
INTOSAI Standards are issued
by the International

Organisation of Supreme Audit
Institutions, INTOSAI, as part of

the INTOSAI Framework of
Professional Pronouncements.

For more information visit
www.issai.org

ISSAI

INTOSAI

100

Fundamental Principles
of Public-Sector
Auditing

INTOSAI

INTOSAI, 2019
1)	 Endorsed as Basic Principles in Government Auditing in 2001
2)	 Revised and renamed Fundamental Principles of Public-Sector Auditing
in 2013
3)	 With the establishment of the Intosai Framework of Professional
Pronouncements (IFPP), editorial changes were made in 2019

ISSAI 100 is available in all INTOSAI official languages: Arabic, English, French,
German and Spanish

TABLE OF CONTENTS

1. INTRODUCTION	 4

2. PURPOSE AND AUTHORITY OF THE ISSAIS	 6

3. FRAMEWORK FOR PUBLIC-SECTOR AUDITING	 9

Mandate	 9

Public-sector auditing and its objectives	 10

Types of public-sector audit	 11

4. ELEMENTS OF PUBLIC-SECTOR AUDITING	 13

The three parties	 13

Subject matter, criteria and subject matter information	 14

Types of engagement	 15

Confidence and assurance in public-sector auditing	 16

5. PRINCIPLES OF PUBLIC-SECTOR AUDITING	 18

Organisational requirements	 19

General principles	 20

Principles related to the audit process	 24

4

INTRODUCTION

1)	 Professional standards and guidelines are essential for the credibility, quality
and professionalism of public-sector auditing. The International Standards
of Supreme Audit Institutions (ISSAIs) developed by the International
Organisation of Supreme Audit Institutions (INTOSAI) aim to promote
independent and effective auditing by supreme audit institutions (SAIs).

2)	 The ISSAIs support the members of INTOSAI in the development of their own
professional approach in accordance with their mandates and with national
laws and regulations.

3)	 The ISSAIs form part of the INTOSAI Framwork of Professional
Pronouncements (IFPP). Within this framework, the INTOSAI Principles
(INTOSAI-P) contain the framework’s founding principles and core principles
that set out prerequisities for the proper functioning of SAIs.The International
Standards of Supreme Audit Institutions (ISSAIs) address the conduct of audits
and include generally-recognised professional principles that underpin the
effective and independent auditing of public-sector entities.

4)	 INTOSAI Guidance (GUIDs) also form part of the IFPP. They provide guidance
to support SAIs and individual auditors in enchancing organizational
performance and implementing and applying the ISSAIs in practice.

5)	 The ISSAI 100 - Fundamental Principles of Public-Sector Auditing draw and
elaborate on INTOSAI-P 1 The Lima Declaration and provide an authoritative
international frame of reference defining public-sector auditing. The full set
of ISSAIs is based on these principles.

1

5

ISSAI 100 - FUNDAMENTAL PRINCIPLES OF PUBLIC-SECTOR AUDITING

6)	 ISSAI 100 Fundamental Principles of Public-Sector Auditing provides detailed
information on:

•	 the purpose and authority of the ISSAIs;

•	 the framework for public-sector auditing;

•	 the elements of public-sector auditing;

•	 the principles to be applied in public-sector auditing.

6

PURPOSE AND AUTHORITY
OF THE ISSAIS

7)	 ISSAI 100 Fundamental Principles of Public-Sector Auditing establishes
fundamental principles which are applicable to all public-sector audit
engagements, irrespective of their form or context. ISSAI 200 Financial Audit
Principles, ISSAI 300 Performance Audit Principles and ISSAI 400 Compliance
Audit Principles build on and further develop the principles to be applied in
the context of financial, performance and compliance auditing respectively.
They should be applied in conjunction with the principles set out in ISSAI 100.
The principles in no way override national laws, regulations or mandates or
prevent SAIs from carrying out investigations, reviews or other engagements
which are not specifically covered by the existing ISSAIs.

8)	 The Fundamental Principles of Public-Sector Auditing (ISSAI 100) and the
Financial, Performance and Compliance Auditing Principles1 that flow from
this can be used to establish authoritative standards in three ways:

•	 as a basis on which SAIs can develop standards;

•	 as a basis for the adoption of consistent national standards;

•	 as a basis for adoption of the ISSAIs.

SAIs may choose to compile a single standard-setting document, a series of
such documents or a combination of standard-setting and other authoritative
documents.

