

PAPER – 6: AUDITING AND ASSURANCE

PART – I : ACADEMIC UPDATE

(Legislative Amendments / Notifications / Circulars / Rules / Guidelines issued by
Regulating Authority)

Chapter 9-Audit of Items of Financial Statements

In section 53 of the principal Act, for subsection (3), the following sub-section shall be substituted, namely:— "(3) Where any company fails to comply with the provisions of this section, such company and every officer who is in default shall be liable to a penalty which may extend to an amount equal to the amount raised through the issue of shares at a discount or five lakh rupees, whichever is less, and the company shall also be liable to refund all monies received with interest at the rate of twelve per cent. per annum from the date of issue of such shares to the persons to whom such shares have been issued."

Penalty has been linked with amount raised through the issue of shares at a discount or a penalty of ₹ 5 lakhs whichever is less. Further, in case of default, the company is required to refund the amount alongwith 12% interest per annum.

(Reference to page no. is 9.8 and 9.9 of the study module 2)

PART – II: QUESTIONS AND ANSWERS

PART – II A: Multiple Choice Questions based on Integrated Case Scenarios

Integrated Case Scenario-1

M/s JJ & associates having office in Chennai are statutory auditors under Companies Act, 2013 of a company viz. **Sweet Aroma Private Limited** engaged in business of obtaining and manufacturing rice from paddy catering to both domestic as well as international market mainly in Gulf nations. The company has a huge plant capacity for rice extraction in one of the states in Northern India. Needless to state that inventories are in huge quantity in such type of business consisting of raw material, work in progress and finished goods. The auditors want to obtain sufficient appropriate audit evidence regarding inventories.

In above context, answer the following questions: -

1. Which of the following is most likely correct in relation to obtaining of sufficient appropriate audit evidence regarding existence and condition of inventory?
 - (a) It is mandatory for the auditor to attend physical inventory counting on the date of financial statements in all circumstances.
 - (b) Physical inventory counting may be attended by auditor on the date of financial statement or at a date other than date of financial statements in his discretion mandatorily in all circumstances.

2

INTERMEDIATE (NEW) EXAMINATION: NOVEMBER, 2020

- (c) The attendance of auditors at physical inventory counting is impracticable due to time and costs involved because of auditor's office location vis-à-vis company's plant location. Hence, attendance at physical inventory counting may be skipped and alternative audit procedures may be performed to obtain sufficient appropriate evidence.
 - (d) The auditor shall attend at physical inventory counting unless impracticable. However, issue of time and costs involved because of auditor's office location vis-à-vis company's plant location is not a valid basis for skipping physical inventory counting.
2. Below are given certain cluster of matters which are relevant in planning attendance of auditor at physical inventory counting. Which of the following clusters consists of a likely inappropriate combination?
- (a) Nature of inventory, timing of physical inventory counting and stages of completion of work in progress
 - (b) Nature of inventory, timing of physical inventory counting and valuation method of inventory
 - (c) Nature of inventory, timing of physical inventory counting, considerations regarding maintenance of a perpetual inventory system
 - (d) Risks of material misstatements related to inventory, nature of internal control pertaining to inventory, considerations regarding maintenance of a perpetual inventory system
3. Which of the following is the most likely logical sequence of steps in relation to attendance at physical inventory counting by auditor?
- (a) Observance of performance of management's count procedures, inspection of inventory, performing test counts and evaluation of management's procedures for recording and controlling results of physical inventory counting
 - (b) Observance of performance of management's count procedures, performing test counts, inspection of inventory and evaluation of management's procedures for recording and controlling results of physical inventory counting
 - (c) Performing test counts, inspection of inventory, Observance of performance of management's count procedures and evaluation of management's procedures for recording and controlling results of physical inventory counting
 - (d) Evaluation of management's procedures for recording and controlling results of physical inventory counting, Observance of performance of management's count procedures, inspection of inventory and performing test counts

PAPER – 6: AUDITING AND ASSURANCE**3**

4. During attendance at physical inventory counting, the auditor inspects inventory. Following outcomes stated as I, II & III are given below of this inspection procedure: -

Outcome I --- Existence of inventory

Outcome II ---- Ownership of inventory

Outcome III ----- Condition of inventory

Which of following statements is most likely true?

- (a) Outcomes I, II and III are all necessarily established after inspection.
- (b) Only Outcomes I and III are established after inspection and Outcome II is never established.
- (c) Outcomes I and III are established after inspection. However, outcome II may not be necessarily established.
- (d) Outcome II and III are established after inspection. However, outcome I may not be necessarily established.
5. It was observed by auditors that, out of total rice physically counted on 31st March, 2020 about 67 quintals of rice belonged to M/s PQR, a proprietary concern which had sent paddy to this company's plant for extraction of rice. What would be treatment of this item in financial statements of company?
- (a) The value of 67 quintals rice would be reflected in company's financial statements as per method of valuation adopted by the company.
- (b) The value of 67 quintals rice would be reflected in company's financial statements as per method of valuation adopted by the proprietary concern.
- (c) The value of 67 quintals rice would not be reflected in company's financial statements.
- (d) The value of 67 quintals rice would be reflected in proprietary concern's financial statements as per method of valuation adopted by the company.

Integrated Case Scenario-2

A partnership firm of Chartered Accountants, YZ and Associates were appointed as auditor of company UV Private Limited. The financial year for which YZ and Associates were to audit books of accounts of UV Private Limited began on 1 April, 2018 and ended on 31 March, 2019.

YZ and Associates consisted of four partners namely Mr. Y, Mr. Z, Mr. G and Mr. H.

While auditing books of accounts of UV Private Limited for the period beginning on 1 April, 2018 and ending on 31 March, 2019, one of the partners of YZ and Associates namely Mr. H took up the expenses part for the purpose of audit.

The management of UV Private Limited had adopted various accounting policies and principles related to expenses which Mr. H as auditor of UV Private Limited was unable to understand. Some of the issues which Mr. H was unable to understand are mentioned as follows:

4

INTERMEDIATE (NEW) EXAMINATION: NOVEMBER, 2020

- (1) Power and Fuel expenses paid for the months of April, 2019 and May, 2019 have been included and shown as Power and Fuel expenses for the period beginning 1 April, 2018 and ending 31 March, 2019.
- (2) Personal Rent Expenses of the son of one of the director, Mr. T of UV Private Limited have been shown as Rent Expenses of business of UV Private Limited.
- (3) Repair and Maintenance Expenses for the months of February 2019 and March 2019 were still outstanding and were not shown in Balance Sheet of UV Private Limited.
- (4) Repair and Maintenance Expenses for the financial year 1 April, 2018 to 31 March, 2019 were very high as compared to financial year 1 April, 2017 to 31 March, 2018. The auditor Mr. H asked the appropriate authority about the reasons for such huge differences in amounts of two financial years.
- (5) While verifying the insurance expenses, the insurance policies were not shown to auditor Mr. H.

The above mentioned five points were some of the issues which Mr. H was unable to understand.

