

AUDITING & ASSURANCE SERVICES

A SYSTEMATIC APPROACH

AS5 EDITION

*Sixth
Edition*

William F. Messier, Jr.
*University of Nevada, Las Vegas
Department of Accounting
and
Norwegian School of Economics
and Business Administration
Department of Accounting, Auditing and Law*

Steven M. Glover
*Brigham Young University
Marriott School of Management
School of Accountancy*

Douglas F. Prawitt
*Brigham Young University
Marriott School of Management
School of Accountancy*

**McGraw-Hill
Irwin**

Boston Burr Ridge, IL Dubuque, IA New York San Francisco St. Louis
Bangkok Bogotá Caracas Kuala Lumpur Lisbon London Madrid Mexico City
Milan Montreal New Delhi Santiago Seoul Singapore Sydney Taipei Toronto

Table of Contents

PART 1	INTRODUCTION TO FINANCIAL STATEMENT AUDITING	1
1	An Introduction to Assurance and Financial Statement Auditing	2
	The Study of Auditing	4
	The Demand for Auditing and Assurance	5
	<i>Principals and Agents</i>	5
	<i>The Role of Auditing</i>	6
	An Assurance Analogy: The Case of the House Inspector	8
	<i>Seller Assertions, Information Asymmetry, and Inspector Characteristics</i>	8
	<i>Desired Characteristics of the House Inspection Service</i>	9
	<i>Relating the House Inspection Analogy to Financial Statement Auditing</i>	9
	<i>Management Assertions and Financial Statements</i>	10
	Auditing, Attest, and Assurance Services Defined	11
	<i>Auditing</i>	11
	<i>Attestation</i>	12
	<i>Assurance</i>	13
	Fundamental Concepts in Conducting a Financial Statement Audit	14
	<i>Audit Risk</i>	14
	<i>Materiality</i>	15
	<i>Evidence Regarding Management Assertions</i>	16
	Sampling: Inferences Based on Limited Observations	16
	The Audit Process	17
	<i>Overview of the Financial Statement Auditing Process</i>	17
	<i>Major Phases of the Audit</i>	18
	<i>The Unqualified Audit Report</i>	22
	<i>Other Types of Audit Reports</i>	24
	Conclusion	24
	Key Terms	25
	Review Questions	26
	Multiple-Choice Questions	27
	Problems	29
	Discussion Case	30
	Internet Assignments	31
	Hands-On Cases	31

2	The Financial Statement Auditing Environment	32
	A Time of Challenge and Change for Auditors	34
	<i>A Series of Scandals</i>	34
	<i>Government Regulation</i>	35
	<i>Back to Basics</i>	35
	The Context of Financial Statement Auditing	36
	<i>Business as the Primary Context of Auditing</i>	36
	A Model of Business	36
	<i>Corporate Governance</i>	36
	<i>Objectives, Strategies, Processes, Controls, Transactions, and Reports</i>	37
	A Model of Business Processes: Five Components	37
	<i>The Financing Process</i>	37
	<i>The Purchasing Process</i>	39
	<i>The Human Resource Management Process</i>	39
	<i>The Inventory Management Process</i>	39
	<i>The Revenue Process</i>	39
	<i>Relating the Process Components to the Business Model</i>	39
	Management Assertions	40
	Auditing Standards	41
	<i>The Roles of the ASB and the PCAOB</i>	41
	<i>The 10 Generally Accepted Auditing Standards</i>	41
	<i>Three General Standards</i>	41
	<i>Three Standards of Field Work</i>	42
	<i>Four Standards of Reporting</i>	43
	Statements on Auditing Standards—Interpretations of GAAS	43
	Ethics, Independence, and the Code of Professional Conduct	45
	The Auditor’s Responsibility for Errors, Fraud, and Illegal Acts	46
	Public Accounting Firms	46
	<i>Organization and Composition</i>	47
	Types of Other Audit, Attest, and Assurance Services	48
	<i>Other Audit Services</i>	48
	<i>Attest Services</i>	49
	<i>Assurance Services</i>	50
	<i>Other Nonaudit Services</i>	51
	Types of Auditors	52
	<i>External Auditors</i>	52
	<i>Internal Auditors</i>	53
	<i>Government Auditors</i>	54
	<i>Forensic Auditors</i>	54
	Organizations That Affect the Public Accounting Profession	55
	<i>Securities and Exchange Commission (SEC)</i>	55
	<i>American Institute of Certified Public Accountants (AICPA)</i>	55
	<i>Public Company Accounting Oversight Board (PCAOB)</i>	58
	<i>Financial Accounting Standards Board (FASB)</i>	58
	Conclusion	58
	Key Terms	59
	Review Questions	60

