

Exposure Draft
May 2014
Comments due: September 11, 2014

Proposed Changes to the International Standards
on Auditing (ISAs)

Addressing Disclosures in the
Audit of Financial Statements

This Exposure Draft was developed and approved by the International Auditing and Assurance Standards
Board (IAASB).

The IAASB develops auditing and assurance standards and guidance for use by all professional accountants
under a shared standard-setting process involving the Public Interest Oversight Board, which oversees the
activities of the IAASB, and the IAASB Consultative Advisory Group, which provides public interest input into
the development of the standards and guidance.

The objective of the IAASB is to serve the public interest by setting high-quality auditing, assurance, and
other related standards and by facilitating the convergence of international and national auditing and
assurance standards, thereby enhancing the quality and consistency of practice throughout the world and
strengthening public confidence in the global auditing and assurance profession.

The structures and processes that support the operations of the IAASB are facilitated by the International
Federation of Accountants (IFAC).

Copyright © May 2014 by the International Federation of Accountants (IFAC). For copyright, trademark, and
permissions information, please see page 59.

REQUEST FOR COMMENTS
This Exposure Draft, Proposed Changes to the International Standards on Auditing (ISAs)–Addressing
Disclosures in the Audit of Financial Statements, was developed and approved by the International
Auditing and Assurance Standards Board (IAASB).

The proposals in this Exposure Draft may be modified in light of comments received before being issued
in final form. Comments are requested by September 11, 2014.

Respondents are asked to submit their comments electronically through the IAASB website, using the
“Submit a Comment” link. Please submit comments in both a PDF and Word file. Also, please note that
first-time users must register to use this feature. All comments will be considered a matter of public record
and will ultimately be posted on the website. This publication may be downloaded free of charge from the
IAASB website: www.iaasb.org. The approved text is published in the English language.

3

http://www.iaasb.org/

CONTENTS

Page

Explanatory Memorandum

Introduction ... 5

Background ... 5

Guide for Respondents ... 6

Overview of the Proposed Changes, and Significant Matters .. 6

Request for Comments ... 12

Appendix to the Explanatory Memorandum ... 14

Exposure Draft

Proposed Changes to the International Standards on Auditing (ISAs)–Addressing
Disclosures in the Audit of Financial Statements ... 15

4

EXPLANATORY MEMORANDUM

Introduction
1. This memorandum provides background to, and an explanation of, the Exposure Draft (ED),

Proposed Changes to the International Auditing Standards (ISAs)–Addressing Disclosures in the
Audit of Financial Statements. The International Auditing and Assurance Standards Board (IAASB)
approved the proposed changes to the ISAs in March 2014 for exposure.

Background
2. Disclosures are a fundamental part of financial statements, seen as an increasingly important way

for preparers to communicate deeper insights about the entity’s financial position and financial
performance than is possible through the primary financial statements alone. Over the past decade,
financial reporting disclosure requirements and practices have evolved. They now provide more
extensive decision-useful information that is more detailed and often deals with matters that are
subjective such as assumptions, models, alternative measurement bases and sources of estimation
uncertainty. As these financial reporting disclosures continue to evolve, challenges have arisen for
preparers and auditors in addressing new types of quantitative and non-quantitative information. At
the same time, concerns have been raised by preparers, investors and auditors that the resulting
higher volume of note disclosures has, in some cases, increased the risk that useful or relevant
information may be obscured.

3. Addressing financial reporting disclosures has always been an integral part of the audit of financial
statements, and it is broadly recognized that the ISAs appropriately reflect the necessary risk-
based approach to disclosures in the audit, for example by including explicit requirements for doing
so throughout the ISAs. Nonetheless, recognizing the importance of disclosures in informing the
decisions of users of audited financial statements, and in light of the feedback to the IAASB’s
January 2011 Discussion Paper, The Evolving Nature of Financial Reporting: Disclosure and Its
Audit Implications,1 the IAASB commenced a project in September 2012 to determine whether
changes to the ISAs with respect to disclosures are required (through either new or revised
requirements, or expanded application material to support the proper application of current
requirements in the ISAs).

4. In agreeing to this project, the IAASB acknowledged the view that many of the issues around
disclosures cannot be solved by the IAASB alone. Moving forward in areas such as materiality will
require collaboration and cooperation between many interested stakeholders, including accounting
standard setters, regulators, preparers and users, for an effective response. The IAASB therefore
has had active liaison and outreach with such stakeholders. For example, the IAASB has
contributed to related initiatives of the International Accounting Standards Board (IASB), such as its
work on disclosure frameworks and materiality. The IAASB will continue to closely follow relevant
developments and activities of others to further inform its future activities.

5. Nevertheless, the IAASB considers there are areas in the ISAs where enhancements should be
made now, notwithstanding the uncertainty around the timing and outcome of the work of the
accounting standard setters and others in this area.

1 See IAASB’s January 2012 Feedback Statement for a summary of responses to the Discussion Paper.

5

http://www.ifac.org/sites/default/files/publications/exposure-drafts/IAASB-Disclosures_Discussion_Paper.pdf
http://www.ifac.org/sites/default/files/publications/exposure-drafts/IAASB-Disclosures_Discussion_Paper.pdf
http://www.ifac.org/publications-resources/feedback-statement-disclosures

EXPLANATORY MEMORANDUM

6. The IAASB believes that the proposed changes, mainly to application material in the ISAs in order
to further support the proper application of the standards’ requirements, as set out in the ED, are an
appropriate response to the concerns raised about the need to clarify the expectations of auditors
when auditing financial statement disclosures, as well as to the need for additional guidance to
assist auditors in addressing the practical challenges arising from the evolving nature of
disclosures. The proposals are also consistent with the IAASB’s assessment that the ISA
requirements are sufficient to meet the objectives stated in the standards.

7. The IAASB also believes that its proposals, for example those intended to further enhance the
focus of the auditor on disclosures at the early stages of the audit, may also result in additional
focus by companies in their financial statement preparation process, thereby improving the quality
of disclosures.

Guide for Respondents
The IAASB welcomes comments on all matters addressed in the Exposure Draft, but especially those
identified in the Request for Comments below. Comments are most helpful when they refer to specific
paragraphs, including the reasons for the comments, and make specific suggestions for any
proposed changes to wording. When a respondent agrees with the proposals in the Exposure Draft
(especially those calling for change in current practice), it will be helpful for respondents to say so as
this cannot always be inferred when not stated.

Overview of the Proposed Changes, and Significant Matters
The Appendix to the Explanatory Memorandum highlights the main proposed changes to the ISAs
included in the Exposure Draft. The following provides an overview of the proposed changes and, where
relevant, significant matters addressed in their consideration.

Clarifying the Meaning of Disclosures: Proposed Change to ISA 2002

8. The IAASB believes that where the term “financial statements” is used in the ISAs it should be
clarified that this is intended to include all disclosures subject to audit and that such disclosures
may be found in the related notes, on the face of the financial statements, or incorporated by cross-
reference as allowable by some financial reporting frameworks. By clarifying these matters in the
ISAs, any inconsistency in application of the ISAs as to which disclosures are included in the
required work effort will be alleviated. Accordingly, the IAASB proposed a revision to the definition
of “financial statements” in ISA 200 to make this clear.

9. In addition, the IAASB has also proposed a few changes in various ISAs to specifically refer to
disclosures. The IAASB is of the view that doing so has benefits that outweigh the disadvantages of
the occasional duplication.

2 ISA 200, Overall Objectives of the Independent Auditor and the Conduct of an Audit in Accordance with International
Standards on Auditing

6

EXPLANATORY MEMORANDUM

Guiding Auditors to Address Audit Considerations Relating to Disclosures Early in the Audit:
Proposed Changes to ISAs 210,3 260,4 3005

10. Respondents to the IAASB 2011 Discussion Paper, including both preparers and auditors, agreed
that timely preparation and consideration of disclosures should be a key part of planning an
effective audit. Poor quality disclosures, including excessive or immaterial disclosures that may
obscure understanding of important matters, can result when disclosures are prepared and audited
relatively late in the financial reporting process. In this regard, several respondents noted that the
data gathering and preparation process relating to many disclosures is often started late in the
overall financial reporting process, and is often less formal and less structured than for information
obtained from the general ledger system.

11. The IAASB is of the view that the ISA requirements are sufficient to meet the objectives stated in
the ISAs in relation to addressing disclosures in planning the audit. Nonetheless, the IAASB is
proposing additional guidance to help establish an appropriate focus on disclosures in the audit and
encourage earlier auditor attention on them during the audit process. Proposed changes to the
ISAs include new application material to:

• Emphasize the importance of giving appropriate attention to, and planning adequate time for
addressing disclosures in the same way as classes of transactions, events and account
balances, and early consideration of matters such as significant new or revised disclosures.

• Focus auditors on additional matters relating to disclosures that may be discussed with those
charged with governance, in particular at the planning stage of the audit.

• Emphasize that, when agreeing the terms of engagement, the auditor should emphasize
management’s responsibility, early in the audit process, to make available information
relevant to disclosures.

Identifying, Assessing and Responding to Risks of Material Misstatement – Disclosure
Considerations: Proposed Changes to ISAs 240,6 315,7 3208 and 3309

12. Broadly speaking, the ISAs require that the auditor identify, assess, and respond to the risks of
material misstatement, including at the assertion level for disclosures, whether due to error or fraud.
However, concerns have been raised about whether sufficient attention is being given by the
auditor to disclosures during the risk assessment and response process, and about the degree of
consistency in audit procedures in this area. Further, there is a perception by some that current
requirements in the ISAs are generally more focused on quantitative information in disclosures.

13. The IAASB is of the view that the requirements of the ISAs are sufficient to meet the objectives
stated in the ISAs in relation to assessing the risks of material misstatement with respect to

3 ISA 210, Agreeing the Terms of Audit Engagements
4 ISA 260 (Revised), Communication with Those Charged with Governance
5 ISA 300, Planning an Audit of Financial Statements
6 ISA 240, The Auditor’s Responsibilities Relating to Fraud in an Audit of Financial Statements
7 ISA 315 (Revised), Identifying and Assessing the Risks of Material Misstatement through Understanding the Entity and Its

Environment
8 ISA 320, Materiality in Planning and Performing an Audit
9 ISA 330, The Auditor’s Responses to Assessed Risks

7

EXPLANATORY MEMORANDUM

disclosures. Nonetheless, the IAASB believes the ISAs may be enhanced to improve the consistent
and proper application of the requirements and thereby encourage a more robust risk assessment
relating to disclosures. Proposed changes to the ISAs include new application material:

• Expanding the guidance on matters to consider when the auditor is:

o Obtaining an understanding of the entity and its environment, including the entity’s
internal control, and

o Assessing the risks of material misstatement for disclosures, including materiality
considerations for non-quantitative disclosures.

• Highlighting disclosures, including examples of relevant matters, for consideration during the
discussion among the engagement team of the susceptibility of the entity’s financial
statements to material misstatement, including from fraud.

• Revising the assertions for presentation and disclosure to promote their more consistent and
effective use – see further discussion below.

• Acknowledging, and giving prominence to, disclosures where the information is not derived
from the accounting system, and related considerations pertaining to this source of audit
evidence – see further discussion below.

• In relation to materiality, clarifying that the nature of potential misstatements in disclosures, in
particular non-quantitative disclosures, is also relevant to the design of audit procedures to
address the risks of material misstatement – see further discussion below.

Assertions

14. ISA 315 (Revised)10 identifies the categories of assertions used by the auditor in considering the
different types of potential misstatements that may occur. At present, a separate category of
assertions is identified for presentation and disclosure.

15. The IAASB is of the view that the auditor would be encouraged to consider disclosures and
undertake related audit procedures earlier in the audit if, when considering the assertions about
classes of transactions and events and account balances, the auditor were to also consider the
assertions for related disclosures. Accordingly, the IAASB proposes changes to ISA 315 (Revised)
to integrate the relevant assertions relating to disclosures rather than keeping them as separate
assertions. Application material has also been proposed to make clear that the same assertions
would also apply, adapted as necessary, to disclosures that are not related to classes of
transactions and events, or account balances.

16. The description of the assertion for presentation has also been updated for consistency with the
evaluation of the presentation of the financial statements undertaken at the end of the audit.11

17. In deliberating the topic of assertions, the IAASB also considered whether to revise and enhance
the descriptions of all of the assertions from how they are currently described. The IAASB
concluded that it should only propose changes for the assertions for presentation and disclosure as

10 ISA 315 (Revised), paragraph A124
11 ISA 700, Forming an Opinion and Reporting on Financial Statements, paragraph 13(d)

8

EXPLANATORY MEMORANDUM

there has been little evidence12 to suggest that a more fundamental review of the assertions for
classes of transactions and events, and account balances, is needed.

18. The IAASB also deliberated whether to better align the assertions for presentation and disclosure
with the accounting standard setters’ fundamental characteristics of financial information. The
IAASB did not support pursuing this course, as those characteristics were established in the
context of a different purpose than that of an audit. The IAASB also considered combining the
assertions for presentation and disclosure into one assertion and simplifying the description.
However, the IAASB did not support this change as some of the underlying concepts relating to
presentation and disclosure would not be as clear.

19. The IAASB integrated the concept of the relevance of disclosures into the assertions, as this is part
of the evaluation required by paragraph 13(d) of ISA 700. This is intended to encourage the auditor
to focus on the implications of irrelevant or excessive disclosures.

Sources of Information for Disclosures, and Sufficient Appropriate Audit Evidence

20. As the financial reporting requirements for disclosures continue to evolve, the IAASB noted that
some disclosures now include information from systems and processes that are not part of the
general ledger system. Respondents to the 2011 IAASB Discussion Paper acknowledged that such
disclosures pose some of the most challenging aspects of preparing and auditing disclosures. Such
disclosed information includes, for example, forward looking statements, descriptions of models
used in fair value measurements, descriptions of risk exposures and other narrative disclosures.
Accordingly, the IAASB has included proposed changes to the ISAs to give prominence to these
other sources of information to assist auditors to properly consider the sources of audit evidence for
such items.

21. Largely, the concerns relating to sufficient appropriate audit evidence stem from underlying
practical issues of the availability of audit evidence for certain disclosures. Further, some issues
also relate to the audit of the underlying amounts in the financial statements.

