

EN EN

EUROPEAN
COMMISSION

Brussels, 7.5.2020

SWD(2020) 99 final

COMMISSION STAFF WORKING DOCUMENT

Methodology for identifying high-risk third countries under Directive (EU) 2015/849

1

GLOSSARY:

4AMLD Directive (EU) 2015/849 – the 4th Anti-Money Laundering Directive

5 AMLD Directive (EU) 2018/843 – the 5th Anti-Money Laundering Directive

AML/CFT Anti-money laundering and counter-terrorist financing

AWF SOC Europol’s Analysis Work File on Serious and Organised Crime

Basel AML

Index

Basel Anti-Money Laundering (AML) Index developed by the Basel

Institute on Governance

BO Beneficial Owner

CDD Customer Due Diligence

CTC The European Council’s Counter-terrorist Coordinator

DNFBP Designated Non-Financial Business or Profession

EDD Enhanced Due Diligence

EEA European Economic Area

EEAS The European External Action Service

EGMLTF Expert Group on Anti-Money Laundering and Countering Terrorist

Financing

ESA European Supervisory Authority, namely: the European Banking Authority

(EBA) the European Securities and Markets Authority (ESMA) the

European Insurance and Occupational Pensions Authority (EIOPA)

FATF Financial Action Task Force

Financial

Secrecy Index

The Financial Secrecy Index developed by the Tax Justice Network

FIU Financial Intelligence Unit

FSAP Financial Sector Assessment Program jointly developed by the IMF and the

World Bank

FSRB Financial Action Task Force-Style Regional Body

ICRG The FATF’s International Cooperation Review Group

IMF The International Monetary Fund

MER Mutual Evaluation Report by the FATF/FSRBs

ML/TF Money laundering and terrorist financing

OECD The Organisation for Economic Cooperation and Development

2

SOCTA Europol’s Serious Organised Crime Threat Assessment

TE-SAT Europol’s EU terrorism situation and trend report

TEU Treaty on the European Union

TFEU Treaty on the Functioning of the European Union

TFS Targeted Financial Sanctions

TI Index The Corruption Perception Index developed by Transparency International

3

Table of Contents

1 Objectives and scope ... 7

1.1 Objectives ... 7

1.2 Scope ... 8

2 Roles and Responsibilities .. 9

2.1 Role of the Commission and its services ... 9

2.2 Role of the Expert Group on Anti-Money Laundering and Countering Terrorist

Financing (EGMLTF) ... 9

2.3 Role of the European Parliament and Council .. 10

3 Methodological approach for identifying high-risk third countries 11

3.1 Countries publicly identified by the Financial Action Task Force (FATF) 11

3.1.1 Consequences of a listing by the FATF ... 11

3.1.2 Consequences of a delisting by the FATF ... 13

3.1.3 Synergies between the EU autonomous assessment and the FATF listing process

 .. 17

3.1.4 Approach with regard to third countries within the EU scope that were reviewed

but not listed by FATF .. 20

3.2 Countries assessed autonomously by the EU .. 20

4 Process description for the EU autonomous assessment .. 23

4.1 Step 1 - Scoping phase .. 23

4.2 Step 2 - Definition of priorities ... 25

4.3 Step 3 - Assessment phase ... 26

4.3.1 Risk profile and level of threat (“Country profile”) ... 27

4.3.2 Criteria to be considered for the assessment (vulnerability of the AML/CFT

regime considering the level of deficiencies) ... 28

4.3.3 Level of deficiencies and threshold for being considered as having strategic

deficiencies ... 31

4.3.4 Availability of information sources .. 33

4.4 Step 4 – Engagement with third countries prior to the conclusion of the

Commission’s assessment .. 34

4.4.1 Fact-finding and information of preliminary findings by the Commission 35

4.4.2 Definition of mitigating measures and high-level political commitment........... 36

4.5 Step 5 – Reaching conclusion for listing a third country ... 37

4

4.5.1 Countries not expressing a high-level political commitment (“non-cooperative

jurisdictions”) .. 37

4.5.2 Countries representing an overriding level of risk ... 38

4.5.3 Countries expressing a high level political commitment to address serious

concerns .. 39

4.5.4 Emergency situations ... 42

4.6 Step 6 - Adoption of Delegated act ... 42

4.7 Step 7: Review of the assessment of the Priority 1 third countries 42

4.8 Step 8: Assessment– Follow up of countries listed under step 6 (high-risk third

countries) .. 43

4.8.1 Follow up of high risk third countries .. 43

4.8.2 Delisting criteria ... 44

5 Consultation during the decision-making process .. 45

5.1 Consultation of Member States experts .. 45

5.2 Reporting to the European Parliament and Council ... 46

5.3 Handling of information ... 47

6 Provision of technical assistance .. 47

7 Timing and planning of the adoption of delegated acts .. 48

7.1 Overall planning .. 48

7.2 Delegated act following a FATF listing ... 48

7.3 Delegated act not following a FATF listing .. 48

7.4 Frequency of updating the list ... 48

8 Consequences of the EU listing .. 49

Annexes

5

EXECUTIVE SUMMARY

Under the Anti-Money Laundering Directive (AMLD), the Commission has a legal obligation

to identify high-risk third countries having strategic deficiencies in their regime on anti-

money laundering and countering terrorist financing. The objective of the EU list of high-risk

third countries is to protect the Union internal market, through application of enhanced due

diligence measures by obliged entities. Listing of countries will be used as a last resort. The

Commission aims to have a dialogue with the countries subject to listing, in view of helping

to ensure that the jurisdictions concerned remove identified deficiencies before an eventual

listing. Countries subject to listing, as well as listed countries will be encouraged to rapidly

remove their identified strategic deficiencies and the Commission is committed to support

them where appropriate. The Commission is ready to specifically explore supporting third

countries to assist them in rapidly addressing the identified strategic deficiencies. In such

situations, technical assistance will be focused in areas presenting strategic deficiencies in

those listed countries. The Commission will take steps to ensure that there are no undue

consequences in relation to financial inclusion and activities related to non-profit

organisations (NPO) in this exercise.

The Commission has developed a methodology for identifying high-risk third countries

published in June 2018 in order to ensure a fair and transparent process vis-a-vis the third

countries. This methodology has been refined to include more clarity. Hence, this document

supersedes and replaces the Staff Working Document of June 2018.

The main elements of the methodology are:

(i) The interaction between the EU and the Financial Action Task Force (FATF)

Third countries listed by the FATF will, in principle, also be listed by the EU. For countries

de-listed by the FATF, the Commission services will assess whether the FATF Action Plans

for a delisting are sufficiently comprehensive also in view of an EU delisting. Where

necessary, specific EU requirements will “top up” the existing FATF Action Plan, by

referring to additional EU specific criteria, for example the level of threat that the third

country presents to the EU or requirements on beneficial ownership transparency. Third

countries that may present a risk and are not (yet) subject to the FATF procedure should be

flagged by the Commission/Member States in the FATF before considering an autonomous

listing by the EU.

(ii) Autonomous assessment by the EU

The criteria used for assessing third countries’ AML-CFT regimes are defined in Article 9 of

AMLD. In this context, the Commission services will assess the level of threat and the

vulnerability of the country’s AML/CFT regime. The AML/CFT regime of a third country

will be assessed according to the following eight building blocks: 1) criminalisation of money

laundering and terrorist financing; 2) measures relating to customer due diligence, record

keeping and reporting of suspicious transactions in the financial sector; 3) the same measures

in the non-financial sector; 4) the powers and procedures of competent authorities; 5) the

existence of dissuasive, proportionate and effective sanctions; 6) the practice of competent

authorities in international cooperation; 7) the availability and exchange of information on

beneficial ownership of legal persons and legal arrangements; 8) implementation of targeted

financial sanctions. When carrying out such assessments, the Commission will consider the

6

legal and institutional AML/CFT framework, as well as the effectiveness in applying those

AML/CFT measures.

For the purpose of this exercise, a staged approach will be undertaken. The Commission

services will carry out the following steps: 1) consulting the countries on preliminary findings

of the Commission; 2) drafting country-specific “EU benchmarks” to address each country’s

concerns (identified on a preliminary basis) in relation to the criteria set by the Anti-Money

Laundering Directive; 3) seeking third countries’ commitment to implementing those country-

specific “EU benchmarks”. A deadline of 12 months would be given to third countries to

address concerns. A listing would only occur if the country does not implement in full the

benchmarks / commitments. In addition, in case countries are not cooperative (i.e. refusing to

undertake commitments) or countries fail to implement the agreed benchmarks within the

agreed period, the Commission would proceed with a listing. Similarly, in case there is “an

overriding level of risk” that needs to be mitigated while there is no ability for the country to

implement EU benchmarks, the Commission would also reserve the possibility to proceed

immediately with formally identifying strategic deficiencies on the basis of the Anti-Money

Laundering Directive and thus with listing the country. Finally, an emergency procedure is

provided in case the Commission needs to urgently take mitigating measures in exceptional

circumstances.

(iii) Consultation of Member States experts and reporting

Member State experts will be consulted at every stage of the process regarding the

assessments of third countries’ regime, the definition of mitigating measures, third countries'

implementation of “EU Benchmarks” and the preparation of the Delegated Regulation. This

consultation will include specific Member States competent authorities (law enforcement,

intelligence services, Financial Intelligence Units).

Similarly, the Commission will keep the European Parliament and the Council informed on

the progress in applying the present methodology and the preparation of delegated acts. The

Commission is committed to ensure appropriate reporting to the European Parliament and the

Council. Both the European Parliament and the Council will have access to all relevant

information at the different stages of procedures, subject to appropriate handling

requirements.

7

1 OBJECTIVES AND SCOPE

According to Article 9 of Directive (EU) 2015/849 (4th Anti-Money Laundering Directive)1,

the Commission shall identify third country jurisdictions which have strategic deficiencies in

their anti-money laundering and countering financing of terrorism (AML/CFT) regimes

(“high risk third countries”) through the adoption of delegated acts. The 4th Anti-Money

Laundering Directive - as amended by Directive (EU) 2018/843 (the 5th Anti-Money

Laundering Directive)2 - establishes the scope and the legal requirements to be fulfilled and

which are applied in this methodology (see Annex 1 on the Directive's provisions).

1.1 Objectives

This document supersedes and replaces the Staff Working Document of June 20183.The

purpose of this document is to present a methodological approach for identifying high-risk

third countries. This identification will contribute to understanding, managing and mitigating

the risks associated with money laundering and terrorist financing in the EU, thus protecting

the proper functioning of the Union's financial system and of the internal market from money

laundering and terrorist financing risks. It will complement and reinforce international efforts

in dealing with high-risk countries and put further pressure on them to correct their strategic

deficiencies. Finally, it will support EU efforts to promote a global approach towards high-

risk third countries. The methodology also aims at establishing a mechanism based on

evidence and facts in line with general Union law. It is built upon an engagement approach

aiming at involving closely third countries in order to improve measures to fight against

money laundering and terrorist financing.

As outlined in the Action plan for strengthening the fight against terrorist financing4, the

Commission is committed to assisting third countries and to exploring the provision of

technical assistance to support implementation of EU requirements, Financial Action Task

Force (FATF) recommendations and relevant United Nations Security Council Resolutions.

1 Directive (EU) 2015/849 of the European Parliament and of the Council of 20 May 2015 on the prevention of

the use of the financial system for the purposes of money laundering or terrorist financing, amending Regulation

(EU) No 648/2012 of the European Parliament and of the Council, and repealing Directive 2005/60/EC of the

European Parliament and of the Council and Commission Directive 2006/70/EC (OJ L 141, 5.6.2015, p. 73).

2 Directive (EU) 2018/843 of the European Parliament and of the Council of 30 May 2018 amending Directive

(EU) 2015/849 on the prevention of the use of the financial system for the purposes of money laundering or

terrorist financing, and amending Directives 2009/138/EC and 2013/36/EU (OJ L 156, 19.6.2018). This

Directive enters into force as of 11 July 2018

3 SWD(2018) 362 final

4 COM(2016) 50

8

1.2 Scope

This methodology is applicable to any third-country jurisdiction. This definition of "third-

country jurisdiction" covers overseas countries and territories listed in Annex II to the Treaty

of the Functioning of the EU, which have their own legal system and jurisprudence which is

separate from the legal order in force in a Member State. This definition also covers third

countries which have concluded Monetary Agreements with the EU5.

This methodology does not apply to EU Member States6. It does also not apply to countries

which are subject to the requirements of Directive (EU) 2015/849 through the agreement on

the European Economic Area countries of 3 January 19947. Alternative procedures are used to

ensure that the interpretation and application of the Union law ensuring the integrity and

proper functioning of the internal market is observed, both for Member States of the EU and

the European Economic Area8.

Through this methodology, only third countries having strategic deficiencies in their national

AML/CFT regimes and posing significant threats to the financial system of the Union will be

identified. Such identification does not exempt in any way obliged entities from the obligation

to fulfil their customer due diligence requirements when conducting business relationships or

carrying out occasional transactions with third countries other than those which are identified

as being "high risk third countries" under Article 9 of 4th Anti-Money Laundering Directive.

5 Andorra, Monaco, San Marino and the Vatican City State.

6 The European Union (EU) is composed of 27 Member States: Austria, Belgium, Bulgaria, Croatia, Cyprus,

Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latvia,

Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Spain and Sweden.

The methodology does not apply to Member States; overseas territories insofar as they are governed by exactly

the same rules as those in force in a Member State, either automatically or through systematic extension of

applicable AML/CFT standards.

