
AUDIT TENDERS
NOTES ON BEST
PRACTICE
FEBRUARY 2017

Financial Reporting Council

The Financial Reporting Council (FRC) is the UK’s independent
regulator responsible for promoting high quality corporate
governance and reporting to foster investment. The FRC sets
the UK Corporate Governance and Stewardship Codes and
UK standards for accounting and actuarial work; monitors and
takes action to promote the quality of corporate reporting; and
operates independent enforcement arrangements for accountants
and actuaries. As the Competent Authority for audit in the UK
the FRC sets auditing and ethical standards and monitors and
enforces audit quality.

The FRC does not accept any liability to any party for any loss, damage or costs
howsoever arising, whether directly or indirectly, whether in contract, tort or
otherwise from any action or decision taken (or not taken) as a result of any person
relying on or otherwise using this document or arising from any omission from it.

© The Financial Reporting Council Limited 2017

The Financial Reporting Council Limited is a company limited by guarantee.
Registered in England number 2486368.
Registered Office: 8th Floor, 125 London Wall, London EC2Y 5AS

CONTENTS

Introduction 4
Why undertake a tender? 5
Timing of a tender 5
Balancing professional services 6
Engagement with investors 6
Responsibility for the process 7
Overview of the process 8
Before the formal process starts 8
Structure of the process 9
Elements of the tender process period 10
Proposal document 11
Presentation day 11
Decision-making approaches 11
Formal decision 12
Feedback 12
Fees 12
Transition 13

 4 Audit Tenders Notes on best practice – February 2017

Introduction

We know from discussions with
stakeholders that retendering
and auditor rotation contributes
to improved confidence in audit
and we have also seen evidence
of competition on grounds of
audit quality. Thus, the FRC
considers it a good time to
update its notes on how best
to support an effective tender
process. This new document
includes more emphasis on
involving the whole Audit
Committee in the process;
engaging with the firms before
the process starts to ensure that
the right teams are presented;
the long lead time required for
an effective and smooth running
process and appropriate
engagement with investors.

The 2013 best practice observations
were designed to help Audit Committees
conduct a tender process following the
October 2012 update to the UK Corporate
Governance Code which required FTSE
350 companies, on a ‘comply or explain’
basis, to put their audit out to tender every
10 years. The Competition and Markets
Authority later issued an order following the
Competition Commission’s investigation
into competitiveness in the FTSE 350 audit
market requiring retendering. Since then,
many companies have put their audit out
to tender and further best practice has
started to emerge.

Subsequently EU legislation, in the form of
the Statutory Audit Regulation and Directive,
came into effect on 17 June 2016. In the
UK the Statutory Auditors and Third Country
Auditors Regulations 2016 (SATCAR), has

1 Those listed on a regulated
exchange, unlisted banks and
unlisted insurers

introduced a requirement for all Public
Interest Entities1 (PIEs) to conduct a tender at
least every 10 years and rotate auditors after
at least 20 years.

The recent legislation contains specific
requirements for PIE Audit Committees in
respect of tender processes, including:

– Audit Committees must submit two
possible audit firm options for the
engagement to the Board, together with
a justified preference for one of them.

– The tender process cannot preclude the
participation of non-Big 4 firms.

– Ensuring that the tender process
provides information to the participating
firms that allows them to understand the
audited entity’s business.

– Ensuring that the tender process uses
transparent and non-discriminatory
selection criteria to evaluate the
proposals and that a report on the
conclusions of the selection procedure
is prepared and validated by the Audit
Committee.

– The Audit Committee should consider
the findings and conclusions of the public
reports on the UK audit firms published
by the competent authority (in the UK this
is the FRC).

The FRC, as the UK’s Competent Authority,
has responsibility for monitoring the
effectiveness of Audit Committees, this
includes the conduct of a tender process.

Financial Reporting Council 5

The ultimate goal of the tender process is
to appoint the audit firm that will provide the
highest quality, most effective and efficient
audit; this document seeks to give ideas
to Audit Committees regarding how to
make the appointment process effective.
Tendering can also be expensive in terms
of time and resources for both companies
and audit firms, so the FRC also provides
Audit Committees with some ideas regarding
efficiencies that could be made in the
tender process.

