
IAASB Main Agenda (March 2020) Agenda Item
3-C

Prepared by Jasper van den Hout and Dan Montgomery (February 2020) Page 1 of 54

Proposed ISA 600 (Revised), Special Considerations—Audits of Group
Financial Statements (Including the Work of Component Auditors) – Marked

This document is tracked from the full turnaround of proposed ISA 600 (Revised) as
distributed to the Board on December 21, 2019, except for the appendices. The
appendices are tracked from draft that was discussed at the January 23, 2020 IAASB
teleconference.

Introduction
Scope of this ISA

1. This ISA deals with special considerations that apply to an audit of group financial statements,
including in those circumstances . This ISA also deals with special considerations when
component auditors are involved in the audit. The requirements and guidance in this ISA
refer to, or expand on, how other relevant ISAs are to be applied in relation to an audit of
group financial statements (group audits), in particular proposed ISA 220 (Revised),1 ISA 315
(Revised 2019),2 and ISA 330.3 (Ref: Para. A1–A2)

2. Groups may be organized in various ways. For example, groups may organize their activities
geographically, by business units, economic units, or business activities, which are referred
to as “entities or business units” in this ISA. This ISA applies when, based on the entity’s
structure and the requirements of the applicable financial reporting framework, the group
financial statements include the financial information of more than one entity or business unit
through a consolidation process. The auditor may plan and perform an audit of group financial
statements based on the entities or business units as viewed by group management.
Alternatively, the group engagement team may determine that it is more effective or efficient
to plan and perform the group audit based on locations, functions or activities that are not
necessarily aligned with how group management views the entities or business units
comprising the group. This ISA uses the term “component” to refer to the manner in which
the group engagement team views the group structure for purposes of planning and
performing audit procedures for the group audit. (Ref: Para. A4–A6)

3. This ISA highlights the responsibility of the group engagement team to obtain sufficient
appropriate audit evidence to provide a basis for the opinion on the group financial
statements. Although the group engagement team takes overall responsibility for identifying,
assessing and responding to the risks of material misstatement of the group financial
statements, tThis ISA also recognizes that component auditors may can be, and often are,
involved in the group audit to assist the group engagement team in identifying, assessing and
responding to the risks of material misstatement of the group financial statementsmeeting
that responsibility. Accordingly, this ISA requires sufficient and appropriate involvement by
the group engagement team in the work of component auditors and notes emphasizes the
importance of two-way communication between the group engagement team and component
auditors. In addition, this ISA explains the matters that the group engagement team considers

1 Proposed ISA 220 (Revised), Quality Management for an Audit of Financial Statements. All References to proposed

ISA 220 (Revised) are to the version presented to the IAASB in March 2020.
2 ISA 315 (Revised 2019), Identifying and Assessing the Risks of Material Misstatement
3 ISA 330, The Auditor’s Responses to Assessed Risks

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 2 of 54

takes into account when determining the nature, timing and extent of the direction and
supervision of component auditors, and the review of their work. (Ref: Para. A7–A8)

4. When this ISA expressly intends that a requirement or responsibility be fulfilled by the group
engagement partner or the group engagement team, the term “the group engagement partner
shall …” or “the group engagement team shall …” is used. When the group engagement
partner or the group engagement team is permitted to assign the design or performance of
procedures, tasks or actions to appropriately skilled or suitably experienced members of the
engagement team, including component auditors, the term “the group engagement partner
shall take responsibility for…” or “the group engagement team shall take responsibility for…”
is used. Nevertheless, the group engagement partner remains ultimately responsible, and
therefore accountable, for compliance with the requirements of this ISA.

Effective Date

5. This ISA is effective for audits of group financial statements for periods beginning on or after
December 15, 20XX.

Objectives
6. The objectives of the auditor are:

(a) With respect to the acceptance and continuance of the group audit engagement, To to
determine whether sufficient appropriate audit evidence can reasonably be expected
to be obtained to provide a basis for the opinion on the group financial statementsthe
work performed by the group engagement team, including involvement in the work of
component auditors, will be sufficient to enable the group engagement partner to take
overall responsibility for the group audit;

(b) To identify and assess the risks of material misstatement of the group financial
statements, and to plan and perform further audit procedures to appropriately respond
to those assessed risks;

(bc) To evaluate whether plan and perform the audit of the group financial statements to
obtain sufficient appropriate audit evidence has been obtained from the audit
procedures performed, including with respect to the work performed by component
auditors, as a basis for expressing an opinion on the group financial statements; and

(cd) To be sufficiently and appropriately involved in the work of component auditors
throughout the group audit engagement, including communicating clearly about the
scope and timing of their work, and in evaluating the results of their that
procedureswork.

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

(a) Aggregation risk – The probability that the aggregate of uncorrected and undetected
misstatements exceeds materiality for the group financial statements as a whole. (Ref:
Para. A9)

(b) Component – A location, function or activity (or combination of locations, functions or
activities) determined by the group engagement team for purposes of planning and
performing audit procedures in a group auditAn entity or business unit for which
financial information is separately prepared. (Ref: Para. A2A–A4)

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 3 of 54

(c) Component auditor – An auditor who, at the request of the group engagement team,
performs audit procedures related to a component for purposes of the group audit. A
component auditor is a subset of the engagement team.4 (Ref: Para. A10–A11)

(d) Component management – Management responsible for the financial information ofa
component.

(e) Component performance materiality – An amount or amounts set by the group
engagement team to reduce aggregation risk to an appropriately low level the
aggregation risk resulting from the disaggregation of classes of transactions, account
balances and disclosures across components for purposes of planning and performing
audit procedures atin relation to a component.

(f) Group – An entity with more than one componentfor which group financial statements
are prepared.

(g) Group audit – The audit of group financial statements.

(h) Group audit opinion – The audit opinion on the group financial statements.

(i) Group engagement partner – The engagement partner5 or other person in the firm who
is responsible for the group audit engagement and its performance, and for the
auditor’s report on the group financial statements that is issued on behalf of the firm.

(j) Group engagement team – A subset of the engagement team that includes
Partnerspartners, (including the group engagement partner), and staff who:

(i) Eestablish the overall group audit strategy and audit plan;

(ii) , directDirect, and supervise and review the work of component auditors and
review their work;, and

(iii) Eevaluate the conclusions drawn from the audit evidence obtained as the basis
for forming an opinion on the group financial statements.

(k) Group financial statements – Financial statements that include the financial information
of more than one entity or business unit component through a consolidation process.

(l) Group management – Management responsible for the preparation of the group
financial statements.

(m) Group performance materiality – Performance materiality6 in relation to the group
financial statements as a whole, as determined by the group engagement team.

8. Reference in this ISA to “the applicable financial reporting framework” means the financial
reporting framework that applies to the group financial statements.

9. Reference in this ISA to “the consolidation process” includes the recognition, measurement,
presentation, and disclosure, in accordance with the requirements of the applicable financial
reporting framework, of the financial information of entities or business units the components
in the group financial statements by way of: (Ref: Para. A12, A14)

(a) Consolidation, proportionate consolidation, or the equity methods of accounting; or

4 Proposed ISA 220 (Revised), paragraph 10(d)
5 Proposed ISA 220 (Revised), paragraph 10(a)

6 ISA 320, Materiality in Planning and Performing an Audit, paragraph 11

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 4 of 54

(b) Tthe aggregation of the financial information of branches or divisions; or (Ref: Para.
A13)

(c) The presentation in combined financial statements of the financial information of
components entities or business units that have no parent but are under common
control.

Requirements
Leadership Responsibilities for Managing and Achieving Quality on a Group Audit

10. In applying proposed ISA 220 (Revised),7 the group engagement partner shall be sufficiently
and appropriately involved throughout the group audit engagement, including in the work of
component auditors, such that the group engagement partner has the basis for determining
whether the significant judgments made and the conclusions reached with respect to the
group audit are appropriate given the nature and circumstances of the group audit
engagement. (Ref: Para. A15–A16)

Acceptance and Continuance

11. The group engagement partner shall determine whether sufficient appropriate audit evidence
can reasonably be expected to be obtained to provide a basis for the opinion on the group
financial statements. (Ref: Para. A17–A20)

12. If, after the acceptance or continuance of the group audit engagement, the group
engagement partner concludes that sufficient appropriate audit evidence cannot be obtained,
the group engagement partner shall consider the possible effects on the group audit. (Ref:
Para. A21)

Terms of the Engagement

13. In applying ISA 210,8 the group engagement team shall obtain the agreement of group
management that it acknowledges and understands its responsibility to provide the
engagement team with: (Ref: Para. A22–A23)

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

(b) Additional information that the group engagement team may request from
management for the purpose of the group audit; and

(c) To the extent possible under law or regulation, and within the control of group
management, Uunrestricted access to persons within the group from whom the
engagement team determines it necessary to obtain audit evidence.

Restrictions on Access Outside the Control of Group Management

14. If the group engagement partner concludes that group management cannot provide the
engagement team with unrestricted access to information or persons within the group due to
restrictions that are outside the control of group management, the group engagement partner
shall consider the possible effects on the group audit. (Ref: Para. A24–A28)

7 Proposed ISA 220 (Revised), paragraph 13
8 ISA 210, Agreeing the Terms of Audit Engagements, paragraph 6(b)(iii)(c)

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 5 of 54

Restrictions on Access Imposed by Group Management

15. If the group engagement partner concludes that:

(a) It will not be possible for the group engagement team to obtain sufficient appropriate
audit evidence due to restrictions imposed by group management; and

(b) The possible effect of this inability limitation will result in a disclaimer of opinion on the
group financial statements,

the group engagement partner shall either:

(a) In the case of a new engagement, not accept the engagement, or, in the case of a
continuing engagement, withdraw from the engagement, where withdrawal is possible
under applicable laws or regulations; or

(b) Where laws or regulations prohibits an auditor from declining an engagement or where
withdrawal from an engagement is not otherwise possible, having performed the audit
of the group financial statements to the extent possible, disclaim an opinion on the
group financial statements. (Ref: Para. A29–A30)

Considerations When Component Auditors Are Involved

16. In applying proposed ISA 220 (Revised),9 the group engagement partner shall :

(a) Determine whether sufficient appropriate audit evidence can reasonably be expected to be
obtained to provide a basis for the opinion on the group financials statements; and

(b) Eevaluate whether the group engagement team will be able to be involved in the work of the
component auditor to the extent necessary to obtain sufficient appropriate audit evidence.
(Ref: Para. A31)

17. The group engagement team shall request the component auditor to confirm that the
component auditor will cooperate with the group engagement team.

Relevant Ethical RequirementsQuality Management

18. In applying proposed ISA 220 (Revised),10 with respect to relevant ethical requirements the
group engagement partner shall take responsibility for: (Ref: Para. A32–A34, A112)

(a) Determining that the component auditors hasve been made aware of relevant ethical
requirements that are applicable given the nature and circumstances of the group audit
engagement;

(b) Obtaining an understanding about whether the component auditors understand and
will comply with the ethical requirements that are relevant to the group audit
engagement and, in particular, are independent; and

(c) Prior to dating the auditor’s report, obtaining a confirmation from component auditors
that the ethical requirements that are relevant to the group audit engagement, including
those related to independence, have been fulfilled.

9 Proposed ISA 220 (Revised), paragraph 13
10 Proposed ISA 220 (Revised), paragraph 16-17, 21

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 6 of 54

Engagement Resources

19. In applying proposed ISA 220 (Revised),11 with respect to the competence and capabilities
of the engagement team, the group engagement partner shall: (Ref: Para. A356)

(a) Determine that component auditors have the appropriate competence and capabilities,
including sufficient time, to perform the assigned procedures on the financial
information of at the component; and (Ref: Para. A36–A41)

(b) When information can be obtained about the results of the monitoring and remediation
process or external inspections with respect to the component auditor's firm or external
inspections, determine the relevance of such information to, and effect on, the group
audit. (Ref: Para. A42–A43)

20. If a component auditor does not meet the independence requirements that are relevant to
the group audit, or the group engagement partner has serious concerns about any of the
matters in paragraphs 16, 18 and 19, the group engagement team shall obtain sufficient
appropriate audit evidence relating to the financial information of work to be performed at the
component without involvingrequesting that component auditorwork on the financial
information of that component. (Ref: Para. A44–A45)

Engagement Performance

21. In applying proposed ISA 220 (Revised),12 the group engagement partner shall take
responsibility for the nature, timing and extent of direction and supervision of the members of
the group engagement teamcomponent auditors and the review of their work. In doing so,
the group engagement partner takes into account areas: (Ref: Para. A46–A48)

(a) Where the assessed risk of material misstatement of the group financial statements is
higher on the spectrum of risk or where a significant risk has been identified., in relation
to the component’s financial information; and

(b) In the group financial statements that involve significant judgment.

Understanding the GroupEntity and Its Environment, the Applicable Financial Reporting
Framework and the GroupEntity’s System of Internal Control

22. In applying ISA 315 (Revised 2019) with respect to obtaining an understanding of the entity
and its environment, the applicable financial reporting framework and the entity’s system of
internal control,13 the group engagement team shall take responsibility for obtaining an
understanding of the following matters: (Ref: Para. A49–A51, A66–A67)

(a) The group and its environment, including: (Ref: Para. A52–A54)

(i) The group’s organizational structure and its business model,; including:

a. The locations in which the group has its operations or activities;

b. The nature and similarities of the group’s activities and business lines; and

c. The extent to which the group’s business model integrates the use of IT;
and

11 Proposed ISA 220 (Revised), paragraph 25-26
12 Proposed ISA 220 (Revised), paragraph 29
13 ISA 315 (Revised 2019), paragraph 19

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 7 of 54

(ii) The nature and extent of the measures used internally and externally to assess
the entities or business units’ financial performance;

(b) The applicable financial reporting framework, including tThe consistency of accounting
policies and practices across the group; and including whether and how such policies
and practices are communicated;.

(c) The group’s system of internal control, including:

(i) The nature and extent of commonality of controls across the group;, (Ref: Para.
A55–A60)

(ii) Whether, and if so, how, the group centralizesd activitiesuses shared service
centers; and (Ref: Para. A61–A62); and

(iii) The consolidation process used by the group, including sub-consolidations, if
any, and consolidation adjustments; and

(iv) How the group management communicates significant matters that support the
preparation of the group financial statements and related reporting
responsibilities in the information system and other components of the group’s
system of internal control. (Ref: Para. A63–A65)

Considerations When Component Auditors Are Involved

23. When risk assessment procedures are assigned to component auditors, the group
engagement team shall discuss with component auditors matters related to the financial
information of components that are relevant to the identification and assessment of the risks
of material misstatement of the group financial statements. (Ref: Para. A68)

24. In applying ISA 550,14 the group engagement team shall discuss with component auditors
related party relationships or transactions identified by group management, and any other
related parties of which the group engagement team is aware, that are relevant to the work
of the component auditor.; and (Ref: Para. A69)

25. In applying ISA 570 (Revised),15 the group engagement team shall:

(a) Communicate Discuss with component auditors any events or conditions identified by
group management, or the group engagement team, that may cast significant doubt
on the component’s ability to continue as a going concern; and

(b) Discuss with component auditorsRequest that component auditors communicate any
events or conditions identified by group management or the group engagement team,
that may cast significant doubt on the group’s be relevant to the group management’s
assessment of the group’s ability to continue as a going concern that is relevant to the
work of the component auditor.

