

Fédération des
Experts Comptables
Européens

FEE Study
Mandatory Rotation

of Audit Firms

October 2004

The periodic rotation of a company’s audit firm is raised from time to time as a
possible way of ensuring that audit independence is maintained. The proposed EU
Eighth Directive on Statutory Audit, if adopted in its initial draft form, would establish
a special regime for public interest entities, including the option for member states to
require audit firms to rotate within a maximum period of seven years as an alternative
to audit partner rotation within five years (Article 40).

In its letter of 2 June 2004 to the European Commission FEE recommended that the
proposed Directive be amended to omit the suggestion that rotation of audit firms
should be seen as an alternative to rotation of partners.

FEE has undertaken a study of the arguments and conclusions reached by
governments, regulators, academics and professional bodies who have considered
external rotation of audit firms. The findings of this study are presented in this report.

FEE Study

Mandatory Rotation of Audit Firms
October 2004

2

CONTENTS

Executive Summary 3

I. Introduction 4

Background 4
FEE’s Review 4
Reports and Legislation we have reviewed 5

II. The Case for Mandatory Firm Rotation 7

Conceptual Background 7
Arguments 7

Familiarity Threat 8
Perception of Audit Independence 8
“Fresh Look” 9
Rigour of the Audit Process 9
Other Arguments 10

III. The Potential Impact on Audit Quality of Mandatory Firm Rotation 11

Introduction 11
Loss of Cumulative Knowledge 12
Difficulty Maintaining Industry Specialisation 12
Cost 13
Audit Quality Impact - Conclusions 14

IV. Achieving the Benefits of Rotation by Other Means 15

Necessary Safeguards 15
Safeguards in the Proposed Eighth Directive on Statutory Audit 16
Summary 16

V. The Potential Impact of Mandatory Firm Rotation on the Market for Audit

Services 17
Introduction 17
Price Competition 17
Concentration of Audits in Big Audit Firms 18
Restriction of Choice 19

VI. Operational and Behavioural Problems Imposed by Mandatory Firm Rotation 21

Operational Difficulties and Threats to Objectivity 21
Before Appointment 21
First Two Years of Appointment 21
Last Two Years 22
Practical Difficulties in an International Group 23
Summary 23

Appendix – Studies for Consultation 24

FEE Study

Mandatory Rotation of Audit Firms
October 2004

3

EXECUTIVE SUMMARY

In this paper FEE analyses a number of studies addressing the impact of mandatory rotation of audit
firms on audit quality and on auditors’ independence. Almost all of the studies conclude that the
detrimental effects of firm rotation on the quality of the audit work by far outweigh its positive effects
as a safeguard against various independence threats.

Credible financial information is a necessity in a free market. One important tool for securing
credibility in the financial reporting chain is statutory auditing. High quality auditing requires that the
auditor is objective and competent. A long-term relationship between an auditor and their audit client
creates a risk of excessive familiarity that might impair objectivity and independence. Mandatory
rotation of audit firms appeals to some commentators in that it would not allow such long-term
relationships to develop.

FEE has reviewed the most important studies on this subject, almost all of which recognise that there
are serious disadvantages in mandatory rotation of audit firms. An audit requires a depth of
understanding of the business that cannot be built up in a short time. Studies have concluded that
discarding the audit firm’s cumulative understanding every five or seven years will inevitably lead to a
higher risk of audit failure in the early stages of a new appointment. Mandatory firm rotation also has
implications for the free choice for those charged with governance to choose their company’s auditors,
for competition in the audit market and for the long-term health of the auditing profession.

The perceived audit quality benefits of firm rotation are achieved in many countries through
alternative means, including rotation of the audit partner every five or seven years, appointment of
independent review partners, internal quality control procedures and external oversight of the work of
audit firms. Many regulators have concluded that these steps are sufficient to mitigate the risk of
excessive familiarity and to assure auditors’ objectivity. These steps are also incorporated in the
proposals of the EU Eighth Directive on Statutory Audit or in the quality control arrangements laid
down by the International Audit and Assurance Standards Board which are to be adopted in the EU
under the proposed Directive.

These safeguards are already provided for in proposed audit regulation throughout the EU. FEE’s
study has identified very few incremental benefits to be gained by supplementing these safeguards
with mandatory rotation of audit firms. Conversely, mandatory rotation would introduce all of the
disadvantages for audit quality identified by the studies FEE has reviewed.

The overwhelming majority of the studies FEE has reviewed conclude that it would harm the quality
of auditing to supplement the reforms currently proposed in the EU with an additional requirement for
mandatory rotation of audit firms.

FEE urges all those who wish to understand this topic to recognise that the superficial attraction of
mandatory firm rotation should be compared with the very tangible threats to audit quality. These, in
turn, threaten the programme to build public trust in financial reporting.

FEE Study

Mandatory Rotation of Audit Firms
October 2004

4

I. INTRODUCTION

Background

Credible financial information is a necessity in a free market. Consequently, it is an essential condition
for the establishment of an internal market in the European Union. One important tool for securing
credibility in the financial reporting chain is statutory auditing.

A number of recent financial reporting failures, notably in the United States but also in Europe, have
raised concern over the credibility of annual reports. Questions have been asked about the quality of
the statutory auditors’ work. Audit quality depends on auditors’ competence and their objectivity.
Competence is derived from professional training, general experience and understanding of each
particular client and industry. The educational requirements have been regulated for decades in
Community legislation, and technical standards were developed by the profession even earlier.

Audit quality also depends on auditors’ objectivity. While this is primarily a state of mind, it can be
affected by auditors’ independence which supports the absence of improper external influences. The
profession adopted Codes of Ethics covering auditors’ independence many years ago, but it is only
recently that EU legislators have taken an active interest in this topic. An important step was taken
with the Recommendation on “Statutory Auditors’ Independence in the EU” in May 2002. The
conceptual framework approach of that Recommendation has also been adopted by the International
Federation of Accountants (IFAC) in its Code of Ethics and by IOSCO in its Principles of Auditor
Independence.

In the wake of the scandals, legislators and regulators have questioned whether the conceptual
framework approach needs to be supplemented by explicit rules in key areas. The subject of this report
– the term of an audit firm’s appointment (mandatory rotation) – is one of the areas that have been
considered.

FEE’s Review

In recent years a number of studies into mandatory rotation of audit firms have been undertaken by
governments, regulators, academics and professional bodies. FEE has prepared this report in order that
the main arguments considered in these studies can be presented in a single document.

