This compilation was prepared on 27 June 2011 taking into account amendments made by ASA 2011-1

Prepared by the Auditing and Assurance Standards Board

Obtaining a Copy of this Auditing Standard

The most recently compiled versions of Auditing Standards, original Standards and amending Standards (see Compilation Details) are available on the AUASB website: www.auasb.gov.au

Contact Details

Auditing and Assurance Standards Board Phone: (03) 8080 7400 Level 7, 600 Bourke Street

Melbourne Victoria 3000

AUSTRALIA

Fax: (03) 8080 7450

E-mail: enquiries@auasb.gov.au

Postal Address:

PO Box 204 Collins Street West

Melbourne Victoria 8007

AUSTRALIA

COPYRIGHT

© 2011 Auditing and Assurance Standards Board. The text, graphics and layout of this compiled Auditing Standard are protected by Australian copyright law and the comparable law of other countries. Reproduction within Australia in unaltered form (retaining this notice) is permitted for personal and non-commercial use subject to the inclusion of an acknowledgment of the source. Requests and enquiries concerning reproduction and rights for commercial purposes within Australia should be addressed to the Executive Director, Auditing and Assurance Standards Board, PO Box 204, Collins Street West, Melbourne Victoria 8007. Otherwise, no part of the compiled Auditing Standard may be reproduced, stored or transmitted in any form or by any means without the prior written permission of the AUASB except as permitted by law.

ISSN 1833-4393

CONTENTS

COMPILATION DETAILS

AUTHORITY STATEMENT

	Paragraphs
Application	Aus 0.1-Aus 0.2
Operative Date	Aus 0.3
Introduction	
Scope of this Auditing Standard	1
The Nature of Comparative Information	2-3
Effective Date	4
Objectives	5
Definitions	6
Requirements	
Audit Procedures	7-9
Audit Reporting	10-19
Application and Other Explanatory Material	
Audit Procedures	A1
Audit Reporting	A2-A11

Conformity with International Standards on Auditing

Appendix 1: Illustrations of Auditors' Reports in a General Purpose Financial Report—Corresponding Figures and Comparative Financial Reports (Fair Presentation Framework)

COMPILATION DETAILS

Auditing Standard ASA 710 Comparative Information – Corresponding Figures and Comparative Financial Reports as Amended

This compilation takes into account amendments made up to and including 27 June 2011 and was prepared on 27 June 2011 by the Auditing and Assurance Standards Board (AUASB).

This compilation is not a separate Auditing Standard made by the AUASB. Instead, it is a representation of ASA 710 (October 2009) as amended by another Auditing Standard which is listed in the Table below.

Table of Standards

Standard	Date made	Operative date
ASA 710	27 October 2009	1 January 2010
ASA 2011-1	27 June 2011	1 July 2011

Table of Amendments

Paragraph affected	How affected	By [paragraph]
Appendix 1:		
Illustrations 1A and 2A	Amended	ASA 2011-1 [70]
Appendix 1:		
[Aus]Illustration 1A	Amended	ASA 2011-1 [71]
Appendix 1:		
[Aus]Illustration 2A	Amended	ASA 2011-1 [72]
Appendix 1:		
[Aus]Illustration 2A	Amended	ASA 2011-1 [73]
Appendix 1:		
Illustration 1,2,3 and 4	Amended	ASA 2011-1 [74]
Appendix 1:		
Illustrations 1,2,3, 4 and		
[Aus] Illustrations 1A		
and 2A	Amended	ASA 2011-1 [75]

AUTHORITY STATEMENT

Auditing Standard ASA 710 Comparative Information—Corresponding Figures and Comparative Financial Reports (as amended at 27 June 2011) is set out in paragraphs 1 to A11 and Appendix 1.

This Auditing Standard is to be read in conjunction with ASA 101 *Preamble to Australian Auditing Standards*, which sets out the intentions of the AUASB on how the Australian Auditing Standards, operative for financial reporting periods commencing on or after 1 January 2010, are to be understood, interpreted and applied. This Auditing Standard is to be read also in conjunction with ASA 200 *Objectives of the Independent Auditor and the Conduct of an Audit in Accordance with Australian Auditing Standards*.

Dated: 27 June 2011 M H Kelsall Chairman - AUASB

AUDITING STANDARD ASA 710

The Auditing and Assurance Standards Board (AUASB) made Auditing Standard ASA 710 Comparative Information—Corresponding Figures and Comparative Financial Reports pursuant to section 227B of the Australian Securities and Investments Commission Act 2001 and section 336 of the Corporations Act 2001, on 27 October 2009.

This compiled version of ASA 710 incorporates subsequent amendments contained in another Auditing Standard made by the AUASB up to and including 27 June 2011 (see Compilation Details).

AUDITING STANDARD ASA 710

Comparative Information—Corresponding Figures and Comparative Financial Reports

Application

Aus 0.1 This Auditing Standard applies to:

- (a) an audit of a financial report for a financial year, or an audit of a financial report for a half-year, in accordance with the *Corporations Act 2001*; and
- (b) an audit of a financial report, or a complete set of financial statements, for any other purpose.
- Aus 0.2 This Auditing Standard also applies, as appropriate, to an audit of other historical financial information.

Operative Date

Aus 0.3

This Auditing Standard is operative for financial reporting periods commencing on or after 1 January 2010. [Note: For operative dates of paragraphs changed or added by an amending Standard, see Compilation Details.]

Introduction

Scope of this Auditing Standard

1. This Auditing Standard deals with the auditor's responsibilities relating to comparative information in an audit of a financial report. When the financial report of the prior period has been audited by a predecessor auditor or was not audited, the requirements and guidance in ASA 510¹ regarding opening balances also apply.