Answer the following questions:

1. As per the point number (1) mentioned in the above case, the Power and Fuel Expenses paid for the months of April 2019 and May 2019 must be shown under asset side of balance sheet of UV Private Limited as on 31 March, 2019 as:
 - (a) Outstanding Power and Fuel Expenses
 - (b) Prepaid Power and Fuel Expenses
 - (c) Power and Fuel Expenses
 - (d) Power and Fuel Expenses Payable
2. As per point number (2) mentioned above in the case, the Personal Rent Expenses of the son of one of the director Mr. T were added to Rent Expenses of business of UV Private Limited. The amount of personal rent expenses of the son of the director Mr. T must be:
 - (a) Subtracted from Rent Expenses of business of UV Private Limited
 - (b) Remain Added to Rent Expenses of business of UV Private Limited
 - (c) Again Added to Rent Expenses of business of UV Private Limited
 - (d) Subtracted twice from Rent Expenses of business of UV Private Limited
3. As per point number (3) mentioned above in the case, the Repair and Maintenance Expenses outstanding for the months of February 2019 and March 2019 must be shown under liability side of balance sheet of UV Private Limited as on 31 March, 2019 as:
 - (a) Prepaid Repair and Maintenance Expenses
 - (b) Repair and Maintenance Expenses

PAPER – 6: AUDITING AND ASSURANCE

5

- (c) Repair and Maintenance Expenses paid in advance
 - (d) Repair and Maintenance Expenses Payable
4. As per point number (4) mentioned in the case above, the auditor Mr. H asked the appropriate authority for reasons of huge differences in the amount of two financial years of repair and maintenance expenses. By appropriate authority Mr. H was referring to:
- (a) All employees of UV Private Limited
 - (b) Management of UV Private Limited
 - (c) Members of UV Private Limited
 - (d) Any one director of UV Private Limited
5. As per point number (5) mentioned in the case above, in verifying insurance expenses the insurance policies would provide auditor Mr. H as:
- (a) Invalid Supporting
 - (b) No Supporting
 - (c) Lack of proper Supporting
 - (d) Valid Supporting

MCQ's not based on Case Scenario

1. M/s KYC & Co. is a reputed Audit firm in Mumbai. They are appointed as Statutory Auditors of Blessed Ltd. Which of the below is the responsibility of M/s KYC & Co.
- (a) Preparation of financial statements
 - (b) Designing, implementation and maintenance of internal control system
 - (c) Reporting on true and fair view of financial statements
 - (d) Compliance with the applicable law and regulation
2. Mr. A, auditor and Mr. B, Finance Manager of XYZ Pvt Ltd are friends. Mr. A prepares the audit report according to the wishes and directions of Mr. B. In this situation which essential quality of the auditor has been compromised:
- (a) Professional Competence
 - (b) Independence
 - (c) Professional Skepticism
 - (d) Due care
3. Mr. Salman, is an engagement partner of Khan & co. chartered accountants for an audit of Lava Ltd., he died of a stroke on 30.09.2019 after completing the entire routine audit work of Lava Ltd. Mr. Shoaib, one of the partners of Khan & Co. will be signing the accounts of Lava Ltd. What is the course of action to be taken by Mr. Shoaib?

6

INTERMEDIATE (NEW) EXAMINATION: NOVEMBER, 2020

- (a) Sign the accounts of Lava Ltd without reviewing the work of his partner
 - (b) Sign the balance sheet after reviewing the work of his partner
 - (c) Withdraw the audit as the person who has performed the audit is no more
 - (d) Issue an adverse report
4. Auditor Compares Gross Profit Ratio with that of Previous year and it is discovered that there has been a fall in the ratio. This is an example of :
- (a) Analytical Procedure
 - (b) Test of Controls
 - (c) Walk Through Test
 - (d) Audit Sampling
5. While conducting the audit of Saraswati Ltd, a packaged water making company, it was found that a purchase of motor car was made in the name of the company. Your Article Assistant has performed the following audit procedures. Identify which of the following procedure is incorrect.
- (a) Ascertain whether the purchase of car has been properly authenticated.
 - (b) Check invoice of the car dealer to confirm the purchase price
 - (c) Examine registration with Transport Authorities to verify the ownership
 - (d) Ensure that the motor car has been included in the Closing inventory of goods

PART II B – DESCRIPTIVE QUESTIONS

1. State with reason (in short) whether the following statements are true or false:
- (i) Overall audit plan sets the scope, timing and direction of the audit, and guides the development of the more detailed audit strategy.
 - (ii) The Constitution of India contains no specific provisions regarding the appointment, salary and duties and powers of the C&AG. Moreover, the constitution does not guarantee the independence of the C&AG of India.
 - (iii) When we are designing audit procedures to address an inherent risk or “what can go wrong”, we consider the nature of the risk of material misstatement.
 - (iv) If an entity has a known number of employees at fixed rates of pay throughout the period, there would be more need to perform tests of details on the payroll.
 - (v) The term “**relative**”, as defined under the Companies Act, 2013, means anyone who is closely related to another.
 - (vi) According to **Section 140(1)**, the auditor appointed under section 139 may be removed from his office before the expiry of his term only by passing a Board resolution.

PAPER – 6: AUDITING AND ASSURANCE

7

- (vii) In considering the qualitative aspects of the entity's accounting practices, the auditor may not become aware of possible bias in management's judgments.
- (viii) One of the key principles of accrual basis of accounting requires that an asset's cost is proportionally expensed based on the period over which the asset is expected to be used.

Chapter 1- Nature, Objective and Scope of Audit

2. (a) **Professional skepticism** refers to an attitude that includes a questioning mind, being alert to conditions which may indicate possible misstatement due to error or fraud, and a critical assessment of audit evidence. The auditor shall plan and perform an audit with professional skepticism recognising that circumstances may exist that cause the financial statements to be materially misstated. Explain giving examples.
- (b) Both accounting and auditing are closely related with each other. Explain
3. (a) As per SA 220 "Quality Control for an Audit of Financial Statements", the engagement partner shall take responsibility for the overall quality on each audit engagement to which that partner is assigned. Explain clearly stating the meaning of engagement partner and also the actions of the engagement partner and appropriate messages to the other members of the engagement team, in taking responsibility for the overall quality on each audit engagement.
- (b) The firm should **establish policies and procedures** designed to provide it with reasonable assurance that the policies and procedures relating to the system of quality control are relevant, adequate, operating effectively and complied with in practice. Such policies and procedures should include an ongoing consideration and evaluation of the firm's system of quality control, including a periodic inspection of a selection of completed engagements.

Explain the purpose of monitoring compliance with quality control policies and procedures

Chapter 2- Audit Strategy, Audit Planning and Audit Programme

4. (a) The auditor shall plan the nature, timing and extent of direction and supervision of engagement team members and the review of their work. The nature, timing and extent of the direction and supervision of engagement team members and review of their work vary depending on many factors. Explain giving examples.
- (b) **The auditor shall document** the overall audit strategy, the audit plan and any significant changes made to the overall audit strategy or the audit plan. Explain in detail giving examples.
5. (a) Evolving one audit programme applicable to all business under all circumstances is not practicable. Explain clearly stating in detail the meaning of audit programme.

8

INTERMEDIATE (NEW) EXAMINATION: NOVEMBER, 2020

- (b) In most of the assertions much of the evidence be drawn and each one should be considered and weighed to ascertain its weight to prove or disprove the assertion. An auditor picks up evidence from a variety of fields. Analyse and explain with the help of examples.

Chapter 3- Audit Documentation and Audit Evidence

6. (a) An important factor in determining the form, content and extent of audit documentation of significant matters is the extent of professional judgment exercised in performing the work and evaluating the results. Explain stating clearly the examples of significant matters.
- (b) Sufficiency is the measure of the quantity of audit evidence. The quantity of audit evidence needed is affected by the auditor's assessment of the risks of misstatement and also by the quality of such audit evidence. Obtaining more audit evidence, however, may not compensate for its poor quality. Explain also stating the factors affecting auditor's judgment as to sufficiency of audit evidence.
7. (a) There are specific accounting and disclosure requirements for related party relationships, transactions and balances to enable users of the financial statements to understand their nature and effects on the financial statements.

Explain in detail stating clearly the auditor's responsibility in the above context.

- (b) The nature and timing of the audit procedures to be used may be affected by the fact that some of the accounting data and other information may be available only in electronic form or only at certain points or periods in time. Explain with the help of examples.
8. (a) A higher level of assurance may be sought about the operating effectiveness of controls when the approach adopted consists primarily of tests of controls. Explain and also state when will the auditor design and perform tests of controls to obtain sufficient appropriate audit evidence as to the operating effectiveness of relevant controls.
- (b) When more persuasive audit evidence is needed regarding the effectiveness of a control, it may be appropriate to increase the extent of testing of the control as well as the degree of reliance on controls. Discuss the matters the auditor may consider in determining the extent of test of controls.