In developing these notes, the FRC held
roundtables with Audit Committee Chairs
who had recently gone through an audit
tender process or who were about to do so;
representatives from the investor community
and senior audit engagement partners from
the Big 6 audit firms, along with specialists
from their “bid-support” teams. We also
drew on our own review of audit tender
documentation and materials prepared by
market participants.

Why undertake a tender?

Apart from the regulatory requirement,
feedback from companies that have changed
auditors since the change in requirements
indicates that there are benefits to be gained
from fresh insight. Even if the incumbent firm
is reappointed, experience suggests that
the tender process itself can reinvigorate the
audit approach.

Why didn’t we do this earlier?

Audit Committee Chair

Results of the FRC’s annual quality
survey of Audit Committee Chairs
indicated that undertaking a tender
process was not as difficult as
expected, particularly as the audit
firms are now more experienced in
undertaking tenders.

Timing of a tender

Since changing auditors is a significant
undertaking for most entities and their Audit
Committees, the timetable for the change
should be on the forward agenda of the
committee, some years in advance of the
requirement to tender or to rotate. Factors to
consider when determining the timing of the
tender include:

– Future timing of changes in the Board,
particularly of the Audit Committee Chair
and Chief Financial Officer (CFO);

– Known operational or strategic changes
within the business, including significant
acquisitions and disposals or major IT
system changes;

– Allowing a handover period or a period of
‘shadow working’ – for complex entities
this might be an extended period;

– Co-coordinating with the tendering and
provision of conflicting non-audit services
(e.g. tax or internal audit work);

– Aligning the timetable for change with
related entities; and

– Competition factors, including when
competitors are likely to be conducting
their own audit tenders.

It may be beneficial to tender the audit
before the last possible date, in order to
have a wider choice of audit firms and audit
partners.

It may be beneficial
to tender the audit
before the last
possible date, in
order to have a
wider choice of
audit firms and audit
partners.

 6 Audit Tenders Notes on best practice – February 2017

Timing of the tender may need to have
regard to the interaction between differing
rotation requirements where a group has
PIEs in more than one EU jurisdiction.
The UK requires retendering after 10
years and rotation after 20 years. Other
member states have selected shorter
time periods. The FRC and equivalent
bodies in other EU jurisdictions have the
discretion, in exceptional circumstances,
to grant a maximum two year extension
to the retendering and/or rotation period2.
Consideration as to whether such extensions
will be available may be appropriate.

The Audit Committees of PIEs related
to PIEs in other member states, should
consider co-ordination of the tender timing
around the group. The Audit Committees
of subsidiary PIEs will need to be involved
in the tender process to discharge
their responsibilities.

In some cases, such as after an acquisition
or restructuring, it may not be clear when
the audit engagement began. The FRC,
as competent authority, can be consulted
and will opine on decisions as to when
engagements began in these cases. FTSE
350 companies should also consult the
Competition and Markets Authority.

Balancing professional services

Due to the importance investors place
on a high quality external audit, the
audit tender must take priority over
all other non-audit activity. As an

investor, we would not look favourably
on potential bidders refusing to

participate or not being invited to
tender due to non-audit activity being

undertaken for a company.

Investor representative

Audit Committee Chairs have queried how
to manage the conflicting requirements of
different professional services and whether to
prioritise the audit relationship. It is clear from
discussion with investors, that they consider
that audit should be the “lead” service.

In our discussions with Audit Committee
Chairs several noted that they expected
the invited firms to tender and to take the
process seriously, even if there were existing
non-audit services.

Companies that use several firms for different
advice, should develop a long-term strategy
for the procurement of professional services
which ensures that at least two firms are able
to participate in the audit tender process, and
satisfy auditor independence requirements
by the time of appointment, without
unforeseen impacts on other services
received by the company.

Engagement with investors

The conduct of the tender sets the
tone for the audit relationship and
Audit Committees must be able

to demonstrate ownership
of the tender process.

