MOCK TEST PAPER 1

INTERMEDIATE: GROUP - II

PAPER – 6: AUDITING AND ASSURANCE

SUGGESTED ANSWERS / HINTS

Division A-Multiple Choice Questions

Case Scenario 1

Question No.		Answer
1.1	(c)	CA Rahul Dhawan is right in making changes to the overall audit strategy and the audit plan.
1.2	(d)	Both a & b.
1.3	(b)	No, management is not correct in asking for a direct response to GM of accounts department as external confirmation is the response obtained directly by the auditor.
1.4	(d)	GSR & Company need not perform audit procedures with respect to litigation claims of the company except for obtaining written representation from the management in this regard.
1.5	(b)	Only understanding as per point no. 2 is correct.

Case Scenario 2

Question No.		Answer
2.1	(a)	Analytical Procedures
2.2	(b)	Ratio Analysis
2.3	(c)	Auditor
2.4	(c)	Both (a) and (b)
2.5	(a)	Gross Receipts and Debtors

General MCQ's

- 1. (c)
- 2. (b)
- 3. (c)
- 4. (a)
- 5. (a)
- 6. (c)
- 7. (b)
- . . .
- 8. (b)
- 9. (d)
- 10. (d)

Division B - Descriptive Answers

- 1. (i) **Correct:** The concept of materiality is fundamental to the process of accounting. It covers all the stages from recording to classification and presentation. It is very important for the auditor who has constantly to judge whether a particular item is material or not and ensure that a material item is disclosed separately and distinctly.
 - (ii) Incorrect: The person who is controlling the trade receivables should ensure that proper accounting entries have been passed by crediting respective trade receivables account. The balance of cheque in hand should be disclosed along with the cash and bank balances in the financial statements.
 - (iii) Correct: Misstatements in the financial statements can arise from either fraud or error. The distinguishing factor between fraud and error is whether the underlying action that results in the misstatement of the financial statements is intentional or unintentional. Hence misstatement can arise from error or fraud.
 - (iv) Correct: In case of stratified sampling, the conclusions are drawn on the stratum. The combination of all the conclusions on stratum together will be used to determine the possible effect of misstatement or deviation. Hence the samples are used to derive conclusion only on the respective stratum from where they are drawn and not the whole population.
 - (v) Correct: Intentional errors are most difficult to detect and auditors generally devote greater attention to this type because out of long and sometimes unfortunate experience, auditors have developed a point of view that, if they direct their procedures of discovering the more difficult intentional errors, they are reasonably certain to locate the more simple and far more common unintentional errors on the way.
 - (vi) Correct: The auditor shall prepare audit documentation on a timely basis. Preparing sufficient and appropriate audit documentation on a timely basis helps to enhance the quality of the audit and facilitates the effective review and evaluation of the audit evidence obtained and conclusions reached before the auditor's report is finalised. Documentation prepared after the audit work has been performed is likely to be less accurate than documentation prepared at the time such work is performed.
 - (vii) Correct: Written representations are requested from those responsible for the preparation and presentation of the financial statements. Those individuals may vary depending on the governance structure of the entity, and relevant law or regulation. However, management (rather than those charged with governance) is often the responsible party.

Written representations may therefore be requested from the entity's chief executive officer and chief financial officer, or other equivalent persons in entities that do not use such titles. In some circumstances, however, other parties, such as those charged with governance, are also responsible for the preparation and presentation of the financial statements.

- (viii) Correct: The auditor can formulate his entire audit programme only after he has had a satisfactory understanding of the internal control systems and their actual operation. If he does not care to study this aspect, it is very likely that his audit programme may become unwieldy and unnecessarily heavy, and the object of the audit may be altogether lost in the mass of entries and vouchers.
- 2. (a) In order to establish whether the preconditions for an audit are present, the auditor shall:
 - (1) Determine whether the financial reporting framework is acceptable; and