Chapter 4- Risk Assessment and Internal Control

9. (a) The risks of material misstatement may exist at the financial statement level and assertion level. Explain the two levels.
- (b) For the purpose of Identifying and assessing the risks of material misstatement, the auditor shall identify risks throughout the process of obtaining an understanding of the entity and its environment. Explain in detail along with other relevant points.

PAPER – 6: AUDITING AND ASSURANCE**9**

10. (a) Much of the information obtained by the auditor's inquiries is obtained from management and those responsible for financial reporting. However, the auditor may also obtain information, or a different perspective in identifying risks of material misstatement, through inquiries of others within the entity and other employees with different levels of authority.

Explain with the help of examples.

- (b) Analytical procedures performed as risk assessment procedures may identify aspects of the entity of which the auditor was unaware and may assist in assessing the risks of material misstatement in order to provide a basis for designing and implementing responses to the assessed risks. Explain in detail.

Chapter 5- Fraud and Responsibilities of the Auditor in this Regard.

11. Explain what an auditor is expected to do if, as a result of a misstatement resulting from fraud or suspected fraud, the auditor encounters exceptional circumstances that bring into question the auditor's ability to continue performing the audit.
12. As per sub-section (12) of section 143 of the Companies Act, 2013, if an auditor of a company in the course of the performance of his duties as auditor, has reason to believe that an offence of fraud involving such amount or amounts as may be prescribed, is being or has been committed in the company by its officers or employees, the auditor shall report the matter to the Central Government within such time and in such manner as may be prescribed.

In this regard, Rule 13 of the Companies (Audit and Auditors) Rules, 2014 has been prescribed. Sub-rule (1) of the said rule states that if an auditor of a company, in the course of the performance of his duties as statutory auditor, has reason to believe that an offence of fraud, which involves or is expected to involve individually an amount of ₹ **1 crore or above**, is being or has been committed against the company by its officers or employees, the auditor shall report the matter to the Central Government.

Explain the manner of reporting the matter to the Central Government in the above context.

Chapter 6- Audit in an Automated Environment

13. With the increasing adoption of information technology, business today relies on software systems and applications more than ever. Many of these IT systems generate and process data that is used in the preparation of financial statements of a company. The auditors also often rely on the data and reports that are generated from these systems. Explain stating clearly the meaning of Automated environment with example.
14. When a business operates in a more automated environment it is likely that we, as auditors, will see several business functions and activities happening within the systems. Explain which of the aspect you will consider relevant as an auditor.

10 INTERMEDIATE (NEW) EXAMINATION: NOVEMBER, 2020**Chapter 7 - Audit Sampling**

15. Sampling risk is the risk that the auditor's conclusion based on a sample may be different from the conclusion if the entire population were subjected to the same audit procedure. Sampling risk leads to erroneous conclusions. Explain in detail distinguishing it from non-sampling risk with examples.
16. Explain the factors that should be considered for deciding upon the extent of checking on a sampling plan.

Chapter 8 - Analytical Procedures

17. In the planning stage, analytical procedures assist the auditor in understanding the client's business and in identifying areas of potential risk. Explain
18. The decision about which audit procedures to perform, including whether to use substantive analytical procedures, is based on the auditor's judgment. Explain

Chapter 9 - Audit of Items of Financial Statements

19. How will you vouch/verify the following?
 - (a) Trademarks and copyrights
 - (b) Investments income in the case of charitable institutions
 - (c) Contingent liabilities
 - (d) Leasehold rights
20. A significant and important audit activity is to contact banks/ financial institutions directly and ask them to confirm the amounts held in current accounts, deposit accounts, EEFC account, cash credit accounts, etc. as at the end of the reporting period under audit. Explain the audit procedure in this context.

Chapter 10 - The Company Audit

21. Rule 3 of CAAR, 2014 prescribes the manner and procedure of selection and appointment of auditors. Explain that procedure in detail.
22. At the AGM of HDB Pvt. Ltd., Mr. R was appointed as the statutory auditor. He, however, resigned after 3 months since he wanted to pursue his career in banking sector. The Board of Director has appointed Mr. L as the statutory auditor in board meeting within 30 days. Comment on the matter with reference to the provisions of Companies Act, 2013.
23. M/s. ABC & Co. is an Audit firm, having partners CA. A, CA. B and CA. C. The firm has been offered the appointment as an Auditor of XYZ Ltd. for the Financial Year 2019-20. Mr. D, the relative of CA. A, is holding 25,000 shares (face value of ₹ 10 each) in XYZ Ltd. having market value of ₹ 90,000. Are M/s. ABC & Co. qualified to be appointed as Auditors of XYZ Ltd.?

PAPER – 6: AUDITING AND ASSURANCE

11

Chapter 11 - Audit Report

24. Define Emphasis of Matter Paragraph and how it should be disclosed in the Independent Auditor's Report?
25. The auditor's report shall include a section, directly following the Opinion section, with the heading "Basis for Opinion". Explain what is included in this "Basis for Opinion" section.

Chapter 12- Bank Audit

26. Distinguish between Primary Security and Collateral Security with reference to audit of Banks. Also give examples of most common types of securities accepted by the Banks.
27. Depending on the nature of the item concerned, creation of security may take the form of a mortgage, pledge, hypothecation, assignment, set-off or lien. Explain with specific reference to Audit of Banks.

Chapter 13- Audit of Different Types of Entities

28. (a) Audit against rules and orders aims to ensure that the expenditure conforms to the relevant provisions of the Constitution and of the laws and rules made thereunder. The job of audit is to see that these rules, regulations and orders are applied properly by the subordinate authorities. It is, however, not the function of audit to prescribe what such rules, regulations and orders shall be. Analyse and Explain
- (b) The auditor of a Govt Company has to ensure that each item of expenditure is covered by a sanction, either general or special, of the competent authority. Explain

SUGGESTED ANSWERS / HINTS**ANSWERS - MULTIPLE CHOICE QUESTIONS- Integrated Case Scenario-1**

1. (d)
2. (b)
3. (d)
4. (c)
5. (c)

ANSWERS - MULTIPLE CHOICE QUESTIONS- Integrated Case Scenario-2

1. (b)
2. (a)
3. (d)
4. (b)
5. (d)

General MCQ's

- 1 (c)
- 2 (b)
- 3 (b)
- 4 (a)
- 5 (d)

DESCRIPTIVE ANSWERS

1. (i) **Incorrect:** Overall audit strategy sets the scope, timing and direction of the audit, and guides the development of the more detailed audit plan.
- (ii) **Incorrect:** The Constitution of India contains specific provisions regarding the appointment, salary and duties and powers of the C&AG. The constitution guarantees the independence of the C&AG of India by prescribing that he shall be appointed by the President of India and shall not be removed from office except on the ground of proven mis-behaviour or incapacity.
- (iii) **Correct :** When we are designing audit procedures to address an inherent risk or “what can go wrong”, we consider the nature of the risk of material misstatement in order to determine if a substantive analytical procedure can be used to obtain audit evidence. When inherent risk is higher, we may design tests of details to address the higher inherent risk. When significant risks have been identified, audit evidence obtained solely from substantive analytical procedures is unlikely to be sufficient.
- (iv) **Incorrect:** If an entity has a known number of employees at fixed rates of pay throughout the period, it may be possible for the auditor to use this data to estimate the total payroll costs for the period with a high degree of accuracy, thereby providing audit evidence for a significant item in the financial statements and reducing the need to perform tests of details on the payroll.
- (v) **Incorrect:** The term “relative”, as defined under the Companies Act, 2013, means anyone who is related to another as members of a Hindu Undivided Family; husband and wife; Father (including step- father), Mother (including step-mother), Son (including step- son), Son’s wife, Daughter, Daughter’s husband, Brother (including step- brother), Sister (including step-sister).
- (vi) **Incorrect:** According to **Section 140(1)**, the auditor appointed under section 139 may be removed from his office before the expiry of his term only by a special resolution of the company, after obtaining the previous approval of the Central Government in that behalf as per **Rule 7 of CAAR, 2014**
- (vii) **Incorrect:** In considering the qualitative aspects of the entity's accounting practices, the auditor may become aware of possible bias in management's judgments. The

PAPER – 6: AUDITING AND ASSURANCE

13

auditor may conclude that lack of neutrality together with uncorrected misstatements causes the financial statements to be materially misstated.

