
Submission in response to
Strengthening Corporate Beneficial Ownership
Transparency in Canada

Chartered Professional Accountants of Canada
April 2020

CPA Canada Submission on Strengthening Corporate Beneficial Ownership Transparency in Canada 2

Table of Contents

Executive overview……………………………………………………………………..3

Main points and findings in brief…………………………………………………..3

CPA Canada and the CPA profession……………………………………………4

Registry recommendations………………………………………………………...5

Tiered access and unique identifiers……………………………………………..6

Responses to the questions in the consultation paper……………………………..7

CPA Canada Submission on Strengthening Corporate Beneficial Ownership Transparency in Canada 3

Executive overview

Chartered Professional Accountants of Canada (CPA Canada) is pleased to comment in
response to the Government of Canada’s consultation paper Strengthening Corporate
Beneficial Ownership Transparency in Canada. 1 (Please note that CPA Canada consents to
the disclosure of this submission in whole. English and French versions of this submission will
be available soon on our website: cpacanada.ca)

The CPA profession strongly supports increased corporate transparency that assists in the
identification of high-risk parties and enhances the traceability of assets and sources of funds to
prevent further illicit conduct. With this submission based on considering the information
presented in the consultation paper, CPA Canada recommends policy and implementation
options for a beneficial ownership registry or registries to serve the public interest.2

Main points and findings in brief

Two main points, including findings from our international research, are important to highlight at
the outset of this submission. These points cover best practices internationally in beneficial
ownership public registries; the fact that additional information is needed to evaluate the options
including a possible phased-in approach; and the need for consistency in rules across
jurisdictions in Canada, regardless of the registry model.

• Evolving best practices internationally for public registries, such as tiered access and
unique identifiers, should be considered along with a possible phased-in approach for
Canada

The lessons of other countries’ approaches and experiences where public registries are
operating are informative in consideration of Canada’s approach. Two elements seem
most pertinent from the international experience, based on our research and interviews
with those experienced with the registries abroad. Those elements are the role of unique
identifiers and a tiered-access approach to the registry.

The use of publicly accessible unique identifiers for beneficial owners and companies
can enhance a registry’s usefulness, provide for greater accuracy and increase users’
confidence in distinguishing between individuals and companies with similar or identical
names. Assigning a unique identifier to a beneficial owner following the validation of their
identity is critical to support the credibility of the beneficial ownership information.

Based on our research, it appears that all countries with a public registry have adopted a
tiered access model. At least three countries in Europe, in following EU directives, have
taken a phased-in approach to public registries, whereby they centralize the information
as a first phase before moving toward a public registry with tiered access.

Tiered access means law enforcement authorities have full access to the information on
beneficial owners that was provided whereas the general public usually has access only
to data such as first name and surname, month and year of birth, nationality, country of

1 Innovation, Science and Economic Development Canada and Finance Canada. Strengthening Corporate Beneficial Ownership
Transparency in Canada. February 2020.

2 Please note that the use of the terms “registry” (and registries) and “register” follows the usage cited in the glossary of the
consultation paper.

https://www.ic.gc.ca/eic/site/142.nsf/eng/home
https://www.ic.gc.ca/eic/site/142.nsf/eng/home

CPA Canada Submission on Strengthening Corporate Beneficial Ownership Transparency in Canada 4

residence, and the nature and extent of the beneficial interest held or control exercised.
Determining what information should be protected by (or shielded behind) the unique
identifier will be integral to the design of tiered access.

We note that the consultation paper does not include important information concerning
possible timelines, costs and data regarding measurable benefits expected from a public
registry while balancing the regulatory burden, privacy concerns and protection of
Canada’s reputation. We believe this information is necessary for the evaluation of
options. In addition, the consultation paper does not appear to identify or address any
form of potential evolution or transition toward best practices for registries that are still
evolving and in early stages internationally.

• Rules need to be consistent across jurisdictions in Canada, regardless of registry model

Consistency of beneficial ownership information, relevance and accuracy of data across
jurisdictions are critical if a centralized registry or registries are to be efficient and useful
to competent authorities and for reporting entities in discharging their legal requirements
and in addition for some, including CPAs’, ethical responsibilities. CPA Canada has
expressed its recommendation that governments across jurisdictions strive for
consistency of beneficial ownership information.

CPA Canada and the CPA profession

CPA Canada represents the Canadian accounting profession, both nationally and
internationally. Operating in the highly complex and global accounting eco-system, CPA Canada
is a convener, facilitator, contributor and disseminator of information that advances the
profession. The organization works closely with the provincial, territorial and Bermudan CPA
bodies to champion best practices that benefit business and society. With more than 217,000
members, CPA Canada is one of the largest national accounting bodies in the world. The
organization supports the setting of accounting, auditing and assurance standards, advocates
for economic and social development in the public interest, and develops leading-edge thought
leadership, research, guidance and educational programs.

