
 IAASB Main Agenda Page 2003·859 Agenda Item

 6-C
PREFACE TO THE INTERNATIONAL STANDARDS ON QUALITY CONTROL,

AUDITING, ASSURANCE AND RELATED SERVICES

CONTENTS
Paragraph

Introduction .. 1–4

The International Auditing and Assurance Standards Board .. 5–8

The Authority Attaching to Standards Issued by the International Auditing and
Assurance Standards Board .. 9–16

The Authority Attaching to Practice Statements Issued by the International
Auditing and Assurance Standards Board .. 17–19

The Authority Attaching to Other Pronouncements Issued by the International
Auditing and Assurance Standards Board .. 20

Working Procedures ... 21–26

Language .. 27

Appendix: Structure of the IAASB’s Technical Pronouncements

Prepared by: James Gunn (June 2003) Page 1 of 8

IAASB Main Agenda Page 2003·860 Proposed Revised Preface (Clean)

Introduction
 1. This preface to the International Standards on Quality Control, Auditing, Assurance, and

Related Services (“International Standards” or “IAASB’s Standards”) is issued to facilitate
understanding of the objectives and operating procedures of the International Auditing and
Assurance Standards Board (IAASB) and the scope and authority of the pronouncements it
issues, as set forth in the IAASB’s Terms of Reference.

 2. The mission of the International Federation of Accountants (IFAC), as set out in its
constitution, is “the worldwide development and enhancement of an accountancy profession
with harmonized standards, able to provide services of consistently high quality in the public
interest.” In pursuing this mission, the IFAC Board has established the IAASB to develop
and issue, under its own authority, high quality Standards and Practice Statements on
auditing, assurance and related services, and quality control standards for use around the
world.

 3. The IAASB’s pronouncements govern audit, assurance and related services engagements
that are conducted in accordance with International Standards. They do not override the
local laws or regulations that govern the audit of historical financial statements or assurance
engagements on other information in a particular country required to be followed in
accordance with that country’s national standards. In the event that local laws or regulations
differ from, or conflict with, the IAASB’s Standards on a particular subject, an engagement
conducted in accordance with local laws or regulations will not automatically comply with
the IAASB’s pronouncements. Professional accountants should not represent compliance
with the IAASB’s pronouncements unless the professional accountant has complied fully
with such pronouncements.

 4. The IAASB is committed to the goal of an international set of Standards generally accepted
worldwide. To further this goal, the IAASB aims to establish Standards to which national
standard setters can subscribe and works cooperatively and takes a lead role in joint projects
with national standard setters to promote convergence, eliminate differences between
national and international standards and achieve broad acceptance of its Standards.

The International Auditing and Assurance Standards Board
 5. The IAASB is a Board established by IFAC.

 6. The members of the IAASB are appointed by the IFAC Board to serve on the IAASB. The
IAASB comprises eighteen members, ten of whom are put forward by member bodies of
IFAC, five of whom are put forward by the Forum of Firms1, and three public members who
may be members of IFAC member bodies but shall not be members in public practice.
Candidates for appointment as public members may be put forward by any individual or
organization. Candidates put forward, including the Chair of the IAASB, are considered by
IFAC’s Nominating Committee. The selection process is based on the principle of “the best
person for the job”. IAASB members serve for three years, with one third of the IAASB
membership rotating every year. Continuous service on the IAASB is limited to two (2)
consecutive three (3) year terms. IAASB members act in the common interest of the public
at large and the worldwide accountancy profession. This could result in their taking a
position on a matter that is not in accordance with current practice in their country or not in
accordance with the position taken by those who put them forward for membership of the

1 The Forum of Firms is a collaboration of public accounting firms that share the common objective to promote

consistently high standards of financial reporting and auditing worldwide in the interest of users of the
profession’s services and the general public.

Page 2 of 8

 Proposed Revised Preface (Clean) IAASB Main Agenda Page 2003·861

IAASB. Members who absent themselves from two meetings in any twelve month period
may be requested to resign from the IAASB.

 7. The IAASB may appoint task forces to assist it in the development of materials. These task
forces may include individuals who are not members of the IAASB.

 8. IAASB meetings to discuss the development, and to approve the issuance, of Standards,
guidance or other pronouncements intended to advance the public understanding of the roles
and responsibilities of professional auditors and assurance service providers are open to the
public. Agenda papers are published on the IAASB web site.

The Authority Attaching to Standards Issued by the International Auditing and
Assurance Standards Board
 9. International Standards on Auditing (ISAs) are to be applied, as appropriate, in the audit or

review of historical financial information.