 Investor representative

The ultimate clients of a statutory audit
are investors, not companies and Audit
Committees act on their behalf. Significant
shareholders are therefore interested
in a transparent tender process. Audit
Committees are required to disclose in their
annual report that a tender is taking place. If
the timing of this information is not sufficiently
in advance to give investors an opportunity to
engage, Audit Committees should consider
other ways of alerting shareholders to the
start of the tender process. There are a
number of points in the process at which
a company can engage with its major

2 https://www.frc.org.uk/
FRC-Documents/FRC/
Governance-and-legal/
Process-for-applications-to-
extend-the-maximum-dur.pdf

The Audit
Committees of
PIEs related to
PIEs in other
member states,
should consider
co-ordination of the
tender timing around
the group. The
Audit Committees of
subsidiary PIEs will
need to be involved
in the tender process
so as to discharge
their responsibilities.

Entities that use
several firms for
different advice,
should develop a
long-term strategy
for the procurement
of professional
services which
ensures that at
least two firms are
able to participate
in the audit tender
process, and
satisfy auditor
independence
requirements by the
time of appointment,
without unforeseen
impacts on other
services received by
the company.

Financial Reporting Council 7

shareholders, but investors need to be
aware at an early stage that the tender is
taking place.

Companies should communicate with
investors before the formal process
commences and seek investor views to
inform their choice of participating firms.

The UK Corporate Governance Code3
requires (on a “comply or explain” basis)
Audit Committees to report on the length
of audit tenure and give advance notice of
retendering plans4.

Investors welcome a clear announcement
of the timetable for the tender process,
including when the process will take place
and which year-end will be the first for the
new auditor. If the annual report timing
comes too late in the process, companies
should consider other forms of publication,
as well as direct engagement with the
largest investors.

Investors are interested in which firms are
being invited to tender and whether or not
firms outside the Big 4 are being considered.
In particular, investors would like to know
whether the Audit Committees of less
complex entities are inviting firms outside
the Big 4 to participate.

Another area of importance to investors
is potential ‘conflicts of interest’. Investors
recognise that conflicts of interest will occur,
therefore they would like transparency
regarding potential conflicts and how they
have been mitigated and/or will be managed.

Engagement and transparency are equally
important at the end of the process. A
number of investors indicated that they
would like to know what factors led to the
decision, how conflicts are being mitigated
and/or managed and what diligence was
carried out, particularly in connection with the
audit engagement partner.

The Audit Committee could also engage with
investors regarding the nature and extent of
the proposed reporting by the auditor; the
standard gives considerable flexibility for
innovation.

Responsibility for the process

The Audit Committee is required to present
to the Board two possible options for
appointment as statutory auditor, with a
clearly justified preference for one of
those options.

All members of the Audit Committee,
not just its Chair, should have a good
understanding of the legal requirements,
the mechanics of a tender process and what
the company is trying to achieve from the
process. Companies could consider asking
the Company Secretary or the incumbent
audit firm (provided the incumbent will not
be part of the process) to provide a briefing
on audit tender processes to ensure all
Audit Committee members understand their
responsibilities.

Investors expect the Audit Committee to
have significant involvement in the tender
process and the process to be led by the
Audit Committee Chair. Audit Committees
should not underestimate the additional time
that will needed by all of the Audit Committee
members during the tender process.

All members of the Audit Committee should
be involved throughout the tender process.

Audit Committees must have
ownership of the tendering process

and be able to demonstrate this.

 Investor representative

3 UK Corporate Governance
Code (provision C.3.8) –
April 2016

4 This Code provision overlaps
with Part 4 of The Statutory
Audit Services for Large
Companies Market Investigation
(Mandatory Use of Competitive
Tender Processes and Audit
Committee Responsibilities)
Order 2014.

Companies should
communicate with
investors before
the formal process
commences and
seek investor views
to inform their choice
of participating firms.

All members of the
Audit Committee,
not just its Chair,
should have a good
understanding of the
legal requirements,
the mechanics of a
tender process and
what the company
is trying to achieve
from the process.
Companies could
consider asking the
Company Secretary
or the incumbent
audit firm (provided
the incumbent will
not be part of the
process) to provide
a briefing on audit
tender processes
to ensure all Audit
Committee members
understand their
responsibilities.

All members of the
Audit Committee
should be involved
throughout the
tender process.