We recognize and encourage the work of federal, provincial and territorial governments to
coordinate their actions and to work collaboratively across jurisdictions on corporate
transparency.

On behalf of the profession, CPA Canada contributes in the public interest to anti-money
laundering (AML) policy and regulatory consultations with the federal government including
through CPA Canada’s representation on the Advisory Committee on Money Laundering and
Terrorist Financing (ACMLTF) and its subcommittees.

The CPA profession agrees with the concepts, cited initially in Finance Canada’s discussion
paper in 2018, of maintaining the balance between deterring and detecting money laundering
and terrorist financing and improving corporate transparency, while respecting the constitutional
and privacy rights of Canadians. These concepts were reiterated in the Finance Canada news
release and joint statement of June 13 and 14, 2019, respectively. The consultation paper notes
the need to consider how to increase corporate transparency “while balancing privacy concerns,
and maintaining (Canada’s) reputation as an attractive place to invest and do business.”

CPA Canada Submission on Strengthening Corporate Beneficial Ownership Transparency in Canada 5

Accountants – specifically those with the CPA designation – and accounting firms providing
accounting services to the public and including at least one CPA as a partner, employee or
administrator have obligations as reporting entities in federal legislation and regulations
governing Canada’s anti-money laundering regime.

The CPA profession is also aware that its members may be required as reporting entities to
verify the identity of the beneficial owners where applicable, starting as soon as next year,
based on recently proposed amendments to AML regulations. In that respect, our members
would benefit from having access as reporting entities to beneficial ownership information if it
were available in a registry or registries.

Registry recommendations

It is worth noting that neither the Financial Action Task Force (FATF) recommendation on
beneficial ownership transparency nor the interpretative note on the recommendation call for
registries of beneficial ownership information to be publicly accessible. Internationally, the
approach to meeting the FATF standard on beneficial ownership transparency varies across
jurisdictions. In our response to the consultation questions, we present some of the findings of
our research into the different approaches across countries.

In line with the FATF standard, if the primary policy objective is for competent authorities to
have timely access to adequate and accurate information, then that goal can be achieved with a
central registry or registries. We believe it would be important for the public’s support of the
requirements and costs of implementing a public registry if the government were to present
evidence of how a public registry helps to combat illegal activity such as money laundering.

As noted in the consultation paper, the House of Commons Standing Committee on Finance
recommended in 2018 that a pan-Canadian beneficial ownership registry be accessible
specifically to competent authorities and reporting entities with customer due diligence
obligations.

If a public registry is required, featuring two or possibly three tiers of access could make
information available to competent authorities, reporting entities and the public at large,
respectively. The information available at each tier of access would vary, from unrestricted
access for competent authorities, to limited, as appropriate, for reporting entities and the public
at large, for reasons of personal privacy, personal safety and/or business confidentiality.

CPA Canada recommends an evolving approach to the registry – from an initial two or three-tier
approach (as outlined below) before considering moving to a fully publicly accessible approach.
This would allow the government to achieve the best result in the public interest. An evolving
approach could start by developing a central registry or registries offering two to three tiers of
access, then allowing use on a pilot or trial basis to allow financial institutions and other
reporting entities to utilize the system before extending it to a fully publicly accessible approach.
This phased approach would ensure the government has the ability to evolve to a publicly
accessible registry which addresses the policy, implementation and technological issues which
are detailed in our responses to various questions (starting on page 6).

As a registry of beneficial ownership has been on the horizon for the government, at least since
the Finance Canada consultation paper in 2018, we have raised the current collection of
corporate information. In particular, we noted the Corporations Information Act Annual Return
for Ontario Corporations which is filed with Canada Revenue Agency with a corporation’s
income tax return using Schedule 546. The Schedule includes non-tax information under the

CPA Canada Submission on Strengthening Corporate Beneficial Ownership Transparency in Canada 6

authority of the Ontario Corporations Information Act and it is sent to the Ontario Ministry of
Government Services (MGS) for the purposes of recording the information on the public record
maintained by the MGS. We posit that this existing methodology of collecting non-tax
information could be expanded to include required beneficial ownership information and suggest
that consideration be given to expanding it to other jurisdictions to achieve collection,
compliance and enforcement all while minimizing some of the regulatory burden on private
companies.

Tiered access and unique identifiers

There are a number of considerations in contemplating a registry that is publicly accessible.

