

The International Corporate Governance System

Audit Roles and Board Oversight

Felix I. Lessambo

palgrave
macmillan

Contents

<i>List of Illustrations</i>	xxi
<i>Preface</i>	xxii
<i>Acknowledgments</i>	xxv
<i>List of Abbreviations</i>	xxvi
<i>List of Cited Cases</i>	xxxix
<i>Disclaimer</i>	xxxv
Part I Comparative Corporate Governance	1
1 Corporate Governance Framework	3
1.1 General	3
1.2 The legal framework	4
1.3 The political framework	5
1.4 The economic framework	5
1.5 Corporate governance structure	5
1.5.1 The concentrated corporate governance structure	6
1.5.2 The diluted corporate governance structure	6
1.6 Corporate governance core principles	6
1.6.1 Fairness	6
1.6.2 Accountability	7
1.6.3 Responsibility	7
1.6.4 Transparency	7
1.7 The irony of corporate governance	8
1.8 The shortness of the Anglo-Saxon corporate governance model	8
1.9 Toward a network corporate governance model	9
2 The OECD Corporate Governance Principles	10
2.1 General	10
2.2 The OECD core principles	11
2.2.1 The six OECD principles on corporate governance	11
2.2.2 The inefficiency of the six OECD principles	14
2.3 The future of the OECD guidelines	14
2.3.1 Partnership structure	15
2.3.2 Family businesses	15

2.4	Conclusion	18
3	The IMF Corporate Governance	19
3.1	General	19
3.2	Current organizational structure of the IMF	21
3.2.1	The executive board	22
3.2.2	The board of governors	22
3.2.3	The international monetary and financial committee	22
3.2.4	The management	23
3.2.5	The Joint IMF–World Bank Development Committee	23
3.2.6	The Independent Evaluation Office	23
3.2.7	Inadequacy of the IMF governance	24
3.3	Reforming the IMF corporate governance	24
3.3.1	An open and meritocratic process for leadership position	24
3.3.2	A review of the quotas at the IMF	24
3.3.2.1	Subscription	24
3.3.2.2	Voting power	25
3.3.2.3	Access to financing	25
3.3.3	An expansion of double majority systems of decision making	25
3.4	The IMF goals	25
3.5	The key functions of the IMF	26
3.5.1	Surveillance	26
3.5.2	Financing	27
3.5.3	Technical assistance	27
3.6	Categories of IMF lending	27
3.6.1	Concessional loans	28
3.6.2	Non-concessional loans	28
3.7	The IMF corporate governance strategy	29
3.8	Accountability, transparency at the IMF	30
3.8.1	Accountability	30
3.8.2	Transparency	31
3.8.3	Performance criteria (PC)	31
3.8.4	Program reviews (PRs)	31
3.8.5	Prior actions (PAs)	32
3.8.6	Structural adjustments (SAs)	32
3.9	Conclusion	32
3.9.1	Supplementary reading	33
4	The World Bank and Corporate Governance	35
4.1	General	35
4.2	Organizational structure of the World Bank	36

4.2.1	The Board of Governors	36
4.2.2	The Board of Directors	36
4.2.3	The Office of the President	38
4.2.4	The inadequacy of the World Bank governance	38
4.3	The aims of the World Bank	38
4.4	Reforming the World Bank governance structure	39
4.4.1	Voting rights	39
4.4.2	Representation to the executive board	40
4.5	The World Bank assessment of member states	40
4.6	Towards a World Bank for the twenty-first century	41
4.6.1	The protection of the minorities	41
4.6.2	The alteration of the voting rights	42
4.6.3	The establishment of an independent OIE	42
4.6.4	Changing the auditing process of the World Bank activities	42
4.7	Conclusion	42
4.7.1	Supplementary reading	43
5	Corporate Governance in the United States of America	46
5.1	General	46
5.2	The agency approach	47
5.2.1	The board fiduciary duties	47
5.2.1.1	Duty of care	47
5.2.1.2	Duty of loyalty	48
5.2.1.3	Good faith conduct	48
5.2.2	The safeguards: the business judgment rules	49
5.2.3	Limited shareholders' rights	51
5.2.4	Reforming the BJR	52
5.3	The flaws and inadequacies of the agency approach	54
5.3.1	Conflict of interests	54
5.3.2	Corporate defensive tactics	55
5.3.2.1	Poison pill	55
5.3.2.2	The staggered board techniques	58
5.4	The financial and accounting framework: the Sarbanes-Oxley Act	61
5.4.1	Section 302: corporate responsibility for financial reports	62
5.4.2	Section 404: Assessment of internal control	62
5.4.3	Section 906: Certification of compliance with the SEC	62
5.4.4	Section 101: The Public Company Accounting Oversight Board	62
5.4.5	Section 301: Independent financial expert in the board	64
5.4.6	Section 1101: Corporate tax returns	64