1	 ISSAIs 200, 300 and 400

2

7

ISSAI 100 - FUNDAMENTAL PRINCIPLES OF PUBLIC-SECTOR AUDITING

SAIs should declare which standards they apply when conducting audits, and
this declaration should be accessible to users of the SAI’s reports. Where the
standards are based on several sources taken together, this should also be
stated. SAIs are encouraged to make such declarations part of their audit
reports; however, a more general form of communication may be used.

9)	 An SAI may declare that the standards it has developed or adopted are based
on or are consistent with the principles of the ISSAIs only if the standards
fully comply with all relevant principles in ISSAIs 100, 200, 300 and 400.

Audit reports may include a reference to the fact that the standards used
were based on or consistent with the ISSAI or ISSAIs relevant to the audit work
carried out. Such reference may be made by stating:

… We conducted our audit[s] in accordance with [standards], which are based
on [or consistent with] ISSAI 100 Fundamental Principles of Public-Sector
Auditing [and the principles of ISSAI 200 Financial Audit Principles / ISSAI 300
Performance Audit Principles / ISSAI 400 Compliance Audit Principles] of the
International Standards of Supreme Audit Institutions.

In order to properly adopt or develop auditing standards based on these
auditing principles, an understanding of the entire text of the principles is
necessary. To achieve this, it may be helpful to consult the relevant financial
audit standards (ISSAIs 2000-2899), performance audit standards (ISSAIs
3000-3899) and compliance audit standards (ISSAIs 4000-4899).

10)	 SAIs may choose to adopt the ISSAIs as their authoritative standards. In such
cases the auditor must comply with all ISSAIs relevant to the audit. Reference
to the ISSAIs applied may be made by stating:

…We conducted our audit[s] in accordance with the International
Standards of Supreme Audit Institutions (ISSAIs).

In order to enhance transparency, the statement may further specify which
auditing standards within the ISSAIs 2000-4899 the auditor has considered
relevant and applied. This may be done by adding the following phrase:

The audit[s] was [were] based on ISSAI[s] xxx [number and name of the ISSAI
or range of ISSAIs].

8

ISSAI 100 - FUNDAMENTAL PRINCIPLES OF PUBLIC-SECTOR AUDITING

11)	 The International Standards on Auditing (ISAs) issued by the International
Federation of Accountants (IFAC) are incorporated into the INTOSAI financial
audit standards (ISSAIs 2000-2899). In financial audits, reference may
therefore be made either to the ISSAIs or to the ISAs. The ISSAIs may provide
additional public-sector application material, but the requirements upon the
auditor in financial audits are the same. The ISAs constitute an indivisible set of
standards and the ISSAIs in which they are incorporated may not be referred to
individually. If the ISSAIs or the ISAs have been adopted as the SAI’s standards
for financial audits, the auditor’s report should include a reference to those
standards. This applies equally to financial audits conducted in combination
with other types of audit.

12)	 Audits may be conducted in accordance with both the ISSAIs and standards
from other sources provided that no contradictions arise. In such cases
reference should be made both to the ISSAIs and to the other standards
concerned.

9

FRAMEWORK FOR
PUBLIC-SECTOR AUDITING

Mandate

13)	 An SAI will exercise its public-sector audit function within a specific
constitutional arrangement and by virtue of its office and mandate, which
ensure sufficient independence and power of discretion in performing its
duties. The mandate of an SAI may define its general responsibilities in the
field of public-sector auditing and provide further prescriptions concerning
the audits and other engagements to be performed.

14)	 SAIs may be mandated to perform many types of engagements on any subject
of relevance to the responsibilities of management and those charged with
governance and the appropriate use of public funds and assets. The extent
or form of these engagements and the reporting thereon will vary according
to the legislated mandate of the SAI concerned.

15)	 In certain countries, the SAI is a court, composed of judges, with authority
over State accountants and other public officials who must render account to
it. There exists an important relationship between this jurisdictional authority
and the characteristics of public-sector auditing. The jurisdictional function
requires the SAI to ensure that whoever is charged with dealing with public
funds is held accountable and, in this regard, is subject to its jurisdiction.

16)	 An SAI may make strategic decisions in order to respond to the requirements
in its mandate and other legislative requirements. Such decisions may
include which auditing standards are applicable, which engagements will be

3

10

ISSAI 100 - FUNDAMENTAL PRINCIPLES OF PUBLIC-SECTOR AUDITING

conducted and how they will be prioritised.

Public-sector auditing and its objectives

17)	 The public-sector audit environment is that in which governments and other
public-sector entities exercise responsibility for the use of resources derived
from taxation and other sources in the delivery of services to citizens and
other recipients. These entities are accountable for their management and
performance, and for the use of resources, both to those that provide the
resources and to those, including citizens, who depend on the services
delivered using those resources. Public-sector auditing helps to create suitable
conditions and reinforce the expectation that public-sector entities and public
servants will perform their functions effectively, efficiently, ethically and in
accordance with the applicable laws and regulations.