- (2) Obtain the agreement of management that it acknowledges and understands its responsibility:
 - (i) For the preparation of the financial statements in accordance with the applicable financial reporting framework.
 - (ii) For the internal control as management considers necessary; and
 - (iii) To provide the auditor with:
 - > Access to all information such as records, documentation and other matters.
 - Additional information that the auditor may request from management for the purpose of the audit; and
 - Unrestricted access to persons within the entity from whom the auditor determines it necessary to obtain audit evidence.
- (b) Benefits of Planning in the audit of financial statements: Planning an audit involves establishing the overall audit strategy for the engagement and developing an audit plan. Adequate planning benefits the audit of financial statements in several ways, including the following:
 - 1. Helping the auditor to devote appropriate attention to important areas of the audit.
 - 2. Helping the auditor identify and resolve potential problems on a timely basis.
 - 3. Helping the auditor properly organize and manage the audit engagement so that it is performed in an effective and efficient manner.
 - Assisting in the selection of engagement team members with appropriate levels of capabilities and competence to respond to anticipated risks, and the proper assignment of work to them.
 - 5. Facilitating the direction and supervision of engagement team members and the review of their work.
 - 6. Assisting, where applicable, in coordination of work done by auditors of components and experts.
- (c) Inquiries of Management and Others Within the Entity: Much of the information obtained by the auditor's inquiries is obtained from management and those responsible for financial reporting. However, the auditor may also obtain information, or a different perspective in identifying risks of material misstatement, through inquiries of others within the entity and other employees with different levels of authority.

Examples

- Inquiries directed towards those charged with governance may help the auditor understand the environment in which the financial statements are prepared.
- Inquiries directed toward internal audit personnel may provide information about internal audit procedures performed during the year relating to the design and effectiveness of the entity's internal control and whether management has satisfactorily responded to findings from those procedures.
- Inquiries of employees involved in initiating, processing or recording complex or unusual transactions may help the auditor to evaluate the appropriateness of the selection and application of certain accounting policies.

- Inquiries directed toward in-house legal counsel may provide information about such matters as litigation, compliance with laws and regulations, knowledge of fraud or suspected fraud affecting the entity, warranties, post-sales obligations, arrangements (such as joint ventures) with business partners and the meaning of contract terms.
- Inquiries directed towards marketing or sales personnel may provide information about changes in the entity's marketing strategies, sales trends, or contractual arrangements with its customers.
- Inquiries directed to the risk management function (or those performing such roles) may provide information about operational and regulatory risks that may affect financial reporting.
- Inquiries directed to information systems personnel may provide information about system changes, system or control failures, or other information system- related risks.
- (d) The auditor should consider relevance of IT in an audit of financial statements for the following reasons:
 - (i) Since auditors rely on the reports and information generated by IT systems, there could be risk in the IT systems that could have an impact on audit.
 - (ii) Standards on auditing SA 315 and SA 330 require auditors to understand, assess and respond to risks that arise from the use of IT systems.
 - (iii) By relying on automated controls and using data analytics in an audit, it is possible to increase the effectiveness and efficiency of the audit process.
- 3. (a) For the purpose of Identifying and assessing the risks of material misstatement, the auditor shall:
 - (i) Identify risks throughout the process of obtaining an understanding of the entity and its environment, including relevant controls that relate to the risks, and by considering the classes of transactions, account balances, and disclosures in the financial statements;
 - (ii) Assess the identified risks, and evaluate whether they relate more pervasively to the financial statements as a whole and potentially affect many assertions;
 - (iii) Relate the identified risks to what can go wrong at the assertion level, taking account of relevant controls that the auditor intends to test; and
 - (iv) Consider the likelihood of misstatement, including the possibility of multiple misstatements, and whether the potential misstatement is of a magnitude that could result in a material misstatement.
 - (b) Section 139(1) of the Companies Act, 2013 provides that every company shall, at the first annual general meeting appoint an individual or a firm as an auditor who shall hold office from the conclusion of that meeting till the conclusion of its sixth annual general meeting and thereafter till the conclusion of every sixth meeting.

The following points need to be noted in this regard-

- (i) Before such appointment is made, the written consent of the auditor to such appointment, and a certificate from him or it that the appointment, if made, shall be in accordance with the conditions as may be prescribed, shall be obtained from the auditor.
- (ii) Under Rule 4 of The Companies (Audit and Auditors) Rules, 2014, the said certificate shall state the following:-
 - (a) the individual or the firm, as the case may be, is eligible for appointment and is not disqualified for appointment under the Act, the Chartered Accountants Act, 1949 and

the rules or regulations made thereunder;