22. The auditor is responsible for obtaining sufficient appropriate audit evidence, including for
disclosures, on which to base the auditor’s opinion. ISA 50013 requires the auditor to design and
perform audit procedures for the purposes of obtaining sufficient appropriate audit evidence.14 In
light of the wide variety of disclosures, as well as the nature and extent of information that may be
found in disclosures, the IAASB does not believe that modifications to the requirements or guidance
in ISA 500 is an appropriate or practical response because of the overarching nature of that
standard.

23. Concerns about the availability of audit evidence in some of the same areas have also been
identified in the recently completed ISA Implementation Monitoring project. Consideration will be
given to this matter as the IAASB deliberates its future Strategy 2015–2019 and Work Program
2015–2016 later in 2014.

12 In the recently completed ISA Implementation Monitoring Project, where respondents were able to comment on any areas
within the ISA where they had issues or concerns, no feedback was received about the appropriateness of the assertions for
classes of transactions and events, and account balances.

13 ISA 500, Audit Evidence
14 ISA 500, paragraph 6

9

EXPLANATORY MEMORANDUM

Materiality for Non-Quantitative Disclosures

24. In deliberating its proposed changes to ISA 315 (Revised) in relation to further guidance on the
auditor’s assessment of the risks of material misstatement in disclosures, the IAASB also
considered whether changes to ISA 320 should be made to require auditors to contemplate
materiality for non-quantitative disclosures when planning, and performing, the audit.

25. The IAASB considered a possible change to ISA 320, to emphasize to auditors that the concept of
materiality also applies to non-quantitative disclosures. Such a change would require the auditor to
make a preliminary determination of those disclosures that could reasonably be expected to
influence the economic decisions of users. However, the IAASB agreed that such a change was
intrinsically linked to some of the other issues identified in applying ISA 320 in practice.15 The
IAASB concluded that this issue should not therefore be addressed in ISA 320 in isolation.

26. As noted in the IAASB’s recent consultation on its Work Program 2015–2016, the IAASB will
continue to consider the need for review of ISA 320 16 during its future strategy period. The
prioritization of such a project will be considered, together with other important topics, as the IAASB
deliberates its future Work Programs. Nonetheless, changes have been proposed in ISA 315
(Revised) (see paragraph 13) to clarify that the nature of potential misstatements in disclosures,
including non-quantitative disclosures, is also relevant to the design of audit procedures to address
the risks of material misstatement. The proposed changes to ISA 315 (Revised) also include
illustrative examples of non-quantitative information that could be materially misstated.

Clarifying and Elaborating Expectations of Auditor when Evaluating Misstatements and Forming
on Opinion: Proposed Changes to ISAs 45017 and 700

Evaluating Misstatements in Disclosures

27. Broadly speaking, misstatements identified during the audit (other than those that are clearly trivial),
including misstatements in disclosures, are required to be accumulated and an assessment made
about the effect of the misstatements, both individually and in aggregate, on the financial
statements as a whole.18 However, challenges in accumulating and evaluating misstatements in
disclosures have been identified, in particular when and how they should be accumulated.

28. The IAASB is of the view that the requirements of the ISAs are sufficient to meet the objectives
stated in the ISAs in relation to the accumulation and assessment of misstatements in disclosures
identified during the audit. However, the IAASB recognizes that additional guidance on the
accumulation and evaluation of the effect of misstatements in disclosures will help address some of
the challenges in this area, as well as assist auditors in identifying more pervasive implications for
the financial statements as a whole. Proposed changes to the ISAs include new application
material:

15 In the recently completed ISA Implementation Monitoring project, various areas within ISA 320 were identified as requiring
further IAASB attention, and it was suggested that a more fulsome revision of ISA 320 be undertaken, which would be beyond
the scope of the Disclosures project.

16 The need for revision of ISA 320 may be further informed by the work of others in this area (such as the IASB). Once outputs
from these projects are known the IAASB will reassess the need for revision of this standard.

17 ISA 450, Evaluation of Misstatements Identified during the Audit
18 ISA 450, paragraph 5

10

EXPLANATORY MEMORANDUM

• To provide additional examples of misstatements in disclosures to highlight the types of
misstatements that may be found in disclosures.

• To clarify that identified misstatements, including those in disclosures and irrespective of
whether they occur in quantitative or non-quantitative information, need to be accumulated
and evaluated for their effect on the financial statements.

• To provide examples of pervasive matters arising from misstatements in disclosures that may
impact the understandability of the financial statements, including trends towards obscuring
significant information in the financial statements by presenting duplicative or uninformative
disclosures.

Evaluating the Presentation of the Financial Statements

29. ISA 700 requires a considered assessment of the financial statements as a whole, including, where
appropriate, whether the financial statements achieve fair presentation. Some concern has been
expressed about how robustly this evaluation is being performed by auditors, in part because of the
perception that the ISAs do not clearly guide the auditor’s work effort.

30. The IAASB considered the adequacy of the requirements and concluded that they are sufficient to
meet the objectives stated in the ISAs in relation to evaluating the presentation of the financial
statements, including the presentation of disclosures. Nevertheless, the IAASB has recognized that
more guidance would be helpful for auditors to effectively and consistently evaluate the financial
statements overall. Proposed changes to the ISAs include new material:

• Emphasizing considerations about whether the accounting policies have been adequately
disclosed.

• Explaining what could be done to establish whether the information presented in the financial
statements is relevant, reliable, comparable and understandable.

• To assist in determining whether, in the view of the auditor, the financial statements achieve
fair presentation (if applicable).

Related Considerations

Presentation of the Proposed Changes

31. The IAASB contemplated whether a new separate ISA addressing disclosures should be
developed, rather than proposing changes to a number of ISAs. The IAASB believes that a holistic
and integrated view on auditing disclosures should be taken throughout the financial statement
audit. Accordingly, it concluded that the proposed changes should be made to the relevant ISAs.
Further, the IAASB noted that a separate ISA would exacerbate concerns of repetition within the
ISAs, and may imply that auditing disclosures is a separate exercise rather than an integral part of
the audit; an outcome that would be contrary to the aims of the proposals.19

19 Periodically the IAASB issues Staff publications in relation to a topic or matter addressed within the ISAs. These documents
are non-authoritative and are not a substitute for reading the standards and other authoritative material. The IAASB has used
Staff publications in the past to provide an overview of how a particular topic or subject is addressed in a standard, particularly
when that subject or matter is covered throughout a number of ISAs.

With respect to the topic of disclosures, the IAASB has commissioned Staff to develop a document to raise awareness of
developments relating to disclosures, and to provide context to auditors by directing their attention to the requirements and
guidance in the ISAs, including those in the ED, when addressing financial reporting disclosures as part of the financial

11

EXPLANATORY MEMORANDUM

Conforming Amendments—ISA 800 series and Other

32. The IAASB is currently undertaking a review of ISA 80020 and other standards in the ISA 800-series
in the context of the auditor reporting project. Although any revisions to ISA 800 are likely to be
limited, the IAASB, as appropriate, will include any conforming amendments for auditing
disclosures that may be necessary in the planned ED for the ISA 800-series.

33. The IAASB has reviewed other ISAs not included in this ED, in particular in relation to the proposed
changes for the definition of “financial statements,” but also in relation to accounting systems where
the information in disclosures is from systems or processes that are not part of the general ledger
system. The IAASB has made changes for disclosures as appropriate that are reflected in this ED,
and is of the view that no other conforming amendments are needed.

Request for Comments
While the IAASB welcomes comments on all matters addressed in the Exposure Draft, the IAASB is
seeking comments on the following specific matters:

1. Whether, in your view, the proposed changes to the ISAs are appropriate and sufficient for
purposes of enhancing the focus of the auditor on disclosures and, thereby, will further support the
proper application of current requirements in the ISAs?

2. Are there any specific areas where, in your view, additional enhancement to either the
requirements or guidance of the ISAs would be necessary for purposes of effective auditing of
disclosures as part of a financial statement audit?

3. Whether, in your view, the proposed changes to the assertions will help appropriately integrate the
work on disclosures with the audit work on the underlying amounts, thereby promoting an earlier
and more effective audit of disclosures?

In addition to the request for specific comments above, the IAASB is also seeking comments on the
general matters set out below:

(a) Preparers (including Small- and Medium-Sized Entities (SMEs)) and Other Users —The IAASB
invites comments on the proposed changes to the ISAs particularly with respect to the practical
impacts, if any, of the proposed changes to the ISAs.

(b) Developing Nations—Recognizing that many developing nations have adopted or are in the
process of adopting the ISAs, the IAASB invites respondents from these nations to comment on the
proposed changes to the ISAs, in particular, on any foreseeable difficulties in applying these in a
developing nation environment.

(c) Translations—Recognizing that many respondents may intend to translate the final changes to the
ISAs for adoption in their own environments, the IAASB welcomes comments on potential
translation issues respondents may note in reviewing the proposed changes to the ISAs.

statement audit. It is expected that this document will be finalized at the same time as the proposed changes to the ISAs are
finalized. However, in the interim the IAASB will post a draft version of the document on its website for information purposes.

20 ISA 800, Special Considerations—Audits of Financial Statements Prepared in Accordance with Special Purpose Frameworks

12

EXPLANATORY MEMORANDUM

Effective Date—Recognizing that the proposed changes to the ISAs affect some of the same ISAs as
other IAASB projects currently being finalized, the IAASB believes that to the extent possible, the
effective date should be aligned with these other projects, namely the IAASB’s Auditor Reporting project
and the project to revise ISA 720.21 Accordingly, the IAASB believes that an appropriate effective date for
the standard would be 12–15 months after issuance of the final standards, but may be longer or shorter to
align with the effective date of the revisions arising from the auditor reporting and ISA 720 projects.
Earlier application would be permitted. The IAASB welcomes comment on whether this would provide a
sufficient period to support effective implementation of the changes to the ISAs.

21 ISA 720 (Revised), The Auditor’s Responsibilities Relating to Other Information

13

EXPLANATORY MEMORANDUM

Appendix
Disclosures—Affected ISAs and Summary of Proposed Changes

The following presents the ISAs affected by the proposed changes, as well as a summary of the key
changes for each:

ISA 200, Overall Objectives of
the Independent Auditor and
the Conduct of an Audit in
Accordance with International
Standards on Auditing

To clarify that the definition of financial statements in the ISAs
includes all disclosures. (See proposed changes to ISA 200
commencing on page 15)

ISA 210, Agreeing the Terms
of Audit Engagements

To highlight that it is beneficial for auditors to agree with
management their responsibilities relating to the preparation of
disclosures, as well as providing access to information necessary
for audit purposes. (See proposed changes to ISA 210
commencing on page 16)

ISA 240, The Auditor’s
Responsibilities Relating to
Fraud in an Audit of Financial
Statements

To add emphasis for auditors to consider disclosures when
assessing the risk of misstatement arising from fraud. (See
proposed changes to ISA 240 commencing on page 23)

ISA 260 (Revised),
Communication with Those
Charged with Governance

To encourage auditors to discuss matters relating to disclosures
and the financial statements early in the audit process. (See
proposed changes to ISA 260 (Revised) commencing on page
25)

ISA 300, Planning an Audit of
Financial Statements

To focus auditors on the planning considerations related to
disclosures earlier in the audit process. (See proposed changes
to ISA 300 commencing on page 28)

ISA 315 (Revised), Identifying
and Assessing the Risks of
Material Misstatement through
Understanding the Entity and
Its Environment

To assist auditors with more effectively and consistently
identifying and assessing the risks of material misstatement in
disclosures. (See proposed changes to ISA 315 (Revised)
commencing on page 32)

ISA 320, Materiality in
Planning and Performing an
Audit

To clarify that the nature of potential misstatements in disclosures
is also relevant to the design of audit procedures to address the
risks of material misstatement. (See proposed changes to ISA
320 commencing on page 44)

ISA 330, The Auditor’s
Responses to Assessed Risks

To assist auditors with more effectively responding to the risks of
material misstatement in disclosures. (See proposed changes to
ISA 330 commencing on page 46)

ISA 450, Evaluation of
Misstatements Identified
during the Audit

To clarify that misstatements in disclosures are accumulated, and
the effect of uncorrected misstatement, both individually and in
aggregate, considered in light of the financial statements as a
whole. (See proposed changes to ISA 450 commencing on page
49)

ISA 700, Forming an Opinion
and Reporting on Financial
Statements

To provide guidance for the audit procedures when evaluating the
presentation of the financial statements, including whether fair
presentation has been achieved (if applicable). (See proposed
changes to ISA 700 commencing on page 54)

14

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

EXPOSURE DRAFT

PROPOSED CHANGES TO THE INTERNATIONAL STANDARDS ON AUDITING –
ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

The following includes extracts of extant standards with mark-up for proposed changes for Addressing
Disclosures in the Audit of Financial Statements.

When relevant, proposed changes to the standards arising from the Auditor Reporting Exposure Draft22
and ISA 720 (Revised) 23 are shown for reference, and have been highlighted in grey. However, those
proposed changes may change when the relevant standards are finalized.

The footnote numbering in this document does not necessarily correlate with the footnotes as currently
included in the extant ISAs.

ISA 200, Overall Objectives of the Independent Auditor and the Conduct of an
Audit in Accordance with International Standards on Auditing

Definitions
13. For purposes of the ISAs, the following terms have the meanings attributed below:
…

(f) Financial statements – A structured representation of historical financial information, including related
notes disclosures, intended to communicate an entity’s economic resources or obligations claims
against the entity at a point in time or the changes therein for a period of time in accordance with a
financial reporting framework. Disclosures comprise explanatory or descriptive information on the face
of the financial statements, information in the related notes, or information incorporated by cross-
reference when permitted by the applicable financial reporting framework.The related notes ordinarily
comprise a summary of significant accounting policies and other explanatory information. The term
“financial statements” ordinarily refers to a complete set of financial statements as determined by the
requirements of the applicable financial reporting framework, but can also refer to a single financial
statement.