 8 Audit Tenders Notes on best practice – February 2017

Overview of the process

The tender process itself can be divided into
a number of stages.

1 Before the formal process starts

 Selecting firms to involve

 Number of firms to involve

 Select the right audit team at each firm

 Define critical success factors

2 Tender process period

 Issue Request for Proposal (RFP)

 Provide access to data room

 Provide access to management

 Technical challenges

3 Proposal document

4 Presentation day

5 Decision making

 Scorecards

 Who makes the decision

 References

Before the formal process starts

A typical tender process, from Request for
Proposal (RFP) to decision, takes around
three months but pre-preparation time may
be several months or years. A number of
tasks should be undertaken before the formal
process begins.

Selecting firms to involve
Audit Committees should consider a range of
firms, both Big 4 and non-Big 4 and engage
with investors on this topic.

Audit Committees should ask firms for their
most recent FRC Audit Quality Review report
at an early stage in the process to gain an
understanding of the FRC’s assessment of
the firms’ audit quality.

Other factors that may be considered,
when selecting which firms to participate
in the process, include their industry sector
experience and the geographical spread of
the company.

Firms should be asked to undertake conflict
checks at this early stage in the process,
as well as at the time of the RFP and
immediately before the decision making point.

Number of firms to involve
A typical tender process involves three or
four audit firms, however, in some industries,
particularly financial services, many conflicts
of interest arise which may make it difficult to
identify more than two firms to be involved in
the process. The legal requirement is that at
least two firms are presented to the full Board
by the Audit Committee, with a justified
preference for one firm.

Select the right audit team at each firm
A crucial element of a firm’s proposal is
the membership of the engagement team,
it is important not to get to the end of the
process and find that a firm is not considered
for appointment because a member of the
audit team is not the right fit. It is, therefore,
becoming common for some “pre-selection”
of the audit partners to take place.

Companies should be clear what skills
and experience are being looked for in the
engagement partner. Firms should be
asked to put forward two or three partners
at the start of the process for the Audit
Committee to choose who should lead the
tender process.

Audit Committees
should ask firms for
their most recent
FRC Audit Quality
Review report at an
early stage in the
process to gain an
understanding of the
FRC’s assessment
of the firms’ audit
quality.

Firms should be
asked to undertake
conflict checks at
this early stage in
the process, as
well as at the time
of the RFP and
immediately before
the decision making
point.

Companies should
be clear what skills
and experience are
being looked for in
the engagement
partner. Firms should
be asked to put
forward two or three
partners at the start
of the process for
the Audit Committee
to choose who
should lead the
tender process.

Financial Reporting Council 9

Audit engagement partners can only serve
for five years5 before rotation is required.

Companies should ask firms to outline
succession planning for their audit teams, to
get an idea of the depth of talent within the
firm, and given that there is a now a legal
requirement for individuals in a PIE audit team
to be subject to a gradual rotation process.

Investors and Audit Committee Chairs have
expressed concern to the FRC that firms
are using “star” audit partners to win audits
who are then rotated off the engagement
before the end of the five year term or who,
in reality, delegate much of the audit activity
to another partner.

Consider asking for a commitment from
the firm to a five year tenure from the
engagement partner and, in future years
(when there is more history of tendering),
requesting data on the length of time
the individual partner has served in audit
engagement partner roles.

Define critical success factors
An important element of the preparation
process is for the Audit Committee to define
the critical success factors for the audit
proposal. These will be different for each
company, but clarity on the key factors that
will drive the decision making process leads
to more focused requests of the audit firms
and a smoother process. Critical success
factors might include:

– Industry expertise of the firm and audit
team;

– Experience and audit quality record of
the lead partner and the firm;

– Planned use of technology in the audit
process;

– Geographical coverage of the network
firm; and

– Experience in transitioning similar audits.

Structure of the process

The ultimate goal of the tender process is
to appoint the audit firm that will provide the
highest quality, most effective and efficient
audit. The process should be designed to
provide the Audit Committee with at least two
candidate firms with nominated engagement
teams that the Audit Committee consider are
good candidates for appointment. Therefore,
one of the characteristics of an effective
tender process is to build in “check-points”
to ensure that the firms are on track to
provide credible propositions at the point
the decision is made, often on the day of
a presentation.