Multiple-Choice Questions	60
Problems	62
Discussion Case	64
Internet Assignments	65
Hands-On Cases	66
PART II BASIC AUDITING CONCEPTS: RISK ASSESSMENT, MATERIALITY, AND EVIDENCE	67
3 Risk Assessment and Materiality	68
Audit Risk	70
<i>The Audit Risk Model</i>	71
<i>Use of the Audit Risk Model</i>	72
<i>Limitations of the Audit Risk Model</i>	74
The Auditor's Risk Assessment Process	74
<i>Management's Strategies, Objectives, and Business Risks</i>	74
<i>Business Risk and the Risk of Material Misstatement</i>	75
<i>Understanding the Entity and Its Environment</i>	75
<i>Auditor's Risk Assessment Procedures</i>	79
Identifying Business Risks	80
Assessing the Risk of Material Misstatement Due to Error or Fraud	81
<i>Types and Causes of Misstatements</i>	82
<i>Conditions Indicative of Material Misstatement Due to Fraud</i>	83
<i>The Fraud Risk Identification Process</i>	84
<i>Discussion among the Audit Team</i>	84
<i>Inquiries of Management and Others</i>	85
<i>Fraud Risk Factors</i>	86
The Auditor's Response to the Results of the Risk Assessments	90
Evaluation of Audit Test Results	92
Documentation of the Auditor's Risk Assessment and Response	92
Communications about Fraud to Management, the Audit Committee, and Others	94
Materiality	94
<i>Steps in Applying Materiality</i>	96
<i>An Example</i>	99
Advanced Module: The Relationships within the Audit Risk Model	101
Key Terms	101
Review Questions	102
Multiple-Choice Questions	103
Problems	104
Discussion Cases	107
Internet Assignments	108
Hands-On Cases	109
4 Audit Evidence and Audit Documentation	110
The Relationship of Audit Evidence to the Audit Report	112
Management Assertions	113

	<i>Assertions about Classes of Transactions and Events during the Period</i>	114
	<i>Assertions about Account Balances at the Period End</i>	115
	<i>Assertion about Presentation and Disclosure</i>	116
	Audit Procedures	117
	The Concepts of Audit Evidence	118
	<i>The Nature of Audit Evidence</i>	118
	<i>The Sufficiency and Appropriateness of Audit Evidence</i>	119
	<i>The Evaluation of Audit Evidence</i>	121
	Audit Procedures for Obtaining Audit Evidence	121
	<i>Inspection of Records or Documents</i>	122
	<i>Inspection of Tangible Assets</i>	123
	<i>Observation</i>	123
	<i>Inquiry</i>	123
	<i>Confirmation</i>	124
	<i>Recalculation</i>	124
	<i>Reperformance</i>	125
	<i>Analytical Procedures</i>	125
	<i>Scanning</i>	125
	Reliability of the Types of Evidence	126
	Audit Documentation	126
	<i>Objectives of Audit Documentation</i>	126
	<i>Content of Audit Documentation</i>	127
	<i>Examples of Audit Documentation</i>	129
	<i>Format of Audit Documentation</i>	131
	<i>Organization of Audit Documentation</i>	131
	<i>Ownership of Audit Documentation</i>	133
	<i>Audit Document Archiving and Retention</i>	133
	Key Terms	134
	Review Questions	135
	Multiple-Choice Questions	136
	Problems	137
	Discussion Cases	139
	Internet Assignments	141
	Hands-On Cases	141
PART III	PLANNING THE AUDIT, AND UNDERSTANDING AND AUDITING INTERNAL CONTROL	143
5	Audit Planning and Types of Audit Tests	144
	Client Acceptance and Continuance	146
	<i>Prospective Client Acceptance</i>	146
	<i>Continuing Client Retention</i>	147
	Establishing an Understanding with the Client	148
	<i>The Engagement Letter</i>	148
	<i>Internal Auditors</i>	148
	<i>The Audit Committee</i>	152

Preliminary Engagement Activities	153
<i>Determine the Audit Engagement Team Requirements</i>	153
<i>Assess Compliance with Ethical Requirements, including Independence</i>	153
Assess Risks and Establish Materiality	154
Planning the Audit	154
<i>Assess the Need for Specialists</i>	155
<i>Assess the Possibility of Illegal Acts</i>	155
<i>Identify Related Parties</i>	156
<i>Conduct Preliminary Analytical Procedures</i>	157
<i>Consider Additional Value-Added Services</i>	158
<i>Document the Overall Audit Strategy, Audit Plan, and Prepare Audit Programs</i>	158
Types of Audit Tests	159
<i>Risk Assessment Procedures</i>	159
<i>Tests of Controls</i>	159
<i>Substantive Procedures</i>	161
<i>Dual-Purpose Tests</i>	161
Substantive Analytical Procedures	162
<i>Analytical Procedures</i>	162
<i>Purposes of Analytical Procedures</i>	162
<i>Substantive Analytical Procedures</i>	163
<i>Final Analytical Procedures</i>	173
The Audit Testing Hierarchy	173
<i>An “Assurance Bucket” Analogy</i>	175
Advanced Module: Selected Financial Ratios	177
<i>Short-Term Liquidity Ratios</i>	177
<i>Activity Ratios</i>	178
<i>Profitability Ratios</i>	179
<i>Coverage Ratios</i>	180
Key Terms	180
Review Questions	181
Multiple-Choice Questions	181
Problems	184
Discussion Cases	187
Internet Assignments	188
Hands-On Cases	189