- (b) the proposed appointment is as per the term provided under the Act;
- (c) the proposed appointment is within the limits laid down by or under the authority of the Act;
- (d) the list of proceedings against the auditor or audit firm or any partner of the audit firm pending with respect to professional matters of conduct, as disclosed in the certificate, is true and correct.
- (iii) The company shall inform the auditor concerned of his or its appointment, and also file a notice of such appointment with the Registrar within 15 days of the meeting in which the auditor is appointed.
- (c) When risks in IT systems are not mitigated, the audit impact could be as follows:
 - (i) First, we may not be able to rely on the reports, data obtained from systems where such risk exist. This means all forms of data, information or reports that we obtains from system for the purpose of audit has to be thoroughly tested and corroborated for completeness and accuracy.
 - (ii) Second, we will not be able to rely on automated controls, calculations and accounting procedures that are built into the application. Additional audit work may be required in this case.
 - (iii) Third, due to the regulatory requirement of auditors to report on internal financial controls of a company, the audit report also may have to be modified in some instances.
- (d) Under provisions of section 141(3) of Companies Act, 2013, a person or a firm who, whether directly or indirectly has business relationship with the Company, or its Subsidiary, or its Holding or Associate Company or Subsidiary of such holding company or associate company, of such nature as may be prescribed is not eligible to be appointed as auditor of the company.

The term "business relationship" shall be construed as any transaction entered into for a commercial purpose, except –

- commercial transactions which are in the nature of professional services permitted to be rendered by an auditor or audit firm under the Act and the Chartered Accountants Act, 1949 and the rules or the regulations made under those Acts;
- (ii) commercial transactions which are in the ordinary course of business of the company at arm's length price - like sale of products or services to the auditor, as customer, in the ordinary course of business, by companies engaged in the business of telecommunications, airlines, hospitals, hotels and such other similar businesses.
- 4. (a) Matters to be included as per CARO, 2020 :

Statutory dues

Clause (vii) (a) whether the company is regular in depositing undisputed statutory dues including Goods and Services Tax, provident fund, employees' state insurance, income tax, sales-tax, service tax, duty of customs, duty of excise, value added tax, cess and any other statutory dues to the appropriate authorities and if not, the extent of the arrears of outstanding statutory dues as on the last day of the financial year concerned for a period of more than six months from the date they became payable, shall be indicated;

(b) where statutory dues referred to in sub-clause (a) have not been deposited on account of any dispute, then the amounts involved and the forum where dispute is pending shall be mentioned (a mere representation to the concerned Department shall not be treated as a dispute);

Internal Audit

Clause (xiv) (a) whether the company has an internal audit system commensurate with the size and nature of its business.

(b) whether the reports of the Internal Auditors for the period under audit were considered by the statutory auditor;

(b) Few Techniques of how receipts are suppressed are:

- (1) Teeming and Lading: Amount received from a customer being misappropriated; also to prevent its detection the money received from another customer subsequently being credited to the account of the customer who has paid earlier. Similarly, moneys received from the customer who has paid thereafter being credited to the account of the second customer and such a practice is continued so that no one account is outstanding for payment for any length of time, which may lead the management to either send out a statement of account to him or communicate with him.
- (2) Adjusting unauthorised or fictitious rebates, allowances, discounts, etc. to customer' accounts and misappropriating amount paid by them.
- (3) Writing off as debts in respect of such balances against which cash has already been received but has been misappropriated.
- (4) Not accounting for cash sales fully.
- (5) Not accounting for miscellaneous receipts, *e.g.*, sale of scrap, quarters allotted to the employees, etc.
- (6) Writing down asset values in entirety, selling them subsequently and misappropriating the proceeds.
- (c) 1. Verify the movement in the intangible assets schedule (asset class wise like software, designs/ drawings, goodwill etc.) compiled by the management i.e. Opening balances + Additions Deletions = Closing balances. Tally the closing balances to the entity's books of account.
 - 2. Check the arithmetical accuracy of the movement in intangible assets schedule.

For additions during the period under audit, obtain a listing of all additions from the management and undertake the following procedures:

- (i) For all material additions, verify whether such expenditure meets the criterion for recognition of an intangible asset as per AS 26.
- (ii) Ensure that no cost related to research (or from the research phase of an internal project) gets recognized as intangible asset.
- (iii) Check the certificate or report or other similar documentation maintained by the entity to verify the date of use of the intangible which could be linked to date of commencement of commercial production/ economic use to the entity, for all additions to intangible assets during the period under audit.
- (iv) Verify whether the additions (acquisitions) have been approved by appropriate entity's personnel.
- (v) Verify whether proper internal processes and procedures like inviting competitive quotations/ proper tenders etc. were followed prior to finalizing the vendor for procuring item of intangible assets by testing those documents on a sample basis.
- (vi) In relation to deletions of intangible assets, understand from the management the reason and rationale for deletion and the manner of disposal. Obtain the management approval and

disposal note authoring disposal of the asset from its active use. Verify the process followed for sale of discarded asset, example inviting competitive quotes, tenders and the basis of calculation of sales proceeds. Verify that the management has accurately recorded the deletion of intangible asset (original cost and accumulated amortization up to the date of disposal) and the resultant gain/ loss on disposal in the entity's books of account.