(viii) correct: One of the key principles of accrual basis of accounting requires that an asset's cost is proportionally expensed based on the period over which the asset is expected to be used. Both depreciation and amortization are methods that are used to prorate the cost of a specific type of asset over its useful life. Depreciation represents systematic allocation of the depreciable value of an item of PPE over its useful life while amortisation represents systematic allocation of the depreciable amount of an intangible asset over its useful life.

2. (a) The auditor shall plan and perform an audit with professional skepticism recognising that circumstances may exist that cause the financial statements to be materially misstated.

Professional skepticism includes being alert to, for example:

- ◆ Audit evidence that contradicts other audit evidence obtained.
- ◆ Information that brings into question the reliability of documents and responses to inquiries to be used as audit evidence.
- ◆ Conditions that may indicate possible fraud.
- ◆ Circumstances that suggest the need for audit procedures in addition to those required by the SAs.
- ◆ Maintaining professional skepticism throughout the audit is necessary if the auditor is to reduce the risks of:
 - ◆ Overlooking unusual circumstances.
 - ◆ Over generalising when drawing conclusions from audit observations.
 - ◆ Using inappropriate assumptions in determining the nature, timing, and extent of the audit procedures and evaluating the results thereof.

- (b) Both accounting and auditing are closely related with each other as auditing reviews the financial statements which are nothing but a result of the overall accounting process. It naturally calls on the part of the auditor to have a thorough and sound knowledge of generally accepted principles of accounting before he can review the financial statements. In fact, auditing as a discipline is also closely related with various other disciplines as there is lot of linkages in the work which is done by an auditor in his day-to-day activities. To begin with, it may be noted that the discipline of auditing itself is a logical construct and everything done in auditing must be bound by the rules of logic. Ethical precepts are the basis on which the foundation of the entire accounting profession rests. The knowledge of language is also considered essential in the field of auditing as the auditor shall be required to communicate, both in writing as well as orally, in day-to-day work.

14 INTERMEDIATE (NEW) EXAMINATION: NOVEMBER, 2020

3. (a) As per SA 220 “Quality Control for an Audit of Financial Statements”, the engagement partner shall take responsibility for the overall quality on each audit engagement to which that partner is assigned.

The actions of the engagement partner and appropriate messages to the other members of the engagement team, in taking responsibility for the overall quality on each audit engagement, emphasise:

- (a) The importance to audit quality of:
- (i) Performing work that complies with professional standards and regulatory and legal requirements;
 - (ii) Complying with the firm’s quality control policies and procedures as applicable;
 - (iii) Issuing auditor’s reports that are appropriate in the circumstances; and
 - (iv) The engagement team’s ability to raise concerns without fear of reprisals; and
- (b) The fact that quality is essential in performing audit engagements.

Engagement partner refers to the partner or other person in the firm who is responsible for the audit engagement and its performance, and for the auditor’s report that is issued on behalf of the firm, and who, where required, has the appropriate authority from a professional, legal or regulatory body.

- (b) The purpose of monitoring compliance with quality control policies and procedures is to provide an evaluation of:
- (a) Adherence to professional standards and regulatory and legal requirements;
 - (b) Whether the quality control system has been appropriately designed and effectively implemented; and
 - (c) Whether the firm’s quality control policies and procedures have been appropriately applied, so that reports that are issued by the firm or engagement partners are appropriate in the circumstances.

Follow-up by appropriate firm personnel so that necessary modifications are promptly made to the quality control policies and procedures.

4. (a) The auditor shall plan the nature, timing and extent of direction and supervision of engagement team members and the review of their work.

The nature, timing and extent of the direction and supervision of engagement team members and review of their work vary depending on many factors, including:

1. The size and complexity of the entity.
2. The area of the audit.

PAPER – 6: AUDITING AND ASSURANCE

15

3. The assessed risks of material misstatement

Example

An increase in the assessed risk of material misstatement for a given area of the audit ordinarily requires a corresponding increase in the extent and timeliness of direction and supervision of engagement team members, and a more detailed review of their work.

4. The capabilities and competence of the individual team members performing the audit work.

Example

We may have identified a problem related to the production process that raised concerns about inventory obsolescence. After obtaining an understanding of the entity's process that raised concerns about inventory obsolescence (which we had identified as a significant class of transactions), we concluded that additional tests of details were required. Therefore, the senior will likely take part, along with the team, in the discussions with management about the provision for obsolescence and examine related documentation supporting the provision, rather than just reading the memo on file. These procedures should be completed as the work is being performed rather than as an after the fact review. The extent of the senior's involvement requires judgement, taking into consideration the complexity of the area and the experience of the team.

- (b) The auditor shall document:
 - (a) the overall audit strategy;
 - (b) the audit plan; and
 - (c) any significant changes made during the audit engagement to the overall audit strategy or the audit plan, and the reasons for such changes.

The documentation of the overall audit strategy is a record of the key decisions considered necessary to properly plan the audit and to communicate significant matters to the engagement team.

Example

The auditor may summarize the overall audit strategy in the form of a memorandum that contains key decisions regarding the overall scope, timing and conduct of the audit.

The documentation of the audit plan is a record of the planned nature, timing and extent of risk assessment procedures and further audit procedures at the assertion level in response to the assessed risks. It also serves as a record of the proper planning of the audit procedures that can be reviewed and approved prior to their performance.

The auditor may use standard audit programs and/or audit completion checklists, tailored as needed to reflect the particular engagement circumstances.

A record of the significant changes to the overall audit strategy and the audit plan, and resulting changes to the planned nature, timing and extent of audit procedures, explains why the significant changes were made, and the overall strategy and audit plan finally adopted for the audit. It also reflects the appropriate response to the significant changes occurring during the audit.

Example

The following things should form part of auditor's documentation:

- ◆ A summary of discussions with the entity's key decision makers.
- ◆ Documentation of audit committee pre-approval of services, where required.
- ◆ Audit documentation access letters.
- ◆ Other communications or agreements with management or those charged with governance regarding the scope, or changes in scope, of our services.
- ◆ Auditor's report on the entity's financial statements.
- ◆ Other reports as specified in the engagement agreement (e.g., debt covenant compliance letter).

5. (a) Businesses vary in nature, size and composition; work which is suitable to one business may not be suitable to others; efficiency and operation of internal controls and the exact nature of the service to be rendered by the auditor are the other factors that vary from assignment to assignment. On account of such variations, evolving one audit programme applicable to all business under all circumstances is not practicable. However, it becomes a necessity to specify in detail in the audit programme the nature of work to be done so that no time will be wasted on matters not pertinent to the engagement and any special matter or any specific situation can be taken care of.

It is desirable that in respect of each audit and more particularly for bigger audits an audit programme should be drawn up. Audit programme is a list of examination and verification steps to be applied and set out in such a way that the inter-relationship of one step to another is clearly shown and designed, keeping in view the assertions discernible in the statements of account produced for audit or on the basis of an appraisal of the accounting records of the client.

Definition : An audit programme consists of a series of verification procedures to be applied to the financial statements and accounts of a given company for the purpose of obtaining sufficient evidence to enable the auditor to express an informed opinion on such statements.

PAPER – 6: AUDITING AND ASSURANCE

17

In other words, an audit programme is a detailed plan of applying the audit procedures in the given circumstances with instructions for the appropriate techniques to be adopted for accomplishing the audit objectives.