Appoint an individual with responsibility
for ensuring that all firms involved are
progressing well. Depending on the
circumstances of the company, this could be
the Audit Committee Chair, Board Secretary
or a member of the finance function.

It may also be effective to have a Steering
Group overseeing the project, including
the Audit Committee Chair, CFO and the
individual charged with leading the logistics
of the process.

International businesses need to consider
whether the tender process will be very
centralised and whether the views of local
management will be taken into consideration
when making the decision. There is a
spectrum from a fully centralised approach
to the tender where consideration of local
teams is performed by the Audit Committee,
to “mini-pitches” from local audit teams
to local management, which feed into the
overall decision making process.

Audit Committees should consider the
appropriate level of involvement of overseas
management.

5 Exceptionally this may be
extended with the permission
of the audit committee to no
more than seven years, where
a pressing reason exists e.g.
to maintain audit quality in a
period of change.

Companies should
ask firms to outline
succession planning
for their audit teams,
to get an idea of the
depth of talent within
the firm, and given
that there is a now
a legal requirement
for individuals in a
PIE audit team to be
subject to a gradual
rotation process.

Consider asking for
a commitment from
the firm to a five
year tenure from the
engagement partner
and, in future years
(when there is more
history of tendering),
requesting data on
the length of time
the individual partner
has served in audit
engagement partner
roles.

Appoint an individual
with responsibility
for ensuring that all
firms involved are
progressing well.
Depending on the
circumstances of
the company, this
could be the Audit
Committee Chair,
Board Secretary or
a member of the
finance function.

 10 Audit Tenders Notes on best practice – February 2017

Elements of the tender process
period

Start of the process
The formal start of the process is the issuing
of the RFP. Some Audit Committee Chairs
were unsure to whom at each audit firm to
address the RFP. The firms are clear that an
RFP can be sent either to an audit partner
with whom the company has an existing
relationship or directly to the Head of Audit.

The RFP should contain the key information
regarding the tender process, such as
timings and contact details, and the
deliverables that will be expected from
the audit firms. It should also include the
selection criteria that will be used to make
the final decision.

Provides access to data room
Data rooms are widely used in the tender
process and are very effective at providing
all firms with the same information. However,
the level of detail can be overwhelming and
may hinder firms in communicating their
understanding of the business and proposed
audit approach.

Entities should consult with the incumbent
auditor in determining the most useful
information to include in the data room. The
incumbent auditor’s most recent audit plan
and audit scope were felt by audit firms to be
extremely useful.

Provide access to management
Access to management is another important
part of the tender process, enabling firms
to gain an understanding of the business,
but also providing a valuable opportunity to
assess the audit team members.

Entities should ensure that all firms are given
equal access to management.

This can be managed in a number of
different ways:

– A day (or more) of “speed-dating”.
A number of different members of
management are made available for
meetings with the audit teams from each
firm. The audit teams rotate around the
members of management (and possibly
non-executive directors too). The
company can determine who is made
available, the audit firms can be asked
who they would like to see (or both).
“Speed-dating” can reduce the time
commitment needed from management,
by containing the involvement to a
specific period of time;

– Certain site visits being arranged for
each audit team to visit local
management; and

– An open meeting with all firms invited
to ask questions of management. This
has the advantage of limiting the amount
of time needed from management, but
limits the usefulness of feedback that can
be obtained on the firms.

It is best practice to make the same people/
teams available to all firms, even if the firm
did not originally make a request to see a
particular team.

Technical challenges
 “Technical” challenges are widely used in the
tender process, either during the process –
or on the day of the presentation itself, as
they offer an opportunity to assess a firm on
a wide spectrum of criteria. For example,
an accounting and auditing challenge
could be used to assess both the technical
competence of the engagement team as well
as the responsiveness of the central technical
team. Questions on ethics and independence
are also frequently used to appraise firms.
All challenges set usually offer insights into
a firm’s culture, such as how much advice
audit partners typically seek before opining
on a matter.