In a publicly accessible registry, unique identifiers can be utilized to protect specific information
from being made visible to the public at large and their use can also support the creation of
tiered access to a registry. For example, the use of a unique identifier which distinguishes
between beneficial owners with certainty can reduce the disclosure of personal identifying
information, such as a principal residence address, which may otherwise be called for in the
public’s use of the registry while such information remains accessible to competent authorities.

When exploring the degree of access, the requirements of the AML regime in Canada are also
relevant. Note that in some jurisdictions, the government may need to start with the
requirements of existing legislation. In Quebec, for example, information is already publicly
accessible via its business registry. British Columbia requires certain personal information be
publicly accessible under the Land Owner Transparency Act – elements of personal information
that may differ from what may be required by other jurisdictions.

Secondly, tiered access to a central registry allows jurisdictions to meet the FATF standards,
making information available to competent authorities, and others, and to manage personal and
business privacy concerns in the public interest:

- Tier One – the full suite of information is accessible only to the competent authorities.

- Tier Two – specific information is available to reporting entities in the AML regime, with
the unique identifier as a means to shield more sensitive information.

- Tier Three – limited information is available to the public at large, in this tiered access
registry with the unique identifier as a means to shield more sensitive information.

Ultimately, we encourage the government to use technology, including emerging technologies
such as encryption-based tools, to full advantage in designing a registry or registries to achieve
the policy objectives and allow for data analytics that will render the registry more valuable to
competent authorities and reporting entities in the AML regime. The technological solution(s)
that serves all jurisdictions must allow for the interaction with and contributions by various
stakeholders, the building up of information and the security elements to prevent misuse and
unintended effects.

CPA Canada Submission on Strengthening Corporate Beneficial Ownership Transparency in Canada 7

Responses to the questions in the consultation paper

Should Canada establish a Public Registry (or Public Registries) of Beneficial
Ownership?

1. Should Canada establish a public registry (or public registries) of beneficial ownership for
corporations, and why?

As a founding member country of FATF, Canada must demonstrate leadership and improve
upon its corporate transparency with a national strategy, invest to achieve international
AMLTF standards/recommendations and consider the evolving “best practices” globally.
Recommendations to improve corporate transparency in Canada have been made by FATF
in its 2016 Mutual Evaluation Report of Canada’s regime and by the House of Commons’
Standing Committee on Finance in 2018.

In pursuit of the above, a phased transition (see Question 2 for further details) to a public
registry or registries should be undertaken for Canada to obtain the greatest benefit from
the collection of beneficial ownership (BO) information by private companies in order to
protect Canada’s economy, society and reputation. 3 Pursuant to new requirements under
the Canada Business Corporations Act and anticipated through new or expected provincial
legislation, private companies are being tasked with responsibilities to obtain and maintain
BO information which must be available via a registry or registries to optimize upon the BO
information’s intended purpose of combatting money laundering, terrorist financing and
other illegal acts.

A public registry or registries should be established to enhance efficiency and effectiveness
of the AMLTF regime by:

- enabling law enforcement and competent authorities to have timely access to
information necessary for domestic and international investigations,
- enabling Canada to cooperate with other countries, pursuant to its agreements, in
the deterrence, identification and prosecution of MLTF, and
- enabling reporting entities within the Canadian AMLTF regime who are charged
with the responsibility to verify BO, access to relevant information to establish and/or
corroborate customer/client data as required by law.

A public registry of private company BO would also help in creating “daylight” regarding
other illegal acts such as tax evasion, thereby potentially improving deterrence, identification
and prosecution.

Further, to combat corruption and foster a “speak up culture” for the future that values and
protects law abiding corporations and citizens, Canada needs a public registry or registries
so that individuals and companies alike can do their own due diligence and be informed
about the organizations they do business with.

3 Please note that the use of the terms “registry” and “register” follows the usage cited in the glossary of
the consultation paper.

CPA Canada Submission on Strengthening Corporate Beneficial Ownership Transparency in Canada 8

In addressing the question posed above, we note that the Consultation Paper does not
appear to address any form of potential evolution or transition toward best practices for
registries that are still evolving internationally, and no data is presented concerning possible
timelines, costs and measurable benefits expected while balancing regulatory burden,
privacy concerns and maintaining Canada’s reputation. We believe additional information
along these lines is necessary and would have allowed us to provide more detailed
feedback and robust insights.

2. If not a public registry (or public registries), should Canada establish a central registry

accessible only to competent authorities? What are the advantages and disadvantages of
having a central registry over a public registry (or public registries)?

A central registry (or registries) is supportable as it would be a marked improvement on
current BO transparency and would answer the “the primary goal” of ensuring that
competent authorities can have timely access to BO information necessary for domestic and
international investigations. It would also demonstrate Canada’s commitment to enhancing
corporate transparency helping to safeguard its reputation as an attractive country to invest
and do business in.