6 Internal Control in a Financial Statement Audit

190

Introduction	192
Internal Control	192
<i>Definition of Internal Control</i>	192
<i>Controls Relevant to the Audit</i>	192
<i>Components of Internal Control</i>	193
The Effect of Information Technology on Internal Control	194

Planning an Audit Strategy	195
Substantive Strategy	197
Reliance Strategy	198
Obtain an Understanding of Internal Control	199
Overview	199
Control Environment	200
The Entity's Risk Assessment Process	204
Information System and Communication	204
Control Activities	206
Monitoring of Controls	207
The Effect of Entity Size on Internal Control	207
The Limitations of an Entity's Internal Control	208
Documenting the Understanding of Internal Control	209
Assessing Control Risk	211
Identifying Specific Controls That Will Be Relied Upon	211
Performing Tests of Controls	211
Concluding on the Achieved Level of Control Risk	212
Documenting the Achieved Level of Control Risk	212
An Example	212
Substantive Procedures	213
Timing of Audit Procedures	214
Interim Tests of Controls	214
Interim Substantive Procedures	215
Auditing Accounting Applications Processed by Service Organizations	216
Communication of Internal Control-Related Matters	217
Advanced Module 1: Types of Controls in an IT Environment	218
General Controls	219
Application Controls	220
Advanced Module 2: Flowcharting Techniques	223
Symbols	223
Organization and Flow	223
Key Terms	224
Review Questions	225
Multiple-Choice Questions	226
Problems	228
Discussion Case	230
Hands-On Cases	231
7 Auditing Internal Control over Financial Reporting	232
Management Responsibilities under Section 404	234
Auditor Responsibilities under Section 404 and AS5	234
Internal Control over Financial Reporting Defined	235
Internal Control Deficiencies Defined	235
Control Deficiency	235
Material Weakness	236

<i>Significant Deficiency</i>	236
<i>Likelihood and Magnitude</i>	236
Management's Assessment Process	237
<i>Identify Financial Reporting Risks and Related Controls</i>	237
<i>Evaluate Evidence About the Operating Effectiveness of ICFR</i>	238
<i>Consider Which Locations to Include in the Evaluation</i>	238
<i>Reporting Considerations</i>	239
Management's Documentation	239
Framework Used by Management to Conduct Its Assessment	240
Performing an Audit of ICFR	240
<i>Integrating the Audits of ICFR and Financial Statements</i>	240
<i>The Audit Process</i>	241
Planning the Engagement	241
<i>The Role of Risk Assessment and the Risk of Fraud</i>	242
<i>Scaling the Audit</i>	242
<i>Using the Work of Others</i>	243
<i>Materiality</i>	243
Using a Top-Down Approach	243
<i>Identify Entity-Level Controls</i>	243
<i>Identifying Significant Accounts and Disclosures and Their Relevant Assertions</i>	245
<i>Understanding Likely Sources of Misstatements</i>	246
<i>Select Controls to Test</i>	247
Test the Design and Operating Effectiveness of Controls	248
<i>Evaluating Design Effectiveness of Controls</i>	248
<i>Testing and Evaluating Operating Effectiveness of Controls</i>	248
Evaluating Identified Control Deficiencies	250
<i>An Example</i>	252
Forming an Opinion on the Effectiveness of ICFR	253
Written Representations	254
Auditor Documentation Requirements	255
Reporting on ICFR	255
<i>Management's Report</i>	255
<i>The Auditor's Report</i>	256
<i>The Auditor's Opinion on the Effectiveness of ICFR</i>	256
Other Reporting Issues	261
<i>Management's Report Incomplete or Improperly Presented</i>	261
<i>The Auditor Decides to Refer to the Report of Other Auditors</i>	261
<i>Subsequent Events</i>	262
<i>Management's Report Contains Additional Information</i>	262
<i>Reporting on a Remediated Material Weakness at an Interim Date</i>	262
Additional Required Communications in an Audit of ICFR	262
Advanced Module 1: Special Considerations for an Audit of Internal Control	263
<i>Use of Service Organizations</i>	263
<i>Safeguarding of Assets</i>	264