See ASA 510 Initial Audit Engagements—Opening Balances.

The Nature of Comparative Information

- 2. The nature of the comparative information that is presented in an entity's financial report depends on the requirements of the applicable financial reporting framework. There are two different broad approaches to the auditor's reporting responsibilities in respect of such comparative information: corresponding figures and comparative financial reports. The approach to be adopted is often specified by law or regulation but may also be specified in the terms of engagement.
- 3. The essential audit reporting differences between the approaches are:
 - (a) For corresponding figures, the auditor's opinion on the financial report refers to the current period only; whereas
 - (b) For comparative financial reports, the auditor's opinion refers to each period for which a financial report is presented.

This Auditing Standard addresses separately the auditor's reporting requirements for each approach.

Effective Date

4. [Deleted by the AUASB. Refer Aus 0.3]

Objectives

- 5. The objectives of the auditor are:
 - (a) To obtain sufficient appropriate audit evidence about whether the comparative information included in the financial report has been presented, in all material respects, in accordance with the requirements for comparative information in the applicable financial reporting framework; and
 - (b) To report in accordance with the auditor's reporting responsibilities.

Definitions

- 6. For purposes of the Australian Auditing Standards, the following terms have the meanings attributed below:
 - (a) Comparative information means the amounts and disclosures included in the financial report in respect of one or more prior periods in accordance with the applicable financial reporting framework.
 - (b) Corresponding figures mean comparative information where amounts and other disclosures for the prior period are included as an integral part of the current period financial report, and are intended to be read only in relation to the amounts and other disclosures relating to the current period (referred to as "current period figures"). The level of detail presented in the corresponding amounts and disclosures is dictated primarily by its relevance to the current period figures.
 - (c) Comparative financial reports means comparative information where amounts and other disclosures for the prior period are included for comparison with the financial report of the current period but, if audited, are referred to in the auditor's opinion. The level of information included in those comparative financial reports is comparable with that of the financial report of the current period.
- Aus 6.1 In accordance with the applicable financial reporting framework of the *Corporations Act 2001* and Australian Accounting Standards, comparative information refers to corresponding figures.

For purposes of this Auditing Standard, references to "prior period" should be read as "prior periods" when the comparative information includes amounts and disclosures for more than one period.

Requirements

Audit Procedures

7. The auditor shall determine whether the financial report includes the comparative information required by the applicable financial

reporting framework and whether such information is appropriately classified. For this purpose, the auditor shall evaluate whether:

- (a) The comparative information agrees with the amounts and other disclosures presented in the prior period or, when appropriate, have been restated; and
- (b) The accounting policies reflected in the comparative information are consistent with those applied in the current period or, if there have been changes in accounting policies, whether those changes have been properly accounted for and adequately presented and disclosed.
- 8. If the auditor becomes aware of a possible material misstatement in the comparative information while performing the current period audit, the auditor shall perform such additional audit procedures as are necessary in the circumstances to obtain sufficient appropriate audit evidence to determine whether a material misstatement exists. If the auditor had audited the prior period's financial report, the auditor shall also follow the relevant requirements of ASA 560.² If the prior period financial report is amended, the auditor shall determine that the comparative information agrees with the amended financial report.
- 9. As required by ASA 580,³ the auditor shall request written representations for all periods referred to in the auditor's opinion. The auditor shall also obtain a specific written representation regarding any restatement made to correct a material misstatement in the prior period financial report that affects the comparative information. (Ref: Para. A1)

Audit Reporting

Corresponding Figures

10. When corresponding figures are presented, the auditor's opinion shall not refer to the corresponding figures except in the circumstances described in paragraphs 11, 12, and 14 of this Auditing Standard. (Ref: Para. A2)

See ASA 560 Subsequent Events, paragraphs 14-17.

See ASA 580 Written Representations, paragraph 14.

- 11. 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 report. 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. (Ref: Para. A3-A5)
- 12. If the auditor obtains audit evidence that a material misstatement exists in the prior period financial report on which an unmodified opinion has been previously issued, and the corresponding figures have not been properly restated or appropriate disclosures have not been made, the auditor shall express a qualified opinion or an adverse opinion in the auditor's report on the current period financial report, modified with respect to the corresponding figures included therein. (Ref: Para. A6)

Prior Period Financial Report Audited by a Predecessor Auditor

- 13. If the financial report of the prior period was audited by a predecessor auditor and the auditor is not prohibited by law or regulation from referring to the predecessor auditor's report on the corresponding figures and decides to do so, the auditor shall state in an Other Matter paragraph in the auditor's report:
 - (a) That the financial report of the prior period was audited by the predecessor auditor;
 - (b) The type of opinion expressed by the predecessor auditor and, if the opinion was modified, the reasons therefore; and
 - (c) The date of that report. (Ref: Para. A7-Aus A7.1)

Prior Period Financial Report Not Audited

If the prior period financial report was not audited, the auditor shall 14. 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 report.4

Comparative Financial Reports

- 15. When comparative financial reports are presented, the auditor's opinion shall refer to each period for which a financial report is presented and on which an audit opinion is expressed. (Ref: Para. Aus A7.2-A9)
- When reporting on a prior period financial report in connection with 16. the current period's audit, if the auditor's opinion on such a prior period financial report differs from the opinion the auditor previously expressed, the auditor shall disclose the substantive reasons for the different opinion in an Other Matter paragraph in accordance with ASA 706.5 (Ref: Para. Aus A7.2, A10)

Prior Period Financial Report Audited by a Predecessor Auditor

- 17. If the financial report of the prior period was audited by a predecessor auditor, in addition to expressing an opinion on the current period's financial report, the auditor shall state in an Other Matter paragraph:
 - that the financial report of the prior period was audited by a (a) predecessor auditor;
 - (b) the type of opinion expressed by the predecessor auditor and, if the opinion was modified, the reasons therefore; and
 - the date of that report, (c)

See ASA 510, paragraph 6. See ASA 706 Emphasis of Matter Paragraphs and Other Matter Paragraphs in the Independent Auditor's Report, paragraphs 8 and Aus 8.1.