We have aimed to present the results in an impartial and neutral way, summarising both advantages
and disadvantages. The consensus from the studies is that mandatory firm rotation has serious
disadvantages that outweigh its perceived benefits. If this report emphasises the disadvantages of
mandatory rotation, that should be seen as a reflection of this consensus rather than a bias in
preparation of our report.

The studies we have reviewed are listed in the Appendix. All of these reports are available publicly
and we have indicated how copies can be obtained. We searched for relevant publications using
available bibliographies and the Internet. We have focused on those studies which were based on
empirical research or expert review, and have therefore excluded the many comments and opinions on
this topic expressed through the media.

In Section I we have considered the studies’ conclusions relating to audit quality and in Section II the
additional comments made in relation to the market impact. Due to their nature the studies are
necessarily abstract and refer only briefly to the root causes of some of the issues identified. In
Section III we have considered how frequent changes of audit firm, whether resulting from mandatory

FEE Study

Mandatory Rotation of Audit Firms
October 2004

5

rotation or otherwise, introduce threats to independence and operational difficulties that make audit
failure more likely. Section III has been prepared by practitioners based on their experience and is
therefore necessarily more subjective than the sections derived from impartial, third party studies.

FEE is an organisation whose member bodies largely represent audit practitioners. Some may
therefore perceive that FEE has a conflict of interests on the topic of mandatory audit firm rotation.
However, our concern is not the wish to preserve the client bases of audit firms - that is something
some audit firms may want to achieve while others may welcome more market volatility. Instead, our
concern is that FEE regards mandatory firm rotation as an unnecessary step whose main impact will be
to increase the risk of audit failure. This is not in the public interest and will damage the reputation of
the auditing profession and its ability to attract talent for the future. At a time when the restoration of
public trust in financial reporting is a key priority, such changes should be avoided.

Reports and Legislation we have reviewed

The reports we have reviewed are summarised by reference to their historical context. Mandatory firm
rotation has been raised as a potential change in a number of countries:

• In the USA, the government’s General Accounting Office (“GAO”) was required by the Sarbanes-

Oxley Act of 2002 to consider whether mandatory firm rotation would be beneficial. They
reported in November 2003 that, considering the costs and benefits of mandatory audit firm
rotation and the recent reforms already being implemented, several years’ experience will be
needed to evaluate the effects of the Act. GAO concluded that the most prudent course of action at
this time is for the Securities and Exchange Commission and the Public Company Accounting
Oversight Board to monitor the effectiveness of the Sarbanes-Oxley Act’s requirements for
enhancing auditor independence and audit quality. In 1992, the SEC Practice Section of the
American Institute of Certified Public Accountants (“AICPA”) compiled a report that concluded
that mandatory audit firm rotation would not enhance audit quality or strengthen investor
confidence in the objectivity of audits - already protected by numerous safeguards.

• In the UK, the Government established a “Coordinating Group on Audit and Accountancy”

(“CGAA”) to consider a range of reforms in response to the loss of public trust following the
Enron and other scandals in the USA. The CGAA reported in January 2003 and recommended
that the frequency of rotation for the lead audit partner should be increased to every 5 years, but
that rotation of firms was not a necessary step. In 2002, the Institute of Chartered Accountants of
England and Wales (“ICAEW”) had issued its review of current requirements, research and
publication on mandatory rotation of audit firms.

• In 1998, the proposals to reform French Company Law included a provision to limit the term of

the statutory auditor to six years. This proposal was introduced based on the sole argument that it
would increase the independence of the statutory auditors. A working group on the independence
and the objectivity of the statutory auditors concluded that the independence of statutory auditors
can be assured by other measures. The provision was dropped from the reform proposals.

• In Italy, where mandatory rotation of firms has been a requirement since 1974, a study by the

Bocconi University (“Bocconi”) in Milan in 2002, has identified a number of disadvantages from
firm rotation. However the Galgano Committee, formed in response to the scandals in the USA,
concluded that mandatory rotation should continue. The Galgano report (“Galgano”) does not set
out the basis for its conclusions nor why the earlier report has been disregarded. (It should be
noted that Italy has not so far instituted external inspection of auditors of the type described in the
European Commission Recommendation on quality assurance of November 2000 and widely in

FEE Study

Mandatory Rotation of Audit Firms
October 2004

6

force elsewhere. Mandatory rotation of firms may therefore have been considered, to some degree
at least, an alternative safeguard.) The Eighth Directive on Statutory Audit will make external
inspection a requirement for the first time.

• In Spain, the Statutory Audit Law of 1988 introduced mandatory rotation after a maximum period

of nine years with a prohibition to take up the same audit engagement before at least a three-year
period has elapsed. The Limited Liability Partnership Act of 1995 removed such prohibition and
in fact abolished the mandatory rotation requirement. Subsequently, the Spanish Government
funded the Arruñada and Paz-Ares (“Arruñada and Paz-Ares”) report which supported this
decision.

• In Austria, mandatory rotation of audit firms after six years of service was due to become effective

on 1 January 2004. This requirement has been put on hold for two years and a final decision has
been made dependent upon finalisation of European legislation on the statutory audit. Similarly,
mandatory rotation of audit partners has also been put on hold.

• In 1999, the Irish Parliament’s Public Accounts Committee made a number of recommendations,

including the possible introduction of mandatory rotation of auditors of financial institutions. The
Department of Enterprise, Trade & Employment established a Review Group on Auditing to
examine and report on these recommendations (“Review Group on Auditing”). In 2000, the
Review Group advised against rotation and this was subsequently accepted by the Irish
Government.

• In the Czech Republic, mandatory auditor rotation limiting the audit mandate to four consecutive

years became effective in July 1989 following a decree on auditors of the Ministry of Finance. It
was abolished in November 1992 and the issue has dropped from the agenda.

• In the Slovak Republic, mandatory audit firm and statutory auditor rotation was introduced by the

Auditing Law in October 1996 for all audits. The maximum duration of an audit mandate was
three years with a cooling-off period of five years. This provision was removed mid 2000. The
most influential argument was the drive to harmonise Slovak legislation with that in the rest of the
European Union, where mandatory rotation applies only in Italy.

• In Latvia, a two-year audit firm rotation was required for banks. This rotation law was repealed in

September 2001 following complaints from two of the country’s largest banks that they were
unable to find an international accounting firm prepared to undertake the audit.

• In the EU countries not mentioned above, the issue has been considered in varying degrees of

depth in response to the scandals in the USA and elsewhere. None of these countries have
introduced mandatory firm rotation.