Advanced Module 2: Computer-Assisted Audit Techniques	264
<i>Generalized Audit Software</i>	265
<i>Custom Audit Software</i>	266
<i>Test Data</i>	267
Key Terms	267
Review Questions	268
Multiple-Choice Questions	269
Problems	272
Internet Assignments	278
Hands-On Cases	278
PART IV	STATISTICAL AND NONSTATISTICAL SAMPLING TOOLS FOR AUDITING
	279
8	Audit Sampling: An Overview and Application to Tests of Controls
	280
Introduction	282
Definitions and Key Concepts	283
<i>Audit Sampling</i>	283
<i>Sampling Risk</i>	283
<i>Confidence Level</i>	285
<i>Tolerable and Expected Error</i>	285
<i>Audit Evidence Choices That Do and Do Not Involve Sampling</i>	286
Types of Audit Sampling	287
<i>Nonstatistical versus Statistical Sampling</i>	287
<i>Types of Statistical Sampling Techniques</i>	288
Attribute Sampling Applied to Tests of Controls	289
<i>Planning</i>	290
<i>Performance</i>	299
<i>Sample Selection</i>	299
Nonstatistical Sampling for Tests of Controls	307
<i>Determining the Sample Size</i>	307
<i>Selecting the Sample Items</i>	308
<i>Calculating the Computed Upper Deviation Rate</i>	308
Conclusion	309
Advanced Module: Considering the Effect of the Population Size	309
Key Terms	310
Review Questions	311
Multiple-Choice Questions	312
Problems	314
Discussion Case	317
Hands-On Cases	318
9	Audit Sampling: An Application to Substantive Tests of Account Balances
	320
Sampling for Substantive Tests of Details of Account Balances	322
Monetary-Unit Sampling	323

<i>Advantages</i>	324
<i>Disadvantages</i>	324
<i>Applying Monetary-Unit Sampling</i>	324
<i>Planning</i>	324
<i>Performance</i>	329
<i>Evaluation</i>	331
Nonstatistical Sampling for Tests of Account Balances	339
<i>Identifying Individually Significant Items</i>	340
<i>Determining the Sample Size</i>	340
<i>Selecting Sample Items</i>	340
<i>Calculating the Sample Results</i>	341
<i>An Example of Nonstatistical Sampling</i>	342
The Rise and Fall of Statistical Audit Sampling	343
Advanced Module: Classical Variables Sampling	344
<i>Advantages</i>	346
<i>Disadvantages</i>	346
<i>Applying Classical Variables Sampling</i>	346
Key Terms	350
Review Questions	351
Multiple-Choice Questions	351
Problems	353
Discussion Cases	356
Hands-On Cases	357
PART V	AUDITING BUSINESS PROCESSES
	359
10	Auditing the Revenue Process
	360
Revenue Recognition	363
Overview of the Revenue Process	365
<i>Types of Transactions and Financial Statement Accounts Affected</i>	366
<i>Types of Documents and Records</i>	369
<i>The Major Functions</i>	371
<i>Key Segregation of Duties</i>	373
Inherent Risk Assessment	374
<i>Industry-Related Factors</i>	374
<i>The Complexity and Contentiousness of Revenue Recognition Issues</i>	374
<i>The Difficulty of Auditing Transactions and Account Balances</i>	374
<i>Misstatements Detected in Prior Audits</i>	375
Control Risk Assessment	375
<i>Understand and Document Internal Control</i>	375
<i>Plan and Perform Tests of Controls</i>	377
<i>Set and Document Control Risk</i>	377
Control Activities and Tests of Controls—Revenue Transactions	377
<i>Occurrence of Revenue Transactions</i>	379
<i>Completeness of Revenue Transactions</i>	380
<i>Authorization of Revenue Transactions</i>	380
<i>Accuracy of Revenue Transactions</i>	380

<i>Cutoff of Revenue Transactions</i>	381
<i>Classification of Revenue Transactions</i>	381
Control Activities and Tests of Controls—Cash Receipts Transactions	381
<i>Occurrence of Cash Receipt Transactions</i>	383
<i>Completeness of Cash Receipts Transactions</i>	383
<i>Authorization of Cash Discounts</i>	384
<i>Accuracy of Cash Transactions</i>	384
<i>Cutoff of Cash Receipts Transactions</i>	384
<i>Classification of Cash Receipts</i>	384
Control Activities and Tests of Controls—Sales Returns and Allowances Transactions	385
Relating the Assessed Level of Control Risk to Substantive Procedures	385
Auditing Accounts Receivable and Related Accounts	385
Substantive Analytical Procedures	386
Tests of Details of Classes of Transactions, Account Balances, and Disclosures	388
<i>Completeness</i>	388
<i>Cutoff</i>	390
<i>Existence</i>	392
<i>Rights and Obligations</i>	392
<i>Valuation and Allocation</i>	392
<i>Classification and Understandability</i>	393
<i>Other Presentation and Disclosure Assertions</i>	393
The Confirmation Process—Accounts Receivable	394
<i>Types of Confirmations</i>	395
<i>Timing</i>	397
<i>Confirmation Procedures</i>	397
<i>Alternative Procedures</i>	399
Auditing Other Receivables	399
Evaluating the Audit Findings—Accounts Receivable and Related Accounts	399
Key Terms	400
Review Questions	401
Multiple-Choice Questions	402
Problems	404
Discussion Cases	407
Internet Assignments	409
Hands-On Cases	409
11 Auditing the Purchasing Process	410
Expense and Liability Recognition	412
Overview of the Purchasing Process	412
<i>Types of Transactions and Financial Statement Accounts Affected</i>	413
<i>Types of Documents and Records</i>	414