22 See the IAASB’s July 2013 Exposure Draft, Reporting on Audited Financial Statements; Proposed New and Revised
International Standards on Auditing (ISAs)

23 ISA 720 (Revised), The Auditor’s Responsibilities Relating to Other Information, issued for re-exposure in April 2014

15

https://www.ifac.org/publications-resources/reporting-audited-financial-statements-proposed-new-and-revised-international
https://www.ifac.org/publications-resources/reporting-audited-financial-statements-proposed-new-and-revised-international

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

ISA 210, Agreeing the Terms of Audit Engagements

Requirements
Preconditions for an Audit

6. In order to establish whether the preconditions for an audit are present, the auditor shall: [NO
CHANGE PROPOSED TO THE REQUIREMENT FOR DISCLOSURES]

(a) Determine whether the financial reporting framework to be applied in the preparation of the
financial statements is acceptable; and (Ref: Para. A2–A10)

(b) Obtain the agreement of management that it acknowledges and understands its
responsibility: (Ref: Para. A11–A14, A20)

(i) For the preparation of the financial statements in accordance with the applicable
financial reporting framework, including where relevant their fair presentation; (Ref:
Para. A15)

(ii) For such internal control as management determines is necessary to enable the
preparation of financial statements that are free from material misstatement, whether
due to fraud or error; and (Ref: Para. A16–A19)

(iii) To provide the auditor with:

a. Access to all information of which management is aware that is relevant to the
preparation of the financial statements such as records, documentation and
other matters;

b. Additional information that the auditor may request from management for the
purpose of the audit; and

c. Unrestricted access to persons within the entity from whom the auditor
determines it necessary to obtain audit evidence.

…

Agreement on Audit Engagement Terms
…

10. Subject to paragraph 11, the agreed terms of the audit engagement shall be recorded in an audit
engagement letter or other suitable form of written agreement and shall include: (Ref: Para. A22–
A25) [NO CHANGE PROPOSED TO THE REQUIREMENT FOR DISCLOSURES]

(a) The objective and scope of the audit of the financial statements;

(b) The responsibilities of the auditor;

(c) The responsibilities of management;

(d) Identification of the applicable financial reporting framework for the preparation of the
financial statements; and

(e) Reference to the expected form and content of any reports to be issued by the auditor,
including, if the auditor is not required to communicate key audit matters but intends to do so,
a statement that the auditor intends to communicate key audit matters; and (Ref: Para. A23a)

16

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

(f) Aa statement that there may be circumstances in which a report may differ from its expected
form and content.

Application and Other Explanatory Material
…

Preconditions for an Audit
…

Agreement of the Responsibilities of Management (Ref: Para. 6(b))

A11. An audit in accordance with ISAs is conducted on the premise that management has acknowledged
and understands that it has the responsibilities set out in paragraph 6(b).24 In certain jurisdictions,
such responsibilities may be specified in law or regulation. In others, there may be little or no legal
or regulatory definition of such responsibilities. ISAs do not override law or regulation in such
matters. However, the concept of an independent audit requires that the auditor’s role does not
involve taking responsibility for the preparation of the financial statements or for the entity’s related
internal control, and that the auditor has a reasonable expectation of obtaining the information
necessary for the audit (including information from systems or processes that are not part of the
general ledger system) in so far as management is able to provide or procure it. Accordingly, the
premise is fundamental to the conduct of an independent audit. To avoid misunderstanding,
agreement is reached with management that it acknowledges and understands that it has such
responsibilities as part of agreeing and recording the terms of the audit engagement in paragraphs
9–12.

A12. The way in which the responsibilities for financial reporting are divided between management and
those charged with governance will vary according to the resources and structure of the entity and
any relevant law or regulation, and the respective roles of management and those charged with
governance within the entity. In most cases, management is responsible for execution while those
charged with governance have oversight of management. In some cases, those charged with
governance will have, or will assume, responsibility for approving the financial statements or
monitoring the entity’s internal control related to financial reporting. In larger or public entities, a
subgroup of those charged with governance, such as an audit committee, may be charged with
certain oversight responsibilities.

A13. ISA 580 requires the auditor to request management to provide written representations that it has
fulfilled certain of its responsibilities.25 It may therefore be appropriate to make management aware
that receipt of such written representations will be expected, together with written representations
required by other ISAs and, where necessary, written representations to support other audit
evidence relevant to the financial statements or one or more specific assertions in the financial
statements.

A14. Where management will not acknowledge its responsibilities, or agree to provide the written
representations, the auditor will be unable to obtain sufficient appropriate audit evidence.26 In such
circumstances, it would not be appropriate for the auditor to accept the audit engagement, unless

24 ISA 200, paragraph A2
25 ISA 580, Written Representations, paragraphs 10–11
26 ISA 580, paragraph A26

17

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

law or regulation requires the auditor to do so. In cases where the auditor is required to accept the
audit engagement, the auditor may need to explain to management the importance of these
matters, and the implications for the auditor’s report.

…

Agreement on Audit Engagement Terms
…

Audit Engagement Letter or Other Form of Written Agreement27 (Ref: Para. 10–11)

A22. It is in the interests of both the entity and the auditor that the auditor sends an audit engagement
letter before the commencement of the audit to help avoid misunderstandings with respect to the
audit. In some countries, however, the objective and scope of an audit and the responsibilities of
management and of the auditor may be sufficiently established by law, that is, they prescribe the
matters described in paragraph 10. Although in these circumstances paragraph 11 permits the
auditor to include in the engagement letter only reference to the fact that relevant law or regulation
applies and that management acknowledges and understands its responsibilities as set out in
paragraph 6(b), the auditor may nevertheless consider it appropriate to include the matters
described in paragraph 10 in an engagement letter for the information of management.

Form and Content of the Audit Engagement Letter

A23. The form and content of the audit engagement letter may vary for each entity. Information included
in the audit engagement letter on the auditor’s responsibilities may be based on ISA 200. 28
Paragraphs 6(b) and 12 of this ISA deal with the description of the responsibilities of management.
In addition to including the matters required by paragraph 10, an audit engagement letter may
make reference to, for example:

• Elaboration of the scope of the audit, including reference to applicable legislation, regulations,
ISAs, and ethical and other pronouncements of professional bodies to which the auditor
adheres.

• The form of any other communication of results of the audit engagement.

• The requirement for the auditor to communicate key audit matters in the auditor’s report in
accordance with proposed ISA 701.29

• The fact that because of the inherent limitations of an audit, together with the inherent
limitations of internal control, there is an unavoidable risk that some material misstatements
may not be detected, even though the audit is properly planned and performed in accordance
with ISAs.

• Arrangements regarding the planning and performance of the audit, including the composition
of the engagement team.

• The expectation that management will provide written representations (see also paragraph
A13).

27 In the paragraphs that follow, any reference to an audit engagement letter is to be taken as a reference to an audit engagement
letter or other suitable form of written agreement.

28 ISA 200, paragraphs 3–9
29 Proposed ISA 701, Communicating Key Audit Matters in the Independent Auditor’s Report

18

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

• The expectation that management will provide access to all information (of which
management is aware) that is relevant to the preparation of the financial statements,
recognizing that this includes information from systems or processes that are not part of the
general ledger system.

• The agreement of management to make available to the auditor draft financial statements,
including related disclosures, and all information that is relevant to the preparation of the financial
statements any accompanying other information in time to allow the auditor to complete the audit
in accordance with the proposed timetable.

• The agreement of management to inform the auditor of facts that may affect the financial
statements, of which management may become aware during the period from the date of the
auditor’s report to the date the financial statements are issued.

• The basis on which fees are computed and any billing arrangements.

• A request for management to acknowledge receipt of the audit engagement letter and to agree to
the terms of the engagement outlined therein.

…

Appendix 1

 (Ref: Paras. A23–A24)

Example of an Audit Engagement Letter

The following is an example of an audit engagement letter for an audit of general purpose financial
statements prepared in accordance with International Financial Reporting Standards. This letter is not
authoritative but is intended only to be a guide that may be used in conjunction with the considerations
outlined in this ISA. It will need to be varied according to individual requirements and circumstances. It is
drafted to refer to the audit of financial statements for a single reporting period and would require adaptation
if intended or expected to apply to recurring audits (see paragraph 13 of this ISA). It may be appropriate to
seek legal advice that any proposed letter is suitable.

To the appropriate representative of management or those charged with governance of ABC Company:30

[The objective and scope of the audit]

You31 have requested that we audit the financial statements of ABC Company, which comprise the balance
sheet as at December 31, 20X1, and the income statement, statement of changes in equity and cash flow
statement for the year then ended, and notes to the financial statements, including a summary of significant
accounting policies and other explanatory information. We are pleased to confirm our acceptance and our
understanding of this audit engagement by means of this letter.

30 The addressees and references in the letter would be those that are appropriate in the circumstances of the engagement, including
the relevant jurisdiction. It is important to refer to the appropriate persons – see paragraph A21.

31 Throughout this letter, references to “you,” “we,” “us,” “management,” “those charged with governance” and “auditor” would be
used or amended as appropriate in the circumstances.

19

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

Our audit will be conducted with tThe objectives of our audit are to obtain reasonable assurance about
whether the financial statements as a whole are free from material misstatement, whether due to fraud or
error, and to issue an auditor’s report that includes our expressing an opinion on the financial statements.
Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted in
accordance with International Standards on Auditing (ISAs) will always detect a material misstatement when
it exists. Misstatements can arise from fraud or error and are considered material if, individually or in the
aggregate, they could reasonably be expected to influence the economic decisions of users taken on the
basis of these financial statements.

[The responsibilities of the auditor]

We will conduct our audit in accordance with International Standards on Auditing (ISAs). Those standards
require that we comply with ethical requirements. and As part of an audit in accordance with ISAs, we
exercise professional judgment and maintain professional skepticism throughout the planning and
performing of the audit to obtain reasonable assurance about whether the financial statements are free
from material misstatement. An audit also involves We also:

• performing procedures to obtain audit evidence about the amounts and disclosures in the financial
statements. The procedures selected depend on the auditor’s judgment, including the assessment
of Identify and assess the risks of material misstatement of the financial statements, whether due to
fraud or error, design and perform audit procedures responsive to those risks, and obtain audit
evidence that is sufficient and appropriate to provide a basis for our opinion. The risk of not
detecting a material misstatement resulting from fraud is higher than for one resulting from error, as
fraud may involve collusion, forgery, intentional omissions, misrepresentations, or the override of
internal control.

• In making our risk assessments, we Obtain an understanding of consider internal control relevant to
the entity’s preparation of the financial statements audit in order to design audit procedures that are
appropriate in the circumstances, but not for the purpose of expressing an opinion on the
effectiveness of the entity’s internal control. 32 However, we will communicate to you in writing
concerning any significant deficiencies in internal control relevant to the audit of the financial
statements that we have identified during the audit.

• An audit also includes evaluating Evaluate the appropriateness of accounting policies used and the
reasonableness of accounting estimates and related disclosures made by management., as well as

• evaluating Evaluate the overall presentation, structure and content of the financial statements,
including the disclosures, and whether the financial statements represent the underlying
transactions and events in a manner that achieves fair presentation.

Because of the inherent limitations of an audit, together with the inherent limitations of internal control,
there is an unavoidable risk that some material misstatements may not be detected, even though the
audit is properly planned and performed in accordance with ISAs.

[The responsibilities of management and identification of the applicable financial reporting framework (for
purposes of this example it is assumed that the auditor has not determined that the law or regulation
prescribes those responsibilities in appropriate terms; the descriptions in paragraph 6(b) of this ISA are
therefore used).]

32 This sentence would be modified, as appropriate, in circumstances when the auditor also has responsibility to issue an opinion
on the effectiveness of internal control in conjunction with the audit of the financial statements.

20

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

Our audit will be conducted on the basis that [management and, where appropriate, those charged with
governance]33 acknowledge and understand that they have responsibility:

(a) For the preparation and fair presentation of the financial statements in accordance with
International Financial Reporting Standards;34

(b) For such internal control as [management] determines is necessary to enable the preparation of
financial statements that are free from material misstatement, whether due to fraud or error; and

(c) To provide us with:35

(i) Access to all information of which [management] is aware that is relevant to the preparation of
the financial statements such as records, documentation and other matters;

(ii) Additional information that we may request from [management] for the purpose of the audit;
and

 (iii) Unrestricted access to persons within the entity from whom we determine it necessary to
obtain audit evidence.

As part of our audit process, we will request from [management and, where appropriate, those charged
with governance], written confirmation concerning representations made to us in connection with the
audit.

In addition, we will request that management provide us with information about the document(s) that
comprise the entity’s [annual report],36 the planned timing of the issuance of these documents, as well as
providing us with the final version of these documents as soon as it is available and, if possible, prior to
the date of our auditor’s report.

We look forward to full cooperation from your staff during our audit.

[Other relevant information]

[Insert other information, such as fee arrangements, billings and other specific terms, as appropriate.]

[Reporting]

[Insert appropriate reference to the expected form and content of the auditor’s report, including if
applicable, the reporting requirements regarding other information in accordance with ISA 720
(Revised).37,38]

The form and content of our report may need to be amended in the light of our audit findings.

33 Use terminology as appropriate in the circumstances.
34 Or, if appropriate, “For the preparation of financial statements that give a true and fair view in accordance with International

Financial Reporting Standards”
35 See paragraph A23 for examples of other matters relating to management’s responsibilities that may be included.
36 See the IAASB’s July 2013 Exposure Draft, Reporting on Audited Financial Statements; Proposed New and Revised

International Standards on Auditing (ISAs)
37 ISA 720 (Revised), The Auditor’s Responsibilities Relating to Other Information
38 This paragraph is also subject to proposed changes arising from the Auditor Reporting project.

21

https://www.ifac.org/publications-resources/reporting-audited-financial-statements-proposed-new-and-revised-international
https://www.ifac.org/publications-resources/reporting-audited-financial-statements-proposed-new-and-revised-international

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

Please sign and return the attached copy of this letter to indicate your acknowledgement of, and
agreement with, the arrangements for our audit of the financial statements including our respective
responsibilities.

XYZ & Co.