FEE Study

Mandatory Rotation of Audit Firms
October 2004

7

II. THE CASE FOR MANDATORY FIRM ROTATION

Conceptual Background

Independence issues are generally analysed using a conceptual framework, sometimes referred to as
the “threats and safeguards approach”. This approach is used in the EU Recommendation on Auditors’
Independence and has been adopted in Section 8 of the Code of Ethics of the International Federation
of Accountants (IFAC) and by IOSCO in its Principles of Auditor Independence. This approach
includes a scheme for analysing threats to auditors’ objectivity and for using safeguards to eliminate
the threats or reduce them to an acceptable level. If other safeguards are not sufficient, the auditor
must abstain from the audit assignment or from the activity causing the threat. Threats under this
scheme are called the self-interest threat, the self-review threat, the advocacy threat, the familiarity or
trust threat, and the intimidation threat.

According to a current FEE study on the EC Recommendation and the IFAC Code of Ethics, “Senior
Personnel Acting for a Long Period of Time” causes a perceived familiarity or trust threat to the
independence of the auditor. The nature of this threat is that the auditor may be perceived as too
trusting because of familiarity, thus resulting in insufficient professional scepticism or testing of
representations made. In evaluating the significance of the threat a large number of factors should be
considered, such as the length of time an individual has served, the role of the individual, the size and
structure of the firm, and the nature of the engagement. The evaluation may also depend on whether
the client is a public interest entity or not.

The available safeguards include: periodic replacement of key personnel, external quality review,
seeking the advice of a professional regulatory body, or using a professional accountant, who is not a
member of the engagement team, to review the work.

Arguments

As will be demonstrated in Section IV. “Achieving the benefits of rotation by other means” below, a
framework of safeguards are already in place or being proposed. However, some commentators do not
accept them as sufficient and have proposed that the framework is amended by introducing mandatory
firm rotation as an alternative to partner rotation.

While such arguments have not normally been explicitly structured in accordance with the conceptual
approach, they can often be easily related to the threats defined there. Thus the most frequent
arguments have aimed at the avoidance of over-familiarity between auditor and client. Sometimes the
self-interest threat is mentioned, in the form of the potential for influence on audit judgements arising
from the desire to retain the client.

FEE Study

Mandatory Rotation of Audit Firms
October 2004

8

The arguments can be summarised as follows:

Familiarity Threat

GAO and CGAA explain in more detail the threat of excessive familiarity:

“The concern is whether the independence of a public accounting firm auditing a company's financial
statements is adversely affected by a firm's long-term relationship with the client and the desire to
retain the client.”

(GAO 2003)

“The argument for firm rotation is that in a long term audit relationship, the auditors will tend to
identify too closely with management, their proper professional scepticism will be diluted and they
will be more likely to smooth over areas of difficulty in order to preserve the relationship and in
particular the long term income which flows from it.”

(CGAA)

Perception of Audit Independence

Galgano and Bocconi focus on the way mandatory rotation supports the perception of audit
independence:

“The Galgano Committee recommends for the safeguard of auditor’s independence that the audit
engagement cannot be immediately renewed (there is a possibility of renewal only after six years have
elapsed after the end of the engagement). The exclusion of an immediate renewal of the engagement
avoids any influence on the judgment of the auditors driven by a hope for renewal.”

(Galgano)

“Increase in perceived independence: the results of the empirical research performed indicates that
many respondents (internal auditors, managers of Italian listed companies, financial analysts,
members of the “Collegio Sindacale” of listed companies and listed banks, Big 5 audit firm partners
and Big 5 audit firm controllers) believed that the current mandatory audit rotation rule in Italy
constitutes a potential mechanism to improve audit independence.”

(Bocconi)

FEE Study

Mandatory Rotation of Audit Firms
October 2004

9

“Fresh Look”

Others have also cited the benefit of a “fresh look” at a company’s accounting which will take place
each time a new auditor is appointed:

“They (those who support mandatory audit firm rotation) believe that periodically having a new
auditor will bring a “fresh look” to the public company’s financial reporting and help the auditor
appropriately deal with financial reporting issues since the auditor’s tenure would be limited under
mandatory audit firm rotation.”

(GAO 2003)

“The prolonged continuity of an auditor with a client can, however, lead to audit work becoming
excessively routine, which would ultimately affect his competence. A long period working with the
same client can lead the auditor to put too much trust in the previous years' work and, consequently,
may lead him to treat the work as a repetition of the reviews performed in prior years. It is argued that
this creates a tendency to anticipate results instead of being alert to subtle and often surreptitious,
though important, anomalies. A similar effect is alleged in terms of "self-revision" cases, those in
which the auditor must report negatively on his previous work. In these contexts, by bringing a "fresh
view" and forcing an in-depth review, rotation might attenuate these problems.”

(Arruñada and Paz-Ares)

Rigour of the Audit Process

ICAEW also considers the following issues:

“A number of the publications and research reviewed have argued that long-term audit relationships
may result in ineffective audits due to auditors becoming:

• Less rigorous due to a learned confidence in the client and over reliance on prior year work

papers (Brody & Moscove, 1998). This may create a tendency to anticipate results rather than
keeping alert to subtle but important changes in client circumstances;

• More likely to increase materiality thresholds. A study performed by Bates et al. (1982)

demonstrated that in the absence of rotation the materiality threshold was set at an average of
$365,000. When there was rotation of the audit firm, the threshold was only an average of
$201,000;

• Less likely to report irregularities in the client’s financial statements as auditor tenure lengthens

(Knapp (1991) citing a paper by Raghunathan et al. (1987));

• Less likely to resolve audit issues identified. In the US, for example, Waste Management, W R

Grace and JWP have been identified as three cases in which, in the context of a long-term audit
relationship, an issue was identified by the auditors, but then not resolved (Turner, 2001).

FEE Study

Mandatory Rotation of Audit Firms
October 2004

10

These factors and comments could be taken as support that the audit firm, over the longer term,
becomes less rigorous in their approach and an error (intentional or unintentional) is more likely to
be missed, and that auditor rotation could enhance audit effectiveness and quality.”

(ICAEW)

Other Arguments

The research the ICAEW carried out shows the following arguments for mandatory rotation:

“The perceived benefits of mandatory rotation can be summarized as (i) an improvement in audit
quality due to the avoidance of over-familiarity with the client and its management and the
opportunity for a fresh approach to the audit, (ii) a better perception of auditor independence, and
(iii) the benefits of competition.”