- 5. (a) If the financial statements of the prior period were audited by a predecessor auditor, in addition to expressing an opinion on the current period's financial statements, the auditor shall state in an Other Matter paragraph:
 - (i) That the financial statements of the prior period were audited by a predecessor auditor;
 - (ii) The type of opinion expressed by the predecessor auditor and, if the opinion was modified, the reasons therefor; and
 - (iii) The date of that report, unless the predecessor auditor's report on the prior period's financial statements is revised with the financial statements.
 - (b) When corresponding figures are presented, the auditor's opinion shall not refer to the corresponding figures except in the following circumstances:
 - 1. If the auditor's report on the prior period, as previously issued, included a qualified opinion, a disclaimer of opinion, or an adverse opinion and the matter which gave rise to the modification is unresolved, the auditor shall modify the auditor's opinion on the current period's financial statements. In the Basis for Modification paragraph in the auditor's report, the auditor shall either:
 - (a) Refer to both the current period's figures and the corresponding figures in the description of the matter giving rise to the modification when the effects or possible effects of the matter on the current period's figures are material; or
 - (b) In other cases, explain that the audit opinion has been modified because of the effects or possible effects of the unresolved matter on the comparability of the current period's figures and the corresponding figures.
 - 2. If the auditor obtains audit evidence that a material misstatement exists in the prior period financial statements on which an unmodified opinion has been previously issued, the auditor shall verify whether the misstatement has been dealt with as required under the applicable financial reporting framework and, if that is not the case, the auditor shall express a qualified opinion or an adverse opinion in the auditor's report on the current period financial statements, modified.
 - 3. Prior Period Financial Statements Not Audited If the prior period financial statements were not audited, the auditor shall state in an Other Matter paragraph in the auditor's report that the corresponding figures are unaudited. Such a statement does not, however, relieve the auditor of the requirement to obtain sufficient appropriate audit evidence that the opening balances do not contain misstatements that materially affect the current period's financial statements.
 - (c) (i) Internal control: Pilfering is one of the greatest problems in any hotel and the importance of internal control cannot be undermined. It is the responsibility of management to introduce controls which will minimise the leakage as far as possible. Evidence of their success is provided by the preparation of regular perhaps weekly, trading accounts for each sales point and a detailed scrutiny of the resulting profit percentages, with any deviation from the anticipated form being investigated. The auditor should obtain these regular trading accounts for the period under review, examine them and obtain explanations for any apparent deviations.

The auditor should verify a few restaurant bills by reference to K.O.T.s (Kitchen Order Tickets) or basic record. This would enable the auditor to ensure that controls regarding revenue cycle are in order. The auditor should satisfy himself that all taxes collected from occupants on food and occupation have been paid over to the proper authorities. If the internal control in a hotel is weak or perhaps breaks down, then a very serious problem exists for the auditor. As a result of the transient nature of many of his clients' records, the auditor must rely to a very large extent on the gross margin shown by the accounts. As a result, the scope of his audit tests will necessarily be increased and, in the event of a material margin discrepancy being unexplained, he will have to consider qualifying his audit report.

(ii) Inventories: The inventories in any hotel are both readily portable and saleable particularly the food and beverage inventories. It is therefore extremely important that all movements and transfers of such inventories should be properly documented to enable control to be exercised over each individual stores areas and sales point. The auditor should carry out tests to ensure that all such documentation is accurately processed.

Areas where large quantities of inventory are held should be kept locked, the key being retained by the departmental manager. The key should be released only to trusted personnel and unauthorised persons should not be permitted in the stores areas except under constant supervision. In particular, any movement of goods in or out of the stores should be checked. Many hotels use specialised professional valuers to take and value the inventories on a continuous basis throughout the year. Such a valuation is then almost invariably used as the basis of the balance sheet inventory figure at the year end. Although such valuers are independent of the audit client, it is important that the auditor satisfies himself that the auditor should consider attending the physical inventory taking and carrying out certain pricing and calculation tests. The extent of such tests could well be limited since the figures will have been prepared independently of the hotel.