- unless the predecessor auditor's report on the prior period's financial report is reissued with the financial report. (Ref: Para. Aus A7.2)
- 18. If the auditor concludes that a material misstatement exists that affects the prior period financial report on which the predecessor auditor had previously reported without modification, the auditor shall communicate the misstatement with the appropriate level of management and, and unless all of those charged with governance are involved in managing the entity, 6 those charged with governance and request that the predecessor auditor be informed. If the prior period financial report is amended, and the predecessor auditor agrees to issue a new auditor's report on the amended financial report of the prior period, the auditor shall report only on the current period. (Ref: Para. Aus A7.2, Aus A10.1-A11)

Prior Period Financial Report Not Audited

19. If the prior period financial report was not audited, the auditor shall state in an Other Matter paragraph that the comparative financial report is 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 report. (Ref: Para. Aus A7.2)

* * *

ASA 710 - compiled

See ASA 260 Communication with Those Charged with Governance, paragraph 13. See ASA 510, paragraph 6.

Application and Other Explanatory Material

Audit Procedures

Written Representations (Ref: Para. 9)

A1. In the case of a comparative financial report, the written representations are requested for all periods referred to in the auditor's opinion because management needs to reaffirm that the written representations it previously made with respect to the prior period remain appropriate. In the case of corresponding figures, the written representations are requested for the financial report of the current period only because the auditor's opinion is on that financial report, which includes the corresponding figures. However, the auditor requests a specific written representation regarding any restatement made to correct a material misstatement in the prior period financial report that affects the comparative information.

Audit Reporting

Corresponding Figures

No Reference in Auditor's Opinion (Ref: Para. 10)

A2. The auditor's opinion does not refer to the corresponding figures because the auditor's opinion is on the current period financial report as a whole, including the corresponding figures.

Modification in Auditor's Report on the Prior Period Unresolved (Ref: Para. 11)

- A3. When 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 modified opinion is resolved and properly accounted for or disclosed in the financial report in accordance with the applicable financial reporting framework, the auditor's opinion on the current period need not refer to the previous modification.
- A4. When the auditor's opinion on the prior period, as previously expressed, was modified, the unresolved matter that gave rise to the modification may not be relevant to the current period figures.

 Nevertheless, a qualified opinion, a disclaimer of opinion, or an adverse opinion (as applicable) may be required on the current

- period's financial report because of the effects or possible effects of the unresolved matter on the comparability of the current and corresponding figures.
- A5. Illustrative examples of the auditor's report if the auditor's report on the prior period included a modified opinion and the matter giving rise to the modification is unresolved are contained in Illustrations 1, 1A, 2 and 2A of Appendix 1.

Misstatement in Prior Period Financial Report (Ref: Para. 12)

A6. When a prior period financial report that is misstated has not been amended and an auditor's report has not been reissued, but the corresponding figures have been properly restated or appropriate disclosures have been made in the current period financial report, the auditor's report may include an Emphasis of Matter paragraph describing the circumstances and referring to, where relevant, disclosures that fully describe the matter that can be found in the financial report (see ASA 706).

Prior Period Financial Report Audited by a Predecessor Auditor (Ref: Para. 13)

- A7. An illustrative example of the auditor's report if the prior period financial report was audited by a predecessor auditor and the auditor is not prohibited by law or regulation from referring to the predecessor auditor's report on the corresponding figures is contained in Illustration 3 of Appendix 1.
- Aus A7.1 When the prior period's financial report was audited by a predecessor auditor, and the audit opinion was unmodified, the auditor would not ordinarily include a reference to that predecessor auditor's opinion in the auditor's report. If the predecessor auditor's report was modified, the auditor considers the appropriateness of including a reference to that predecessor auditor's opinion in the auditor's report.

Comparative Financial Reports

Aus A7.2 In respect of audit engagements conducted under the *Corporations Act 2001*, the auditor's opinion refers to a financial report for the current period, which include corresponding figures, and not to comparative financial report(s). Consequently, paragraphs 15, 16, 17, 18 and 19, and related paragraphs A8, A9, A10, and A11 have no

application to audit engagements under the *Corporations Act 2001*.

Reference in Auditor's Opinion (Ref: Para. 15)

- A8. Because the auditor's report on comparative financial reports applies to the financial report for each of the periods presented, the auditor may express a qualified opinion or an adverse opinion, disclaim an opinion, or include an Emphasis of Matter paragraph with respect to one or more periods, while expressing a different auditor's opinion on the financial report of the other period.
- A9. An illustrative example of the auditor's report if the auditor is required to report on both the current and the prior period financial reports in connection with the current year's audit and the prior period included a modified opinion and the matter giving rise to the modification is unresolved, is contained in Illustration 4 of Appendix 1.

Opinion on the Prior Period Financial Report Different from Previous Opinion (Ref: Para. 16)

A10. When reporting on the prior period financial report in connection with the current period's audit, the opinion expressed on the prior period financial report may be different from the opinion previously expressed if the auditor becomes aware of circumstances or events that materially affect the financial report of a prior period during the course of the audit of the current period. In some jurisdictions, the auditor may have additional reporting responsibilities designed to prevent future reliance on the auditor's previously issued report on the prior period financial report.