(ICAEW)

In a desire to bring more focus to peer-review of auditing, the European Parliament expressed its wish
to see mandatory firm rotation as an option:

“[The European Parliament] insists that the Commission speed up work on Directive 84/253/EEC on
approval of persons responsible for carrying out statutory audits, and in this connection asks that the
Commission prepare legislation to force companies to rotate their audit firm or switch the audit
partner in charge of their accounts. [The European Parliament] dismisses the argument that this will
risk damaging continuity and bring about more audit failures.”

FEE Study

Mandatory Rotation of Audit Firms
October 2004

11

III. THE POTENTIAL IMPACT ON AUDIT QUALITY OF MANDATORY FIRM
ROTATION

Introduction

The studies identify a number of disadvantages of mandatory firm rotation, of which the most
frequently mentioned is the impact on audit quality:

“We argue that the rotation rule is not justified by its effects on audit quality because it probably
damages the two main determinants of quality. The auditor's technical competence - i.e. his ability to
detect irregularities in the financial statements - is hampered by the greater number of initial audits
and the lesser degree of specialization.”

(Arruñada and Paz-Ares)

The threat to audit quality that occurs in initial audits is most strongly demonstrated in Bocconi’s
research study:

“A possible measurement of the quality of audit services is constituted by the number of suspensions of
partners imposed by the Consob (the Italian national commission for the 20 [audit firms of] listed
companies). Generally in fact, cases of suspension arise in situations in which material misstatements
were not pinpointed by auditors. The number of partner suspensions in Italy, imposed during the
period between 1992-2001 amounted to 40. The analysis of the distribution of suspensions shows how
they are mainly concentrated in the first year of an appointment with a total number of 13. The
number of suspensions imposed over the following years drops dramatically, from one to three a
year.”

(Bocconi)

The Bocconi Report on Italy’s experience of mandatory rotation found that there was a need for a
“training period” of two to three years for new auditors of complex groups:

“By analysing the relationship between audit opinions and the duration of an audit appointment, it is
possible to see that the highest frequency of qualified opinions, amounting to six, occurs during the
third year of an appointment, when it is presumed that the audit firm has acquired deep knowledge on
the auditee. The number of qualified opinions expressed during the other years of a nine year
appointment is on average two and ranging from one to four.”

(Bocconi)

“On the basis of the results of the research work carried out, the impact of the mandatory rotation
rule on the quality of audit activities in Italy is:

• Concentration of partner suspension during the first year of appointment;
• Concentration of qualified opinions during the third year of appointment; and
• Reduction in knowledge of client operations.”

(Bocconi)

FEE Study

Mandatory Rotation of Audit Firms
October 2004

12

Loss of Cumulative Knowledge

The loss of cumulative client knowledge above is examined in more detail by CGAA and by Bocconi:

“There may be negative effects on audit quality and effectiveness in the first years following a change.
Most obviously the cumulative knowledge of the existing audit team is lost and the new auditors need
to go up the learning curve. The increasing complexity of large groups, and the complexities
surrounding the financial reporting of their activities suggest that it can take the new auditors several
years to fully understand the business.”

(CGAA)

“a reduction in some key quality measures following mandatory rotation. In fact far from increasing
the effectiveness of the audit, severing long term relationships between auditors and clients in an
increasingly complex business environment could lead directly to a long-term diminution in the
quality of auditing, with serious implications for investors and the financial system.”

(Bocconi)

Difficulty Maintaining Industry Specialisation

A second impact on audit quality arises from the difficulties audit firms would experience in
developing and maintaining the industry knowledge necessary to operate in many specialised sectors
and in all the necessary locations worldwide, some of which may comprise only a handful of potential
audit clients.

“It seems that the introduction of mandatory rotation can seriously impair auditor specialization. In a
static perspective, it does not allow pre-existing economies of scale to be exploited. From a dynamic
perspective, given that it substantially reduces the incentive to invest in specialized resources, the rule
will lessen the future degree of specialization and with it the level of auditor competence.”

(Arruñada and Paz-Ares)

“… it would be difficult for companies operating in very specialized industries to meet mandatory
rotation requirements thus potentially impeding audit quality. In some industries, major audit firms
may possess differing levels of expertise to effectively serve a particular company. If one of those firms
provides internal audit services and another provides prohibited non-audit services, the only way for
the company to meet the rotation requirement would be to choose a firm that lacks the depth of
industry expertise, which could increase risks and potentially harm the company as well as its
shareholders.”

(GAO 2004)

FEE Study

Mandatory Rotation of Audit Firms
October 2004

13

Cost

The studies quoted above indicate that mandatory firm rotation can have a negative impact on audit
quality through the loss of cumulative knowledge and the difficulty in maintaining industry
specialisation. Those favouring rotation may suggest that these difficulties can be overcome by
additional procedures to develop the new auditor’s knowledge more quickly. However, we explain in
Section III why we believe this is not simply a matter of resource allocation. A new audit appointment
introduces increased risks which require safeguards from both auditors and those charged with
governance. Mandatory rotation puts more pressure on those safeguards and, as noted in several
studies, the additional costs and company management time should not be underestimated:

The potential benefits of mandatory audit firm rotation are harder to predict and quantify, though
GAO is fairly certain that there will be additional costs”

(GAO 2003)

“costs were 15% greater for a new client in a familiar industry and 25% higher in a new client in a
new industry. Further, in the first year of an audit, Bocconi reported that 40% more audit hours were
invested to familiarise with the business, processes and people.”

(Bocconi)

“mandatory rotation makes audits more costly because it increases production costs and reduces
competition in the marketplace. The increase in costs derives from the fact that a substantial amount
of specific assets - connected most visibly, but neither only nor fundamentally, to initial audits - is
destroyed and must to a large extent be rebuilt in each rotation.”

(Arruñada and Paz-Ares)

“There are substantial costs resulting from a requirement to switch auditors regularly. Most
obviously, the new auditor has to become familiar with the company’s business and its financial and
non-financial procedures, systems and recent history. However, there are also significant costs in
terms of management time particularly in terms of working with the new auditors to familiarise them
with the company”

(CGAA)

While cost should not be a decisive argument when set against audit quality, the consensus view is that
the quality benefit is doubtful while the costs are very tangible. We consider in Section V the impact
of mandatory rotation on competition in the audit market and note Bocconi’s conclusion that it has
generally led to a reduction in audit fees. Any change that worsens the economics of audit firms while
increasing the risk of audit failure is not in the best interests of a robust and sustainable auditing
profession or of the business community as a whole.