Materiality

26. In applying ISA 32016 and ISA 450,17 when classes of transactions, account balances or
disclosures in the group financial statements are disaggregated across components for purposes

14 ISA 550, Related Parties, paragraph 17
15 ISA 570 (Revised), Going Concern
16 ISA 320, paragraph 11
17 ISA 450, Evaluation of Misstatements Identified during the Audit, paragraph 5

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 8 of 54

of planning and performing audit procedures, the group engagement team shall determine and
communicate to the component auditor:

(a) Component performance materiality. Such amount shall be lower than group
performance materiality to address aggregation risk. (Ref: Para. A70–A73)

(b) The threshold above which misstatements identified in component financial information
are to be communicated to the group engagement team. Such threshold shall not
exceed the amount regarded as clearly trivial to the group financial statements. (Ref:
Para. A74)

Considerations When Component Auditors Are Involved

27. The group engagement team shall communicate to the component auditor:

(a) Component performance materiality; and

(b) The threshold above which misstatements identified in the financial information of a
component are to be communicated to the group engagement team.

Identifying and Assessing the Risks of Material Misstatement

28. In applying ISA 315 (Revised 2019),18 based on the understanding obtained in paragraph 22,
the group engagement team shall take responsibility for the identification and the assessment
of the risks of material misstatement of the group financial statements. (Ref: Para. A75–A80)

Considerations When Component Auditors Are Involved

29. In that regard, When risk assessment procedures related to the identification and assessment
of the risks of material misstatement of the group financial statements are assigned to
component auditors, the group engagement team shall consider the results of communicate
the component auditors’ work and determine whether it provides an appropriate basis for the
identification and the assessment of the risks of material misstatement of the group financial
statements that are relevant to the work of the component auditor. (Ref: Para. A81–A84)

Responding to the Assessed Risks of Material Misstatement

30. In applying ISA 330,19 the group engagement team shall take responsibility for the nature,
timing and extent of further audit procedures to be performed. (Ref: Para. A85–A94)

Consolidation Process

31. The group engagement team shall take responsibility for designing and performing further
audit procedures on the consolidation process to respond to the assessed risks of material
misstatement of the group financial statements arising from the consolidation process. This
shall include:

(a) Evaluating whether all entities and business unitscomponents have been included in
the group financial statements as required by the applicable financial reporting
framework and, if applicable, to perform further audit procedures on sub-
consolidations; and (Ref: Para. A95)

(b) Evaluating the appropriateness, completeness and accuracy of consolidation

18 ISA 315 (Revised 2019), paragraph 28-29
19 ISA 330, paragraph 6-7

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 9 of 54

adjustments and reclassifications.; and

(c), Evaluating whether any fraud risk factors or indicators of possible management bias
exist. (Ref: Para. A96)

32. If the financial information of an entity or business unit component has not been prepared in
accordance with the same accounting policies applied to the group financial statements, the
group engagement team shall evaluate whether the financial information of that component
has been appropriately adjusted for purposes of preparing and presenting the group financial
statements.

33. If the group financial statements include the financial statements of an entity or business unit
component with a financial reporting period-end that differs from that of the group, the group
engagement team shall take responsibility for evaluating whether appropriate adjustments
have been made to those financial statements in accordance with the applicable financial
reporting framework.

Considerations When Component Auditors Are Involved

34. When the nature, timing and extent of further audit procedures to be performed is determined
by component auditors, the group engagement team shall discuss with component auditors
matters that are relevant to the design of responses to the assessed risks of material
misstatement of the group financial statements. (Ref: Para. A97–A102)

35. If significant risks of material misstatement of the group financial statements have been
identified in a component on which a component auditor is determining the further audit
procedures to be performed, the group engagement team shall evaluate the appropriateness
of those further audit procedures.

Consolidation Process

36. In accordance with paragraph 21, wWhen component auditors perform further audit
procedures on the consolidation process, including on sub-consolidations, the group
engagement team shall determine the nature and extent of direction and, supervision of
component auditors and the review of their work further audit procedures. (Ref: Para. A103)

37. The group engagement team shall determine whether the financial information identified in
the component auditor’s communication (see paragraph 41(a)) is the financial information
that is incorporated in the group financial statements.

Related Parties

38. In applying ISA 550,20 tTthe group engagement team shall :

(a) Communicate with component auditors related party relationships or transactions identified
by group management, and any other related parties of which the group engagement team
is aware, that is relevant to the financial information of the component; and

(b) Rrequest the component auditor to communicate on a timely basis related parties not
previously identified by group management or the group engagement team.

Using Audit Evidence from an Audit Performed for Another Purpose

39. If an audit has been performed on the financial statements of an entity or business unit that

20 ISA 550, Related Parties

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 10 of 54

is part of the group, and an auditor’s report has been issued audit has been performed on a
component for statutory, regulatory or other reasons, and the group engagement team plans
to use such work as audit evidence for the group audit, the group engagement team shall
evaluate whether: (Ref: Para. A104–A106)

(a) The audit procedures performed are an appropriate response to the assessed risks of
material misstatement of the group financial statements;

(b) Performance materiality used for that audit is appropriate for the purposes of the group
audit; and.

(c) Other relevant requirements in this ISA have been met with respect to the use of the
work of a component auditor, including the requirements in paragraphs 18 and 19.

Consideration When Component Auditors Are Involved

Two-Way Communication Between the Group Engagement Team and the Component
Auditor

40. The group engagement team shall communicate on a timely basis with component auditors.
(Ref: Para. A107–A112)

(a) The matters required by paragraph 17B, 20A, 37B, 41B. 41C and 41D

(b) A request that the component auditor confirms that the component auditor will
cooperate with the group engagement team.

41. The group engagement team shall request the component auditor to communicate matters
relevant to the group engagement team’s conclusion with regard to the group audit. Such
communication shall include:

(a) Identification of the financial information of the component on which the component
auditor is reporting;

(b) Information on instances of non-compliance with laws or regulations that could give
rise to a material misstatement of the group financial statements;

(c) Uncorrected misstatements of the financial information on which the component
auditor performed further audit procedures of the component (the list need not include
misstatements that are below the threshold for clearly trivial misstatements
communicated by the group engagement team);

(d) Indicators of possible management bias;

(e) Description of any identified deficiencies in the group’s system of internal control,
including those identified at the component level;

(f) Other significant matters that the component auditor communicated or expects to
communicate to those charged with governance of the component, including fraud or
suspected fraud involving component management, employees who have significant
roles in the group’s system of internal control at the component level or others where
the fraud resulted in a material misstatement of the financial information of the
component;

(g) Any other matters that may be relevant to the group audit, or that the component
auditor wishes to draw to the attention of the group engagement team, including
exceptions noted in the written representations that the component auditor requested
from component management; and

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 11 of 54

(h) The component auditor’s overall findings, conclusions or opinion.

Evaluating the Component Auditor’s Communications with Component Auditors

42. The group engagement team shall evaluate the communications with the component
auditors. In doing so, The the group engagement team shall:

(a) Discuss significant matters arising from that evaluation with the component auditor,
component management or group management, as appropriate; and

(b) Determine how and the extent to which whether it is necessary to review parts of the
component auditor’s audit documentation. (Ref: Para. A113)

43. If the component auditor does not communicate the matters requested by the group
engagement team, the group engagement team shall consider whether the information can
be obtained through other sources. If such information cannot be obtained through other
sources, the group engagement team shall considers the implications for the group audit, in
accordance with paragraph 45.

Subsequent Events

44. In applying ISA 560,21 the group engagement team shall take responsibility for performing
procedures designed to identify events that may require adjustment to or disclosure in the
group financial statements, including, as appropriatelicable, requesting component auditors
to perform procedures, for events that occur between the dates of the financial information of
the components and the date of the auditor’s report on the group financial statements. (Ref:
Para. A114)

41E. The group engagement team shall request the component auditors to notify the group
engagement team if they become aware of subsequent events that may require an
adjustment to or disclosure in the group financial statements.

Evaluating the Sufficiency and Appropriateness of Audit Evidence Obtained

45. In applying ISA 330,22 the group engagement team shall evaluate whether sufficient
appropriate audit evidence has been obtained from the audit procedures performed, including
with respect to the work performed by component auditors, on which to base the group audit
opinion. (Ref: Para. A115–A116)

Evaluating the Effect on the Group Audit Opinion

46. In applying ISA 450,23 Tthe group engagement partner shall evaluate the effect on the group
audit opinion of any uncorrected misstatements, (either whether identified by the group
engagement team or communicated by component auditors) and any instances where there
has been an inability to obtain sufficient appropriate audit evidence. (Ref: Para. A117)

Considerations When Component Auditors Are Involved

47. If the group engagement team concludes that the work of the component auditor is
insufficient, the group engagement team shall determine what additional procedures are to
be performed, and whether they are to be performed by the component auditor or by the

21 ISA 560, Subsequent Events, paragraph 7
22 ISA 330, paragraph 26
23 ISA 450, Evaluation of Misstatements Identified During the Audit

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 12 of 54

group engagement team.

Auditor’s Report

48. The auditor’s report on the group financial statements shall not refer to a component auditor,
unless required by laws or regulations to include such reference. If such reference is required
by laws or regulations, the auditor’s report shall indicate that the reference does not diminish
the group engagement partner’s or the group engagement partner’s firm’s responsibility for
the group audit opinion. (Ref: Para. A118–A119)

Communication with Group Management and Those Charged with Governance of the
Group (Ref: Para. A120)

49. The group engagement team shall determine which identified deficiencies in internal control
to communicate to those charged with governance of the group and group management in
accordance with ISA 265.24 In making this determination, the group engagement team shall
consider deficiencies in internal control that have been identified by the group engagement
team or that have been communicated by component auditors.

Communication with Group Management

50. If fraud has been identified by the group engagement team or brought to its attention by a
component auditor (see paragraph 41 (f)), or information indicates that a fraud may exist, the
group engagement team shall communicate this on a timely basis to the appropriate level of
group management in order to inform those with primary responsibility for the prevention and
detection of fraud of matters relevant to their responsibilities. (Ref. Para. A121)

51. A component auditor may be required by statute, regulation or for another reason, to express
an audit opinion on the financial statements of an entity or business unit that forms part of
the groupcomponent. In that case, the group engagement team shall request group
management to inform component management of the entity or business unit of any matter
of which the group engagement team becomes aware that may be significant to the financial
statements of the componententity or business unit, but of which component management of
the entity or business unit may be unaware. If group management refuses to communicate
the matter to component management, the group engagement team shall discuss the matter
with those charged with governance of the group. If the matter remains unresolved, the group
engagement team, subject to legal and professional confidentiality considerations, shall
consider whether to advise the component auditor not to issue the auditor’s report on the
financial statements of the entity or business unitcomponent until the matter is resolved. (Ref:
Para. A122)

Communication with Those Charged with Governance of the Group

52. The group engagement team shall communicate the following matters with those charged
with governance of the group, in addition to those required by ISA 260 (Revised)25 and other
ISAs: (Ref: Para. A123)

(a) An overview of the work to be performed on the financial information ofat components
and the nature of the group engagement team’s planned involvement in the work to be
performed by component auditors.

24 ISA 265, Communicating Deficiencies in Internal Control to Those Charged with Governance and Management
25 ISA 260 (Revised), Communication with Those Charged with Governance

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 13 of 54

(b) Instances where the group engagement team’s evaluation of the work of a component
auditor gave rise to a concern about the quality of that component auditor’s work, and
how the group engagement team addressed the concern.

(c) Any limitations on the group audit, for example, where the group engagement team’s
access to information or people may have been restricted.

(d) Fraud or suspected fraud involving group management, component management,
employees who have significant roles in the group’s system of internal control or others
where the fraud resulted in a material misstatement of the group financial statements.

Documentation

53. In applying ISA 230,26 the group engagement team shall include in the audit documentation:
the following matters (Ref: Para A124, A129–A130)

(a) Significant mMatters related to restrictions on to access to people or information that
were considered before deciding to accept or continue the engagement, or that arose
subsequent to acceptance or continuance, and how such matters were addressed.

(b) The determination of component performance materiality and the threshold for
communicating misstatements in component financial information to the group
engagement team.

(c) The nature, timing and extent of the group engagement team’s direction and,
supervision of component auditors and the review of their work. work performed by the
component auditors (Ref: Para. A125–A128)

(d) Matters related to cCommunications between the group engagement team andwith the
component auditors, in accordance with paragraphs I38 and 39 including.:

(i) The matters required to be discussed in accordance with paragraphs 24–25 and
38.

(ii) Matters relevant to the group engagement team’s conclusion with regard to the
group audit, as required by paragraph 41.

(e) The group engagement team’s evaluation of, and response to, findings of the
component auditors with respect to matters that could have a material effect on the
group financial statements.

* * *

Application and Other Explanatory Material
Scope (Ref: Para. 1–2)

A1. The requirements in proposed ISA 220 (Revised) with respect to the direction, supervision
and review of members of the engagement team apply to an audit of group financial
statements, including when audit procedures are performed by component auditors. Among
other matters, tThis proposed ISA deals with the special considerations for the group
engagement partner and group engagement team and, when applicable, the group
engagement partner, in applying the requirements and guidance in proposed ISA 220
(Revised), including with respect to the direction and supervision of component auditors, and
the review of their work.

26 ISA 230, Audit Documentation, paragraphs 8–11, and A6

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 14 of 54

A1A. Proposed ISA 220 (Revised) also deals with circumstances when:

• Other auditors are involved in the audit of financial statements that are not group
financial statements. For example, an auditor may involve another auditor to observe
the inventory count or inspect physical fixed assets at a remote location.

• The engagement partner of a single component entity is in a different location than the
rest of the engagement team.

A2. Proposed ISQM 127 addresses the engagements for which an engagement quality review is
required to be performed. Proposed ISQM 228 deals with the appointment and eligibility of
the engagement quality reviewer and the engagement quality reviewer’s responsibilities
relating to performing and documenting an engagement quality review, including for a group
audit. ISQM 2 applies to all engagements for which an engagement quality review is required
to be performed in accordance with ISQM 1, including group audit engagements.

A3. This proposed ISA applies when the auditor has been engaged to audit group financial
statements. Group financial statements, as defined, include the financial information of more
than one entity or business unit. A key factor in determining whether financial statements are
group financial statements is whether financial information is prepared through a
consolidation process as described in paragraphs 9 and A12-A14.

A4. An entity or business unit of a group may also prepare group financial statements that
incorporate the financial information of those entities or business units it encompasses (that
is, a subgroup). This ISA therefore applies to such subgroups.