Prior Period Financial Report Audited by a Predecessor Auditor (Ref: Para. 18)

- Aus A10.1 In respect of audit engagements conducted under the *Corporations Act 2001*, if the prior period auditor's report on the prior period financial report is amended by a predecessor auditor during the current financial year, the auditor is unable to express an opinion in the current period auditor's report in respect of that amendment.
- A11. The predecessor auditor may be unable or unwilling to reissue the auditor's report on the prior period financial report. An Other Matter paragraph of the auditor's report may indicate that the

predecessor auditor reported on the financial report of the prior period before amendment.

In addition, if the auditor is engaged to audit and obtains sufficient appropriate audit evidence to be satisfied as to the appropriateness of the amendment, the auditor's report may also include the following paragraph:

As part of our audit of the 20X2 financial report, we also audited the adjustments described in Note X that were applied to amend the 20X1 financial report. In our opinion, such adjustments are appropriate and have been properly applied. We were not engaged to audit, review, or apply any procedures to the 20X1 financial report of the entity other than with respect to the adjustments and, accordingly, we do not express an opinion or any other form of assurance on the 20X1 financial report taken as a whole.

Conformity with International Standards on Auditing

This Auditing Standard conforms with International Standard on Auditing ISA 710 *Comparative Information—Corresponding Figures and Comparative Financial Statements*, issued by the International Auditing and Assurance Standards Board (IAASB), an independent standard-setting board of the International Federation of Accountants (IFAC).

Paragraphs that have been added to this Auditing Standard (and do not appear in the text of the equivalent ISA) are identified with the prefix "Aus".

Compliance with this Auditing Standard enables compliance with ISA 710.

Appendix 1

(Ref: Para. A5, A7, A9)

Illustrations of Auditors' Reports on a General Purpose Financial Report—Corresponding Figures and Comparative Financial Reports (Fair Presentation Framework)

- Illustration 1: An auditor's report on a financial report, containing a
 qualified opinion due to a material misstatement of prior period
 corresponding figures, which impact the current period's financial
 report.
- [Aus] Illustration 1A: An auditor's report on a financial report, containing a qualified opinion due to a material misstatement of prior period corresponding figures, which impact the current period's financial report. (under the *Corporations Act 2001*).
- Illustration 2: An auditor's report on a current period financial report, containing a qualified opinion due to a material misstatement of the prior period corresponding figures, which impact the comparability of the financial report.
- [Aus] Illustration 2A: An auditor's report on a current period financial report, containing a qualified opinion due to a material misstatement of the prior period corresponding figures, which impact the comparability of the financial report. (under the *Corporations Act 2001*).
- Illustration 3: An auditor's report on a financial report, contains a reference to the predecessor auditor's prior period auditor's report.
- Illustration 4: An auditor's report on the current period and prior period's financial reports, containing a qualified opinion due to a material misstatement of the prior period financial report, which impact the current period's financial report.

See ASA 700* for applicable wording in the auditor's report when the company makes a statement on compliance with *International Financial Reporting Standards* (IFRSs) and/or includes a Remuneration Report in the Directors' Report.

^{*} See ASA 700 Forming an Opinion and Reporting on a Financial Report.

Example Auditor's Report General Purpose Financial Report Corresponding Figures

Qualified Opinion on prior year, which materially affects current year financial report (Fair Presentation Framework)

<u>Illustration 1</u> - Corresponding Figures (Ref: Para. A5)

Report illustrative of the circumstances described in paragraph 11(a), as follows:

- The auditor's report on the prior period, as previously issued, included a qualified opinion.
- The matter giving rise to the modification is unresolved.
- The effects or possible effects of the matter on the current period's figures are material and require a modification to the auditor's opinion regarding the current period figures.
- The financial report is *not* prepared under the *Corporations* Act 2001.

INDEPENDENT AUDITOR'S REPORT

[Appropriate Addressee]

Report on the Financial Report⁸

We have audited the accompanying financial report of ABC Entity, which comprises the statement of financial position as at 30 June 20X1, statement of comprehensive income, statement of changes in equity and statement of cash flows for the year then ended, notes comprising a summary of significant

ASA 710 - compiled

The sub-title "Report on the Financial Report" is unnecessary in circumstances when the second sub-title "Report on Other Legal and Regulatory Requirements", or other appropriate sub-title, is not applicable.

accounting policies and other explanatory information, and management's assertion statement.*

Management's Responsibility for the Financial Report

Management is responsible for the preparation and fair presentation of the financial report in accordance with Australian Accounting Standards and [relevant reporting framework], 10 and for such internal control as management determines is necessary to enable the preparation and fair presentation of a financial report that is free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express an opinion on the financial report based on our audit. We conducted our audit in accordance with Australian Auditing Standards. Those standards require that we comply with relevant ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance about whether the financial report is free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial report. The procedures selected depend on the auditor's judgement, including the assessment of the risks of material misstatement of the financial report, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation 11 of the financial report in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's

Or other term that is appropriate in the context of the legal framework in the particular

Or other appropriate term.

Where management's responsibility is to prepare a financial report that gives a true and fair view, this may read: "Management is responsible for the preparation of the financial report view, this may read: "Management is responsible for the preparation of the financial report view, this may read: "Management is responsible for the preparation of the financial report view, this may read: "Management is responsible for the preparation of the financial report view, this may read: "Management is responsible for the preparation of the financial report view, this may read: "Management is responsible for the preparation of the financial report view, this may read: "Management is responsible for the preparation of the financial report view, this may read: "Management is responsible for the preparation of the financial report view, this may read: "Management is responsible for the preparation of the financial report view, this may read: "Management is responsible for the preparation of the financial report view, this may read: "Management is responsible for the preparation of the financial report view, this may read: "Management is responsible for the preparation of the financial report view, this may read view of the preparation of the financial report view of the preparation view of the preparation view of the that gives a true and fair view in accordance with Australian Accounting Standards, and for

In the case of footnote 10, this may read: "In making those risk assessments, the auditor considers internal control relevant to the entity's preparation of the financial report that gives a true and fair view in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control."

internal control.¹² An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the financial report.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our qualified audit opinion.