FEE Study

Mandatory Rotation of Audit Firms
October 2004

14

Audit Quality Impact - Conclusions

Each of the studies compares the perceived benefits of mandatory firm rotation against the potential
risks. The consensus view is that rotation is not the best way to achieve the desired safeguarding of
audit independence:

“It should be noted that the researchers believe that it (rotation) risks being simply a “theoretical”
solution to the problem of independence which in practice carries significant risks.”

(Bocconi)

“GAO believes that mandatory audit firm rotation may not be the most efficient way to strengthen
auditor independence and improve audit quality considering the additional financial costs and the loss
of institutional knowledge of the public company’s previous auditor of record, as well as the current
reforms being implemented following the Sarbanes-Oxley Act.”

(GAO 2003)

“There is no strong evidence from Italy (which requires audit firm rotation every nine years for the 20
[audit firms of] listed companies) or Spain (which abandoned a similar requirement for listed
companies in 1995) of a positive impact on audit quality. Research in Italy concludes that rotation
carries significant threats to audit quality from competitive pressures and that other approaches
focusing on audit partner rotation, quality control in firms and effective regulatory oversight might be
preferable.”

(CGAA)

“Overall, the Review Group considered that the introduction of mandatory auditor rotation could
undermine the effectiveness of audits.”

(Review Group on Auditing)

“We do not believe it appropriate to mandate rotation of audit firms. The Audit Review Working
Party, in also reaching this conclusion, stated that ‘the anticipated cost, disruption and loss of
experience to companies is considered unacceptably high, as is the unwarranted restriction on the
freedom of companies to choose their own auditors’. We agree with these comments.”

(Ramsay on “Independence of Australian Company Auditors”)

These conclusions show the difficult choice between the understandable desire to avoid personal
relations between auditors and clients, and the detrimental effects of rotation on an auditor’s
awareness of the client’s business, risks and industry.

FEE Study

Mandatory Rotation of Audit Firms
October 2004

15

IV. ACHIEVING THE BENEFITS OF ROTATION BY OTHER MEANS

Necessary Safeguards

In examining the impact of mandatory firm rotation on audit quality and independence, a number of
the studies identify existing safeguards which reduce the need for such a radical and disruptive
solution:

“In identifying possible solutions to perceived independence problems, it should not be forgotten that
the need for independence refers basically to the responsible engagement partner, and so it is
necessary to identify the control mechanisms that focus the most on single partners rather than on
audit firms. In view of this it could be an idea to concentrate on the following mechanisms:

• Rotation of engagement partners within the audit firm;
• The role of the second partner and of internal control and governance mechanisms in audit firms;
• Peer review among auditors in the firm, between audit firms and by professional bodies; and
• Supervision by regulators.”

(Bocconi)

“In our view there are in any event sensible and effective alternatives to audit firm rotation. These
alternatives form key elements of our conclusions - the enhanced role for the audit committee in
relation to the appointment and oversight of the company-auditor relationship; the requirements for
audit partner rotation; the greater transparency by the major audit firms on how they maintain audit
quality and auditor independence; and the greater emphasis on independence when monitoring long-
standing auditors. We do not therefore recommend mandatory audit firm rotation.”

(CGAA)

GAO and CGAA also identified the safeguard provided by empowering the audit committee of public
interest entities to select, supervise and scrutinize the audit firm and their independence.

“In that respect, we reported that audit committees, …, can play a very important role in enhancing
auditor independence and audit quality. For example, if audit committees regularly evaluate whether
audit firm rotation would be beneficial, given the facts and circumstances of their companies’
situation, and are actively involved in helping to ensure auditor independence and audit quality, many
of the intended benefits of audit firm rotation could be realized at the initiative of the audit committee
rather than through a mandatory requirement.”

(GAO 2004)

“We strongly endorse the proposal from the Financial Reporting Council Group chaired by Sir Robert
Smith that the Audit Committee should make recommendations to the Board (and thus to the
shareholders who formally appoint the auditors) on the appointment of the external auditor and
approve the remuneration and terms of engagement of the external auditor.”

(CGAA)

FEE Study

Mandatory Rotation of Audit Firms
October 2004

16

Safeguards in the Proposed Eighth Directive on Statutory Audit

The safeguards identified above are in force, or are proposed to be introduced, throughout the
European Union. In the proposed Eighth Directive on Statutory Audit:

• Article 40(c) introduces a requirement for the key audit partner to rotate every five years.

• Article 38 will require firms engaged in audits of public interest entities to publish an annual

“transparency report” including a description of their internal quality control system.

• Article 26 proposes the adoption by the European Commission of International Standards on

Auditing. The recent amendments to ISA 220 “Quality control for audit work” include
requirements, among others, for review of audit work and conclusions by an independent review
partner.

• Article 29 will require member states to ensure that all statutory auditors and firms are subject to a

system of quality assurance meeting specified criteria for rigour and independence. (Other
requirements for quality control are set out in Article 15 (3) on the public register showing the
competent authorities in charge of quality assurance, Article 33 (2) and (3) on the mutual
recognition of regulatory arrangements between Member States, Article 40 (d) on the cooling-off
period before a key audit partner can accept a management position in a client and in Article 41 on
the frequency of quality review).

• Article 31 will require member states to introduce a system of public oversight for statutory

auditors and firms meeting specified criteria. (Further requirements on public oversight are set out
in Article 15 (3) on the public register showing the competent authorities in charge of public
oversight, Article 29 (1) (a) on the independence of the quality assurance system and its public
oversight, Article 31 (4) (b) and (c) on the ultimate responsibilities of the public oversight system
and in Article 32 on cooperation between public oversight systems at Community level).

• Article 39 will require public interest entities to have audit committees. Their responsibilities will

include monitoring the independence of the statutory auditor or firm.

• Article 43 will require the board’s proposal for the appointment of a statutory auditor or firm to be

based on a selection made by the audit committee.

This list of reforms, backed by appropriate oversight arrangements to ensure effective implementation,
provides each of the safeguards envisaged by the Bocconi and other studies.

Summary

When these reforms are in place throughout the EU, we must consider what incremental benefit is to
be gained by replacing the partner rotation requirement by mandatory firm rotation. It is difficult not
to conclude, based on this review of the published studies that such a change would add little
incremental benefit for audit independence but that the disadvantages for audit quality would all be
realised. On this basis, such a change would not be in the public interest.

FEE Study

Mandatory Rotation of Audit Firms
October 2004

17

V. THE POTENTIAL IMPACT OF MANDATORY FIRM ROTATION ON THE
MARKET FOR AUDIT SERVICES

Introduction

One argument put forward for mandatory firm rotation is that it increases volatility in the audit market
and so stimulates competition. This may be seen as an encouragement to smaller firms to grow and
challenge the “Big 4”. However, the studies indicate that mandatory external rotation of audit firms
actually results in decreased competition in the audit market:

“…one of the goals of those who defended rotation rules in the past was to favour competition, on the
grounds that mandatory rotation would in the long term dilute audit firm concentration. This
reasoning does not hold water, however, and it is countered by significant theoretical and empirical
arguments.”