- (b) In most of the assertions much of the evidence be drawn and each one should be considered and weighed to ascertain its weight to prove or disprove the assertion. In this process, an auditor would be in a position to identify the evidence that brings the highest satisfaction to him about the appropriateness or otherwise of the assertion.

An auditor picks up evidence from a variety of fields and it is generally of the following broad types:

- (a) Documentary examination,
- (b) Physical examination,
- (c) Statements and explanation of management, officials and employees,
- (d) Statements and explanations of third parties,
- (e) Arithmetical calculations by the auditor,
- (f) State of internal controls and internal checks,
- (g) Inter-relationship of the various accounting data,
- (h) Subsidiary and memorandum records,
- (i) Minutes,
- (j) Subsequent action by the client and by others.

Example

1. For cash in hand, the best evidence is 'count'
2. For investment pledged with a bank, the banker's certificate.
3. For verifying assertions about book debts, the client's ledger invoices, debit notes, credit notes, monthly accounts statement sent to the customers are all evidence: some of these are corroborative, other being complementary. In addition, balance confirmation procedure is often resorted to, to obtain greater satisfaction about the reliability of the assertion.

The auditor, however, has to place appropriate weight on each piece of evidence and accordingly should prescribe the priority of verification. It is true that in all cases one procedure may not bring the highest satisfaction and it may be dangerous for the auditor to ignore any evidence that is available. By the word "available" we do not mean that the evidence available with the client is the only available evidence. The auditor should know what normally should be available in the context of the transaction having regard to the circumstances and usage.

6. (a) Judging the significance of a matter requires an objective analysis of the facts and circumstances.

Examples of significant matters include:

- ◆ Matters that give rise to significant risks.
- ◆ Results of audit procedures indicating (a) that the financial statements could be materially misstated, or (b) a need to revise the auditor's previous assessment of the risks of material misstatement and the auditor's responses to those risks.
- ◆ Circumstances that cause the auditor significant difficulty in applying necessary audit procedures.
- ◆ Findings that could result in a modification to the audit opinion or the inclusion of an Emphasis of Matter Paragraph in the auditor's report.

An important factor in determining the form, content and extent of audit documentation of significant matters is the extent of professional judgement exercised in performing the work and evaluating the results. Documentation of the professional judgements made, where significant, serves to explain the auditor's conclusions and to reinforce the quality of the judgement. Such matters are of particular interest to those responsible for reviewing audit documentation, including those carrying out subsequent audits, when reviewing matters of continuing significance (for example, when performing a retrospective review of accounting estimates).

- (b) Sufficiency is the measure of the quantity of audit evidence. The quantity of audit evidence needed is affected by the auditor's assessment of the risks of misstatement (the higher the assessed risks, the more audit evidence is likely to be required) and also by the quality of such audit evidence (the higher the quality, the less may be required). Obtaining more audit evidence, however, may not compensate for its poor quality. **Auditor's judgement as to sufficiency may be affected by the factors such as:**

- (i) Materiality
- (ii) Risk of material misstatement
- (iii) Size and characteristics of the population.

(a) **Materiality** may be defined as the significance of classes of transactions, account balances and presentation and disclosures to the users of the financial statements. Less evidence would be required in case assertions are less material to users of the financial statements. But on the other hand if assertions are more material to the users of the financial statements, more evidence would be required.

(2) **Risk of material misstatement** may be defined as the risk that the financial statements are materially misstated prior to audit. This consists of

PAPER – 6: AUDITING AND ASSURANCE

19

two components described as follows at the assertion level (a) Inherent risk—The susceptibility of an assertion to a misstatement that could be material before consideration of any related controls. (b) Control risk—The risk that a misstatement that could occur in an assertion that could be material will not be prevented or detected and corrected on a timely basis by the entity's internal control. Less evidence would be required in case assertions that have a lower risk of material misstatement. But on the other hand if assertions have a higher risk of material misstatement, more evidence would be required.

(c) **Size of a population** refers to the number of items included in the population. Less evidence would be required in case of smaller, more homogeneous population but on the other hand in case of larger, more heterogeneous populations, more evidence would be required.

7. (a) There are specific accounting and disclosure requirements for related party relationships, transactions and balances to enable users of the financial statements to understand their nature and effects on the financial statements.

The auditor has a responsibility to perform audit procedures to identify, assess and respond to the risks of material misstatement arising from the entity's failure to appropriately account for related party relationships, transactions or balances.

The auditor needs to obtain an understanding of the entity's related party relationships and transactions sufficient to be able to conclude whether the financial statements, insofar as they are affected by those relationships and transactions:

- (a) Achieve a true and fair presentation ; or
- (b) Are not misleading (for compliance frameworks).

In addition, an understanding of the entity's related party relationships and transactions is relevant to the auditor's evaluation of whether fraud risk factors are present as required by SA 240. This is because fraud may be more easily committed through related parties.

Owing to the inherent limitations of an audit, there is an unavoidable risk that some material misstatements of the financial statements may not be detected, even though the audit is properly planned and performed in accordance with the SAs. In the context of related parties, the potential effects of inherent limitations on the auditor's ability to detect material misstatements are greater for such reasons as the following:

- ◆ Management may be unaware of the existence of all related party relationships.
- ◆ Related party relationships may present a greater opportunity for collusion, concealment or manipulation by management.

Planning and performing the audit with professional skepticism as required by SA 200 is therefore particularly important in this context, given the potential for undisclosed related party relationships and transactions. The requirements in this SA are designed to assist the auditor in identifying and assessing the risks of material misstatement associated with related party relationships and transactions, and in designing audit procedures to respond to the assessed risks.

- (b) The nature and timing of the audit procedures to be used may be affected by the fact that some of the accounting data and other information may be available only in electronic form or only at certain points or periods in time. For example, source documents, such as purchase orders and invoices, may exist only in electronic form when an entity uses electronic commerce, or may be discarded after scanning when an entity uses image processing systems to facilitate storage and reference.

Certain electronic information may not be retrievable after a specified period of time, for example, if files are changed and if backup files do not exist. Accordingly, the auditor may find it necessary as a result of an entity's data retention policies to request retention of some information for the auditor's review or to perform audit procedures at a time when the information is available.

8. (a) Test of controls may be defined as an audit procedure designed to evaluate the operating effectiveness of controls in preventing, or detecting and correcting, material misstatements at the assertion level.

The auditor shall design and perform tests of controls to obtain sufficient appropriate audit evidence as to the operating effectiveness of relevant controls when:

- (a) The auditor's assessment of risks of material misstatement at the assertion level includes an expectation that the controls are operating effectively (i.e., the auditor intends to rely on the operating effectiveness of controls in determining the nature, timing and extent of substantive procedures); or
- (b) Substantive procedures alone cannot provide sufficient appropriate audit evidence at the assertion level.

A higher level of assurance may be sought about the operating effectiveness of controls when the approach adopted consists primarily of tests of controls, in particular where it is not possible or practicable to obtain sufficient appropriate audit evidence only from substantive procedures.

- (b) When more persuasive audit evidence is needed regarding the effectiveness of a control, it may be appropriate to increase the extent of testing of the control as well as the degree of reliance on controls. Matters the auditor may consider in determining the extent of test of controls include the following:
1. The frequency of the performance of the control by the entity during the period.
 2. The length of time during the audit period that the auditor is relying on the

PAPER – 6: AUDITING AND ASSURANCE

21

operating effectiveness of the control.

3. The expected rate of deviation from a control.
4. The relevance and reliability of the audit evidence to be obtained regarding the operating effectiveness of the control at the assertion level.
5. The extent to which audit evidence is obtained from tests of other controls related to the assertion.

9. (a) Risks of Material Misstatement at Two levels

The risks of material misstatement may exist at two levels:

- (i) **The overall financial statement level-** Risks of material misstatement at the overall financial statement level refer to risks of material misstatement that relate pervasively to the financial statements as a whole and potentially affect many assertions.
- (ii) **The assertion level for classes of transactions, account balances, and disclosures-**Risks of material misstatement at the assertion level are assessed in order to determine the nature, timing, and extent of further audit procedures necessary to obtain sufficient appropriate audit evidence. This evidence enables the auditor to express an opinion on the financial statements at an acceptably low level of audit risk.

