屬法例Z)第2條所給予的涵義。

2. 公眾利益實體須繳付的徵費

- (1) 公眾利益實體就某公曆年須繳付的徵費，為每年預繳上市費用的4.2%。
- (2) 就第(1)款而言，每年預繳上市費用，即有關公眾利益實體根據《上市規則》，就有關公曆年須向交易結算公司一筆過預先繳付的每年上市費用。
- (3) 即使公眾利益實體須就某公曆年向交易結算公司繳付的每年上市費用，在其後根據《上市規則》調整，公眾利益實體須就該年繳付的、按照第(1)款計算的徵費，亦無需調整。

3. 公眾利益實體核數師須繳付的徵費

- (1) 除第(2)款另有規定外，公眾利益實體核數師須為某公曆年須繳付的徵費，為以下項目的總和——
 - (a) $\$6,155 \times N$ ；及
 - (b) TR的0.147%，
在公式中——

N = 符合以下說明的公眾利益實體的數目：截至上一個公曆年的12月31日，該核數師有為該實體進行附表1A第1部第1項指明的項目(指明項目)；及

TR = 在上一個公曆年，公眾利益實體就該核數師為它們進行指明項目而付予該核數師的總酬金。

- (2) 然而，如N是0，公眾利益實體核數師就有關公曆年須繳付的徵費，為\$2,000。
- (3) 為確定N及TR，香港會計師公會或財匯局(視情況所需而定)可參照——
 - (a) 有關公眾利益實體根據《上市規則》，向交易結算公司呈交的周年財務報表；或
 - (b) 有關公眾利益實體核數師根據第50C(2)條，向香港會計師公會或財匯局提供的任何資料或文件。
- (4) 就第(1)款而言，如符合以下條件，公眾利益實體核數師即屬在某日，為某公眾利益實體進行某項目——
 - (a) 該核數師在該日承擔該項目；或
 - (b) 該核數師在該日之前，已承擔該項目，而在該日，該項目尚未完成。”。

第3部

相關及相應修訂

第1分部——修訂《專業會計師條例》(第50章)

86. 修訂第32B條(理事會根據本部的權力)

第32B(1)(b)條，在“向執業審核委員會”之前——
加入
“除第32BA條另有規定外，”。

87. 加入第32BA條

在第32B條之後——
加入

“32BA. 不得就或繼續就公眾利益實體項目進行執業審核

- (1) 理事會不得根據第32B(1)(b)條，發出效力如下的指示——
 - (a) 規定指明執業單位，就於生效日期當日或之後完成的公眾利益實體項目，進行執業審核；或
 - (b) 容許在自生效日期起計的5年期間終結後，就在該日前由執業單位完成的公眾利益實體項目，進行或繼續進行執業審核。
- (2) 在本條中——

公眾利益實體項目 (PIE engagement) 具有《財務匯報局條例》(第588章)第3A條所給予的涵義；

生效日期 (commencement date) 指《2019年財務匯報局(修訂)條例》(2019年第3號)第23條開始實施的日期；

指明執業單位 (specified practice unit) 指屬註冊公眾利益實體核數師的執業單位；

註冊公眾利益實體核數師 (registered PIE auditor) 具有《財務匯報局條例》(第588章)第3A條所給予的涵義。”。

88. 修訂第34條(紀律條文)

(1) 第34(1)(a)(ia)條——

廢除

“31”

代以

“21F或31”。

(2) 第34(1)(a)(ib)條——

廢除

“25、26、27或28”

代以

“21C(2)、21D(1)或(2)、25(1)或26(1)或(2)”。

89. 修訂第42CA條(將事宜提交財務匯報局)

(1) 第42CA(1)條——

廢除

在“某些情況”之後而在“須將”之前的所有字句
代以

“，顯示以下人士曾作出執業方面的不當行為(《財匯局條例》第4條所指者)——

- (a) 屬註冊公眾利益實體核數師或非公眾利益實體核數師的執業單位；或
- (b) 屬註冊公眾利益實體核數師的註冊負責人的執業會計師，

則”。

- (2) 第42CA(2)條——

廢除

“《財務匯報局條例》(第588章)”

代以

“《財匯局條例》”。

- (3) 在第42CA(2)條之後——

加入

“(3) 在本條中——

非公眾利益實體核數師 (non-PIE auditor) 具有《財匯局條例》第3A條所給予的涵義；

《財匯局條例》(FRC Ordinance) 指《財務匯報局條例》(第588章)；

註冊公眾利益實體核數師 (registered PIE auditor) 具有《財匯局條例》第3A條所給予的涵義；

註冊負責人 (registered responsible person) 具有《財匯局條例》第2(1)條所給予的涵義。”。

90. 修訂第52條(理事會可轉授權力)

第52(1)條——

廢除

在“理事會可將”之後的所有字句

代以

“根據以下條例授予或委予理事會的任何權力或職責，轉授予任何人或理事會的委員會——

(a) 本條例(第51條除外);或

(b) 《財務匯報局條例》(第588章)。”。

第2分部——修訂設立公司註冊處營運基金的立法局決議(第430章, 附屬法例B)

91. 修訂附表1(藉營運基金提供的服務)

附表1——

廢除第6A條。