7See http://www.efta.int/media/documents/legal-texts/eea/the-eea-

agreement/Main%20Text%20of%20the%20Agreement/EEAagreement.pdf. This agreement concerns Iceland,

Liechtenstein and Norway
8 As a consequence, should a EU Member State be considered by the FATF as presenting strategic deficiencies it

could not be included in the EU list of high-risk countries. In the event that an EU Member State presents such

deficiencies, the Commission acting as Guardian of the Treaties will use the specific procedures provided

directly by the Treaties (such as infringements). The same approach applies by analogy to EEA countries.

http://www.efta.int/media/documents/legal-texts/eea/the-eea-agreement/Main%20Text%20of%20the%20Agreement/EEAagreement.pdf
http://www.efta.int/media/documents/legal-texts/eea/the-eea-agreement/Main%20Text%20of%20the%20Agreement/EEAagreement.pdf

9

2 ROLES AND RESPONSIBILITIES

2.1 Role of the Commission and its services

Following the mandate given by Article 9 of the Anti-Money Laundering Directive, the

Commission is empowered to adopt delegated acts in accordance with Article 64 of that

Directive. The general requirements for the preparation and adoption of delegated acts apply

to this process9. Hence, the Commission is responsible for the definition of the methodology

and the preparatory analysis. The Commission is responsible for the adoption of the delegated

act and has ultimate responsibility over the process under the terms of the empowerment

given by the legislator.

2.2 Role of the Expert Group on Anti-Money Laundering and Countering Terrorist

Financing (EGMLTF)

The Expert Group on Anti-Money Laundering and Countering Terrorist Financing

(EGMLTF)10 advises the Commission on Anti-Money Laundering and Terrorist Financing

issues, which includes the task of assisting the Commission services in the preparation of

delegated acts.

The Commission services will involve the EGMLTF in the preparatory work carried out

under this methodology. Full transparency with Member States will be ensured by involving

the EGMLTF throughout the process of identifying high-risk third countries. In particular, the

EGMLTF will be consulted and, where appropriate, requested to provide input in relation to:

1) establishing, implementing and reviewing the methodology for the identification of high-

risk third countries (including providing feedback on Commission services' analyses), and 2)

adopting the delegated regulations identifying high-risk third countries. When the EGMLTF

is consulted on these matters, the European External Action Service (EEAS) will be invited to

attend the meetings as observer and will receive copies of any relevant document sent to the

EGMLTF.

Beyond the formal consultation of the EGMLTF, EGMLTF members may provide

contributions to the Commission services on an ad-hoc basis in the context of the assessment

of a specific third country, where their resources and expertise allow. In this regard, Member

9 Interinstitutional Agreement between the European Parliament, the Council and the European Commission on

Better Law-Making (OJ L 123 of 12/05/2016)

SEC(2011) 855 Delegated acts – Guidelines on delegated acts for the services of the Commission

SEC(2010) 1568 Implementing Guidelines for the revised Framework Agreement on Relations between the

European Parliament and the European Commission

COM(2009) 673 Communication from the Commission to the European Parliament and the Council on the

implementation of Article 290 of the Treaty on the Functioning of the European Union
10 EGMLTF is a Commission's expert group (code: E02914) composed of Member representatives of high

administrative level responsible for anti-money laundering in national administrations of the EU Member States

and EEA. Experts from the European Parliament and from the Council have systematically access to the

meetings of Commission expert groups to which Member States' experts are invited and which concern the

preparation of delegated acts. More information is accessible on:

http://ec.europa.eu/transparency/regexpert/index.cfm?do=groupDetail.groupDetail&groupID=2914

http://ec.europa.eu/transparency/regexpert/index.cfm?do=groupDetail.groupDetail&groupID=2914

10

States may share their experience on financial/commercial/economic flows as well as

international cooperation with third countries related to criminal and/or money laundering and

terrorism financing (ML/TF) activities.

2.3 Role of the European Parliament and Council

The European Parliament and Council empower the Commission to adopt delegated acts and

can revoke this empowerment. As foreseen under the Common Understanding on Delegated

Acts11, the Commission will keep the European Parliament and the Council informed of the

preparation of a delegated act. This includes the progress concerning the preparatory stages

covered by this methodology.

The designated contact points in the European Parliament and Council will receive copies of

any document sent to the EGMLTF. The transmitted information will be subject to applicable

handling restrictions (see section 5.3). The European Parliament and the Council may ask for

feedback from the Commission and a further exchange of views on the preparation of

delegated acts and on the progress in implementing this methodology.

11 https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2016.123.01.0001.01.ENG

11

3 METHODOLOGICAL APPROACH FOR IDENTIFYING HIGH-RISK THIRD COUNTRIES

The methodology for identifying "high-risk third countries" lays down two main ways which

could lead to a country's identification as a "high-risk third country": (1) countries publicly

identified by the FATF and (2) countries assessed autonomously by the EU12.

3.1 Countries publicly identified by the Financial Action Task Force (FATF)

3.1.1 Consequences of a listing by the FATF

Considering the high level of integration of the international financial system, the close

connection of market operators, the high volume of cross border transactions to or from the

Union, as well as the high degree of market opening, the Commission considers in principle

that any AML/CFT threat posed to the international financial system also represents a threat

to the Union financial system.

In this context, any third country representing a risk to the international financial system, as

identified by the FATF, is presumed to represent a risk to the EU internal market. This

concerns any country publicly identified in the FATF documents "Public Statement" and the

"Improving Global AML/CFT Compliance: On-going Process"13 or in any future similar

FATF document having the same purpose. It should be stressed that both the Commission and

14 Member States are members of the FATF14 and are actively involved in the assessment by

the FATF of countries presenting strategic deficiencies – having access to relevant

information sources. Hence, this approach reinforces international efforts in dealing with

high-risk countries and puts further pressure on countries to correct their strategic

deficiencies. It also supports EU efforts to promote a global approach towards high-risk

countries. In line with the provisions of the Treaty on the European Union (TEU) and the

Treaty on the Functioning of the European Union (TFEU), the Commission shall aim to foster

coordination with EU Member States in the FATF in order to ensure coherence of external

representation of EU policies in this regard. The Commission endorsed the Ministerial

Declaration of the FATF as well as the revised FATF Mandate on 12 April 2019 on behalf of

the European Union.

Listings by the FATF follow a due process based on clear criteria15. The basis for the review

process is information on threats, vulnerabilities, or particular risks arising from a country.

This information may be derived from mutual evaluation reports, from FATF members, or

from the fact that the country is not participating in the work of any of the FATF-Style

12 See charts on the overview of the process, in Annexes 4 and 5.

13 See http://www.fatf-gafi.org/publications/high-riskandnon-

cooperativejurisdictions/?hf=10&b=0&s=desc(fatf_releasedate)
14 The other EU Member States are represented through Moneyval in FATF.
15 See http://www.fatf-gafi.org/publications/high-riskandnon-cooperativejurisdictions/more/more-on-high-risk-

and-non-cooperative-jurisdictions.html?hf=10&b=0&s=desc(fatf_releasedate)

http://www.fatf-gafi.org/publications/high-riskandnon-cooperativejurisdictions/?hf=10&b=0&s=desc(fatf_releasedate)
http://www.fatf-gafi.org/publications/high-riskandnon-cooperativejurisdictions/?hf=10&b=0&s=desc(fatf_releasedate)

12

Regional Bodies (FSRB) and consequently not committing to implementing the FATF

standards.

A jurisdiction that enters the ICRG review process as a result of its mutual evaluation results

has a one-year Observation Period to work with the FATF or its FATF-style regional body

(FSRB) to address deficiencies before possible public identification and formal review by the

FATF. The FATF then prioritises the review of those countries with more significant financial

sectors – e.g. USD 5 billion or more in financial sector assets.

During the review process, the FATF determines the most serious AML/CFT weaknesses

(‘strategic AML/CFT deficiencies’) for each country and develops an action plan with the

country to address these deficiencies. The FATF also requests a high-level political

commitment that the country will implement the legal, regulatory, and operational reforms

required by the action plan. Each jurisdiction under review has the opportunity to participate

in a face-to-face meeting to discuss the findings with the competent joint group reporting to

the International Cooperation Review Group (ICRG). On the basis of the results of its

reviews, the FATF publishes two statements at each Plenary meeting which reflect the

seriousness of the risks posed by the country – and the level of political commitment to

address them. Similarly, the removal from the FATF statements follows a due process to

ensure that a country has substantially addressed all the components of this action plan and

that implementation is underway and sustained in the future.

Overall, this process shows that the FATF lists constitute a valid baseline for the EU list since

the FATF criteria, their weighing and the specific thresholds for being listed permit

identification of countries presenting very material and profound strategic deficiencies.

In conducting its autonomous assessment, the Commission services will analyse available

information from the FATF and, where appropriate, other sources of information (including

consultation of EGMLTF) before concluding that a country listed by FATF shall be added to

the EU list on high risk third countries. If the Commission services' analysis confirms the

assessment of the FATF, it will be concluded that there are justified grounds to consider that

the FATF listed countries are "high-risk third countries" for the purpose of article 9 of 4th

Anti-Money Laundering Directive.

In such cases, the Commission services will not carry out a further assessment based on the

review of other information sources as described under section 416. The listing decision is

justified since the country has strategic deficiencies in its AML/CFT regime that pose a threat

to the international financial system – and consequently to the EU. The Commission will

immediately initiate the necessary steps in order to achieve inclusion of such countries on the

EU list of high risk third countries. The EGMLTF will be consulted prior to the adoption of

the delegated act. It may be consulted at short notice via written procedure for a period of 2

16 In particular, there will be no further observation period as set under point 4.5.3

13

working days17 with regard to proposals to list/delist third countries following FATF

decisions.

This approach would be followed in respect of any third country listed by the FATF, thereby

ensuring that the EU further promotes international efforts in fighting money laundering and

terrorist financing.

With respect to candidate countries, the Commission services, in their assessment, may

consider mitigating measures included in the accession negotiations that address the identified

strategic deficiencies.

The Commission will inform jurisdictions entering the ICRG review at the beginning of the

Observation Period (or as early as possible if they are already within that period) that a listing

by FATF would also lead to a listing by the EU. This will include information about the legal

impact of the EU listing (in particular the consequences as per the Financial Regulation and

the EFSD Regulation).

3.1.2 Consequences of a delisting by the FATF

In order to ensure transparency towards third countries, the Commission will communicate to

third countries at an early stage which measures are necessary to address their strategic

deficiencies. In order to ensure equal treatment between countries in a similar position, the

Commission will review the extent to which third countries may have a systemic impact on

the integrity of the EU financial system.

Hence the question whether the third country is inside or outside the scope of the EU

assessment (as described in point 4.1. Step 1 - Scoping phase) has to be considered.

As part of the EU autonomous assessment process, the Commission will identify first of all

which countries are particularly relevant to the financial system of the Union in line with the

risk-based approach. This first step is referred to as ‘scoping phase’ (see section 4.1 below).

As regards the delisting by the EU of countries which were included in the FATF list, the

following two scenarios could take place, depending on whether such countries had been

identified as relevant to the financial system of the Union (i.e., are part of the ‘EU scope’).

17 This 2 working days deadline only applies when replicating FATF lists – but it does not apply when the

Commission is considering a listing following an autonomous assessment as described below.

14

Scenario 1: Third country delisted by the FATF and falling outside the EU scope according

to the methodology

A country may be listed by the FATF and thus by the EU (see 3.1.1. above), but not included

in the initial scoping by the Commission services (as described in point 4.1. Step 1 - Scoping

phase18). Once the country is not considered by the FATF as presenting strategic deficiencies

that pose a risk to the international financial system anymore (i.e., once the country is delisted

by the FATF), there is no longer a basis to consider that this country presents a risk to the EU

financial system. In this situation, the Commission services will review available information

from the FATF and if confirmed, the country will be de-listed from the EU list through the

adoption of a delegated act. Consequently, the country would be removed from the EU list

without the need for additional verification on other elements not covered by the FATF action

plan. Similarly, there is no need for extra requirements to be fulfilled on top of the completion

of the FATF Action Plan.

Scenario 2: Third country delisted by the FATF and falling within the EU scope according

to the methodology

Countries listed by the FATF (and thus by the EU - see 3.1.1. above), and also included in the

EU scope will be subject to the EU delisting requirements (see 4.8.2. – Delisting criteria). In

such a case, once the country is delisted by the FATF, the country will be retained on the EU

list until it has been established that this country meets the EU criteria for removal. Since the

country was initially identified as presenting strategic deficiencies in its AML/CFT regime

that pose a risk to the international financial system, the Commission services will check

whether the country has corrected the deficiencies in order to ensure that it no longer poses a

risk to the EU financial system. In order to ensure equal treatment between third countries in a

similar situation (i.e. part of the EU scoping), any country presenting strategic deficiencies

should be able to demonstrate that it fulfils the EU criteria before being de-listed.

Since those EU delisting requirements are different from the FATF ones, the Commission

services will assess in an early stage whether the Action Plans agreed with the FATF19 are

sufficiently comprehensive in view of the EU delisting. To this end, for countries listed by the

FATF and included in the EU scope, the Commission will focus its efforts in participating in

the development of the Action Plan within the FATF. Accordingly, the Commission will

reinforce its engagement in the FATF to monitor the progress made by listed countries

towards increasing the level of effectiveness of their AML/CFT regimes.

18 A third country is included within the scope of the autonomous assessment if it meets one or more of the

following criteria: 1) it is identified as having a systemic impact on the integrity of the EU financial system due

to the level of threat, 2) it is an international offshore financial centre, or 3) it is economically relevant

considering the magnitude of the financial centres and the strength of economic ties with the EU.

19 When the FATF decides to list a country, it adopts an action plan with clear deadlines for its implementation.

15

Once the FATF Action Plan is approved, the Commission services will assess whether it is

sufficiently comprehensive in view of the EU delisting criteria and specific EU requirements,

in particular on ensuring transparency of beneficial ownership information. Only when this is

not the case, further mitigating measures ("EU Benchmarks") would be developed to “top-up”

the existing FATF Action Plan (see 4.8.1. Exit criteria). This requirement will apply only in

justified cases where the FATF Action Plan cannot be deemed sufficient in view of the EU

delisting criteria. When preparing the "top-up" EU Benchmarks, the Commission will consult

the EGMLTF.

The Commission would ensure appropriate engagement with third countries in that case, by

informing them about the “top-up” EU Benchmarks at the moment the country is listed by the

EU20. This would allow the third country to implement the “top-up” EU benchmarks, if any,

in parallel with the FATF Action Plan.