A5. When this ISA applies, the auditor determines an appropriate approach to planning and
performing audit procedures to respond to the assessed risks of material misstatement of the
group financial statements. For this purpose, the group engagement team uses judgment in
determining the components for which audit procedures will be performed. The manner in
which components are viewed for purposes of planning and performing a group audit may be
influenced by the group structure, but may or may not be aligned with the way in which the
group is organized, which could be, for example, by legal entities, geographic locations, or
lines of business.

A6. For example, for a group comprised of 15 legal entities that are required to be consolidated
under the provisions of the applicable financial reporting framework (i.e., group financial
statements), the auditor may plan and perform the group audit by combining these 15 entities
into three components based on the commonality of information systems and internal control.

Involvement of Component Auditors (Ref: Para. 3)

A7. The involvement of component auditors may be necessary for various reasons. For example,
when the group has many components across multiple jurisdictions, the group engagement
team may need the assistance of component auditors to identify, assess and respond to the
risks of material misstatement of the group financial statements., including when the business
activities of the component are complex or specialized, or when the entity has a large number
of components across multiple locations. In these circumstances, the group engagement

27 Proposed International Standard on Quality Management (ISQM) 1, Quality Management for Firms that Perform Audits

or Reviews of Financial Statements, or Other Assurance or Related Services Engagements. All References to
proposed ISQM 1 are to the version presented to the IAASB in March 2020.

28 Proposed International Standard on Quality Management (ISQM) 2, Engagement Quality Reviews. All References to
proposed ISQM 2 are to the version presented to the IAASB in March 2020.

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 15 of 54

team alone may not be able to identify, assess and respond to the risks of material
misstatement of the group financial statements.

A8. In certain circumstances, tThe group engagement team may decide to assign certain audit
procedures to, or obtain information from, component auditors to fulfill the requirements of
this ISA. For example, when obtaining an understanding of the entity and its environment for
a continuing group audit in accordance with paragraph 17 22 of this ISA, the group
engagement team may decide to discuss with a component auditor whether there are any
significant changes in the business of the component that could have an effect on the risks
of material misstatement of the group financial statements.

Definitions

Aggregation Risk (Ref: Para. 7(a))

A9. Aggregation risk exists in all audits of financial statements, but is particularly important to
understand and address in a group audit engagement because there is a greater likelihood
that audit procedures will be performed on classes of transactions, account balances or
disclosures that are disaggregated across components.

Component (Ref: Para. 9(a))

A3. Various levels of components may exist within the entity’s information system, in which case
it may be more appropriate to identify components at certain levels of aggregation rather than
individually.

A4. Components aggregated at a certain level may constitute a component for purposes of the
group audit; however, such a component may also prepare group financial statements that
incorporate the financial information of the components it encompasses (that is, a subgroup).
This ISA may therefore be applied for different subgroups within a larger group.

Component Auditor (Ref: Para. 7(c))

A4A. ISA 220 (Revised) defines the engagement team as follows:

All partners and staff performing the audit engagement, and any other individuals who
perform audit procedures on the engagement. The engagement team, excludes an auditor’s
external expert engaged by the firm or a network firm, and internal auditors who provide direct
assistance on an engagement.29

A10. Accordingly, rReferences in this ISA to the engagement team include members of the group
engagement team and component auditors. The engagement team includes individuals from
the group engagement team’s firm and may include individuals from a network firm, a firm
that is not a network firm, or an external service provider.

A11. In some circumstances, the group engagement team may perform centralized testing on
accounts balances, classes of transactions or disclosures, or may perform audit procedures
related to a component. In these circumstances, the group engagement team is not
considered a component auditor for purposes of this ISA.

Consolidation Process (Ref: Para. 9)

A12. The requirements for the preparation and presentation of the group financial statements may
be specified in the applicable financial reporting framework, which may therefore affect the

29 ISA 220 (Revised), paragraph 10(d)

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 16 of 54

determination of the component financial information of entities or business units to be
included in the group financial statements. For example, some frameworks require the
preparation of consolidated financial statements when an entity (a parent entity) controls one
or more other entities (e.g., subsidiaries) through majority ownership interest or other means.
In some cases, the applicable financial reporting framework includes separate requirements
for, or may otherwise allow, the presentation of combined financial statements for entities that
have no parent but are under common control.

A13. When branches or divisions within a single entity prepare financial information, through
separate branch or divisional accounting, financial reporting frameworks may require the
financial information of the branches or divisions to be aggregated into the financial
statements of the entity, including the elimination of interbranch or interdivisional transactions
and balances. In some circumstances, the accounting for the branches or divisions may be
performed centrally, and there is no separately prepared financial information for the
branches or divisions that requires aggregation. In these circumstances, unless there are
other entities or business unitscomponents whose financial information is subject to a
consolidation process as described in paragraph 9, the financial statements do not represent
group financial statements and therefore this standard proposed ISA does not apply.

A14. The detailed aspects of the consolidation process vary from one group to another, depending
on the group’s structure and information system, including the financial reporting process.
However, a consolidation process involves certain considerations, such as the elimination of
intragroup transactions and balances and, when applicable, implications of different reporting
periods for entities or business unitscomponents included in the group financial statements.

Leadership Responsibilities for Managing and Achieving Quality on a Group Audit (Ref:
Para. 10)

A15. It may be not possible or practical for the group engagement partner to solely deal with all
requirements in proposed ISA 220 (Revised), particularly when the engagement team
includes a large number of component auditors that may be located in multiple jurisdictions
or at many different locations. In managing quality at the engagement level, proposed ISA
220 (Revised)30 allows the engagement partner to assign responsibilities for the design or
performance of procedures, tasks, or other actions to appropriately skilled or suitable
experienced members of the engagement team to assist the engagement partner.
Accordingly, the group engagement partner may assign responsibilities to other members of
the engagement team and these members may assign responsibilities further. In such
circumstances, proposed ISA 220 (Revised) requires that the engagement partner shall
continue to take overall responsibility for managing and achieving quality on the engagement
when the engagement partner assigns the design or performance of procedures, tasks, or
other actions to other members of the engagement team.31

A16. PIn addition, policies or procedures established by the firm, or that are common network
requirements or network services, may supportassist the group engagement partner in being
sufficiently and appropriately involved in the work of the component auditor throughout the
group engagement, includingby facilitating communication between the group engagement
team and component auditors from that network and supporting the group engagement
teampartner’s direction and supervision of those component auditors, and the review of their
work.

30 Proposed ISA 220 (Revised), paragraph 15
31 Proposed ISA 220 (Revised), paragraph 15

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 17 of 54

Acceptance and Continuance

Determining Whether Sufficient and Appropriate Audit Evidence Can Reasonably Be Expected To
be ObtainedObtaining an Understanding at the Acceptance or Continuance Stage (Ref: Para. 11–
12)

A17. In determining whether sufficient appropriate audit evidence can reasonably be expected to
be obtained and in evaluating the nature, timing and extent of its involvement, the group
engagement team may obtain an understanding of matters such as:

• The group structure, including both the legal and organizational structure.

• Components’ bBusiness activities that are significant to the group, including the
industry and regulatory, economic and political environments in which those activities
take place.

• The use of service organizations.

• The use of shared service centers.

• The consolidation process.

• Whether component auditors that are not from the group engagement team’s network
will perform work on the financial information of any of the components.

• Whether the group engagement team:

o Will have unrestricted access to those charged with governance of the group,
group management, those charged with governance of the component,
component management, component information, and the component auditors
(including relevant audit documentation sought by the group engagement team);
and

o Will be able to perform necessary work on the financial information of the
components.

A18. In the case of a new engagement, the group engagement team’s understanding of the
matters in paragraph A17 may be obtained from:

• Information provided by group management;

• Communication with group management;

• Communications with those charged with governance of the group; and

• Where applicable, communication with component management, component auditors,
or the previous group engagement team.

A19. For a continuing engagement, obtaining sufficient appropriate audit evidence may be affected
by significant changes, for example:

• Changes in the group structure (e.g.for example, acquisitions, disposals,
reorganizations, or changes in how the group financial reporting system is organized).

• Changes in components’ business activities that are significant to the group.

• Changes in the composition of those charged with governance of the group, group
management, or key management of components foron which further audit procedures
are expected to be performed.

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 18 of 54

• Concerns the group engagement team has with regard to the integrity and competence
of group or component management.

• Changes in the applicable financial reporting framework.

A20. There may be more complexities with obtaining sufficient appropriate audit evidence in a
group audit with components in jurisdictions other than the group engagement team’s
jurisdiction because of cultural and translation issues and different laws orand regulations
(e.g., regulations restricting access to data). For example, audit evidence related to
components located in a different jurisdiction may be in a foreign language and may need to
be translated for use by the group engagement team.

A21. Restrictions may be imposed after the group engagement partner’s acceptance of the group
audit engagement that may affect the engagement team’s ability to obtain sufficient
appropriate audit evidence. Such restrictions may include those affecting: Restrictions
imposed on:

• The group engagement team’s access to component information, management or
those charged with governance of components, component management, or the
component auditors (including relevant audit documentation sought by the group
engagement team); or

• The work to be performed on the financial information of the components.,

after the group engagement partner’s acceptance of the group audit engagement, may
constitute an inability to obtain sufficient appropriate audit evidence that may affect the group
audit opinion. In exceptional circumstances, such restrictions it may even lead to withdrawal
from the engagement, where withdrawal is possible under applicable laws or regulations. In
addition, an inability to obtain sufficient appropriate audit evidence would need to be
evaluated, in accordance with ISA 705 (Revised),32 in forming an opinion on the group
financial statements.

Agreeing the Terms of Audit Engagements (Ref: Para. 13)

A22. ISA 210 requires the auditor to agree the terms of engagement with management or those
charged with governance.33 The terms of engagement identify the applicable financial
reporting framework.34 Additional The following matters may be included in the terms of a
group audit engagement, such as:

• The communication between the group engagement team and the component auditors
should be unrestricted to the extent possible under laws or regulations;

• Important communications between the component auditors and, those charged with
governance of the component or, and component management, including
communications on significant deficiencies in internal control, should be communicated
to the group engagement team;

• Important communications between regulatory authorities and components related to
financial reporting matters should be communicated to the group engagement team;
and

32 ISA 705 (Revised), Modifications to the Opinion in the Independent Auditor’s Report
33 ISA 210, paragraph 9
34 ISA 210, paragraph 8

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 19 of 54

• that tThe group engagement team should be permitted to perform work or request a
component auditor to perform work on the financial information ofat the components.

A23. If the group engagement team cannot obtain the agreement of group management that it
acknowledges and understands its responsibilities in accordance with paragraph 13, the
group engagement team is required to not accept the group audit engagement, unless
required by laws or regulations to do so.35

Restrictions on Access to Information or People (Ref: Para. 14–15)

A24. Restrictions on access to information or people do not alleviate the requirement for the group
engagement team to obtain sufficient appropriate audit evidence.

A25. Access to information or people can be restricted for many reasons, such as restrictions
imposed by management, local laws orand regulations or other conditions, for example, war,
civil unrest or outbreaks of disease.

A26. In many cases, the group engagement team may be able to overcome restrictions on access
to information or people, for example:

• When laws or regulations restricts sending relevant audit documentation across
borders, the group engagement team may be able to access the relevant audit
documentation by:

o Visiting the location of the component auditor;

o Reviewing the relevant audit documentation remotely with the use of technology,
where not prohibited by laws or regulations;

o Requesting the component auditor to prepare a memorandum that addresses
the relevant information; or

o Discussing the procedures performed by the component auditor; or.

o Discussing with management the need to communicate with regulators.

The group engagement team may also have access to technology that enables the
review of audit documentation to be performed centrally.

• When the group has a non-controlling interest in an entity that is accounted for by the
equity method, the group engagement team may be able to overcome restrictions by:

o Determining whether provisions exist Reviewing (e.g., in the terms of joint
venture agreements, or the terms of other investment agreements) , for
provisions relevant to right of access. Provisions may exist regarding access by
the group to the financial information of the entity or business units, and
requesting management to exercise such rights and access to the component’s
auditor;

o Considering financial information that is available from group management, as
group management also needs to obtain the entitycomponent’s financial
information in order to prepare the group financial statements; or

o Considering publicly available information, such as audited financial statements,
and public disclosure documents, or in addition to corroborating this information
with reference to quoted prices of equity instruments in the associate; or.

35 ISA 210, paragraph 8

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 20 of 54

o Considering other sources of information that, although not sufficient on their
own, may corroborate or otherwise contribute to audit evidence obtained. For
example, if the group has representatives who are on the executive bBoard or
are a members of those charged with governance of the associatecomponent,
discussion with them regarding the componentassociate and its operations and
financial status may be a useful source of information.

• When war, other unrest or outbreaks of disease restricts access to relevant audit
documentation of a component auditor, the group engagement team may be able to
meet with the component auditor in a location different from where the component
auditor is located or review the relevant audit documentation remotely with the use of
technology, where not prohibited by laws or regulations.

• When access to component management or those charged with governance of the
component is restricted, the group engagement team may be able to perform the work
themselves centrally by working with group management or those charged with
governance of the group.

A27. When the group engagement team cannot overcome restrictions, the group engagement
team’s firm may communicate with regulators, listing authorities, or others, about the
restrictions (e.g., the group engagement team’s firm may ask a listing authority for a different
filing date) and encourage group management to communicate with regulators. This may be
particularly useful when restrictions affect multiple audits in the jurisdiction or by the same
firm, for example, because of war, civil unrest or outbreaks of disease in a major economy.

A28. Restrictions on access may have other implications for the group audit. For example, if
restrictions are imposed by group management, the group engagement team may need to
reconsider the reliability of group management’s responses to the group engagement team’s
inquiries and may call into question group management’s integrity.

Effect of Restrictions on the Auditor’s Report on Group Financial Statements

A29. When the group engagement team is unable to obtain sufficient appropriate audit evidence,
the considerations in ISA 705 (Revised)36 apply. Appendix 1 contains an example of an
auditor’s report containing a qualified group audit opinion based on the group engagement
team’s inability to obtain sufficient appropriate audit evidence in relation to a component that
is accounted for by the equity method of accounting.

Laws orand Regulations Prohibit the Group Engagement Partner from Declining or Withdrawing
from an Engagement

A30. Laws or regulations may prohibit the group engagement partner from declining or withdrawing
from an engagement. For example, in some jurisdictions the auditor is appointed for a
specified period of time and is prohibited from withdrawing before the end of that period. Also,
in the public sector, the option of declining or withdrawing from an engagement may not be
available to the auditor due to the nature of the mandate or public interest considerations. In
these circumstances, the requirements in this ISA still apply to the group audit, and the effect
of the group engagement team’s inability to obtain sufficient appropriate audit evidence is
addressed in ISA 705 (Revised).