Basis for Qualified Opinion

As discussed in Note X to the financial report, no depreciation has been provided in the financial report which constitutes a departure from Australian Accounting Standards. This is the result of a decision taken by management at the start of the preceding financial year and caused us to qualify our audit opinion on the financial report relating to that year. Based on the straight-line method of depreciation and annual rates of 5% for the building and 20% for the equipment, the loss for the year should be increased by xxx in 20X1 and xxx in 20X0, property, plant and equipment should be reduced by accumulated depreciation of xxx in 20X1 and xxx in 20X0, and the accumulated loss should be increased by xxx in 20X1 and xxx in 20X0.

Qualified Opinion

In our opinion, except for the effects of the matter described in the Basis for Qualified Opinion paragraph, the financial report presents fairly, in all material respects, (or *gives a true and fair view of*) the financial position of ABC Entity as at 30 June 20X1, and *(of)* its financial performance and its cash flows for the year then ended in accordance with Australian Accounting Standards and [relevant reporting framework].

Report on Other Legal and Regulatory Requirements

[Form and content of this section of the auditor's report will vary depending on the nature of the auditor's other reporting responsibilities.]

In circumstances when the auditor also has responsibility to express an opinion on the effectiveness of internal control in conjunction with the audit of the financial report, this sentence would be worded as follows: "In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial report in order to design audit procedures that are appropriate in the circumstances." In the case of footnote 10, this may read: "In making those risk assessments, the auditor considers internal control relevant to the entity's preparation of the financial report that gives a true and fair view in order to design audit procedures that are appropriate in the circumstances."

[Auditor's signature]*

[Date of the auditor's report]#

[Auditor's address]

The auditor's report needs to be signed in one or more of the following ways: name of the audit firm, the name of the audit company or the personal name of the auditor as appropriate. The date of the auditor's report is the date the auditor signs the report.

Example Auditor's Report General Purpose Financial Report Corresponding Figures

Qualified opinion on prior year, which materially affects current year financial report—Corporations Act 2001 (Fair Presentation Framework)

[Aus] Illustration 1A - Corresponding Figures (Ref: Para. A5)

Report illustrative of the circumstances described in paragraph 11(a), as follows:

- The auditor's report on the prior period, as previously issued, included a qualified opinion.
- The matter giving rise to the modification is unresolved.
- The effects or possible effects of the matter on the current period's figures are material and require a modification to the auditor's opinion regarding the current period figures.
- The financial report is prepared under the Corporations Act 2001.

INDEPENDENT AUDITOR'S REPORT

[Appropriate Addressee]

Report on the Financial Report*

We have audited the accompanying financial report of ABC Company Ltd., which comprises the statement of financial position as at 30 June 20X1, the statement of comprehensive income, statement of changes in equity and statement of cash flows for the year then ended, notes comprising a summary of significant accounting policies and other explanatory information, and directors' declaration.

ASA 710 - compiled

- 24 -**AUDITING STANDARD**

The sub-title "Report on the Financial Report" is unnecessary in circumstances when the second sub-title "Report on Other Legal and Regulatory Requirements", or other appropriate sub-title, is not applicable.

Directors' Responsibility for the Financial Report

The directors of the company are responsible for the preparation of the financial report that gives a true and fair view in accordance with Australian Accounting Standards and *Corporations Act 2001*, and for such internal control as the directors determine is necessary to enable the preparation of a financial report that gives a true and fair view and is free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express an opinion on the financial report based on our audit. We conducted our audit in accordance with Australian Auditing Standards. Those standards require that we comply with relevant ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance about whether the financial report is free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial report. The procedures selected depend on the auditor's judgement, including the assessment of the risks of material misstatement of the financial report, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the company's preparation of the financial report that gives a true and fair view in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the company's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by the directors, as well as evaluating the overall presentation of the financial report.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our qualified audit opinion.

Independence

In conducting our audit, we have complied with the independence requirements of the *Corporations Act 2001*. We confirm that the independence declaration required by the *Corporations Act 2001*, which has been given to

the directors of ABC Company Ltd., would be in the same terms if given to the directors as at the time of this auditor's report.*

Basis for Qualified Opinion

As discussed in Note X to the financial report, no depreciation has been provided in the financial report which constitutes a departure from Australian Accounting Standards. This is the result of a decision taken by the directors at the start of the preceding financial year and caused us to qualify our audit opinion on the financial report relating to that year. Based on the straight-line method of depreciation and annual rates of 5% for the building and 20% for the equipment, the loss for the year should be increased by xxx in 20X1 and xxx in 20X0, property, plant and equipment should be reduced by accumulated depreciation of xxx in 20X1 and xxx in 20X0, and the accumulated loss should be increased by xxx in 20X1 and xxx in 20X0.

Qualified Opinion

In our opinion, except for the effects of the matter described in the Basis for Qualified Opinion paragraph, the financial report of ABC Company Ltd. is in accordance with the *Corporations Act 2001*, including:

- (a) giving a true and fair view of the company's financial position as at 30 June 20X1, and of its performance for the year ended on that date; and
- (b) complying with Australian Accounting Standards and the *Corporations Regulations 2001*.

Report on Other Legal and Regulatory Requirements

[Form and content of this section of the auditor's report will vary depending on the nature of the auditor's other reporting responsibilities.]

Or, alternatively, include statements (a) to the effect that circumstances have changed since the declaration was given to the relevant directors; and (b) setting out how the declaration would differ if it had been given to the relevant directors at the time the auditor's report was made.