5.5	Shareholders' limited corporate governance rights	64
5.5.1	Limited rights compared to other developed systems	64
5.5.2	Shareholders' derivative litigation: a hurdle race	65
5.6	Reforming the system: more checks and balances	70
5.6.1	New standard of liability	70
5.6.2	Recognition of the role of employees	71
5.6.3	Compensation system	74
5.6.4	Dismantling the board group-think culture	76
5.6.5	Reforming the federal judicial system	78
5.7	Conclusion	80
6	Corporate Governance in the United Kingdom	81
6.1	Introduction	81
6.2	The development of corporate governance in the UK	81
6.2.1	The Cadbury Report (1992)	81
6.2.2	The Greenbury Report (1995)	82
6.2.3	The Hampel Report (1998)	82
6.2.4	The Turnbull Report (1999)	82
6.2.5	The Higgs Report (2003)	82
6.2.6	The Tyson Report (2003)	83
6.2.7	The Revised Combined Code (2008)	83
6.3	The UK corporate governance approach	83
6.3.1	Corporate takeover	83
6.3.2	Call special meetings and amend the corporate charter	84
6.3.3	Removal of directors without cause	84
6.4	The role, functions, and remunerations of the board	84
6.4.1	The chairman	84
6.4.2	The board	85
6.5	The board accountability, internal control, and audit	86
6.6	The board relationship with the shareholders	86
6.7	Shareholder derivative action	86
6.8	The takeover market for corporate control	87
6.9	The pros and cons of the UK approach	89
7	Corporate Governance in Canada	90
7.1	General	90
7.2	The board duties	90
7.2.1	Duty to manage	90
7.2.2	Duty of loyalty or the fiduciary obligations	91
7.2.3	Duty of care	91
7.3	Role, functions, and remuneration of the board	91
7.3.1	The role and the functions	91

7.3.2	Audit committee	92
7.3.3	The remuneration of the board	92
7.4	Assessment of Duties	92
7.4.1	The proper purpose doctrine	92
7.4.2	The Business Judgment Rule (BJR)	94
7.5	Shareholders' rights	97
7.6	The board relationship with stakeholders	98
7.6.1	Peoples Department Stores Inc (Trustee of) v. Wise	98
7.6.2	BCE Inc. v. 1976 Debentureholders	98
7.7	The market for corporate takeover	99
7.7.1	Takeover regulations	99
7.7.2	Takeovers defensive tactics	100
7.8	Conclusion	100
8	Corporate Governance in Australasia	101
8.1	General	101
8.2	Corporate governance in Australia	101
8.2.1	The 'comply or explain' approach	101
8.2.2	The board of directors	102
8.2.3	The shareholders' rights	102
8.2.4	Integrity of financial reporting	103
8.2.5	The risk management process	103
8.2.6	Remuneration	103
8.3	Corporate governance in New Zealand	103
8.3.1	The board of directors	103
8.3.2	The audit committee	104
8.3.3	The remuneration committee	104
8.3.4	The nomination committee	104
8.4	Shareholder derivative action in Australia	105
8.5	Shareholder derivative action in New Zealand	105
8.6	Market for corporate takeovers in Australia	106
8.6.1	The Australian Securities and Investments Commission (ASIC)	106
8.6.2	The Takeovers Panel	106
8.7	Market for corporate takeovers in New Zealand	107
8.8	Conclusion	107
9	Corporate Governance in Japan	108
9.1	General	108
9.2	The purpose of the corporation in Japan	108
9.3	The structure of the Japanese corporation	109
9.3.1	Independent directors	109
9.3.2	The corporate auditor system	109

