

TABLE OF CONTENTS	Pages
PREFACE	
CHAPTER I INTERNAL AUDIT SERVICES – FRAMEWORK AND STRUCTURE	1
1. Background	1
2. Management Responsibilities and Accountability Framework	1
3. Organizational Structure of Internal Audit Services	2
4. The Internal Audit Charter	2
5. Definition and Purpose of Internal Audit	3
6. The Code of Ethics for Internal Auditors	3
7. Internal Auditing Standards	4
8. Professional Attributes of the Internal Audit Unit and the Internal Auditors	5
9. Audit Process – Overview	9
CHAPTER II GOVERNANCE, RISK MANAGEMENT, INTERNAL CONTROL AND FRAUD	14
1. Introduction	14
2. Governance	15
3. Risk Management and Risk Assessment	19
4. Internal Control	24
5. Fraud Management	27
6. Periodic Reporting to Chief Executive on Governance, Risk Management, Internal Control and Fraud Issues.	35
CHAPTER III INTERNAL AUDIT STRATEGY AND ANNUAL AUDIT PLANNING	50
1. Introduction	50
2. Internal Audit Strategy	52
3. Planning Principles	53
4. Resources	55
5. Planning Process	57
6. Annual Audit Plans	63
CHAPTER IV PLANNING AND CONDUCTING INTERNAL AUDIT ENGAGEMENTS (FIELDWORK)	66
1. Introduction	68
2. Initiating the Audit Engagement	69
3. Planning the Audit Engagement	70
4. Conducting the Audit Engagement (Fieldwork)	78

CHAPTER V REPORTING THE RESULTS OF THE AUDIT ENGAGEMENT	86
1. Introduction	87
2. Form of Internal Audit Report in the IAS	87
3. Reporting Process	90
4. Presentation Styles	92
5. Audit Closure	93
CHAPTER VI MONITORING & FOLLOW-UP PROCEDURES	95
1. Introduction	95
2. Classifying the Status of Implementation	96
3. Data Base of Audit Recommendations	97
4. Monitoring Process	97
5. Follow-up Process	97
CHAPTER VII AUDIT EVIDENCE AND WORKING PAPERS	99
1. Introduction	99
2. Evidence	100
3. Documenting Audit Evidence – Working Papers	106
CHAPTER VIII QUALITY ASSESSMENT AND IMPROVEMENT	113
1. Introduction	114
2. Quality Assurance and Improvement Programme (QAIP) - Nature and Objectives.	114
3. Implementation of the Quality Assurance and Improvement Programme	115
4. Reporting and Acting on Results of Quality Assurance and Improvement Programme	117