36 ISA 705 (Revised), Modifications to the Opinion in the Independent Auditor’s Report

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 21 of 54

Consideration When Component Auditors Are Involved (Ref: Para. 16)

A31. In evaluating whether the group engagement team will be able to be involved in the work of
the component auditor to the extent necessary, the group engagement team may obtain an
understanding of whether the engagement team will have unrestricted access to the
component auditors, including relevant audit documentation sought by the group
engagement team (e.g., audit evidence related to components located in a different
jurisdiction may be in a foreign language and may need to be translated for use by the group
engagement team).

Relevant Ethical Requirements (Ref: Para. 18)

A32. When performing work on the financial information ofat a component for a group audit
engagement, the component auditor is subject to ethical requirements, including those
relating to independence, that are relevant to the group audit. Such requirements may be
different or in addition to those applying to the component auditor when performing an audit
on the financial statements of an entity or business unit that is part of the group for statutory
, regulatory or other reasonsaudit in the component auditor’s jurisdiction.

A33. The group engagement teampartner may need to communicate the relevant ethical
requirements, including those related to independence, to all component auditors. In doing
so, the group engagement team may consider including by, for example:whether additional
Providing information or training for component auditors is necessary, manuals or guides
containingwith respect to about the relevant provisions of the relevant ethical requirements
that are relevant to for the group audit engagement.; or

• Where applicable, providing training on relevant ethical requirements for component
auditors; or

• Obtaining confirmation from component auditors that they understand and will comply
with the ethical requirements that are relevant to the group audit.

A34. Proposed ISA 220 (Revised) requires the engagement partner to remain alert throughout the
audit engagement, through observation and making inquiries as necessary, for actual or
suspected breaches of relevant ethical requirements by the engagement team.37 Becoming
awareObserving of actual or suspected breaches of relevant ethical requirements may be
more challenging for a group audit, particularly where component auditors are not subject to
common quality management policies and procedures network services or network
requirements in respect of relevant ethical requirements. In such circumstances, the group
engagement team may instruct component auditors to communicate relevant information to
the group engagement partner when actual or suspected breaches by component auditors
may have occurred.

Competence and Capabilities of the Engagement Team

Engagement Resources (Ref: Para. 19)

A35. The determination of whether sufficient and appropriate resources to perform the
engagement are assigned or made available to the engagement team may be more
challenging in a group audit engagement. due to aAudit work may being conducted across
different locations with different characteristics (e.g., different jurisdictions languages, time
zones and cultures) where collaboration is more challenging, and when component auditors

37 Proposed ISA 220 (Revised), paragraph 19

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 22 of 54

are from different firms that do not have common systems of quality management policies
and procedures. For example, a component auditor may determine that the work of an
auditor’s expert is needed in relation to an account balance at the component that is a
significant account balance to relevant to risks of material misstatement of the group financial
statements. In such circumstances, the group engagement team may wish to discuss the
qualifications of the auditor’s expert with the component auditor to evaluate whether the
auditor’s expert has the necessary expertise and objectivity. If the group engagement partner
is unable to determine whether the auditor’s expert has the necessary expertise and
objectivity, the group engagement team may need to seek another expert with the appropriate
expertise and objectivity or change the planned approach to the nature, timing and extent of
direction and, supervision of component auditors and the review of their work.

Competence and capabilities of the component auditors (Ref: Para. 19(a))

A36. Determining whether the component auditor has the appropriate competence and capabilities
influences the nature, timing and extent of the engagement partner’s direction and
supervision of the component auditor, and the review of their work. Determining whether the
component auditor has the appropriate competence and capabilities is a matter of
professional judgment and is influenced by the requirements of the ISAs and the nature and
circumstances of the group audit engagement.

A37. In determining whether component auditors have the appropriate competence and
capabilities to perform the necessary procedures on the financial information ofat the
component for purposes of the group audit, the group engagement partner may consider
matters such as:

• Previous experience with or knowledge of the component auditor.

• The component auditor’s specialized skills (for examplee.g., industry specific
knowledge).

• The component auditor’s understanding of the applicable financial reporting framework
relevant to the group financial statements, and any instructions provided by group
management, e.g., a group-wide financial reporting package.

• The degree to which the group engagement team and component auditor are subject
to common systems of quality managementpolicies and procedures, for example,
whether the group engagement team and a component auditor share:

o Use Ccommon policies and proceduresresources to for performing the work
(e.g.for example, audit methodologies or information technology (IT)
applications);

o Share Ccommon quality management policies orand procedures affecting the
engagement performance (e.g., direction and, supervision and review of work or
consultation(including training); or

o Are subject to Ccommon monitoring activitiespolicies and procedures; or.

o Have other commonalities, including common leadership or a common cultural
environment.

• The consistency or similarity of:

o Laws orand regulations or legal system;

o Language and culture;

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 23 of 54

o Education and training;

o Professional oversight, discipline, and external quality assurance; or

o Professional organizations and standards.

• Information obtained through interactions with component management, those
charged with governance, and other key entity personnel, such as internal auditors.

A38. The procedures to determine the component auditor’s competency and capability may
include, for example:

• An evaluation of the information communicated by the group engagement team’s firm
to the group engagement team, including:

o The firm’s ongoing communication related to monitoring and remediation, in
circumstances when the group engagement team and component auditor are
from the same firm.38

o Information from the network about the results of the monitoring activities
undertaken by the network across the network firms.

• results of the quality management monitoring activities where the group engagement
team and component auditor are from a firm or network that operates under and
complies with common policies and procedures.39

• Discussing the matters in paragraph A47 with the component auditor.

• Requesting the component auditor to confirm the matters referred to in paragraph 18
in writing. Appendix 4 contains an example of written confirmations by a component
auditor.

• Requesting the component auditor to complete questionnaires about the matters in
paragraph 37A.

• Discussing the component auditor’s competency and capabilities with colleagues in
the group engagement partner’s firm, or with a reputable third party that has knowledge
of the component auditor.

• Obtaining confirmations from the professional body or bodies to which the component
auditor belongs, the authorities by which the component auditor is licensed, published
external inspection reports, or other third parties. In subsequent years, requesting that
the component auditor confirm whether anything in relation to the matters listed in
paragraph 19(a)–(b) has changed since the previous year.

A57I. The nature and extent of the procedures to determine the component auditor’s competency
and capability will vary based on consideration of the matters described in paragraph A57S,
including, for example, previous experience with the component auditor and whether the
component auditor applies common quality management policies and procedures and a
common audit methodology.

A39. The engagement partner’s firm’s and the component auditor’s firm may be members of thje
same network and may be subject to common system of quality management may include
network requirements or use common networks services that are common across the

38 Proposed ISQM 1, paragraph 53
39 As required by ISQM 1, paragraph 61, or national requirements that are at least as demanding.

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 24 of 54

network.40 of which the group engagement team and component auditor are members. For
example,W when determining whether component auditors have the appropriate
competence and capabilities to perform work in support of the group audit engagement, the
group engagement partner may be able to depend on such network policies and
proceduresrequirements, for example, those addressing professional training, or recruitment
or that required the use of audit methodologies and related implementation tools when they
are common across the network. In accordance with proposed ISQM 1, the firm is responsible
for designing, implementing and operating its system of quality management, and as such,
network policies and proceduresthe firm may need to be supplemented adapt or adapted
supplement network requirements or network services to be appropriate for use in the
firm’sits system of quality management to appropriately address, taking into account the
nature and circumstances of the engagement. In particular, policiesfirm and procedures
established by the network may not be designedengagements it performs. to address the
assessed quality risks and the reasons for the assessments given to the quality risks. In such
circumstances, the group engagement partner may not be able to depend on network policies
and procedures in determining the competence and capability of the component auditor.

A40. Working with component auditors that are not from the same firm may be different than
working with individuals from the same firm. For example, the group engagement team and
component auditors may work in different countries with different languages, culture,
business and market conditions. Also, different firms often may have different systems of
quality management, and the skills and experience of the group engagement team within
respect toof the group audit may differ from those of the component auditors. These
differences may pose challenges in the coordination of the overall audit strategy and audit
plan between the group engagement team and component auditors. Without aAdequate and
timely involvement by the group engagement partner and group engagement team to may
address these challenges, the group engagement partner may not be able to obtain sufficient
appropriate audit evidence to reduce audit risk to an acceptably low level and thereby draw
reasonable conclusions on which to base the opinion on the group financial statements.

Automated tools or techniques

A41. As described in proposed ISA 220 (Revised),41 when determining whether the engagement
team has the appropriate competence and capabilities, the group engagement partner may
take into consideration such matters as the expertise of the component auditor in the use of
automated tools or techniques. When component auditors use automated tools and
techniques, the group engagement team may include in communications with component
auditors that the use of such automated tools and techniques need to comply with the group
engagement team’s instructions. The group engagement team may also request component
auditors to confirm that they have complied with the group engagement team’s instructions.

Monitoring and remediation (Ref: Para. 19(b))

A42. If the group engagement team and the component auditor are members of the sameis a
network firm and are subject tothat shares common monitoring activities undertaken by the
network across network firms’ systems of quality management policies and procedures with
the group engagement partner’s firm, the results of the network’s monitoring activities may
include findings or deficiencies in relation to the component auditor’s firm that may be relevant

40 Proposed ISQM 1, paragraph 58 and 59
41 Proposed ISA 220 (Revised), paragraph A20

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 25 of 54

to the group engagement team’s understanding of the competence and capability of the
component auditor, if sufficiently detailed. The group engagement team may obtain such
information through the group engagement team’s firm or, if the group engagement team’s
firm does not provide such information, from the component auditor. This information
influences the nature, timing and extent of the engagement partner’s direction and
supervision of the component auditor and the review of their work.

 A43. When the group engagement team cannot directly obtain information about the results of the
monitoring and remediation process with respect to the component auditor’s firm, the group
engagement team may be able to obtain information through other sources, for example, the
group engagement team firm’s network may provide aggregatedsummarized information
about the monitoring activities undertaken by the network for the results across firms within
the network that includes the component auditor’s firm.

Application of the Group Engagement Team’s Understanding of a Component Auditor (Ref: Para.
20)

A44. The group engagement team cannot overcome the fact that a component auditor is not
independent by being involved in the work of the component auditor or by supplementing the
work of component auditor by performing additional risk assessment or further audit
procedures on the financial information of the component.

A45. However, the group engagement team may be able to overcome less than serious concerns
about the component auditor’s professional competency (for examplee.g., lack of industry
specific knowledge), or the fact that the component auditor does not operate in an
environment that actively oversees auditors, by being more involved in the work of the
component auditor or by directly performing further audit procedures on the financial
information of the component, .

Engagement Performance (Ref: Para. 21)

A46. The group engagement partner is responsible for the nature, timing and extent of direction
and supervision of the members of the engagement team and the review of their work
performed.42 However, as described in paragraph A15, it may be not possible or practical for
the group engagement partner to solely determine the nature, timing and extent of direction,
supervision and review, particularly when the engagement team includes a large number of
component auditors that may be located in multiple jurisdictions or at many different locations.
In managing quality at the engagement level, the group engagement partner may assign such
responsibilities to other members of the engagement team and these members may assign
responsibilities further.

A47. The nature timing and extent of direction and, supervision and review of their work may be
tailored taking into account the nature and circumstances of the engagement and, for
example:

• The assessed risks of material misstatement. For example, if the group engagement
team has identified a component that is likely to include significant risks of material
misstatement of the group financial statements, a corresponding increase in the extent
of direction and supervision of the component auditor and a more detailed review of
the component auditor’s audit documentation may be appropriate.

42 Proposed ISA 220 (Revised), paragraph 29

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 26 of 54

• The competence and capabilities of the component auditors performing the audit work.
For example, if the group engagement team has no previous experience working with
athe component auditors, the group engagement team may communicate more
detailed instructions or introduce greater in- person supervision of the component
auditor as the work is performed.

• The location of engagement team members, including the extent to which engagement
team members are dispersed across multiple locations, including where service
delivery centers are used. For example, direction and supervision of individuals located
at remote service delivery centers and the review of their work may need to be more
formalized and structured than when members of the engagement team are all situated
in the same location.

• Access to component auditors’ working papers. For example, where component
auditor working papers cannot be transferredmoved out of the jurisdiction, greater in-
person supervision of the component auditor and in-person or electronic review of the
component auditor’s audit documentationwork, may be appropriate. (see also
paragraphs A245–A299).

A48. There are different ways in which the group engagement partner may direct and, supervise
component auditors and review their work performed by the component auditors, for
example:

• Meetings or calls with component auditors to communicate identified and assessed
risk, issues, findings and conclusions.;

• Reviews of the component auditor’s documentation in person or through the use of
technology or automated tools and techniquesvirtual.; or

• Participating in the closing and other key meetings between the component auditors
and component management.

Understanding the Entity Group and Its Environment, the Applicable Financial Reporting
Framework and the Entity’s Group’s System of Internal Control (Ref: Para. 22)

A49. ISA 315 (Revised 2019) contains requirements and guidance on matters the auditor may
consider when obtaining an understanding of the entity and its environment, the applicable
financial reporting framework, and the entity’s system of internal control.43 Appendix 2 of this
ISA provides further explanation of the components of the group’s system of internal control
contains guidance on matters specific to a group, including controls over the group’s financial
reporting process and the consolidation process.

A50. Planning and performing the group audit is influenced by the structure of the group. For
example, tThe entity’s information system and financial reporting process may be closely
aligned with the based on an organizational structure, for example, that may be driven by
provides for financial information to be prepared by a parent and one or more subsidiaries,
joint ventures, or investees accounted for by the equity method of accounting; by a head
office and one or more divisions or branches; or by a combination of both. Some groups,
however, may organize their information system by function, process, product or service (or
by groups of products or services), or geographic locations. In these cases, the entity or
business unit for which group or component management prepares financial information that
is included in the group financial statements may be a function, process, product or service

43 ISA 315 (Revised 2019), paragraphs A50-A89

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 27 of 54

(or group of products or services), or geographic location.

A51. Such initial expectations may be further refined as tThe group engagement team’s
understanding of the groupentity and its environment, the applicable financial reporting
framework, and the groupentity’s system of internal control may be obtained develops and
through the process to identify and assess the risks of material misstatement, through
communications with:

• Group management or component management, including those who have knowledge
of the group’s system of internal controls regarding internal controls, accounting
policies and practices, and the consolidation process; or.

• Component auditors; or

• Auditors that perform an audit for statutory, regulatory or another reason on the
financial statements of an entity or business unit that is part of the group, who may
have a more in-depth knowledge of the components, their activities, and the
environments in which they operate.

A23B. The group engagement team may develop initial expectations about the risks of material
misstatement based on its understanding of the group obtained during client acceptance and
continuance, and particularly the understanding of:

• The group structure, including both the legal and organizational structure, and the
relative size of the components; and

• The components’ business activities that are significant to the group, including the
industry and regulatory, economic and political environments in which those activities
take place.