9.4	Board compensation	109
9.5	Shareholder derivative action	110
9.6	Market for corporate takeovers	111
9.6.1	The CVSG	111
9.6.2	The Tokyo Securities Exchange (TSE)	111
9.6.3	The Judicial	111
9.6.3.1	The Bull Dog Sauce	111
9.7	Shareholders rights	113
9.8	Conclusion	113
10	Corporate Governance in Continental Europe	114
10.1	General	114
10.2	Board structures	114
10.2.1	The two-tier structure	115
10.2.2	The unitary board	119
10.3	Executive compensation	123
10.3.1	The compensation committee approach	123
10.3.2	The government-capping approach (France)	124
10.4	Shareholder derivative action	124
10.4.1	Germany	124
10.4.2	Italy	124
10.4.3	Spain	124
10.4.4	France	125
10.4.5	Scandinavia	125
10.5	Market for corporate takeovers	125
10.5.1	Germany	125
10.5.2	Italy	126
10.5.3	Spain	127
10.5.4	France	128
10.5.5	Scandinavia	128
11	Corporate Governance in the BRICS	130
11.1	Introduction	130
11.2	Corporate governance in Brazil	131
11.2.1	The board of directors	131
11.2.2	The audit committee and the fiscal board	132
11.2.3	The independent auditor	132
11.2.4	The shareholders' rights	133
11.2.5	The financial statements' disclosure	133
11.2.6	Market for corporate takeovers	133
11.3	Corporate governance in Russia	133

11.3.1	The board structure	134
11.3.2	Internal control and external auditing	134
11.3.3	Shareholder derivative action	135
11.3.4	Market for corporate takeover	136
11.4	Corporate governance in India	137
11.4.1	The board of directors	137
11.4.2	The audit committee	138
11.4.3	Disclosure of transactions with subsidiaries	138
11.4.4	Disclosure of corporate transactions	138
11.4.4.1	Certification of the company financial statements	138
11.4.5	Shareholder derivative action	138
11.4.6	Market for corporate takeover	138
11.4.7	India's corporate governance challenges	140
11.5	Corporate governance in China	140
11.5.1	The principal-to-principal relationship	140
11.5.2	Corporate management in China	141
11.5.2.1	The board of directors	141
11.5.2.2	The supervisory board	141
11.5.3	Shareholder derivative action	142
11.5.4	Market for corporate takeover	143
11.6	Corporate governance in South Africa	144
11.6.1	The board of directors	144
11.6.2	The stakeholders' rights	147
11.6.3	The external auditor	148
11.6.4	Alternative dispute resolution	148
11.6.5	Shareholder derivative action	149
11.6.6	Market for corporate takeover	152
12	Corporate Governance in Saudi Arabia	154
12.1	General	154
12.2	The board of directors	154
12.2.1	The structure of the board	154
12.2.2	Responsibilities of the board	155
12.2.3	Board's committees	155
12.3	The shareholders' rights	156
12.4	Information and disclosure	156
12.5	Executive compensation	157
12.6	Shareholder derivative action	157
12.7	Market for corporate takeover	158
12.8	Conclusion	158

Part II	Audit Roles	159
13	Internal Audit Process	161
13.1	General	161
13.2	Internal audit v. external audit	162
13.2.1	The internal auditor	162
13.2.2	The external auditor	162
13.3	The internal audit attribute standards	162
13.3.1	The purpose, authority, and responsibility of the internal auditor	163
13.3.2	The independence and objectivity of the auditor	163
13.3.3	The appropriate training	163
13.3.4	Due professional care	163
13.3.5	Quality assurance and improvement programs	163
13.3.6	Professional skepticism	164
13.4	The internal audit performance standards	164
13.4.1	The engagement planning	164
13.4.2	The scope of the engagement	165
13.4.3	The performance of the engagement	165
13.4.4	The disclosure of the audit	165
13.4.5	The monitoring process	165
14	The US Sarbanes-Oxley Act and the Audit Profession	166
14.1	General	166
14.2	The PCAOB	167
14.2.1	The PCAOB responsibilities	167
14.2.1.1	Registration of accounting firms	167
14.2.1.2	Inspections of registered public accounting firms	168
14.2.1.3	Establishment of auditing standards	171
14.2.1.4	Investigation and discipline of registered public accounting	171
14.2.2	The PCAOB enforcement role	172
14.3	The audit committee	172
14.3.1	Further reading	173
15	The Integrated Audit Process	177
15.1	General	177
15.2	Audit of internal control over financial reporting (ICFR)	177
15.2.1	Planning the audit	178
15.2.1.1	Role of risk assessment	179
15.2.1.2	Addressing the risk of fraud	179
15.2.1.3	Using the work of others	180