With regard to countries already listed by the FATF, the Commission will review whether the

existing action plans are sufficiently comprehensive and, where necessary, inform third

countries regarding the need for "top up" EU Benchmarks.

The following graph illustrates the workflow for determining requirements FATF listed

countries should fulfil in order to address their strategic deficiencies.

20 It should be noted that typically the Commission’s engagement will have started already when the country

enters the ICRG observation as provided under section 3.1.3 – scenario 3.

16

Third country listed by the FATF

Third country listed by the EU

Third Country NOT in

the EU scope

Third Country WITHIN

the EU scope

Third country delisted by the FATF

Is the FATF Action

Plan comprehensive

enough?

YES NO

Third country delisted by the EU

Implementa

tion of the

FATF Action

Plan

“Top-up” EU

benchmarks

Implementation

of the FATF

Action Plan

Have the “Top-up”

EU benchmarks

been implemented?

YES NO

Implementa

tion of the

“Top-up” EU

benchmarks

Third country NOT delisted by the EU

3.1.3 Synergies between the EU autonomous assessment and the FATF listing process

The Commission will work towards increased synergies between the EU listing process and

the FATF International Cooperation and Review Group (ICRG) process21. There are cases of

third countries within the scope of the EU’s assessment that are subject to the FATF ICRG

process but that are not listed by the FATF, either because they are still in the so-called

Observation Period (scenario 3)22 or because they do not meet the prioritisation criteria for

ICRG review (scenario 4)23.

Scenario 3: Third country is within the EU scope and is in the “FATF Observation Period”

Countries that are in the FATF Observation Period (i) have been relatively recently assessed

by the FATF and (ii) will be reviewed at the end of such Observation Period by the FATF to

assess whether positive and tangible progress has been achieved in addressing deficiencies -

or whether a listing and the related imposition of an Action Plan is required.

In such cases, the Commission will apply the procedure applicable for the EU autonomous

assessment and the engagement with the concerned third countries will follow the general

rules for the EU autonomous assessment (see below, point 3.2. The EU autonomous

assessment of countries posing significant threats to the Union’s financial system).

The Commission will engage with third countries as soon as a FATF/FSRB mutual evaluation

report about them, that gives reason for concern, is published. As under the procedure

applicable to the EU autonomous assessment, the Commission services – in collaboration

with the EEAS – would engage with the third country in order to discuss preliminary findings

where concerns in the country’s AML/CFT regime have been found. If after this exchange

there are grounds for concerns, the Commission would communicate the EU Benchmarks to

the concerned third country and seek to receive from the third country concerned a high-level

political commitment in order to implement them. The EU benchmark would be

communicated as early as possible, and in principle no later than the beginning of the ICRG

Observation Period24. In this way, the third country would know at an early stage (i.e., at the

21 The International Cooperation Review Group (ICRG) is a FATF working group which prepares the work of

the plenary regarding the listing and de-listing of countries. It analyses high-risk jurisdictions and recommends

specific actions to address ML/TF risks emanating from them.

22 A jurisdiction that enters the ICRG review process as a result of its mutual evaluation results has a one-year

Observation Period to work with the FATF or its FATF-style regional body (FSRB) to address deficiencies

before possible listing by the FATF. For more information, see https://www.fatf-gafi.org/publications/high-

riskandnon-cooperativejurisdictions/more/more-on-high-risk-and-non-cooperative-

jurisdictions.html?hf=10&b=0&s=desc(fatf_releasedate)

23 Those are jurisdictions that meet the MER referral criteria but not the ICRG prioritisation criteria and are

placed in a so-called “pool”.

24 This process will be applicable with regard to countries included in the ICRG pool after the Commission will

have finalised the re-assessment of "priority 1" jurisdictions

https://www.fatf-gafi.org/publications/high-riskandnon-cooperativejurisdictions/more/more-on-high-risk-and-non-cooperative-jurisdictions.html?hf=10&b=0&s=desc(fatf_releasedate
https://www.fatf-gafi.org/publications/high-riskandnon-cooperativejurisdictions/more/more-on-high-risk-and-non-cooperative-jurisdictions.html?hf=10&b=0&s=desc(fatf_releasedate
https://www.fatf-gafi.org/publications/high-riskandnon-cooperativejurisdictions/more/more-on-high-risk-and-non-cooperative-jurisdictions.html?hf=10&b=0&s=desc(fatf_releasedate

18

start of the FATF Observation Period) what is considered as necessary to avoid listing by the

EU and would have a chance to address the relevant deficiencies during its FATF Observation

Period alongside with the deficiencies that it needs to address to avoid listing by the FATF.

When drafting the EU Benchmarks, the Commission would also take into account priority and

recommended actions in the country’s FATF/FSRB mutual evaluation report. In particular,

the Commission would assess whether these priority and recommended actions cover all

concerns identified by the Commission. If they are not comprehensive, "top up" EU

Benchmarks may already be indicated.

The Commission, with a view to avoiding duplication of the work already done within the

FATF, would participate in the assessment of the third country at the end of the Observation

Period, as well as in the possible development of the FATF Action Plan.

This approach would promote international efforts, foster consistency with the review carried

out under the ICRG process and, at the same time, it would ensure that third countries focus

their attention on priority measures. Such synergies between the FATF and the EU process

will be facilitated by the fact that the timing of the FATF ICRG Observation Period – and the

EU observation period for implementing EU Benchmarks will coincide in terms of duration

(i.e., 12 months period – as described below under point 4.4.2). These synergies should also

alleviate possible concerns about capacity constraints that some third countries may have. In

that context, the Commission will not conclude its assessment for the implementation of the

EU Benchmarks before the FATF listing review is concluded (i.e., not before the Plenary

meeting concludes whether a country shall implement an Action Plan to address its strategic

deficiencies), unless exceptional situations apply as provided in this methodology25.

At the end of the FATF Observation Period, there are two possible outcomes:

(i) The third country is listed by the FATF because the progress achieved during the

Observation Period is not sufficient. In this case, the country would also be listed by the EU.

The Commission would need to assess whether the Action Plan that the country agrees with

the FATF is sufficiently comprehensive or whether “top-up” EU Benchmarks are needed (see

above “scenario 2”). Possible “top-up” EU Benchmarks would be established according to the

latest available information provided during the observation period. Subsequently the

Commission services will assess the completion of any possible “top-up” EU benchmark in

parallel to the FATF monitoring of progress.

(ii) The third country is not listed by the FATF at the end of the Observation Period. In this

case, the procedure for to the EU autonomous assessment applies (see below 3.2), and the

Commission would assess whether the third country addressed the EU benchmarks and

whether the reforms or other efforts have had a tangible and positive impact on the country’s

effectiveness, allowing the Commission to conclude that there are no strategic deficiencies

that threaten the financial system of the Union. If the EU Benchmarks are not implemented to

a sufficient extent and positive and tangible progress is not ensured, the Commission would

25 see point 4.5.2. “Countries representing an overriding level of risk” and point 4.5.4. “Emergency situations”

19

conclude on the existence of strategic deficiencies, inform the third country accordingly and

include the jurisdiction on the EU list of countries having strategic deficiencies.

The Commission will aim at limiting such cases of "top up" EU Benchmarks to exceptional

situations where the concerns expressed by the Commission could not be taken into account

by the FATF Action Plans.

The Commission will apply transitional arrangements with regard to countries, which are

already in FATF Observation period and where this observation period is already advanced.

In such cases, the FATF observation period will end before the standard 12 months to be

granted by the Commission. Countries in that situation will be informed as soon as possible

regarding the need to apply EU benchmarks, if necessary. Since the FATF observation period

would soon be concluded, countries in that situation will be handled in a similar way as

countries listed by the FATF which are in the EU scope (see scenario 2) in case they are listed

by the FATF.

Scenario 4: Third Country is within the EU scope and meets the ICRG referral criteria but

not the ICRG’s prioritisation criteria

In those situations, third countries do meet the ICRG referral criteria, but FATF only

prioritises the review of those countries with more significant financial sectors – e.g. USD 5

billion or more in financial sector assets. Countries which do not meet the prioritisation

criteria are therefore placed in a “pool”. This means that for these countries, there is no

current ICRG review and subsequent possible FATF listing in the near future26.

The Commission will then apply the procedure applicable for the EU autonomous review,

while seeking synergies with the ICRG process. In particular, the Commission and the

Member States represented in the FATF should aim first at ensuring that the FATF gives

sufficient attention to the risk factors of a given third country in the pool to ensure

prioritisation of its review. Therefore, the Commission, together with the Member States

represented in the FATF, should foster synergies with the FATF ICRG review and promote,

as far as possible, a timely review in FATF in line with the EU priority setting.

As a consequence, third countries in this situation would ultimately either be subject to a

listing review by FATF (in which case Scenario 2 applies), or be subject to an autonomous

assessment review made by the Commission (see below, point 3.2.).

26 It should be noted that FATF may decide that one or more of these third countries may warrant active ICRG

review because of risks and materiality following a nomination for reviewing a given country. For further details

see: http://www.fatf-gafi.org/publications/high-riskandnon-cooperativejurisdictions/more/more-on-high-risk-

and-non-cooperative-jurisdictions.html?hf=10&b=0&s=desc(fatf_releasedate)

http://www.fatf-gafi.org/publications/high-riskandnon-cooperativejurisdictions/more/more-on-high-risk-and-non-cooperative-jurisdictions.html?hf=10&b=0&s=desc(fatf_releasedate)
http://www.fatf-gafi.org/publications/high-riskandnon-cooperativejurisdictions/more/more-on-high-risk-and-non-cooperative-jurisdictions.html?hf=10&b=0&s=desc(fatf_releasedate)

20

3.1.4 Approach with regard to third countries within the EU scope that were reviewed but

not listed by FATF

There are cases in which a third country is within the EU scope, was reviewed by an

international organisation competent in the AML/CFT field27 and the results of its mutual

evaluation report do not meet the referral criteria for applying the ICRG procedure (i.e. there

is no ongoing or future listing review to be made by the FATF). In such event, the

Commission services will assess the third countries’ regime by applying the procedure for the

EU autonomous assessment. This is necessary since some third countries may still have

strategic deficiencies that pose a significant threat to the EU financial system.

3.2 Countries assessed autonomously by the EU

As explained above, the FATF lists constitute the baseline for the EU list and this

methodology builds on the listing process followed by FATF. At the same time, as the threats

to the financial system of the Union are more specifically defined than those to the global

financial system, the Commission must also conduct an autonomous assessment of third

countries' AML/CFT regime. The assessment draws on all relevant information enabling the

Commission to reach its conclusions. The Commission services will follow a staged approach

in carrying out this analysis.

- At a first stage, the Commission services will determine the countries to be assessed,

and identify the level of priority for the assessment of those countries28. This “scoping

phase” will allow the Commission to focus its efforts where these are most needed.

- At a second stage, the Commission services will assess these third countries’

AML/CFT regime, starting with countries of the highest priority.

- At a third stage, the Commission services will carry out their assessment for the

remaining countries gradually and over time when new information sources become

available. In addition, the Commission services will also follow up on countries

already listed and re-assess countries once new information becomes available.

The assessment criteria will be based on the criteria listed in Article 9 of the 4th Anti-Money

Laundering Directive which provides for a non-exhaustive list of criteria to be considered.

The Commission shall identify high-risk third countries presenting strategic deficiencies, in

27 FATF, FATF Style Regional bodies and other international organisations competent in the AML/CFT field.

28 Countries which have been publicly identified by the FATF will be subject to the approach detailed under

3.1.1.

21

particular taking into account those listed in the 4th Anti-Money Laundering Directive in

relation to:

(a) the legal and institutional AML/CFT framework of the third country, in particular:

(i) the criminalisation of money laundering and terrorist financing;

(ii) measures relating to customer due diligence;

(iii) requirements relating to record-keeping;

(iv) requirements to report suspicious transactions;

(v) the availability of accurate and timely information of the beneficial

ownership of legal persons and arrangements to competent authorities;

(b) the powers and procedures of the third country's competent authorities for the

purposes of combating money laundering and terrorist financing including appropriately

dissuasive, proportionate and effective sanctions, as well as the third country's practice in

cooperation and exchange of information with Member States' competent authorities;

(c) the effectiveness of the AML/CFT system in addressing money laundering or terrorist

financing risks of the third country.”

This assessment will be carried based on the following workflow that is further described

in section 4.

22

Workflow overview

COM sharing

draft preliminary

findings

Third country

comments

within 1 month

No serious

concerns

Initial review

Serious concerns

Bilateral dialogues if

minor/non-strategic

issues persist

Review of

progress after

12 months

No listing

COM sharing

updated

preliminary

findings

High level political

commitment taken

within 1 month

Non cooperative

jurisdictions

Overriding level

of risks

Country added on

the EU list of high

risk third countries

ALL Benchmarks

effectively

implemented

after 12 months

1 or more

Benchmarks not

implemented

after 12 months

Finalising of

assessment

23

4 PROCESS DESCRIPTION FOR THE EU AUTONOMOUS ASSESSMENT

This description applies to countries assessed autonomously by the EU (section 3.2). The

process includes several steps such as the scoping phase, the definition of priorities, the

assessment, the engagement with third countries prior to the conclusions of the Commission’s

assessment, the conclusion to list a third country and the adoption of a delegated act, the

monitoring of priority 1 countries, and the follow up of the countries listed by the EU.

4.1 Step 1 - Scoping phase

This step aims at identifying countries which, if they were found to have strategic AML/CFT

deficiencies, would have a systemic impact on the integrity of the EU financial system and the

proper functioning of the internal market. This phase will result in a list of third countries that

are particularly relevant to the financial system of the Union in line with the risk-based

approach.