The Group and Its Environment (Ref: Para. 22(a))

A52. An understanding of the group’s organizational structure and its business model may enable
the group engagement team to understand such matters as:

• The complexity of the group’s structure. A group may be more complex than a single
entity because a group may have several subsidiaries, divisions or other business
units, including in multiple locations. Also, a group’s legal structure may be different
from the operating structure, for example, for tax purposes. Complex structures often
introduce factors that may give rise to increased susceptibility to risks of material
misstatement such as whether goodwill, joint ventures or special purpose entities are
accounted for appropriately and whether adequate disclosures have been made.

• The geographic locations of the group’s operations. Having a group that is located in
multiple geographical locations may give rise to increased susceptibility to risks of
material misstatement. For example, certain geographical locations may involve
different languages, cultures and business practices.

• The structure and complexity of the group’s IT environment. A complex IT environment
often introduces factors that may give rise to increased susceptibility to risks of material
misstatement. For example, a group may have a complex IT environment because of
multiple IT systems that are not integrated due to recent acquisitions or mergers. Given
that there may be multiple IT systems that are not integrated, it may be particularly
important to obtain an understanding of the complexity of the security over the IT
environment, including vulnerability of the IT applications, databases, and other

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 28 of 54

aspects of the IT environment. A group may also use one or more external service
providers for aspects of its IT environment.

• Relevant regulatory factors, including the regulatory environment. Different laws or
rRegulations may introduce factors that may give rise to increased susceptibility to risks
of material misstatement. A group may have operations that are subject to a high
degree of complex laws or regulations in multiple jurisdictions, or entities or business
units in the group that operate in multiple industries that are subject to different types
of laws or regulations.

• The ownership, and relationships between owners and other people or entities,
including related parties. Understanding the ownership and relationships can be more
complex in a group that operates over multiple jurisdictions and when there are
changes in ownership through formation, acquisition or joint ventures. These factors
may give rise to increased susceptibility of risks of material misstatement.

A53. Obtaining an understanding of the similarities of the group’s activities and business lines may
enable the group engagement team to identify similar risks of material misstatement across
components and design an appropriate response.

A54. The financial results of entities or business units are ordinarily measured and reviewed by
group management. Inquiries of group management may reveal that group management
relies on certain key indicators to evaluate the financial performance of the group’s entities
and business units and take action. The group engagement team’s understanding of such
performance measures may help to identify:

• Areas where there is increased susceptibility to the risk of material misstatement (e.g.,
due to pressures on component management to meet certain performance measures).

• Controls over the group’s financial reporting process.

The Group’s System of Internal Control

The Nature and Extent of Commonality of Controls The Degree of Centralization of the Group’s
Information System, and the Commonality of Other Controls Across the Group (Ref: Para.
22(c)(i))

A55. Group management may design controls that are intended to operate in a common manner
across multiple entities or business units (i.e., common controls). For example, group
management may design common controls for inventory management, that operate using
the same IT system and that are implemented across all entities or business units in the
group. Common controls may exist in each component of the group’s system of internal
control , and they may be implemented at different levels within the group (e.g., at the level
of the consolidated group as a whole, or for other levels of aggregation within the group).
Common controlsand may be direct controls orand indirect controls. Direct controls are
controls that are precise enough to address risks of material misstatement at the assertion
level. Indirect controls are controls that support direct controls.44

A56. The auditor’s understanding of the components entity’s system of the group’s system of
internal control therefore, includes understanding the commonality of the controls within those
components across the group. When the group engagement team plans to test the operating

44 ISA 315 (Revised 2019), paragraph A5

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 29 of 54

effectiveness of identified controls45 that are common across the group, the group
engagement team evaluates the design and determines the implementation of those controls
in accordance with ISA 315 (Revised 2019).

A57. To determine the commonality of an identified control across the group, the group
engagement team may consider whether:

• The control is designed centrally and required to be implemented as designed (i.e.,
without modification) at some or all components;

• The control is implemented and, if applicable, monitored by individuals with similar
responsibilities and capabilities at all the components where the control is
implemented;

• If a control uses information from IT applicationssystems, whether the IT applications
and other aspect of the IT environment systems that generate the information are the
same across the components or locations; andor

• If the control is automated, whether it is configured in the same way in each IT
application across the components.

A58. Judgment may often be needed to determine whether an identified control is a common
control. For example, group management may require that all entities and business units
perform a monthly evaluation of the aging of customer’s’ accounts that are generated from a
specific IT application. When the aging reports are generated from different IT infrastructures
or the implementation of the IT application differs across entities or business units, the group
engagement team may need to consider whether the control can still be determined to be
common. This is because of differences in the design of the control that may exist due to the
existence of different IT infrastructures (e.g., whether the IT application is configured in the
same manner across different IT infrastructures, and whether there are effective general IT
controls across different IT implementations of IT applications or different IT infrastructures).

A59. ISA 315 (Revised 2019)46 recognizes that, in some cases, an entity may use common IT
processes across its IT environment or across certain IT applications or IT infrastructures, in
which case common risks arising from the use of IT and common general IT controls may be
identified.

A60. Consideration of the level at which controls are performed within the group (e.g., at the level
of the consolidated group as a whole or for other levels of aggregation within the group) and
the degree of centralization and commonality may be important to the understanding of how
information is processed and controlled. In some circumstances, controls may be performed
centrally (e.g., performed only at a single entity or business unit), but may have a pervasive
effect on other entities or business units (e.g., a shared services center that processes
transactions on behalf of other entities or business units within the group). Typically, the
processing of transactions and related controls at a shared service center operate in the
same way for all transactions regardless of the entity or business unit (e.g., the processes,
risks, and controls for all transactions, regardless of the source of the transaction, are the
same). In such cases, it may be appropriate to identify the controls and evaluate the design
and determine implementation of the controls, and if applicable test operating effectiveness,
as a single population.

45 ISA 315 (Revised 2019), paragraph 26(a)
46 ISA 315 (Revised 2019), appendix 5, paragraph 21

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 30 of 54

Centralized Activities Shared Service Centers (Ref: Para. 22(c)(ii))

A61. Group management may centralize some of its activities, for example Shared service centers
may take different forms and the terms used to describe them may vary from entity to entity
and from jurisdictions to jurisdiction. However, for purposes of this ISA, a shared service
center is generally considered to be a single location where financial reporting or accounting
functions may be are performed for a particular group of common transactions or other
financial information (e.g., where revenue transactions are initiated, authorized, recorded,
processed, or reported) in a consistent and centralized manner for multiple
componentsentities or business units in a single location (e.g., where the initiation,
authorization, recording, processing, or reporting of revenue transactions is performed at a
shared service center). An entity may have multiple shared service centers that may provide
services to multiple components.The considerations in this ISA may apply regardless of
whether or not a shared service center is considered to be a component for the purpose of
this standard.

A62. The use of shared service centers may add complexity for the auditor’s understanding of the
entity’s system of internal control, including the information system. Obtaining an
understanding of how centralized activitiesshared service centers fit into the overall group
structure, and the nature of the activities undertaken at shared service centers, may helps
the group engagement team to auditor toidentify and assessthe risks of material
misstatement and appropriately respond to such the assessed risks of material misstatement.
For example, controls at a shared service center may operate independently from other
controls, or they may be dependent upon controls at an entity or business unit from which
financial information is derived (e.g., sales transactions may be initiated and authorized at a
component, but the processing may occur at the shared service center).

Communications About Significant Matters That Support the Preparation of the Group Financial
Statements (Ref: Para. 22(c)(iv))

A63. Group entities or business units may use a financial reporting framework for statutory,
regulatory or another reason that is different from the financial reporting framework used for
the group’s financial statements. In such circumstances, an understanding of group
management’s financial reporting processes to align accounting policies and, where relevant,
financial reporting period-ends that differ from that of the group, enables the group
engagement team to understand how adjustments, reconciliations and reclassifications are
made, and whether they are made centrally by group management or by the entity or
business unit.

Instructions Issued by Group Management to Entities or Business Units

A64. In applying ISA 315 (Revised 2019),47 the group engagement team is required to understand
how group management communicates significant matters that support the preparation of
the group financial statements. To achieve uniformity and comparability of financial
information, group management mayordinarily issues instructions (i.e. communicate financial
reporting policies) to componentsthe entities or business units. Such instructions specify the
requirements for financial information of the components to be included in the group financial
statements and oftenthat include details about financial reporting processesprocedures and
a reporting package. Obtaining an understanding of the group management’s instructions
issued by group management to components may affect the group engagement team’s

47 ISA 315 (Revised 2019), paragraph 25(b)

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 31 of 54

identification and assessment of the risks of material misstatement of the group financial
statements. For example, inadequatepoor quality instructions may, for example, increase the
likelihood of misstatements due to the risk that transactions are incorrectly recorded or
processed, or that accounting policies at the component are incorrectly applied.

A65. The group engagement team’s understanding of the instructions may include the following:

• The clarity and practicality of the instructions for completing the reporting package.

• Whether the instructions:

o Adequately describe the characteristics of the applicable financial reporting
framework and the accounting policies to be applied;

o Address information necessary to prepare disclosures that are sufficient to
comply with the requirements of the applicable financial reporting framework, for
example, disclosure of related party relationships and transactions, and segment
information;

o Address information necessary for making consolidation adjustments, for
example, intra-group transactions and unrealized profits, and intra-group
account balances; and

o Include a reporting timetable.

Engagement Team Discussion (Ref: Para. 22)

A66. The group engagement partner’s determination of which members of the engagement team
to include in the discussions, how and when the discussions occur, and the topics to be
discussed, is affected by factors such as initial expectations about the risks of material
misstatement and the expected involvement of component auditorsprior experience with the
group.

A67. The discussions provide an opportunity to:

• Share knowledge of the components and their environments, including which
components’ activities are centralized.

• Exchange information about the business risks of the components or the group, and
how inherent risk factors may affect susceptibility to misstatement of classes of
transactions, account balances and disclosures.

• Exchange ideas about how and where the group financial statements may be
susceptible to material misstatement due to fraud or error.

• Identify policiespractices followed by group or component management that may be
biased or designed to manage earnings that could lead to fraudulent financial reporting,
for example, revenue recognition practices that do not comply with the applicable
financial reporting framework.

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

• Consider the risk that group or component management may override controls.

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 32 of 54

• Consider whether uniform accounting policies are used to prepare the financial
information of the components for the group financial statements and, where not, how
differences in accounting policies are identified and adjusted (where required by the
applicable financial reporting framework).

• Discuss fraud that has been identified in components, or information that indicates
existence of a fraud in a component.

• Share information about risks of material misstatement of the financial information of a
component that may apply more broadly to some, or all, of the other components.

• Share information that may indicate non-compliance with national laws or regulations,
for example, payments of bribes and improper transfer pricing practices.

• Identify risks of material misstatement relevant to components where the exercise of
professional skepticism may be particularly important.

• Discuss aAny events or conditions identified by group management, or the
engagement team, that may cast significant doubt on the group’s, or components’,
ability to continue as a going concern.

• Discuss rRelated party relationships or transactions identified by group management,
and any other related parties of which the engagement team is aware, that is relevant
to the financial information of the component.

Considerations When Component Auditors are Involved (Ref: Para. 23)

A68. The group engagement team may assign the performance of risk assessment procedures to
component auditors. Factors that influence the group engagement team’s decision about the
nature and extent of risk assessment procedures assigned towhether to assign the
performance of risk assessment procedures to component auditors include, for example:

• The number and geographical location of entities or business unitscomponents;

• The nature of the entities’ or business units’components’ business activities, including
their complexity or specialization of operations; and

• The group’s system of internal control, including the information system in place at the
entity or business unitcomponent.; and

 Previous experience with the component auditor may also influence the group engagement
team’s decision whether to involve them assign the performancein performing of risk
assessment procedures to component auditors.

A23E. If the group has many different revenue streams, multiple lines of business, operates across
multiple locations or has de-centralized systems of internal controls, component auditors may
have a more in-depth understanding of the components and the group engagement team
may therefore decide to assign the performance of risk assessment procedures to component
auditors. When risk assessment procedures are assigned to component auditors, the group
engagement team remains responsible for having an understanding of the groupentity and
its environment, the applicable financial reporting framework and the groupentity’s system of
internal control. In other circumstances, the group engagement team may perform the risk
assessment procedures without input from component auditors. This may be the case, for
example, when the group’s system of internal control and the nature of its operations is similar
across components.

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 33 of 54

Related Parties (Ref: Para. 24)

A69. The nature of related party relationships and transactions may, in some circumstances, give
rise to higher risks of material misstatement of the financial statements than transactions with
unrelated parties.48 In a group audit there may be a higher risk of material misstatement of
the group financial statements, including due to fraud, associated with related party
relationships when:

• The group structure is complex;

• The group’s information systems are not integrated and therefore less effective in
identifying and recording related party relationships and transactions; and.

• There are nNumerous or frequent related party transactions between entities and
business units.

Planning and performing the audit with professional skepticism as required by ISA 200,49 is
therefore particularly important when these circumstances exists.

Materiality (Ref: Para. 26–27)

A70. A different component performance materiality amount may be established for each of the
components where audit procedures are performed on financial information that is
disaggregated. The component performance materiality amount for an individual component
need not be an arithmetical portion of the group performance materiality and, consequently,
the aggregate of component performance materiality amounts may exceed group
performance materiality.

A71. ISA 320 requires the auditor to determine the materiality level or levels to be applied to
particular classes of transactions, account balances or disclosures if, in the specific
circumstances of the entity, there is one or more particular classes of transactions, account
balances or disclosures for which misstatements of lesser amounts than materiality for the
financial statements as a whole could reasonably be expected to influence the economic
decisions of users taken on the basis of the financial statements.50 However, this ISA does
not require a different component performance materiality to be established for each class of
transaction, account balance or disclosure for a component.

A72. Factors the group engagement may take into account in setting component performance
materiality include the following:

• The extent of disaggregation of the financial information across components (e.g.for
example, as the extent of disaggregation across components increases, a lower
component performance materiality generally would be appropriate to address
aggregation risk). The relative significance of the component to the group may affect
the extent of disaggregation (e.g.for example, if a single component represents a large
portion of the group, there likely may be less disaggregation across components).

• Expectations about the nature, frequency, and magnitude of misstatements in the
component financial information, for example:

o Whether there are risks that are unique to the financial information of the
component (e.g., industry-specific accounting matters, unusual or complex

48 ISA 550, paragraph 2
49 ISA 200, paragraphs A53–A54
50 ISA 320, paragraph 10

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 34 of 54

transactions).

o The nature and extent of misstatements identified at the component in prior
audits.

A73. In some cases, the group engagement team may perform further audit procedures on
accounts, classes of transactions or disclosures that are aggregated. For example, audit
procedures may be performed at the group level for an entire account or class of transactions
as a single population. In such cases, group performance materiality often will be used for
purposes of performing these procedures.