15.2.2	The auditor's approach	180
15.2.2.1	Identifying entity-level controls	180
15.2.2.2	Identifying significant accounts and disclosures and their relevant assertions	182
15.2.2.3	Understanding likely sources of misstatement	182
15.2.2.4	Selecting controls to test	183
15.2.3	Testing controls	183
15.2.3.1	Nature of tests of controls	185
15.2.3.2	Evaluating identified deficiencies	186
15.2.4	Wrapping-up	188
15.2.5	Reporting on internal control	190
15.3	Audit of financial statements	191
15.3.1	Planning	192
15.3.2	Sample testing	193
15.3.2.1	Sample risk in substantive tests of details	194
15.3.2.2	Sample risk in tests of controls	195
15.3.2.3	Dual-purpose sample	197
15.3.3	Controls and transactions testing	197
15.3.4	Disclosure of testing	198
15.3.5	Issuance of the audit report	198
15.3.5.1	An unqualified opinion	198
15.3.5.2	A qualified opinion	199
15.3.5.3	An adverse opinion	199
15.3.5.4	A disclaimer of opinion	199
15.4	The ongoing concern report	199
16	Audit of Group Financial Statements	202
16.1	General	202
16.2	Audit strategy and audit plan	203
16.2.1	The group engagement team assuming responsibility	204
16.2.2	The group engagement team not assuming responsibility	206
16.3	Independence and competence of the component auditor	207
16.4	Assessment of materiality in group audit	208
16.4.1	Assessment of the component financial framework	209
16.4.2	Communication with a component auditor	209
16.5	Audit test related to group audit	210
16.5.1	Audit test for not-significant components	210
16.5.2	Audit test for significant components	211

16.6	The evaluation of the sufficiency and appropriateness of audit evidence	212
16.7	Communication between the lead audit and the group	212
16.7.1	Communication between the lead auditor and the group management	212
16.7.2	Communication between the lead auditor and the governance team	213
16.8	Documenting a group audit	214
16.9	The consolidation process	214
16.10	Conclusion	215
17	The European Union Statutory Audit Directive	216
17.1	General	216
17.2	Approval, education, practical training, and continuing training	216
17.2.1	Approval of statutory auditors or audit firms	217
17.2.2	Educational qualification	218
17.2.3	Continuing education	218
17.3	Registration, appointment and dismissal	218
17.3.1	For natural person auditors	218
17.3.2	For audit firms	219
17.4	Professional ethics, independence, objectivity, confidentiality	219
17.4.1	Professional ethics	219
17.4.2	Independence and objectivity	219
17.4.3	Confidentiality and professional secrecy	220
17.4.4	Auditing fees	220
17.5	Auditing standards and audit reporting	220
17.5.1	Auditing standards	220
17.5.2	Audit reporting	220
17.6	Quality assurance and auditors' liability	221
17.6.1	Quality assurance	221
17.6.2	Auditors' liability	221
17.7	Public oversight and arrangements between member states	222
17.7.1	Public oversight	222
17.7.2	Arrangements between member states	222
17.8	Statutory audits of public-interest entities	223
17.8.1	Transparency report	223
17.8.2	Audit committee	223
17.9	Approval of auditors from third countries	224

18	The Accounting and Auditing ROSC	225
18.1	General	225
18.2	ROSC corporate governance	225
18.2.1	Objectives	225
18.2.2	Methodology	225
18.2.3	Assessment	226
18.2.4	Final report	226
18.2.5	Shortcomings of the assessment	226
18.3	ROSC corporate governance and shareholder protection index	226
18.4	ROSC accounting and auditing	229
18.4.1	Objectives	229
18.4.2	Methodology	229
18.4.3	Assessment	230
18.4.4	Final report	230
18.5	Shortcomings of the assessments	230
18.5.1	Lack of guidance	231
18.5.2	Misunderstandings as to the nature of international standards	232
18.5.3	Lack of appropriate mechanisms for granting national authority to international standards	232
18.5.4	Inconsistencies between international standards and the legal framework	232
18.5.5	Lack of appropriate linkages between general-purpose financial reporting and regulatory reporting	232
18.5.6	Inappropriate scope of application of international standards	232
18.5.7	Non-observability of compliance	233
18.5.8	Improving the standards themselves	233
18.5.9	Mismatch between accounting and auditing requirements and market demands	233
18.5.10	Mismatch between accounting and auditing requirements and the capacity to comply	234
18.5.11	Mismatch between accounting and auditing requirements and domestic enforcement capacity	234
18.5.12	The special role of the international audit firm networks	234
18.6	The Saudi Arabia accounting ROSC	235