[Auditor's signature]*

[Date of the auditor's report]#

[Auditor's address]

The auditor's report needs to be signed in one or more of the following ways: name of the audit firm, the name of the audit company or the personal name of the auditor as appropriate. The date of the auditor's report is the date the auditor signs the report.

Example Auditor's Report General Purpose Financial Report Corresponding Figures

Qualified opinion on prior year, which affects the comparability of the current year financial report (Fair Presentation Framework)

<u>Illustration 2</u> – Corresponding Figures (Ref: Para. A5)

Report illustrative of the circumstances described in paragraph 11(b), as follows:

- The auditor's report on the prior period, as previously issued, included a qualified opinion.
- The matter giving rise to the modification is unresolved.
- The effects or possible effects of the matter on the current period's figures are immaterial but require a modification to the auditor's opinion because of the effects or possible effects of the unresolved matter on the comparability of the current period's figures and the corresponding figures.
- The financial report is not prepared under the Corporations Act 2001.

INDEPENDENT AUDITOR'S REPORT

[Appropriate Addressee]

Report on the Financial Report¹³

We have audited the accompanying financial report of ABC Entity, which comprises the statement of financial position as at 30 June 20X1, statement of comprehensive income, statement of changes in equity and statement of cash flows for the year then ended, notes comprising a summary of significant

ASA 710 - compiled

- 28 - **AUDITI**

The sub-title "Report on the Financial Report" is unnecessary in circumstances when the second sub-title "Report on Other Legal and Regulatory Requirements", or other appropriate sub-title, is not applicable.

accounting policies and other explanatory information, and management's assertion statement.*

Management's 14 Responsibility for the Financial Report

Management is responsible for the preparation and fair presentation of the financial report in accordance with Australian Accounting Standards, and [relevant reporting framework], ¹⁵ and for such internal control as management determines is necessary to enable the preparation and fair presentation of a financial report that is free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express an opinion on the financial report based on our audit. We conducted our audit in accordance with Australian Auditing Standards. Those standards require that we comply with relevant ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance about whether the financial report is free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial report. The procedures selected depend on the auditor's judgement, including the assessment of the risks of material misstatement of the financial report, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation 16 of the financial report in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's

Or other term that is appropriate in the context of the legal framework in the particular

Or other appropriate term.

invision of the firm that is appropriate in the property of the preparation of the financial report that gives a true and fair view, this may read: "Management is responsible for the preparation of the financial report that view, this may read: "Management is responsible for the preparation of the financial report that view, this may read: "Management is responsible for the preparation of the financial report that view, this may read: "Management is responsible for the preparation of the financial report that view, this may read: "Management is responsible for the preparation of the financial report that view, this may read: "Management is responsible for the preparation of the financial report that view, this may read: "Management is responsible for the preparation of the financial report that view, this may read: "Management is responsible for the preparation of the financial report that view, this may read: "Management is responsible for the preparation of the financial report that view, this may read: "Management is responsible for the preparation of the financial report that view, this may read: "Management is responsible for the preparation of the financial report that view, the preparation of the financial report that view is a view of the preparation of the financial report that view is a view of the preparation of the financial report that view is a view of the preparation of the financial report that view is a view of the preparation of the financial report that view is a view of the gives a true and fair view in accordance with Australian Accounting Standards, and for

In the case of footnote 15, this may read: "In making those risk assessments, the auditor considers internal control relevant to the entity's preparation of the financial report that gives a true and fair view in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control."

internal control.¹⁷ An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the financial report.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our qualified audit opinion.

Basis for Qualified Opinion

Because we were appointed auditors of ABC Entity during 20X0, we were not able to observe the counting of the physical inventories at the beginning of that period or satisfy ourselves concerning those inventory quantities by alternative means. Since opening inventories affect the determination of the results of operations, we were unable to determine whether adjustments to the results of operations and opening retained earnings might be necessary for 20X0. Our audit opinion on the financial report for the period ended 30 June 20X0 was modified accordingly. Our opinion on the current period's financial report is also modified because of the possible effect of this matter on the comparability of the current period's figures and the corresponding figures.

Qualified Opinion

In our opinion, except for the possible effects on the corresponding figures of the matter described in the Basis for Qualified Opinion paragraph, the financial report presents fairly, in all material respects, (or *gives a true and fair view of*) the financial position of ABC Entity as at 30 June 20X1, and (of) its financial performance and its cash flows for the year then ended in accordance with Australian Accounting Standards and [relevant reporting framework].

Report on Other Legal and Regulatory Requirements

[Form and content of this section of the auditor's report will vary depending on the nature of the auditor's other reporting responsibilities.]

In circumstances when the auditor also has responsibility to express an opinion on the effectiveness of internal control in conjunction with the audit of the financial report, this sentence would be worded as follows: "In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial report in order to design audit procedures that are appropriate in the circumstances." In the case of footnote 15, this may read: "In making those risk assessments, the auditor considers internal control relevant to the entity's preparation of the financial report that gives a true and fair view in order to design audit procedures that are appropriate in the circumstances."

[Auditor's signature]*

[Date of the auditor's report]#

[Auditor's address]

The auditor's report needs to be signed in one or more of the following ways: name of the audit firm, the name of the audit company or the personal name of the auditor as appropriate. The date of the auditor's report is the date the auditor signs the report.