Inclusion of a jurisdiction in the scoping list only means that the Commission services will

assess that jurisdiction further and does not in any way prejudge the final outcome of the

assessment. In particular, inclusion in the scoping list cannot, in any way, be taken as an a

priori indication of deficiencies in that country. The scoping will cover the following

countries:

 Countries identified by the Commission services, the EEAS or Europol as having a

systemic impact on the integrity of the EU financial system due to the level of threat. The

analysis from the Commission services, the EEAS or Europol will identify those third

countries which present a significant level of threat from a money laundering and terrorist

financing perspective (e.g. exposure to Money laundering/Terrorist financing, exposure to

predicate offences, volume of money flows). This input will be based on the findings coming,

among other, from the Serious Organised Crime Threat Assessment (SOCTA)29 methodology

which includes outcomes of detailed analysis of information gathered as part of the largest

data collection on serious and organised crime. It will also, as applicable, include the elements

stemming from the Analysis Work File on Serious and Organised Crime (AWF SOC) which

provides a thorough and extensive analysis of the criminal threats facing the European Union.

Other sources of information will come i.a. from the EU terrorism situation and trend report

(TE-SAT) methodology with information supplied by EU Member States, some third-

countries and partner organisations of Eurojust, as well as information gained from open

sources. It includes in particular qualitative and quantitative data on terrorist offences in the

EU, data on arrests of people suspected of involvement on those offences, provided or

confirmed by Member States. When available, it includes information on offences in which

EU interests were affected outside the EU.

29 Council Document 12159/12, Serious and Organised Crime Threat Assessment (SOCTA). Methodology

(04/07/2012), accessible at http://data.consilium.europa.eu/doc/document/ST-12159-2012-INIT/en/pdf

24

 International offshore financial centres. The Commission will include in its scope

jurisdictions included in the amended list used by the OECD (2019) of International Financial

Centres (IFCs) based on the IMF offshore financial centre (OFC) definition30.

 Economic relevance considering the magnitude of the financial centres and the

strength of economic ties with the EU. The Commission will use statistical indicators used

for the Scoreboard prepared in the context of the Common EU list of non-cooperative

jurisdictions for tax purposes31 and other relevant sources, including:

 Strength of economic ties with the EU: To see how strong the economic ties are

between the third country and the EU, indicators such as trade data, affiliates

controlled by EU residents and bilateral FDI stocks are examined.

 Financial activity: To determine if a jurisdiction had a disproportionately high level of

financial services exports, or a disconnection between their financial activity and the

real economy, indicators such as total FDI stocks compared to GDP, specific financial

income flows (royalties, dividends, interests) compared to GDP and statistics on

foreign EU affiliates are used.

 Development level: to determine if a jurisdiction is identified as a least developed

country by the UN.

The Commission will use the same methodology as for the Scoreboard32 in order to identify

countries having strong economic ties with the EU and a material financial sector. The least

developed countries (LDC) identified by the United Nations are not selected in recognition of

the particular constraints they face ("Third Country Jurisdictions that are listed by the United

Nations as Least Developed Countries") unless those LDC are identified as presenting a threat

for the EU financial system (criteria 1 above) – or are identified as an offshore financial

centre (criteria 2 above).

The scoping will remain an ongoing exercise. At any time, the Commission may extend the

scope to cover an additional third country as a result of the submission of new information

presenting this third country as relevant for the analysis (e.g. update from the Commisison

services, the EEAS or Europol). In such event, the list of countries included in the scope

would be updated. Similarly the scope can be reduced in case new information indicates that a

country does not meet anymore any of the above mentioned criteria.

The methodological approach described for countries publicly identified by the FATF, as

detailed above under 3.1., remains applicable regardless of whether a third country falls or not

30 See OECD Taxation Working Papers No. 46 - Exchange of information and bank deposits international

financial centres (O’Reilly, Parra Ramirez & Stemmer) of 28 November 2019, page 21: https://www.oecd-

ilibrary.org/docserver/025bfebe-

en.pdf?expires=1586268408&id=id&accname=id24042&checksum=A5596087BC4A0BC98D789DC0E13A2C

C9

31 https://www.consilium.europa.eu/en/policies/eu-list-of-non-cooperative-jurisdictions/

32 https://ec.europa.eu/taxation_customs/sites/taxation/files/2016-09-15_scoreboard-indicators.pdf

https://www.oecd-ilibrary.org/docserver/025bfebe-en.pdf?expires=1586268408&id=id&accname=id24042&checksum=A5596087BC4A0BC98D789DC0E13A2CC9
https://www.oecd-ilibrary.org/docserver/025bfebe-en.pdf?expires=1586268408&id=id&accname=id24042&checksum=A5596087BC4A0BC98D789DC0E13A2CC9
https://www.oecd-ilibrary.org/docserver/025bfebe-en.pdf?expires=1586268408&id=id&accname=id24042&checksum=A5596087BC4A0BC98D789DC0E13A2CC9
https://www.oecd-ilibrary.org/docserver/025bfebe-en.pdf?expires=1586268408&id=id&accname=id24042&checksum=A5596087BC4A0BC98D789DC0E13A2CC9
https://www.consilium.europa.eu/en/policies/eu-list-of-non-cooperative-jurisdictions/
https://ec.europa.eu/taxation_customs/sites/taxation/files/2016-09-15_scoreboard-indicators.pdf

25

within the list of countries identified during the scoping phase. In fact, any third country

representing a risk to the international financial system, as identified by the FATF, is

presumed to represent a risk to the EU internal market.

4.2 Step 2 - Definition of priorities

The objective of this step is to determine the level of priority for the assessment of the

countries identified in the scoping phase.

 Priority 1 countries

The Commission services will consider as "high priority" (priority 1) the countries which:

- are identified by Europol/EEAS as being exposed to money laundering or terrorist

financing threats considering ML/TF risk factors, having a systemic impact on the

integrity of the EU financial system33,

- are listed in Annex I of the EU list of non-cooperative jurisdictions for tax purposes

adopted by the Council of the EU as of 13 February 2019. In order to take into account

future updates of the list of non-cooperative jurisdictions for tax purposes, countries that

will be added to the Annex I of the Council Conclusions, will be subject to an accelerated

review in the future34.

- are still listed in Regulation (EU) 2016/1675 while they have been de-listed by the FATF

between 14 July 2016 and 19 October 2019,

- have been subject to Mutual evaluation processes against the FATF recommendations

issued in 2012 carried out by FATF / a Financial Style Regional Body (FSRB) – where

the evaluation report is finalised by June 2018 and the country has been identified by

Europol as having a systemic impact on the integrity of the EU financial system.

Third countries which fulfil these criteria will be assessed as a matter of priority ("Priority

1"). Other third countries will be considered as "Priority 2" countries (to be assessed at a later

stage).

In case FATF is reviewing a “Priority 1 country” as part of the FATF listing process, the

Commission will apply the procedure applicable for countries publicly identified by FATF

and ensure appropriate synergies with the FATF listing process (see 3.1.3 Synergies between

the EU autonomous assessment and the FATF listing process).

33 For this, Europol/EEAS should consider in particular

(a) countries identified by credible sources as having significant levels of corruption or other criminal activity;

(b) countries subject to sanctions, embargos or similar measures issued by, for example, the Union or the United

Nations;

(c) countries providing funding or support for terrorist activities, or that have designated terrorist organisations

operating within their country.
34 In particular, jurisdictions that were added by the Council of the European Union to the EU list of non-

cooperative tax jurisdictions on 18 February 2020, will be prioritised as explained in the following section

“priority 2 countries”.

26

The Commission will take appropriate steps to inform third countries which are subject to a

forthcoming review. The list of countries subject to a review will be published on the

Commission's website. The Commission services and the EEAS will formally inform each

concerned third country when the Commission starts its work of reviewing the third country’s

AML/CFT regime. The third country will also be informed about the possibility of requesting

technical assistance to address possible concerns with its AML/CFT regime. This is without

prejudice to the "emergency procedure" as laid down under point 4.4. (see p. 19).

• Priority 2 countries

Countries which are included in the scope but do not fulfil the criteria to be considered as

“high priority”, as detailed above, are “Priority 2” countries. Priority 2 third countries will be

subject to an assessment by the Commission when relevant information sources become

available. Since mutual evaluation reports against the FATF recommendations issued in 2012

will become available for all countries by 2023-2025, all countries would be reviewed

gradually by end 2025. The planning of future reviews will depend on various elements such

as review of risk factors, availability of new information and high threats identified by

Europol / EEAS and information provided by Member States. The Commission will prioritise

the review of jurisdictions added to "Annex I" of the EU list of non-cooperative jurisdictions

for tax purposes. Hence it will review as a matter of priority third countries which fail to meet

their commitments taken towards the Code of Conduct – and consequently added on "Annex

I" in the future, as well as new jurisdictions added to the Annex I35. This approach is justified

by the fact that those jurisdictions are potentially attractive for tax crimes and exposed

potentially to a higher threat of money laundering linked to tax crime as a predicate offence.

The "emergency" procedure remains available, as required, throughout this stage.

4.3 Step 3 - Assessment phase

For each country identified during the scoping phase above as being able to pose a significant

threat to the Union’s financial system, the Commission services will prepare a comprehensive

assessment analysing 1) the risk profile and level of threat; 2) the vulnerability of the

country’s AML/CFT regime considering the level of deficiencies; 3) a conclusion on the risk

assessment. The Commission will ensure that the institutional stakeholders are involved at

each step in order to reach a joint ownership and a mutual understanding of the assessment.

The Commission will make its assessment based on various information sources (a non-

exhaustive list of information sources is presented in Annex 3).

35 For jurisdictions that were added by the Council of the European Union to the EU list of non-cooperative tax

jurisdictions on 18 February 2020, evaluations should start around the end of 2020, taking into account available

information.

27

4.3.1 Risk profile and level of threat (“Country profile”)

For each assessed country, the Commission services will prepare a country profile describing

threats and risks. Pursuant to Article 9(1) of Directive (EU) 2015/849, this assessment aims at

identifying the threat36 exposure emanating from third-country jurisdictions from a EU

perspective, in a view to ensure the protection of the proper functioning of the Union financial

system and the internal market from money laundering and terrorist financing risks posed by

these countries.

The country profile will provide an overview of political, social and economic information, as

well as threat assessment based on law enforcement information. In order to identify the

specific security threat to the Union, this information will include an assessment of the

security situation in the third country and its possible impact on the EU, which may be

impacted by several factors (e.g., economic ties with the Union, geographical situation vis-à-

vis the Union, security risks for the Union, information on inward and outward illicit financial

flows).

Preventing the use of the financial system for the purposes of money laundering and terrorist

financing is an essential element of addressing this security threat. Thus, the threat assessment

will also examine the level of threat – deriving from the third country – for the Union

financial system being misused for the purposes of money laundering and terrorist financing.

In this context, several factors may be considered, such as the level of predicate offences in

the third country, the terrorism threat, the threat of money laundering/terrorist financing, the

relevance of the country as country of origin/transit/destination of money laundering / terrorist

financing, the level of organised crime and the nexus between the criminals and terrorist

groups.

This assessment will draw upon a number of information sources: information received from

Commission services37, the EEAS and Europol; information received from Member States

competent authorities (e.g. Law Enforcement Agencies, Financial Intelligence Units,

Intelligence Services) following consultations on threat assessment; publicly available

36 Threats means a person or group of people, object or activity with the potential to cause harm to, for example,

the state, society, the economy etc. In the ML/TF context, this includes criminals, terrorist groups and their

facilitators, their funds, as well as past, present and future ML or TF activities. Threat is described as one of the

factors related to risk, and typically it serves as an essential starting point in developing an understanding of

ML/TF risks. For this reason, having the understanding of the environment in which predicate offences are

committed and the proceeds of crime are generated to identify their nature (and if possible the size or volume) is

important in order to carry out an ML/TF risk assessment. The level of threat is impacted by the intent (i.e. the

aims or purpose to exploit a mechanism/process for ML/TF) and the capability (i.e. the extent of someone's

power or ability to exploit mechanism/process for ML/TF). Reference: EU SNRA methodology

(SWD(2017)241)

37 For instance the third country risk assessment framework tables

28

information including relevant international rating (e.g. Basel AML Index, TI Corruption

Perceptions Index, Financial Secrecy Index, and FATF public Mutual evaluation reports).

4.3.2 Criteria to be considered for the assessment (vulnerability of the AML/CFT regime

considering the level of deficiencies)

For each country, the Commission services will aim at defining the level of vulnerability38 of

the third countries' regime on AML/CFT. The criteria set in Article 9 of Directive (EU)

2015/849 (as described under point 3.2) are the basis for the assessment. The AML/CFT

regime of a third country will be assessed by the Commission services according to eight

building blocks.

The assessment will cover both the legal framework and the effectiveness of the AML/CFT

regime of the third country in addressing money laundering and terrorist financing risks for

each of these eight building blocks. When assessing compliance or effectiveness, the

Commission will take into account risk, materiality, and structural or contextual factors (such

as the threat assessment from an EU perspective) in line with international best practices.

Hence, the assessment will take into account the level of exposure to criminal activity or

terrorist threat as identified by Europol/EEAS/the Commission.

When assessing the eight building blocks, the Commission will take into account international

standards on anti-money laundering and terrorist financing, notably the International

Standards on combatting money laundering and the financing of terrorism from the Financial

Action Task Force ("the FATF Recommendations"), the FATF Methodology, FATF guidance

as well as best practices identified by FATF39. Hence, the Commission services will use as a

point of reference those information sources issued by the FATF when determining the level

of deficiencies for each building block. Since the FATF is the global standard-setter on anti-

money laundering and terrorist financing, it is expected that third countries comply with those

internationally agreed standards.

The 8 building blocks that will be assessed are the following:

38 Vulnerabilities means “those things that can be exploited by the threat or that may support or facilitate its

activities. In the ML/TF risk assessment context, looking at the vulnerabilities as distinct from threat means

focusing on, for example, the factors that represent weaknesses in the AML/CFT systems or controls or certain

features of a country. they may also include the features of a particular sector, a financial product or type of

service that make them attractive for ML or TF purposes”. Reference: EU SNRA methodology

(SWD(2017)241);

FATF, Guidance National Money Laundering and Terrorist Financing Risk Assessment, 2013.