18.7	The US financial markets assessment	235
18.7.1	Introduction and methodology	235
18.7.2	Preconditions for effective securities regulation	235
18.7.3	Main findings	235
18.7.3.1	Assessments of IOSCO principles	236
18.7.4	Authorities' response to the assessment	241
18.8	Conclusion	243
19	Corporate Governance, Accounting and Auditing Scandals	244
19.1	General	244
19.2	The triangle of fraud	244
19.2.1	Pressure or incentive	244
19.2.2	Opportunity	245
19.2.3	Rationalization of fraudulent behavior	245
19.3	Scandals in the US	246
19.3.1	The Enron scandal (auditor: Arthur Andersen)	246
19.3.2	The Bristol-Myers Squibb scandal (auditor: PricewaterhouseCoopers)	247
19.3.3	The WorldCom scandal (auditor: Arthur Andersen)	247
19.3.4	The Waste Management scandal (auditor: Arthur Andersen)	247
19.3.5	The Adelphia scandal (auditor: PricewaterhouseCoopers)	248
19.3.6	The AIG scandal (auditor: PricewaterhouseCoopers)	248
19.3.7	The Tyco scandal (auditor: PricewaterhouseCoopers)	249
19.3.8	The HealthSouth scandal (auditor: Ernst & Young)	249
19.3.9	The New Century Financial case (auditor: KPMG)	250
19.4	Scandals in Canada	251
19.4.1	The Bre-X scandal (auditor: Deloitte & Touche)	251
19.4.2	The Hollinger scandal (auditor: KPMG)	251
19.4.3	The Nortel scandal (auditor: Deloitte & Touche)	253
19.5	Scandals in the European Union	254
19.5.1	The Parmalat scandal (auditors: Deloitte & Touche and Grant Thornton)	254
19.5.2	The BCCI scandal (auditors: Price Waterhouse and Ernst & Young)	254
19.6	Scandals in Asia-Pacific	255
19.6.1	Japan	255
19.6.1.1	The Kanebo scandal (auditor: PricewaterhouseCoopers (PwC))	255

19.6.1.2	The Olympus Corporation scandal (auditor: Hideo Yamada)	255
19.6.1.3	The Livedoor case (auditor PricewaterhouseCoopers)	256
19.6.2	India: the Satyam scandal (auditor: PricewaterhouseCoopers)	256
19.6.3	China: the Sino-Forest scandal (auditors: Ernst & Young and BDO)	257
19.6.4	Australia	258
19.6.4.1	The One.Tel scandal (auditor: Ernst & Young)	258
19.6.4.2	The HIH Insurance scandal (auditor: Arthur Andersen)	258
19.6.5	Scandals in South Africa	261
19.6.5.1	The Macmed scandal (auditor: Deloitte & Touche)	261
19.6.5.2	The LeisureNet scandal (auditors: Deloitte & Touche)	262
19.7	Diagnosis of the scandals	262
19.7.1	Corporate greed	262
19.7.2	Unfettered deregulation	263
19.7.3	Excessive compensation	263
19.7.4	Ineffective boards of directors	263
19.7.5	Lack of continuous training	263
20	Auditor Legal Liability	264
20.1	General	264
20.2	Auditor contractual liability: the engagement letter	264
20.3	Auditor common law tort liability	266
20.3.1	Duty	266
20.3.2	Breach of duty	267
20.3.3	Injury, loss, or damages	267
20.3.4	Causation	268
20.4	Auditor liabilities vis-à-vis third-party claimants	268
20.4.1	The privity approach	269
20.4.2	The near privity approach	270
20.4.3	The restatement of torts approach	271
20.4.4	The foreseeability approach	272
20.5	The auditor defenses	275
20.5.1	The in pari delicto: an equitable defense	275
20.5.1.1	The rationale	275
20.5.1.2	The adverse interest exception	275