Notwithstanding the above, a central registry is considered to have a significant drawback in
that it is “closed” and typically does not provide access to reporting entities within the
AMLTF regime who are charged with the responsibility of verifying BO. Being “closed”, a
central registry is also said to lack the “eyes” on its credibility that may come from the public
at large, other companies’ use of the registry for their own due diligence or the media and
journalists.

A central registry could, however, be the first phase of a phased approach toward the still-
evolving international “best practices” for corporate registries. For example, a central registry
or registries could be set up, and a pilot period could be established during which private
companies reporting their BO information, government and competent authorities utilize the
system and address issues as they may present before more access is granted. A second
pilot period could follow allowing for additional restricted access to the central registry by
those AMLTF reporting entities who have requirements to verify BO before ultimately
moving on to a publicly accessible registry or registries. Assuming an evolutionary approach
would not be prohibited by additional costs, it may provide for useful experience and a more
successful public launch ultimately that lessens/mitigates the risks that may come by moving
too quickly to a fully publicly accessible registry, as evidenced by international experience
(see also our detailed response to Question 17).

Nationally, it has been established that approximately 70% of money laundering takes place
using corporations, as noted in the consultation paper.4 In a Canadian context, money
launderers will seek out the weakest links (i.e., provinces which lack legislation requiring
beneficial ownership information) and therefore BO data regarding private corporations in
Canada, regardless of jurisdiction, must be accessible to competent authorities through
registries or a registry regardless of how constructed or linked.

4 Financial Action Task Force (2016). Anti-money laundering and counter-terrorist financing measures –
Canada, Fourth Round Mutual Evaluation Report, pp. 102-103. http://www.fatf-
gafi.org/media/fatf/documents/reports/mer4/MER-Canada-2016.pdf

http://www.fatf-gafi.org/media/fatf/documents/reports/mer4/MER-Canada-2016.pdf
http://www.fatf-gafi.org/media/fatf/documents/reports/mer4/MER-Canada-2016.pdf

CPA Canada Submission on Strengthening Corporate Beneficial Ownership Transparency in Canada 9

Whether Canada begins with a central registry and evolves or moves immediately to a
publicly accessible registry, BO information for the entire country must be available on a
timely basis to competent authorities at a minimum.

If yes, what key features would make a Public Registry (or Public Registries) effective?
3. What additional compliance costs might corporations face if required to transmit their

beneficial ownership information to a national registry, and how might these costs be
reduced?

In general, the cost of BO register and registry compliance for business will depend on the
jurisdictional requirements, business size, complexity of structure and the frequency of
change of shareholders, relative shareholdings, values (if required) and/or control in
determining and updating BO. Unless legislative consistency is prioritized throughout
Canada, a patchwork quilt of requirements and costs will emerge.

The optimal use of technology will be important in the overall functioning and cost of
compliance for transmitting information to a registry or registries. While some companies
may need an alternative to online functionality, a user-friendly technology solution should
allow for reasonable compliance costs in transmitting BO information to a registry or
registries. Actual costs to comply with the requirement for a beneficial ownership registry per
company will likely vary according to the underlying jurisdictional requirements for required
BO information, business size, complexity of structure and the frequency of change of
shareholders, relative shareholdings, values (if required) and/or control in determining and
updating BO.

4. Should directors of a corporation be liable for non-compliance with the corporation’s

beneficial ownership registry obligations?

The usefulness of a registry or registries is directly correlated with the credibility of the
information that it contains. Consistent with the importance of the information and the
reasons for creating a registry, the range of sanctions available must serve to deter and
penalize where warranted. Sanction provisions should provide a range and flexibility to
appropriately respond to the variety of circumstances for non-compliance which can be
anticipated such as incapacitation, honest mistakes, lack of understanding or concern, and
criminal behavior.

Generally, we agree that directors should be one of the parties potentially held liable for
non-compliance with a corporation’s beneficial ownership registry obligations. Each
jurisdiction’s sanctions and applicable liability for the recording and maintenance of
company BO information in a register is a potential reference in discerning whether there
should be any difference(s) in the sanctions and applicable liability in complying with BO
registry obligations.

Unless consistency is prioritized in Canada, a patchwork quilt of liabilities and sanctions will
emerge. This will impede awareness, understanding and compliance by individuals and
companies alike.

CPA Canada Submission on Strengthening Corporate Beneficial Ownership Transparency in Canada 10

5. Should the public be charged fees to access all or parts of beneficial ownership and other
company information, to help cover the costs of implementation, verification and
enforcement?