18)	 In general public-sector auditing can be described as a systematic process
of objectively obtaining and evaluating evidence to determine whether
information or actual conditions conform to established criteria. Public-
sector auditing is essential in that it provides legislative and oversight bodies,
those charged with governance and the general public with information and
independent and objective assessments concerning the stewardship and
performance of government policies, programmes or operations.

19)	 SAIs serve this aim as important pillars of their national democratic systems and
governance mechanisms and play an important role in enhancing public-sector
administration by emphasising the principles of transparency, accountability,
governance and performance. INTOSAI P-20 Principles of Transparency and
Accountability contain INTOSAI core principles in this regard.

20)	 All public-sector audits start from objectives, which may differ depending
on the type of audit being conducted. However, all public-sector auditing
contributes to good governance by:

•	 providing the intended users with independent, objective and reliable
information, conclusions or opinions based on sufficient and appropriate
evidence relating to public entities;

11

ISSAI 100 - FUNDAMENTAL PRINCIPLES OF PUBLIC-SECTOR AUDITING

•	 enhancing accountability and transparency, encouraging continuous
improvement and sustained confidence in the appropriate use of public
funds and assets and the performance of public administration;

•	 reinforcing the effectiveness of those bodies within the constitutional
arrangement that exercise general monitoring and corrective functions
over government, and those responsible for the management of publicly-
funded activities;

•	 creating incentives for change by providing knowledge, comprehensive
analysis and well-founded recommendations for improvement.

21)	 In general, public-sector audits can be categorised into one or more of
three main types: audits of financial statements, audits of compliance with
authorities and performance audits. The objectives of any given audit will
determine which standards apply.

Types of public-sector audit

22)	 The three main types of public-sector audit are defined as follows:

Financial audit focuses on determining whether an entity’s financial information
is presented in accordance with the applicable financial reporting and regulatory
framework. This is accomplished by obtaining sufficient and appropriate audit
evidence to enable the auditor to express an opinion as to whether the financial
information is free from material misstatement due to fraud or error.

Performance audit focuses on whether interventions, programmes and institutions
are performing in accordance with the principles of economy, efficiency and
effectiveness and whether there is room for improvement. Performance is examined
against suitable criteria, and the causes of deviations from those criteria or other
problems are analysed. The aim is to answer key audit questions and to provide
recommendations for improvement.

Compliance audit focuses on whether a particular subject matter is in compliance
with authorities identified as criteria. Compliance auditing is performed by assessing
whether activities, financial transactions and information are, in all material

12

ISSAI 100 - FUNDAMENTAL PRINCIPLES OF PUBLIC-SECTOR AUDITING

respects, in compliance with the authorities which govern the audited entity. These
authorities may include rules, laws and regulations, budgetary resolutions, policy,
established codes, agreed terms or the general principles governing sound public-
sector financial management and the conduct of public officials.

23)	 SAIs may carry out audits or other engagements on any subject of relevance
to the responsibilities of management and those charged with governance
and the appropriate use of public resources. These engagements may include
reporting on the quantitative outputs and outcomes of the entity’s service
delivery activities, sustainability reports, future resource requirements,
adherence to internal control standards, real-time audits of projects or other
matters. SAIs may also conduct combined audits incorporating financial,
performance and/or compliance aspects.

13

ELEMENTS OF
PUBLIC-SECTOR AUDITING

24)	 Public-sector auditing is indispensable for the public administration, as the
management of public resources is a matter of trust. Responsibility for the
management of public resources in line with intended purposes is entrusted
to an entity or person who acts on behalf of the public. Public-sector auditing
enhances the confidence of the intended users by providing information
and independent and objective assessments concerning deviations from
accepted standards or principles of good governance.

All public-sector audits have the same basic elements: the auditor, the
responsible party, intended users (the three parties to the audit), criteria for
assessing the subject matter and the resulting subject matter information.
They can be categorised as two different types of audit engagement:
attestation engagements and direct reporting engagements.

The three parties

25)	 Public-sector audits involve at least three separate parties: the auditor,
a responsible party and intended users. The relationship between the
parties should be viewed within the context of the specific constitutional
arrangements for each type of audit.

•	 The auditor: In public-sector auditing the role of auditor is fulfilled by
the Head of the SAI and by persons to whom the task of conducting the
audits is delegated. The overall responsibility for public-sector auditing
remains as defined by the SAI’s mandate.

