
Bulletin
Audit and Assurance

October 2017

Feedback Statement and Impact
Assessment
Discussion Paper: Invitation to
Comment - Auditors and Preliminary
Announcements

Financial Reporting Council

The Financial Reporting Council (FRC) is the UK’s independent
regulator responsible for promoting responsible for promoting
transparency and integrity in business. 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 Offi ce:
8th Floor, 125 London Wall, London EC2Y 5AS

1

FEEDBACK STATEMENT AND IMPACT ASSESSMENT
Discussion Paper: Invitation to comment: Auditors and Preliminary

Announcements.
Introduction

1. Current FRC guidance for auditors who are engaged to agree to the publication of

preliminary results under UK Listing Authority rules is contained in Bulletin 2008/2.
Bulletins have the status of ‘guidance’ rather than standards, and are therefore ‘persuasive

rather than prescriptive’ and are ‘indicative of good practice’. Bulletins do not deal with the

application of auditing standards to specific sectors or types of transaction, but are
designed to provide ‘timely guidance on new or emerging issues’.

2. Bulletin 2008/2 was last revised in 2008. Following some initial stakeholder outreach we
issued a discussion paper in April 2017 which considered various options for bringing the
material up to date. These included converting the guidance to an engagement standard,
consulting with the UK Listings Authority to require auditors to follow FRC guidance and
mandating that statutory financial statement audits should be complete before auditors
agree to the release of preliminary announcements. A number of other more detailed
options were also presented, including proposals to revise the guidance on materiality, the
review of ‘other information’ and of alternative performance measures. This feedback
statement sets out the outcome of our consultation.

3. The FRC’s Corporate Reporting team has also been conducting investor outreach on
preliminary announcements, including the role of the auditor. In reaching conclusions
about the way forward we have therefore also considered the emerging findings from that
work.

Responses to the Consultation

4. We received 14 written responses from 7 audit firms, 2 professional bodies, 3 groups
representing issuers of preliminary announcements, and 2 investors. Further outreach
carried out by the FRC Corporate Reporting team consisted of a survey and interviews
with investor representatives including fund managers, private investors, investment
company executives, fixed income analysts, and credit ratings agencies.

Executive Summary

5. The majority of those who responded stated that they believe the current regime for
preliminaries is fit for purpose and does not require significant change. Many also
commented that the role of auditors should be considered in the context of the primary
role of company Directors in producing accurate and reliable financial information. This is
consistent with the feedback we have received in our separate investor outreach exercise.
There was also general acknowledgment that Bulletin 2008/2 should be revised, even if
only to update references and reflect changes in financial reporting and listing rules.

6. One professional body (ICAS) argued in favour of a broader overhaul of corporate financial
reporting, of which preliminary announcements are only one part. This is beyond the scope
of this current project.

https://www.frc.org.uk/Our-Work/Publications/Audit-and-Assurance-Team/Discussion-Paper-Invitation-to-comment-Auditors.aspx
https://www.frc.org.uk/Our-Work/Publications/Audit-and-Assurance-Team/Discussion-Paper-Invitation-to-comment-Auditors.aspx

2

7. As a result we are proposing only minor changes to our current auditor guidance,
and will consult with the FCA/Listing Authority on specific matters where these are within
their scope as the regulator:

 We are not proposing to convert the current guidance into an engagement

standard;

 We do not propose to require auditors to have completed the statutory financial
statement audit and sign the auditor’s report before agreeing to the publication of

preliminary announcements – although we will continue to highlight the fact that
this is best practice and consistent with most current market practice;

 We will include a draft report in the revised bulletin setting out the status of the

financial statement audit, and the procedures performed by the auditor on the
preliminary announcement to be prepared and published on a voluntary basis; and

 We will coordinate with colleagues in our Corporate Reporting Team as they
conclude their work on the format and structure of preliminary announcements in
combination with the UK Listing Authority. This is particularly relevant to Option 7
in our consultation and any new requirement for auditors to make an assessment
as to whether the preliminary announcement is ‘Fair, Balanced and

Understandable’.