Acknowledged and agreed on behalf of ABC Company by

(signed)
......................
Name and Title
Date

22

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

ISA 240, The Auditor’s Responsibilities Relating to Fraud in an Audit of Financial
Statements

Requirements
Discussion among the Engagement Team

15. ISA 315 (Revised) requires a discussion among the engagement team members and a determination
by the engagement partner of which matters are to be communicated to those team members not
involved in the discussion.39 This discussion shall place particular emphasis on how and where the
entity’s financial statements may be susceptible to material misstatement due to fraud, including how
fraud might occur. The discussion shall occur setting aside beliefs that the engagement team
members may have that management and those charged with governance are honest and have
integrity. (Ref: Para. A10–A11) [NO CHANGE PROPOSED TO THE REQUIREMENT FOR
DISCLOSURES]

…

Application and Other Explanatory Material
…

Discussion among the Engagement Team (Ref: Para. 15)

A10. Discussing the susceptibility of the entity’s financial statements to material misstatement due to
fraud with the engagement team:

• Provides an opportunity for more experienced engagement team members to share their
insights about how and where the financial statements may be susceptible to material
misstatement due to fraud.

• Enables the auditor to consider an appropriate response to such susceptibility and to
determine which members of the engagement team will conduct certain audit procedures.

• Permits the auditor to determine how the results of audit procedures will be shared among
the engagement team and how to deal with any allegations of fraud that may come to the
auditor’s attention.

A11. The discussion may include such matters as:

• An exchange of ideas among engagement team members about how and where they believe
the entity’s financial statements, including disclosures, may be susceptible to material
misstatement due to fraud, how management could perpetrate and conceal fraudulent
financial reporting, and how assets of the entity could be misappropriated.

• A consideration of circumstances that might be indicative of earnings management and the
practices that might be followed by management to manage earnings that could lead to
fraudulent financial reporting.

• A consideration of the risk that management may attempt to obscure information by
presenting disclosures that are not clear and understandable.

39 ISA 315 (Revised), paragraph 10

23

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

• A consideration of the known external and internal factors affecting the entity that may create
an incentive or pressure for management or others to commit fraud, provide the opportunity
for fraud to be perpetrated, and indicate a culture or environment that enables management
or others to rationalize committing fraud.

• A consideration of management’s involvement in overseeing employees with access to cash
or other assets susceptible to misappropriation.

• A consideration of any unusual or unexplained changes in behavior or lifestyle of management or
employees which have come to the attention of the engagement team.

• An emphasis on the importance of maintaining a proper state of mind throughout the audit
regarding the potential for material misstatement due to fraud.

• A consideration of the types of circumstances that, if encountered, might indicate the possibility of
fraud.

• A consideration of how an element of unpredictability will be incorporated into the nature, timing
and extent of the audit procedures to be performed.

• A consideration of the audit procedures that might be selected to respond to the susceptibility of
the entity’s financial statements, including disclosures, to material misstatement due to fraud and
whether certain types of audit procedures are more effective than others.

• A consideration of any allegations of fraud that have come to the auditor’s attention.

• A consideration of the risk of management override of controls.

24

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

ISA 260 (Revised), Communication with Those Charged with Governance

Requirements
…

Matters to Be Communicated

The Auditor’s Responsibilities in Relation to the Financial Statement Audit

14. The auditor shall communicate with those charged with governance the responsibilities of the
auditor in relation to the financial statement audit, including that: [NO CHANGE PROPOSED TO
THE REQUIREMENT FOR DISCLOSURES]

(a) The auditor is responsible for forming and expressing an opinion on the financial statements
that have been prepared by management with the oversight of those charged with
governance; and

(b) The audit of the financial statements does not relieve management or those charged with
governance of their responsibilities. (Ref: Para. A9–A10)

Planned Scope and Timing of the Audit

15. The auditor shall communicate with those charged with governance an overview of the planned
scope and timing of the audit, which includes communicating about the significant risks identified by
the auditor. (Ref: Para. A11–A15) [NO CHANGE PROPOSED TO THE REQUIREMENT FOR
DISCLOSURES]

…

Application and Other Explanatory Material
…

Planned Scope and Timing of the Audit (Ref: Para. 15)

A11. Communication regarding the planned scope and timing of the audit may:

(a) Assist those charged with governance to understand better the consequences of the auditor’s
work, to discuss issues of risk and the concept of materiality with the auditor, and to identify
any areas in which they may request the auditor to undertake additional procedures; and

(b) Assist the auditor to understand better the entity and its environment.

A11a.Communicating significant risks identified by the auditor helps those charged with governance
understand those matters and why they require special audit consideration. The communication
about significant risks may assist those charged with governance in fulfilling their responsibility to
oversee the financial reporting process.*

* When the final standard is issued, this paragraph will become paragraph A12 and all subsequent paragraphs will be
renumbered accordingly.

25

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

A12. Matters communicated may include:^

• How the auditor proposes to address the significant risks of material misstatement, whether
due to fraud or error.

• Assessed risks of material misstatement other than identified significant risks that are
anticipated to have the greatest effect on the overall audit strategy or on the audit plan,
including on the efforts of the engagement team.

• The auditor’s approach to internal control relevant to the audit.

• The application of the concept of materiality in the context of an audit.40

• The nature and extent of specialized skill or knowledge needed to perform the planned audit
procedures or evaluate the audit results, including the use of an auditor’s expert.41

• The effect of significant changes to the applicable financial reporting framework or the entity’s
environment, financial condition or activities on the audit and the financial statements,
including disclosures.

A13. Other planning matters that it may be appropriate to discuss with those charged with governance
include:

• Where the entity has an internal audit function, how the external auditor and internal auditors
can work in a constructive and complementary manner, including any planned use of the
work of the internal audit function, and the nature and extent of any planned use of internal
auditors to provide direct assistance.42

• The views of those charged with governance aboutof:

o The appropriate person(s) in the entity’s governance structure with whom to communicate.

o The allocation of responsibilities between those charged with governance and
management.

o The entity’s objectives and strategies, and the related business risks that may result in
material misstatements.

o Matters those charged with governance consider warrant particular attention during the
audit, and any areas where they request additional procedures to be undertaken.

o Significant communications between the entity and with regulators.

o Other matters those charged with governance consider may influence the audit of the
financial statements.

• The attitudes, awareness, and actions of those charged with governance concerning (a) the
entity’s internal control and its importance in the entity, including how those charged with

^ Conforming amendments to this paragraph also were proposed in the Exposure Draft, Proposed ISA 720 (Revised), The
Auditor’s Responsibilities Relating to Other Information in Documents Containing or Accompanying Audited Financial
Statements and the Auditor’s Report Thereon. The IAASB will consider feedback from that consultation in determining whether
such changes continue to be appropriate as it finalizes both proposed ISA 260 (Revised) and proposed ISA 720 (Revised).

40 ISA 320, Materiality in Planning and Performing an Audit
41 See ISA 620, Using the Work of an Auditor’s Expert.
42 ISA 610 (Revised), paragraph 18

26

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

governance oversee the effectiveness of internal control, and (b) the detection or possibility of
fraud.

• The actions of those charged with governance in response to developments in accounting
standards, corporate governance practices, exchange listing rules, and related matters., and
how they affect, for example, the overall presentation, structure and content of the financial
statements, including the relevance, reliability, comparability and understandability of the
financial statements.

• The responses of those charged with governance to previous communications with the
auditor.

• Details of the documents comprising the other information that the entity intends to issue and
when the documents are expected to be made available to the auditor.

A14. While communication with those charged with governance may assist the auditor to plan the scope
and timing of the audit, it does not change the auditor’s sole responsibility to establish the overall
audit strategy and the audit plan, including the nature, timing and extent of procedures necessary to
obtain sufficient appropriate audit evidence.

A15. Care is necessary required when communicating with those charged with governance about the
planned scope and timing of the audit so as not to compromise the effectiveness of the audit,
particularly where some or all of those charged with governance are involved in managing the
entity. For example, communicating the nature and timing of detailed audit procedures may reduce
the effectiveness of those procedures by making them too predictable.

27

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

ISA 300, Planning an Audit of Financial Statements

Requirements
Planning Activities
…

9. The auditor shall develop an audit plan that shall include a description of:

(a) The nature, timing and extent of planned risk assessment procedures, as determined under
ISA 315 (Revised).43

(b) The nature, timing and extent of planned further audit procedures at the assertion level, as
determined under ISA 330.44

(c) Other planned audit procedures that are required to be carried out so that the engagement
complies with ISAs. (Ref: Para. A12–A12b) [NO CHANGE PROPOSED TO THE
REQUIREMENT FOR DISCLOSURES]

…

Application and Other Explanatory Material
Planning Activities
…

The Audit Plan (Ref: Para. 9)

A12. The audit plan is more detailed than the overall audit strategy in that it includes the nature, timing
and extent of audit procedures to be performed by engagement team members. Planning for these
audit procedures takes place over the course of the audit as the audit plan for the engagement
develops. For example, planning of the auditor’s risk assessment procedures occurs early in the
audit process. However, planning the nature, timing and extent of specific further audit procedures
depends on the outcome of those risk assessment procedures. In addition, the auditor may begin
the execution of further audit procedures for some classes of transactions, account balances and
disclosures before planning all remaining further audit procedures.

A12a. Determining the nature, timing and extent of planned risk assessment procedures, and the further
audit procedures, as they relate to disclosures is important in light of both the wide range of
information and the level of detail that may be encompassed in those disclosures. Further, certain
disclosures may contain information from systems or processes that are not part of the general
ledger system, which may also affect the assessed risks and the nature, timing and extent of audit
procedures to address them.*

A12b. Consideration of disclosures early in the audit assists the auditor in giving appropriate attention to,
and planning adequate time for, addressing disclosures in the same way as classes of transactions,

43 ISA 315 (Revised), Identifying and Assessing the Risks of Material Misstatement through Understanding the Entity and Its
Environment

44 ISA 330, The Auditor’s Responses to Assessed Risks
* When the final standard is issued, this paragraph will become paragraph A13 and all subsequent paragraphs will be

renumbered accordingly.

28

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

events and account balances. Early consideration may also help the auditor to determine the
effects on the audit of:

• Significant new or revised disclosures required as a result of changes in the entity’s
environment, financial condition or activities (for example, a change in the required
identification of segments and reporting of segment information arising from the acquisition
of a significant new subsidiary);

• Significant new or revised disclosures arising from changes in the applicable financial
reporting framework;

• The need for the involvement of an auditor’s expert to assist with audit procedures related to
particular disclosures (for example, disclosures related to pension or other retirement benefit
obligations).

• Matters relating to disclosures that the auditor may wish to discuss with those charged with
governance.45

Appendix
(Ref: Para. 7–8, A8–A11)

Considerations in Establishing the Overall Audit Strategy
This appendix provides examples of matters the auditor may consider in establishing the overall audit
strategy. Many of these matters will also influence the auditor’s detailed audit plan. The examples
provided cover a broad range of matters applicable to many engagements. While some of the matters
referred to below may be required by other ISAs, not all matters are relevant to every audit engagement
and the list is not necessarily complete.

Characteristics of the Engagement

• The financial reporting framework on which the financial information to be audited has been
prepared, including any need for reconciliations to another financial reporting framework.

• Industry-specific reporting requirements such as reports mandated by industry regulators.

• The expected audit coverage, including the number and locations of components to be included.

• The nature of the control relationships between a parent and its components that determine how
the group is to be consolidated.

• The extent to which components are audited by other auditors.

• The nature of the business segments to be audited, including the need for specialized knowledge.

• The reporting currency to be used, including any need for currency translation for the financial
information audited.

• The need for a statutory audit of standalone financial statements in addition to an audit for
consolidation purposes.

45 ISA 260 (Revised), Communication with Those Charged with Governance, paragraph A12

29

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

• Whether the entity has an internal audit function and, if so, whether, in which areas and to what
extent, the work of the function can be used, or internal auditors can be used to provide direct
assistance, for purposes of the audit.

• The entity’s use of service organizations and how the auditor may obtain evidence concerning the
design or operation of controls performed by them.

• The expected use of audit evidence obtained in previous audits, for example, audit evidence
related to risk assessment procedures and tests of controls.

• The effect of information technology on the audit procedures, including the availability of data and
the expected use of computer-assisted audit techniques.

• The coordination of the expected coverage and timing of the audit work with any reviews of interim
financial information and the effect on the audit of the information obtained during such reviews.

• The availability of client personnel and data.

Reporting Objectives, Timing of the Audit, and Nature of Communications

• The entity’s timetable for reporting, such as at interim and final stages.

• The organization of meetings with management and those charged with governance to discuss the
nature, timing and extent of the audit work.

• The discussion with management and those charged with governance regarding the expected type
and timing of reports to be issued and other communications, both written and oral, including the
auditor’s report, management letters and communications to those charged with governance.

• The discussion with management regarding the expected communications on the status of audit
work throughout the engagement.

• Communication with auditors of components regarding the expected types and timing of reports to
be issued and other communications in connection with the audit of components.

• The expected nature and timing of communications among engagement team members, including
the nature and timing of team meetings and timing of the review of work performed.

• Whether there are any other expected communications with third parties, including any statutory or
contractual reporting responsibilities arising from the audit.

Significant Factors, Preliminary Engagement Activities, and Knowledge Gained on Other
Engagements

• The determination of materiality in accordance with ISA 32046 and, where applicable:

o The determination of materiality for components and communication thereof to component
auditors in accordance with ISA 600.47

o The preliminary identification of significant components and material classes of transactions,
account balances and disclosures.

46 ISA 320, Materiality in Planning and Performing an Audit
47 ISA 600, Special Considerations—Audits of Group Financial Statements (Including the Work of Component Auditors),

paragraphs 21–23 and 40(c)

30

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

• Preliminary identification of areas where there may be a higher risk of material misstatement.

• The impact of the assessed risk of material misstatement at the overall financial statement level on
direction, supervision and review.

• The manner in which the auditor emphasizes to engagement team members the need to maintain a
questioning mind and to exercise professional skepticism in gathering and evaluating audit
evidence.

• Results of previous audits that involved evaluating the operating effectiveness of internal control,
including the nature of identified deficiencies and action taken to address them.

• The discussion of matters that may affect the audit with firm personnel responsible for performing
other services to the entity.