<i>The Major Functions</i>	417
<i>The Key Segregation of Duties</i>	419
Inherent Risk Assessment	420
<i>Industry-Related Factors</i>	420
<i>Misstatements Detected in Prior Audits</i>	420
Control Risk Assessment	421
<i>Understand and Document Internal Control</i>	421
<i>Plan and Perform Tests of Controls</i>	422
<i>Set and Document Control Risk</i>	422
Control Activities and Tests of Controls—Purchase Transactions	423
<i>Occurrence of Purchase Transactions</i>	423
<i>Completeness of Purchase Transactions</i>	425
<i>Authorization of Purchase Transactions</i>	425
<i>Accuracy of Purchase Transactions</i>	425
<i>Cutoff of Purchase Transactions</i>	426
<i>Classification of Purchase Transactions</i>	426
Control Activities and Tests of Controls—Cash Disbursement Transactions	426
<i>Occurrence of Cash Disbursement Transactions</i>	426
<i>Completeness of Cash Disbursement Transactions</i>	428
<i>Authorization of Cash Disbursement Transactions</i>	428
<i>Accuracy of Cash Disbursement Transactions</i>	428
<i>Cutoff of Cash Disbursement Transactions</i>	428
<i>Classification of Cash Disbursement Transactions</i>	429
Control Activities and Tests of Controls—Purchase Return Transactions	429
Relating the Assessed Level of Control Risk to Substantive Procedures	429
Auditing Accounts Payable and Accrued Expenses	430
Substantive Analytical Procedures	431
Tests of Details of Classes of Transactions, Account Balances, and Disclosures	431
<i>Completeness</i>	431
<i>Existence</i>	434
<i>Cutoff</i>	434
<i>Rights and Obligations</i>	435
<i>Valuation</i>	435
<i>Classification and Understandability</i>	435
<i>Other Presentation Disclosure Assertions</i>	435
Accounts Payable Confirmations	436
Evaluating the Audit Findings—Accounts Payable and Related Accounts	437
Key Terms	438
Review Questions	438
Multiple-Choice Questions	439
Problems	440
Discussion Case	444
Internet Assignments	444
Hands-On Cases	444

12	Auditing the Human Resource Management Process	446
	Overview of the Human Resource Management Process	448
	<i>Types of Transactions and Financial Statement Accounts Affected</i>	449
	<i>Types of Documents and Records</i>	449
	<i>The Major Functions</i>	450
	<i>The Key Segregation of Duties</i>	452
	Inherent Risk Assessment	453
	Control Risk Assessment	454
	<i>Understand and Document Internal Control</i>	454
	<i>Plan and Perform Tests of Controls</i>	455
	<i>Set and Document the Control Risk</i>	455
	Control Activities and Tests of Controls—Payroll Transactions	455
	<i>Occurrence of Payroll Transactions</i>	455
	<i>Authorization of Payroll Transactions</i>	457
	<i>Accuracy of Payroll Transactions</i>	457
	<i>Classification of Payroll Transactions</i>	457
	Relating the Assessed Level of Control Risk to Substantive Procedures	457
	Auditing Payroll-Related Accounts	458
	Substantive Analytical Procedures	458
	Tests of Details of Classes of Transactions, Account Balances, and Disclosures	459
	<i>Payroll Expense Accounts</i>	459
	<i>Accrued Payroll Liabilities</i>	460
	Evaluating the Audit Findings—Payroll-Related Accounts	463
	Advanced Module: Share-Based Compensation	464
	Key Terms	465
	Review Questions	466
	Multiple-Choice Questions	466
	Problems	468
	Discussion Cases	472
	Internet Assignments	473
	Hands-On Cases	473
13	Auditing the Inventory Management Process	474
	Overview of the Inventory Management Process	476
	<i>Types of Documents and Records</i>	477
	<i>The Major Functions</i>	479
	<i>The Key Segregation of Duties</i>	480
	Inherent Risk Assessment	481
	<i>Industry-Related Factors</i>	481
	<i>Engagement and Operating Characteristics</i>	481
	Control Risk Assessment	483
	<i>Understand and Document Internal Control</i>	483
	<i>Plan and Perform Tests of Controls</i>	483
	<i>Set and Document the Control Risk</i>	484