39 See Recital 4 of Directive (EU) 2015/849: (…) Union action should continue to take particular account of the

FATF Recommendations and instruments of other international bodies active in the fight against money

laundering and terrorist financing.

https://www.transparency.org/research/cpi/overview
https://www.transparency.org/research/cpi/overview

29

1. Criminalisation of money laundering and terrorist financing:

Countries should criminalise money laundering and terrorist financing on the basis of the

relevant international instruments (e.g. Vienna Convention40, Palermo Convention41,

Terrorist Financing Conventions42). Countries should apply the crime of money laundering

to all serious offences with a view to include the widest range of predicate offences.

Countries should ensure effective investigation, prosecution, conviction and confiscation

relating to money laundering or terrorist financing crimes.

2. Measures relating to customer due diligence, record-keeping and reporting of

suspicious transactions by financial institutions:

Financial institutions should be prohibited from keeping anonymous accounts or accounts

in fictitious names. Financial institutions should be required to apply customer due

diligence measures when establishing a business relationship or when carrying out

financial transactions. These measures should include the identification of the customer

and the beneficial owner (in particular in case of legal persons and legal arrangements).

Financial institutions should also be required to conduct ongoing monitoring of the

business relationship and scrutiny of transactions undertaken throughout the course of that

relationship. Financial institutions should be required to maintain all necessary records on

transactions. If a financial institution suspects or has reasonable grounds to suspect that

funds are the proceeds of a criminal activity, or are related to terrorist financing, it should

be required by law to report promptly its suspicions to the Financial Intelligence Unit

(FIU) as part of the preventative measures.

3. Measures relating to customer due diligence, record-keeping and reporting of

suspicious transactions by Designated Non-Financial Business and Professions

(DNFBPs):

When they are in charge of the management of bank, savings or securities accounts on

behalf of and for their clients, DNFBPs should be prohibited from keeping anonymous

accounts or accounts in fictitious names. DNFBPs should be required to undertake

customer due diligence requirements in conducting their business relationship or carrying

out financial transactions. These measures should include the identification of the

customer and the beneficial owner (in particular in case of legal persons and legal

arrangements). DNFBPs should also be required to conduct ongoing monitoring of the

business relationship and scrutiny of transactions undertaken throughout the course of that

40 United Nations Convention Against Illicit Traffic in Narcotic Drugs and Psychotropic Substances, adopted in

December 1988 in Vienna

41 United Nations Convention against Transnational Organized Crime (UNTOC)

42 e.g. International Convention for the Suppression of the Financing of Terrorism (Adopted by the General

Assembly of the United Nations in resolution 54/109 of 9 December 1999); where relevant, Council of Europe

Convention on Laundering, Search, Seizure and Confiscation of the Proceeds from Crime and on the Financing

of Terrorism (CETS No.198)

30

relationship. DNFBPs should be required to maintain all necessary records on transactions.

If a DNFBP suspects or has reasonable grounds to suspect that funds are the proceeds of a

criminal activity, or are related to terrorist financing, it should be required by law to report

promptly its suspicions to the Financial Intelligence Unit (FIU) as part of the preventative

measures.

4. Powers and procedures of the third country's competent authorities for the

purposes of combating money laundering and terrorist financing:

Competent authorities should have adequate powers, capacity and responsibilities for the

purposes of combating money laundering and terrorist financing. It includes powers of

competent authorities in regulating and supervising financial institutions, in regulating and

supervising DNFBPs, in carrying out financial analysis, in carrying out operational and

law enforcement tasks (including financial intelligence units, law enforcement and

investigative authorities and authorities in charge of identification, tracing and confiscation

of assets). In particular, countries should ensure that an effective supervision of the above-

mentioned obligations towards financial institutions and DNFBPs is in place.

5. Existence of dissuasive, proportionate and effective sanctions:

Countries should ensure that there is a range of effective, proportionate and dissuasive

sanctions, whether criminal, civil or administrative, available to deal with natural or legal

persons that fail to comply with AML/CFT requirements.

6. Third country's practice in cooperation and exchange of information with Member

States' competent authorities:

Countries should ensure that their competent authorities can rapidly and constructively

provide the widest range of international cooperation in relation to money laundering,

associated predicate offences and terrorist financing.

7. Availability of accurate and timely information of the beneficial ownership of legal

persons and arrangements to competent authorities43:

43 The EU legal framework goes beyond the FATF Standards concerning requirements to ensure availability and

transparency of BO information. In this regard, a third country AML/CFT regime will not be assessed against the

more stringent obligations under the Anti-Money Laundering Directive, such as setting up public or publicly

available registers. However, in line with the importance that the EU legislator recognises to the need for

accurate and up-to-date information on the beneficial owner as a key factor in tracing criminals who might

otherwise be able to hide their identity behind a corporate structure, the weight and the focus that the EU

assessment will give to “the availability of accurate and timely information of the beneficial ownership of legal

persons and arrangements to competent authorities”43 will be more prominent when determining whether there

are concerns in the AML/CFT regime of a third country, as compared to the focus which is given to such

measures by international organisations active in the field of AML/CFT. In addition, the Commission will take

into account international best practices – which include multi-pronged approaches in identifying BO which can

include setting up of public BO registers – to assess the robustness for ensuring availability and access to BO

information.

31

Countries should ensure that information on beneficial owners of legal persons and legal

arrangements are available, up to date and accurate. This information on beneficial

ownership should be accessible to competent authorities which should be able to exchange

this information with their international counterparts. Availability of accurate and timely

information of the beneficial ownership of legal persons and arrangements to competent

authorities shall be ensured in line with the relevant FATF requirements on Beneficial

Ownership transparency as well as the G20 high-level principles on transparency of

beneficial ownership44.

8. Implementation of targeted financial sanctions (TFS) related to terrorism and

terrorist financing:

Countries should implement targeted financial sanctions regimes to comply with their

obligations under United Nations Security Council resolutions relating to the prevention

and suppression of terrorism and terrorist financing (i.e. UNSCR 1267(1299) and its

successor resolutions and UNSCR 1373(2001)).

4.3.3 Level of deficiencies and threshold for being considered as having strategic

deficiencies

Following this analysis, the Commission services will assess 1) the level of threats from an

EU perspective as well as 2) the level of deficiency, if any, in the different building blocks.

Both such factors will determine the risk level for a given third country. Since the level of

threat represents an EU specific assessment, this level of threat may differ from the threat

level considered by international organisations. Therefore, the risk level is determined

taking into account the Union's perspective and EU needs in terms of risk management.

This EU level of risk may differ from international organisations having a different

assessment considering risk, context and materiality - or a different risk appetite from

international organisations in applying mitigating measures. The Commission will ensure

that the institutional stakeholders are involved at each step in order to reach a joint

ownership and a mutual understanding of the assessment.

Each building block will be subject to an analysis in order to assess whether the control

framework is adequate to address the money laundering and terrorist financing risks. The

level of adequacy will be assessed taking into account the risk profile of the country. This

risk profile takes into account political, social and economic information, as well as threat

assessment based on law enforcement information (e.g. the level of predicate offences, the

terrorist threat, the threat of money laundering/terrorist financing, the relevance of the

country as country of origin/transit/destination of money laundering/terrorist financing).

44 See

https://star.worldbank.org/sites/star/files/g20_high-level_principles_beneficial_ownership_transparency.pdf

32

The analysis of the adequacy of the control framework will consider both technical

compliance with the expected requirements as well as the effectiveness in applying those

requirements.

Following this analysis, the "level of deficiency" for each building block will be assessed

according to the following scale of deficiency:

1) Low significance level of deficiency: there is a robust control framework in

place meeting the requirements which is commensurate to address the identified

threat

2) Moderately significant level of deficiency: there are moderate deficiencies in

the control framework to address the identified threat

3) Significant level of deficiency: there are significant deficiencies in the control

framework to address the identified threat

4) Very significant level of deficiency: there are very significant deficiencies in

the control framework to address the identified threat

The assessment for each building block will consider both the conformity of adopted

legislation and its effective implementation in practice to assess whether it is appropriate

considering the level of threat.

On the basis of this analysis, the Commission services will make an overall assessment of

the level of deficiency of the third country concerned.

Level of

deficiency

Scale of

deficiency

Description

low Low significance

level

The country presents a robust overall AML/CFT control

framework or minor deficiencies.

medium Moderately

significant level

The country presents moderately to significant

deficiencies in its AML/CFT regime

high Very significant

level

The country presents major deficiencies in its

AML/CFT regime

If a country presents major deficiencies (very significant level of deficiencies), the

Commission will initiate the appropriate steps in order to engage with third countries which

may ultimately lead to the identification of strategic deficiencies as defined under Article 9 of

the 4th Anti-Money Laundering Directive.

33

For countries presenting, overall, moderate to significant deficiencies (moderately significant

level of deficiencies), the Commission services will consider the country's risk profile to

conclude whether it will initiate the appropriate steps in order to engage with third countries

which may ultimately lead to the identification of strategic deficiencies as defined under

Article 9 of the 4th Anti-Money Laundering Directive

4.3.4 Availability of information sources

The Commission services will consider reliable information sources (e.g. FATF, FSRB,

Egmont Group Support and Compliance Process, EEAS/Europol, open source, complaints,

etc.) in making this assessment – as illustrated in Annex 3. The Commission services will

consider in particular information obtained from mutual evaluation reports, follow-up reports

and other reliable sources of information as provided for in Article 9(4) of 4th Anti-money

Laundering Directive (i.e. desk-based review of existing analysis). Hence, the assessment will

use the most recent available information – ideally evaluations against the FATF

Recommendations as adopted in 2012 ("new evaluation round") carried out by international

organisations and standard setters with competence in this field. The Commission will use

available information to assess whether the information contained in these MERs are still up

to date.

When there is no Mutual Evaluation Report (MER) or equivalent report or where the

third country does not participate in a FSRB, the third country will be presumed as raising

serious concerns, due to serious uncertainty regarding the compliance with AML/CFT

standards. In effect, non-participation in FATF or in an FSRB indicates a lack of political

commitment to comply with the AML/CFT international standards. In addition, this third

country would therefore also not be subject to a mutual evaluation and a detailed follow-up

process that could trigger appropriate escalation mechanisms. The lack of a mutual

evaluation process creates a situation where there is no public information on the AML/CFT

regime available, potentially enabling the country concerned to escape assessment efforts by

the EU – therefore enabling those countries not to be on a par with countries accepting such

evaluation process. Specific engagement will be carried out with countries in this situation45.

In case where the third country has been subject to the 3rd round46 of mutual evaluation

process only, the same assessment as the one applied for those which have been already

45 See 4.5.3. Countries where there is no Mutual Evaluation Report (MER) within the FATF process or not

participating in a Financial Action Task Force-Style Regional Body (FSRB)

46 The 3rd mutual evaluation process refers to the evaluation carried out by FATF and FATF Style Regional

Bodies based on the methodology for assessing compliance with the FATF recommendations adopted in 2003

("old FATF standards"). Those FATF standards were subsequently revised and upgraded through the adoption of

the revised FATF Standards in 2012 ("revised FATF standards"). These new standards are subject to a new

evaluation cycle based on a new – 4th round evaluation cycle

34

subject to 4th round of MER process will be carried out. However, it should be noted that

assessing a country based on a 3rd round MER has some limitations: those reports are based

on the old FATF standards which set lower requirements; they do not assess the effectiveness

of the AML/CFT regimes; they may be outdated. Therefore the Commission will aim at

reviewing additional information sources with regard to the effective application of

AML/CFT measures. In particular, the Commission will consider information received from

Europol to assess whether the country still represents a high level of ML/TF threat leading to

uncertainty on its compliance with AML/CFT standards.

When consulted by the Commission, Europol should pay particular attention to the terrorist

financing risk emanating from those jurisdictions. It should consider in particular

geographical risk factors described in the FATF report on terrorist financing risk indicators

(Annex 2).

4.4 Step 4 – Engagement with third countries prior to the conclusion of the

Commission’s assessment

Engagement with third countries aims at encouraging them to effectively address concerns

identified on a preliminary basis in order to avoid being listed by the EU. In order to reach

this goal, the Commission services – working closely with the EEAS - will in a coordinated

manner engage with third countries in order to carry out a fact-finding exercise and to discuss

the Commission's preliminary assessment where it identifies concerns in the AML/CFT

regime of these countries (see 4.4.1).

Where serious concerns still exist after this exchange, the Commission will identify, in

coordination with the third country concerned, the necessary mitigating measures on the basis

of the listing criteria (“EU Benchmarks”) and seek a commitment of the third country to

implement the EU Benchmarks within a 12-months period. (see 4.4.2.).

Listing should only occur in case (1) the third country is uncooperative (i.e. lack of

commitments), (2) the third country does not implement all EU Benchmarks within the agreed

time-frame, or (3) there is an overriding level of risk to the integrity of the financial system of

the Union, so to justify immediate steps in view of including the jurisdiction on the list of

countries having strategic deficiencies (see 4.5.). As a general rule, any Delegated Regulation

adopted by the Commission will state the grounds for the decision and publicly identify

strategic deficiencies leading to the third countries inclusion on the EU list of high risk third

countries.

A workflow overview is presented in Annex 4.

35

4.4.1 Fact-finding and information of preliminary findings by the Commission

The Commission will start its review by analysing the third country's AML/CFT regime based

on various information sources.

Following its initial review, the Commission services and EEAS will share formally the

comprehensive draft preliminary findings47 with each concerned third country where areas of

concerns are identified. As from this transmission, the concerned third country will have a

period of 4 weeks to submit their comments to the Commission together with supporting

documents and evidence to demonstrate effectiveness, where relevant.

This early engagement with third countries will help to ensure that preliminary findings of the

Commission are based on complete information on the concerned AML/CFT regimes and

give the third country the possibility to respond to such concerns. In addition, the concerned

third countries will be clearly informed about the legal consequences of a possible listing,

stemming both from the AML Directive and from the Financial Regulation (and other

relevant legislation, such as the EFSD Regulation) as regards the implementation of the EU’s

external financial instruments and budgetary guarantees. Countries will also be informed

about the possibility of requesting technical assistance to address possible deficiencies.