Regardless of the degree of public access implemented in a registry or registries, there will
be new resources required and costs for government including for verification and
enforcement. Consequently, cost recovery may be a potential option. There may be
alternatives or combinations to consider in who bears the cost and it could include offsetting
penalties collected, cost recovery from the public at large for each use, monthly fees for
frequent users or perhaps it becomes part of the cost of corporate registration in each
jurisdiction.

If a registry (or registries) is created with a fee, it may encourage appropriate use and
provide additional information for ensuring data security and privacy protection.

Free access would eliminate what may otherwise be a barrier and likely would result in the
greatest amount of national and international access to the information.

6. What processes (if any) should be put in place for verifying the beneficial ownership

information provided (e.g., proof of identification for directors, beneficial owners and/or
officers/agents of a corporation)?

The usefulness of a registry is directly correlated with the credibility of the information that it
contains. Elements that would enhance the credibility of information in the registry include:

- Unique identifiers used for each entity and beneficial owner from the outset

- Proof of identification should be obtained

- Government must both react to information it receives about inaccuracies in the registry
and it must also seek them out proactively and efficiently using both risk and data
analysis and technology

- Those reporting entities in the regime that must verify beneficial ownership should
contribute to its accuracy by reporting discrepancies or inaccuracies.

7. What means could be used to verify identities (e.g., a driver’s license, passport, or bio-
identifiers)

The usefulness of a registry is enhanced if reporting entities can utilize the information
because it has been verified in accordance with the requirements of the AMLTF regime. In
this regard, FINTRAC’s 2019 guidance Methods to verify the identity of an individual and
confirm the existence of a corporation or an entity other than a corporation should be
referenced.

In the future, it is expected that new technologically advanced identification methodologies
will emerge or be developed for governments’ use. It will be important to equip the registry
or registries with the flexibility of adopting such advancements as they become available.

CPA Canada Submission on Strengthening Corporate Beneficial Ownership Transparency in Canada 11

8. How frequently should corporations be required to update the information provided to the
registry?

The usefulness of the registry is directly correlated with the credibility of the information that
it contains. This means the information needs to be both accurate and up to date. Each
jurisdiction’s timeline requirements for the recording and maintenance of company BO
information should be a reference for when the registry information should also be updated.

Unless consistency is prioritized in Canada, a patchwork quilt of requirements and
timeliness of information will emerge. This will impede awareness, understanding and
compliance by individuals and companies alike.

9. Under what circumstances, if any, should corporations be exempted from providing
beneficial ownership information to a public registry?

The risks that beneficial owners and/or their families face may be extremely varied and
those risks may have nothing to do with a private company but a BO registry can
nevertheless become a new public access point to previously undisclosed information.
Flexibility for exemptions should be ensured to allow for future requests for the safety and
security of individuals based on issues the nature of which it may not be possible to
anticipate at the outset of the registry or registries. It is also unclear in a publicly accessible
registry how protection can be afforded after information has been publicly displayed and
new or different threats to safety or security arise subsequently. This demonstrates the need
for diligence and care upfront in determining what personal information is needed, for
competent authorities only, or should be made public.

Additionally, there are legitimate business transaction reasons why corporations should be
exempted from providing BO information to a public registry. For example, through corporate
restructuring and BO reporting, business intelligence or planning for succession, mergers or
acquisitions may be inadvertently/implicitly disclosed to competitors, suppliers or other
stakeholders. To avoid unnecessary consequences, flexibility for exemptions should be
ensured to allow for future requests in respect of shielding valid business planning or
transactions.

Should there be limitations on information disclosed through a Public Registry (or Public
Registries)?

10. What are the potential risks to beneficial owners of making their information accessible
through a public registry (or public registries) (e.g., identify theft, access by hostile foreign
governments)?

There are potential risks in an openly public registry for loss of privacy (personal and
business), identity theft, harassment, and threats to safety and security. The risks that
beneficial owners and/or their families face may be extremely varied and those risks may
have nothing to do with a private company but a BO registry can nevertheless become a
new public access point to previously undisclosed information. Utilizing unique identifiers
may reduce the unique personal information required for registry use thereby reducing some
risk to a beneficial owner. The potential risks demonstrate the need for diligence and care
upfront in determining what personal information is needed by competent authorities only or
should be made public.

CPA Canada Submission on Strengthening Corporate Beneficial Ownership Transparency in Canada 12

It is a question of degree and typology of the information that needs to be disclosed for
public access for the registry to function and meet its objectives. For example, if a unique
identifier removes the need for any date of birth details, then this may reduce risks for
beneficial owners, the registry can function, and its objectives can be met.