 10. International Standards on Assurance Engagements (ISAEs) are to be applied in assurance
engagements dealing with information other than historical financial information, when
specific Standards for such engagements do not exist.

 4. International Standards on Related Services (ISRSs) are to be applied to compilation
engagements and engagements to apply agreed upon procedures to information, and other
related services engagements.

 52. ISAs, ISAEs and ISRSs are collectively referred to as the IAASB’s Engagement Standards.

 6. International Standards on Quality Control (ISQCs) are to be applied for all services falling
under the IAASB’s Engagement Standards.

 74. The nature of Standards issued by the IAASB requires professional accountants to exercise
professional judgment in applying them. In exceptional circumstances, a professional
accountant may judge it necessary to depart from the basic principles and essential
procedures of an Engagement Standard to achieve more effectively the objective of the
engagement. When such a situation arises, the professional accountant should be prepared to
justify the departure.

 8. Any limitation of the applicability of a specific Standard is made clear in the introductory
paragraphs to that Standard. Unless otherwise indicated, the entirety of the text contained
therein, including appendices, is considered to be applicable to the purpose of the Standard.

 96. In circumstances where specific Standards or guidance contained in a Standard are not
applicable in a public sector environment, or when additional guidance is appropriate in
such an environment, IFAC’s Public Sector Committee so states in a Public Sector
Perspective (PSP)2.When no PSP is added, the Standard is to be applied as written to
engagements in the public sector.

The Authority Attaching to Practice Statements issued by the International Auditing
and Assurance Standards Board
 10. Practices Statements do not establish any new basic principles or essential procedures.

2 IFAC and the IAASB are presently developing processes with the International Organization of Supreme Audit

Institutions (INTOSAI), the objectives of which are to obtain INTOSAI support and input during the
development of exposure drafts and to remove the need for PSPs. The IAASB will be asked to approve
operating procedures with INTOSAI in July 2003. The IFAC Public Sector Committee and the use of PSPs is
expected to continue until October 2003.

June 2003 Agenda Item 6-C

IAASB Main Agenda Page 2003·862 Proposed Revised Preface (Clean)

 11. International Auditing Practice Statements (IAPSs) are issued to provide interpretive
guidance and practical assistance to professional accountants in implementing ISAs and to
promote good practice. International Assurance Engagement Practice Statements (IAEPSs)
and International Related Services Practice Statements (IRSPSs) are issued to serve the
same purpose for implementation of ISAEs and ISRS respectively.

 12. Professional accountants should be aware of and consider Practice Statements applicable to
the engagement. A professional accountant who does not consider and apply the guidance
included in an applicable Practice Statement should be prepared to explain how the basic
principles and essential procedures in the Standards addressed by the Practice Statement
have been complied with.

The Authority Attaching to Other Pronouncements Issued by the IAASB
 13. Other pronouncements, for example Discussion Papers, are issued to promote discussion or

debate on auditing, assurance and related services and quality control issues affecting the
accounting profession, present findings, or describe matters of interest relating to auditing,
assurance, related services and quality control issues affecting the accounting profession.
They do not establish any basic principles or essential procedures to be followed in audits,
assurance or related services engagements.

Working Procedures

STANDARDS AND PRACTICE STATEMENTS
 14. For Standards and Practice Statements, project proposals are developed and approved by the

IAASB. As part of this process, input is sought, where practicable, from the IAASB
Consultative Advisory Group3, national standard setters and others so as to obtain a broad
spectrum of views. After approval, the IAASB’s working procedure is to assign
responsibility for the project to a task force established for that purpose. The task force will
ordinarily be chaired by a member of the IAASB and may contain members who are not
members of the IAASB. The task force has the initial responsibility for the preparation and
drafting of Standards and Practice Statements. The task force develops its positions based on
appropriate research and consultation, which may include, depending on the circumstances:
commissioning research, consulting with practitioners, regulators and other interested
parties, as well as reviewing professional pronouncements issued by IFAC member bodies
and other parties. The task force prepares an exposure draft for the IAASB to review and
debate during deliberations in meetings open to the public. When approved, the IAASB
exposes draft Standards for public comment. It also ordinarily exposes draft Practice
Statements for public comment unless it decides that there are particular circumstances
justifying non-exposure. The exposure draft is placed on the IAASB’s web site and is
widely distributed for comment by member bodies of IFAC, organizations that have an
interest in auditing, assurance, related services and quality control Standards and Statements,
and the general public. Adequate time is allowed for each exposure draft to be considered by
the persons and organizations to whom it is sent for comment and the exposure period will
ordinarily be no shorter than 90 days.