Option 1 – Converting the current Bulletin 2008/2 into an engagement standard

8. 7 of the specific responses to this question came from audit practitioners, and 1 from a

professional body. Overall, 2 respondents supported this option, 2 disagreed with it and 4
were broadly neutral. The arguments presented in favour of converting the current Bulletin
into an engagement standard were that this would make the material ‘definitive’ and would

therefore help ensure consistent practice amongst auditors. However, those who
disagreed with the proposal and the majority who were neutral felt that the current Bulletin
is already treated as if it has the status of an engagement standard and that this should
not be a ‘priority’ for the FRC.

9. Converting the current Bulletin 2008/2 into an engagement standard would have limited
impact unless the FCA/UK Listing Authority introduce a requirement for auditors to follow
FRC requirements when agreeing to the publication of preliminary announcements (Option
2). Current arrangements do not require companies to include any statement or report by
the auditor in their preliminaries. This means that there is no transparency about whether
auditors have followed the guidance in Bulletin 2008/2.

10. If the FCA/Listing Authority were to introduce a requirement of this kind then the advantage
of an engagement standard over guidance would be to clearly establish the auditor’s

responsibilities in respect of preliminary announcements, including mandatory
requirements. This would serve to formalise current voluntary practice – which is to treat
Bulletin 2008/2 as if it were already an engagement standard. If the FCA/Listings Authority
does not introduce a requirement for auditors to follow FRC requirements then an
engagement standard would effectively have the same status as guidance – available for
auditors to follow on a voluntary rather than a mandatory basis. There is therefore a clear
link between Options 1 & 2 and they cannot be considered entirely in isolation from each
other.

3

11. The wider context of our consultation and other investor outreach suggests that there are
no significant concerns about the current arrangements and requirements in respect of
preliminary announcements. We believe there would be advantages to converting Bulletin
2008/2 into an engagement standard as a means of providing definitive material setting
out the auditor’s responsibilities. However, the fact that market participants seem broadly
content with the status quo suggests that there is currently no pressing need for us to issue
an engagement standard. We further note that respondents to our consultation have not
– in general – identified areas where the current Bulletin fails to provide sufficient guidance.

Option 2 – Consulting with other regulators establish a formal requirement that auditors
follow FRC guidance when agreeing to the publication of preliminary announcements.

12. 8 respondents commented on this specific point, with 1 supporting the option, 1

disagreeing and the remainder neutral. No investors or preparers made observations on
this option. Arguments in favour included ensuring consistent procedures supporting the
publication of high quality and reliable financial information. Arguments against were that
a non-mandatory regime allows for flexibility and pragmatism that are beneficial to all
participants. Those who were more neutral made a number of specific points – including
the need to consider issues relating to non-UK entities, auditors and regulators.

13. Feedback to our consultation indicates that audit practitioners “generally” make use of
Bulletin 2008/2 when performing these engagements. This supports the view that they find
it valuable, and that it contributes to the publication of high quality information. We
therefore see a potential benefit to a formal requirement being established by the
FCA/\Listing Authority for auditors to follow our guidance, or any potential engagement
standard. This would formalise current arrangements, and would be consistent with the
regime for Client Assets. We believe that this could be a more transparent procedure for
investors, since it would clearly establish the expectation that auditors are working against
a consistent set of guidance or engagement standards. However, this is a decision which
can only be taken by the UK Listing Authority, with whom we will consult.

Option 3 – Extend the scope of the FRC guidance to include voluntary engagements
where companies outside of the main UK listed market ask their auditors to agree the
release of preliminary announcements

14. There was broad agreement from our respondents that FRC guidance should be relevant

to the auditors of all listed entities who issue preliminary announcements. Many
commented that it was already current practice for auditors of AIM companies, for
example, to follow the guidance. Since we are not proposing to introduce any new element
of mandation, then we believe it would be straightforward to revise the content of the
Bulletin to ensure it is relevant to all listed entities.