A74. The threshold for communicating uncorrected misstatements to the group engagement team
is set at an amount equal to, or lower than, the amount regarded as clearly trivial for the group
financial statements. In accordance with ISA 450,51 this threshold is the amount below which
misstatements would not need to be accumulated because the group engagement team
expects that the accumulation of such amounts clearly would not have a material effect on
the group financial statements. to reduce the likelihood that the aggregate of uncorrected
misstatements, whether identified by the group engagement team or component auditors,
does not exceed materiality for the group financial statements as a whole. Paragraph A63
provides guidance on the evaluation of uncorrected misstatements by the group engagement
team.

Identifying and Assessing the Risks of Material Misstatement (Ref: Para. 28–29)

A75. The group engagement team’s process to identify and assess the risks of material
misstatement of the group financial statements is iterative and dynamic and may be more
complex, particularly where the component’s business activities are complex or specialized,
or when there are many components across multiple locations. In applying ISA 315 (Revised
2019),52 the group engagement team will develop initial expectations about the potential risks
of material misstatement and an initial identification of the significant classes of transactions,
account balances and disclosures of the group financial statements based on their
understanding of the group and its environment, the applicable financial reporting framework
and the group’s system of internal control.

A76. For the identified risks of material misstatement at the assertion level, a separate assessment
of inherent risk and control risk is required by ISA 315 (Revised 2019). The group
engagement team assesses the inherent risk by assessing the likelihood and magnitude of
identified risks of material misstatement, taking into account the inherent risk factors. After
identifying the risks of material misstatement, including those communicated by component
auditors, the group engagement team determines the significant classes of transactions,
account balances and disclosures of the group financial statements.

A77. The group engagement team’s process (or the process of component auditors to whom risk
assessment procedures are assigned) of assessing the identified risks of material
misstatement at the assertion level also includes the determination of significant risks.
Significant risks of the group financial statements that are included in components may be
where the component has, for example:

• Accounting estimates that have high estimation uncertainty or complex models.

• A complex data collection and processing procedure (e.g., at a shared service center).

51 ISA 450, paragraph A3
52 ISA 315 (Revised 2019), paragraph 22

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 35 of 54

• Changes in the entity or business unit’s activities, for example, a merger or
acquisitions.

A78. If the group engagement team plans to test the operating effectiveness of controls, the auditor
shall assess control risk53 (i.e. if the nature, timing and extent of the work to be performed on
the consolidation process or the financial information of the components is based on an
expectation that controls are operating effectively). The initial expectation of the operating
effectiveness of controls is based on the group engagement team’s or component auditor’s
evaluation of the design, and the determination of implementation, of the identified controls,
including common controls.

Fraud (Ref: Para. 28)

A79. The auditor is required to identify and assess the risks of material misstatement of the
financial statements due to fraud, and to design and implement appropriate responses to the
assessed risks.54 Information used to identify the risks of material misstatement of the group
financial statements due to fraud may include the following:

• Group management’s assessment of the risks that the group financial statements may
be materially misstated as a result of fraud.

• Group management’s process for identifying and responding to the risks of fraud in the
group, including any specific fraud risks identified by group management, or classes of
transactions, account balances, or for which a risk of fraud is likely.

• Whether there are particular components for which the risks of material misstatement
due to fraud is highera risk of fraud is likely.

• Whether any fraud risk factors or indicators of management bias exist in the
consolidation process.

• How those charged with governance of the group monitor group management’s
processes for identifying and responding to the risks of fraud in the group, and the
controls group management has established to mitigate these risks.

• Responses of those charged with governance of the group, group management,
appropriate individuals within the internal audit function (and if considered appropriate,
component management, the component auditors, and others) to the group
engagement team’s inquiry whether they have knowledge of any actual, suspected, or
alleged fraud affecting a component or the group.

Inherent Risk Factors (Ref: Para. 28)

A80. Appendix 3 sets out examples of characteristics of events and conditions that, individually or
together, may indicate risks of material misstatement of the group financial statements,
whether including risks due to fraud or error.

Considerations When Component Auditors are Involved (Ref: Para. 29)

A81. The group engagement team may assign risk assessment procedures related to the request
component auditors to assist the group engagement team in the identification and the
assessment of the risks of material misstatement of the group financial statements that result

53 ISA 315 (Revised 2019), paragraph 34
54 ISA 240, The Auditor’s Responsibilities Relating to Fraud in an Audit of Financial Statements

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 36 of 54

from inherent risk factors related to the financial information of a component, including how
inherent risk factors related to the financial information of the component may affect the
susceptibility of assertions to misstatement in the preparation of the group financial
statements. For example, the group engagement team may work with component auditors to
develop initial expectations about potential risks of material misstatement of the group
financial statements, including significant risks, related to components. The group
engagement team discusses these matters with component auditors in accordance with
paragraph 23. Factors that influence the group engagement team’s decision whether to
involve component auditors are included in paragraph A68.

A82. The identification and assessment of inherent risk and control risk may be performed in
different ways depending on preferred audit techniques or methodologies and may be
expressed in different ways. Accordingly, when risk assessment procedures have been
assigned to component auditors, the group engagement team may need to discuss its
preferred approach with component auditors, or provide instructions, particularly where the
group engagement team does not share common audit techniques, methodologies or training
with component auditors.

A83. In accordance with ISA 315 (Revised 2019),55 the auditor is required to evaluate whether the
audit evidence obtained from the risk assessment procedures provides an appropriate basis
for the identification and assessment of the risks of material misstatement. Accordingly, when
risk assessment procedures related to the identification and assessment of the risks of
material misstatement of the group financial statements are assigned to component auditors,
the group engagement team considers the results of the component auditor’s work and, in
applying ISA 315 (Revised 2019), determines whether the component auditor’s work together
with the work of the group engagement team, provides an appropriate basis for the
identification and assessment of the risks of material misstatement of the group financial
statements.

A84. Based on the risk assessment procedures performed, the group engagement team may
determine that an assessed risk of material misstatement of the group financial statements
only arises in relation to financial information of certain components. For example, the risk of
material misstatement relating to a legal claim may only exist in entities or business units that
operate in a certain jurisdiction. This determination may influence the nature, timing and
extent of further audit procedures to be performed.

Responding to the Assessed Risks of Material Misstatement (Ref: Para. 30)

A85. In responding to the assessed risks of material misstatement of the group financial
statements, different approaches are available to the group engagement team to obtain audit
evidence on classes of transactions, account balances and disclosures across the various
components. Paragraphs A86 to A94 provide guidance to assist the group engagement team
in determining the mostan appropriate approach, or combination of approaches, for the
engagement team to obtain audit evidence. Paragraphs A97 to A102 provide guidance on
the options available to the group engagement team for assigning further audit procedures
to component auditors to obtain audit evidence on the financial information of components
for the purpose of the group financial statements.

55 ISA 315 (Revised 2019), paragraph 35

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 37 of 54

Scoping a Group Audit

A86. The group engagement team may design and perform further audit procedures centrally if
the audit evidence to be obtained from performing further audit procedures on one or more
classes of transactions, account balances or disclosures in the aggregate will respond to the
assessed risks of material misstatement. For example, if the accounting records for the
revenue transactions of the entire group are maintained centrally for the group (e.g., at a
shared service center), the group engagement team may perform, or request a component
auditor to perform, further audit procedures to address the assessed risks of material
misstatement of the related classes of transactions, account balances, and disclosures.

A87. As the complexity and the diversity of the group increases (e.g.for example, if the group has
many different revenue streams, multiple lines of business, operates across multiple locations
or has de-centralized systems of internal controls), the group engagement team may find it
more difficult to perform further audit procedures centrally. In such circumstances, the group
engagement team may consider whether there are risks of material misstatement at the
group financial statement level that are related to the financial information of a component,
and therefore the further audit procedures are mostmay be effectively performed at the
component level.

A88. The group engagement team may determine that the financial information of several
components can be considered as one population for the purpose of performing further audit
procedures, for example, when transactions are considered to be homogenous because they
share the same characteristics, the related risks of material misstatement are the same, and
controls are designed and operating in a consistent way (i.e., common controls).

A89. The group engagement team may have identified a significant account balance, class of
transactions, account balance or disclosure in the group financial statements that comprises
classes of transactions, account balances or disclosures at many components, none of which
individually could result in a risk of material misstatement at the group financial statement
level. To obtain sufficient appropriate audit evidence, audit procedures on these classes of
transactions, account balances or disclosures may be performed centrally if they are
homogeneous, and subject to common controls and access to appropriate information can
be obtained. If this is not the case, the engagement team may need to perform audit
procedures at selected components.

A90. The group engagement team may perform substantive analytical procedures in accordance
with ISA 52056 to address the risks of material misstatement at the assertion level for classes
of transactions, account balances or disclosures in the group financial statements. Depending
on the circumstances of the engagement, the financial information of the components may
be aggregated by the group engagement team at various levels for purposes of developing
expectations and determining the amount of any difference of recorded amounts from
expected values in performing the substantive analytical procedures.

Element of Unpredictability

A91. Including an element of unpredictability in the type of work to be performed, the components
at which procedures are performed and the extent to which the group engagement team is
involved in the work, may increase the likelihood of identifying a material misstatement of the
entities’ or business unitcomponents’ financial information that may give rise to a material

56 ISA 520, Analytical Procedures

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 38 of 54

misstatement due to fraud of the group financial statements.57

Operating Effectiveness of Controls that Are Common Across the Group

A92. If the group engagement team intends to rely on the operating effectiveness of controls that
operate throughout the group in determining the nature, timing and extent of substantive
procedures to be performed at either the group level or at the components, the group
engagement team, in accordance with ISA 330, is required to design and perform tests of
controls to obtain sufficient appropriate audit evidence as to the operating effectiveness of
those controls. This includes obtaining sufficient appropriate audit evidence that the controls
are operating at the entities or business unitscomponents as designed. The group
engagement team may request the component auditor to assist the group engagement team
in performing these procedures.

A93. If more deviations than expected are detected, the group engagement team may need to
revise the audit plan. Possible revisions to the audit plan may include:

• Requesting additional substantive procedures to be performed at certain components.

• Increasing in the number of components selected for further audit procedures.

• Identifying and testing the operating effectiveness of other relevant controls that are
designed and implemented effectively.

A94. Audit evidence obtained in determining whether common controls have been implemented
and testing their operating effectiveness at selected components (including when component
auditors perform such testing), may corroborate or contradict the conclusion that such
controls have been implemented and are operating effectively commonly across a group.

Consolidation Process

Consolidation Procedures (Ref: Para. 31(a))

A95. The further audit procedures on the consolidation, including sub-consolidations, may include:

• Determining that all journal entries necessary are reflected in the consolidation; and

• Evaluating the operating effectiveness of the controls over the consolidation process
and responding appropriately if any controls are determined to be ineffective.

Consolidation Adjustments and Reclassifications (Ref: Para. 31(b))

A96. The consolidation process may require adjustments and reclassifications to amounts
reported in the group financial statements that do not pass through the usual IT
applicationstransaction processing systems, and may not be subject to the same internal
controls to which other financial information is subject. The group engagement team’s
evaluation of the appropriateness, completeness and accuracy of the adjustments and
reclassifications may include:

• Evaluating whether significant adjustments appropriately reflect the events and
transactions underlying them;

• Determining whether those entities or business units whose financial information has
been included in the group financial statements were appropriately included and valued
in the consolidation process as required by the financial reporting framework;

57 ISA 240, paragraph 30(c)

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 39 of 54

• Determining whether significant adjustments have been correctly calculated,
processed and authorized by group management and, where applicable, by
component management;

• Determining whether significant adjustments are properly supported and sufficiently
documented; and

• Checking the reconciliation and elimination of intra-group transactions and unrealized
profits, and intra-group account balances.

Considerations when Component Auditors Are InvolvedAssigning Further Audit Procedures to
Component Auditors (Ref: Para. 33)

A97. The group engagement team may request the component auditor to assist in determining the
nature, timing and extent of further audit procedures to be performed. Component auditors
may have a more in-depth knowledge of the components than the group engagement team,
and therefore it may not be practical for the group engagement team may need the assistance
of the component auditor to determine the nature, timing and extent of further audit
procedures to be performed on the financial information of the component auditor.

A98. Circumstances in which the group engagement team may determine it is more effective to
request that the component auditor design and perform further audit procedures related to a
component may include situations in which there is a risk of material misstatement of the
group financial statements due to the existence of events or conditions at the component:

• That may be relevant to group management’s assessment of the group’s ability to
continue as a going concern; or

• That may affect the group auditor’s response to risks of material misstatement relating
to the valuation of the assets and liabilities of a component included in the group
financial statements (i.e., circumstances in which the going concern basis of
accounting may no longer be appropriate for the assets and liabilities of the
component).

A99. In assigning further audit procedures to component auditors, the group engagement team
may request component auditors to perform one or more of the following:

• Design and perform further audit procedures on the entire financial information of the
component;

• Design and perform further audit procedures on one or more classes of transactions,
account balances or disclosures; or

• Perform specific further audit procedures as identified and communicated by the group
engagement team.

A100. The group engagement team may determine that audit evidence needs to be obtained on all
or a significant proportion of a component’s financial information to respond to the assessed
risks of material misstatement of the group financial statements. In such circumstances, the
group engagement team may determine that it is more effective to request that the
component auditor design and perform further audit procedures on the entire financial
information of the component. In such circumstances, the component auditor may also have
responsibilityneed to evaluate for evaluating whether sufficient, appropriate audit evidence
has been obtained with respect to the financial information of the component.

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 40 of 54

A101. The group engagement team may determine that audit evidence needs to be obtained on
one or more classes of transactions, account balances, or disclosures of the financial
information of a component. In such circumstances, the group engagement team may
request that the component auditor performs further audit procedures onaudits the classes
of transactions, account balances or disclosures and may assign the design and performance
of further audit procedures to the component auditor. The component auditor may also have
responsibility for evaluatingevaluate whether sufficient, appropriate audit evidence has been
obtained.

A102. The group engagement team may request a component auditor to perform specific further
audit procedures on the financial information of a component to respond to the assessed
risks of material misstatement of the group financial statements. In such circumstances, the
group engagement team retains responsibility for determinesing the overall nature, timing
and extent of procedures to be performed and appropriateness of those procedures infor
obtaining providing the audit evidence needed to respond to the assessed risks of material
misstatement of the group financial statements.

Consolidation ProcessGroup Engagement Team’s Involvement in the Consolidation Processes
(Ref: Para. 36)

A103. The appropriate level of the group engagement team’s involvement may depend on the
circumstances and the structure of the group and other factors, such as the group
engagement team’s previous experience with the component auditors that perform
procedures on the consolidation and sub-consolidations (also see paragraph A47) and the
circumstances of the group audit engagement (e.g., if the financial information of an entity or
business unit has not been prepared in accordance with the same accounting policies applied
to the group financial statements).