(b) For the purpose of Identifying and assessing the risks of material misstatement, 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;
- (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
- (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.

10. (a) **Inquiries of Management and Others Within the Entity:** Much of the information obtained by the auditor's inquiries is obtained from management and those responsible for financial reporting. However, the auditor may also obtain information, or a different perspective in identifying risks of material misstatement, through inquiries of others within the entity and other employees with different levels of authority.

Examples

- ◆ Inquiries directed towards those charged with governance may help the auditor understand the environment in which the financial statements are prepared.
 - ◆ Inquiries directed toward internal audit personnel may provide information about internal audit procedures performed during the year relating to the design and effectiveness of the entity's internal control and whether management has satisfactorily responded to findings from those procedures.
 - ◆ Inquiries of employees involved in initiating, processing or recording complex or unusual transactions may help the auditor to evaluate the appropriateness of the selection and application of certain accounting policies.
 - ◆ Inquiries directed toward in-house legal counsel may provide information about such matters as litigation, compliance with laws and regulations, knowledge of fraud or suspected fraud affecting the entity, warranties, post-sales obligations, arrangements (such as joint ventures) with business partners and the meaning of contract terms.
 - ◆ Inquiries directed towards marketing or sales personnel may provide information about changes in the entity's marketing strategies, sales trends, or contractual arrangements with its customers.
 - ◆ Inquiries directed to the risk management function (or those performing such roles) may provide information about operational and regulatory risks that may affect financial reporting.
 - ◆ Inquiries directed to information systems personnel may provide information about system changes, system or control failures, or other information system- related risks.
- (b) Analytical procedures performed as risk assessment procedures may identify aspects of the entity of which the auditor was unaware and may assist in assessing the risks of material misstatement in order to provide a basis for designing and implementing responses to the assessed risks. Analytical procedures performed as risk assessment procedures may include both financial and non-financial information, for example, the relationship between sales and square footage of selling space or volume of goods sold.

Analytical procedures may help identify the existence of unusual transactions or events, and amounts, ratios, and trends that might indicate matters that have audit implications. Unusual or unexpected relationships that are identified may assist the auditor in identifying risks of material misstatement, especially risks of material misstatement due to fraud.

PAPER – 6: AUDITING AND ASSURANCE**23**

However, when such analytical procedures use data aggregated at a high level (which may be the situation with analytical procedures performed as risk assessment procedures), the results of those analytical procedures only provide a broad initial indication about whether a material misstatement may exist. Accordingly, in such cases, consideration of other information that has been gathered when identifying the risks of material misstatement together with the results of such analytical procedures may assist the auditor in understanding and evaluating the results of the analytical procedures.

11. If, as a result of a misstatement resulting from fraud or suspected fraud, the auditor encounters exceptional circumstances that bring into question the auditor's ability to continue performing the audit, the auditor shall:
 - (a) Determine the professional and legal responsibilities applicable in the circumstances, including whether there is a requirement for the auditor to report to the person or persons who made the audit appointment or, in some cases, to regulatory authorities;
 - (b) Consider whether it is appropriate to withdraw from the engagement, where withdrawal is possible under applicable law or regulation; and
 - (c) If the auditor withdraws:
 - (i) Discuss with the appropriate level of management and those charged with governance the auditor's withdrawal from the engagement and the reasons for the withdrawal; and
 - (ii) Determine whether there is a professional or legal requirement to report to the person or persons who made the audit appointment or, in some cases, to regulatory authorities, the auditor's withdrawal from the engagement and the reasons for the withdrawal.

12. The manner of reporting the matter to the Central Government is as follows:
 - (a) the auditor shall report the matter to the Board or the Audit Committee, as the case may be, immediately but not later than 2 days of his knowledge of the fraud, seeking their reply or observations within 45 days;
 - (b) on receipt of such reply or observations, the auditor shall forward his report and the reply or observations of the Board or the Audit Committee along with his comments (on such reply or observations of the Board or the Audit Committee) to the Central Government within 15 days from the date of receipt of such reply or observations;
 - (c) in case the auditor fails to get any reply or observations from the Board or the Audit Committee within the stipulated period of 45 days, he shall forward his report to the Central Government along with a note containing the details of his report that was earlier forwarded to the Board or the Audit Committee for which he has not received any reply or observations;

24 INTERMEDIATE (NEW) EXAMINATION: NOVEMBER, 2020

- (d) the report shall be sent to the Secretary, Ministry of Corporate Affairs in a sealed cover by Registered Post with Acknowledgement Due or by Speed Post followed by an e-mail in confirmation of the same;
 - (e) the report shall be on the letter-head of the auditor containing postal address, e-mail address and contact telephone number or mobile number and be signed by the auditor with his seal and shall indicate his Membership Number; and
 - (f) the report shall be in the form of a statement as specified in Form ADT-4.
- 13.** With the increasing adoption of information technology, business today relies on software systems and applications more than ever. Many of these IT systems generate and process data that is used in the preparation of financial statements of a company. The auditors also often rely on the data and reports that are generated from these systems. In this context, it is critical to understand the IT specific risks that could potentially impact the integrity and reliability of financial transactions and data flowing through a company's systems.

An automated environment basically refers to a business environment where the processes, operations, accounting and even decisions are carried out by using computer systems – also known as Information Systems (IS) or Information Technology (IT) systems. Nowadays, it is very common to see computer systems being used in almost every type of business.

Example

Think about how banking transactions are carried out using ATMs (Automated Teller Machines), or how tickets can be purchased using “apps” on mobile phones, etc. In these examples, you can see how these computer systems enable us to transact business at any time and any day.

- 14.** When a business operates in a more automated environment it is likely that we, as auditors, will see several business functions and activities happening within the systems. As an auditor, there is a need to consider the following aspects :
- ◆ Computation and Calculations are automatically carried out (for example, bank interest computation and inventory valuation).
 - ◆ Accounting entries are posted automatically (for example, sub-ledger to GL postings are automatic).
 - ◆ Business policies and procedures, including internal controls, are applied automatically (for example, delegation of authority for journal approvals, customer credit limit checks are performed automatically).
 - ◆ Reports used in business are produced from systems. Management and other stakeholders rely on these reports and information produced (for example, debtors ageing report).

PAPER – 6: AUDITING AND ASSURANCE

25

- ◆ User access and security are controlled by assigning system roles to users (for example, segregation of duties can be enforced effectively).

15. Sampling Risk. The risk that the auditor's conclusion based on a sample may be different from the conclusion if the entire population were subjected to the same audit procedure. Sampling risk can lead to two types of erroneous conclusions:

- (i) In the case of a test of controls, that controls are more effective than they actually are, or in the case of a test of details, that a material misstatement does not exist when in fact it does. The auditor is primarily concerned with this type of erroneous conclusion because it affects audit effectiveness and is more likely to lead to an inappropriate audit opinion.
- (ii) In the case of a test of controls, that controls are less effective than they actually are, or in the case of a test of details, that a material misstatement exists when in fact it does not. This type of erroneous conclusion affects audit efficiency as it would usually lead to additional work to establish that initial conclusions were incorrect.

Non-Sampling Risk. The risk that the auditor reaches an erroneous conclusion for any reason not related to sampling risk.

Example

Examples of non-sampling risk include use of inappropriate audit procedures, or misinterpretation of audit evidence and failure to recognize a misstatement or deviation.

Sources of Non Sampling risk are :

Human Mistakes	Misinterpreting the sample results
Applying audit procedures not appropriate to the objectives of audit	
Relying on erroneous information e.g. erroneous confirmation	

Non sampling risk can never be mathematically measured.