Following this exchange, a meeting can be organised with jurisdictions expressing such wish,

or when the information submitted requests further clarifications. In case of need identified by

the Commission services, an on-site visit may be organised in agreement with the concerned

jurisdictions and in coordination with the EEAS, in order for the Commission to collect

further information regarding the effectiveness of the AML/CFT regime.

Following this exchange, the Commission will review information submitted by third

countries and update its preliminary findings. The Commission, in coordination with the

EEAS, will submit the updated preliminary findings to the concerned jurisdiction, aiming at

sharing formally this document within 9 weeks, i.e. after having received the necessary

information from third countries and input from the EGMLTF. This deadline may be

extended depending of the amount of information to be analysed, in which case it will be

communicated to the third country.

Based on this review, the updated preliminary findings may indicate:

- that the concerns raised initially are solved, or that the deficiencies are considered minor and

non-strategic in nature. In such event, the Commission will conclude its assessment and

consider that the country does not have strategic deficiencies in its AML/CFT regime at this

stage. Countries are still encouraged to address remaining deficiencies, which are considered

minor and non-strategic. Further dialogue may take place as part of the existing dialogue

between the Union and third countries concerned; or

47 This concerns the complete assessment made by Commission services. However possible information which is

officially classified will not be released for security reasons, in line with applicable EU legislation.

36

- that serious concerns are still present with regard to the AML/CFT regime. In this event,

those concerns will generally be considered as sufficiently serious to require the adoption of

mitigating measures. Typically, a country which presents “major” concerns will be considered

as requiring the preparation of EU Benchmarks which, if not implemented, would lead the

Commission to conclude that the country has "strategic deficiencies" as defined under Article

9 of the Anti-Money Laundering Directive (see above). For countries presenting, overall,

“moderate to significant” deficiencies (medium level of deficiencies), the Commission

services will consider the country's risk profile to conclude whether it is required to prepare

EU Benchmarks which, if not implemented, would lead the Commission to conclude that the

country has "strategic deficiencies".

The Commission will engage with third countries in order to explain the country specific

preliminary deficiencies – as well as proposed mitigating measures (EU Benchmarks) in order

to address those preliminary deficiencies. Therefore, countries will know in advance the

preliminary deficiencies and will be consulted on the best appropriate means in order to

address them.

4.4.2 Definition of mitigating measures and high-level political commitment

 Drafting of EU Benchmarks

Following the consultation process, the Commission may still identify serious concerns. In

such event, the Commission will prepare a series of proposed mitigating measures that, once

implemented, would address the identified concerns. The Commission will hear the third

country concerned and then autonomously establish the necessary mitigating measures (EU

Benchmarks).

Like for international organisations active in the AML/CFT field, the Commission will aim at

identifying specific measures in order to most effectively mitigate the risks the country faces,

considering the circumstances and context of the country.

The EU Benchmarks will take into consideration the delisting criteria defined in this

methodology (see 4.8.2. “Delisting criteria”). When drafting the Benchmarks, the

Commission will take into account existing recommended actions issued by international

organisations competent in the AML/CFT field (if any). This will ensure that third countries

focus their attention on priority measures, promote international efforts and (where

applicable) ensure consistency with the review to be carried out by the International Review

Group (ICRG). At the same time, in justified cases where further actions are needed to

address the EU concerns, the Commission may propose additional EU Benchmarks.

The Commission, in coordination with the EEAS, will formally share with the concerned

jurisdiction: 1) its updated preliminary findings stating the areas/issues of concern; 2)

proposed EU Benchmarks. Third countries shall send their comments on the proposed EU

Benchmarks, if any, within 4 weeks.

On the basis of the comments received, the Commission may then adjust the EU Benchmarks

before receiving the third country's high-level political commitment to implement them.

37

 Receipt of high-level political commitments

Once finalised, the country shall express in writing a "high level political commitment" to

implement the EU Benchmarks as proposed by the Commission within a period of 12 months.

This observation period will be calculated as from the end of the deadline given by the

Commission to the country concerned for expressing the high level political commitment. The

high level political commitment will need to be expressed by a senior representative of the

competent State authority48.

After the receipt of the high-level political commitment, the Commission will, in coordination

with the EEAS, share formally with the third country concerned the final EU Benchmarks

also indicating the deadline to implement those EU Benchmarks, as well as an indication as to

the listing that would follow if the country would fail in addressing the EU Benchmarks. It

will also include information regarding a point of contact and how to report to the

Commission on the EU Benchmarks' implementation by the end of the observation period.

Third countries shall send their high-level political commitment to implement the EU

Benchmarks within 4 weeks after being informed by the Commission. Where a third country

agrees with the EU to implement the EU Benchmarks, the Commission will apply the

procedure set under 4.5.3 (i.e. granting of an observation period).

4.5 Step 5 – Reaching conclusion for listing a third country

4.5.1 Countries not expressing a high-level political commitment (“non-cooperative

jurisdictions”)

When a country does not express a high-level political commitment to implement all the

Benchmarks, the Commission will have sufficient reasons to immediately finalise its

assessment and in principle conclude on the existence of strategic deficiencies. This would

essentially be based on the fact that no further developments are expected for addressing the

specific concerns identified within the timeframe set by the Commission, or that there is a

lack of political willingness to implement measures within the given timeframe. In such event,

the Commission will initiate the appropriate steps to include the jurisdiction on the list of

countries having strategic deficiencies in line with the deadline set in Article 9 of Directive

(EU) 2015/849. The same applies in case third countries express a commitment to only

partially implement certain EU Benchmarks or alter unilaterally the substance of the

necessary mitigating measures to address the serious concerns identified by the Commission

(i.e., if countries still modify the substance of the final EU Benchmarks without agreement of

the Commission).

48 Depending on third countries constitutional regime, a competent State authority can be any authority exerting

senior political responsibility in implementing AML/CFT measures in its jurisdictions, for instance at

Presidential, Governmental, Ministerial or Central Bank level.

38

In such event, the Commission services, in coordination with the EEAS, will formally inform

the concerned third country, that the Commission will conclude its assessment based on the

lack of commitment to address the serious concerns and that the Commission will include the

country in the Delegated Regulation identifying it as having strategic deficiencies. The lack of

high-level political commitment will be indicated in the Delegated Regulation.

Once listed, the Commission will monitor progress made by the countries in view of a

subsequent delisting when the EU delisting criteria will be met. The situation of the third

country would be re-assessed by the Commission services when they receive reliable

information, e.g. from international organisations, allowing the Commission to determine that

the strategic deficiencies were removed. The Commission may also further collect

information required to corroborate the removal of strategic deficiencies (notably information

from international organisations active in the AML/CFT field).

Following the adoption of a Delegated Regulation identifying a high-risk third country, the

concerned third country may still express a high-level political commitment at a later stage.

While such commitment is welcome, it will not be sufficient to remove this country from the

list until the country has addressed the strategic deficiencies identified by the Commission.

4.5.2 Countries representing an overriding level of risk

In case a country represents an overriding level of risk to the financial system of the Union

that needs to be mitigated, the Commission may immediately conclude its assessment and

initiate a listing when strategic deficiencies are identified49. An “overriding level of risk” is

present if the following two conditions are met: 1) there is a significant threat of money

laundering or terrorist financing, and 2) the country does not have the necessary

administrative ability to implement EU benchmarks. The lack of administrative ability occurs

for instance if the country does not have a stable governance system in place that would give

assurance that AML/CFT related mitigating measures can reasonably be put in place and

sustained in the future, or when the country's government does not hold effective control over

large parts of its territory which hinders the effective implementation of mitigating measures

throughout its territory. The Commission will consider information received from the EEAS,

Europol, Member States, and other reliable sources in order to assess whether any of those

conditions are met.

In such situations, there is reasonable doubt that a high-level political commitment, and the

necessary mitigating measures, could reasonably be implemented in the foreseeable future.

Considering the high level of threat for money laundering or terrorist financing emanating

from those jurisdictions, it is necessary to adopt mitigating measures at Union level to protect

the integrity of the EU financial system.

49 The conclusions are reached after having consulted the concerned third countries as described above.

39

In light of the above, the Commission will immediately proceed with finalising its assessment

and initiate appropriate steps in view of including the jurisdiction on the list of third countries

having strategic deficiencies. The assessment will be based on available information sources

and body of evidence. The concerned third country will be informed about this step when the

Commission services conclude their preliminary findings. Third countries in that situation can

still express a high-level political commitment to implement EU Benchmarks agreed with the

Commission. Such high-level political commitment will be reflected in the Delegated

Regulation identifying the concerned third country as presenting a high risk. The Commission

will monitor progress made by such countries against the EU Benchmarks that have been

established for them in order to assess whether the EU delisting criteria set in the

methodology are met in view of a delisting50.

4.5.3 Countries expressing a high level political commitment to address serious concerns

 High level political commitment to address strategic deficiencies

For countries that expressed a high-level political commitment to address serious concerns

identified by the Commission, the Commission will after a 12-month observation period

assess the country's progress in adopting the necessary mitigating measures. This approach is

justified by the fact that developments are still ongoing and factual changes taking place,

which could impact on the functioning of the AML/CFT regime of the country. In addition,

the high-level political commitment expressed towards the Commission may lead to the

adoption of mitigating measures within the set timeframe. Therefore, it would generally not

be considered proportionate to reach immediately a conclusion on its AML/CFT regime. The

Commission will review progress in implementing the agreed Benchmarks in view of

addressing the serious concerns, as follows:

After a period of 12 months, the third country should report to the Commission on the

progress in implementing all the agreed EU Benchmarks. The Commission will review the

progress as follows:

 In case all the EU Benchmarks are reported as being implemented, the

Commission may request further written information, organise a meeting and/or,

in coordination with the EEAS, an onsite visit in order to receive further

50 In case there is an “overriding level of risk” for a country where there is no mutual evaluation report, third

countries in this situation will be invited to be subject to a mutual evaluation report carried out by an

international organisation competent in the AML/CFT field whose results are publicly available. Following the

results of the mutual evaluation report, further EU Benchmarks may be established and the listing decision will

remain in force until the delisting criteria are met.

40

information regarding the effective application of the mitigating measures and the

confirmation of the sustained political will to continue improving the AML/CFT

regime. If the analysis concludes that all the EU Benchmarks are effectively

implemented, the Commission will finalise its assessment and in principle

consider that the country does not have strategic deficiencies in its AML/CFT

regime at this stage. The concerned country will be informed accordingly.

 In case the report and available information does not allow concluding that all EU

Benchmarks are completed, the Commission will initiate appropriate steps in view

of including the jurisdiction on the list of third countries having strategic

deficiencies and inform the country accordingly. Considering that those EU

Benchmarks cover areas of strategic importance, failing to implement one or

several Benchmarks will be considered as a sufficient ground for a listing. In such

event, the listing decision will remain in force until the country has fully

implemented the EU Benchmarks and meets the EU delisting requirements defined

in this methodology.

 In case the third country does not report within the 12 months following the

deadline that the Commission had set for the expression of the high-level political

commitment (see above), it is assumed that the country failed in implementing the

agreed EU Benchmarks. In such event, the Commission will initiate appropriate

steps in view of including the jurisdiction on the list of countries having strategic

deficiencies and inform the country accordingly.

An overview of the main steps and deadlines is provided in Annex 5.

 Countries for which there is no Mutual Evaluation Report (MER) within the

FATF process or which are not participating in a Financial Action Task Force-

Style Regional Body (FSRB)

When there is no Mutual Evaluation Report (MER) or equivalent report within the process of

the FATF, or where the third country does not participate in a Financial Action Task Force-

Style Regional Body (FSRB), it will be necessary to engage with the country in order to

address serious concerns with regard to its lack of commitment to implement international

standards.

In such cases, the Commission, in coordination with the EEAS, will formally inform the third

country about its serious concerns regarding its commitment to implement internationally

agreed AML/CFT standards. The third country will be invited to express a high-level political

commitment in order to confirm, within 12 months, that:

41

 it is, or will effectively become a member of an FSRB; and

 a date for an FSRB/FATF mutual evaluation in line with the FATF methodology has

been agreed by an FSRB/international organisations competent in the AML/CFT field.

The third country will be informed that this matter will also be discussed in ICRG. At the next

FATF ICRG meeting following transmission of the information to the concerned third

country, the Commission and Member States will request putting this issue on the agenda.

FATF and/or the respective FSRB will be invited to confirm whether a date for the mutual

evaluation can be agreed in the coming months.

In case the third country has a confirmed date for an FSRB/FATF evaluation within 12

months, it shall communicate this to the Commission, by sharing the FSRB/FATF’s

confirmation of the evaluation’s date. In such event, the Commission will accept the

commitments taken by the third country to implement international standards. The

Commission will re-assess the AML/CFT regime of the country when new information

sources become available, notably the results of the mutual evaluation reports.

Should the third country not confirm a date for a mutual evaluation by the FATF/FSRB, the

Commission will initiate the appropriate steps in view of a listing. Hence the third country

will be presumed as having strategic deficiencies. This is justified by serious uncertainties

regarding the compliance with AML/CFT standards, and/or concerns regarding political

commitment to implement those standards and/or the absence of international escalation

mechanisms. This will in particular be considered in case the security situation does not allow

the FATF, the FSRB or the Commission services to attend an onsite visit in the country. In

case the Commission decides to list a country in such a situation, the listing decision will

remain in force until the delisting criteria are met. Third countries in this situation are invited

to take commitments to address those strategic deficiencies; however the Commission will

proceed with a listing pending the complete implementation of mitigating measures. As a first

step, the third country will be invited to be subject to a mutual evaluation report carried out by

an international organisation competent in the AML/CFT field whose results are publicly

available. Following the results of the mutual evaluation report, further EU Benchmarks will

be established.