4

14

ISSAI 100 - FUNDAMENTAL PRINCIPLES OF PUBLIC-SECTOR AUDITING

•	 The responsible party: In public-sector auditing the relevant
responsibilities are determined by constitutional or legislative
arrangement. The responsible parties may be responsible for the
subject matter information, for managing the subject matter or for
addressing recommendations, and may be individuals or organisations.

•	 Intended users: The individuals, organisations or classes thereof for
whom the auditor prepares the audit report. The intended users may
be legislative or oversight bodies, those charged with governance or the
general public.

Subject matter, criteria and subject matter information

26)	 Subject matter refers to the information, condition or activity that is measured
or evaluated against certain criteria. It can take many forms and have different
characteristics depending on the audit objective. An appropriate subject
matter is identifiable and capable of consistent evaluation or measurement
against the criteria, such that it can be subjected to procedures for gathering
sufficient and appropriate audit evidence to support the audit opinion or
conclusion.

27)	 The criteria are the benchmarks used to evaluate the subject matter. Each
audit should have criteria suitable to the circumstances of that audit. In
determining the suitability of criteria the auditor considers their relevance
and understandability for the intended users, as well as their completeness,
reliability and objectivity (neutrality, general acceptance and comparability
with the criteria used in similar audits). The criteria used may depend on a
range of factors, including the objectives and the type of audit. Criteria can be
specific or more general, and may be drawn from various sources, including
laws, regulations, standards, sound principles and best practices. They should
be made available to the intended users to enable them to understand how
the subject matter has been evaluated or measured.

28)	 Subject matter information refers to the outcome of evaluating or measuring
the subject matter against the criteria. It can take many forms and have
different characteristics depending on the audit objective and audit scope. 

15

ISSAI 100 - FUNDAMENTAL PRINCIPLES OF PUBLIC-SECTOR AUDITING

Types of engagement

29)	 There are two types of engagement:

•	 In attestation engagements the responsible party measures the subject
matter against the criteria and presents the subject matter information,
on which the auditor then gathers sufficient and appropriate audit
evidence to provide a reasonable basis for expressing a conclusion.

•	 In direct reporting engagements it is the auditor who measures or
evaluates the subject matter against the criteria. The auditor selects the
subject matter and criteria, taking into consideration risk and materiality.
The outcome of measuring the subject matter against the criteria is
presented in the audit report in the form of findings, conclusions,
recommendations or an opinion. The audit of the subject matter may
also provide new information, analyses or insights.

30)	 Financial audits are always attestation engagements, as they are based on
financial information presented by the responsible party. Performance audits
are normally direct reporting engagements. Compliance audits may be
attestation or direct reporting engagements, or both at once. The following
constitute the subject matter or the subject matter information in the three
types of audit covered by the ISSAIs:

a)	 Financial audit: The subject matter of a financial audit is the financial
position, performance, cash flow or other elements which are
recognised, measured and presented in financial statements. The
subject matter information is the financial statements.

b)	 Performance audit: The subject matter of a performance audit is defined
by the audit objectives and audit questions. The subject matter may be
specific programmes, entities or funds or certain activities (with their
outputs, outcomes and impacts), existing situations (including causes
and consequences) as well as non-financial or financial information
about any of these elements. The auditor measures or evaluates the

16

ISSAI 100 - FUNDAMENTAL PRINCIPLES OF PUBLIC-SECTOR AUDITING

subject matter to assess the extent to which the established criteria
have or have not been met.

c)	 Compliance audit: The subject matter of a compliance audit is defined
by the scope of the audit. It may be activities, financial transactions
or information. For attestation engagements on compliance it is more
relevant to focus on the subject matter information, which may be
a statement of compliance in accordance with an established and
standardised reporting framework.

Confidence and assurance in public-sector auditing

The need for confidence and assurance

31)	 The intended users will wish to be confident about the reliability and
relevance of the information which they use as the basis for taking decisions.
Audits therefore provide information based on sufficient and appropriate
evidence, and auditors should perform procedures to reduce or manage the
risk of reaching inappropriate conclusions. The level of assurance that can
be provided to the intended user should be communicated in a transparent
way. Due to inherent limitations, however, audits can never provide absolute
assurance.

Forms of providing assurance

32)	 Depending on the audit and the users’ needs, assurance can be communicated
in two ways:

•	 Through opinions and conclusions which explicitly convey the level of
assurance. This applies to all attestation engagements and certain direct
reporting engagements.