- 16.** The factors that should be considered for deciding upon the extent of checking on a sampling plan are following:
- (i) Size of the organisation under audit.
 - (ii) State of the internal control.
 - (iii) Adequacy and reliability of books and records.
 - (iv) Tolerable error range.
 - (v) Degree of the desired confidence.

17. In the planning stage, analytical procedures assist the auditor in understanding the client's business and in identifying areas of potential risk by indicating aspects of and developments in the entity's business of which he was previously unaware. This information will assist the auditor in determining the nature, timing and extent of his other audit procedures. Analytical procedures in planning the audit use both financial data and non-financial information, such as number of employees, square feet of selling space, volume of goods produced and similar information.
18. The auditor's substantive procedures at the assertion level may be tests of details, substantive analytical procedures, or a combination of both. The decision about which audit procedures to perform, including whether to use substantive analytical procedures, is based on the auditor's judgment about the expected effectiveness and efficiency of the available audit procedures to reduce audit risk at the assertion level to an acceptably low level.

The auditor may inquire of management as to the availability and reliability of information needed to apply substantive analytical procedures, and the results of any such analytical procedures performed by the entity. It may be effective to use analytical data prepared by management, provided the auditor is satisfied that such data is properly prepared.

19. (a) Trademarks and Copyrights:
- (i) Obtain schedule of Trade Marks and Copyrights duly signed by the responsible officer and scrutinise the same and confirm that all of them are shown in the Balance Sheet.
 - (ii) Examine the written agreement in case of assignment of Copyrights and Assignment Deed in case of transfer of trade marks. Also ensure that trademarks and copyrights have been duly registered.
 - (iii) Verify existence of copyright by reference to contract between the author & the entity and note down the terms of payment of royalty.
 - (iv) See that the value has been determined properly and the costs incurred for the purpose of obtaining the trademarks and copyrights have been capitalised.
 - (v) Ascertain that the legal life of the trademarks and copyrights has not expired.
 - (vi) Ensure that amount paid for both the intangible assets is properly amortised having regard to appropriate legal and commercial considerations, as per the principles enunciated under AS 26 on Intangible Assets.
- (b) Investment Income in the case of Charitable Institution:
- (i) Vouching the amounts received with the dividend and interest counterfoils.
 - (ii) Checking the calculations of interest received on securities bearing fixed rates of interest.

PAPER – 6: AUDITING AND ASSURANCE

27

- (iii) Checking that the appropriate dividend has been received where any investment has been sold ex-dividend or purchased cum-dividend.
- (iv) Comparing the amounts of dividend received with schedule of investments making special enquiries into any investments held for which no dividend has been received.

(c) Contingent liabilities:

- (i) Inspect the minute books of the company to ascertain all contingent liabilities known to the company.
- (ii) Examine the contracts entered into by the company and the likelihood of contingent liabilities emanating therefrom.
- (iii) Scrutinise the lawyer's bills to track unreported contingent liabilities.
- (iv) Examine bank letters in respect of bills discounted and not matured.
- (v) Examine bank letters to ascertain guarantees on behalf of other companies or individuals.
- (vi) Discuss with various functional officers of the company about the possibility of contingent liability existing in their respective field.
- (vii) Obtain a certificate from the management that all known contingent liabilities have been included in the accounts and they have been properly disclosed.
- (viii) Ensure that proper disclosure has been made as per Schedule III to the Companies Act, 2013 and AS 29, "Provisions, Contingent Liabilities and Contingent Assets".

(d) Leasehold Rights:

- (i) Inspect the lease or assignment thereof to ascertain the amount of premium, if any, for securing the lease, and its terms and conditions; and that the lease has been duly registered. A lease exceeding one year is not valid unless it has been granted by a registered instrument.
- (ii) Ascertain that all the conditions, the failure to comply with which might result in the forfeiture or cancellation of the lease, e.g., payment of ground rent on the due dates, insurance of property, its maintenance in a satisfactory state of repairs, etc. prescribed by the lease, are being duly complied with.
- (iii) Examine the counterpart of the tenants' agreements, if part of the leasehold property has been sublet.
- (iv) Make certain that due provisions for any claim that might arise under the dilapidation clause on the expiry of the lease has been made, and, if no such provision has been made, draw the client's attention to the matter.

- (v) Ensure that the outlay as well as any legal expenses incurred to acquire the leases which are shown as an asset in the Balance Sheet is being written off at a rate which could completely wipe off the asset over the unexpired term of the lease.

20. Direct confirmation procedure

- A significant and important audit activity is to contact banks/ financial institutions directly and ask them to confirm the amounts held in current accounts, deposit accounts, EEFC account, cash credit accounts, restrictive use accounts like dividend, escrow accounts as of the end of the reporting period under audit. This should necessarily be done for all account balances as at the period-end.
- The Company should be asked to investigate and reconcile the discrepancies, if any, including seeking written explanations/ clarifications from the banks/ financial institutions on any unresolved queries.
- The auditor should emphasize for confirmation of 100% of bank account balances. In remote situations, where no reply is received, the auditor should perform additional testing regarding the balances. This testing could include:
 - Agreeing the balance to bank statement received by the Company or internet/ online login to account in auditor's personal presence;
 - Sending the audit team member to the bank branch along with the entity's personal to obtain balance confirmation from the bank directly.

21. Rule 3 of CAAR, 2014 prescribes the following manner and procedure of selection and appointment of auditors-

- (1) In case of a company that is required to constitute an Audit Committee under section 177, the committee, and, in cases where such a committee is not required to be constituted, the Board, shall take into consideration the qualifications and experience of the individual or the firm proposed to be considered for appointment as auditor and whether such qualifications and experience are commensurate with the size and requirements of the company.

It may be noted that while considering the appointment, the Audit Committee or the Board, as the case may be, shall have regard to any order or pending proceeding relating to professional matters of conduct against the proposed auditor before the Institute of Chartered Accountants of India or any competent authority or any Court.

- (2) The Audit Committee or the Board, as the case may be, may call for such other information from the proposed auditor as it may deem fit.
- (3) Subject to the provisions of sub-rule (1), where a company is required to constitute the Audit Committee, the committee shall recommend the name of an individual or a firm as auditor to the Board for consideration and in other cases, the Board shall

PAPER – 6: AUDITING AND ASSURANCE**29**

consider and recommend an individual or a firm as auditor to the members in the annual general meeting for appointment.

- (4) If the Board agrees with the recommendation of the Audit Committee, it shall further recommend the appointment of an individual or a firm as auditor to the members in the annual general meeting.
 - (5) If the Board disagrees with the recommendation of the Audit Committee, it shall refer back the recommendation to the committee for reconsideration citing reasons for such disagreement.
 - (6) If the Audit Committee, after considering the reasons given by the Board, decides not to reconsider its original recommendation, the Board shall record reasons for its disagreement with the committee and send its own recommendation for consideration of the members in the annual general meeting; and if the Board agrees with the recommendations of the Audit Committee, it shall place the matter for consideration by members in the annual general meeting.
 - (7) The auditor appointed in the annual general meeting shall hold office from the conclusion of that meeting till the conclusion of the sixth annual general meeting, with the meeting wherein such appointment has been made being counted as the first meeting.
- 22.** As per Section 139(8), any casual vacancy in the office of an auditor shall in the case of a company other than a company whose accounts are subject to audit by an auditor appointed by the Comptroller and Auditor-General of India, be filled by the Board of Directors within 30 days.

If such casual vacancy is as a result of the resignation of an auditor, such appointment shall also be approved by the company at a general meeting convened within three months of the recommendation of the Board and he shall hold the office till the conclusion of the next annual general meeting.

Further, as per section 140(2) the auditor who has resigned from the company shall file within a period of 30 days from the date of resignation, a statement in the prescribed Form with the company and the Registrar. In the instant case, R resigned after three months of his appointment as statutory auditor as he wanted to pursue his career in banking sector.