20.5.1.3	Inconsistencies of the defense: conflicts among states	276
20.5.1.4	Imputation – <i>AHERF</i>	278
20.5.2	The absence of negligence	279
20.5.3	The contributory negligence doctrine	280
20.5.4	The comparative negligence doctrine	281
20.6	Auditor federal statutory liability	282
20.6.1	The Securities Act of 1933	282
20.6.2	The Securities Exchange Act of 1934	282
20.6.3	The Private Securities Litigation Reform Act of 1995	284
20.6.4	The Racketeer Influenced and Corrupt Organizations Act (RICO)	286
20.6.5	The Sarbanes-Oxley Act of 2002	287
20.7	Auditor state liability	287
20.8	Auditor criminal liability	288
20.9	Conclusion	292
21	The Future of Auditing	293
21.1	General	293
21.2	The inadequacy of the big-four business model	294
21.2.1	The regulators	295
21.2.2	The investors	295
21.2.3	The academics	295
21.2.4	The public	296
21.3	Rethinking the IFRS	296
21.4	Enhancing the education and training of the twenty-first century auditors	296
21.5	Reforming the immunization rules against liability	297
21.6	Enhancing the auditor curriculum	298
21.6.1	Related party transactions	298
21.6.2	Auditing estimates	299
21.7	Conclusion	301
Part III	Board Oversight	303
22	Risk management	305
22.1	General	305
22.2	Sources of board risk oversight function	306
22.2.1	Laws of fiduciary duties	307
22.2.2	Federal laws and regulations	313
22.2.3	The SEC	313
22.2.4	The best practice codes	314

22.3	Objectives of risk management	314
22.4	The risk management principles	314
22.5	Types of corporate risk management	315
22.5.1	Strategic risk	315
22.5.2	Operational risk	316
22.5.3	Compliance risk	316
22.5.3.1	Anti-Corruption Act	317
22.5.3.2	US money laundering	318
22.5.3.3	US health and environmental concerns	319
22.5.4	Financial risk	319
22.5.4.1	Why organizations should hedge	320
22.5.4.2	Why organizations should not hedge	321
22.5.5	Choice of instruments	322
22.5.5.1	Natural hedges	322
22.5.5.2	Financial hedge instruments	323
23	Management Fraud	326
23.1	General	326
23.2	Motives for financial statements fraud	326
23.2.1	Incentives	327
23.2.2	Pressures	327
23.2.3	Opportunities	327
23.3	Types of management frauds	328
23.3.1	Intentional manipulation of financial statements	328
23.3.2	Misappropriation of tangible or intangible assets	328
23.3.3	Corruption	329
23.4	Management fraud indicators	330
23.4.1	Changes in accounting methods or policies	331
23.4.2	Aggressive use of GAAP options	331
23.5	Detection and prevention of management fraud	333
23.5.1	Detection of management fraud	333
23.5.2	Prevention of management fraud	335
23.6	Management fraud antecedents	336
23.6.1	Koss Corp. Coffers Co-Opted	337
23.6.2	PBS&J Corp., Miami, Florida	337
23.7	Changing the management culture	338
24	The Audit Committee and Management Fraud	339
24.1	General	339
24.2	Roles and functions of the audit committee	339
24.3	Communication between the audit committee and the auditor	340
24.3.1	Appointment and retention	340

24.3.2	Accounting policies and practices, estimates, and significant unusual transactions	342
24.3.3	Auditor's evaluation of the quality of the company's financial reporting	342
24.3.4	Other information in documents containing audited financial statements	343
24.4	Audit committee legal liabilities	345
24.5	Conclusion	347
24.5.1	General conclusion	347

Appendices

1	The OECD Principles of Corporate Governance	349
2	OECD Principles – Assessment Matrix	355
3	Report of the New York Stock Exchange Commission on Corporate Governance	358
4	German Corporate Governance Code	365
5	Norwegian Code of Practice for Corporate Governance	380
6	Sample Audit Engagement Letter	395
7	Report of Independent Registered Public Accounting Firm	398
8	Auditor Report with an Emphasis-of-Matter Paragraph	401
9	Auditor Report with an Other-Matter Paragraph	403
10	Sample of an Unqualified Opinion on Management's Assessment of the Effectiveness of Internal Control over Financial Reporting and an Adverse Opinion on the Effectiveness of Internal Control over Financial Reporting Because of the Existence of a Material Weakness	405
11	Sample of Report Disclaiming an Opinion on Management's Assessment of the Effectiveness of Internal Control over Financial Reporting and Disclaiming an Opinion on the Effectiveness of Internal Control over Financial Reporting because of a Limitation on the scope of the audit	408
12	Financial Ratios	410
13	The ROSC Standards and Codes	413
14	Wal Mart Stores Inc. Strategic Planning and Finance Committee Charter	418

<i>Notes</i>	421
--------------	-----

<i>Bibliography</i>	436
---------------------	-----

<i>Glossary of the Terms</i>	437
------------------------------	-----

<i>Index</i>	443
--------------	-----