Audit Committees should consider what
insight they wish to gain from setting a
technical challenge and beware of appearing

Entities should
consult with the
incumbent auditor
in determining
the most useful
information to
include in the
data room. The
incumbent auditor’s
most recent audit
plan and audit scope
were felt by audit
firms to be extremely
useful.

It is best practice
to make the same
people/teams
available to all firms,
even if the firm did
not originally make
a request to see a
particular team.

Audit Committees
should consider
what insight they
wish to gain from
setting a technical
challenge and
beware of appearing
to be “opinion
shopping”. In
this respect, a
forward-looking
exercise, which
seeks to assess
the firms’ approach
to the challenge is
preferable to seeking
a view on a matter
already included
in the financial
statements or
decided upon.

Financial Reporting Council 11

to be “opinion shopping”. In this respect,
a forward-looking exercise, which seeks to
assess the firms’ approach to the challenge
is preferable to seeking a view on a matter
already included in the financial statements
or decided upon.

Proposal document

RFPs usually include a request for a
document to address a number of different
areas. These documents can be very
detailed. The production of these documents
involves a great deal of effort by the audit
firms and the proper analysis of the content
requires considerable investment of
resources by the company.

Audit Committees should aim to limit the
document to a certain number of pages (20
is common practice) and should consider
carefully what information it should contain
and how it will be used as part of the
decision-making process. It can be useful to
nominate a member of management or the
Board secretary to review and summarise the
documents, highlighting key differences in
the proposals.

Presentation day

Typical practice is to see all firms on the
same day and allow between 60-90 minutes
for each firm. Within this around half the time
is likely to be allocated to the firm giving a
presentation and the remainder to Q&A.

Best practice is that the whole Audit
Committee attend the presentations.

Management, such as the CFO, often attend
the presentation. Audit Committee Chairs
must consider to what extent management
contribute to the Q&A and the decision-
making process.

Companies should consider who from the
audit firms should attend the presentation,

depending on the needs of the organisation
and what aspects of the audit team they are
seeking to assess:

– If an overseas subsidiary is particularly
large or significant to the audit risk profile,
the proposed Key Audit Partner for that
entity could be invited.

– If the business has particular tax,
actuarial, IT or other specialist needs,
then the individuals in the team with
those responsibilities could be invited.

– If the Audit Committee wants to assess
audit team dynamics, then more junior
members of the audit team could also
be invited.

Decision-making approaches

Scorecards
Many Audit Committees develop a
scorecard approach to rate the audit
quality offering of the firms. This can be
used during the process, for example
to collect feedback from audit teams’
meetings with management, as well as
during the final presentation and review of
proposal document.

Audit Committees should consider what
weight is given to management’s assessment
of the audit teams – obtained from
interactions during the pitch process.

Who makes the decision and how?
Audit Committees should consider the best
method of decision-making, by vote or by
discussion and whether the decision should
be made on the presentation day or after a
suitable time for reflection.

Audit Committees could consider seeing the
presentations delivered by the audit teams
on the day blind (without first reviewing the
documents or other scorecard data) – and
then comparing their assessment with that
from the scorecards/document assessments.

Audit Committees
should aim to limit
the document to
a certain number
of pages (20 is
common practice)
and should consider
carefully what
information it should
contain and how
it will be used as
part of the decision-
making process.
It can be useful to
nominate a member
of management
or the Board
secretary to review
and summarise
the documents,
highlighting key
differences in the
proposals.

Best practice is that
the whole Audit
Committee attend
the presentations.

Audit Committees
should consider
what weight is given
to management’s
assessment of
the audit teams
– obtained from
interactions during
the pitch process.

 12 Audit Tenders Notes on best practice – February 2017

References
It is increasingly common for companies to
seek references for individuals involved in
the audit. Practice varies between asking the
firm to provide suggested referees and Audit
Committees using their own networks to
obtain informal references.

Audit Committees should consider the best
approach to obtaining references on the
individuals involved in the proposals.

Investors would like to know
what due diligence has been done

on the audit partner.

 Investor representative

Audit Committees need to explain why
they have made the choice they have
made and how the requirements of

audit quality were met.