•	 In other forms. In some direct reporting engagements the auditor does
not give an explicit statement of assurance on the subject matter. In
such cases the auditor provides the users with the necessary degree of
confidence by explicitly explaining how findings, criteria and conclusions

17

ISSAI 100 - FUNDAMENTAL PRINCIPLES OF PUBLIC-SECTOR AUDITING

were developed in a balanced and reasoned manner, and why the
combinations of findings and criteria result in a certain overall conclusion
or recommendation.

Levels of assurance

33)	 Assurance can be either reasonable or limited.

Reasonable assurance is high but not absolute. The audit conclusion is
expressed positively, conveying that, in the auditor’s opinion, the subject
matter is or is not compliant in all material respects, or, where relevant, that
the subject matter information provides a true and fair view, in accordance
with the applicable criteria.

When providing limited assurance, the audit conclusion states that, based on
the procedures performed, nothing has come to the auditor’s attention to
cause the auditor to believe that the subject matter is not in compliance with
the applicable criteria. The procedures performed in a limited assurance audit
are limited compared with what is necessary to obtain reasonable assurance,
but the level of assurance is expected, in the auditor’s professional judgement,
to be meaningful to the intended users. A limited assurance report conveys
the limited nature of the assurance provided.

18

PRINCIPLES OF
PUBLIC-SECTOR AUDITING

34)	 The principles detailed below are fundamental to the conduct of an audit.

Auditing is a cumulative and iterative process. However, for the purposes of

presentation the fundamental principles are grouped by principles related

to the SAI’s organisational requirements, general principles that the auditor

should consider prior to commencement and at more than one point during

the audit and principles related to specific steps in the audit process.

5

19

ISSAI 100 - FUNDAMENTAL PRINCIPLES OF PUBLIC-SECTOR AUDITING

Areas covered by the principles for public-sector auditing

Ethics &
Independence

Professional
judment, due

care and
scepticism

Audit team
management

& skills

Quality
control

Audit risk Materiality CommunicationDocumentation

Planning the audit Conducting the audit Reporting and
follow-up

Establish the terms
of the audit

Obtain
understanding

Conduct risk
assessment of
problem analysis

Identify risks of
fraud

Develop an audit
plan

Prepare a report
based on the
conclusions reached

Follow up on
reported matters as
relevant

Perform the planned
audit procedures to
obtain audit
evidence

Evaluate audit
evidence and draw
conclusions

GENERAL PRINCIPLES

PRINCIPLES RELATED TO THE AUDIT PROCESS

Organisational requirements

35)	 SAIs should establish and maintain appropriate procedures for ethics and
quality control

Each SAI should establish and maintain procedures for ethics and quality
control on an organisational level that will provide it with reasonable assurance

20

ISSAI 100 - FUNDAMENTAL PRINCIPLES OF PUBLIC-SECTOR AUDITING

that the SAI and its personnel are complying with professional standards and
the applicable ethical, legal and regulatory requirements. ISSAI 130 - Code of
Ethics and ISSAI 140 - Quality Control for provides principles, requirements
and application material in this regard. The existence of these procedures at
SAI level is a prerequisite for applying or developing national standards based
on the Fundamental Auditing Principles.

General principles

Ethics and independence

36)	 Auditors should comply with the relevant ethical requirements and
be independent. Ethical principles should be embodied in an auditor’s
professional behaviour. The SAIs should have policies addressing ethical
requirements and emphasising the need for compliance by each auditor.
Auditors should remain independent so that their reports will be impartial
and be seen as such by the intended users.

Auditors can find INTOSAI Core Principles on independence in the INTOSAI
P-10 Mexico Declaration on SAI Independence. The key ethical principles of
integrity, independence and objectivity, competence, professional behavior
and confidentiality and transparency are defined in ISSAI 130 Code of Ethics,
together with related requirements and application material.

Professional judgement, due care and scepticism

37)	 Auditors should maintain appropriate professional behaviour by applying
professional scepticism, professional judgment and due care throughout
the audit. The auditor’s attitude should be characterised by professional
scepticism and professional judgement, which are to be applied when forming
decisions about the appropriate course of action. Auditors should exercise
due care to ensure that their professional behaviour is appropriate.

Professional scepticism means maintaining professional distance and an alert
and questioning attitude when assessing the sufficiency and appropriateness
of evidence obtained throughout the audit. It also entails remaining open-

21

ISSAI 100 - FUNDAMENTAL PRINCIPLES OF PUBLIC-SECTOR AUDITING

minded and receptive to all views and arguments.

Professional judgement implies the application of collective knowledge, skills
and experience to the audit process. Due care means that the auditor should
plan and conduct audits in a diligent manner. Auditors should avoid any
conduct that might discredit their work.

Quality control

38)	 Auditors should perform the audit in accordance with professional standards
on quality control

A SAI’s quality control policies and procedures should comply with professional
standards, the aim being to ensure that audits are conducted at a consistently
high level. Quality control procedures should cover matters such as the
direction, review and supervision of the audit process and the need for
consultation in order to reach decisions on difficult or contentious matters.
Auditors can find further information in ISSAI 140 Quality Control for SAIs.

Audit team management and skills

39)	 Auditors should possess or have access to the necessary skills

The individuals in the audit team should collectively possess the knowledge,
skills and expertise necessary to successfully complete the audit. This
includes an understanding and practical experience of the type of audit
being conducted, familiarity with the applicable standards and legislation,
an understanding of the entity’s operations and the ability and experience
to exercise professional judgement. Common to all audits is the need to
recruit personnel with suitable qualifications, offer staff development and
training, prepare manuals and other written guidance and instructions
concerning the conduct of audits, and assign sufficient audit resources.
Auditors should maintain their professional competence through ongoing
professional development.

Where relevant or necessary, and in line with the SAI’s mandate and the
applicable legislation, the auditor may use the work of internal auditors, other
auditors or experts. The auditor’s procedures should provide a sufficient basis

22

ISSAI 100 - FUNDAMENTAL PRINCIPLES OF PUBLIC-SECTOR AUDITING

for using the work of others, and in all cases the auditor should obtain evidence
of other auditors’ or experts’ competence and independence and the quality
of the work performed. However, the SAI has sole responsibility for any audit
opinion or report it might produce on the subject matter; that responsibility is
not reduced by its use of work done by other parties.

The objectives of internal audit are different from those of external audit.
However, both internal and external audit promote good governance
through contributions to transparency and accountability for the use of
public resources, as well as economy, efficiency and effectiveness in public
administration. This offers opportunities for coordination and cooperation
and the possibility of eliminating duplication of effort.

Some SAIs use the work of other auditors at state, provincial, regional, district
or local level, or of public accounting firms that have completed audit work
related to the audit objective. Arrangements should be made to ensure that
any such work was carried out in accordance with public-sector auditing
standards.

Audits may require specialised techniques, methods or skills from disciplines
not available within the SAI. In such cases experts may be used to provide
knowledge or carry out specific tasks or for other purposes.

Audit risk

40)	 Auditors should manage the risks of providing a report that is inappropriate
in the circumstances of the audit

The audit risk is the risk that the audit report may be inappropriate. The auditor
performs procedures to reduce or manage the risk of reaching inappropriate
conclusions, recognising that the limitations inherent to all audits mean that
an audit can never provide absolute certainty of the condition of the subject
matter.

When the objective is to provide reasonable assurance, the auditor should
reduce audit risk to an acceptably low level given the circumstances of the
audit. The audit may also aim to provide limited assurance, in which case

23

ISSAI 100 - FUNDAMENTAL PRINCIPLES OF PUBLIC-SECTOR AUDITING

the acceptable risk that criteria are not complied with is greater than in a
reasonable assurance audit. A limited assurance audit provides a level of
assurance that, in the auditor’s professional judgment, will be meaningful to
the intended users.

Materiality

41)	 Auditors should consider materiality throughout the audit process

Materiality is relevant in all audits. A matter can be judged material if
knowledge of it would be likely to influence the decisions of the intended users.
Determining materiality is a matter of professional judgement and depends
on the auditor’s interpretation of the users’ needs. This judgement may
relate to an individual item or to a group of items taken together. Materiality
is often considered in terms of value, but it also has other quantitative as
well as qualitative aspects. The inherent characteristics of an item or group of
items may render a matter material by its very nature. A matter may also be
material because of the context in which it occurs.

Materiality considerations affect decisions concerning the nature, timing and
extent of audit procedures and the evaluation of audit results. Considerations
may include stakeholder concerns, public interest, regulatory requirements
and consequences for society.

Documentation

42)	 Auditors should prepare audit documentation that is sufficiently detailed to
provide a clear understanding of the work performed, evidence obtained
and conclusions reached

Audit documentation should include an audit strategy and audit plan. It
should record the procedures performed and evidence obtained and support
the communicated results of the audit. Documentation should be sufficiently
detailed to enable an experienced auditor, with no prior knowledge of the
audit, to understand the nature, timing, scope and results of the procedures
performed, the evidence obtained in support of the audit conclusions and
recommendations, the reasoning behind all significant matters that required
the exercise of professional judgement, and the related conclusions.

24

ISSAI 100 - FUNDAMENTAL PRINCIPLES OF PUBLIC-SECTOR AUDITING

Communication

43)	 Auditors should establish effective communication throughout the audit
process

It is essential that the audited entity be kept informed of all matters relating
to the audit. This is key to developing a constructive working relationship.
Communication should include obtaining information relevant to the audit
and providing management and those charged with governance with timely
observations and findings throughout the engagement. The auditor may
also have a responsibility to communicate audit-related matters to other
stakeholders, such as legislative and oversight bodies.

Principles related to the audit process

Planning an audit

44)	 Auditors should ensure that the terms of the audit have been clearly
established

Audits may be required by statute, requested by a legislative or oversight
body, initiated by the SAI or carried out by simple agreement with the audited
entity. In all cases the auditor, the audited entity’s management, those
charged with governance and others as applicable should reach a common
formal understanding of the terms of the audit and their respective roles and
responsibilities. Important information may include the subject, scope and
objectives of the audit, access to data, the report that will result from the
audit, the audit process, contact persons, and the roles and responsibilities of
the different parties to the engagement.

45)	 Auditors should obtain an understanding of the nature of the entity/
programme to be audited

This includes understanding the relevant objectives, operations, regulatory
environment, internal controls, financial and other systems and business
processes, and researching the potential sources of audit evidence. Knowledge

25

ISSAI 100 - FUNDAMENTAL PRINCIPLES OF PUBLIC-SECTOR AUDITING

can be obtained from regular interaction with management, those charged
with governance and other relevant stakeholders. This may mean consulting
experts and examining documents (including earlier studies and other sources)
in order to gain a broad understanding of the subject matter to be audited and
its context.

46)	 Auditors should conduct a risk assessment or problem analysis and revise
this as necessary in response to the audit findings

The nature of the risks identified will vary according to the audit objective. The
auditor should consider and assess the risk of different types of deficiencies,
deviations or misstatements that may occur in relation to the subject matter.
Both general and specific risks should be considered. This can be achieved
through procedures that serve to obtain an understanding of the entity or
programme and its environment, including the relevant internal controls.
The auditor should assess the management’s response to identified risks,
including its implementation and design of internal controls to address
them. In a problem analysis the auditor should consider actual indications
of problems or deviations from what should be or is expected. This process
involves examining various problem indicators in order to define the audit
objectives. The identification of risks and their impact on the audit should be
considered throughout the audit process.

47)	 Auditors should identify and assess the risks of fraud relevant to the audit
objectives.

Auditors should make enquiries and perform procedures to identify and
respond to the risks of fraud relevant to the audit objectives. They should
maintain an attitude of professional scepticism and be alert to the possibility
of fraud throughout the audit process.

48)	 Auditors should plan their work to ensure that the audit is conducted in an
effective and efficient manner

Planning for a specific audit includes strategic and operational aspects.

Strategically, planning should define the audit scope, objectives and approach.

26

ISSAI 100 - FUNDAMENTAL PRINCIPLES OF PUBLIC-SECTOR AUDITING

The objectives refer to what the audit is intended to accomplish. The scope
relates to the subject matter and the criteria which the auditors will use to
assess and report on the subject matter, and is directly related to the objectives.
The approach will describe the nature and extent of the procedures to be
used for gathering audit evidence. The audit should be planned to reduce
audit risk to an acceptably low level.

Operationally, planning entails setting a timetable for the audit and defining
the nature, timing and extent of the audit procedures. During planning,
auditors should assign the members of their team as appropriate and identify
other resources that may be required, such as subject experts.

Audit planning should be responsive to significant changes in circumstances
and conditions. It is an iterative process that takes place throughout the audit.

Conducting an audit

49)	 Auditors should perform audit procedures that provide sufficient appropriate
audit evidence to support the audit report

The auditor’s decisions on the nature, timing and extent of audit procedures
will impact on the evidence to be obtained. The choice of procedures will
depend on the risk assessment or problem analysis.

Audit evidence is any information used by the auditor to determine whether
the subject matter complies with the applicable criteria. Evidence may take
many forms, such as electronic and paper records of transactions, written and
electronic communication with outsiders, observations by the auditor, and oral
or written testimony by the audited entity. Methods of obtaining audit evidence
can include inspection, observation, inquiry, confirmation, recalculation,
reperformance, analytical procedures and/or other research techniques.
Evidence should be both sufficient (quantity) to persuade a knowledgeable
person that the findings are reasonable, and appropriate (quality) – i.e.
relevant, valid and reliable. The auditor’s assessment of the evidence should be
objective, fair and balanced. Preliminary findings should be communicated to
and discussed with the audited entity to confirm their validity.

The auditor must respect all requirements regarding confidentiality.

27

ISSAI 100 - FUNDAMENTAL PRINCIPLES OF PUBLIC-SECTOR AUDITING

50)	 Auditors should evaluate the audit evidence and draw conclusions

After completing the audit procedures, the auditor will review the audit
documentation in order to determine whether the subject matter has been
sufficiently and appropriately audited. Before drawing conclusions, the
auditor reconsiders the initial assessment of risk and materiality in the light of
the evidence collected and determines whether additional audit procedures
need to be performed.

The auditor should evaluate the audit evidence with a view to obtaining audit
findings. When evaluating the audit evidence and assessing materiality of
findings the auditor should take both quantitative and qualitative factors into
consideration.

Based on the findings, the auditor should exercise professional judgement to
reach a conclusion on the subject matter or subject matter information.

Reporting and follow-up

51)	 Auditors should prepare a report based on the conclusions reached

The audit process involves preparing a report to communicate the results of
the audit to stakeholders, others responsible for governance and the general
public. The purpose is also to facilitate follow-up and corrective action. In some
SAIs, such as courts of audit with jurisdictional authority, this may include
issuing legally binding reports or judicial decisions.

Reports should be easy to understand, free from vagueness or ambiguity and
complete. They should be objective and fair, only including information which
is supported by sufficient and appropriate audit evidence and ensuring that
findings are put into perspective and context.

The form and content of a report will depend on the nature of the audit, the
intended users, the applicable standards and legal requirements. The SAI’s
mandate and other relevant laws or regulations may specify the layout or
wording of reports, which can appear in short form or long form.

28

ISSAI 100 - FUNDAMENTAL PRINCIPLES OF PUBLIC-SECTOR AUDITING

Long-form reports generally describe in detail the audit scope, audit
findings and conclusions, including potential consequences and constructive
recommendations to enable remedial action.

Short-form reports are more condensed and generally in a more standardised
format.

»» Attestation engagements

In attestation engagements the audit report may express an opinion as to
whether the subject matter information is, in all material respects, free from
misstatement and/or whether the subject matter complies, in all material
respects, with the established criteria. In an attestation engagement the
report is generally referred to as the Auditor’s Report.

»» Direct engagements

In direct engagements the audit report needs to state the audit objectives
and describe how they were addressed in the audit. It includes findings and
conclusions on the subject matter and may also include recommendations.
Additional information about criteria, methodology and sources of data may
also be given, and any limitations to the audit scope should be described.

The audit report should explain how the evidence obtained was used and
why the resulting conclusions were drawn. This will enable it to provide the
intended users with the necessary degree of confidence.

»» Opinion

When an audit opinion is used to convey the level of assurance, the opinion
should be in a standardised format. The opinion may be unmodified or
modified. An unmodified opinion is used when either limited or reasonable
assurance has been obtained. A modified opinion may be:

•	 Qualified (except for) – where the auditor disagrees with, or is unable to
obtain sufficient and appropriate audit evidence about, certain items in
the subject matter which are, or could be, material but not pervasive;

•	 Adverse – where the auditor, having obtained sufficient and appropriate

29

ISSAI 100 - FUNDAMENTAL PRINCIPLES OF PUBLIC-SECTOR AUDITING

audit evidence, concludes that deviations or misstatements, whether
individually or in the aggregate, are both material and pervasive;

•	 Disclaimed – where the auditor is unable to obtain sufficient and
appropriate audit evidence due to an uncertainty or scope limitation
which is both material and pervasive.

Where the opinion is modified the reasons should be put in perspective by
clearly explaining, with reference to the applicable criteria, the nature and
extent of the modification. Depending on the type of audit, recommendations
for corrective action and any contributing internal control deficiencies may
also be included in the report.

»» Follow-up

SAIs have a role in monitoring action taken by the responsible party in response
to the matters raised in an audit report. Follow-up focuses on whether the
audited entity has adequately addressed the matters raised, including any
wider implications. Insufficient or unsatisfactory action by the audited entity
may call for a further report by the SAI.

	INTRODUCTION
	PURPOSE AND AUTHORITY OF THE ISSAIS

	FRAMEWORK FOR
	PUBLIC-SECTOR AUDITING

	Public-sector auditing and its objectives
	Types of public-sector audit
	ELEMENTS OF
	PUBLIC-SECTOR AUDITING

	Subject matter, criteria and subject matter information
	Types of engagement
	Confidence and assurance in public-sector auditing
	PRINCIPLES OF
	PUBLIC-SECTOR AUDITING

	Organisational requirements
	General principles
	Principles related to the audit process