• Evidence of management’s commitment to the design, implementation and maintenance of sound
internal control, including evidence of appropriate documentation of such internal control.

• Changes to the applicable financial reporting framework, such as changes in accounting standards,
which may involve significant new or revised disclosures.

• Volume of transactions, which may determine whether it is more efficient for the auditor to rely on
internal control.

• Importance attached to internal control throughout the entity to the successful operation of the
business.

• The process(es) management uses to identify and prepare the disclosures required by the
applicable financial reporting framework, including disclosures containing information from systems
or processes that are not part of the general ledger system.

• Significant business developments affecting the entity, including changes in information technology
and business processes, changes in key management, and acquisitions, mergers and divestments.

• Significant industry developments such as changes in industry regulations and new reporting
requirements.

• Significant changes in the financial reporting framework, such as changes in accounting standards.

• Other significant relevant developments, such as changes in the legal environment affecting the
entity.

Nature, Timing and Extent of Resources

• The selection of the engagement team (including, where necessary, the engagement quality control
reviewer) and the assignment of audit work to the team members, including the assignment of
appropriately experienced team members to areas where there may be higher risks of material
misstatement.

• Engagement budgeting, including considering the appropriate amount of time to set aside for areas
where there may be higher risks of material misstatement.

31

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

ISA 315 (Revised), Identifying and Assessing the Risks of Material Misstatement
through Understanding the Entity and Its Environment

Requirements [NO CHANGES PROPOSED TO ANY REQUIREMENTS FOR DISCLOSURES]

Risk Assessment Procedures and Related Activities

5. The auditor shall perform risk assessment procedures to provide a basis for the identification and
assessment of risks of material misstatement at the financial statement and assertion levels. Risk
assessment procedures by themselves, however, do not provide sufficient appropriate audit
evidence on which to base the audit opinion. (Ref: Para. A1–A5)

…

9. Where the auditor intends to use information obtained from the auditor’s previous experience with
the entity and from audit procedures performed in previous audits, the auditor shall determine
whether changes have occurred since the previous audit that may affect its relevance to the current
audit. (Ref: Para. A19–A20)

10. The engagement partner and other key engagement team members shall discuss the susceptibility
of the entity’s financial statements to material misstatement, and the application of the applicable
financial reporting framework to the entity’s facts and circumstances. The engagement partner shall
determine which matters are to be communicated to engagement team members not involved in
the discussion. (Ref: Para. A21–A23)

The Required Understanding of the Entity and Its Environment, Including the Entity’s Internal
Control

The Entity and Its Environment

11. The auditor shall obtain an understanding of the following:

(a) Relevant industry, regulatory, and other external factors including the applicable financial
reporting framework. (Ref: Para. A24–A29)

(b) The nature of the entity, including:

(i) its operations;

(ii) its ownership and governance structures;

(iii) the types of investments that the entity is making and plans to make, including
investments in special-purpose entities; and

(iv) the way that the entity is structured and how it is financed,

to enable the auditor to understand the classes of transactions, account balances, and
disclosures to be expected in the financial statements. (Ref: Para. A30–A34)

(c) The entity’s selection and application of accounting policies, including the reasons for
changes thereto. The auditor shall evaluate whether the entity’s accounting policies are
appropriate for its business and consistent with the applicable financial reporting framework
and accounting policies used in the relevant industry. (Ref: Para. A35)

(d) The entity’s objectives and strategies, and those related business risks that may result in
risks of material misstatement. (Ref: Para. A36–A42)

32

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

(e) The measurement and review of the entity’s financial performance. (Ref: Para. A43–A48)
…

The Entity’s Internal Control

Components of Internal Control

Control environment

14. The auditor shall obtain an understanding of the control environment. As part of obtaining this
understanding, the auditor shall evaluate whether:

(a) Management, with the oversight of those charged with governance, has created and
maintained a culture of honesty and ethical behavior; and

(b) The strengths in the control environment elements collectively provide an appropriate
foundation for the other components of internal control, and whether those other components
are not undermined by deficiencies in the control environment. (Ref: Para. A76–A86)

…

The information system, including the related business processes, relevant to financial reporting, and
communication

18. The auditor shall obtain an understanding of the information system, including the related business
processes, relevant to financial reporting, including the following areas:

(a) The classes of transactions in the entity’s operations that are significant to the financial
statements;

(b) The procedures, within both information technology (IT) and manual systems, by which those
transactions are initiated, recorded, processed, corrected as necessary, transferred to the
general ledger and reported in the financial statements;

(c) The related accounting records, supporting information and specific accounts in the financial
statements that are used to initiate, record, process and report transactions; this includes the
correction of incorrect information and how information is transferred to the general ledger.
The records may be in either manual or electronic form;

(d) How the information system captures events and conditions, other than transactions, that are
significant to the financial statements;

(e) The financial reporting process used to prepare the entity’s financial statements, including
significant accounting estimates and disclosures; and

(f) Controls surrounding journal entries, including non-standard journal entries used to record
non-recurring, unusual transactions or adjustments. (Ref: Para. A89–A93)

…

Control activities relevant to the audit

20. The auditor shall obtain an understanding of control activities relevant to the audit, being those the
auditor judges it necessary to understand in order to assess the risks of material misstatement at
the assertion level and design further audit procedures responsive to assessed risks. An audit does
not require an understanding of all the control activities related to each significant class of

33

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

transactions, account balance, and disclosure in the financial statements or to every assertion
relevant to them. (Ref: Para. A96–A102)

…

Identifying and Assessing the Risks of Material Misstatement

25. The auditor shall identify and assess the risks of material misstatement at:

(a) the financial statement level; and (Ref: Para. A118–A121)

(b) the assertion level for classes of transactions, account balances, and disclosures, (Ref: Para.
A122–A126)

to provide a basis for designing and performing further audit procedures.

26. For this purpose, the auditor shall:

(a) Identify risks throughout the process of obtaining an understanding of the entity and its
environment, including relevant controls that relate to the risks, and by considering the
classes of transactions, account balances, and disclosures in the financial statements; (Ref:
Para. A127–A128c)

(b) Assess the identified risks, and evaluate whether they relate more pervasively to the financial
statements as a whole and potentially affect many assertions;

(c) Relate the identified risks to what can go wrong at the assertion level, taking account of
relevant controls that the auditor intends to test; and (Ref: Para. A129–A131)

(d) Consider the likelihood of misstatement, including the possibility of multiple misstatements,
and whether the potential misstatement is of a magnitude that could result in a material
misstatement.

…

Application and Other Explanatory Material
Risk Assessment Procedures and Related Activities (Ref: Para. 5)

A1. Obtaining an understanding of the entity and its environment, including the entity’s internal control
(referred to hereafter as an “understanding of the entity”), is a continuous, dynamic process of
gathering, updating and analyzing information throughout the audit. The understanding establishes
a frame of reference within which the auditor plans the audit and exercises professional judgment
throughout the audit, for example, when:

• Assessing risks of material misstatement of the financial statements;

• Determining materiality in accordance with ISA 320;48

• Considering the appropriateness of the selection and application of accounting policies, and
the adequacy of financial statement disclosures;

• Identifying areas of the financial statements (including related disclosures) where special
audit consideration may be necessary, for example, related party transactions, or the

48 ISA 320, Materiality in Planning and Performing an Audit

34

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

appropriateness of management’s use of the going concern assumption, or when considering
the business purpose of transactions;

• Developing expectations for use when performing analytical procedures;

• Responding to the assessed risks of material misstatement, including designing and
performing further audit procedures to obtain sufficient appropriate audit evidence; and

• Evaluating the sufficiency and appropriateness of audit evidence obtained, such as the
appropriateness of assumptions and of management’s oral and written representations.

…

Information Obtained in Prior Periods (Ref: Para. 9)

A19. The auditor’s previous experience with the entity and audit procedures performed in previous audits
may provide the auditor with information about such matters as:

• Past misstatements and whether they were corrected on a timely basis.

• The nature of the entity and its environment, and the entity’s internal control (including
deficiencies in internal control).

• Significant changes that the entity or its operations may have undergone since the prior
financial period, which may assist the auditor in gaining a sufficient understanding of the
entity to identify and assess risks of material misstatement.

• Those particular types of transactions and other events or account balances (and related
disclosures) where the auditor experienced difficulty in performing the necessary audit
procedures, for example due to their complexity.

A20. The auditor is required to determine whether information obtained in prior periods remains relevant,
if the auditor intends to use that information for the purposes of the current audit. This is because
changes in the control environment, for example, may affect the relevance of information obtained
in the prior year. To determine whether changes have occurred that may affect the relevance of
such information, the auditor may make inquiries and perform other appropriate audit procedures,
such as walk-throughs of relevant systems.

Discussion among the Engagement Team (Ref: Para. 10)

A21. The discussion among the engagement team about the susceptibility of the entity’s financial
statements to material misstatement:

• Provides an opportunity for more experienced engagement team members, including the
engagement partner, to share their insights based on their knowledge of the entity.

• Allows the engagement team members to exchange information about the business risks to
which the entity is subject and about how and where the financial statements might be
susceptible to material misstatement due to fraud or error.

• Assists the engagement team members to gain a better understanding of the potential for
material misstatement of the financial statements in the specific areas assigned to them, and
to understand how the results of the audit procedures that they perform may affect other
aspects of the audit including the decisions about the nature, timing and extent of further
audit procedures.

35

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

• Provides a basis upon which engagement team members communicate and share new
information obtained throughout the audit that may affect the assessment of risks of material
misstatement or the audit procedures performed to address these risks.

ISA 240 provides further requirements and guidance in relation to the discussion among the
engagement team about the risks of fraud.49

A21a. As part of the discussion among the engagement team, consideration of the disclosure
requirements of the applicable financial reporting framework assists in identifying early in the audit
where there may be risks of material misstatement in relation to disclosures. Examples of matters
the engagement team may discuss include:

• New financial reporting requirements that may result in significant new or revised disclosures;

• Changes in the entity’s environment, financial condition or activities that may result in
significant new or revised disclosures, for example, a significant business combination in the
period under audit; and

• Disclosures for which obtaining sufficient appropriate audit evidence may have been difficult
in the past.*

…

The Required Understanding of the Entity and Its Environment, Including the Entity’s Internal
Control

The Entity and Its Environment

Industry, Regulatory and Other External Factors (Ref: Para. 11(a))
…

Regulatory Factors

A26. Relevant regulatory factors include the regulatory environment. The regulatory environment
encompasses, among other matters, the applicable financial reporting framework and the legal and
political environment. Examples of matters the auditor may consider include:

• Accounting principles and industry-specific practices.

• Regulatory framework for a regulated industry, including requirements for disclosures.

• Legislation and regulation that significantly affect the entity’s operations, including direct
supervisory activities.

• Taxation (corporate and other).

• Government policies currently affecting the conduct of the entity’s business, such as
monetary, including foreign exchange controls, fiscal, financial incentives (for example,
government aid programs), and tariffs or trade restrictions policies.

• Environmental requirements affecting the industry and the entity’s business.

…

49 ISA 240, paragraph 15
* When the final standard is issued, this paragraph will become paragraph A22 and all subsequent paragraphs will be

renumbered accordingly.

36

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

Nature of the Entity (Ref: Para. 11(b))

A30. An understanding of the nature of an entity enables the auditor to understand such matters as:

• Whether the entity has a complex structure, for example, with subsidiaries or other
components in multiple locations. Complex structures often introduce issues that may give
rise to risks of material misstatement. Such issues may include whether goodwill, joint
ventures, investments, or special-purpose entities are accounted for appropriately, and
whether adequate disclosure of such issues in the financial statements has been made.

• The ownership, and relationsrelationships between owners and other people or entities.
Where the applicable financial reporting framework establishes related party requirements,
Tthis understanding assists the auditor in determining whether related party transactions
have been appropriately identified, and accounted for, and adequately disclosed in the
financial statementsappropriately in accordance with the framework. ISA 55050 establishes
requirements and provides guidance on the auditor’s considerations relevant to related
parties.

A31. Examples of matters that the auditor may consider when obtaining an understanding of the nature
of the entity include:

• Business operations such as:
…

• Investments and investment activities such as:
…

• Financing and financing activities such as:
…

• Financial reporting practices such as:

o Accounting principles and industry-specific practices, including for industry-specific
significant categories classes of transactions and events, account balances and related
disclosures in the financial statements (for example, loans and investments for banks,
or research and development for pharmaceuticals).

o Revenue recognition practices.

o Accounting for fair values.

o Foreign currency assets, liabilities and transactions.

o Accounting for unusual or complex transactions including those in controversial or
emerging areas (for example, accounting for stock-based compensation).

A32. Significant changes in the entity from prior periods may give rise to, or change, risks of material
misstatement.

…

50 ISA 550, Related Parties

37

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

Components of Internal Control—Control Environment (Ref: Para. 14)
…

Effect of the Control Environment on the Assessment of the Risks of Material Misstatement

A80. Some elements of an entity’s control environment have a pervasive effect on assessing the risks of
material misstatement. For example, an entity’s control consciousness is influenced significantly by
those charged with governance, because one of their roles is to counterbalance pressures on
management in relation to financial reporting that may arise from market demands or remuneration
schemes. The effectiveness of the design of the control environment in relation to participation by
those charged with governance is therefore influenced by such matters as:

• Their independence from management and their ability to evaluate the actions of
management.

• Whether they understand the entity’s business transactions.

• The extent to which they evaluate whether the financial statements, including disclosures, are
prepared in accordance with the applicable financial reporting framework.

…

Components of Internal Control—The Information System, Including Related Business Processes,
Relevant to Financial Reporting, and Communication

The Information System, Including Related Business Processes, Relevant to Financial Reporting (Ref:
Para. 18)

A89. The information system relevant to financial reporting objectives, which includes the accounting
system, consists of the procedures and records designed and established to:

• Initiate, record, process, and report entity transactions (as well as events and conditions) and
to maintain accountability for the related assets, liabilities, and equity;

• Resolve incorrect processing of transactions, for example, automated suspense files and
procedures followed to clear suspense items out on a timely basis;

• Process and account for system overrides or bypasses to controls;

• Transfer information from transaction processing systems to the general ledger;

• Capture information relevant to financial reporting for events and conditions other than
transactions, such as the depreciation and amortization of assets and changes in the
recoverability of accounts receivables; and

• Ensure information required to be disclosed by the applicable financial reporting framework is
accumulated, recorded, processed, summarized and appropriately reported in the financial
statements.