11. Should certain beneficial ownership information provided to the registry be accessible only
to law enforcement, tax and other authorities? Should a tiered access model be adopted
based on the entity seeking the information? What information should be withheld and under
what conditions?

The amount and type of information to make public in a publicly accessible registry is likely
one of the most controversial aspects of considering a public registry or registries. Making
certain types of data available to some parties and not others (i.e., two or three tiers)
requires additional effort and creates additional responsibilities for data security.

However, considering the potential risks to beneficial owners mentioned above and the
capabilities of technology, tiered access is the preferable and recommended option
transitionally and/or permanently. Tiered accessibility allows for decisions on what is needed
to be disclosed to whom to achieve the objectives of the registry and the access may evolve
over time as experience and familiarity with the registry or registries grows. For example,
tiered access could be built in allowing for the greatest amount of information to be available
to competent authorities followed by a reduced and restricted access to information by
reporting entities under the regime who must verify BO and the least amount of unique
information may be available to the public at large.

What is known is that information that is made public will stay public such that the due
diligence upfront in assessing elements including unique identifiers and possible tiered
information is critical in achieving a balance between Canadians’ privacy concerns and the
disclosures required publicly for fighting crime.

12. Should individual beneficial owners be able to seek exemptions from having some or all of
their information made public, on grounds of safety, protecting the privacy of legitimate
investment decisions, or similar reasons? Under what basis should such requests be
granted?

Exemptions should be possible and there should be flexibility as to the need and nature. We
also believe that exemptions will be difficult to legislate and operationalize. The risks that
beneficial owners and/or their families face may be extremely varied and those risks may
have nothing to do with a private company but a BO registry can nevertheless become a
new public access point to previously undisclosed information. Flexibility for exemptions
should be ensured to allow for future requests for the safety and security of individuals
based on issues the nature of which may not be possible to anticipate at the outset of the
registry or registries.

It is also unclear in a publicly accessible registry how protection can be afforded after
information has been publicly displayed and new or different threats to safety or security
arise subsequently. This demonstrates the need for diligence and care upfront in
determining what personal information is needed and should be made public. Utilizing
unique identifiers may reduce the unique personal information required for registry use

CPA Canada Submission on Strengthening Corporate Beneficial Ownership Transparency in Canada 13

thereby reducing some risk to a beneficial owner. The potential risks demonstrate the need
for diligence and care upfront in determining what personal information may be made public.

13. Which other organizations (e.g., FINTRAC, private sector entities with anti-money
laundering obligations) should have access to the withheld information and under what
conditions?

FINTRAC, private sector entities with BO verification requirements, CRA, CSIS, CBSA may
all have (different) needs for non-public information. This should be carefully considered
perhaps through tiered access to achieve a balance between Canadians’ privacy concerns
and the disclosures required publicly for fighting crime.

14. In other jurisdictions, have public registries demonstrated effectiveness in ensuring accurate
information, supporting investigations by law enforcement, tax, and other competent
authorities?

In the absence of upfront validation and ongoing verification processes, public registries
cannot be considered as authoritative sources of accurate beneficial ownership information.

As noted in the consultation paper, stakeholders in the U.K. have expressed concerns with
the accuracy of the beneficial ownership data in the public registry -- known as the People
with Significant Control (PSC) Register -- and the fact it is not definitive data. This is in large
part due to the absence of standardized ways to file the data in the U.K.’s public registry and
the fact that unique identifiers are not leveraged to validate the information. Furthermore,
Companies House, the executive agency that manages the registry, manages it first and
foremost as a repository of information and does not currently actively verify the information
it receives. This situation benefits the “bad actors” in the system who may either falsify their
information or simply not register any information at all.

In 2019, the U.K. Department for Business, Energy & Industrial Strategy published the
Review of the implementation of the PSC [People with Significant Control] Register. The
report found that law enforcement authorities had knowledge of non-compliant behaviour
and inaccurate information being filed in the registry. It is therefore not surprising the report
points out that many law enforcement authorities believed the registry’s ability to provide
complete transparent beneficial ownership information was limited given the fact it goes
unchecked. Furthermore, “most Law Enforcement Organisations did not think that the PSC
register has had any impact on crime prevention. It was felt that individuals’ intent on
committing crime would find ways around the system.” 5

It is worth noting that countries such as the Netherlands and Ireland have taken steps to
ensure the accuracy of the beneficial ownership information available in public registries.
(Please see the response to Question 17 for more details). Should the government decide to
establish a central registry in Canada, CPA Canada believes it would be worth learning from
those countries where they have made efforts to ensure the accuracy of the beneficial
ownership information in their registries.