(Arruñada and Paz-Ares)

Arruñada and Paz-Ares identify in particular the risk of collusion among audit firms, together with the
effect of short-term appointments on the willingness of firms to invest and compete:

“The (mandatory rotation) rule also drastically alters the pattern of competition in the auditing
industry. It directly creates a system of turns and, in short, an artificial division of the market, which
can favor collusion among auditing firms. More importantly, it also reduces the incentive to invest and
compete because firms that manage to excel under it find themselves obliged to relinquish their
achievements periodically.”

(Arruñada and Paz-Ares)

Bocconi records similar themes:

“Competition in the audit market:
• Market shares become stable with concentration of audits in Big 5 firm
• Decrease in the number of auditors competing for a new appointment
• Potential for collusion among audit firms”

(Bocconi)

Price Competition

GAO notes that:

“However, competition among public accounting firms for providing audit services should to some
extent also affect audit fees. If intensive price competition were to occur, the expected benefits of
mandatory audit firm rotation could be adversely affected if audit quality suffers due to audit fees that
do not support an appropriate level of audit work.”

(GAO 2003)

FEE Study

Mandatory Rotation of Audit Firms
October 2004

18

Bocconi echoes this concern:

“The current rule of mandatory external rotation seems to have intensified price competition in Italy.
In the case of auditing which is generally considered as a “public interest” activity, this could be
considered as inappropriate. This is even more so if growth in competitive pressure in the audit
market exceeds the ability of the governance and management ethics culture to cope.”

(Bocconi)

Concentration of Audits in Big Audit Firms

A considerable number of studies identified that mandatory firm rotation, as a result of decreased
competition in the audit market, would increase rather than dilute concentration of audits in a small
number of big audit firms to the detriment of other firms:

“Public interest is especially strong in the audit of listed companies and major public interest entities.
At the same time, special skills (always) and extensive resources (frequently) are needed in the audit
of such companies. This has led to the concentration of the audit of listed companies in the hands of a
small number of firms (the Big Four firms carry out 76% of listed company audits).”

(CGAA)

“Regarding competition-related effects of mandatory audit firm rotation, 54 percent of Tier 1 firms
believe mandatory audit firm rotation would decrease the number of firms willing and able to compete
for audits of public companies and 83 percent of Tier 1 firms believe that the market share of public
company audits would either become more concentrated in a small number of public accounting firms
or would remain the same.”

(GAO 2003)

In choosing auditors, large multi-national groups will assess geographical spread, size, capabilities and
the depth of specialist skills in each location. Smaller firms’ ability to compete in this sector will be
affected by restrictions on the proportion of a firm’s total revenues they can earn from any one client,
and they may be reluctant to take on the uninsured risk in environments where liability is unlimited. A
multi-national group which is forced to rotate away from a particular small firm which held the audit
appointment for historical reasons may be reluctant to change to another firm of similar size when the
capital markets expect a larger firm to be appointed:

“Most public companies will only use the Big 4 firms for their auditor of record for a variety of
reasons, including the firms’ having sufficient industry knowledge and resources to audit their
companies and expectation of the capital market to use Big 4 firms.”

(GAO 2003)

“We previously reported that smaller public accounting firms were unable to successfully compete for
the audits of large national and multinational public companies because of factors such as lack of
capacity and capital limitations.”

(GAO 2003)

FEE Study

Mandatory Rotation of Audit Firms
October 2004

19

GAO also identified the practical impact of the need for specialist and industry knowledge:

“Advantages of concentration in an industry would become greater for the 4 largest firms, to the
detriment of the other firms.”

(GAO 2004)

The specialisation and industry expertise, which is required to be able to perform an audit engagement,
might not be available at all international locations of another audit firm where the audit client is
located (for instance expertise in the area of financial services):

“The individuals we spoke to, however, acknowledged a number of practical concerns related to
mandatory audit firm rotation, one of the most important being the limited number of audit firms
available from which to choose. For example, some companies, especially those with geographically
diverse operations or those operating in certain industries, may be somewhat limited in the choice of
auditing firms capable of performing the audit. Not all audit firms have offices or staff located in all
the geographic areas, whether domestically or internationally, where the clients conduct their
operations, nor do all audit firms have personnel with certain industry knowledge to be able to
perform audits of clients that operate in specific environments.”

(GAO 2003)

Bocconi’s research demonstrated that these considerations actually led to an increase in concentration
in Italy:

“Market shares become stable with concentration of audits in Big 5 audit firms: on the basis of the
results of the research work carried out, the impact of the mandatory rotation rule in Italy on
competition in the audit market is higher concentration of audits in Big 5 audit firms which leads to a
stabilization of the market share of Big 5 audit firms.”

(Bocconi)

Restriction of Choice

For the reasons given above, many large multi-national companies will restrict their tender list for new
audit appointments to a handful of the largest firms. CGAA foresees that the limited availability of
audit services providers might distort the market in unexpected ways:

“If the existing concentration in the listed company audit market continues, it may prove difficult or
even impossible in specific cases to identify an audit firm willing, able and not itself prevented by
independence requirements to accept the engagement. Audit teams might simply switch audit firms to
meet the rotation requirement”.

(CGAA)

FEE Study

Mandatory Rotation of Audit Firms
October 2004

20

This can have a detrimental affect on competition. For example, in the case of a company seeking a
new “Big 4” auditor:

• In a mandatory rotation regime, one such firm will be the retiring auditor.

• Where the company uses another firm extensively for non-audit services, that firm and the

company may be reluctant to disturb their relationship for the provision of professional non-audit
services. With increasing restrictions on the level of non-audit services a firm can provide to an
audit client, the commercial implications for the firm must be considered. They may be reluctant
to surrender non-audit work, often under the protection of a contractual liability cap, for an audit
engagement with unlimited liability.

• There are many industry sectors where conflicts between competing companies mean a rival’s
auditor will not be invited to tender.

In a world of four big firms, this would leave only a severely restricted choice and little competition
for the appointment. Whether available firms have the necessary capability in every territory where the
multi-national company needs them will be largely a matter of luck. This threat was identified in the
CGAA and GAO reports.