Option 4 - Require audits to be complete and the auditor’s report on the underpinning
statutory financial statements to be signed before preliminary results can be released

15. Responses to this option varied according to source. 5 out of 7 audit firms were against

any such requirement being introduced, arguing that any benefits would not be
proportionate to the risks to the reporting timetable. 2 of the firms offered only conditional
support – provided that it was based on clear investor demand, and that it applies
consistently to all listed entities. Other respondents also questioned what the practical
implications might be, including for smaller companies with fewer financial reporting

4

resources. Both of the investor representatives, by contrast, were in favour of this
requirement because of the certainty it would provide over the status of the statutory
financial statement audit.

16. The investor representatives argued that being able to issue preliminaries based on
audited information is further evidence of good financial reporting discipline by companies.
Our additional investor outreach found a majority of investors being in favour of having
more information about the status of the financial statement audit at the time of preliminary
announcements, but an overriding concern with ensuring there is no impact on the
timetable for issuing preliminaries as a consequence of changes to audit arrangements.

17. Our initial research suggested that a significant majority of companies who publish
preliminaries do so using audited information. There is a clear preference by investors for
the financial statement audit to have been completed first, and also for some information
to be included with the preliminary on the status of the audit. These factors would support
a change in the current guidance to a mechanism which requires auditors to complete the
audit and sign the auditor’s report before agreeing to the publication of a preliminary

announcement. However, we also note the overriding concern amongst investors to
maintain the current reporting timetable, and the broader messages from the overall
feedback that market participants believe there are no fundamental problems with current
arrangements. Whilst there is evidence of some ambiguity or uncertainty about the role of
the auditor, this does not seem to be source of significant concerns by investors.

18. We therefore do not propose to amend our guidance to introduce a requirement for
financial statement audits to be complete before auditors agree to the publication of
preliminaries. However, the guidance will continue to stress that the FRC believes this to
be best practice. We consider the need for enhanced auditor reporting under option 5
below.

Option 5 – An auditor’s report could be included with preliminary announcements.

These reports should confirm the auditor’s agreement, describe the extent and scope
of their work, and/or set out key information derived from the auditor’s report on the

statutory financial statements

19. The majority of respondents who commented on this option did not support the introduction
of a mandatory ‘extended auditor’s report’ for preliminary announcements, including

investor representatives. The reasons for this included the risk that the inclusion of a form
of assurance report in connection with preliminary announcements might be misleading;
potential legal complications in connection with companies act requirements; and the
investor view that they would not be ‘additive’ in terms of value. This is consistent with the

majority of the feedback from our wider investor outreach. We note that one audit firm is
already offering a ‘risk’ or Key Audit Matter report for clients to voluntarily include in their

preliminary announcements, where those are based on audited information. We therefore
conclude that any demand for this information can be addressed through the operation of
the market, rather than through any additional regulation.

20. However, we note that investors in particular are in favour of greater clarity about the status
of the financial statement audit, and of the procedures carried out in connection with
preliminary announcements. We therefore propose to amend our guidance to include a
draft report which sets out clearly the status of the statutory financial statements, and the
procedures which the auditor has carried out to agree the publication of the preliminary

5

announcement. The preparation and/or publication of this report would be voluntary since
we are not proposing to issue an engagement standard to replace the current Bulletin.

Option 6 – The definition of preliminary announcement in auditor guidance should be
revisited, potentially changing the scope of any procedures required for an auditor to
agree to publication

21. All but one of the respondents disagreed that there is a need for auditor guidance to be

revised to change the definition of the preliminary announcement and therefore the scope
of the auditors’ responsibilities. One of the audit firms argued that there might be an

argument in favour if it was value-adding from the perspective of investors. However, none
of our investor respondents identified this as an issue they want addressed.

22. We do not therefore propose to change the definition of a preliminary announcement or of
the scope of the engagement as part of our current revision of Bulletin 2008/2.