Control Activities and Tests of Controls—Inventory Transactions	484
<i>Occurrence of Inventory Transactions</i>	484
<i>Completeness of Inventory Transactions</i>	484
<i>Authorization of Inventory Transactions</i>	486
<i>Accuracy of Inventory Transactions</i>	486
<i>Cutoff of Inventory Transactions</i>	486
<i>Classification of Inventory Transactions</i>	487
Relating the Assessed Level of Control Risk to Substantive Procedures	487
Auditing Inventory	487
Substantive Analytical Procedures	488
Auditing Standard Costs	489
<i>Materials</i>	489
<i>Labor</i>	489
<i>Overhead</i>	489
Observing Physical Inventory	490
Tests of Details of Classes of Transactions, Account Balances, and Disclosures	491
<i>Accuracy</i>	493
<i>Cutoff</i>	493
<i>Existence</i>	493
<i>Completeness</i>	493
<i>Rights and Obligations</i>	494
<i>Valuation and Allocation</i>	494
<i>Classification and Understandability</i>	494
<i>Other Presentation and Disclosure Assertions</i>	494
Evaluating the Audit Findings—Inventory	495
Key Terms	496
Review Questions	496
Multiple-Choice Questions	497
Problems	499
Discussion Case	502
Internet Assignments	503
Hands-On Cases	503
14 Auditing the Financing/Investing Process: Prepaid Expenses, Intangible Assets, and Property, Plant, and Equipment	504
Auditing Prepaid Expenses	506
Inherent Risk Assessment—Prepaid Expenses	506
Control Risk Assessment—Prepaid Expenses	506
Substantive Procedures—Prepaid Insurance	507
<i>Substantive Analytical Procedures for Prepaid Insurance</i>	507
<i>Tests of Details of the Prepaid Insurance</i>	507
<i>Existence and Completeness</i>	508
<i>Rights and Obligations</i>	508
<i>Valuation</i>	508
<i>Classification</i>	508

Auditing Intangible Assets	508
Inherent Risk Assessment—Intangible Assets	509
Control Risk Assessment—Intangible Assets	509
Substantive Procedures—Intangible Assets	510
<i>Substantive Analytical Procedures for Intangible Assets</i>	510
<i>Tests of Details of Intangible Assets</i>	510
Auditing the Property Management Process	512
<i>Types of Transactions</i>	512
<i>Overview of the Property Management Process</i>	512
Inherent Risk Assessment—Property Management Process	513
<i>Complex Accounting Issues</i>	513
<i>Difficult-to-Audit Transactions</i>	514
<i>Misstatements Detected in Prior Audits</i>	515
Control Risk Assessment—Property Management Process	515
<i>Occurrence and Authorization</i>	515
<i>Completeness</i>	516
<i>Segregation of Duties</i>	516
Substantive Procedures—Property, Plant, and Equipment	517
<i>Substantive Analytical Procedures—Property, Plant, and Equipment</i>	517
<i>Tests of Details of Transactions, Account Balances, and Disclosures—Property, Plant, and Equipment</i>	517
Evaluating the Audit Findings—Property, Plant, and Equipment	521
Key Terms	522
Review Questions	522
Multiple-Choice Questions	523
Problems	524
Discussion Case	527
Internet Assignments	527
Hands-On Cases	527
15 Auditing the Financing/Investing Process: Long-Term Liabilities, Stockholders' Equity, and Income Statement Accounts	528
Auditing Long-Term Debt	530
Inherent Risk Assessment—Long-Term Debt	530
Control Risk Assessment—Long-Term Debt	531
<i>Assertions and Related Control Activities</i>	531
Substantive Procedures—Long-Term Debt	532
Auditing Stockholders' Equity	535
Control Risk Assessment—Stockholders' Equity	535
<i>Assertions and Related Control Activities</i>	536
<i>Segregation of Duties</i>	536
Auditing Capital-Stock Accounts	537
<i>Occurrence and Completeness</i>	537
<i>Valuation</i>	537
<i>Completeness of Disclosures</i>	537

Auditing Dividends	538
Auditing Retained Earnings	538
Auditing Income Statement Accounts	539
Assessing Control Risk for Business Processes— Income Statement Accounts	539
Substantive Test—Income Statement Accounts	540
<i>Direct Tests of Balance Sheet Accounts</i>	540
<i>Substantive Analytical Procedures for Income Statement Accounts</i>	540
<i>Tests of Selected Account Balances</i>	540
Key Terms	541
Review Questions	542
Multiple-Choice Questions	542
Problems	544
Discussion Case	546
Internet Assignment	547
Hands-On Cases	547
16 Auditing the Financing/Investing Process: Cash and Investments	548
Auditing Cash	550
Types of Bank Accounts	551
<i>General Cash Account</i>	551
<i>Imprest Cash Accounts</i>	551
<i>Branch Accounts</i>	551
Control Risk Assessment—Cash	552
Substantive Analytical Procedures—Cash	552
Substantive Tests of Details of Transactions and Balances—Cash	552
<i>Balance-Related Assertions</i>	553
<i>Auditing the General Cash Account</i>	554
<i>Fraud-Related Audit Procedures</i>	558
<i>Auditing a Payroll or Branch Imprest Account</i>	561
<i>Auditing a Petty Cash Fund</i>	561
<i>Disclosure Issues for Cash</i>	563
Auditing Investments	563
Control Risk Assessment—Investments	564
<i>Assertions and Related Control Activities</i>	564
<i>Segregation of Duties</i>	565
Substantive Procedures—Investments	565
<i>Substantive Analytical Procedures—Investments</i>	565
<i>Tests of Details—Investments</i>	566
Key Terms	568
Review Questions	569
Multiple-Choice Questions	569
Problems	571
Internet Assignment	576
Hands-On Cases	576