5 U.K. Department for Business, Energy and Industrial Strategy. 2019. Review of the implementation of
the PSC Register.p.37

CPA Canada Submission on Strengthening Corporate Beneficial Ownership Transparency in Canada 14

15. In other jurisdictions, have public registries reduced the misuse of corporations for criminal
or other illicit activities?

(No response.)

16. Have public registries had an effect on investment levels?

(No response.)

17. Are there international best practices and experiences that Canada can learn from were it to
adopt a public registry (or public registries)?

In collaboration with the International Federation of Accountants (IFAC), CPA Canada is
working on an upcoming report on beneficial ownership transparency to be released in the
spring of 2020. The report will explore how various jurisdictions around the world are
grappling with questions regarding the extent to which, how, and by whom, beneficial
ownership information is collected, centralized, reviewed and published. As policy-makers
continue to consider these issues at the global and national levels, this upcoming report
seeks to ground the discussion with evidence-based and practical perspectives, including
those of the accountancy profession.

In advance of the report’s release, there are several preliminary findings to share on best
practices and experiences in countries where the public registry approach has been adopted
or where it is under consideration. The comments are organized under these topics:

A. Public registries in operation
B. Who is required to register
C. Validation and accuracy of information
D. Access to the registry
E. Exemptions from public access
F. Timeframe to update registries
G. Compliance and liability
H. Trusts
I. Role of technology

A. Public registries in operation

Several countries around the world have either adopted or entertained the possibility of
adopting a public beneficial ownership registry.

In the U.K., in addition to the existing public registry at Companies House, the government
has mandated all British Overseas Territories and Crown Dependencies to introduce public
registries for companies in the coming years (the exact timeline remains unknown).

In the European Union, the Fifth Anti-Money Laundering Directive requires member
countries to make beneficial ownership registries publicly available. To the best of our
knowledge, the following member countries have rolled out public registries: Ireland,
Germany, Belgium, Sweden, Denmark, Slovenia, Luxembourg and Malta.

CPA Canada Submission on Strengthening Corporate Beneficial Ownership Transparency in Canada 15

In addition to European nations, other countries have in recent years conducted
consultations on public beneficial ownership registries and/or committed to implementing
them (e.g. Australia, Hong Kong, New Zealand, South Africa).

B. Who is required to register

The types of entities that are required to provide beneficial ownership information to a public
registry vary significantly from one country to another. For instance, in the U.K. and Ireland,
only private companies have to register whereas, in other countries such as the
Netherlands, Germany and Belgium, foundations are also required to register.

It should be noted everywhere in the world publicly listed companies are exempted from
providing beneficial ownership information to a public registry.

C. Validation and accuracy of information

In the absence of upfront validation and ongoing verification processes, public registries
cannot be considered as authoritative sources of accurate beneficial ownership information,
as noted in the response to Question 14, above. The example and experience with the
public registry in the U.K., as explained in Question 14, is particularly relevant to this issue
of validation and accuracy of information.

In the Netherlands and Ireland, unique identifiers similar to the Canadian social insurance
number for each beneficial owner must be provided to the registrar. This enables the
registrar to validate the identity of beneficial owners leveraging government databases. For
instance, in the Netherlands, it is intended that an automated check will be performed with
respect to the information registered in the Persons Database as compared to what is
provided at the time of registration in the beneficial ownership registry of natural persons
who are residing in the Netherlands. In the case of Ireland, the personal public service
number of beneficial owners is required by the registrar for verification purposes.

In some cases, if law enforcement authorities (such as those in Ireland, for example) and/or
“obligated persons” under the law (such as auditors and chartered accountants) (for
example, in Germany) identify in the course of their work a discrepancy between the
information in a central registry and the beneficial ownership information available to them,
they must notify the registrar.

D. Access to the registry

Some registries (such as those in Ireland, Germany, the Netherlands and Belgium) require
users (either companies that need to file or people that want to search the database) to
create a free account to log in. In some jurisdictions (Ireland, the Netherlands and Belgium),
members of the general public are required to pay a nominal fee to access the beneficial
ownership information of entities (it is usually one fee per entity).

All countries with a public registry have adopted a tiered access model, which means law
enforcement authorities have full access to the information on beneficial owners that was
provided whereas the general public usually has access only to data such as first name and
surname, month and year of birth, nationality, country of residence, and the nature and
extent of the beneficial interest held or control exercised.

CPA Canada Submission on Strengthening Corporate Beneficial Ownership Transparency in Canada 16

In some countries (such as Germany and Belgium, for example), individuals that can
demonstrate that access to registry information is required in order to conduct their due
diligence obligations (such as accountants and lawyers) may be granted access to more
beneficial ownership information than the general public.

