

Part 1: Internal Audit Basics

Table of Contents

Part 1 Overview	1-1
Section I: Mandatory Guidance	1-3
Section Introduction	1-3
Chapter A: Definition of Internal Auditing	1-14
Chapter Introduction.....	1-14
Topic 1: Define and Break Down the Definition of Internal Auditing (Level P).....	1-16
Topic 2: Define Purpose, Authority, and Responsibility of the Internal Audit Activity (Level P) ...	1-20
Chapter B: Code of Ethics	1-21
Chapter Introduction.....	1-21
Topic 1: Abide By and Promote Compliance With The IIA’s Code of Ethics (Level P)	1-22
Chapter C: International Standards	1-25
Chapter Introduction.....	1-25
Topic 1: Comply With The IIA’s Attribute Standards (Level P)	1-27
Topic 2: Maintain Independence and Objectivity (Level P)	1-32
Topic 3: Determine Availability of Required Knowledge, Skills, and Competencies (Level P)	1-41
Topic 4: Develop and/or Procure Necessary Knowledge, Skills, and Competencies Collectively Required by Internal Audit Activity (Level P).....	1-47
Topic 5: Exercise Due Professional Care (Level P)	1-52
Topic 6: Promote Continuing Professional Development (Level P)	1-55
Topic 7: Promote Quality Assurance and Improvement of the Internal Audit Activity (Level P)....	1-59
Section II: Internal Control and Risk	1-71
Section Introduction	1-72
Chapter A: Types of Controls and Management Control Techniques	1-72
Chapter Introduction.....	1-72
Topic 1: Define Types of Controls (Level A)	1-74
Topic 2: Describe Types of Management Control Techniques (Level A)	1-80

Chapter B: Internal Control Framework Characteristics and Use	1-93
Chapter Introduction.....	1-93
Topic 1: Demonstrate an Understanding of COSO’s <i>Internal Control—Integrated Framework</i> (Level P).....	1-94
Topic 2: Demonstrate an Understanding of Alternative Control Frameworks (Level A)	1-99
 Chapter C: Risk Vocabulary and Concepts	1-104
Chapter Introduction.....	1-104
Topic 1: Define Risk Terminology (Level A).....	1-106
Topic 2: Describe Risk Elements (Level A).....	1-108
Topic 3: Demonstrate an Understanding of Risk Management (Level A).....	1-111
 Chapter D: Fraud Risk Awareness	1-145
Chapter Introduction.....	1-145
Topic 1: Define and Introduce Fraud (Level A).....	1-146
Topic 2: Describe Types of Fraud (Level A)	1-147
Topic 3: List Fraud Red Flags (Level A)	1-151
 Section III: Conducting Internal Audit Engagements—Audit Tools and Techniques	1-165
 Section Introduction	1-166
 Chapter A: Data Gathering and Process Mapping	1-166
Chapter Introduction.....	1-166
Topic 1: Review Previous Audit Reports and Other Relevant Documentation as Part of a Preliminary Survey of the Engagement Area (Level P).....	1-167
Topic 2: Develop Checklists/Internal Control Questionnaires as Part of a Preliminary Survey of the Engagement Area (Level P)	1-170
Topic 3: Conduct Interviews and Walk-Throughs as Part of a Preliminary Survey of the Engagement Area (Level P)	1-173
Topic 4: Use Observation to Gather Data (Level P)	1-184
Topic 5: Conduct Engagement Risk Assessment to Assure Identification of Key Risks and Controls (Level P)	1-185
Topic 6: Conduct Sampling (Level P).....	1-190
Topic 7: Conduct Process Mapping, Including Flowcharting (Level P).....	1-204
 Chapter B: Evaluating Relevance, Sufficiency, and Competence of Evidence	1-211
Chapter Introduction.....	1-211
Topic 1: Identify Potential Sources of Evidence (Level P).....	1-212
Topic 2: Evaluate Relevance, Sufficiency, and Competence of Evidence (Level P).....	1-215

Chapter C: Data Analysis and Interpretation	1-219
Chapter Introduction.....	1-219
Topic 1: Use Computerized Audit Tools and Techniques (Level P).....	1-220
Topic 2: Conduct Spreadsheet Analysis (Level P).....	1-224
Topic 3: Use Statistical Analysis/Process Control Techniques (Level A)	1-226
Topic 4: Use Analytical Review Techniques (Level P)	1-242
Topic 5: Conduct Benchmarking (Level P).....	1-263
Chapter D: Documentation/Workpapers	1-265
Chapter Introduction.....	1-265
Topic 1: Develop Documentation/Workpapers (Level P)	1-268
Topic 2: Review Documentation/Workpapers (Level P)	1-275
Chapter E: Data Reporting	1-277
Chapter Introduction.....	1-277
Topic 1: Report Test Results to Auditor-in-Charge (Level P)	1-278
Topic 2: Develop Conclusions Regarding Controls (Level P)	1-278
Bibliography	1-290
Index	1-296