Investor representative

Formal decision

The legislation requires the Audit Committee
of a PIE to make a recommendation to the
Board for appointment of an auditor. The
Audit Committee must validate or approve
a report on the tendering and appointment
process. That report is to allow the audited
entity to demonstrate to the Competent
Authority (the FRC) that the process has
been carried out independently and fairly,
and in accordance with legislative
requirements. It is a decision for the Board
of the audited entity if it wishes to make
such a report public.

The FRC considers that the legislative
requirements can be satisfied by a
combination of some or all of:

(i) the paper prepared for the Audit
Committee to support its deliberations
and recommendation to the Board for
appointment;

(ii) the Board paper which sets out the
Audit Committee’s assessment and
recommendations; and

(iii) material contained in the annual
report of the Audit Committee in the
company’s annual report, as that will
set out the main areas of focus of the
Audit Committee during the year being
reported upon.

Feedback

Providing audit firms with good feedback on
the reasons for the decision made is vital for
the improvement of the tendering process in
the audit market.

Our discussions with audit firm representatives
indicated that firms often feel that they are
not receiving comprehensive feedback on the
reasons for an unsuccessful proposal.

It often feels like the real reason for
the decision is not given. It would be

helpful to get honest feedback.

Audit firm representative

Audit Committees should be prepared to give
comprehensive feedback to the firms on the
reasons for the decision made.

Fees

Audit Committees should conduct the fee
negotiation, rather than management.

The limited evidence (from FRC analysis to
date on audit fees) following a change in

Audit Committees
should consider the
best approach to
obtaining references
on the individuals
involved in the
proposals.

Audit Committees
should be
prepared to give
comprehensive
feedback to the firms
on the reasons for
the decision made.

Financial Reporting Council 13

auditor, indicates that there is no significant
downward pressure on fees as a result of
the tendering process.

Investors worry if audit fee is low
compared to peer companies.

Investor representative

In talking to Audit Committee Chairs, it
was clear that audit fee levels are not a
major consideration in the decision process.
Fee proposals were often fairly similar
across all firms.

Some Audit Committees have undertaken
the tendering process on a “fee blind” basis,
where the audit fee is negotiated after the
decision on which firm to appoint. The FRC’s
engagement with investors identified mixed
views on this approach, with some indicating
that, in their view, audit fees were de-minimis,
but other investors being more conscious of
cost as an important factor.

Audit Committees should seek views on
audit fees in their engagement with major
investors regarding the tender process.

Transition

Transition has been quite tough – there
is so much learning for the new team.
However, we now have a better quality

audit and the Board has learnt a lot.

Audit Committee Chair

Having sufficient lead time is key
in managing transition risk

Audit Committee Chair

The legislation requires the outgoing auditors
to share all relevant information with the new
audit team. This includes the reporting on
the most recent audit from the auditor to the
Audit Committee.

Shadowing during a final year audit can
be a useful way of ensuring that the new
audit firm gets up-to-speed, but should
not be used to ensure the firms concur on
audit judgements.

The transition period should also be used
to ensure that the incoming firm complies
with the relevant independence requirements.

Companies have been nervous about
transition, but Audit Committee Chairs
experience has shown that the new audit
team often brings a welcome set of fresh
eyes. Companies need to be realistic
about the demands on management of
the first year of a new auditor, and the
associated cost.

Audit Committees should consider whether
their priorities in transition are a smooth,
efficient transition, an opportunity to “kick
the tyres” or a combination of the two.

Audit quality is most likely to be improved
by a robust, kicking the tyres, approach to
transition, which could include a root and
branch review of accounting policies.

Audit Committees
should seek views
on audit fees in
their engagement
with major investors
regarding the tender
process.

Shadowing during a
final year audit can
be a useful way of
ensuring that the
new audit firm gets
up-to-speed, but
should not be used
to ensure the firms
concur on audit
judgements.

Audit Committees
should consider
whether their
priorities in transition
are a smooth,
efficient transition,
an opportunity to
“kick the tyres” or
a combination of
the two.

Financial Reporting Council

FINANCIAL REPORTING COUNCIL
8TH FLOOR
125 LONDON WALL
LONDON EC2Y 5AS

+44 (0)20 7492 2300

www.frc.org.uk

