

1666 K Street, NW Washington, D.C. 20006 Telephone: (202) 207-9100 Facsimile: (202) 862-8430

www.pcaobus.org

STANDING ADVISORY GROUP MEETING

Consideration of Current and Emerging Audit Issues

MAY 18-19, 2016

Introduction

The PCAOB has undertaken an initiative to improve its standard-setting process, which will be further discussed at the May 18-19, 2016 SAG meeting. Part of the process improvements involves a new approach for identifying potential topics to add to a new PCAOB Research Agenda. Topics added to the PCAOB's Research Agenda will be evaluated through, among other things, outreach and research, including economic analysis, to determine whether there is a need for PCAOB action, through standard setting or other measures.

The new approach begins with an environmental scan by an inter-divisional team of PCAOB staff to identify and consider current and emerging audit issues. This environmental scan includes, among other things, obtaining information and input from a range of internal and external sources. Those sources may include, for example, PCAOB oversight activities, the PCAOB Office of Research and Analysis, academic research, the Standing Advisory Group (SAG), Investor Advisory Group, and other external thought leaders from a cross-section of perspectives.

As noted above, it is expected that the environmental scan could generate a broad range of potential issues, which would, in turn, be subject to further evaluation by the inter-divisional team. This evaluation is intended to help determine the issues that would ultimately be included on the Research Agenda. Although the staff have been studying various topics in the course of the current process, a Research Agenda has not yet been developed.

Once the issues are determined for a Research Agenda, the research phase would include:

 Assessing the need for PCAOB action. This includes conducting research pursuant to a research plan and engaging in outreach, including conferring with expert resources as necessary. Outreach could also include holding roundtables or issuing concept releases or staff consultation papers to obtain public input.

This paper was developed by the staff of the Office of the Chief Auditor as of May 6, 2016 to foster discussion among the members of the Standing Advisory Group. It is not a statement of the Board; nor does it necessarily reflect the views of the Board or staff.


 Evaluating potential actions. This includes evaluating whether standardsetting is needed, considering, among other things, potential economic impacts.

At the end of a research phase, the staff would discuss the preliminary research results with the Board. If standard setting is needed, the topic would be added to the standard-setting agenda.


SAG involvement in the staff's consideration of current and emerging audit issues

The SAG considered current and emerging audit issues at the November 2015 meeting. A panel of SAG members presented emerging issues that could affect audits, auditors, or the PCAOB (see Attachment A), and SAG members discussed these issues in breakout sessions and a general session. The issues discussed included:

- Whistleblower Activity
- Economic Developments
- Use of data/ data auditing
- Auditor's role non-GAAP measures
- Impact of FASB materiality proposals
- Revenue recognition transition
- Cybersecurity
- Audit considerations resulting from mandatory audit firm rotation in the European Union
- Auditing forward-looking assumptions
- Disruptive technology changes

The inter-divisional team is considering these issues as part of its environmental scan. At the May 2016 meeting, SAG members will be asked to provide further input on the issues discussed at the November 2015 SAG meeting and on any new current and emerging audit issues that have come to SAG members' attention.¹

¹ See November 12-13, 2015 SAG meeting archive, in which SAG members discussed the breakout sessions on emerging issues that could affect audits, auditors, or the PCAOB.


At the November 2016 SAG meeting, the PCAOB plans to convene a panel of SAG members to make a presentation on then-current and emerging audit issues for discussion.

Discussion Questions

- 1. Are there new developments to communicate regarding the emerging issues identified by the SAG in November 2015?
- 2. Are there other current or emerging issues that the PCAOB should consider in connection with its environmental scan?
- 3. Which issues do SAG members believe are the most important for the PCAOB to research and why?

Emerging issues that could affect Audits, Auditors or the PCAOB

November 2015

The views expressed by each of the presenters are their own personal views and not necessarily those of the PCAOB, members of the Board, or the PCAOB staff.

Panelists

Joan Amble President, JCA Consulting, LLC joanamble@jcaconsulting.org

Mike Gallagher Managing Partner, Assurance Quality, PwC michael.j.gallagher@pwc.com

Joyce Joseph Principal, Capital Accounting Advisory and Research, LLC jjoseph@capitaladvisorycpa.com

Sandy Peters Head of Financial Reporting Policy, CFA Institute sandra.peters@cfainstitute.org

Philip Santarelli Partner, Baker Tilly Virchow Krause LLP philip.santarelli@bakertilly.com

Emerging issues

Emerging issues to be discussed by the panel

- Whistleblower activity
- Economic developments
 - Falling oil prices
 - Low interest rates
- Use of data / data auditing
- Auditor's role non-GAAP measures
- Impact of FASB materiality proposals
- Revenue recognition transition

<u>Appendix – other emerging issues for consideration</u>

- Cybersecurity*
- Audit considerations resulting from mandatory audit firm rotation in the EU
- Auditing forward-looking assumptions
- Disruptive technology changes

^{*}Subject of discussion at the June 24-25, 2014 SAG meeting

Whistleblower activity

Issue:

- The number of matters a Company investigates has increased, partially as a result of increased whistleblower and other "hotline" activity
- Depending on the nature and significance of the allegation, a Company may need to engage outside counsel
- The auditor has certain responsibilities under Section 10A
- Often times these investigations are not fully resolved as of the 10Q/10K filing

- Understanding of the role and responsibilities of the auditor and how they are impacted by the company's process (e.g., independent vs. inside counsel, etc.)
- Disclosures

Economic developments

Issue:

- Falling oil prices: Oil prices have declined in the past year. This decline may create business
 challenges and risks for a variety of companies, regardless of whether they are directly or
 indirectly part of the oil and gas industry supply chain
- Low interest rates: Interest rates continue to remain at or near record lows. The Fed recently announced it would keep rates at or near record lows in the face of threats from a weak global economy, persistently low inflation and unstable financial markets
- The auditor may need to consider the impact on its risk assessment

- Impact to estimated future cash flows that could impact:
 - Valuation of goodwill or other long-lived assets (i.e., impairment)
 - Assessment of going concern
 - Recoverability of deferred tax assets
 - Collection of loans/receivables
 - Industry specific implications (e.g., impact to life insurance companies and the returns on its investments)
 - Pension plans / other post-employment benefits
 - Disclosures (risk factors, subsequent events, etc.)

Use of data / data auditing

Issue:

- Audit firms and preparers are making significant investments in technology, specifically regarding the use of data
- These investments have the potential to enhance quality, provide additional insights and enhance the experience of staff
- The audit firms may need to consider changes to its audit methodology and policies around how it handles client data

- How do firm's use technology to:
 - Enhance the audit process
 - Sustain and enhance the quality of audits
 - Leverage the investments made by companies
- Ensure that auditing standards evolve as necessary to support expanded use of data auditing methods
- Auditor's consideration of a client's use of technology
- Impact on skillsets needed

Auditor's role - non-GAAP measures

Background:

 As part of the Sarbanes-Oxley Act, the SEC adopted new disclosure regulations addressing non-GAAP public company disclosure: notably, Regulation G and amendments to Regulations S-K and S-B ("the regulations")

Issue:

 The reporting, use of, and reliance on non-GAAP measures have increased; however, the auditor's responsibilities have not changed

- Elevate the level of independent audit assurance regarding compliance with the regulations and other related non-GAAP measurement rules under the SEC's "Conditions for Use of Non-GAAP Financial Measures"
- Enhance comparability, consistency, compliance, and accountability within financial reporting
- Provide greater investor confidence
- Increase the relevance of work performed by the auditor

Impact of FASB materiality proposals

Background:

 The FASB issued 2 exposure drafts in September 2015 aimed at clarifying the concept of materiality and aiding company management to exercise appropriate discretion in determining what is material and what need not be disclosed

Issue:

- Potentially reduces disclosures in the notes to the financial statements
- Omissions of immaterial disclosures would not be an accounting error; therefore, omitted disclosures need not be communicated to audit committees

- Impact on investor confidence in financial reporting
- Re-visit related PCAOB auditing standards
- Concerns over auditor interaction with audit committees
- Assess auditor training/skills to address auditing management's determination of immateriality
- Implementation challenges for preparers, including ICFR

Revenue recognition transition

Issue:

- Adoption of ASU 606 will be a significant accounting change for all issuers
- Full retrospective adoption in 2018 will result in 2016 P&L being reported issuers need to prepare accordingly
- The ASU is still in flux with FASB still considering amendments
- Many issuers are behind

- ICFR concerns; retrospective measurement; ongoing auditing of new concepts (variable consideration, performance obligations, timing of recognition, capitalized costs, etc.)
- Consideration of specific guidance for auditors

Appendix

Cybersecurity

Issue:

- Cybersecurity is an important business issue and, given the rise in high profile and high impact data breaches, it is receiving an increasing amount of attention by those in the business community
- It is no longer viewed as just an "IT" issue. Rather, it is being treated as a broader business issue
- The auditor currently has certain responsibilities with respect to ICFR, accounts and disclosures that may be impacted

- Risk assessment
- Scope of the audit
- Aligning expectations of company/audit committees/investors
- Accounting/audit responses in the event of a breach
- Disclosures (risk factors, breach, etc.)

Audit considerations resulting from mandatory audit firm rotation in the EU

Issue:

- New rules in the EU requiring the mandatory rotation of audit firms will start impacting certain companies in 2020. Foreign private issuers in the EU will be impacted by these rules. In advance of that, many large issuers have already rotated auditors
- Similar rules are being enacted or considered in various other jurisdictions
- This is also expected to have an impact on certain US subsidiaries (and the related audits)

- Impact on audit fees (potential for significant decline)
- Potential distraction due to RFP's
- Risk of first year audits
- Different skills needed
- Impact to firm/personal independence
- US auditor of a component working with a group auditor of a non-network firm

Auditing forward-looking assumptions

Issue:

- Increased application of forward-looking assumptions in US GAAP (most notably the proposed expected credit loss model largely affecting the financial services sector, which was significantly affected during the 2008 financial crisis)
- May result in a significant impact on the nature and reliability of audited quantitative measures and qualitative discussions in financial reporting

- New /amended auditing guidance to address management use of forward-looking information and forecasts
- Assess auditor skillsets/competencies that address the audit of management's use of forward-looking assumptions
- Impact on auditor reliance on resources outside the audit firm
- Impact on investor confidence, consistency, and comparability in financial reporting

Disruptive technology changes

Issue:

 Rapidly changing technology is disrupting business on a massive scale: big data, cloud computing, virtual supply chains, artificial intelligence, existential dependence on connectivity

- Cybersecurity
- How do companies maintain ICFR and how to auditors cope with the rapid changes
- Increased operational risk; companies cannot keep up; investors are blind-sided
- PCAOB Board consideration of establishing a standing task force to address the issues and consider the needs for standard setting, guidance, etc.

Breakout discussion