Therefore, the board of director has appointed Mr. L as the statutory auditor with in 30 days is in order subject to such appointment shall also be approved by the company at a general meeting convened within three months of the recommendation of the Board. Further, it is also the duty of the auditor to file, within a period of 30 days from the date of resignation, a statement in the prescribed Form with the company and the Registrar in compliance with section 140(2) of the Companies Act, 2013.

23. As per section 141(3)(d)(i), a person shall not be eligible for appointment as an auditor of a company, who, or his relative or partner is holding any security of or interest in the company or its subsidiary, or of its holding or associate company or a subsidiary of such holding company. However, as per proviso to this section, the relative of the person may hold the securities or interest in the company of face value not exceeding of ₹ 1,00,000.

In the instant case, M/s ABC & Co. is an audit firm having partners CA. A, CA. B and CA. C. Mr. D is a relative of CA. A and he is holding shares in XYZ Ltd. of face value of ₹ 2,50,000 (25,000 shares x rupees 10 per share). Market value of ₹ 90,000 would not be relevant.

Therefore, M/s ABC & Co. is disqualified for appointment as an auditors of XYZ Ltd. as the relative of CA. A (i.e. partner of M/s ABC & Co.) is holding the securities in XYZ Ltd. which is exceeding the limit mentioned in proviso to section 141(3)(d)(i) of the Companies Act, 2013.

24. **Emphasis of Matter paragraph:** A paragraph included in the auditor's report that refers to a matter appropriately presented or disclosed in the financial statements that, in the auditor's judgment, is of such importance that it is fundamental to users' understanding of the financial statements.

When the auditor includes an Emphasis of Matter paragraph in the auditor's report, the auditor shall:

- (i) Include the paragraph within a separate section of the auditor's report with an appropriate heading that includes the term "Emphasis of Matter";
 - (ii) Include in the paragraph a clear reference to the matter being emphasized and to where relevant disclosures that fully describe the matter can be found in the financial statements. The paragraph shall refer only to information presented or disclosed in the financial statements; and
 - (iii) Indicate that the auditor's opinion is not modified in respect of the matter emphasized.
25. **Basis for Opinion:** The auditor's report shall include a section, directly following the Opinion section, with the heading "**Basis for Opinion**", that:
- (a) States that the audit was conducted in accordance with Standards on Auditing;
 - (b) Refers to the section of the auditor's report that describes the auditor's responsibilities under the SAs;
 - (c) Includes a statement that the auditor is independent of the entity in accordance with the relevant ethical requirements relating to the audit and has fulfilled the auditor's other ethical responsibilities in accordance with these requirements.
 - (d) States whether the auditor believes that the audit evidence the auditor has obtained is sufficient and appropriate to provide a basis for the auditor's opinion.

PAPER – 6: AUDITING AND ASSURANCE

31

26. A. **Primary security** refers to the security offered by the borrower for bank finance or the one against which credit has been extended by the bank. This security is the principal security for an advance.
- B. **Collateral security** is an additional security. Security can be in any form i.e. tangible or intangible asset, movable or immovable asset.

Examples of most common types of securities accepted by banks are the following:

- Personal Security of Guarantor
 - Goods/Stocks/Debtors/Trade Receivables
 - Gold Ornaments and Bullion
 - Immovable Property
 - Plantations (For Agricultural Advances)
 - Third Party Guarantees
 - Banker's General Lien
 - Life Insurance Policies
 - Stock Exchange Securities and Other Instruments
27. Depending on the nature of the item concerned, creation of security may take the form of a mortgage, pledge, hypothecation, assignment, set-off or lien.
- (i) **Mortgage:** Mortgage are of several kinds but the most important are the Registered Mortgage and the Equitable Mortgage.
- **Registered Mortgage** can be affected by a registered instrument called the 'Mortgage Deed' signed by the mortgagor. It registers the property to the mortgagee as a security.
 - **Equitable mortgage**, on the other hand, is effected by a mere delivery of title deeds or other documents of title with intent to create security thereof.
- (ii) **Pledge:** A pledge thus involves bailment or delivery of goods by the borrower to the lending bank with the intention of creating a charge thereon as security for the advance. The legal ownership of the goods remains with the pledger while the lending banker gets certain defined interests in the goods. The pledge of goods constitutes a specific (or fixed) charge.
- (iii) **Hypothecation:** The hypothecation is the creation of an equitable charge (i.e., a charge created not by an express enactment but by equity and reason), which is created in favour of the lending bank by execution of hypothecation agreement in respect of the moveable securities belonging to the borrower.

Neither ownership nor possession is transferred to the bank. However, the borrower holds the physical possession of the goods as an agent/trustee of the bank.

The borrower periodically submits statements regarding quantity and value of hypothecated assets (stocks, debtors, etc.) to the lending banker on the basis of which the drawing power of the borrower is fixed.

- (iv) **Assignment:** Assignment represents a transfer of an existing or future debt, right or property belonging to a person in favour of another person. Only actionable claims (i.e., claim to any debt other than a debt secured by a mortgage of immovable property or by hypothecation or pledge of moveable property) such as book debts and life insurance policies are accepted by banks as security by way of assignment.

An assignment gives the assignee absolute right over the moneys/debts assigned to him.

- (v) **Set-off** Set-off is a statutory right of a creditor to adjust, wholly or partly, the debit balance in the debtor's account against any credit balance lying in another account of the debtor. The right of set-off enables a bank to combine two accounts (a deposit account and a loan account) of the same person provided both the accounts are in the same name and same right (i.e., the capacity of the account holder in both the accounts should be the same).

For the purpose of set-off, all the branches of a bank are treated as one single entity. The right of set-off can be exercised in respect of time-barred debts also.

- (vi) **Lien:** Lien is creation of a legal charge with consent of the owner, which gives lender a legal right to seize and dispose / liquidate the asset under lien.

28. (a) **Audit against Rules & Orders** - Audit against rules and orders aims to ensure that the expenditure conforms to the relevant provisions of the Constitution and of the laws and rules made thereunder. It also seeks to satisfy that the expenditure is in accordance with the financial rules, regulations and orders issued by a competent authority. These rules, regulations and orders against which regularity audit is conducted mainly fall under the following categories:

- (i) Rules and orders regulating the powers to incur and sanction expenditure from the Consolidated Fund of India or of a State (and the Contingency Fund of India or of a State);
- (ii) Rules and orders dealing with the mode of presentation of claims against government, withdrawing moneys from the Consolidated Fund, Contingency Fund and Public Accounts of the Government of the India and of the States, and in general the financial rules prescribing the detailed procedure to be followed by government servants in dealing with government transactions; and
- (iii) Rules and orders regulating the conditions of service, pay and allowances, and pensions of government servants.

It is the function of the executive government to frame rules, regulations and orders, which are to be observed by its subordinate authorities. The job of audit is to see that

these rules, regulations and orders are applied properly by the subordinate authorities. It is, however, not the function of audit to prescribe what such rules, regulations and orders shall be. But, it is the function of audit to carry out examination of the various rules, regulations and orders issued by the executive authorities to see that:

- (a) they are not inconsistent with any provisions of the Constitution or any laws made thereunder;
- (b) they are consistent with the essential requirements of audit and accounts as determined by the C&AG;
- (c) they do not come in conflict with the orders of, or rules made by, any higher authority; and
- (d) in case they have not been separately approved by competent authority, the issuing authority possesses the necessary rule-making power.

Audit of expenditure against regularity is of a quasi-judicial type of work performed by the audit authorities. It involves interpretation of the Constitution, statutes, rules, regulations and orders. The final power of interpretation of these, however, does not vest with the C&AG.

- (b) **Audit of sanctions** - The auditor has to ensure that each item of expenditure is covered by a sanction, either general or special, of the competent authority. The audit of sanctions is directed both in respect of ensuring that the expenditure is properly covered by a sanction, and also to satisfy that the authority sanctioning it is competent for the purpose by virtue of the powers vested in it by the provisions of the Constitution and of the law, rules or orders made thereunder, or by the rules of delegation of financial powers made by an authority competent to do so.