Following this listing decision, the Commission will aim at bringing the issue to the FATF

ICRG – and seek together with Member States whether FATF can design an action plan to

address strategic deficiencies of the AML/CFT regime of the country.

Similarly, a country which rejects the publication of the report carried out by an international

organisation competent in the AML/CFT field will be invited to ensure that the report is

published within 12 months. The process described above will be applied by analogy.

42

4.5.4 Emergency situations

In order to cope with unexpected situations concerning a third country not currently found in

the scoping or list of priorities, an "emergency procedure" should be in place.

In case of exceptional circumstances raising serious concerns, the Commission services may

trigger a specific mechanism consisting of assessing the immediately available information.

The Commission services will then re-prioritise their work in order to carry out a full

assessment as soon as possible. Pending the full assessment under the general procedure, the

Commission services will, as a matter of urgency, assess the AML/CFT regime of the third

country raising serious concerns based on an evaluation of the exceptional circumstances that

have initiated the emergency procedure (i.e. "prima facie analysis"). The strategic deficiencies

would be assessed on a preliminary basis by finding a body of evidence/range of indices

("faisceau d'indices") that relate to one or several building blocks. A body of evidence would

generally be considered sufficient to trigger a listing of a third country in this situation.

This emergency procedure would aim at ensuring that obliged entities apply enhanced

customer due diligence measures in urgent situations.

4.6 Step 6 - Adoption of Delegated act

The Commission will follow the standard procedure for adoption of delegated acts listing

high-risk third countries, including consultation of the EGMLTF during the assessment phase.

Following this assessment, the Commission services will prepare the adoption of a new EU

Delegated Regulation on high-risk third countries, pursuant to the specific provisions of

Article 9 of the 4th Anti-Money Laundering Directive and the time limits set out therein.

4.7 Step 7: Review of the assessment of the Priority 1 third countries

The objective of this step is to ensure an update of assessment for Priority 1 countries51

reviewed in step 3. The Commission services need to maintain an ongoing monitoring of

those Priority 1 countries already assessed (but not listed), especially in case of countries

where only 3rd round MER information (i.e. based on the old FATF standards) was available.

This step will also allow the Commission services to take into account possible deterioration

of the AML/CFT regime which may not yet be covered by up-to-date FATF/FSRB reports.

51 This update concerns "priority 1 countries" reviewed under step 3 which were not listed. For the listed

countries, step 8 applies ("follow up of listed countries").

43

The Commission services will update their assessment for Priority 1 countries:

- when a 4th round MER becomes available for countries reviewed based on 3rd round MER

information; and/or

- when new relevant information becomes available (e.g. new legislation having a negative

impact on AML/CFT regime52, new reports from credible sources).

The Commission will apply the criteria described under step 3, 4 and 5 and will follow the

same procedure as above for delegated acts to be adopted within 1 month of identification of

the strategic deficiencies.

4.8 Step 8: Assessment– Follow up of countries listed under step 6 (high-risk third

countries)

4.8.1 Follow up of high risk third countries

The objective of this step is to ensure continuous monitoring of high-risk third countries'

progress in improving their AML/CFT regime in view of their consequent possible removal

from the EU list.

The Commission, in coordination with the EEAS, will remain in close contact with authorities

from high risk third countries in order to monitor progress in implementing mitigating

measures.

The situation of the third country will be re-assessed ex officio by the Commission when it

receives reliable information from international organisations indicating that all strategic

deficiencies were removed. The situation will also be re-assessed on demand, following a

request made by a third country after it has reported having completed all measures necessary

to meet the EU delisting requirements. In that case, the Commission may request further

written information, organise a meeting and/or an onsite visit in the third country in order to

receive further information to assess whether the EU delisting requirements are met. The

Commission may also further collect information which is required to corroborate the

removal of strategic deficiencies (notably information from international organisations active

in the AML/CFT field).

52 FATF ICRG procedure: where the jurisdiction has lowered its level of commitment to the implementation of

the FATF standards, has seriously weakened its legal and regulatory framework, or has substantially backtracked

on technical compliance or effectiveness after having been reviewed.

44

4.8.2 Delisting criteria

In order to be removed from the EU list, the assessment will focus on all of the 3 following

requirements:

1) First, the legislation of the country should be considered by the Commission services as

technically compliant at least with the following criteria which are considered to be "EU

fundamental criteria":

- the requirements on criminalising money laundering and terrorist financing (see

criteria 1 under section 4.3.2),

- applying customer due diligence requirements, record keeping and reporting of

suspicious transactions in the financial and non-financial sector (see criteria 2 and

3 under section 4.3.2),

- transparency of beneficial ownership for legal persons and legal arrangements
(see criteria 7 under section 4.3.2),

- and international cooperation (see criteria 6 under section 4.3.2).

2) To the extent that the first set of exit requirements is fulfilled, the Commission services will

assess the effectiveness of the country's regime in ensuring the transparency of beneficial

ownership information of legal persons and legal arrangements. Particular consideration

will be given on the availability of beneficial ownership information, access to beneficial

ownership information by competent authorities and exchange of beneficial ownership

information in the context of international cooperation.

3) To the extent that the first two exit requirements are fulfilled, the Commission services will

assess whether the country's efforts are adequate to demonstrate progress towards increasing

effectiveness with regard to each building block considered as presenting significant or

very significant deficiencies (i.e. tangible and positive impact).

When assessing these three requirements, the Commission will take into account the risk,

materiality and context for determining whether each requirement is met.

Once the assessment concludes that those requirements are met, the Commission services will

prepare the adoption of a new EU Delegated Regulation on high-risk third countries pursuant

to the specific provisions of Article 9 of the 4th Anti-Money Laundering Directive.

45

5 CONSULTATION DURING THE DECISION-MAKING PROCESS

5.1 Consultation of Member States experts

In implementing the approach described in this document, the Commission will consult

Member States experts53 as described under section 3.2. In particular, the EGMLTF will be

consulted with regard to:

 Third countries' inclusion in the scope (as set above under 2.1.1.) and the timing of the

review (e.g. risk factors to be considered for priority setting as set above under 2.1.2.);

 The third country's risk profile and threat level. Specific Member States competent

authorities (e.g. law enforcement, intelligence services, Financial Intelligence Units

(FIUs) via the EU FIU Platform) may also be consulted with regard to the level of threat

of money laundering and countering terrorist financing in specific third countries.

Similarly, Europol and the EEAS may be requested to provide analysis on ML/TF threats

in third countries. In this context, the Commission services may organise classified

meetings with Member States competent authorities, Europol and the EEAS on the level

of threat of money laundering and terrorist financing54.The information collected through

those consultations will be included in the risk profile and threat level that will be shared

with EGMLTF.

 The assessment of the level of deficiencies in each area of the AML/CFT regime covered

by the analysis ("building blocks"). The EGMLTF will notably be consulted with regard

to third countries' cooperation with Member States' competent authorities. It will also be

consulted on the factual situation with regard to the implementation of AML/CFT

measures in the areas covered by the analysis. In this context, the EGMLTF will be given

4 calendar weeks to review the draft assessment.

 Definition of mitigating measures with third countries: in this context, the EGMLTF will

be given 2 weeks to review the proposed mitigating measures.

 Third countries' implementation of EU Benchmarks at the end of the observation period of

12 months. In this context, the Commission's Expert Group will be given 2 calendar

weeks to review the progress in implementing the Benchmarks.

 Preparation of the Delegated Regulation in view of a listing. In this context, the

Commission's Expert Group will be consulted for 1 calendar week on the proposed

Delegated Regulation (based on earlier reviewed analysis).

Member States experts will be invited to share any relevant information that they may have

during this process. It is expected that Member States experts take active participation by

53 To ensure equal access to all information, the European Parliament and Council shall receive all documents at

the same time as Member States' experts consulted as part of Commission’s expert groups. Experts from the

European Parliament and from the Council have systematically access to the meetings of Commission expert

groups to which Member States' experts are invited and which concern the preparation of delegated acts.

54 In such event, Member States shall nominate relevant experts with a law enforcement, security, FIU or

intelligence background in order to attend classified meetings.

46

providing relevant information to assess the risk profile and threat level, the assessment of the

level of deficiencies in the AML/CFT regime and the definition of appropriate mitigating

measures in light of the specific context.

In order to facilitate the consultation process, any communication made with third countries

will be shared with Member States experts (i.e. the Commission will share all written

exchanges with the EGMLTF).

Similarly, the EGMLTF will be consulted for the preparation for Delegated Regulation in

view of a delisting.

EEAS will be invited to attend the meetings of the EGMLTF and will receive copies of any

document sent to the EGMLTF.

An overview of the main steps and indicative timing for each step is presented in Annex 5.

5.2 Reporting to the European Parliament and Council

The Commission commits to maintaining a regular political dialogue with the European

Parliament and the Council on meeting the obligation under Article 9 of the Anti-money

Laundering Directive regarding the policy regarding high-risk third countries, and more

specifically on progress in implementing this methodology. It will keep the European

Parliament and Council informed of the progress concerning the different steps covered by

this document. In particular, the European Parliament and the Council will receive a copy of

any communication by the Commission to the Commission's Expert Group (including on

preliminary findings, proposed benchmarks and high level political commitments received

from third countries). As part of the applicable rules, the European Parliament and Council

services responsible for delegated acts will also receive copy of any proposed delegated

Regulation transmitted to the Commission Expert Group. This sharing of information with the

co-legislator will ensure that it can exert its scrutiny right as set in the inter-institutional

agreement.

To ensure equal access to all information, the European Parliament and Council shall receive

all documents at the same time. Similarly, both institutions will benefit from the same rights

in requiring reporting by the Commission. In particular, the Commission may report to the

competent committee(s) in the European Parliament. Similarly, the Commission may report to

the competent Council working groups in the most suitable format (e.g. geographical,

financial services or security related working groups). The Commission will aim at ensuring

that the ministerial level is kept regularly informed about the progress in implementing the

methodology.

47

5.3 Handling of information

Information shared with the EGMLTF, the European Parliament and the Council will be

considered as sensitive non-classified (SNC) information by the Commission. Therefore,

information transmitted to the EGMLTF, the European Parliament and the Council will be

subject to appropriate security marking (Sensitive marking – i.e. not for public release, access

on strict need to know basis). To ensure equal access to all information, the European

Parliament and Council shall receive all documents at the same time as Member States'

experts.

In accordance with Regulation (EC) No 1049/2001 with regard to public access to document,

the information concerned by the dialogue with third countries implementing EU Benchmarks

will not be made public until the Commission has adopted a decision regarding the listing of a

specific country. This concerns any documents relating to the preliminary findings, comments

received from Member States, the proposed EU Benchmarks, and the high-level political

commitment expressed by third countries which will not be released publicly. Information

which can be released publicly might be issued after the Commission has concluded its

assessment and decided whether the country has strategic deficiencies or not. This approach is

required since the untimely and unduly disclosure of the documents would undermine the

decision-making process of the Commission since the review is still ongoing. In addition,

untimely and unduly disclosure of the documents would also undermine the protection of the

public interest as regards international relations affecting the relations between the Union and

the concerned third countries.

6 PROVISION OF TECHNICAL ASSISTANCE

The Commission services stand ready to support, where appropriate, third countries in

improving their AML/CFT regimes. In that respective, the Commission set up a horizontal

facility with a global scope in order to support third countries’ efforts. The provision of

technical assistance is demand-driven, i.e. depends on the third countries’ identification of

needs.

Technical assistance can be considered at any time in the process (before or after listing) with

expertise coming from EU Member States to support countries to address deficiencies in line

with EU requirements and FATF standards. When delivering technical assistance under the

Global Facility on Counter Terrorism Financing (CFT) and Anti-Money Laundering (AML)

or any other relevant support mechanism or project, the Commission services will take into

account whether the requested technical assistance is in line with the EU Benchmarks agreed

with the countries concerned.

48

7 TIMING AND PLANNING OF THE ADOPTION OF DELEGATED ACTS

7.1 Overall planning

The Commission services will carry out the assessment of selected countries according to the

level of priority:

- Priority 1 countries: to be assessed by end of 2020.

- Priority 2 countries: to be assessed progressively once new information becomes available

from 2020 onwards. It is expected that all countries will have completed their mutual

evaluation process against the 2012 FATF recommendations over the period 2014-2025 at the

very latest. All priority 2 countries in the scope will be assessed as soon as possible.

This planning is without prejudice to the emergency procedures outlined in this methodology.

7.2 Delegated act following a FATF listing

Third countries publicly identified by the FATF should in principle be added to the EU list,

upon the Commission services’ analysis of the available information from the FATF, pursuant

to the provisions of Article 9 of the Anti Money Laundering Directive, within 1 month after

the identification of the strategic deficiencies. This should be understood as meaning 1 month

after the publication by the FATF of a third country on the Public Statement or Compliance

Document.

7.3 Delegated act not following a FATF listing

The Commission will seek to add third countries identified as presenting strategic deficiencies

to the EU list of high-risk third countries within 1 month after the Commission services have

finalised their analysis that the countries present strategic deficiencies taking into

consideration the discussions with the EGMLTF.

Similarly, for removal, the Commission will seek to remove from the EU list countries no

longer presenting a risk for the Union respectively within 1 month after the Commission

services have finalised their analysis that the countries do not present strategic deficiencies

taking into account the discussions with the EGMLTF.

7.4 Frequency of updating the list

The Commission will adopt regularly delegated acts taking into account the calendar of the

FATF Plenary meetings. Each update will cover both listing/delisting following FATF

listing/delisting (as described under 3.1.) and listing/delisting based on an EU autonomous

assessment (as described under 3.2). In case the "emergency" procedure is applied, the

adoption of a delegated act can take place within shorter deadlines.

49

8 CONSEQUENCES OF THE EU LISTING

With regard to the consequences of an EU listing, it is reminded that obliged entities shall

apply enhanced customer due diligence measures when having a business relationship or

transaction involving those high-risk third countries. Article 18a of the Anti-Money

Laundering Directive provides for the list of mandatory measures that must be applied in

those circumstances, as well as additional measures to be applied by Member States taking

into account the level of risk posed by individual third countries and in compliance with the

Union's international obligations.