Option 7 – Auditors could be encouraged or required to make an assessment of
whether the material included within the preliminary statements is ‘Fair, Balanced and

Understandable, mirroring UK Corporate Governance Code Requirements in the
respect of the annual report

23. The great majority of respondents to our consultation were opposed to the introduction of

an assessment of the material within preliminary announcements as being ‘Fair, Balanced

and Understandable’. This was, in part, in recognition that it would be difficult for any such
assessment to be made in the absence of more explicit requirements being placed on
company Directors by the FCA/Listings Authority. We do note however that the investor
representative who commented on this proposal was in favour.

24. We will therefore make a final assessment of the viability of this Option when our wider
investor outreach is compete and our Corporate Reporting team, in liaison with the
FCA/Listing Authority, have finalised any relevant proposals.

Option 8 – The guidance should be revised to include specific material on the
application of materiality

25. There was general agreement that there is no need to modify or expand the guidance on

materiality. The expectation is that auditors will continue to use the same materiality as for
the audit of the statutory financial statements when agreeing to the publication of
preliminaries, and that they have the requisite knowledge and expertise to apply an
appropriate benchmark.

26. We therefore do not propose to make any significant changes to the extant guidance
dealing with materiality.

Option 9 – auditor guidance should be revised to provide greater clarity about the
auditor’s responsibilities in respect of ‘other information’, and more closely aligned to

the approach adopted in ISA (UK) 720. Auditors should also be required to have
completed their review of ‘other information’ in the annual report before agreeing to the

publication of a preliminary announcement

6

27. There are two aspects to this Option: whether FRC guidance should require that auditors
should have completed their review of ‘other information’ before agreeing to the publication

of preliminary announcements; and whether the current guidance should be more closely
aligned to the approach to ‘other information’ in ISA (UK) 720.

28. In respect of the first of these issues many respondents argued that this was effectively
the same as requiring audits to be complete and the auditor’s report signed before

preliminary announcements could be agreed. As a result, feedback divided between those
who were in favour of Option 4 already and those who were opposed to it. Paragraph 21
of Bulletin 2008/2 describes those aspects of the statutory financial statement audit which
need not be complete for auditors to still consider it to be at an “advanced stage”. This

includes clearing outstanding matters which the auditor judges to be immaterial;
completing work on immaterial note disclosures; completing procedures in respect of
‘other information’; updating the ‘subsequent events review’; and receiving the final

Management Representations.

29. Our wider investor outreach activity suggests that many investors are aware of the
potential risks in evaluating the ‘other information’ included within the preliminary

announcement with representative responses to our feedback survey stating:

‘It is mostly the figures which matter in prelims - the commentary is ambiguous spin
which leads to potentially different interpretations.’

‘The management commentary in preliminary reporting is getting more honest and
more focused’

30. On balance, we do not believe the response to our consultation would justify this change

to our guidance, although we will reiterate our view that it is best practice for the audit to
be complete and the auditor’s report to be signed before auditors agree to the publication
of preliminary announcements. We will also revise the material dealing with ‘other

information’ in line with recent changes to ISA (UK) 720.

Option 10 – the material in the guidance which deals with Alternative Performance
Measures could be revised to reflect developments in corporate reporting and related
guidelines since 2008

31. The majority of the respondents to our consultation said that Alternative Performance

Measures (APMs) are an area of potential concern to investors, including when used in
preliminary announcements. However, there was no overall consensus on actions the
FRC could take to help address those concerns. Many were supportive of Option 10 and
a revision of Bulletin 2008/2 to reflect wider developments, including new guidelines on
APMs issued by the European Securities and Markets Authority (ESMA). However, some
also suggested that the FRC should consider a standalone Bulletin covering APMs; others
stressed the need for further guidance for Directors responsible for the preparation of this
information; and still others said an engagement standard rather than guidance would be
appropriate.

32. In response to the feedback on Option 1 we have concluded, on balance, that it would not
currently be appropriate to convert Bulletin 2008/2 into an engagement standard. We also
recognise concerns expressed in our consultation relating to the use of APMs and will
therefore revise our guidance to reflect developments since 2007, including the ESMA

7

guidelines to the extent that they are relevant to the auditor’s work on preliminary

announcements.

Impact Assessment

We have undertaken an impact assessment to identify any costs and benefits relating to our
proposals to revise Bulletin 2008/2.