CGAA identified the impact of such conflicts on competition:

“Increased concentration in an industry may have adverse implications for competition and choice.
This is especially so in an industry where conflicts of interest might further limit client choice.”

(CGAA)

GAO, which reviewed the US environment where many of the independence rules are expressed as
simple prohibitions, went further in identifying independence requirements as preventing accounting
firms that have provided non-audit services from taking on the audit engagement within a period of
twelve months:

 “Similar to the views of Fortune 1000 public companies and audit committee chairs, individuals we
spoke to noted that large companies are often limited to choices among the Big 4 firms. In some cases,
the choices are further restricted because the accounting profession has become segmented by
industry, and a lack of industry-specific knowledge may preclude some firms from performing the
audits. For a company that is limited to use of Big 4 firms, it was viewed that selection may also be
restricted because an audit firm providing certain non-audit services or serving as a company’s
internal auditor is prohibited by independence rules from also serving as that company’s auditor of
record. In some cases, a company may also be limited in its choice of firms if an audit firm audits one
of the company’s major competitors and the public company decides not to use that firm as its auditor
of record.”

(GAO 2003)

Similar difficulties apply to other independence restrictions. Audit firms which are, or whose partners
are, major customers of banks or pensions providers may choose not to compete for their audits in
view of the cost of switching their arrangements.

As illustrated above, the combination of reduced scope of services for auditors, unlimited liability for
audit work and mandatory rotation of firms would present a significant challenge to a competitive and
efficient market for audit services.

FEE Study

Mandatory Rotation of Audit Firms
October 2004

21

VI. OPERATIONAL AND BEHAVIOURAL PROBLEMS IMPOSED BY MANDATORY
FIRM ROTATION

Operational Difficulties and Threats to Objectivity

In this section we consider the operational and behavioural difficulties that we suggest mandatory firm
rotation might stimulate. To our knowledge, there has been no comprehensive study of these issues.
Therefore the statements below are based on the experience of audit practitioners in European member
states in addressing the issues that arise on a change of auditor at a large public interest entity.
Therefore, this section of the report is necessarily more subjective.

We have considered the operational difficulties and threats to objectivity that arise at each of the main
stages in a fixed term audit appointment. We have also identified in general terms how audit firms put
safeguards in place to manage these threats and to achieve successful transition in the majority of
cases. We note, however, that if the threats were not introduced then the extra safeguards would not be
necessary.

Before Appointment

In the period before appointment, it is likely a large client organisation will have tendered its audit
competitively. Assuming the constraints identified in Section II do not in practice restrict choice, this
means that firms will generally have been competing with others for the new appointment. They will
have been working to please their potential client and to present their offerings in the best possible
light. In some cases, particular accounting treatments may be tested out with the tendering firms to
ensure that their appointment would not lead to accounting restatements. Firms usually ensure that
any such advice is checked with a partner who has no interest in winning the engagement and that, in
countries where they exist, the “opinion shopping” rules of their professional bodies are followed.

It is inevitable that fees will be a part of the tender process. Where the company uses competition to
drive down the audit fee, firms will be looking for ways in which they can minimise their cost and re-
engineer the audit creatively. There may be temptation to cut the audit work. This is of course
unacceptable which is why audit firms have internal and external quality control procedures in place
which will safeguard this risk by focusing on new audits. Also, in some countries, the audit regulators
specifically review new audit appointments to ensure that, whatever economies have been found, they
have not led to a failure to comply with auditing standards.

First Two Years of Appointment

On appointment, the auditor has to change approach from that of persuading a potential client of the
merits of the audit firm to that of the independent and objective professional acting on behalf of the
stakeholders to whom the report is addressed. This transition is not easy to make, but there are also
further challenges:

• The auditor may not have developed a full understanding of the business. This requires both

understanding of the industry and detailed knowledge of the client’s activities. This process takes
time, as the learning curve for the key decision makers in the audit team cannot be accelerated
simply by allocating more resources. Without this knowledge, it is very difficult to identify
unusual transactions whose purpose may not be fully apparent to the auditor or to assess audit risk
effectively.

FEE Study

Mandatory Rotation of Audit Firms
October 2004

22

• When disagreements arise between management and auditor, they are most effectively dealt with

in the context of an open, straight-talking relationship. This relationship also takes time to develop
and it is understandably more difficult to deal with an area of disagreement in the early stages.
There is the threat that, at worst, such disagreements can destroy a new relationship and lead to a
change of auditor, or of audit partner, at the earliest opportunity. (Indeed many countries provide
for audit appointments to run for three yearly terms to mitigate this risk.) It has to be
acknowledged that there is pressure on the audit partner to avoid confrontations that put
relationships with management at risk in the early stages of the term.

• In a client organisation of any size, it is often difficult for an audit partner to know who to speak to

in order to ensure that audit recommendations are accepted and implemented. It is rarely
sufficient for the auditor to present recommendations to those charged with governance without
first testing them with the key company managers who will be responsible for implementation. It
takes a considerable investment of time, on the part of both management and auditor, to build the
understanding of the client structures (both formal and informal) needed for an effective audit.

• Teamwork between the members of the worldwide audit team of a multi-national company needs

to be developed. This is not simply a matter of appointing partners in each location, but more a
task of developing relationships so that there is a shared understanding of audit risks and open
communication of audit conclusions and concerns. Formal inter-firm reports and reviews of
working papers will only cover the tangible results of the audit work at subsidiaries. A deeper
relationship is needed before those involved will be comfortable sharing tentative concerns which
are often the first sign of something amiss.

It can be seen that a change of audit firm can make it both less likely that the auditor will identify
potential errors and more likely that they will be inclined to accept unusual treatments rather than
provoke a disagreement. The best companies and auditors will work together, with oversight from the
Audit Committee or Supervisory Board, to overcome these challenges and achieve a successful audit
transition. However, where a change is forced on the management through mandatory rotation, they
may be less keen to provide the necessary induction programme for the new auditor. Moreover, an
unscrupulous management who are deliberately misleading their auditors will find that regular change
of auditor will reduce the chances of their schemes being discovered.

Last Two Years

In the final stages of a fixed term audit appointment, the majority of professional auditors will work
diligently until the end of their term. However, other unacceptable effects cannot be ruled out. At one
extreme, the auditor might simply lose interest, undertake the minimum work necessary but with an
obvious threat to quality. At the other extreme, and particularly in circumstances where auditors are
severely restricted in the range of non audit services they are allowed to deliver, it is possible that the
retiring firm will have a target of winning a majority of the non audit work after their audit
appointment comes to an end. In these circumstances, there is a clear threat to their objectivity.