PART VI	COMPLETING THE AUDIT AND REPORTING RESPONSIBILITIES	577
17	Completing the Engagement	578
	Review for Contingent Liabilities 580	
	<i>Audit Procedures for Identifying Contingent Liabilities</i> 580	
	<i>Legal Letters</i> 581	
	Commitments 583	
	Review of Subsequent Events for Audit of Financial Statements 584	
	<i>Dual Dating</i> 585	
	<i>Audit Procedures for Subsequent Events</i> 586	
	Review of Subsequent Events for Audit of Internal Control over Financial Reporting 586	
	Final Evidential Evaluation Processes 587	
	<i>Final Analytical Procedures</i> 587	
	<i>Representation Letter</i> 588	
	<i>Working Paper Review</i> 588	
	<i>Final Evaluation of Audit Results</i> 591	
	<i>Evaluating Financial Statement Presentation and Disclosure</i> 592	
	<i>Independent Engagement Quality Review</i> 592	
	<i>Archiving and Retention</i> 593	
	<i>Going Concern Considerations</i> 593	
	Communications with Those Charged with Governance and Management 595	
	<i>Communications Regarding the Audit of Internal Control over Financial Reporting</i> 596	
	<i>Management Letter</i> 596	
	Subsequent Discovery of Facts Existing at the Date of the Auditor's Report 596	
	Key Terms 598	
	Review Questions 598	
	Multiple-Choice Questions 599	
	Problems 600	
	Discussion Cases 605	
	Internet Assignments 608	
	Hands-On Cases 608	
18	Reports on Audited Financial Statements	610
	Reporting on the Financial Statement Audit: The Standard Unqualified Audit Report 612	
	Explanatory Language Added to the Standard Unqualified Financial Statement Audit Report 613	
	<i>Opinion Based in Part on the Report of Another Auditor</i> 613	
	<i>Going Concern</i> 615	
	<i>Auditor Agrees with a Departure from Promulgated Accounting Principles</i> 615	
	<i>Lack of Consistency</i> 615	
	<i>Emphasis of a Matter</i> 617	

Departures from an Unqualified Financial Statement Audit Report	617
<i>Conditions for Departure</i>	617
<i>Types of Financial Statement Audit Reports Other than Unqualified</i>	618
<i>The Effect of Materiality on Financial Statement Reporting</i>	618
Discussion of Conditions Requiring Other Types of Financial Statement Audit Reports	620
<i>Scope Limitation</i>	620
<i>Statements Not in Conformity with GAAP</i>	620
<i>Auditor Not Independent</i>	623
Special Reporting Issues	623
Reports on Comparative Financial Statements	623
<i>Different Reports on Comparative Financial Statements</i>	624
<i>A Change in Report on the Prior-Period Financial Statements</i>	625
<i>Report by a Predecessor Auditor</i>	625
Other Information in Documents Containing Audited Financial Statements	626
Special Reports Relating to Financial Statements	626
<i>Financial Statements Prepared on a Comprehensive Basis of Accounting Other Than GAAP</i>	627
<i>Specified Elements, Accounts, or Items of a Financial Statement</i>	628
<i>Compliance Reports Related to Audited Financial Statements</i>	629
Key Terms	630
Review Questions	631
Multiple-Choice Questions	631
Problems	633
Discussion Case	637
Hands-On Cases	638
PART VII	PROFESSIONAL RESPONSIBILITIES
	639
19	Professional Conduct, Independence, and Quality Control
	640
Ethics and Professional Conduct	642
<i>Ethics and Professionalism Defined</i>	642
<i>Theories of Ethical Behavior</i>	643
<i>Example—An Ethical Challenge</i>	644
<i>Development of Moral Judgment</i>	646
An Overview of Ethics and Professionalism in Public Accounting	647
<i>A Tale of Two Companies</i>	647
<i>Standards for Auditor Professionalism</i>	647
The AICPA Code of Professional Conduct: A Comprehensive Framework for Auditors	649
<i>Principles of Professional Conduct</i>	650
<i>Rules of Conduct</i>	651
Independence, Integrity, and Objectivity	654
<i>Independence</i>	654
<i>Integrity and Objectivity</i>	667