Using Audit Evidence from an Audit Performed for Another Purpose (Ref: Para. 39)

A104. In limited circumstances, an audit may be performed on the financial statements of an entity
or business unit that is part of the group, and an auditor’s report has been issued for statutory,
regulatory or other reasons. This may be the case, for example, when an entity or business
unit has been acquired close to year-end. If an audit has been performed on a component
and an auditor’s report has been issued for statutory, regulatory or other reasons, the group
engagement team may use audit evidence from that audit if the group engagement team is
satisfied that the work is appropriate for the group engagement team’s purposes. If the audit
procedures performed are not an appropriate response to the assessed risks of material
misstatement of the group financial statements, the group engagement team the auditor may
decide not to use the audit evidence from that audit. Alternatively, the group engagement
team may plan to have additional audit procedures performed on the component, to address
the assessed risks of material misstatement of the group financial statements.for the group
audit or may decide to perform further audit procedures.

A105. Factors that may affect the group engagement team’s decision whether to use the audit
evidence from an audit that has already beenis performed due to requirements by statutorye,
regulatoryion or for another reasons to provide audit evidence for the group audit may include
the following:

• Differences in the financial reporting framework applied in preparing the financial
statements of the entity or business unit and that applied in preparing the group
financial statements.

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 41 of 54

• Differences in the auditing and other standards applied by the component auditor and
those applied in the audit of the group financial statements.

 Whether the audit procedures relevant to the group audit performed as part of an audit
of the financial statements of the entity or business unit will be completed in time to
meet the group reporting timetable.

• Differences in the financial reporting period-end between the financial statements of
the entity or business unit and the financial statements of the group.

A106. Other relevant requirements in this ISA with respect to the use of the work of a component
auditor as described in paragraph 39(c), may include the requirements in the sections on
understanding the group and its environment, the applicable financial reporting framework
and the group’s system of internal control, materiality, identifying and assessing the risks of
material misstatement, responding to the assessed risks of material misstatement and two-
way communication between the group engagement team and the component auditor.

Two-Way Communication Between the Group Engagement Team and the Component
Auditor

Effective Two-Way Communication (Ref: Para. 4038)

A107. Clear and timely communication ofbetween the group engagement team’s and the
component auditor’s responsibilities, the timing of the group audit and the expected general
content of the communications helps to establish the basis for effective two-way
communication. If effective two-way communication between the group engagement team
and the component auditors does not exist, there is a risk that the group engagement team
may not obtain sufficient appropriate audit evidence on which to base the group audit opinion.

A108. FactorsMatters that may also contribute to effective two-way communication include
discussion of:

• The purpose of the group engagement team’s requested communications. When the
purpose is clear, the group engagement team and the component auditor are better
placed to have a m A mutual understanding of relevant issues and the expected actions
arising from the communication process.

• The manner form in which communications will be made. For example, it may be better
to discuss certain matters in person than by exchanging emails.

• The person(s) in the group engagement team who will communicate regarding
particular matters.

• The group engagement’s team’s expectations that communication will be two-way, and
that the component auditor is expected to communicate timely with the group
engagement team matters they consider relevant to the group audit, for example, the
suspicion or the detection of fraud, and concerns with the integrity or competence of
component management.

• The process for taking action and reporting back on matters communicated by the
group engagement team.

Form of Communication (Ref: Para. 40)

A109. The group engagement team’s requirements are often communicated in a letter of instruction.
Appendix 5 contains guidance on required and additional matters that may be included in

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 42 of 54

such a letter of instruction. The component auditor’s communication with the group
engagement team often takes the form of a memorandum or report of work performed.
Communication between the group engagement team and the component auditor, however,
may not necessarily be in writing. For example, the group engagement team may visit the
component auditor to discuss identified significant risks or review relevant parts of the
component auditor’s audit documentation. Nevertheless, the documentation requirements of
this and other ISAs apply.

A110. The form of communication (e.g., whether to communicate orally or in writing and the extent
of detail or summarization in the communication) may be affected by such factors as:

• The significance, complexity or urgency of the matter.

• Whether the matter will be communicated to group management and those charged
with governance of the group.

Timing of Communications (Ref: Para. 40)

A111. The appropriate timing for communications will vary with the circumstances of the
engagement. Relevant circumstances may include the nature, timing and extent of work to
be performed by the component auditor and the action expected to be taken by the
component auditor. For example, communications regarding planning matters may often be
made early in the audit engagement and, for an initial engagement, may be made as part of
agreeing the terms of the engagement.

Cooperation with the Group Engagement Team

A60B. In cooperating with the group engagement team, the component auditor, for example, would
provide the group engagement team with access to relevant audit documentation if not
prohibited by law or regulation.

Non-Compliance with Laws orand Regulations (Ref: Para. 18, 40)

A112. The group engagement partnerteam may become aware of information about non-
compliance or suspected non-compliance with laws orand regulations that the group
engagement team believes may be relevant to the financial information of a component (or
the audit procedures being performed by the component auditor). In such circumstances, the
group engagement partner may have an obligation under relevant ethical requirements, laws
or regulations, to communicate the matter to the component auditor, unless prohibited from
doing so by law or regulation, to enable the component auditor to determine whether, and if
so, how to address the matter.58 The obligation of the group engagement partner to
communicate non-compliance or suspected non-compliance may also extend to components
that are not included in the scope of the group audit (e.g., components for which an audit is
required by statute, regulation or for another reason, but for which no additional procedures
are performed for purposes of the group audit).

A60CA. When the group engagement team requests component auditors to design and perform
further audit procedures on the entire financial information of the component, the group
engagement team may refer to these procedures as an “audit“ of the entire financial
information of the component. A60D. If the component auditor does not communicate matters
requested by the group engagement team that are relevant to the group engagement team’s

58 See, for example, Section 360.17 and Section 360.18 of the International Ethics Standards Board for Accountants’ Code

of Ethics for Professional Accountants

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 43 of 54

conclusion with regard to the group audit, the group engagement team may consider whether
the information can be obtained through other sources. If such information cannot be
obtained, the group engagement team considers the implications for the group audit, in
accordance with paragraph 44.

Reviewing the Component Auditor’s Audit Documentation (Ref: Para. 42(b))

A113. The audit documentation of the component auditor that will be relevant to the group audit
may vary depending on the circumstances. The nature, timing and extent of the review may
be affected by:

(a) The identified risks of material misstatement of the group financial statements,
including the degree to which the component auditor was involved in risk assessment
procedures and in the identification and assessment of those risks;

(b) The group engagement team’s understanding of the component auditor, including the
competence and capabilities of the component auditor; and

(c) The fact that the component auditor’s audit documentation has been subjected to the
component auditor’s firm’s review procedures.

Subsequent Events (Ref: Para. 44)

A114. The group engagement team may:

(a) R request a component auditor to perform subsequent events procedures to assist the
group engagement team to identify events that occur between the dates of the financial
information of the components and the date of the auditor’s report on the group
financial statements.

(b) The group engagement team may consider whether it necessary and appropriate to
Pperform (or request the component auditor to perform) procedures to cover the period
between the date of communication of subsequent events by the component auditor
and the date of the auditor’s report on the group financial statements.

Evaluating the Sufficiency and Appropriateness of Audit Evidence Obtained

Sufficiency and Appropriateness of Audit Evidence (Ref: Para. 45)

A115. The evaluation required by paragraph 45 assists the group engagement team in determining
whether the overall group audit strategy and group audit plan developed to respond to the
assessed risks of material misstatement of the group financial statements continues to be
appropriate. The requirement in ISA 33059 for the auditor, irrespective of the assessed risks
of material misstatement, to design and perform substantive procedures for each material
account balance, class of transactions and disclosure also may be helpful for purposes of
this evaluation in the context of the group financial statements.

A116. If the group engagement team concludes that sufficient appropriate audit evidence on which
to base the group audit opinion has not been obtained, the group engagement team may
request the component auditor to perform additional procedures or may perform its own
procedures in relation to the component.

59 ISA 330, paragraph 18

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 44 of 54

Evaluating the Effect on the Group Audit Opinion (Ref: Para. 46)

A117. The group engagement partner’s evaluation of the aggregate effect of any misstatements
(either identified by the group engagement team or communicated by component auditors)
allows the group engagement partner to determine whether the group financial statements
as a whole are materially misstated. The group engagement partner’s evaluation also may
include a consideration of whether misstatements communicated by component auditors
indicate a systemic issue (e.g.for example, with respect to transactions subject to common
accounting policies or common controls) that may affect other components.

Auditor’s Report (Ref: Para. 48)

A118. Although component auditors may perform work on the financial information of the
components for the group audit and as such are responsible for their overall findings,
conclusions or opinions, the group engagement partner or the group engagement partner’s
firm is responsible for the group audit opinion.

A119. When the group audit opinion is modified because the group engagement team was unable
to obtain sufficient appropriate audit evidence in relation to the financial information of one or
more components, the Basis for Modification Qualified Opinion or Basis for Disclaimer of
Opinion section paragraph in the auditor’s report on the group financial statements describes
the reasons for that inability without referring to the component auditor, unless such a
reference is necessary for an adequate explanation of the circumstances.60

Communication with Group Management and Those Charged with Governance of the
Group

Engagement Partner’s Review (Ref: Para. 49)

A120. The group engagement partner is not expected to review, prior to their issuance, all
communications between a component auditor and component management unless the
communications are of significance to the audit of the group financial statements. The group
engagement partner may inform component auditors of their responsibilities in identifying
communications that may be significant to the group audit engagement.

Communication with Group Management (Ref: Para. 50–51)

A121. ISA 240 contains requirements and guidance on communication of fraud to management
and, where management may be involved in the fraud, to those charged with governance.61

A122. Group management may need to keep certain material sensitive information confidential.
Examples of matters that may be significant to the financial statements of the component of
which component management may be unaware include the following:

• Potential litigation.

• Plans for abandonment of material operating assets.

• Subsequent events.

• Significant legal agreements.

Communication with Those Charged with Governance of the Group (Ref: Para. 52)

60 ISA 705 (Revised), paragraphs 20 and 24
61 ISA 240, paragraphs 41–43

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 45 of 54

A123. The matters the group engagement team communicates to those charged with governance
of the group may include those brought to the attention of the group engagement team by
component auditors that the group engagement team judges to be significant to the
responsibilities of those charged with governance of the group. Communication with those
charged with governance of the group takes place at various times during the group audit.
For example, the matter referred to in paragraph 52(a) may be communicated after the group
engagement team has determined the work to be performed on the financial information of
the components. On the other hand, the matter referred to in paragraph 52(b) may be
communicated at the end of the audit, and the matters referred to in paragraph 52(c)–(d) may
be communicated when they occur.

Documentation (Ref: Para. 53)

A124. In accordance with ISA 230,62 the audit documentation for a group audit engagement needs
to be sufficient to enable an experienced auditor, having no previous connection with the
audit, to understand the audit procedures performed, the evidence obtained, and the
conclusions reached with respect to significant matters arising during the group audit. The
audit documentation for the group audit includes documentation of the nature, timing and
extent of the work performed by component auditors related to a component (component
auditor documentation). Such documentation may reside in the component auditor’s audit file
and need not be replicated in the group engagement team’s audit file. The extent to which
component auditor documentation is included in the group engagement team’s audit file is a
matter of professional judgment.

Documentation of the Direction and Supervision of Component Auditors and the Review of Their
Work (Ref: Para. 53(c))

A125. ISA 30063 requires the auditor to describe, in the audit plan, the nature, timing and extent of
the planned direction and supervision of engagement team members and the review of their
work In addition, documentation is needed for a group audit engagement to satisfy the
requirements of proposed ISA 220 (Revised) relating to the direction, supervision and review
of the procedures performed by component auditors.

A126. When component auditors are involved in the group audit, the group engagement team’s
documentation of its involvement in the work of component auditors may include, for
example:

• Required communications with component auditors, including instructions issued and
other confirmations required by this ISA.

• The rationale for the selection of visits to component auditor sites, attendees at
meetings and the nature of the matters discussed.

 Matters discussed

• in teleconferences or videoconferences with component auditors or component
management.

• The rationale for the group engagement team’s determination of audit documentation
selected for review.

• Changes in the planned nature and extent of involvement with component auditors,

62 ISA 230, paragraphs 8 and 9
63 ISA 300, Planning an Audit of Financial Statements, paragraph 9(a).

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 46 of 54

and the reasons why.

A127. The determination of the nature and extent of the review of component auditor documentation
to be by the group engagement team included in the group engagement team’s audit
documentation is also based ona matter of professional judgment. Paragraph A113 includes
factors that may affect the determination of the extent of the review of audit documentation
of component auditors.

A128. Policies or procedures established by the firm in accordance with the firm’s system of quality
management, or resources provided by the firm or a network, may assist the group
engagement team in documenting the direction and, supervision of component auditors and
the review of their work performed by component auditors. For example, the firm may have
developed an electronic audit tool that may be used to facilitate communications between the
group engagement team and component auditors, and such tool also is used for audit
documentation.

Other Documentation Considerations When Access to Component Auditor Documentation is
Restricted (Ref: Para. 53)

A129. Audit documentation for an audit of group financial statements may present some additional
complexities or challenges depending the structure of the group. This may be the case, for
example, when the group has entities or business units in a number of different jurisdictions
with varying laws or regulations that may limit the ability of the group engagement team to
include relevant parts of the component auditor documentation in the group engagement
team’s audit file.

A130. When access to component auditors or component auditor documentation is restricted, the
group engagement team is nonetheless required to obtain sufficient appropriate audit
evidence to provide a basis for forming an opinion on the group financial statements. In
addition, when relevant parts of the component auditor documentation are unable to be
included in the group engagement team’s audit file, the group engagement team may need
to prepare documentation that reflects the procedures performed, evidence obtained and
conclusions reached by the component auditor on matters relevant to the group financial
statements. The group engagement team uses professional judgment in determining the
nature and extent of such documentation to include in the group engagement team’s audit
file, in view of the requirements of ISA 230.

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 47 of 54

Appendix 1
(Ref: Para. A29)

Illustration of Independent Auditor’s Report Where the Group Engagement
Team Is Not Able to Obtain Sufficient Appropriate Audit Evidence on Which
to Base the Group Audit Opinion

For purposes of this illustrative auditor’s report, the following circumstances are assumed:

• Audit of a complete set of consolidated financial statements of an entity other than a
listed entity using a fair presentation framework. The audit is a group audit (i.e., ISA
600 (Revised) applies).

• The consolidated financial statements are prepared by management of the entity in
accordance with IFRSs (a general purpose framework).

• The terms of the audit engagement reflect the description of management’s responsibility
for the consolidated financial statements in ISA 210.

• The group engagement team is unable to obtain sufficient appropriate audit evidence
relating to a component accounted for by the equity method (recognized at $15 million
in the statement of financial position, which reflects total assets of $60 million)
because the group engagement team did not have access to the accounting records,
management, or auditor of the component.

• The group engagement team has read the audited financial statements of the
component as at December 31, 20X1, including the auditor’s report thereon, and
considered related financial information kept by group management in relation to the
component.

• In the group engagement partner’s judgment, the effect on the group financial
statements of this inability to obtain sufficient appropriate audit evidence is material
but not pervasive.64

• The International Ethics Standards Board for Accountants' Code of Ethics for
Professional Accountants comprises all of the relevant ethical requirements that apply to
the audit.