Finally, it has been known for key members of the former audit team to join the newly appointed firm
on a change of auditor. Consequently, mandatory audit firm rotation may neutralise the beneficial
effects of mandatory partner rotation.

FEE Study

Mandatory Rotation of Audit Firms
October 2004

23

Practical Difficulties in an International Group

Allowing certain member states to implement mandatory firm rotation while others do not will also
lead to practical difficulties in the audit of an international group.

In certain member states, the mandates of statutory auditors or audit firms are protected and are
predetermined to last a number of years. This period varies from one member state to another. For a
multi-national group of companies, mandatory rotation could very well result in switching audit firms
in different member states in different years. This position would be exacerbated if, under the
discretion given to member states to define a “Public Interest Entity” (Article 2 (11) of the proposed
Eighth Directive), a parent company which is not a Public Interest Entity is required to rotate the audit
of a subsidiary in another member state that is a Public Interest Entity under that state’s definition.

In these circumstances it may be much more difficult for the group auditor to establish the strong,
open communication between audit teams that is needed to ensure an effective audit. FEE supports
the proposal in Article 27 (a) of the Eighth Directive that the group auditor should have full
responsibility for the group audit opinion. However, mandatory rotation would make it very difficult
for the group auditor to fulfil that duty in all circumstances.

Summary

The reduced audit quality and threats to objectivity described above are unacceptable to the public
trust objectives of audit firms or the capital markets. In practice, many firms guard against them
during an audit change through embedding professionalism in their people, appointing independent
review partners and focusing on new audits in their quality control procedures.

However, it should be clear that a change of auditor introduces a number of new threats to quality
which make these extra safeguards necessary. Where mandatory rotation is restricted to partners
rather than firms, the audit team can phase changes so that their institutional knowledge is maintained,
the threat to quality is minimised but the benefit of a periodic fresh look at the client’s accounting is
realised.

FEE Study

Mandatory Rotation of Audit Firms
October 2004

24

APPENDIX – STUDIES FOR CONSULTATION

1. “Mandatory Audit Rotation Study – Study Questionnaires, Responses, and Summary of

Respondents’ Comments”, United States General Accounting Office (GAO) - Report to the Senate
Committee on Banking, Housing, and Urban Affairs and the House Committee on Financial
Services, February 2004 (GAO 2004)
www.gao.gov/new.items/d04217.pdf

2. “Indagine conoscitiva sui rapporti tra il sistema delle imprese, i mercati finanziari e la tutela del

risparmio (Investigation Report on the relationship between companies, financial markets and the
safeguard of savings)”, Assirevi, February 2004
Assirevi
Associazione Italiana Revisori Comtabili
Via V. Monti, 16
20123 Milano

3. “Public Accounting Firms – Required Study on the Potential Effect of Mandatory Audit Firm
Rotation”, United States General Accounting Office (GAO) - Report to the Senate Committee on
Banking, Housing, and Urban Affairs and the House Committee on Financial Services, November
2003 (GAO 2003)
www.gao.gov/new.items/d04216.pdf

4. “The Future of the Accounting Profession”, The 103rd American Assembly, Columbia University,

November 2003
www.hypermediative-
dev1.net/publications.dir/pub_display_ind_pg.php?this_pubs_content_table=pubs_report_info&thi
s_pub_id=83&this_pub_publisher=The+American+Assembly

5. “Audit Firm Rotation and Competitive Tendering”, Co-ordinating Group on Audit and Accountant
Issues – Final Report to the Secretary of State for Trade and industry and the Chancellor of the
Exchequer in the UK, January 2003 (CGAA)
www.dti.gov.uk/cld/cgaai-final.pdf

6. “The Auditor-Company relationship”, Naresh Chandra High Level Committee Report to the
Government of India, Ministry of Finance & Company Affairs, Department of Company Affairs,
October 2002
Government of India
Ministry of Finance & Company Affairs
Department of Company Affairs
5th Floor, A. Wing, Shastri Bhawan
New Delhi – 110 001
India

7. “Commissione di studio sulla trasparenza delle società quotate (Transparency of listed
companies)”, Commissione Galgano, Report of the Italian Galgano Study Committee, September
2002 (Galgano)
www.tesoro.it/Documentazione/Commissione_Studio_trasp_soc_quotate.pdf

FEE Study

Mandatory Rotation of Audit Firms
October 2004

25

8. “Mandatory rotation of audit firms – Review of current requirements, research and publications,

The Institute of Chartered Accountants in England and Wales, July 2002 (ICAEW)
www.icaew.co.uk/index.cfm?AUB=tb2i_50259,MNXI_50259 (then click on “Mandatory rotation
of audit firms” under the title “Issues – Institute publications and papers” at the end of the page.

9. “The Impact of mandatory audit rotation on audit quality and on audit pricing: the case of Italy”,
SDA Università Bocconi, Corporate Finance and Real Estate Department and Administration and
Control Department, April 2002 (Bocconi).
This report was funded by the European Contact Group.
www.uni-bocconi.it
Università Bocconi
Via Sarfatti, 25
20136 Milano, Italy

10. “Independence of Australian Company Auditors: Review of Current Australian Requirements and
Proposals for Reform”, Report to the Minister for Financial Services and Regulation, Ian Ramsay,
October 2001 (Ramsay)
www.treasury.gov.au/documents/296/PDF/ramsay2.pdf

11. “The Report of the Review Group on Auditing”, Department of Enterprise, Trade and
Employment (Ireland), July 2000 (Review Group on Auditing)
www.entemp.ie/publications/commerce/2003/auditing/report.pdf

12. “Mandatory Rotation of Company Auditors: A Critical Examination”, Benito Arruñada,
Universitat Pompeu Fabra, Barcelona, Spain www.upf.edu/bib/english/index.shtml and Cándido
Paz-Ares, Universidad Autónoma, Madrid, Spain, 1997 (Arruñada and Paz-Ares)
www.sciencedirect.com/science/article/B6V7M-3SWTKSK-
4/2/bbd21b05ea351275b89a87231868520c

13. “The Temporary Nature of the Office of Auditor”, Juan Luis Iglesias Prada, Professor of
Corporate Law and Lawyer, Madrid, Spain, February 1994 (Iglesias Prada)

14. “SEC Practice Section AICPA Division for CPA Firms – Mandatory Rotation of Audit Firms” and
“Statement of Position Regarding Mandatory Rotation of Audit Firms of Publicly Held
Companies”, American Institute of Certified Public Accountants, 1992 (AICPA)
www.aicpa.org/members/div/secps/lit/sops/1900.htm