General Standards and Accounting Principles	668
<i>General Standards and Compliance with Standards</i>	668
<i>Accounting Principles</i>	668
Responsibilities to Clients	669
<i>Confidential Client Information</i>	669
<i>Contingent Fees</i>	670
Other Responsibilities and Practices	670
<i>Acts Discreditable</i>	670
<i>Advertising and Other Forms of Solicitation</i>	671
<i>Commissions and Referral Fees</i>	671
<i>Form of Organization and Name</i>	672
<i>Disciplinary Actions</i>	672
<i>Don't Lose Sight of the Forest for the Trees</i>	673
Quality Control Standards	673
<i>System of Quality Control</i>	674
<i>Elements of Quality Control</i>	674
<i>PCAOB Inspections of Registered Public Accounting Firms</i>	676
Key Terms	676
Review Questions	677
Multiple-Choice Questions	678
Problems	680
Discussion Cases	683
Internet Assignment	684
Hands-On Cases	685

20 Legal Liability 686

Introduction	688
<i>Historical Perspective</i>	688
<i>Overview</i>	689
Common Law—Clients	690
<i>Breach of Contract—Client Claims</i>	691
<i>Negligence—Client Claims</i>	691
<i>Fraud—Client Claims</i>	694
Common Law—Third Parties	694
<i>Ordinary Negligence—Third-Party Claims</i>	694
<i>Fraud and Gross Negligence—Third-Party Claims</i>	700
<i>Damages under Common Law</i>	701
Statutory Law—Civil Liability	701
<i>Securities Act of 1933</i>	701
<i>Securities Exchange Act of 1934</i>	703
<i>Private Securities Litigation Reform Act of 1995, the Securities Litigation</i>	
<i>Uniform Standards Act of 1998 and The Class Action Fairness</i>	
<i>Act of 2005</i>	706
<i>Sarbanes-Oxley Act of 2002</i>	706
<i>SEC and PCAOB Sanctions</i>	707
<i>Foreign Corrupt Practices Act</i>	709
<i>Racketeer Influenced and Corrupt Organizations Act</i>	709

Statutory Law—Criminal Liability	710
<i>Advanced Module: A View of an Accounting Fraud and Litigation from Inside the Courtroom</i>	711
<i>What the Jury Heard in the Phar-Mor Case</i>	711
<i>What Can Be Learned?</i>	718
Key Terms	718
Review Questions	718
Multiple-Choice Questions	719
Problems	722
Discussion Cases	725
Hands-On Cases	726

PART VIII	ASSURANCE, ATTESTATION, AND INTERNAL AUDITING SERVICES	727
21	Assurance, Attestation, and Internal Auditing Services	728
Assurance Services	730	
<i>Types of Assurance Services</i>	731	
Attest Engagements	732	
<i>Types of Attest Engagements</i>	733	
Attestation Standards	734	
<i>General Standards</i>	734	
<i>Standards of Fieldwork</i>	735	
<i>Standards of Reporting</i>	735	
Reporting on an Entity's Internal Control over Financial Reporting	735	
<i>Conditions for Conducting an Engagement</i>	736	
<i>Examination Engagement</i>	736	
<i>Reporting on Management's Assertion about Internal Control</i>	737	
Financial Forecasts and Projections	737	
<i>Types of Prospective Financial Statements</i>	737	
<i>Examination of Prospective Financial Statements</i>	738	
<i>Agreed-Upon Procedures for Prospective Financial Statements</i>	739	
<i>Compilation of Prospective Financial Statements</i>	740	
Accounting and Review Services	741	
Compilation of Financial Statements	742	
<i>Compilation with Full Disclosure</i>	742	
<i>Compilation That Omits Substantially All Disclosures</i>	742	
<i>Compilation When the Accountant Is Not Independent</i>	743	
Review of Financial Statements	743	
<i>Review Report</i>	744	
<i>Conditions That May Result in Modification of a Compilation or Review Report</i>	744	
Internal Auditing	745	
<i>Internal Auditing Defined</i>	746	
<i>The Institute for Internal Auditors</i>	746	
<i>IIA Standards</i>	746	
<i>Code of Ethics</i>	748	

<i>Internal Auditors' Roles</i>	748
<i>Internal Audit Product Offerings</i>	751
<i>Interactions between Internal and External Auditors</i>	751
Advanced Module: Examples of Assurance Services—Trust Services and PrimePlus Services	753
<i>Trust Services</i>	753
<i>CPA WebTrust</i>	754
<i>SysTrust</i>	755
<i>CPA PrimePlus Services</i>	756
Key Terms	757
Review Questions	758
Multiple-Choice Questions	759
Problems	761
Discussion Case	765
Internet Assignments	765
Hands-On Cases	766
<i>Index</i>	767