6. (a) Auditing the Operating Expenses of a Bank:

- (i) Internal Controls: The auditor should study and evaluate the system of internal control relating to expenses, including authorization procedures in order to determine the nature, timing and extent of his other audit procedures.
- (ii) Divergent Trends: The auditor should examine whether there are any divergent trends in respect of major items of expenses.
- (iii) Substantive analytical Procedures: The auditor should perform substantive analytical procedures in respect of these expenses. eg. assess the reasonableness of expenses by working out their ratio to total operating expenses and comparing it with the corresponding figures for previous years.
- (iv) Vouching & Verification: The auditor should also verify expenses with reference to supporting documents and check the calculations wherever required.
- (b) Understanding the Risk Management Process: Management develops controls and uses performance indicators to aid in managing key business and financial risks. An effective risk management system in a bank generally requires the following:
 - (i) Oversight and involvement in the control process by those charged with governance: Those charged with governance (Board of Directors/Managing Director) should approve written risk management policies. The policies should be consistent with the bank's business objectives and strategies, capital strength, management expertise, regulatory requirements and the types and amounts of risk it regards as acceptable.

- (ii) Identification, measurement and monitoring of risks: Risks that could significantly impact the achievement of bank's goals should be identified, measured and monitored against pre-approved limits and criteria.
- (iii) Control activities: A bank should have appropriate controls to mitigate its risks including effective segregation of duties (particularly between front and back offices), accurate measurement and reporting of positions, verification and approval of transactions, reconciliation of positions and results, setting up limits, reporting and approval of exceptions, physical security and contingency planning.
- (iv) Monitoring activities: Risk management models, methodologies and assumptions used to measure and mitigate risk should be regularly assessed and updated. This function may be conducted by the independent risk management unit.
- (v) Reliable information systems: Banks require reliable information systems that provide adequate financial, operational and compliance information on a timely and consistent basis. Those charged with governance and management require risk management information that is easily understood and that enables them to assess the changing nature of the bank's risk profile.
- (c) Audit against rules and orders aims to ensure that the expenditure conforms to the relevant provisions of the Constitution and of the laws and rules made thereunder. It also seeks to satisfy that the expenditure is in accordance with the financial rules, regulations and orders issued by a competent authority. Audit of expenditure against regularity is of a quasi-judicial type of work performed by the audit authorities. It involves interpretation of the Constitution, statutes, rules, regulations and orders. The final power of interpretation of these, however, does not vest with the C&AG.

These rules, regulations and orders against which regularity audit is conducted mainly fall under the following categories:

- (i) Rules and orders regulating the powers to incur and sanction expenditure from the Consolidated Fund of India or of a State (and the Contingency Fund of India or of a State);
- (ii) Rules and orders dealing with the mode of presentation of claims against government, withdrawing moneys from the Consolidated Fund, Contingency Fund and Public Accounts of the Government of the India and of the States, and in general the financial rules prescribing the detailed procedure to be followed by government servants in dealing with government transactions; and
- (iii) Rules and orders regulating the conditions of service, pay and allowances, and pensions of government servants.
- (d) **Reserves** are the amounts appropriated out of profits that are not intended
 - to meet any liability,
 - contingency,
 - commitment or
 - diminution in the value of assets known to exist as at the date of the Balance Sheet.

Reserves are a vital source of financing by internal means. They are held for the purpose of distribution of dividend or financing the expansion of the company or strengthening the company financially. The company utilizes the reserves according to the nature and type of such reserve. The reserves can be segregated as **revenue or capital reserves**.

Revenue reserves represent profits that are available for distribution to shareholders or below purposes such as:

To supplement divisible profits in lean years,

to finance an extension of business,

to augment the working capital of the business or

to generally strengthen the company's financial position.

Capital Reserve represents a reserve which does not include any amount regarded as free for distribution. They can be utilized only for certain limited purposes.

Example

Securities premium, capital redemption reserve.

It may be noted that if a company appropriates revenue profit for being credited to the asset replacement reserve with the objective that these are to be used for a capital purpose, such a reserve shall also be in the nature of a capital reserve.

- (e) The auditor shall verify that:
 - (i) Employee benefit expense has been incurred during the period in respect of the personnel employed by the entity. Employee benefit expense does not include the cost of any unauthorized personnel.
 - (ii) Employee benefit expenses in respect of all personnel have been fully accounted for.
 - (iii) Employee benefit expenses recognized during the period relates to the current accounting period only.
 - (iv) Employee benefit expense has been measured/ calculated accurately.

Any adjustments such as tax deduction at source have been correctly reconciled and accounted for.

- (v) Employee benefit expense has been fairly allocated between:
 - Operating expenses incurred in production activities;
 - General and administrative expenses; and
 - Cost of personnel relating to any self-constructed assets other than inventory.