A89a. Information in the financial statements may contain information from systems or processes that are
not part of the general ledger system. These systems or processes may include:

• An entity’s risk management system.

• Production of valuation reports by experts relating to the disclosure of the fair value of an
amount that is recorded on the balance sheet at cost.

38

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

• Models or other calculations used to develop estimates recognized or disclosed in the
financial statements, including the underlying data and assumptions used in those models,
for example, assumptions developed internally that may affect an asset’s useful life, or that
may be affected by factors outside the control of the entity, such as interest rate data.

• Sensitivity analyses derived from financial models to demonstrate that management has
considered alternative assumptions

Components of Internal Control—Control Activities Relevant to the Audit (Ref: Para. 20)
…

A97. Control activities that are relevant to the audit are:

• Those that are required to be treated as such, being control activities that relate to significant
risks and those that relate to risks for which substantive procedures alone do not provide
sufficient appropriate audit evidence, as required by paragraphs 29 and 30, respectively; or

• Those that are considered to be relevant in the judgment of the auditor.

A98. The auditor’s judgment about whether a control activity is relevant to the audit is influenced by the
risk that the auditor has identified that may give rise to a material misstatement and whether the
auditor thinks it is likely to be appropriate to test the operating effectiveness of the control in
determining the extent of substantive testing.

A99. The auditor’s emphasis may be on identifying and obtaining an understanding of control activities
that address the areas where the auditor considers that risks of material misstatement are likely to
be higher. When multiple control activities each achieve the same objective, it is unnecessary to
obtain an understanding of each of the control activities related to such objective.

A99a.Control activities relevant to the audit may include controls established by management that
address risks of material misstatement from disclosures not being prepared in accordance with the
applicable financial reporting framework, in addition to controls that address risks related to account
balances and transactions.

A100. The auditor’s knowledge about the presence or absence of control activities obtained from the
understanding of the other components of internal control assists the auditor in determining
whether it is necessary to devote additional attention to obtaining an understanding of control
activities.

Identifying and Assessing the Risks of Material Misstatement

Assessment of Risks of Material Misstatement at the Financial Statement Level (Ref: Para. 25(a))

A118.Risks of material misstatement at the financial statement level refer to risks that relate pervasively to
the financial statements as a whole and potentially affect many assertions. Risks of this nature are
not necessarily risks identifiable with specific assertions at the class of transactions, account
balance, or disclosure level. Rather, they represent circumstances that may increase the risks of
material misstatement at the assertion level, for example, through management override of internal
control. Financial statement level risks may be especially relevant to the auditor’s consideration of
the risks of material misstatement arising from fraud.

A119.Risks at the financial statement level may derive in particular from a deficient control environment
(although these risks may also relate to other factors, such as declining economic conditions). For

39

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

example, deficiencies such as a management’s lack of management competence or lack of
oversight over the preparation of the financial statements (including disclosures) may have a more
pervasive effect on the financial statements and may require an overall response by the auditor.

…

The Use of Assertions

A123.In representing that the financial statements are in accordance with the applicable financial
reporting framework, management implicitly or explicitly makes assertions regarding the
recognition, measurement, presentation and disclosure of the various elements of financial
statements and related disclosures.

A124.Assertions used by the auditor to in considering the different types of potential misstatements that
may occur may fall into the following three categories and may take the following forms:

(a) Assertions about classes of transactions and events, and related disclosures, for the period
under audit:

(i) Occurrence—transactions and events that have been recorded or disclosed, have
occurred, and such transactions and events pertain to the entity.

(ii) Completeness—all transactions and events that should have been recorded have been
recorded,. and all related disclosures that should have been included in the financial
statements have been included.

(iii) Accuracy—amounts and other data relating to recorded transactions and events have
been recorded appropriately, and related disclosures have been appropriately
measured and described.

(iv). Presentation—transactions and events are appropriately aggregated or disaggregated
and clearly described, and related disclosures are relevant and understandable in the
context of the requirements of the applicable financial reporting framework.

(iv)(v) Cutoff—transactions and events have been recorded in the correct accounting period.

(v)(vi) Classification—transactions and events have been recorded in the proper accounts.

(b) Assertions about account balances, and related disclosures, at the period end:

(i) Existence—assets, liabilities, and equity interests exist.

(ii) Rights and obligations—the entity holds or controls the rights to assets, and liabilities
are the obligations of the entity.

(iii) Completeness—all assets, liabilities and equity interests that should have been
recorded have been recorded, and all related disclosures that should have been
included in the financial statements have been included.

(iv) Accuracy, vValuation and allocation—assets, liabilities, and equity interests are have
been included in the financial statements at appropriate amounts and any resulting
valuation or allocation adjustments are have been appropriately recorded, and related
disclosures have been appropriately measured and described.

(v) Presentation—account balances are appropriately aggregated or disaggregated and
clearly described, and related disclosures are relevant and understandable in the
context of the requirements of the applicable financial reporting framework.

40

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

(c) Assertions about presentation and disclosure

(i) Occurrence and rights and obligations—disclosed events, transactions, and other
matters have occurred and pertain to the entity.

(ii) Completeness—all disclosures that should have been included in the financial
statements have been included.

(iii) Classification and understandability—financial information is appropriately presented
and described, and disclosures are clearly expressed.

(iv) Accuracy and valuation—financial and other information are disclosed fairly and at
appropriate amounts.

A124a. The assertions described in paragraph A124(a)–(b) above, adapted as appropriate, may also be
used by the auditor in considering the different types of potential misstatements that may occur in
disclosures not directly related to recorded classes of transactions, events, or account balances. As
an example of such a disclosure, the entity may be required to describe its exposure to risks arising
from financial instruments, including how the risks arise; the objectives, policies and processes for
managing the risks; and the methods used to measure the risks.

A125. The auditor may use the assertions as described in paragraph A124(a)–(b) above or may express
them differently provided all aspects described above have been covered. For example, the auditor
may choose to combine the assertions about transactions and events, and related disclosures, with
the assertions about account balances, and related disclosures.

…

Process of Identifying Risks of Material Misstatement (Ref: Para. 26(a))

A127. Information gathered by performing risk assessment procedures, including the audit evidence
obtained in evaluating the design of controls and determining whether they have been
implemented, is used as audit evidence to support the risk assessment. The risk assessment
determines the nature, timing and extent of further audit procedures to be performed.

A128. Appendix 2 provides examples of conditions and events that may indicate the existence of risks of
material misstatement, including risks of material misstatement relating to disclosures.

A128a. As explained in ISA 320, 51 materiality and audit risk are considered when identifying and
assessing the risks of material misstatement in classes of transactions, account balances and
disclosures. The auditor’s determination of materiality is a matter of professional judgment, and is
affected by the auditor’s perception of the financial needs of users of the financial statements.52

A128b. The auditor’s consideration of disclosures in the financial statements when identifying risks in
accordance with paragraph 25(a) of this ISA includes non-quantitative disclosures, the
misstatement of which could reasonably be expected to influence the economic decisions of users
taken on the basis of the financial statements as a whole.

A128c. Depending on the circumstances of the entity and the engagement, examples of such disclosures
that may be relevant when assessing the risks of material misstatement include disclosures about:

• Liquidity and debt covenants of an entity in financial distress.

51 ISA 320, Materiality in Planning and Performing an Audit, paragraph A1
52 ISA 320, paragraph 4

41

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

• Events or circumstances that have led to the recognition of an impairment loss.

• Key sources of estimation uncertainty, including assumptions about the future.

• The nature of a change in accounting policy, and other relevant disclosures required by the
applicable financial reporting framework, where, for example, new financial reporting
requirements are expected to have a significant impact on the financial position and financial
performance of the entity.

• Share-based payment arrangements, including information about how any amounts
recognized were determined, and other relevant disclosures.

• Related parties, and related party transactions.

• Sensitivity analysis intended to enable users to understand the underlying measurement
uncertainty of a recorded or disclosed amount.

…

Appendix 2
(Ref: Para. A40, A128)

Conditions and Events That May Indicate Risks of Material Misstatement
The following are examples of conditions and events that may indicate the existence of risks of material
misstatement. in the financial statements, including in disclosures. The examples provided cover a broad
range of conditions and events; however, not all conditions and events are relevant to every audit
engagement and the list of examples is not necessarily complete.

• Operations in regions that are economically unstable, for example, countries with significant
currency devaluation or highly inflationary economies.

• Operations exposed to volatile markets, for example, futures trading.

• Operations that are subject to a high degree of complex regulation.

• Going concern and liquidity issues including loss of significant customers.

• Constraints on the availability of capital and credit.

• Changes in the industry in which the entity operates.

• Changes in the supply chain.

• Developing or offering new products or services, or moving into new lines of business.

• Expanding into new locations.

• Changes in the entity such as large acquisitions or reorganizations or other unusual events.

• Entities or business segments likely to be sold.

• The existence of complex alliances and joint ventures.

• Use of off balance sheet finance, special-purpose entities, and other complex financing
arrangements.

• Significant transactions with related parties.

42

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

• Lack of personnel with appropriate accounting and financial reporting skills.

• Changes in key personnel including departure of key executives.

• Deficiencies in internal control, especially those not addressed by management.

• Incentives for management and employees to engage in fraudulent financial reporting.

• Inconsistencies between the entity’s IT strategy and its business strategies.

• Changes in the IT environment.

• Installation of significant new IT systems related to financial reporting.

• Inquiries into the entity’s operations or financial results by regulatory or government bodies.

• Past misstatements, history of errors or a significant amount of adjustments at period end.

• Significant amount of non-routine or non-systematic transactions including intercompany
transactions and large revenue transactions at period end.

• Transactions that are recorded based on management’s intent, for example, debt refinancing,
assets to be sold and classification of marketable securities.

• Application of new accounting pronouncements.

• Accounting measurements that involve complex processes.

• Events or transactions that involve significant measurement uncertainty, including accounting
estimates, and related disclosures.

• Omission, or obscuring, of significant information in disclosures.

• Pending litigation and contingent liabilities, for example, sales warranties, financial guarantees and
environmental remediation.

43

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

ISA 320, Materiality in Planning and Performing an Audit

Introduction
Materiality in the Context of an Audit
...

6. In planning the audit, the auditor makes judgments about the size of misstatements that will be
considered material. These judgments provide a basis for:

(a) Determining the nature, timing and extent of risk assessment procedures;

(b) Identifying and assessing the risks of material misstatement; and

(c) Determining the nature, timing and extent of further audit procedures.

The materiality determined when planning the audit does not necessarily establish an amount
below which uncorrected misstatements, individually or in the aggregate, will always be evaluated
as immaterial. The circumstances related to some misstatements may cause the auditor to evaluate
them as material even if they are below materiality. Although iIt is not practicable to design audit
procedures to detect all misstatements that could be material solely because of their nature.
However, consideration of the nature of potential misstatements in non-quantitative disclosures is
relevant to the design of audit procedures to address risks of material misstatement. In addition,
when evaluating the effect on the financial statements of all uncorrected misstatements, the auditor
considers not only the size but also the nature of uncorrected misstatements, and the particular
circumstances of their occurrence., when evaluating their effect on the financial statements.53

…

Requirements
Determining Materiality and Performance Materiality When Planning the Audit

10. When establishing the overall audit strategy, the auditor shall determine materiality for the financial
statements as a whole. If, in the specific circumstances of the entity, there is one or more particular
classes of transactions, account balances or disclosures for which misstatements of lesser
amounts than materiality for the financial statements as a whole could reasonably be expected to
influence the economic decisions of users taken on the basis of the financial statements, the
auditor shall also determine the materiality level or levels to be applied to those particular classes of
transactions, account balances or disclosures. (Ref: Para. A2–A11)

11. The auditor shall determine performance materiality for purposes of assessing the risks of material
misstatement and determining the nature, timing and extent of further audit procedures. (Ref: Para.
A12)

…

53 ISA 450, paragraph A16

44

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

Application and Other Explanatory Material
Determining Materiality and Performance Materiality When Planning the Audit
…

Materiality Level or Levels for Particular Classes of Transactions, Account Balances or Disclosures (Ref:
Para. 10)

A10. Factors that may indicate the existence of one or more particular classes of transactions, account
balances or disclosures for which misstatements of lesser amounts than materiality for the financial
statements as a whole could reasonably be expected to influence the economic decisions of users
taken on the basis of the financial statements include the following:

• Whether law, regulation or the applicable financial reporting framework affect users’
expectations regarding the measurement or disclosure of certain items (for example, related
party transactions, and the remuneration of management and those charged with
governance, and sensitivity analysis for fair value accounting estimates with high estimation
uncertainty).

• The key disclosures in relation to the industry in which the entity operates (for example,
research and development costs for a pharmaceutical company).

• Whether attention is focused on a particular aspect of the entity’s business that is separately
disclosed in the financial statements (for example, a newly acquired business disclosures
about segments or the acquisition of a significant new subsidiary).

A11. In considering whether, in the specific circumstances of the entity, such classes of transactions,
account balances or disclosures exist, the auditor may find it useful to obtain an understanding of
the views and expectations of those charged with governance and management.