Example Auditor's Report General Purpose Financial Report Corresponding Figures

Qualified opinion on prior year, which affects the comparability of the current year financial report—

Corporations Act 2001

(Fair Presentation Framework)

[Aus] Illustration 2A – Corresponding Figures (Ref: Para. A5)

Report illustrative of the circumstances described in paragraph $11(\mathbf{b})$, as follows:

- The auditor's report on the prior period, as previously issued, included a qualified opinion.
- The matter giving rise to the modification is unresolved.
- The effects or possible effects of the matter on the current period's figures are immaterial but require a modification to the auditor's opinion because of the effects or possible effects of the unresolved matter on the comparability of the current period's figures and the corresponding figures.
- The financial report is prepared under the Corporations Act 2001.

INDEPENDENT AUDITOR'S REPORT

[Appropriate Addressee]

Report on the Financial Report*

We have audited the accompanying financial report of ABC Company Ltd., which comprises the statement of financial position as at 30 June 20X1, statement of comprehensive income, statement of changes in equity, statement of cash flows for the year then ended, notes comprising a summary of

ASA 710 - compiled

AUDITING STANDARD

The sub-title "Report on the Financial Report" is unnecessary in circumstances when the second sub-title "Report on Other Legal and Regulatory Requirements", or other appropriate sub-title, is not applicable.

significant accounting policies and other explanatory information, and the directors' declaration.

Directors' Responsibility for the Financial Report

The directors of the company are responsible for the preparation of the financial report that gives a true and fair view in accordance with Australian Accounting Standards and the *Corporations Act 2001*, and for such internal control as the directors determine is necessary to enable the preparation of a financial report that gives a true and fair view and is free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express an opinion on the financial report based on our audit. We conducted our audit in accordance with Australian Auditing Standards. Those standards require that we comply with relevant ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance about whether the financial report is free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial report. The procedures selected depend on the auditor's judgement, including the assessment of the risks of material misstatement of the financial report, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the company's preparation of the financial report that gives a true and fair view in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the company's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by the directors, as well as evaluating the overall presentation of the financial report.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our qualified audit opinion.

Independence

In conducting our audit, we have complied with the independence requirements of the *Corporations Act 2001*. We confirm that the independence declaration required by the *Corporations Act 2001*, which has been given to

the directors of ABC Company Ltd., would be in the same terms if given to the directors as at the time of this auditor's report.*

Basis for Qualified Opinion

Because we were appointed auditors of ABC Company Ltd. during 20X0, we were not able to observe the counting of the physical inventories at the beginning of that period or satisfy ourselves concerning those inventory quantities by alternative means. Since opening inventories affect the determination of the results of operations, we were unable to determine whether adjustments to the results of operations and opening retained earnings might be necessary for 20X0. Our audit opinion on the financial report for the period ended 30 June 20X0 was modified accordingly. Our opinion on the current period's financial report is also modified because of the possible effect of this matter on the comparability of the current period's figures and the corresponding figures.

Qualified Opinion

In our opinion, except for the effects of the matter described in the Basis for Qualified Opinion paragraph, the financial report of ABC Company Ltd. is in accordance with the *Corporations Act 2001*, including:

- (a) giving a true and fair view of the company's financial position as at 30 June 20X1, and of its performance for the year ended on that date; and
- (b) complying with Australian Accounting Standards and the *Corporations Regulations 2001*.

Report on Other Legal and Regulatory Requirements

[Form and content of this section of the auditor's report will vary depending on the nature of the auditor's other reporting responsibilities.]

Or, alternatively, include statements (a) to the effect that circumstances have changed since the declaration was given to the relevant directors; and (b) setting out how the declaration would differ if it had been given to the relevant directors at the time the auditor's report was made.

[Auditor's signature]*

[Date of the auditor's report]#

[Auditor's address]

The auditor's report needs to be signed in one or more of the following ways: name of the audit firm, the name of the audit company or the personal name of the auditor as appropriate. The date of the auditor's report is the date the auditor signs the report.

Example Auditor's Report General Purpose Financial Report Corresponding Figures

Prior year financial report audited by a predecessor auditor, and is referred to in the auditor's report on the current year financial report

(Fair Presentation Framework)

<u>Illustration 3</u> - Corresponding Figures (Ref: Para. A7)

Report illustrative of the circumstances described in paragraph 13, as follows:

- The prior period's financial report was audited by a predecessor auditor.
- The auditor is not prohibited by law or regulation from referring to the predecessor auditor's report on the corresponding figures and decides to do so.
- The financial report is *not* prepared under the *Corporations* Act 2001.

INDEPENDENT AUDITOR'S REPORT

[Appropriate Addressee]

Report on the Financial Report¹⁸

We have audited the accompanying financial report of ABC Entity, which comprises the statement of financial position as at 30 June 20X1, statement of comprehensive income, statement of changes in equity, statement of cash flows for the year then ended, notes comprising a summary of significant accounting

ASA 710 - compiled

The sub-title "Report on the Financial Report" is unnecessary in circumstances when the second sub-title "Report on Other Legal and Regulatory Requirements", or other appropriate sub-title, is not applicable.

policies and other explanatory information, and management's assertion statement.

Management's 19 Responsibility for the Financial Report

Management is responsible for the preparation and fair presentation of the financial report in accordance with Australian Accounting Standards and [relevant reporting framework],²⁰ and for such internal control as management determines is necessary to enable the preparation and fair presentation of a financial report that is free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express an opinion on the financial report based on our audit. We conducted our audit in accordance with Australian Auditing Standards. Those standards require that we comply with relevant ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance about whether the financial report is free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial report. The procedures selected depend on the auditor's judgement, including the assessment of the risks of material misstatement of the financial report, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation²¹ of the financial report in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's

Or other term that is appropriate in the context of the legal framework in the particular

Or other appropriate term.

that gives a true and fair view in accordance with Australian Accounting Standards, and for

sucn.....
In the case of footnote 20, this may read: "In making those risk assessments, the auditor considers internal control relevant to the entity's preparation of the financial report that gives a true and fair view in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control."

internal control.²² An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the financial report.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the financial report presents fairly, in all material respects, (or *gives a true and fair view of*) the financial position of ABC Entity as at 30 June 20X1, and (*of*) its financial performance and its cash flows for the year then ended in accordance with Australian Accounting Standards and [relevant reporting framework].