Furthermore, Article 155.2 (b) of Regulation (EU, Euratom) 2018/104655 prohibits persons

and entities implementing financial instruments or budgetary guarantees from entering into

new or renewed operations with entities incorporated or established in jurisdictions identified

as high-risk third countries pursuant to Article 9 of Directive (EU) 2015/849, except when the

action is physically implemented in one of those jurisdictions and does not present any

indication that the relevant operation falls under any of the other risk factors listed in Article

155.2(a) of the same Regulation. Implementing partners are therefore expected to take

account of such requirements also in their own contracts with selected financial

intermediaries.

Considering the EU Council Conclusions on Humanitarian Assistance and International

Humanitarian Law from 25 November 201956, the Commission will raise awareness towards

third-country jurisdictions and take steps, as appropriate, to ensure that there are no undue

consequences in relation to financial inclusion, activities related to non-profit organisations

(NPO) and delivery of humanitarian aid in this exercise.

- - -

55 Regulation (EU, Euratom) 2018/1046 of the European Parliament and of the Council of 18 July 2018 on the

financial rules applicable to the general budget of the Union, OJ L 193, 30.7.2018, p. 1–222

56 https://data.consilium.europa.eu/doc/document/ST-14487-2019-INIT/en/pdf

50

ANNEX 1 - RELEVANT PROVISIONS OF DIRECTIVE (EU) 2015/849 (AS AMENDED BY

DIRECTIVE (EU) 2018/843)

Relevant provisions of Directive 2015/849 (consolidated version)

Recitals

(28) In order to protect the proper functioning of the Union financial system and of the

internal market from money laundering and terrorist financing, the power to adopt acts in

accordance with Article 290 of the Treaty on the Functioning of the European Union

(TFEU) should be delegated to the Commission in order to identify third-country

jurisdictions which have strategic deficiencies in their national AML/CFT regimes (‘high-

risk third countries’). The changing nature of money laundering and terrorist financing

threats, facilitated by a constant evolution of technology and of the means at the disposal

of criminals, requires that quick and continuous adaptations of the legal framework as

regards high-risk third countries be made in order to address efficiently existing risks and

prevent new ones from arising. The Commission should take into account information

from international organisations and standard setters in the field of AML/CFT, such as

FATF public statements, mutual evaluation or detailed assessment reports or published

follow-up reports, and adapt its assessments to the changes therein, where appropriate

(…)

Article 9

Third-country policy

1. Third-country jurisdictions which have strategic deficiencies in their national AML/CFT

regimes that pose significant threats to the financial system of the Union (‘high-risk third

countries’) shall be identified in order to protect the proper functioning of the internal market.

2. The Commission is empowered to adopt delegated acts in accordance with Article 64 in

order to identify high-risk third countries, taking into account strategic deficiencies in

particular in the following areas:

(a) the legal and institutional AML/CFT framework of the third country, in particular:

51

(i) the criminalisation of money laundering and terrorist financing;

(ii) measures relating to customer due diligence;

(iii) requirements relating to record-keeping;

(iv) requirements to report suspicious transactions;

(v) the availability of accurate and timely information of the beneficial ownership of

legal persons and arrangements to competent authorities;

(b) the powers and procedures of the third country’s competent authorities for the purposes of

combating money laundering and terrorist financing including appropriately effective,

proportionate and dissuasive sanctions, as well as the third country’s practice in cooperation

and exchange of information with Member States’ competent authorities;

(c) the effectiveness of the third country’s AML/CFT system in addressing money laundering

or terrorist financing risks

3. The delegated acts referred to paragraph 2 shall be adopted within one month after the

identification of the strategic deficiencies referred to in that paragraph.

4. The Commission, when drawing up the delegated acts referred to in paragraph 2, shall take

into account relevant evaluations, assessments or reports drawn up by international

organisations and standard setters with competence in the field of preventing money

laundering and combating terrorist financing.

(…)

Article 64

1. The power to adopt delegated acts is conferred on the Commission subject to the

conditions laid down in this Article.

2. The power to adopt delegated acts referred to in Article 9 shall be conferred on the

Commission for an indeterminate period of time from 25 June 2015.

3. The power to adopt delegated acts referred to in Article 9 may be revoked at any time by

the European Parliament or by the Council. A decision to revoke shall put an end to the

52

delegation of the power specified in that decision. It shall take effect on the day following the

publication of the decision in the Official Journal of the European Union or at a later date

specified therein. It shall not affect the validity of any delegated acts already in force.

4. As soon as it adopts a delegated act, the Commission shall notify it simultaneously to the

European Parliament and to the Council.

5. A delegated act adopted pursuant to Article 9 shall enter into force only if no objection

has been expressed either by the European Parliament or the Council within a period of one

month of notification of that act to the European Parliament and the Council or if, before the

expiry of that period, the European Parliament and the Council have both informed the

Commission that they will not object. That period shall be extended by one month at the

initiative of the European Parliament or of the Council.

(…)

ANNEX III

The following is a non-exhaustive list of factors and types of evidence of potentially higher

risk referred to in Article 18(3):

(1) Customer risk factors:

(a) the business relationship is conducted in unusual circumstances;

(b) customers that are resident in geographical areas of higher risk as set out in point (3);

(c) legal persons or arrangements that are personal asset-holding vehicles;

(d) companies that have nominee shareholders or shares in bearer form;

(e) businesses that are cash-intensive;

(f) the ownership structure of the company appears unusual or excessively complex given the

nature of the company's business;

(g) customer is a third country national who applies for residence rights or citizenship in the

Member State in exchange of capital transfers, purchase of property or government bonds, or

investment in corporate entities in that Member State;

53

(2) Product, service, transaction or delivery channel risk factors:

(a) private banking;

(b) products or transactions that might favour anonymity;

(c) non-face-to-face business relationships or transactions, without certain safeguards, such as

electronic identification means, relevant trust services as defined in Regulation (EU) No

910/2014 or any other secure, remote or electronic, identification process regulated,

recognised, approved or accepted by the relevant national authorities;

(d) payment received from unknown or unassociated third parties;

(e) new products and new business practices, including new delivery mechanism, and the use

of new or developing technologies for both new and pre-existing products;

(f) transactions related to oil, arms, precious metals, tobacco products, cultural artefacts and

other items of archaeological, historical, cultural and religious importance, or of rare scientific

value, as well as ivory and protected species.

(3) Geographical risk factors:

(a) without prejudice to Article 9, countries identified by credible sources, such as mutual

evaluations, detailed assessment reports or published follow-up reports, as not having

effective AML/CFT systems;

(b) countries identified by credible sources as having significant levels of corruption or other

criminal activity;

(c) countries subject to sanctions, embargos or similar measures issued by, for example, the

Union or the United Nations;

(d) countries providing funding or support for terrorist activities, or that have designated

terrorist organisations operating within their country.

54

ANNEX 2 - FATF REPORT ON TF RISK INDICATORS

High-risk jurisdictions/regions

25. Geographic risks associated with source, destination and transit countries should always be taken

into consideration when assessing TF risks. This includes risks associated with the originator of a

transaction and beneficiary of funds that may be linked to a high-risk jurisdiction or region.

Geographic risk may also be applicable to an individual’s nationality, residence or place of business.

This report does not seek to identify a list of jurisdictions as high-risk for terrorism financing.

Competent authorities may determine their own list of high-risk countries and regions (including

domestic areas within their own jurisdiction) based on these factors.

26. The terms “high-risk jurisdiction/region” are not easily defined or explained because they can

apply to a number of situations and include risks associated with various types of crime (e.g., drug

trafficking, money laundering, corruption), or other risks related to the political or economic situation.

From a terrorist financing perspective, these terms can include those jurisdictions/regions in which

terrorist activities occur (including, but not limited to attacks and planning attacks) or in which

terrorist organizations reside, recruit or draw logistical support for the perpetration of terrorist acts.

Below are some additional examples which could signify a high-risk jurisdiction/region.

 A conflict zone is a synonymous term for those high-risk jurisdictions/regions that are unstable, at

war, where armed hostility is present or where terrorist organizations are active.

 Provinces/regions with known links to terrorist organizations or share border with territories

controlled by terrorist organisations.

 Countries where funds and other assets are generated (e.g., originator of the funds transfer) for

terrorism acts or terrorist organizations irrespective of where those acts take place or organizations

reside.

 Jurisdictions/regions which are transit points or have had money flows to/from known foreign-

terrorist fighters (FTFs) (…).

 Jurisdictions with strategic AML/CFT deficiencies, weak institutional frameworks, those that are

non-compliant with the FATF Standards (including those publicly identified by the FATF) or are

generally non-cooperative on CFT matters.

55

ANNEX 3 - INFORMATION USED FOR THE COMMISSION’S ANALYSIS

Information sources used for the Commission’s analysis

 Input from Europol/EEAS

Commission services will request information to Europol in order to identify countries which

are relevant from a money laundering/terrorist financing perspective. Similarly the

Commission intends to consult at different stages Europol and the EEAS57. Working

procedures will be established with Europol/EEAS to ensure the timely provision of quality

information. The Commission services will also seek the views of Europol / Member State

law enforcement authorities on the level of criminal activity and terrorist threat in the course

of the assessment. Such threat assessment will contribute to the country profiles and the

analysis of strategic deficiencies.

 Input from EU Member States

The Commission will consult as appropriate Member States’ competent authorities (law

enforcement, Financial Intelligence Units, intelligence services) in order to collect

information on the country’s risk profile. In addition, the Commission’s expert group on Anti-

Money Laundering and Countering Terrorist Financing will be consulted throughout the

process, notably for the assessment of the vulnerability of third countries regimes on anti-

money laundering and countering terrorist financing.

 Ad-hoc cooperation with EU FIU Platform and European Supervisory Authorities

The Commission services may receive feedback from experts of the FIU Platform and of the

European Supervisory Authorities (ESAs) on an ad-hoc basis, depending on the third country

concerned or on the criterion to assess. This cooperation should remain flexible and demand-

driven. It should not result in a systematic consultation process.

 Other Information sources

Among the available and reliable sources of information, the Commission services will pay

particular attention to the work undertaken by the FATF, and its regional bodies (FATF

standards and evaluation reports), G20 (in particular G20 High level principles on

transparency of beneficial ownership information), the IMF (IMF Financial Sector

Assessment Program), the OECD, Interpol/CTC (UNSCR 1373 counter terrorism committee),

as well as any other open source information (notably the Basel AML Index, TI Corruption

Perceptions Index, Financial Secrecy Index, and FATF public Mutual evaluation reports). It

57 the requested inputs from EEAS will be provided in fully compliance with the EUCI's (classified information)

rules and procedures.

https://www.transparency.org/research/cpi/overview
https://www.transparency.org/research/cpi/overview

56

will take into account geographical risk factors as defined in Annex III of the 4th Anti-Money

Laundering Directive. These geographical risk factors include:

(a) countries identified by credible sources, such as mutual evaluations, detailed assessment

reports or published follow-up reports, as not having effective AML/CFT systems;

(b) countries identified by credible sources as having significant levels of corruption or other

criminal activity;

(c) countries subject to sanctions, embargos or similar measures issued by, for example, the

Union or the United Nations;

(d) countries providing funding or support for terrorist activities, or that have designated

terrorist organisations operating within their country.

57

ANNEX 4 - WORKFLOW OVERVIEW FOR THE EU AUTONOMOUS ASSESSMENT

COM sharing

draft preliminary

findings

Third country

comments

within 1 month

No serious

concerns

Initial review

Serious concerns

Bilateral dialogues if

minor/non-strategic

issues persist

Review of

progress after

12 months

No listing

COM sharing

updated

preliminary

findings

High level political

commitment taken

within 1 month

Non cooperative

jurisdictions

Overriding level

of risks

Country added on

the EU list of high

risk third countries

ALL Benchmarks

effectively

implemented

after 12 months

1 or more

Benchmarks not

implemented

after 12 months

Finalising of

assessment

58

ANNEX 5 - TIMING OVERVIEW OF THE MAIN STEPS IN CASE OF A LISTING BASED ON THE EU

AUTONOMOUS ASSESSMENT

Timing overview of the main steps in case of a listing

 Step 0: Information of third countries about starting review

 step 1: Consultation of EEAS, Member States' Financial intelligence Units,

Intelligence and law enforcement services on the country's risk profile

 Step 2: Preparation of draft analysis by Commission's services (including analysis of

the building blocks)

 Step 3: Consultation of EGMLTF on the pre-draft analysis (4 calendar weeks)

 Step 4: revising of the pre-draft assessment by the Commission (2 calendar weeks

depending on submitted information)

 Step 5: Consulting third country on the draft analysis (4 calendar weeks)

 Step 6: Revising the draft assessment by the Commission’s services based on third

countries input and preparing Benchmarks (4 calendar weeks depending on

submitted information)

 Step 7: Consulting EGMLTF on the final draft assessment and proposed benchmarks

(4 calendar weeks)

 Step 8: Revising the final draft assessment and proposed benchmarks based on

EGMLTF input (1 calendar week depending on submitted information)

 Step 9: consulting the third country on the draft Benchmarks (4 weeks)

 Step 10: Adjusting the benchmark (if necessary), communicating final benchmark to

third countries and request for sending a high level political commitment (4

weeks)

 Step 11: Third country implementing Benchmarks and reporting to the Commission

(12 months)

 Step 12: Commission to review progress and identify if there are serious concerns (4

calendar weeks depending on submitted information)

 Step 13: Organising face-to-face meeting or onsite visit

 Step 14: Consultation of EGMLTF on the progress in implementing the Benchmark

(2 calendar weeks)

 Step 15: Revising progress analysis and drafting of the delegated act (2 calendar

week depending on timing of FATF lists being issued)

 Step 16: Consultation of EGMLTF on the proposed Delegated Regulation (1

calendar week)

 Step 17: Finalise approval of the proposed Delegated Regulation by Commission

(interservice consultation + adoption) (2 weeks)

59