45

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

ISA 330, The Auditor’s Responses to Assessed Risks

Requirements
Audit Procedures Responsive to the Assessed Risks of Material Misstatement at the Assertion
Level

6. The auditor shall design and perform further audit procedures whose nature, timing and extent are
based on and are responsive to the assessed risks of material misstatement at the assertion level.
(Ref: Para. A4–A8) [NO CHANGE PROPOSED TO THE REQUIREMENT FOR DISCLOSURES]

7. In designing the further audit procedures to be performed, the auditor shall: [NO CHANGE
PROPOSED TO THE REQUIREMENT FOR DISCLOSURES]

(a) Consider the reasons for the assessment given to the risk of material misstatement at the
assertion level for each class of transactions, account balance, and disclosure, including:

(i) The likelihood of material misstatement due to the particular characteristics of the
relevant class of transactions, account balance, or disclosure (that is, the inherent risk);
and

(ii) Whether the risk assessment takes account of relevant controls (that is, the control
risk), thereby requiring the auditor to obtain audit evidence to determine whether the
controls are operating effectively (that is, the auditor intends to rely on the operating
effectiveness of controls in determining the nature, timing and extent of substantive
procedures); and (Ref: Para. A9–A18)

(b) Obtain more persuasive audit evidence the higher the auditor’s assessment of risk. (Ref:
Para. A19)

…

Substantive Procedures
…

Substantive Procedures Related to the Financial Statement Closing Process

20. The auditor’s substantive procedures shall include the following audit procedures related to the financial
statement closing process:

(a) Agreeing or reconciling the financial statements, including disclosures, with the underlying
accounting records, and information from systems or processes that are not part of the
general ledger system; and

(b) Examining material journal entries and other adjustments made during the course of
preparing the financial statements. (Ref: Para. A52)

…

Adequacy of Presentation and Disclosure

24. The auditor shall perform audit procedures to evaluate whether the overall presentation of the
financial statements, including the related disclosures, is in accordance with the applicable financial
reporting framework. (Ref: Para. A59) [NO CHANGE PROPOSED TO THE REQUIREMENT FOR
DISCLOSURES]

46

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

…

Documentation
…

30. The auditor’s documentation shall demonstrate that the financial statements, including disclosures,
agree or reconcile with the underlying accounting records.

Application and Other Explanatory Material
Audit Procedures Responsive to the Assessed Risks of Material Misstatement at the Assertion
Level

The Nature, Timing and Extent of Further Audit Procedures (Ref: Para. 6)
…

Responding to the Assessed Risks at the Assertion Level (Ref: Para. 7(a))
…

Timing
…

A14. Further relevant factors that influence the auditor’s consideration of when to perform audit
procedures include the following:

• The control environment.

• When relevant information is available (for example, electronic files may subsequently be
overwritten or procedures to be observed may occur only at certain times).

• The nature of the risk (for example, if there is a risk of inflated revenues to meet earnings
expectations by subsequent creation of false sales agreements, the auditor may wish to
examine contracts available on the date of the period end).

• The period or date to which the audit evidence relates.

• The timing of the preparation of the financial statements, particularly for those disclosures
that provide further explanation about amounts recorded in the balance sheet, income
statement or cash flow statement.

…

Substantive Procedures (Ref: Para. 18)
…

Substantive Procedures Related to the Financial Statement Closing Process (Ref: Para. 20(b))

A52. The nature, and also the extent, of the auditor’s substantive procedures related to the financial
statement closing process examination of journal entries and other adjustments, depends on the
nature and complexity of the entity’s financial reporting process and the related risks of material
misstatement.

…

47

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

Adequacy of Presentation and Disclosure (Ref: Para. 24)

A59. Evaluating the overall presentation of the financial statements, including the related disclosures, relates
to whether the individual financial statements, including disclosures, are presented in a manner that
reflects:

• Tthe appropriate classification and description of financial information and the underlying
transactions and events,; and

• tThe appropriate form, arrangement, and content of the financial statements. and their appended
notes. This includes, for example, the terminology used as required by the applicable financial
reporting framework, the amount level of detail given,provided, the aggregation and
disaggregation of amounts, and the classification of items in the financial statements, and the
bases of amounts set forth.

48

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

ISA 450, Evaluation of Misstatements Identified during the Audit

Definitions
4. For purposes of the ISAs, the following terms have the meanings attributed below:

(a) Misstatement – A difference between the reported amount, classification, presentation, or
disclosure of a reported financial statement item and the amount, classification, presentation,
or disclosure that is required for the item to be in accordance with the applicable financial
reporting framework. Misstatements can arise from error or fraud. (Ref: Para. A1)

When the auditor expresses an opinion on whether the financial statements are presented
fairly, in all material respects, or give a true and fair view, misstatements also include those
adjustments of amounts, classifications, presentation, or disclosures that, in the auditor’s
judgment, are necessary for the financial statements to be presented fairly, in all material
respects, or to give a true and fair view.

Requirements [NO CHANGE PROPOSED TO THE REQUIREMENTS FOR DISCLOSURES]

Accumulation of Identified Misstatements

5. The auditor shall accumulate misstatements identified during the audit, other than those that are
clearly trivial. (Ref: Para. A2–A3)

…

Evaluating the Effect of Uncorrected Misstatements

10. Prior to evaluating the effect of uncorrected misstatements, the auditor shall reassess materiality
determined in accordance with ISA 320 to confirm whether it remains appropriate in the context of
the entity’s actual financial results. (Ref: Para. A11–A12)

11. The auditor shall determine whether uncorrected misstatements are material, individually or in
aggregate. In making this determination, the auditor shall consider:

(a) The size and nature of the misstatements, both in relation to particular classes of
transactions, account balances or disclosures and the financial statements as a whole, and
the particular circumstances of their occurrence; and (Ref: Para. A13–A17a, A19–A20)

(b) The effect of uncorrected misstatements related to prior periods on the relevant classes of
transactions, account balances or disclosures, and the financial statements as a whole. (Ref:
Para. A18)

…

Application and Other Explanatory Material
Definition of Misstatement (Ref: Para. 4(a))

A1. Misstatements may result from:

(a) An inaccuracy in gathering or processing data from which the financial statements are
prepared;

49

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

(b) An omission of an amount or disclosure, including non-quantitative disclosures and
objective–based disclosures required by certain financial reporting frameworks;54

(c) An incorrect accounting estimate arising from overlooking, or clear misinterpretation of, facts;

(d) Judgments of management concerning accounting estimates that the auditor considers
unreasonable or the selection and application of accounting policies that the auditor
considers inappropriate;

(e) An inappropriate classification, aggregation or disaggregation, of information; and

(f) For financial statements prepared in accordance with a fair presentation framework, the
omission of disclosures beyond those specifically required by the framework that are
necessary for fair presentation.

Examples of misstatements arising from fraud are provided in ISA 240.55

Accumulation of Identified Misstatements (Ref: Para. 5)

A2. The auditor may designate an amount below which misstatements would be clearly trivial and
would not need to be accumulated because the auditor expects that the accumulation of such
amounts clearly would not have a material effect on the financial statements. “Clearly trivial” is not
another expression for “not material.” Matters that are clearly trivial will be of a wholly different
(smaller) order of magnitude than materiality determined in accordance with ISA 320, and will be
matters that are clearly inconsequential, whether taken individually or in aggregate and whether
judged by any criteria of size, nature or circumstances. When there is any uncertainty about
whether one or more items are clearly trivial, the matter is considered not to be clearly trivial.

A2a. Misstatements in disclosures are also accumulated, and aggregated where appropriate, to assist
the auditor in evaluating their effect on the disclosures and the financial statements as a whole.
Although misstatements in non-quantitative disclosures cannot be aggregated in the same manner
as misstatements of amounts, they are still evaluated individually, and collectively, with other
misstatements.*

A3. To assist the auditor in evaluating the effect of misstatements accumulated during the audit and in
communicating misstatements to management and those charged with governance, it may be
useful to distinguish between factual misstatements, judgmental misstatements and projected
misstatements.

• Factual misstatements are misstatements about which there is no doubt.

• Judgmental misstatements are differences arising from the judgments of management
concerning accounting estimates, the selection or application of accounting policies, or
disclosures, that the auditor considers unreasonable or inappropriate., or the selection or
application of accounting policies that the auditor considers inappropriate.

54 For example, International Financial Reporting Standard 7, Financial Instruments: Disclosures, paragraph 42H states that “an
entity shall disclose any additional information that it considers necessary to meet the disclosure objectives in paragraph…”

55 ISA 240, The Auditor’s Responsibilities Relating to Fraud in an Audit of Financial Statements, paragraphs A1–A6
* When the final standard is issued, this paragraph will become paragraph A3 and all subsequent paragraphs will be renumbered

accordingly.

50

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

• Projected misstatements are the auditor’s best estimate of misstatements in populations,
involving the projection of misstatements identified in audit samples to the entire populations
from which the samples were drawn. Guidance on the determination of projected
misstatements and evaluation of the results is set out in ISA 530.56

…

Evaluating the Effect of Uncorrected Misstatements (Ref: Para. 10–11)

A11. The auditor’s determination of materiality in accordance with ISA 320 is often based on estimates of
the entity’s financial results, because the actual financial results may not yet be known. Therefore,
prior to the auditor’s evaluation of the effect of uncorrected misstatements, it may be necessary to
revise materiality determined in accordance with ISA 320 based on the actual financial results.

A12. ISA 320 explains that, as the audit progresses, materiality for the financial statements as a whole
(and, if applicable, the materiality level or levels for particular classes of transactions, account
balances or disclosures) is revised in the event of the auditor becoming aware of information during
the audit that would have caused the auditor to have determined a different amount (or amounts)
initially.57 Thus, any significant revision is likely to have been made before the auditor evaluates the
effect of uncorrected misstatements. However, if the auditor’s reassessment of materiality
determined in accordance with ISA 320 (see paragraph 10 of this ISA) gives rise to a lower amount
(or amounts), then performance materiality and the appropriateness of the nature, timing and extent
of the further audit procedures are reconsidered so as to obtain sufficient appropriate audit
evidence on which to base the audit opinion.

A13. Each individual misstatement of an amount is considered to evaluate its effect on the relevant
classes of transactions, account balances or disclosures, including whether the materiality level for
that particular class of transactions, account balance or disclosure, if any, has been exceeded.

A13a.Evaluating whether misstatements in non-quantitative disclosures are material takes into account
matters such as their effect on the relevant disclosure, as well as their overall effect on the financial
statements as a whole. Incorrect descriptions of information about the objectives, policies and
processes for managing capital could, for example, be material for entities with insurance and
banking activities.

A14. If an individual misstatement is judged to be material, it is unlikely that it can be offset by other
misstatements. For example, if revenue has been materially overstated, the financial statements as
a whole will be materially misstated, even if the effect of the misstatement on earnings is
completely offset by an equivalent overstatement of expenses. It may be appropriate to offset
misstatements within the same account balance or class of transactions; however, the risk that
further undetected misstatements may exist is considered before concluding that offsetting even
immaterial misstatements is appropriate.58

A15. Determining whether a classification misstatement is material involves the evaluation of qualitative
considerations, such as the effect of the classification misstatement on debt or other contractual
covenants, the effect on individual line items or sub-totals, or the effect on key ratios. There may be

56 ISA 530, Audit Sampling, paragraphs 14–15
57 ISA 320, paragraph 12
58 The identification of a number of immaterial misstatements within the same account balance or class of transactions may

require the auditor to reassess the risk of material misstatement for that account balance or class of transactions.

51

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

circumstances where the auditor concludes that a classification misstatement is not material in the
context of the financial statements as a whole, even though it may exceed the materiality level or
levels applied in evaluating other misstatements. For example, a misclassification between balance
sheet line items may not be considered material in the context of the financial statements as a
whole when the amount of the misclassification is small in relation to the size of the related balance
sheet line items and the misclassification does not affect the income statement or any key ratios.

A16. The circumstances related to some misstatements may cause the auditor to evaluate them as
material, individually or when considered together with other misstatements accumulated during the
audit, even if they are lower than materiality for the financial statements as a whole. Circumstances
that may affect the evaluation include the extent to which the misstatement:

• Affects compliance with regulatory requirements;

• Affects compliance with debt covenants or other contractual requirements;

• Relates to the incorrect selection or application of an accounting policy that has an immaterial
effect on the current period’s financial statements but is likely to have a material effect on
future periods’ financial statements;

• Masks a change in earnings or other trends, especially in the context of general economic
and industry conditions;

• Affects ratios used to evaluate the entity’s financial position, results of operations or cash
flows;

• Affects segment information presented in the financial statements (for example, the
significance of the matter to a segment or other portion of the entity’s business that has been
identified as playing a significant role in the entity’s operations or profitability);

• Has the effect of increasing management compensation, for example, by ensuring that the
requirements for the award of bonuses or other incentives are satisfied;

• Is significant having regard to the auditor’s understanding of known previous communications
to users, for example, in relation to forecast earnings;

• Relates to items involving particular parties (for example, whether external parties to the
transaction are related to members of the entity’s management);

• Is an omission of information not specifically required by the applicable financial reporting
framework but which, in the judgment of the auditor, is important to the users’ understanding
of the financial position, financial performance or cash flows of the entity; or

• Affects other information that will be communicated in the annual report in documents
containing the audited financial statements (for example, information to be included in a
“Management Discussion and Analysis” or an “Operating and Financial Review”) that may
reasonably be expected to influence the economic decisions of the users of the financial
statements. ISA 720 (Revised) 59 deals with the auditor’s responsibilities relating to
consideration of other information, on which the auditor has no obligation to report, in
documents containing audited financial statements.

59 ISA 720 (Revised), The Auditor’s Responsibilities Relating to Other Information in Documents Containing Audited Financial
Statements

52

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

These circumstances are only examples; not all are likely to be present in all audits nor is the list
necessarily complete. The existence of any circumstances such as these does not necessarily lead
to a conclusion that the misstatement is material.

A17. ISA 24060 explains how the implications of a misstatement that is, or may be, the result of fraud
ought to be considered in relation to other aspects of the audit, even if the size of the misstatement
is not material in relation to the financial statements.

A17a.Misstatements in disclosures could be indicative of, for example:*

• Bias in management’s judgments that results in misleading disclosures; or

• A trend towards duplicative or uninformative disclosures that may obscure significant
information in the financial statements.

A18. The cumulative effect of immaterial uncorrected misstatements related to prior periods may have a
material effect on the current period’s financial statements. There are different acceptable
approaches to the auditor’s evaluation of such uncorrected misstatements on the current period’s
financial statements. Using the same evaluation approach provides consistency from period to
period.

60 ISA 240, paragraph 35
* When the final standard is issued, this paragraph will become paragraph A18 and all subsequent paragraphs will be

renumbered accordingly.