Other Matters

The financial report of ABC Entity for the year ended 30 June 20X0 was audited by another auditor who expressed an unmodified opinion on that financial report on 31 August 20X0.

Report on Other Legal and Regulatory Requirements

[Form and content of this section of the auditor's report will vary depending on the nature of the auditor's other reporting responsibilities.]

[Auditor's signature]*

[Date of the auditor's report]#

[Auditor's address]

ASA 710 - compiled

In circumstances when the auditor also has responsibility to express an opinion on the effectiveness of internal control in conjunction with the audit of the financial report, this sentence would be worded as follows: "In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial report in order to design audit procedures that are appropriate in the circumstances." In the case of footnote 20, this may read: "In making those risk assessments, the auditor considers internal control relevant to the entity's preparation of the financial report that gives a true and fair view in order to design audit procedures that are appropriate in the circumstances."

The auditor's report needs to be signed in one or more of the following ways: name of the audit firm, the name of the audit company or the personal name of the auditor as appropriate. The date of the auditor's report is the date the auditor signs the report.

Example Auditor's Report General Purpose Financial Report Comparative Financial Reports

Qualified opinion on prior year financial report, which materially affects current year financial report (Fair Presentation Framework)

<u>Illustration 4</u> - Comparative Financial Reports (Ref: Para. A9)

Report illustrative of the circumstances described in paragraph 15, as follows:

- Auditor is required to report on both the current period financial report and the prior period financial report in connection with the current year's audit.
- The auditor's report on the prior period, as previously issued, included a qualified opinion.
- The matter giving rise to the modification is unresolved.
- The effects or possible effects of the matter on the current period's figures are material to both the current period financial report and prior period financial reports, and require a modification to the auditor's opinion.
- The financial report is *not* prepared under the *Corporations* Act 2001.

INDEPENDENT AUDITOR'S REPORT

[Appropriate Addressee]

Report on the Financial Report²³

We have audited the accompanying financial report of ABC Entity, which comprises the statements of financial position as at 30 June 20X1 and 20X0, statements of comprehensive income, statements of changes in equity, statement of cash flows for the years then ended, notes comprising a summary of significant accounting policies and other explanatory information, and management's assertion statement.*

Management's²⁴ Responsibility for the Financial Report

Management is responsible for the preparation and fair presentation of the financial report in accordance with Australian Accounting Standards and [relevant reporting framework], 25 and for such internal control as management determines is necessary to enable the preparation and fair presentation of a financial report that is free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express an opinion on the financial report based on our audits. We conducted our audits in accordance with Australian Auditing Standards. Those standards require that we comply with relevant ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance about whether the financial report is free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial report. The procedures selected depend on the auditor's judgement, including the assessment of the risks of material misstatement of the financial report, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant

Or other term that is appropriate in the context of the legal framework in the particular inrisdiction

sucn.....

The sub-title "Report on the Financial Report" is unnecessary in circumstances when the second sub-title "Report on Other Legal and Regulatory Requirements", or other appropriate sub-title, is not applicable.

Or other appropriate term.

jurisdiction. Where management's responsibility is to prepare a financial report that gives a true and fair view, this may read: "Management is responsible for the preparation of the financial report that gives a true and fair view in accordance with Australian Accounting Standards, and for such....."

to the entity's preparation and fair presentation²⁶ of the financial report in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control.²⁷ An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the financial report.

We believe that the audit evidence we have obtained in our audits is sufficient and appropriate to provide a basis for our qualified audit opinion.

Basis for Qualified Opinion

As discussed in Note X to the financial report, no depreciation has been provided in the financial report which constitutes a departure from Australian Accounting Standards. Based on the straight-line method of depreciation and annual rates of 5% for the building and 20% for the equipment, the loss for the year should be increased by xxx in 20X1 and xxx in 20X0, property, plant and equipment should be reduced by accumulated depreciation of xxx in 20X1 and xxx in 20X0, and the accumulated loss should be increased by xxx in 20X1 and xxx in 20X0.

Qualified Opinion

In our opinion, except for the effects of the matter described in the Basis for Qualified Opinion paragraph, the financial report presents fairly, in all material respects, (or *gives a true and fair view of*) the financial position of ABC Entity as at 30 June 20X1 and 20X0 and (*of*) its financial performance and its cash flows for the years then ended in accordance with Australian Accounting Standards and [relevant reporting framework].

ASA 710 - compiled

In the case of footnote 25, this may read: "In making those risk assessments, the auditor considers internal control relevant to the entity's preparation of the financial report that gives a true and fair view in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control."

In circumstances when the auditor also has responsibility to express an opinion on the effectiveness of internal control in conjunction with the audit of the financial report, this sentence would be worded as follows: "In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial report in order to design audit procedures that are appropriate in the circumstances." In the case of footnote 25, this may read: "In making those risk assessments, the auditor considers internal control relevant to the entity's preparation of the financial report that gives a true and fair view in order to design audit procedures that are appropriate in the circumstances."

Report on Other Legal and Regulatory Requirements

[Form and content of this section of the auditor's report will vary depending on the nature of the auditor's other reporting responsibilities.]

[Auditor's signature]*

[Date of the auditor's report]#

[Auditor's address]

The auditor's report needs to be signed in one or more of the following ways: name of the audit firm, the name of the audit company or the personal name of the auditor as appropriate. The date of the auditor's report is the date the auditor signs the report.