E. Exemptions from publication

In many countries (Ireland, Germany, the Netherlands and Belgium), the beneficial
ownership details of minors can be exempted from publication upon request. In some cases
(Germany, the Netherlands and Belgium), people with a disability or who are deemed
“incapacitated”/“legally incapable” can also seek an exemption.

In many countries (the U.K., Germany, the Netherlands and Belgium), if public access to the
information of a beneficial owner can expose this individual to the risk of falling victim to
criminal offences (e.g. fraud, kidnapping, hostage taking, blackmail, extortion or robbery-like
extortion, coercion, threat, violence or intimidation), then such access can be restricted upon
request (supporting documents need to be provided when submitting the exemption
request).

It should be noted that in the U.K., Ireland and the Netherlands, the beneficial ownership
information that is exempted from public access is still made available to law enforcement
agencies.

F. Timeframe to update registries

Depending on the jurisdiction, registered entities have between two weeks (the U.K.,
Ireland) and one month (Belgium) to update beneficial ownership information if there are any
changes. Belgium also requires registered entities to confirm that beneficial ownership
information is accurate and up-to-date on an annual basis.

G. Compliance and liability

In most countries we researched (the U.K., Ireland, Germany, the Netherlands, and
Belgium), failure to provide beneficial ownership information to the central registry or willfully
providing false information can result in administrative and/or criminal fines. These sanctions
or fines for non-compliance can be applied to either the corporate entity, its directors or
governing body and/or the beneficial owners themselves.

In order to ensure maximum compliance with reporting requirements, the government
agency or department in charge of the public registry typically has some kind of regulatory
jurisdiction over the registered entities (for example, the Jersey Financial Services
Commission is the registrar and has the power to deny incorporation).

H. Trusts

The beneficial ownership reporting requirements that apply to trusts vary considerably from
one country to another. In some places, trusts are exempted from these reporting
requirements all together. Other jurisdictions have adopted a completely opposite approach

CPA Canada Submission on Strengthening Corporate Beneficial Ownership Transparency in Canada 17

by making public (or planning to, in the case of the Netherlands) the beneficial ownership
information of trusts in central registries. For its part, the U.K. settled for a nuanced
approach by virtue of which the registry for trusts is not public, but is available to law
enforcement bodies and the UK Financial Intelligence Unit.

Determining whether the beneficial ownership information of trusts should be available to
the public is a challenging issue. Trusts are extensively used in some jurisdictions (like the
U.K.) and can have a legitimate raison d’etre such as protecting the identity of vulnerable
people (such as children, for instance). However, trusts can also be deliberately used to
construct murky ownership structures by adding multiple layers of ownership.

I. Role of technology

Leveraging technology is typically essential to establish a cutting-edge registry and to keep
compliance burden to a minimum for all parties, according to our interviews with those
knowledgeable with public registries. For instance, Application Programming Interfaces
(APIs) can be used to facilitate the uploading (and downloading) of beneficial ownership
information by entities into the registry. Artificial intelligence and data linkages can also
facilitate the validation of the beneficial ownership information provided by registered
entities.

Recent FATF paper

Related to whether to establish a public registry is the challenge that many jurisdictions face
in achieving “a satisfactory level of transparency regarding the beneficial ownership of legal
persons,” as noted in a recent paper on beneficial ownership for legal persons by FATF. 6

The paper provides examples of best practices from delegations in implementing FATF
Recommendation 24. It cites several key features of an effective approach, including:

- adequacy, accuracy and timeliness of information in beneficial ownership

- obliged parties to verify or/and monitor the accuracy of the information

- supplementary information platform in addition to company registry

- ongoing reporting at company level / to the reporting entities or company registry

- verification through different means

- highly effective law enforcement authorities with adequate resources

- using technology to facilitate checking and validation

- access by competent authorities

- effective, proportionate and dissuasive sanctions.

6 Financial Action Task Force. 2019. Best Practices on Beneficial Ownership for Legal Persons.p. 5.

CPA Canada Submission on Strengthening Corporate Beneficial Ownership Transparency in Canada 18

Concluding note

CPA Canada, on behalf of the accounting profession, is committed to contributing to
strengthening the AML regime in Canada including through increased corporate transparency.

We appreciate the opportunity to provide comments in response to the government’s
consultation paper and look forward to continuing the discussion regarding the best approach to
beneficial ownership transparency – and AMLTF policy and regulations -- in the public interest.

	Table of Contents
	Executive overview
	Main points and findings in brief
	CPA Canada and the CPA profession
	Registry recommendations
	Tiered access and unique indentifiers
	Responses to the questions in the consultation paper