53

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

ISA 700, Forming an Opinion and Reporting on Financial Statements

Requirements

Forming an Opinion on the Financial Statements

10. The auditor shall form an opinion on whether the financial statements are prepared, in all material
respects, in accordance with the applicable financial reporting framework.61, 62

11. In order to form that opinion, the auditor shall conclude as to whether the auditor has obtained
reasonable assurance about whether the financial statements as a whole are free from material
misstatement, whether due to fraud or error. That conclusion shall take into account:

(a) The auditor’s conclusion, in accordance with ISA 330, whether sufficient appropriate audit
evidence has been obtained;63

(b) The auditor’s conclusion, in accordance with ISA 450, whether uncorrected misstatements are
material, individually or in aggregate;64 and

(c) The evaluations required by paragraphs 12–15.

12. The auditor shall evaluate whether the financial statements are prepared, in all material respects, in
accordance with the requirements of the applicable financial reporting framework. This evaluation
shall include consideration of the qualitative aspects of the entity’s accounting practices, including
indicators of possible bias in management’s judgments. (Ref: Para. A1–A3)

13. In particular, the auditor shall evaluate whether, in view of the requirements of the applicable financial
reporting framework:

(a) The financial statements adequately appropriately disclose the significant accounting policies
selected and applied; (Ref: Para. A3a)

(b) The accounting policies selected and applied are consistent with the applicable financial reporting
framework and are appropriate;

(c) The accounting estimates made by management are reasonable;

(d) The information presented in the financial statements is relevant, reliable, comparable, and
understandable; (Ref: Para. A3b)

(e) The financial statements provide adequate disclosures to enable the intended users to
understand the effect of material transactions and events on the information conveyed in the
financial statements; and (Ref: Para. A4)

(f) The terminology used in the financial statements, including the title of each financial
statement, is appropriate.

14. When the financial statements are prepared in accordance with a fair presentation framework, the
evaluation required by paragraphs 12–13 shall also include whether the financial statements achieve fair

61 ISA 200, paragraph 11
62 Paragraphs 35–36 deal with the phrases used to express this opinion in the case of a fair presentation framework and a

compliance framework respectively.
63 ISA 330, The Auditor’s Responses to Assessed Risks, paragraph 26
64 ISA 450, Evaluation of Misstatements Identified during the Audit, paragraph 11

54

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

presentation. The auditor’s evaluation as to whether the financial statements achieve fair presentation
shall include consideration of: (Ref: Para A4a–A4c)

(a) The overall presentation, structure and content of the financial statements; and

(b) Whether the financial statements, including the related notes, represent the underlying
transactions and events in a manner that achieves fair presentation.

15. The auditor shall evaluate whether the financial statements adequately refer to or describe the
applicable financial reporting framework. (Ref: Para. A5–A10)

…

Application and Other Explanatory Material
Qualitative Aspects of the Entity’s Accounting Practices (Ref: Para. 12)

A1. Management makes a number of judgments about the amounts and disclosures in the financial
statements.

A2. Proposed ISA 260 (Revised) contains a discussion of the qualitative aspects of accounting
practices.65 In considering the qualitative aspects of the entity’s accounting practices, the auditor
may become aware of possible bias in management’s judgments. The auditor may conclude that
the cumulative effect of a lack of neutrality, together with the effect of uncorrected misstatements,
causes the financial statements as a whole to be materially misstated. Indicators of a lack of
neutrality that may affect the auditor’s evaluation of whether the financial statements as a whole are
materially misstated include the following:

• The selective correction of misstatements brought to management’s attention during the audit
(for example, correcting misstatements with the effect of increasing reported earnings, but
not correcting misstatements that have the effect of decreasing reported earnings).

• Possible management bias in the making of accounting estimates.

A3. ISA 540 addresses possible management bias in making accounting estimates. 66 Indicators of
possible management bias do not constitute misstatements for purposes of drawing conclusions on
the reasonableness of individual accounting estimates. They may, however, affect the auditor’s
evaluation of whether the financial statements as a whole are free from material misstatement.

Accounting Policies Appropriately Disclosed in the Financial Statements (Ref: Para. 13(a))

A3a. The auditor’s evaluation of whether the financial statements appropriately disclose the significant
accounting policies selected and applied includes consideration of matters such as the relevance of
the accounting policies to the entity, and the clarity with which they have been presented.*

65 Proposed ISA 260 (Revised), Communication with Those Charged with Governance, Appendix 2
66 ISA 540, Auditing Accounting Estimates, Including Fair Value Accounting Estimates, and Related Disclosures, paragraph 21
* When the final standard is issued, this paragraph will become paragraph A4 and all subsequent paragraphs will be renumbered

accordingly.

55

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

Information Presented in the Financial Statements Is Relevant, Reliable, Comparable and
Understandable (Ref: Para. 13(d))

A3b. Evaluating the understandability and relevance of the information presented in the financial
statements includes consideration of matters such as whether:

• The financial statements, including disclosures, are appropriately classified and
characterized, and presented in a clear and concise manner, but do not omit relevant
information.

• The disclosures undermine the overall presentation of the financial statements by including
information that is not relevant or that is presented in a manner that may obscure a proper
understanding of the matters disclosed.

• The placement of significant disclosures gives appropriate prominence to them (for example,
when there is perceived value of entity-specific information to users), and whether the
disclosures are appropriately cross-referenced to draw attention to related matters, where
appropriate.

Disclosure of the Effect of Material Transactions and Events on the Information Conveyed in the
Financial Statements (Ref: Para. 13(e))

A4. It is common for financial statements prepared in accordance with a general purpose framework to
present an entity’s financial position, financial performance and cash flows. In such circumstances,
the auditor evaluates Evaluating whether the financial statements provide adequate disclosures to
enable the intended users to understand the effect of material transactions and events on the
entity’s financial position, financial performance and cash flows includes consideration of such
matters as the extent to which the information in the financial statements is relevant and specific to
the circumstances of the entity and whether the disclosures are adequate to assist the intended
users to understand:

• The nature and extent of the entity’s potential assets and liabilities arising from transactions
or events that do not meet the criteria for recognition (or the criteria for derecognition)
established by the applicable financial reporting framework.

• The nature and extent of risks of material misstatement arising from transactions and events.

• The methods used and the assumptions and judgments made, and changes to them, that
affect amounts presented or otherwise disclosed, including relevant sensitivity analyses.

Evaluating Whether the Financial Statements Achieve Fair Presentation (Ref: Para. 14)

A4a. Some financial reporting frameworks acknowledge explicitly or implicitly the concept of fair
presentation. 67 As noted in paragraph 7(b) of this ISA, a fair presentation 68 financial reporting
framework not only requires compliance with the requirements of the framework, but also
acknowledges explicitly or implicitly that it may be necessary for management to provide
disclosures beyond those specifically required by the framework.

67 For example, International Financial Reporting Standards (IFRSs) note that fair presentation requires the faithful representation
of the effects of transactions, other events and conditions in accordance with the definitions and recognition criteria for assets,
liabilities, income and expenses.

68 See ISA 200, paragraph 13(a).

56

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

A4b. The auditor’s evaluation about whether the financial statements achieve fair presentation, both in
respect of presentation and disclosure, is a matter of professional judgment. This evaluation takes
into account matters such as the facts and circumstances of the entity, including changes thereto,
based on the auditor’s knowledge of the entity and the audit evidence obtained during the audit.
The evaluation also includes consideration, for example, of the disclosures needed to achieve a fair
presentation arising from matters that may be relevant to the economic decisions of the users of the
financial statements, such as evolving financial reporting requirements or the changing economic
environment.

A4c. Evaluating whether the financial statements achieve fair presentation includes, for example and as
appropriate, discussions with management and those charged with governance about their views
on why a particular presentation was chosen, as well as alternatives that may have been
considered. The discussions may include, for example:

• The degree to which the amounts in the financial statements are aggregated or
disaggregated, and whether the presentation of amounts or disclosures obscures useful
information, or results in misleading information.

• Consistency with appropriate industry practice, or whether any departures are relevant to the
entity’s circumstances and therefore warranted.

Description of the Applicable Financial Reporting Framework (Ref: Para. 15)

A5. As explained in ISA 200, the preparation of the financial statements by management and, where
appropriate, those charged with governance requires the inclusion of an adequate description of
the applicable financial reporting framework in the financial statements. 69 That description is
important because it advises users of the financial statements of the framework on which the
financial statements are based.

A6. A description that the financial statements are prepared in accordance with a particular applicable
financial reporting framework is appropriate only if the financial statements comply with all the
requirements of that framework that are effective during the period covered by the financial
statements.

A7. A description of the applicable financial reporting framework that contains imprecise qualifying or
limiting language (for example, “the financial statements are in substantial compliance with
International Financial Reporting Standards”) is not an adequate description of that framework as it
may mislead users of the financial statements.

Reference to More than One Financial Reporting Framework

A8. In some cases, the financial statements may represent that they are prepared in accordance with
two financial reporting frameworks (for example, the national framework and International Financial
Reporting StandardsIFRSs). This may be because management is required, or has chosen, to
prepare the financial statements in accordance with both frameworks, in which case both are
applicable financial reporting frameworks. Such description is appropriate only if the financial
statements comply with each of the frameworks individually. To be regarded as being prepared in
accordance with both frameworks, the financial statements need to comply with both frameworks
simultaneously and without any need for reconciling statements. In practice, simultaneous

69 ISA 200, paragraphs A2–A3

57

PROPOSED CHANGES TO THE ISAS—ADDRESSING DISCLOSURES IN THE AUDIT OF FINANCIAL STATEMENTS

compliance is unlikely unless the jurisdiction has adopted the other framework (for example,
International Financial Reporting StandardsIFRSs) as its own national framework, or has eliminated
all barriers to compliance with it.

A9. Financial statements that are prepared in accordance with one financial reporting framework and
that contain a note or supplementary statement reconciling the results to those that would be
shown under another framework, are not prepared in accordance with that other framework. This is
because the financial statements do not include all the information in the manner required by that
other framework.

A10. The financial statements may, however, be prepared in accordance with one applicable financial
reporting framework and, in addition, describe in the notes to the financial statements the extent to
which the financial statements comply with another framework (for example, financial statements
prepared in accordance with the national framework that also describe the extent to which they
comply with International Financial Reporting StandardsIFRSs. Such description is supplementary
financial information and, as discussed in paragraph 4749, is considered an integral part of the
financial statements and, accordingly, is covered by the auditor’s opinion.

58

Published by:

International Standards on Auditing, International Standards on Assurance Engagements, International
Standards on Review Engagements, International Standards on Related Services, International Standards on
Quality Control, International Auditing Practice Notes, Exposure Drafts, Consultation Papers, and other
IAASB publications are published by, and copyright of, IFAC.

The IAASB and IFAC do not accept responsibility for loss caused to any person who acts or refrains from
acting in reliance on the material in this publication, whether such loss is caused by negligence or otherwise.

The IAASB logo, ‘International Auditing and Assurance Standards Board’, ‘IAASB’, ‘International Standard on
Auditing’, ‘ISA’, ‘International Standard on Assurance Engagements’, ‘ISAE’, ‘International Standards on
Review Engagements’, ‘ISRE’, ‘International Standards on Related Services’, ‘ISRS’, ‘International Standards
on Quality Control’, ‘ISQC’, ‘International Auditing Practice Note’, ‘IAPN’, the IFAC logo, ‘International
Federation of Accountants’, and ‘IFAC’ are trademarks and service marks of IFAC.

Copyright © May 2014 by the International Federation of Accountants (IFAC). All rights reserved. Permission
is granted to make copies of this work to achieve maximum exposure and feedback provided that each copy
bears the following credit line: “Copyright © May 2014 by the International Federation of Accountants (IFAC).
All rights reserved. Used with the permission of IFAC. Permission is granted to make copies of this work to
achieve maximum exposure and feedback.”

	Request for Comments
	Request for Comments
	(a) Preparers (including Small- and Medium-Sized Entities (SMEs)) and Other Users —The IAASB invites comments on the proposed changes to the ISAs particularly with respect to the practical impacts, if any, of the proposed changes to the ISAs.
	(b) Developing Nations—Recognizing that many developing nations have adopted or are in the process of adopting the ISAs, the IAASB invites respondents from these nations to comment on the proposed changes to the ISAs, in particular, on any foreseeable...
	(c) Translations—Recognizing that many respondents may intend to translate the final changes to the ISAs for adoption in their own environments, the IAASB welcomes comments on potential translation issues respondents may note in reviewing the proposed...
	Effective Date—Recognizing that the proposed changes to the ISAs affect some of the same ISAs as other IAASB projects currently being finalized, the IAASB believes that to the extent possible, the effective date should be aligned with these other proj...
	Definitions

	6. In order to establish whether the preconditions for an audit are present, the auditor shall: [NO CHANGE PROPOSED TO THE REQUIREMENT FOR DISCLOSURES]
	…
	Agreement on Audit Engagement Terms
	…
	Agreement of the Responsibilities of Management (Ref: Para. 6(b))
	Appendix 1
	(Ref: Paras. A23–A24)
	Example of an Audit Engagement Letter
	Discussion among the Engagement Team
	Application and Other Explanatory Material
	…
	Discussion among the Engagement Team (Ref: Para. 15)

	…
	Planned Scope and Timing of the Audit (Ref: Para. 15)
	Risk Assessment Procedures and Related Activities
	The Required Understanding of the Entity and Its Environment, Including the Entity’s Internal Control
	Identifying and Assessing the Risks of Material Misstatement
	Risk Assessment Procedures and Related Activities (Ref: Para. 5)
	The Required Understanding of the Entity and Its Environment, Including the Entity’s Internal Control
	Identifying and Assessing the Risks of Material Misstatement

	Introduction
	Audit Procedures Responsive to the Assessed Risks of Material Misstatement at the Assertion Level
	…
	Substantive Procedures

	…
	Adequacy of Presentation and Disclosure
	Audit Procedures Responsive to the Assessed Risks of Material Misstatement at the Assertion Level
	The Nature, Timing and Extent of Further Audit Procedures (Ref: Para. 6)
	…
	Responding to the Assessed Risks at the Assertion Level (Ref: Para. 7(a))
	Timing

	…
	Substantive Procedures Related to the Financial Statement Closing Process (Ref: Para. 20(b))

	Adequacy of Presentation and Disclosure (Ref: Para. 24)

	Forming an Opinion on the Financial Statements