• Based on the audit evidence obtained, the auditor has concluded that a material
uncertainty does not exist related to events or conditions that may cast significant
doubt on the entity’sgroup’s ability to continue as a going concern in accordance with
ISA 570 (Revised).65

• The auditor is not required, and has otherwise not decided, to communicate key audit
matters in accordance with ISA 701.66

• The auditor has obtained all of the other information prior to the date of the auditor's
report and the qualified opinion on the consolidated financial statements also affects
the other information.

64 If, in the group engagement partner’s judgment, the effect on the group financial statements of the inability to obtain

sufficient appropriate audit evidence is material and pervasive, the group engagement partner would disclaim an
opinion in accordance with ISA 705 (Revised).

65 ISA 570 (Revised), Going Concern
66 ISA 701, Communicating Key Audit Matters in the Independent Auditor’s Report

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 48 of 54

• Those responsible for oversight of the consolidated financial statements differ from
those responsible for the preparation of the consolidated financial statements.

• In addition to the audit of the consolidated financial statements, the auditor has other
reporting responsibilities required under local law.

INDEPENDENT AUDITOR’S REPORT
To the Shareholders of ABC Company [or Other Appropriate Addressee]

Report on the Audit of the Consolidated Financial Statements67
Qualified Opinion

We have audited the consolidated financial statements of ABC Company and its subsidiaries (the
Group), which comprise the consolidated statement of financial position as at December 31, 20X1,
and the consolidated statement of comprehensive income, consolidated statement of changes in
equity and consolidated statement of cash flows for the year then ended, and notes to the
consolidated financial statements, including a summary of significant accounting policies.

In our opinion, except for the possible effects of the matter described in the Basis for Qualified
Opinion section of our report, the accompanying consolidated financial statements present fairly, in
all material respects (or give a true and fair view of), the consolidated financial position of the Group
as at December 31, 20X1, and (of) their consolidated financial performance and consolidated cash
flows for the year then ended in accordance with International Financial Reporting Standards
(IFRSs).

Basis for Qualified Opinion

ABC Company’s investment in XYZ Company, a foreign associate acquired during the year and
accounted for by the equity method, is carried at $15 million on the consolidated statement of
financial position as at December 31, 20X1, and ABC’s share of XYZ’s net income of $1 million is
included in the consolidated statement of comprehensive income for the year then ended. We were
unable to obtain sufficient appropriate audit evidence about the carrying amount of ABC’s
investment in XYZ as at December 31, 20X1 and ABC’s share of XYZ’s net income for the year
because we were denied access to the financial information, management, and the auditors of XYZ.
Consequently, we were unable to determine whether any adjustments to these amounts were
necessary.

We conducted our audit in accordance with International Standards on Auditing (ISAs). Our
responsibilities under those standards are further described in the Auditor’s Responsibilities for the Audit
of the Consolidated Financial Statements section of our report. We are independent of the Group in
accordance with the International Ethics Standards Board for Accountants’ Code of Ethics for
Professional Accountants (IESBA Code), and we have fulfilled our other ethical responsibilities in
accordance with the IESBA Code. We believe that the audit evidence we have obtained is sufficient
and appropriate to provide a basis for our qualified audit opinion.

Other Information [or another title if appropriate such as “Information Other than the
Financial Statements and Auditor’s Report Thereon”]

67 The sub-title, “Report on the Audit of the Consolidated Financial Statements” is unnecessary in circumstances when

the second sub-title, “Report on Other Legal and Regulatory Requirements” is not applicable.

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 49 of 54

[Reporting in accordance with the reporting requirements in ISA 720 (Revised)68 – see Illustration
6 in Appendix 2 of ISA 720 (Revised). The last paragraph of the other information section in
Illustration 6 would be customized to describe the specific matter giving rise to the qualified opinion
that also affects the other information.]

Responsibilities of Management and Those Charged with Governance for the Consolidated
Financial Statements69

[Reporting in accordance with ISA 700 (Revised)70 – see Illustration 2 in ISA 700 (Revised).]

Auditor’s Responsibilities for the Audit of the Consolidated Financial Statements

[Reporting in accordance with ISA 700 (Revised) – see Illustration 2 in ISA 700 (Revised). The
last two paragraphs which are applicable for audits of listed entities only would not be included.]

Report on Other Legal and Regulatory Requirements

[Reporting in accordance with ISA 700 (Revised) – see Illustration 2 in ISA 700 (Revised).]

[Signature in the name of the audit firm, the personal name of the auditor, or both, as appropriate
for the particular jurisdiction]

[Auditor Address]

[Date]

If, in the group engagement partner’s judgment, the effect on the group financial statements of the
inability to obtain sufficient appropriate audit evidence is material and pervasive, the group
engagement partner would disclaim an opinion in accordance with ISA 705 (Revised).

68 ISA 720 (Revised), The Auditor’s Responsibilities Relating to Other Information
69 Throughout these illustrative auditor’s reports, the terms management and those charged with governance may need

to be replaced by another term that is appropriate in the context of the legal framework in the particular jurisdiction.
70 ISA 700 (Revised), Forming an Opinion and Reporting on Financial Statements

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 50 of 54

Appendix 2
(Ref: Para. A49)

Understanding the Group’s System of Internal Control
1. This appendix provides examples of controls that may be helpful in obtaining an understanding of the

system of internal control in a group environment, and expands on how ISA 315 (Revised 2019) is to
be applied in relation to an audit of group financial statements.71 The examples may not be relevant to
every group audit engagement and the list of examples is not necessarily complete.

Control Environment

2. The group engagement team’s understanding of the control environment may include matters such
as the following:

• The structure of the governance and management functions across the group, and group
management’s oversight responsibilities, including arrangements for assigning authority and
responsibility to component management of entities or business units in the group.

• How oversight over the group’s system of internal control by, those charged with governance
is structured and organized.;

• How ethical and behavioral standards are communicated and reinforced in practice across the
group, (e.g., group-wide programs, such as codes of conduct and fraud prevention programs).;

• The consistency of policies and procedures across the group, including a group financial
reporting procedures manual.

The Group Entity’s Risk Assessment Process

3. The group engagement team’s understanding of the groupentity’s risk assessment process may
include matters such as the followingg:

4.3. Group management’s risk assessment process, that is, the process for identifying, analyzing and
managing business risks, including the risk of fraud, that may result in material misstatement of the
group financial statements.

The Group’sEntity’s Process to Monitor the System of Internal Control

5.4. The group engagement team’s understanding of the groupentity’s process to monitor the system of
internal control may include matters such as monitoring of controls, including how the controls are
monitored across the group and, where relevant, activities of the internal audit function across the
group. The group’sentity’s internal audit function, including its nature, responsibilities and activities in
respect of monitoring of controls at entities or business units in the groupcomponent level. ISA 610
(Revised 2013)72 deals with the group engagement team’s evaluation of whether the internal audit
function’s organizational status and relevant policies and procedures adequately supports the
objectivity of internal auditors, the level of competence of the internal audit function, and whether the
function applies a systematic and disciplined approach where the group audit team expects to use

71 ISA 315 (Revised 2019), Appendix 3
72 ISA 610 (Revised 2013), Using the Work of Internal Auditors, paragraph 15

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 51 of 54

the function’s work.

The Information System and Communication

6.5. The group engagement team’s understanding of the groupentity’s information system and
communication may include matters such as the following:

• Group management’s Monitoring monitoring of components’ operations and the their financial
results of entities or business units in the group, including regular reporting routines, which
enables group management to monitor components’ performance against budgets, and to take
appropriate action.

• Monitoring, controlling, reconciling, and eliminating intra-group transactions and unrealized
profits, and intra-group account balances at group level.

• A process for monitoring the timeliness and assessing the accuracy and completeness of
financial information received from entities or business units in the groupcomponents.

Consolidation Process

7.6. The group engagement team’s understanding of the consolidation process may include matters such
as the following:

Matters relating to the applicable financial reporting framework:

• The extent to which component management of entities or business units in the group hasve
an understanding of the applicable financial reporting framework.

• The process for identifying and accounting for entities or business units in the
groupcomponents in accordance with the applicable financial reporting framework.

• The process for identifying reportable segments for segment reporting in accordance with the
applicable financial reporting framework.

• The process for identifying related party relationships and related party transactions for
reporting in accordance with the applicable financial reporting framework.

• The accounting policies applied to the group financial statements, changes from those of the
previous financial year, and changes resulting from new or revised standards under the
applicable financial reporting framework.

• The procedures for dealing with entities or business units in the groupcomponents with financial
year-ends different from the group’s year-end.

Matters relating to the consolidation process:

• Group management’s process for obtaining an understanding of the accounting policies used
by entities or business units in the groupcomponents, and, where applicable, ensuring that
uniform accounting policies are used to prepare the financial information of the entities or
business units in the groupcomponents for the group financial statements, and that differences
in accounting policies are identified, and adjusted where required in terms of the applicable
financial reporting framework. Uniform accounting policies are the specific principles, bases,
conventions, rules, and practices adopted by the group, based on the applicable financial
reporting framework, that the entities or business units in the groupcomponents use to report

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 52 of 54

similar transactions consistently. These policies are ordinarily described in the financial
reporting procedures manual and reporting package issued by group management.

• Group management’s process for ensuring complete, accurate and timely financial reporting
by the entities or business units in the group components for the consolidation.

• The process for translating the financial information of foreign entities or business units in the
group components into the currency of the group financial statements.

• How the group’s IT environment is organized for the consolidation and the manual and
programmed controls in place at various stages ofpolicies that define the flows of information
in the consolidation process, including the IT applications involved.

• Group management’s process for obtaining information on subsequent events.

Matters relating to consolidation adjustments and reclassifications:

• The process for recording consolidation adjustments, including the preparation, authorization
and processing of related journal entries, and the experience of personnel responsible for the
consolidation.

• The consolidation adjustments required by the applicable financial reporting framework.

• The business rationale for the events and transactions that gave rise to the consolidation
adjustments.

• Frequency, nature and size of transactions between entities or business units in the
groupcomponents.

• The procedures for monitoring, controlling, reconciling and eliminating intra-group transactions and
unrealized profits, and intra-group account balances.

• Steps taken to arrive at the fair value of acquired assets and liabilities, procedures for
amortizing goodwill (where applicable), and impairment testing of goodwill, in accordance with
the applicable financial reporting framework.

• Arrangements with a majority owner or minority interests regarding losses incurred by an entity
or business unit in the groupcomponent (e.g.for example, an obligation of the minority interest
to make good such losses).

Control Activities

8.7. The group engagement team’s understanding of the control activities component may include matters
such as the following:

• A centralThe extent of centralization in the group’s IT system controlled by the same
environment and the commonality of IT applications, IT processes and IT infrastructure.

• The commonality of information processing controls and general IT controls for all or part of the
group.

• The extent of the commonality of the design of controls for all or part of the group that address
risks of material misstatement of the group financial statements at the assertion level.

• The extent to which commonly designed controls have been implemented consistently for all
or part of the group.

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 53 of 54

Appendix 3
(Ref: Para. A80)

Examples of Characteristics of Events or Conditions that May Give Rise to Risks
of Material Misstatement of the Group Financial Statements

The following are examples of events (including transactions) and conditions that may indicate the
existence of risks of material misstatement in the group financial statements, at the financial statement level
or the assertion level. The examples provided by inherent risk factor cover a broad range of events and
conditions; however, not all events and conditions are relevant to every group audit engagement and the
list of examples is not necessarily complete. The events and conditions have been categorized by the
inherent risk factor that may have the greatest effect in the circumstances. Importantly, due to the
interrelationships among inherent risk factors, the example events and conditions also are likely to be
subject to, or affected by, other inherent risk factors to varying degree.

The examples provided cover a broad range of characteristics of events or conditions that affect
susceptibility of an assertion about a class of transactions, account balance or disclosure to a misstatement
that could be material, either individually or when aggregated with other misstatements, before
consideration of any related controls. However, not all conditions or events are relevant to every group audit
engagement and the list of examples is not necessarily complete. Also see ISA 315 (Revised 2019),
Appendix 2.

Inherent Risk
Factor

Characteristics Examples of Events or Conditions that May Give Rise to the
Existence of Risks of Material Misstatement of the Group Financial
Statements at the Assertion Level:

Complexity • The existence of complex transactions that are accounted for in more than one
entity or business units in the groupcomponent.

• Components’ The application of accounting policies by entities or business
units in the group that differ from those applied to the group financial
statements.

• Business activities ofAccounting measurementss or disclosures that involved
complex processes used by entities or business units in the groupcomponents
that have a higher inherent risk, such as accounting for complex financial
instruments.

• Operations that are subject to a high degree of complex regulation in multiple
jurisdictions, or entities or business units in the groupcomponents that operate
in multiple industries that are subject to different types of regulation.

Subjectivity

• Judgments regarding which components’ financial informationentities or
business units in the group require incorporation of their financial information
in the group financial statements in accordance with the applicable financial
reporting framework, for example, whether any special-purpose entities or non-
trading entities exist and require incorporation.

Draft of Proposed ISA 600 (Revised) – Marked

IAASB Main Agenda (March 2020)

Agenda Item 3-C

Page 54 of 54

• Judgments regarding the correct application of the requirements of the
applicable financial reporting framework by entities or business units in the
groupcomponents.

Change

• Frequent acquisitions, disposals or reorganizations.

Uncertainty

• Entities or business units in the groupComponents operating in foreign
jurisdictions that may be exposed to factors such as unusual government
intervention in areas such as trade and fiscal policy, and restrictions on currency
and dividend movements; and fluctuations in exchange rates.

Susceptibility to
Misstatement
Due to
Management
Bias or Other
Fraud Risk
Factors Insofar
as They Affect
Inherent Risk

• Unusual related party relationships and transactions.

• Entities or business units in the groupComponents with different financial year-
ends, which may be utilized to manipulate the timing of transactions.

• Prior occurrences of unauthorized or incomplete consolidation adjustments.

• Aggressive tax planning within the group, or large cash transactions with
entities in tax havens.

• Prior occurrences of intra-group account balances that did not balance or reconcile
on consolidation.

Indicators that the control environment, the group’s risk assessment process or the group’s process to monitor
the group’s system of internal control are not appropriate to the group’s circumstances, considering the nature
and complexity of the group, and do not provide an appropriate foundation for the other components of the
group’s system of internal control, include:

• Poor corporate governance structures, including decision-making processes, that are not
transparent.

• Non-existent or ineffective controls over the group’s financial reporting process, including inadequate
group management information on monitoring of monitoring of components’ operations and financial their
results of entities or business units in the group.

	Appendix 1
	(Ref: Para. A29)
	Report on Other Legal and Regulatory Requirements
	Understanding the Group’s System of Internal Control
	Consolidation Process

	Appendix 3
	(Ref: Para. A80)
	Examples of Characteristics of Events or Conditions that May Give Rise to Risks of Material Misstatement of the Group Financial Statements