3 The objective of the IAASB Consultative Advisory Group (CAG) is to provide a forum where the IAASB can

consult with representatives of organizations representing different groups of constituents to obtain input on its
work program, project priorities and due process on major technical issues, and to receive feedback on its
activities. The current membership of the CAG is set out on the IAASB web site and the IAASB Annual
Report.

Page 4 of 8

 Proposed Revised Preface (Clean) IAASB Main Agenda Page 2003·863

 15. The comments and suggestions received as a result of this exposure are considered and the
exposure draft is revised as appropriate. When the revised draft is approved, it is issued as a
definitive Standard or Practice Statement. If the changes made after exposure are considered
by the IAASB to be substantive, the IAASB will vote on whether re-exposure for comment
is necessary. The IAASB will set an effective date for the application of its Standards;
Practice Statements will be effective 60 days after the end of the month they are approved
by the IAASB.

OTHER PRONOUNCEMENTS
 16. For other pronouncements, such as Discussion Papers, the IAASB Chair will appoint a

review group of four IAASB members to consider whether a draft paper has sufficient merit
to be added to the IAASB’s assurance and auditing literature. The draft paper may come
from any source and the IAASB need not have specifically commissioned it. If the review
group believes that the paper has sufficient merit it recommends to the IAASB that the paper
be issued and added to its literature.

VOTING
17. Each IAASB meeting requires the presence, in person or by simultaneous

telecommunication link, of at least twelve appointed members.

18. The affirmative votes of at least two thirds of the members present at a meeting in person or
by simultaneous telecommunications link or by proxy, but not less than twelve, is required
to approve exposure drafts, re-exposure drafts, Standards and Practice Statements. Other
pronouncements, such as Discussion Papers, require the approval of a majority of the
members so present. Dissenting opinions will not be included in the exposure drafts or
pronouncements issued by the IAASB but will be included in the minutes of the meeting.

 19. Each member of the IAASB has the right to one vote. A member has the right to appoint a
proxy in writing. The proxy may be the member’s technical adviser4 or another IAASB
member.

Language
 20. The sole authoritative text of an exposure draft, Standard, Practice Statement or other

pronouncements is that published by IFAC in the English language.

4 Each IAASB member has a right to appoint one technical advisor who has the privilege of the floor at

meetings.

June 2003 Agenda Item 6-C

IAASB Main Agenda Page 2003·864 Proposed Revised Preface (Clean)

Appendix

Structure of the IAASB’s Technical Pronouncements

[See next page]

Page 6 of 8

 Proposed Revised Preface (Mark-up) IAASB Main Agenda Page 2003·865

June 2003 Agenda Item 6-C

“IFAC Code of Ethics”

Scope of services addressed by the IAASB

ISQCs 1-99 “Quality Control Standards” (to be created)

“Assurance Framework” “Related Services
Framework” (to be
prepared if needed)

(to be derived from paragraphs 1-30 of the current ISAE 100)

ISA 100 “Audits and Reviews of Historical
Financial Information”

(to be derived from ISA 120 and ISA 200)

ISAE 2000 “Other Assurance Engagements”
(to be derived from paragraphs 31-74

of the current ISAE 100)

ISAEs 2100-2399 Historical financial
statements

Other
historical
financial

information

Agreed-upon
procedures

Compilations ISAEs 2400-2699 Topic that apply to all
subject matters (to be

created as needed)
Subject specific standards

(to include current ISA
810)

ISAs 900--
999

Reviews ISRS 3100
(currently
ISA 920)

ISRS 3101Audits Systems and
processes

Evidence Data Behaviors
ISAs 800--

899
ISAs 200--799
(current ISAs

(currently
ISA 930)

(to include
current ISA

800)
(current

ISA 910)
210-799)

IAPSs 1000-1999 Practice Statements IAEPSs 2700-2999 IRSPSs 3700-3999
Practice statements (if needed) Practice statements (if needed) (current IAPSs 1001-1013)

IAASB Main Agenda Page 2003·866 Proposed Revised Preface (Clean)

Page 8 of 8

[Blank Page]

	PREFACE TO THE INTERNATIONAL STANDARDS ON QUALITY CONTROL, AUDITING, ASSURANCE AND RELATED SERVICES
	CONTENTS
	Introduction
	The International Auditing and Assurance Standards Board
	The Authority Attaching to Standards Issued by the International Auditing and Assurance Standards Board
	The Authority Attaching to Practice Statements issued by the International Auditing and Assurance Standards Board
	The Authority Attaching to Other Pronouncements Issued by the IAASB
	Working Procedures
	Standards and Practice Statements
	Other Pronouncements
	Voting

	Language
	Appendix
	Structure of the IAASB’s Technical Pronouncements
	�

