
1666 K Street, NW
Washington, D.C. 20006

Telephone: (202) 207-9100
Facsimile: (202)862-8430

www.pcaobus.org

STAFF AUDIT PRACTICE ALERT NO. 8

AUDIT RISKS IN CERTAIN EMERGING MARKETS

October 3, 2011

Staff Audit Practice Alerts highlight new, emerging, or otherwise noteworthy
circumstances that may affect how auditors conduct audits under the existing
requirements of the standards and rules of the PCAOB and relevant laws.
Auditors should determine whether and how to respond to these
circumstances based on the specific facts presented. The statements
contained in Staff Audit Practice Alerts do not establish rules of the Board and
do not reflect any Board determination or judgment about the conduct of any
particular firm, auditor, or any other person.

Executive Summary

Emerging markets play an increasingly important role in the global
economy given their high economic growth outlook and significant market size.1/
Recent disclosures of possible improprieties in financial reporting by companies
based in certain large emerging markets in Asia and observations from the
Board's oversight activities highlight the need for heightened awareness of risks
when performing audits of companies with operations in emerging markets.

This practice alert focuses on risks of misstatement due to fraud ("fraud
risks") that auditors might encounter in audits of companies with operations in
emerging markets, auditors' responsibilities for addressing those risks, and
certain other auditor responsibilities under PCAOB auditing standards. Local
business practices and cultural norms in emerging markets may differ from those
in more developed markets, and auditors should be alert to the effect of these
differences on the risks of material misstatement. Auditors should focus on the
audit procedures required to respond to those risks.

1/ According to information in the Statistical Appendix of International

Monetary Fund World Economic Outlook: Slowing Growth Rising Risks
(September 2011), emerging market countries accounted for over 40 percent of
global gross domestic product in 2010.

Staff Audit Practice Alert No. 8

October 3, 2011
Page 2

Fraud risks may be encountered in audits of companies in any region,
whether the region is an emerging or developed market. Auditors have a
responsibility to assess fraud risks in the financial statements that they audit and
to perform audit procedures that respond to those risks, regardless of the
regulatory environment.2/ The specific nature and characteristics of fraud risks,
however, can vary depending upon, among other things, the environment in
which the company operates, including the maturity and the robustness of the
regulatory environments in the countries in which the company conducts its
business activities.

Authorities in many emerging market countries are taking steps to improve
investor protection. The PCAOB, however, has observed from its oversight
activities some conditions in audits of certain companies in emerging markets
that indicate heightened fraud risk. Other situations have come to light in recent
corporate filings with the Securities and Exchange Commission ("SEC") and in
SEC orders suspending trading in securities of certain companies in emerging
markets. In just two months in 2011, more than 24 companies with their principal
place of business in the People's Republic of China ("PRC") filed Forms 8-K with
the SEC reporting auditor resignations, accounting irregularities, or both.3/ In
some instances, the auditor's letter of resignation stated that the auditor resigned
because of circumstances that could constitute illegal acts for purposes of
Section 10A of the Securities Exchange Act of 1934 ("Exchange Act").4/ Since
then the SEC’s actions have expanded, including instituting stop order
proceedings against two PRC-based companies.5/ Further, additional auditor
resignations have occurred.6/

2/ See paragraph 4 of Auditing Standard No. 12, Identifying and

Assessing Risks of Material Misstatement and paragraphs 3-4 of Auditing
Standard No. 13, The Auditor’s Responses to the Risks of Material Misstatement.

 3/ See letter from SEC Chairman Mary Schapiro, dated April 27,
2011, to the Chairman of the House Subcommittee on TARP, Financial Services,
and Bailouts of Public and Private Programs, Congressman Patrick McHenry, at
http://s.wsj.net/public/resources/documents/BARRONS-SEC-050411.pdf.

4/ See the discussion in the section on illegal acts below.

5/ See SEC Press Release, Stop Order Proceedings Instituted
Against China Intelligent Lightning and Electronics, Inc., and China Century
Dragon Media, Inc. (June 13, 2011) at:
 http://www.sec.gov/news/press/2011/2011-127.htm.

6/ See, e.g., Longtop Financial Technologies Limited, Form 6-K (May

23, 2011), Exhibit 2 at:

Staff Audit Practice Alert No. 8

October 3, 2011
Page 3

Examples of conditions and situations indicating heightened fraud risk in
certain companies in emerging markets that have been observed by PCAOB
staff or reported in an SEC filing include:

• Existence of two separate and different sets of financial books and
records;

• Discrepancies between the company's financial books and records
and audit evidence obtained with respect to the existence and
accuracy of cash balances, accounts receivable, and revenues;

• Auditor difficulties in confirming cash balances, including when
requesting to visit the offices of the company's bank, or questions
about the authenticity of bank statements provided to the auditor;

• Auditors' follow-up visits to bank offices indicating serious
discrepancies between bank confirmations provided to the auditor
and the bank's actual records, such as previously undisclosed
material borrowings and no record of or significant differences
regarding certain transactions;

• Attempts by management to intercept or alter confirmation requests
or responses;

• Irregularities in sales contracts, such as a company-specific seal
affixed on the sales contract that does not belong to the purported
customer named in the contract;

• Recognizing revenue from contracts or customers whose existence
could not be corroborated;

• Recording sales of products shipped to warehouses or freight
forwarders where no customer is identified;

• Undisclosed material facts surrounding acquisition transactions,
sales transactions, and off-balance-sheet transactions with related
parties;

• Recording of assets for which evidence of control, ownership, or
title is either unclear or difficult to corroborate;

• Potential double counting of fixed assets;

http://www.sec.gov/Archives/edgar/data/1412494/000095012311052882/d82501
exv99w2.htm.

Staff Audit Practice Alert No. 8

October 3, 2011
Page 4

• Recording of uncorroborated operating expenses for which the
business purpose is unclear;

• Manipulation of the accounting records to mischaracterize or
conceal payment of bribes or other improper payments;

• Significant unexplained discrepancies between amounts included in
the financial statements in SEC filings and amounts included in
financial reports to other regulators, such as local authorities;

• Use of personal-type bank accounts held in the name of corporate
officers or employees instead of corporate-type bank accounts for
company business; and

• Unusual delays by management in the production of routine
documents requested by the auditor.7/

PCAOB standards require auditors to perform their audits to respond to
fraud risks and other risks of material misstatement, and to obtain relevant and
reliable evidence that is sufficient to support the auditor's opinion.8/ This practice
alert discusses certain considerations that may be relevant when performing
audits in emerging markets.

Although the conditions, situations, and fraud risks described in this alert
have been observed in audits of companies in certain emerging markets, they
might also be present at companies in other markets. The matters discussed in
this alert are relevant whenever such conditions, situations, or fraud risks are
present in audits of companies located in emerging or developed markets.

Consideration of Fraud is an Integral Part of the Audit

The consideration of fraud is an integral part of the audit under PCAOB
standards. PCAOB standards require that the auditor plan and perform the audit
to obtain reasonable assurance about whether the financial statements are free

7/ In addition to indicating a heightened fraud risk, in some

circumstances, the conditions and situations in this list also may be indications of
illegal acts which are discussed in the section on illegal acts below.

8/ See, generally, AU sec. 316, Consideration of Fraud in a Financial
Statement Audit; Auditing Standard No. 5, An Audit of Internal Control Over
Financial Reporting That Is Integrated with An Audit of Financial Statements,
Auditing Standard No. 13 and Auditing Standard No. 15, Audit Evidence.

Staff Audit Practice Alert No. 8

October 3, 2011
Page 5

of material misstatement due to error or fraud.9/ The auditor should exercise
professional skepticism, and "conduct the audit engagement with a mindset that
recognizes the possibility that a material misstatement due to fraud could be
present."10/ PCAOB auditing standards related to the auditor's assessment of and
response to risk11/ and AU sec. 316, collectively, describe the auditor's
responsibilities for identification, assessment, and response to fraud risks.

Identifying and Assessing Fraud Risk Factors12/

Fraud risks may arise from a variety of sources, including external factors
and internal factors. The auditor should perform risk assessment procedures13/
and evaluate whether the information gathered from those procedures indicates
that one or more fraud risk factors are present and should be taken into account
in identifying and assessing fraud risks.14/

As part of risk assessment procedures, the auditor "should obtain an
understanding of the company and its environment"15/ in order to "understand the
events, conditions, and company activities that might reasonably be expected to

9/ See paragraph 3 of Auditing Standard No. 8, Audit Risk.

10/ AU sec. 316.13.

11/ Auditing Standard No. 8, Auditing Standard No. 9, Audit Planning,
Auditing Standard No. 10, Supervision of the Audit Engagement, Auditing
Standard No. 11, Consideration of Materiality in Planning and Performing an
Audit, Auditing Standard No. 12, Auditing Standard No. 13, Auditing Standard No.
14, Evaluating Audit Results, and Auditing Standard No. 15.

12/ According to paragraph 65 of Auditing Standards 12, "[f]raud risk
factors are events or conditions that indicate (1) an incentive or pressure to
perpetrate fraud, (2) an opportunity to carry out the fraud, or (3) an attitude or
rationalization that justifies the fraudulent action. Fraud risk factors do not
necessarily indicate the existence of fraud; however, they often are present in
circumstances in which fraud exists." See, generally, AU sec. 316.85.

13/ See paragraphs 4-58 of Auditing Standard No. 12, which describe
risk assessment procedures the auditor should perform.

14/ See paragraphs 59-73 of Auditing Standard No. 12, which discuss
identifying and assessing the risks of material misstatement, due to error or
fraud, using information obtained from performing risk assessment procedures.

15/ Paragraph 7 of Auditing Standard No. 12.

Staff Audit Practice Alert No. 8

October 3, 2011
Page 6

have a significant effect on the risks of material misstatement."16/ This includes,
for example, understanding:17/

• The relevant industry and regulatory factors, including the legal,
and political environment, which may include matters such as:

o The company's significance in the regional or local economy
and its level of influence over its industry, and regional or
local government, and

o Cultural norms in the business and regulatory environments;

• The company's objectives, strategies, and related business risks;
its organizational structure; and sources of funding of the
company's operations;

• The company's significant investments, including equity method
investments, joint ventures, and variable interest entities ("VIEs");18/

• The sources of the company's earnings, including the relative
profitability of key products and services; and

• The company's key supplier and customer relationships.

Significant differences can exist between the business environments faced
by companies with operations in emerging markets and those in developed
markets, which may affect the risk of misstatement in the financial statements.
For example, companies in emerging markets may be subject to rapidly changing
or less consistent regulatory oversight and reporting requirements, whereas
companies in developed markets may not.19/ These and other aspects of the
business environment in emerging markets can create incentives, pressures, and
opportunities that may lead to a heightened risk of fraud.

16/ Ibid.

17/ See paragraphs 9-17 of Auditing Standard No. 12.

18/ See Subtopic 810-10 of the Financial Accounting Standards
Board’s Accounting Standards Codification for a definition of a variable interest
entity.

19/ See, generally, Silvia Iorgova and Li Lian Ong The Capital Markets
of Emerging Europe: Institutions, Instruments and Investors, IMF Working Paper
WP/08/103 (April 2008), at: www.imf.org/external/pubs/ft/wp/2008/wp08103.pdf.

Staff Audit Practice Alert No. 8

October 3, 2011
Page 7

Incentives and Pressures

As with public companies in developed countries, emerging market
companies seeking to raise capital in international markets may wish to present a
strong financial position and robust growth in revenue and earnings. In turn, this
may create incentives or pressures to manipulate the financial statements rather
than report poor results or bad news to the investing public. For example, if a
company failed to consummate a previously announced acquisition, there is a
risk that management might manipulate the financial statements to make them
appear as though the acquisition has occurred. As another example,
management at remotely located operating units of large multinational
companies locations may feel pressure to report inflated results.

In addition to the incentives and pressures routinely considered in audits
of public companies, auditors should consider any unique characteristics of the
emerging market company or its environment that might result in specific fraud
risks. For example, a company might engage in a significant business
partnership with a state-owned entity or VIE. In that situation, the company might
be motivated to consolidate the partnership or VIE to strengthen its reported
financial position, even if significant legal restrictions prevent the company from
obtaining a controlling interest in the partnership or assets. For instance, a
company might enter into contractual arrangements with a VIE that are designed
to enable the company to consolidate the VIE, even though there might be
significant uncertainties regarding the economic substance of those
arrangements.20/ As another example, legal restrictions on the movement of
company assets might lead companies to maintain substantial amounts of cash
or other liquid assets in business units in certain jurisdictions, which can create
incentives for misappropriation of assets.

Opportunities

Some fraud risks arise when internal or external conditions and weak
internal controls provide opportunities for management or employees of the
company to engage in fraudulent activities. Certain aspects of the business
environment in emerging markets can create opportunities to perpetrate fraud, as
discussed in the examples below.

For example, a company in an emerging market might have a dominant
presence in the geographic region in which it is located because it is the single
largest employer in the region, or it may exercise control over raw materials on

20/ Additionally, such VIE structures can result in increased risks

related to omitted, incomplete, or inaccurate disclosures. See paragraphs 12-13
of Auditing Standard No. 12.

Staff Audit Practice Alert No. 8

October 3, 2011
Page 8

which other companies in the region depend. The company's management might
have strong ties with the local or state government. In such circumstances:

• Management might be able to dictate terms or conditions to local
suppliers or customers, which might result in non-arm's length
transactions.

• Management might be able to pressure personnel of a local bank or
other third parties to provide fraudulent information to the auditor.

• Company employees might not be willing to report instances of
fraud for cultural reasons or fear of retribution from management.
While whistleblower protections have been introduced in many
emerging market countries, observers have said that there is still a
need to improve the effectiveness of the whistleblower programs.21/

Additionally, weak internal controls and lack of robust governance
mechanisms have been observed in companies in certain emerging market
countries. This may stem from a lack of familiarity in local cultures with certain
governance concepts, such as prohibition of self-dealing, even where similar
legal concepts exist.22/ For example, such a culture might provide opportunities
for management to influence other senior company officials or various third
parties to provide false or misleading information to the company's auditors.

If criticizing or questioning a figure of authority is contrary to the local
culture, the company's employees may be hesitant to express any concerns
about management's actions to an auditor. Such an environment can provide
additional opportunities for management to override controls or intentionally
misstate the financial statements.23/

As another example, a company in an emerging market might be created
as a spin-off from a larger private or state-owned entity. The operating
components of the larger entity may be among the company's largest suppliers
or customers. In certain instances, the same individual or group that controls the

21/ See Organization for Economic Co-operation and Development

(OECD) Corporate Governance in Asia 2011: Progress and Challenges,
Corporate Governance, OECD Publishing (2011), pg 36, at:
http://dx.doi.org/10.1787/9789264096790-en.

22/ Ibid, pg 25.

23/ See AU sec. 316.08.

Staff Audit Practice Alert No. 8

October 3, 2011
Page 9

company might also control the company's suppliers and customers.24/ Such
situations might provide opportunities for management to:

• Enter into undisclosed side agreements with the related parties, or

• Collude with the related parties to create false documentation to
support fictitious transactions.

Some emerging market companies employ as their chief financial officer
("CFO") an individual based in, or from, another region or country. Such a CFO
might lack knowledge of the local language and the company's business
practices and, therefore, might not be able to effectively perform certain
important entity-level controls, thereby creating opportunities for company
personnel to commit or conceal fraudulent misstatement of the financial
statements. Similar conditions and risks may be present at significant
subsidiaries of multi-national companies in emerging markets.

In some emerging market countries, controlling shareholders exercise
strong oversight over executive management and foster a corporate culture
focused on long-term value creation. In other jurisdictions, controlling
shareholders have the opportunity to engage in abusive conduct, a problem that
is magnified in jurisdictions where transparency is poor and where a weak rule of
law fails to give minority investors proper judicial recourse.25/

The Auditor's Response to Fraud Risks

PCAOB standards require that the auditor design and implement audit
responses that address the identified and assessed fraud risks.26/ The auditor's
responses should include responses that have an overall effect on how the audit
is conducted (e.g., making appropriate engagement assignments) and responses

24/ See OECD Guide on Fighting Abusive Related Party Transactions

in Asia, OECD Publishing (2009), pgs 9-12 and 14-16, at:
www.oecd.org/dataoecd/39/57/43626507.pdf.

25/ See Melsa Ararat and George Dallas (International Finance

Corporation), Corporate Governance in Emerging Markets: Why it Matters to
Investors – and What They Can Do About It, Global Corporate Governance
Forum (2011), pg 11, at: http://www.ifc.org/ifcext/cgf.nsf/Content/PSO_22_Melsa.

26/ See paragraph 3 of Auditing Standard No. 13.

Staff Audit Practice Alert No. 8

October 3, 2011
Page 10

involving the nature, timing, and extent of audit procedures (e.g., modifying the
planned audit procedures).27/

Under PCAOB standards, "[t]he auditor's responses to the assessed risks
of material misstatement, particularly fraud risks, should involve the application of
professional skepticism in gathering and evaluating audit evidence."28/ Ineffective
responses to fraud risks may result in the auditor's failure to detect material
misstatement of the financial statements or failure to obtain sufficient appropriate
audit evidence to support the opinion in the auditor's report. Examples of the
application of professional skepticism in response to the assessed fraud risks
may include "modifying the planned audit procedures to obtain more reliable
evidence regarding relevant assertions and ... obtaining sufficient appropriate
evidence to corroborate management's explanations or representations."29/

Performing Audit Procedures to Respond to Fraud Risks

The auditor should perform substantive procedures, including tests of
details, that are specifically responsive to the assessed fraud risks, including
certain procedures to address the risk of management override of controls.30/

Many of the conditions discussed above that indicate heightened fraud
risk appear to involve possible attempts to overstate the amounts of assets or
revenues in the companies' financial statements. When performing audit
procedures to address certain fraud risks, especially those involving the
existence of assets such as cash and accounts receivable, it is important to

27/ See Auditing Standard No. 13, which establishes requirements

regarding designing and implementing appropriate responses to the risks of
material misstatement.

28/ Paragraph 7 of Auditing Standard No. 13.

29/ Ibid.

30/ See paragraphs 13 and 15 of Auditing Standard No. 13.
Additionally, as part of the auditor's response to the assessed risks of material
misstatement due to fraud, the auditor should incorporate an element of
unpredictability in the selection of auditing procedures to be performed. See
paragraph 5c of Auditing Standard No. 13. Also, see paragraphs 14-15 of
Auditing Standard No. 5.

Staff Audit Practice Alert No. 8

October 3, 2011
Page 11

obtain audit evidence through direct written communication with a knowledgeable
third party who is objective and free from bias with respect to the audited entity.31/

If, through the performance of risk assessment procedures, other audit
procedures, or by other means, the auditor becomes aware of conditions that call
for a heightened degree of professional skepticism with respect to the
authenticity of documents, the auditor should perform additional procedures to
determine that the reliability of evidence obtained in the course of the audit has
not been compromised.32/ In such circumstances, it would be unlikely for auditors
to rely solely on management-provided documentation without obtaining
documentation directly from third parties to corroborate management's
assertions.

Confirmations

To respond to fraud risks related to the company's accounts with a bank
or amounts due from customers, it is important for the auditor to confirm amounts
included in the company's financial statements directly with a knowledgeable
individual from the bank or customer who is objective and free from bias with
respect to the audited entity rather than rely solely on information provided by the
company's management.33/ Under PCAOB standards, "[e]vidence obtained from
a knowledgeable source that is independent of the company is more reliable than
evidence obtained only from internal company sources."34/

Further, under PCAOB standards, the auditor "should maintain control
over the confirmation requests and responses."35/ If the auditor identifies a risk

31/ See paragraphs .26-.27 of AU sec. 330, The Confirmation Process
and the section on confirmations below.

32/ See paragraph 9 of Auditing Standard No. 15.

33/ See AU sec. 330.34, which states that there is a presumption that
the auditor will request the confirmation of accounts receivable during an audit
except under certain conditions that are unlikely to be present when fraud risks
are present. For example, one of those conditions, the auditor's combined
assessed level of inherent and control risk is low, is unlikely to be the case when
a fraud risk is present.

34/ Paragraph 8 of Auditing Standard No. 15. Also, AU secs. 330.26-
.27 describe the auditor's responsibilities regarding confirmation with
knowledgeable third parties who are objective and free from bias with respect to
the audited entity.

35/ AU sec. 330.28.

Staff Audit Practice Alert No. 8

October 3, 2011
Page 12

that the company's management, or someone else at management's request,
could attempt to intercept or alter the confirmation requests or responses, the
auditor should maintain control over the confirmation process by taking actions
aimed specifically at addressing that risk. For example, if the auditor uses a
courier to expedite the delivery of confirmation requests, the courier should be
reliable and independent from management to ensure that the confirmation
requests are delivered directly to the intended recipient. If there is a heightened
risk of management interference in the confirmation process, it might be
necessary for the auditor to deliver the confirmation request personally and/or to
observe the intended recipient of the confirmation request complete the response
in order to communicate directly with an independent and knowledgeable source.

Also, the auditor should evaluate who the intended recipient of the
confirmation request is and whether the company's management has any
influence over this individual to provide false or misleading information to the
auditor.36/ For example, if the company is the only or a significant customer or
supplier of the confirming entity, the staff of that entity may be more susceptible
to pressure from the company's management to falsify documentation provided
to the auditor. As another example, the auditor might determine that confirmation
responses cannot be relied upon if it appears that management interfered with
the process because responses to confirmation requests were received from a
personal e-mail account rather than a company network domain, or multiple
confirmations are returned with similar handwriting and the same date, or
confirmations returned from companies with different physical addresses contain
mail stamps indicating same time processing.

If there is a heightened risk that the intended recipient is susceptible to
management influence, the auditor should consider whether the response will
provide meaningful and appropriate evidence and determine whether other
procedures are necessary to obtain sufficient appropriate audit evidence.37/

Revenue Recognition

Under PCAOB standards, "[t]he auditor should presume that there is a
fraud risk involving improper revenue recognition and evaluate which types of
revenue, revenue transactions, or assertions may give rise to such risks."38/
Management might use a variety of tools to attempt to overstate revenue or
conceal improprieties in recording revenue, including entering into improper bill-

36/ See AU sec. 330.26-.27.

37/ See paragraph 4 of Auditing Standard No. 15 and AU sec. 330.27.

38/ Paragraph 68 of Auditing Standard No. 12.

Staff Audit Practice Alert No. 8

October 3, 2011
Page 13

and-hold transactions, generating invoices and customer contracts for non-
existent transactions, altering original documentation, and establishing fake
customers and mailing addresses.

To develop an effective response to such fraud risks, it is important for the
auditor to obtain an understanding of the company and its environment, including
the sources and composition of revenues; specific attributes of revenue
transactions; the company's business and financial reporting processes
regarding revenue and amounts due from customers; and unique industry
considerations. Such an understanding is important in order for the auditor to
consider the ways in which revenue could be fraudulently misstated in order to
design appropriate audit procedures to detect those types of misstatements.
Also, PCAOB standards require the auditor to gain an understanding of the
business rationale for significant unusual transactions and whether that rationale
(or the lack thereof) suggests that the transactions may have been entered into
to engage in fraudulent financial reporting or conceal misappropriation of
assets.39/

Exercising professional skepticism requires the auditor to, among other
things, perform procedures to obtain and critically evaluate evidence from all
sources rather than rely solely on management representations about the
company's performance.40/ For example, if the auditor performs an analytical
procedure regarding revenue and management represents that a significant
unexpected increase in revenue from the prior year results from increased
production, the auditor should obtain evidence to corroborate this representation
and critically evaluate whether the representation is reasonable based on the
evidence obtained, such as, whether the company is capable of producing the
additional output.41/

While the auditor is not expected to be an expert in document
authentication, the auditor should exercise professional skepticism in reviewing
documentation obtained as audit evidence, especially documentation provided by
the company. Under PCAOB standards, "if conditions indicate that a document
may not be authentic or that the terms in a document have been modified but
that the modifications have not been disclosed to the auditor, the auditor should
modify the planned audit procedures or perform additional audit procedures to

39/ See AU sec. 316.66.

40/ See paragraph 7 of Auditing Standard No. 13 and AU sec. 333.02-

.04.

41/ See paragraphs 5-9 of Auditing Standard No. 14. When the auditor

is performing an analytical procedure as a substantive test, see the requirements
of AU sec. 329, Substantive Analytical Procedures.

Staff Audit Practice Alert No. 8

October 3, 2011
Page 14

respond to those conditions and should evaluate the effect, if any, on the other
aspects of the audit."42/ For example, if the auditor suspects that management
has falsified sales documentation, the auditor should perform additional
procedures, such as performing procedures to obtain documentation directly
from the company's customers or suppliers to compare it to documents provided
by management.

Transactions with Related Parties

It is not uncommon for companies in emerging markets to be owned or
controlled by a small group of individuals or a family. These individuals often
serve as the senior members of the company's management and also may
control some of the entities that the company does business with, such as
customers or suppliers. Accordingly, transactions with related parties may play a
significant role in the company's operations. The auditor, therefore, should be
aware of a risk of undisclosed related party transactions or side agreements.

To obtain sufficient appropriate audit evidence with respect to related
party transactions, an auditor should design and perform procedures that take
into account the specific environment in which a company operates.43/ In
addition, pursuant to section 10A(a)(2) of the Exchange Act, auditors are
required to include "procedures designed to identify related party transactions
that are material to the financial statements or otherwise require disclosure
therein."44/

Some companies in emerging markets might have significant transactions
with related entities that are not audited or are audited by another firm. For
example, a company might purchase substantially all of its raw materials and
utility services from or extend significant loans to a related unaudited entity.
Paragraph A.2 of AU sec. 316.85 states in the Opportunities subsection that
"significant related-party transactions not in the ordinary course of business or
with related entities not audited or audited by another firm" constitute an example
of a fraud risk factor that provides opportunities to engage in fraudulent financial
reporting. Staff Audit Practice Alert No. 5, Auditor Considerations Regarding
Significant Unusual Transactions, issued on April 7, 2010, describes certain

42/ Paragraph 9 of Auditing Standard No. 15.

43/ See AU sec. 334, Related Parties, which describes procedures for
the auditor to perform "to identify related party relationships and transactions and
to satisfy himself concerning the required financial statement accounting and
disclosure."

44/ See 15 U.S.C. §78j-1(a).

Staff Audit Practice Alert No. 8

October 3, 2011
Page 15

requirements in PCAOB auditing standards regarding significant unusual
transactions.45/

Other Matters that Affect Fraud Risk

Under PCAOB standards, "the auditor should evaluate whether the
accumulated results of auditing procedures and other observations affect the
assessment of the fraud risks made throughout the audit and whether the audit
procedures need to be modified to respond to those risks."46/ Matters indicating a
heightened risk of fraud may include, for example:47/

• Inconsistent, vague, or implausible responses from management –
In situations in which management fraudulently recorded non-
existent sales transactions, management's explanation of an
unexpected increase in revenue may be vague or inconsistent with
the auditor's understanding of the company's operations.

• Conflicting or missing evidence – Documents provided by
management may appear to have been altered or have internal
inconsistencies. The auditor should critically assess such
inconsistencies and discrepancies to identify whether they are
indicative of fraudulent activities by the company's management or
employees. For example:

o The name of a third party on the letterhead of a confirmation
response may be different from the name on a seal used to
authenticate a signed document.

o Amounts confirmed by the local branch of a bank may be
different from those confirmed by the bank headquarters.

o There may be conflicting or missing documentary support for
the company's rights to assets.

• Problematic relationships between the auditor and management –
To conceal fraudulent financial reporting, management might
attempt to control the audit process by limiting the auditor's access

45/ Staff Audit Practice Alert No. 5 is located on the Board's web site

at: http://pcaobus.org/Standards/QandA/04-07-2010_APA_5.pdf.

46/ Paragraph 28 of Auditing Standard No. 14.

47/ See Appendix C of Auditing Standard No. 14.

Staff Audit Practice Alert No. 8

October 3, 2011
Page 16

to sources of audit evidence, such as the company's personnel or
third parties. For example:

o Management could request that the auditor send
confirmation requests and receive replies through personnel
of the company.

o Management could instruct the bank not to respond to the
auditor's request to confirm the company's cash, deposit, or
loan payable balances with the bank.

o Management engaged in fraudulent financial reporting might
be unwilling to add or revise disclosures in the financial
statements to make them more transparent.

o Management engaged in fraudulent financial reporting might
be unwilling to appropriately address significant deficiencies
in internal control on a timely basis, e.g., before the end of a
financial reporting period.

Under PCAOB standards, restrictions on the scope of the audit imposed
by the company's management or by circumstances, such as – among other
things – the inability to obtain sufficient appropriate evidence or an inadequacy in
the accounting records, may require the auditor to qualify his or her opinion or to
disclaim an opinion on the company's financial statements.48/

Other Considerations

Client Acceptance and Continuance

Under PCAOB standards, client acceptance and continuance is a required
element of quality control for an auditor.49/ This includes establishing policies and
procedures to provide reasonable assurance that the auditor:

• "Undertakes only those engagements that the firm can reasonably
expect to be completed with professional competence.

48/ See paragraph .22 of AU sec. 508, Reports on Audited Financial

Statements. Also, Auditing Standard No. 5 provides direction regarding
modifications to the auditor's report due to restrictions on the scope of the audit
of internal control over financial reporting.

49/ See paragraph .07 of QC sec. 20, System of Quality Control for a
CPA Firm’s Accounting and Auditing Practice.

Staff Audit Practice Alert No. 8

October 3, 2011
Page 17

• Appropriately considers the risks associated with providing
professional services in the particular circumstances."50/

Conditions and situations previously described in this alert that indicate
heightened fraud risk in companies with operations in emerging markets may
also place additional demands on the auditor’s professional competence. In
performing acceptance and continuance assessments for clients with operations
in emerging markets, the auditor should consider his or her own ability to perform
audits in emerging markets and, if using the work of accountants outside the
auditor’s own firm, the auditor’s ability to supervise or assume responsibility for
that work in accordance with PCAOB standards.

The PCAOB previously directed auditors' attention to the standards that
apply to using the work of other auditors and engaging assistants from outside
the firm – including auditors and assistants based outside the U.S. – in Staff
Audit Practice Alert No. 6, Auditor Considerations Regarding Using the Work of
Other Auditors and Engaging Assistants from Outside the Firm ("Practice Alert
No. 6"), issued on July 12, 2010.51/ Practice Alert No. 6 noted, among other
things, that the following factors may affect how an auditor plans and performs an
audit of the financial statements of an issuer with substantially all of its operations
outside of the U.S., including emerging market countries:

• Use of local audit firms or assistants from an outside firm to
complete a portion of the audit work;

• The need to understand the local language;

• Additional travel time and expense necessary to complete an audit;
and

• The need to understand the local business environment in which
the client operates.

Making Engagement Assignments and Coordinating the Auditor's
Response with Another Accounting Firm

PCAOB standards require that the knowledge, skill, and ability of
engagement team members with significant engagement responsibilities, and the
extent of supervision of engagement team members, be commensurate with the

50/ QC sec. 20.15.

 51/ Practice Alert No. 6 is located on the Board's web site at:
http://pcaobus.org/Standards/QandA/2010-07-12_APA_6.pdf

Staff Audit Practice Alert No. 8

October 3, 2011
Page 18

risks of material misstatement, including fraud risks.52/ The higher risk areas of
the audit, including the areas of fraud risk, require more supervisory attention
from the engagement partner. When the auditor uses the work of accountants
outside the auditor's own firm, the auditor should take into account the
knowledge, skill, and ability of each engagement team member from outside the
firm.53/ Through the Board's oversight activities, the Board's staff has observed
instances in certain audits of emerging market companies in which the
engagement partner or other engagement team members inappropriately
delegated to junior assistants the identification of audit issues, analysis of
documents provided by the company, and certain communication with
management and third parties; additionally, supervision by the auditor of the
junior personnel was not in compliance with PCAOB standards.

In some situations, another independent accounting firm (including
accounting firms affiliated with the same network as the auditor) performs an
audit of and issues a report on one or more of the company's subsidiaries,
divisions, branches, components, or investments. The auditor should inquire
about the professional reputation of the other auditor and adopt other appropriate
measures, e.g., ascertaining that the other auditor is familiar with the relevant
financial reporting requirements and PCAOB standards.54/ PCAOB inspection
reports, when available, may provide the auditor with relevant information.55/ The

52/ See paragraph 6 of Auditing Standard No. 10 and paragraph 5 of

Auditing Standard No. 13. If the auditor uses as assistants personnel of another
accounting firm or individual accountants not employed by an accounting firm,
the auditor should follow the same requirements as for supervising assistants
from the auditor's own firm.

53/ See paragraph 6 of Auditing Standard No. 10.

54/ See paragraph .10 of AU sec. 543, Part of Audit Performed by

Other Independent Auditors.

55/ According to PCAOB Rule 2100, each public accounting firm that
(a) prepares or issues any audit report with respect to any issuer; or (b) plays a
substantial role in the preparation or furnishing of an audit report with respect to
any issuer must be registered with the Board. The Board publishes on its Web
site a list that names every registered firm that has triggered an inspection
requirement under PCAOB Rule 4003 and notes whether the firm has ever
been inspected. See
http://pcaobus.org/Inspections/Pages/InspectedFirms.aspx. In addition, the
Board has published on its Web site a listing of issuer audit clients of non-U.S.
registered firms in jurisdictions where the PCAOB had been denied access to
conduct inspections. See

Staff Audit Practice Alert No. 8

October 3, 2011
Page 19

auditor should adopt appropriate measures to assure the coordination of the
auditor's activities with those of the other auditor, including the audit procedures
performed in response to fraud risks.56/ Through the Board's oversight activities,
the Board's staff has observed instances in certain audits of companies in
emerging markets in which the auditor did not properly coordinate the audit with
another auditor. When significant parts of the audit are performed by other
auditors, the auditor must decide whether the auditor's own participation in the
audit is sufficient.57/

Making appropriate engagement assignments and coordinating the
auditor's response with another auditor necessarily entails overcoming any
language barriers. In some audits of companies in emerging markets, key
engagement team members58/ might be from outside the country in which
substantially all of the company's operations, its top management, or the other
auditor is located. In those circumstances, the auditor should take the necessary
steps to enable effective communication among the engagement team members,
effective communication between the auditor and the company's personnel or the
other auditor, and effective review of documentation prepared in a foreign
language.59/

Individual accountants or accounting firms that participate in the audit from
the same region where the company is located (the "local accountants") may be
aware of local customs, cultural norms, and business practices that have an
impact on the company's corporate governance and business activities. When
planning and performing the audit, the auditor should discuss such matters with
the local accountants and determine whether any of these matters affect fraud

http://pcaobus.org/International/Inspections/Pages/IssuerClientsWithoutAccess.
aspx.

56/ See AU sec. 543.10, and AU sec. 316.53.

57/ See AU sec. 543.02.

58/ The term "key engagement team members" includes all
engagement team members who have significant engagement responsibilities,
including the engagement partner. See paragraph 50 of Auditing Standard No.
12.

59/ See paragraph 5 of Auditing Standard No. 10 and AU sec. 543.10.

Staff Audit Practice Alert No. 8

October 3, 2011
Page 20

risks. The auditor should discuss with the local accountants identified fraud risks
and determine that appropriate steps are taken to respond to these risks.60/

Illegal Acts

During the course of an audit, the auditor may determine that violations of
laws or government regulations by company management or employees may
constitute illegal acts, as defined by AU sec. 317, Illegal Acts by Clients,61/ and
section 10A of the Exchange Act.62/ AU sec. 317 describes the considerations an
auditor should give to the possibility of illegal acts as well as the auditor's
responsibilities when a possible illegal act is detected. In addition, pursuant to
section 10A(a)(1) of the Exchange Act, auditors are required to perform
procedures designed to provide reasonable assurance of detecting illegal acts
that would have a direct and material effect on the determination of the financial
statement amounts.63/ The auditor’s responsibility to detect and report
misstatements resulting from illegal acts having a direct and material effect on
the determination of financial statement amounts is the same as that for
misstatements caused by error or fraud.64/

When the auditor becomes aware of information concerning a possible
illegal act, the auditor should obtain an understanding of the nature of the act, the
circumstances in which it occurred, and sufficient other information to evaluate
the effect on the financial statements, as well as the implications for other

60/ See paragraph 5 of Auditing Standard No. 10, paragraphs 51-52 of

Auditing Standard No. 12, and AU sec. 316.53.

61/ See AU sec. 317.02. For example, even though not fraud, a
violation of the books and records provisions of the Foreign Corrupt Practices Act
("FCPA"), Exchange Act sections 13(b)(2) through (b)(7), would be an illegal act
as defined in AU sec. 317. These FCPA provisions generally require issuers with
securities registered under section 12 of the Exchange Act or required to file
reports under section 15(d) of the Exchange Act, among other things, to make
and keep books and records that fairly reflect the transactions and assets of the
issuer and to devise and maintain internal accounting controls sufficient to permit
the preparation of financial statements in conformity with the applicable financial
reporting framework.

62/ See 15 U.S.C. §78j-1(a).

63/ Ibid.

64/ See AU 317.05.

Staff Audit Practice Alert No. 8

October 3, 2011
Page 21

aspects of the audit, such as the reliability of representations of management.65/

The implications of particular illegal acts will depend on the relationship of the
perpetration and concealment, if any, of the illegal act to specific control
procedures, and the level of management or employees involved.66/ The auditor
should also evaluate the adequacy of disclosure in the financial statements of the
potential effects of an illegal act on the entity's operations.67/ If the illegal act
results in uncorrected misstatements of even relatively small amounts, it further
could have a material effect on the financial statements. For example, an illegal
payment of an otherwise immaterial amount could be material if there is a
reasonable possibility that it could lead to a material contingent liability or a
material loss of revenue.68/ If the auditor concludes that an illegal act has or is
likely to have occurred, AU sec. 317 requires that the auditor, among other
things, determine "that the audit committee, or others with equivalent authority
and responsibility, is adequately informed with respect to [the] illegal acts."69/

Section 10A(b) of the Exchange Act imposes additional requirements that
apply when the auditor "detects or otherwise becomes aware of information
indicating that an illegal act (whether or not perceived to have a material effect on
the financial statements) has or may have occurred."70/

Subsequent Discovery of Facts Existing at the Date of the Auditor's Report

AU sec. 561, Subsequent Discovery of Facts Existing at the Date of the
Auditor's Report, describes procedures that "should be followed by the auditor
who, subsequent to the date of the [audit report], becomes aware that facts may
have existed at that date which might have affected the report had he or she then
been aware of such facts."71/ The auditor should follow the requirements of AU
sec. 561 if, subsequent to the date of the audit report, the auditor becomes
aware of information indicating the possibility of fraudulent financial reporting.

65/ See AU sec. 317.10 and .16. See also section 13(b)(2) of the

Exchange Act.

66/ See AU sec. 317.16.

67/ See AU sec. 317.15.

68/ Paragraph 17 of Auditing Standard No. 14.

69/ AU sec. 317.17.

70/ See 15 U.S.C. §78j-1(b).

71/ AU sec. 561.01.

Staff Audit Practice Alert No. 8

October 3, 2011
Page 22

Contact Information

Inquiries concerning this Staff Audit Practice Alert may be directed to:

Martin F. Baumann, Chief Auditor and Director of
Professional Standards

202-207-9192,
baumannm@pcaobus.org

Keith Wilson, Deputy Chief Auditor 202-207-9134,
wilsonk@pcaobus.org

Dima Andriyenko, Associate Chief Auditor 202-207-9130,
andriyenkod@pcaobus.org

Elena Bozhkova, Assistant Chief Auditor 202-207-9298,
bozhkovae@pcaobus.org