We have proposed minor revisions to update the material in the Bulletin, including the inclusion
of a new voluntary ‘auditor’s responsibilities statement’. We do not believe that this will impact
on the work effort required, or result in significant additional costs or add to the regulatory
burden on business. Any necessary minor changes to audit firms’ methodology and training

packages will be picked up as part of their annual updates.

We do not, therefore, consider that there are measureable costs and benefits to report that
arise as a result of any regulatory decisions taken by the FRC. In finalising changes proposed
in the consultation, and in the light of feedback provided, we have revisited the impact
assessment, but consider that no changes to it are required.

Financial Reporting Council

October 2017

8

Respondents to the Consultation

Crowe Clark Whitehill
Deloitte LLP
Ernst & Young LLP
GC100 Group
Grant Thornton LLP
Institute of Chartered Accountants in England and Wales (ICAEW)
Institute of Chartered Accountants of Scotland (ICAS)
Invesco Asset Management Ltd
KPMG LLP
PricewaterhouseCoopers LLP
Quoted Companies Alliance
RSM LLP
Schroders
The 100 Group

https://www.frc.org.uk/Our-Work/Publications/Audit-and-Assurance-Team/Discussion-Paper-Invitation-to-comment-Auditors/Responses-to-consultation/Crowe-Clark-Whitehill.aspx
https://www.frc.org.uk/Our-Work/Publications/Audit-and-Assurance-Team/Discussion-Paper-Invitation-to-comment-Auditors/Responses-to-consultation/Deloitte-LLP.aspx
https://www.frc.org.uk/Our-Work/Publications/Audit-and-Assurance-Team/Discussion-Paper-Invitation-to-comment-Auditors/Responses-to-consultation/Ernst-Young-LLP.aspx
https://www.frc.org.uk/Our-Work/Publications/Audit-and-Assurance-Team/Discussion-Paper-Invitation-to-comment-Auditors/Responses-to-consultation/GC100-Group.aspx
https://www.frc.org.uk/Our-Work/Publications/Audit-and-Assurance-Team/Discussion-Paper-Invitation-to-comment-Auditors/Responses-to-consultation/Grant-Thornton-LLP.aspx
https://www.frc.org.uk/Our-Work/Publications/Audit-and-Assurance-Team/Discussion-Paper-Invitation-to-comment-Auditors/Responses-to-consultation/ICAEW.aspx
https://www.frc.org.uk/Our-Work/Publications/Audit-and-Assurance-Team/Discussion-Paper-Invitation-to-comment-Auditors/Responses-to-consultation/ICAS.aspx
https://www.frc.org.uk/Our-Work/Publications/Audit-and-Assurance-Team/Discussion-Paper-Invitation-to-comment-Auditors/Responses-to-consultation/Invesco-Asset-Management-Ltd.aspx
https://www.frc.org.uk/Our-Work/Publications/Audit-and-Assurance-Team/Discussion-Paper-Invitation-to-comment-Auditors/Responses-to-consultation/KPMG-LLP.aspx
https://www.frc.org.uk/Our-Work/Publications/Audit-and-Assurance-Team/Discussion-Paper-Invitation-to-comment-Auditors/Responses-to-consultation/Quoted-Companies-Alliance.aspx
https://www.frc.org.uk/Our-Work/Publications/Audit-and-Assurance-Team/Discussion-Paper-Invitation-to-comment-Auditors/Responses-to-consultation/RSM-LLP-1.aspx
https://www.frc.org.uk/Our-Work/Publications/Audit-and-Assurance-Team/Discussion-Paper-Invitation-to-comment-Auditors/Responses-to-consultation/Schroders.aspx
https://www.frc.org.uk/Our-Work/Publications/Audit-and-Assurance-Team/Discussion-Paper-Invitation-to-comment-Auditors/Responses-to-consultation/The-100-Group.aspx

Financial Reporting Council
8th Floor
125 London Wall
London
EC2Y 5AS

+44 (0)20 7492 2300

www.frc.org.uk

