

APES 315 Compilation of Financial Information

[Supersedes APES 315 Compilation of Financial Information issued in November 2009]

Prepared and issued by Accounting Professional & Ethical Standards Board Limited

REVISED: January 2015

Copyright © 2015 Accounting Professional & Ethical Standards Board Limited ("APESB"). All rights reserved. Apart from fair dealing for the purpose of study, research, criticism and review as permitted by the *Copyright Act 1968*, no part of these materials may be reproduced, modified, or reused or redistributed for any commercial purpose, or distributed to a third party for any such purpose, without the prior written permission of APESB.

Any permitted reproduction including fair dealing must acknowledge APESB as the source of any such material reproduced and any reproduction made of the material must include a copy of this original notice.

APES 315 Compilation of Financial Information contains material from International Standard on Related Services (ISRS) 4410, Engagements to Compile Financial Statements (2012) of the Handbook of the International Quality Control, Auditing, Review, Other Assurance, and Related Services Pronouncements (July 2012) of the International Auditing and Assurance Standards Board (IAASB), published by the International Federation of Accountants (IFAC) in July 2012 and as amended, and is used with permission of IFAC.

International Standard on Related Services (ISRS) 4410, Engagements to Compile Financial Statements © July 2012 by the International Federation of Accountants.

Contents

Scope and application	
Fundamental responsibilities of Members in Public Practice	
Planning	
Applicable Financial Reporting Framework5 Defining the Terms of Engagement	
Defining the Terms of Engagement 6 Procedures 7	
Procedures7	
Documentation and Quality Control8	
Responsibility of the Client9	
Reporting on a Compilation Engagement10	
Communication of significant matters11	
Subsequent discovery of facts12	
Conformity with International Pronouncements	
Appendix 1: Decision tree to determine whether an Engagement is a Compilation Engagement Appendix 2: Decision tree to determine when a Compilation Report should be issued Appendix 3: Example Engagement Letter for a Compilation Engagement Appendix 4: Examples of Compilation Reports	t
Appendix 5: Example of an Accountant's Report Disclaimer Appendix 6: Summary of revisions to the previous APES 315 (Issued November 2009)	

1. Scope and application

- 1.1 The objectives of APES 315 Compilation of Financial Information are:
 - to specify that, when performing an Engagement to Compile Financial Information, a Member in Public Practice is required to apply the Member's expertise in accounting and/or financial reporting and, in contrast to an Engagement to perform an audit or review, the Member is not required to verify the accuracy or completeness of the information provided by a Client;
 - to mandate that a Member in Public Practice plans a Compilation Engagement but recognises that planning procedures depend upon the context of the Compilation Engagement and the specific circumstances of the Client;
 - to provide guidance to Members in Public Practice when undertaking a Compilation Engagement in respect of General Purpose Financial Statements or Special Purpose Financial Statements;
 - to specify matters to be considered for inclusion in an Engagement Document;
 - to specify the professional obligations of a Member in Public Practice in respect of procedures;
 - to specify the documentation and quality control obligations of a Member in Public Practice who performs a Compilation Engagement;
 - to specify the obligations of a Member in Public Practice to obtain an acknowledgement from the Client in respect of the Client's responsibilities for the financial information or Financial Statements;
 - to specify the reporting requirements of a Member in Public Practice who undertakes Engagements to Compile Financial Information; and
 - to mandate that a Member communicates to Those Charged with Governance any significant matters arising from the Compilation Engagement and the impact of subsequent discovery of facts on the Compilation Engagement.
- 1.2 Accounting Professional & Ethical Standards Board Limited (APESB) issues APES 315 Compilation of Financial Information (the Standard), which is effective for Engagements to Compile Financial Information commencing on or after 1 October 2015. Earlier adoption of this Standard is permitted.
- APES 315 sets the standards for the provision of quality and ethical Professional Services for Members in Public Practice who undertake Engagements to Compile Financial Information. The mandatory requirements of this Standard are in **bold-type (black lettering)**, preceded or followed by discussion or explanations in normal type (grey lettering). APES 315 should be read in conjunction with other professional duties of Members, and any legal obligations that may apply.
- 1.4 Members in Public Practice in Australia shall follow the mandatory requirements of APES 315 when they undertake Engagements to Compile Financial Information.
- 1.5 Members in Public Practice practising outside of Australia shall follow the provisions of APES 315 to the extent to which they are not prevented from so doing by specific requirements of local laws and/or regulations.
- 1.6 Members shall be familiar with relevant Professional Standards and guidance notes when providing Professional Services. All Members shall comply with the fundamental principles outlined in the Code.
- 1.7 The Standard is not intended to detract from any responsibilities which may be imposed by law or regulation.
- 1.8 All references to Professional Standards, guidance notes and legislation are references to those provisions as amended from time to time.
- 1.9 In applying the requirements outlined in APES 315, Members in Public Practice should be guided not merely by the words but also by the spirit of the Standard and the Code.

- 1.10 This Standard is directed towards Engagements to prepare historical or prospective financial information. However the Standard should also be applied to the extent practicable for Engagements to prepare non–financial information.
- 1.11 This Standard is directed towards Members in Public Practice. However, Members in Business should apply this Standard to the extent practicable when they compile information for their employers especially in respect of regulatory reporting requirements and Compilation Reports prepared under ASIC Class Order CO 98/1417 Audit relief for proprietary companies.

2. Definitions

For the purpose of this Standard:

Applicable Financial Reporting Framework means the financial reporting framework adopted by management and, where appropriate, Those Charged with Governance in the preparation of the financial report that is acceptable in view of the nature of the entity and the objective of the financial report, or that is required by law or regulation.

The term *fair presentation framework* means a financial reporting framework that requires compliance with the requirements of the framework and:

- (a) Acknowledges explicitly or implicitly that, to achieve fair presentation of the financial report, it may be necessary for management to provide disclosures beyond those specifically required by the framework; or
- (b) Acknowledges explicitly that it may be necessary for management to depart from a requirement of the framework to achieve fair presentation of the financial report. Such departures are expected to be necessary only in extremely rare circumstances.

In the context of financial reporting, the term *Compliance Framework* means a financial reporting framework that requires compliance with the requirements of the applicable framework, but does not contain the acknowledgements in (a) or (b) above.

Assurance Engagement means an Engagement in which a Member in Public Practice expresses a conclusion designed to enhance the degree of confidence of the intended users other than the responsible party about the outcome of the evaluation or measurement of a subject matter against criteria.

This includes an Engagement in accordance with the *Framework for Assurance Engagements* issued by the AUASB or in accordance with specific relevant standards, such as International Standards on Auditing, for Assurance Engagements.

Auditing and Assurance Standards means:

- (a) the AUASB standards, as described in ASA 100 *Preamble to AUASB Standards*, ASA 101 *Preamble to Australian Auditing Standards* and the *Foreword to AUASB Pronouncements*, issued by the AUASB, and operative from the date specified in each standard; and
- (b) those standards issued by the AuASB which have not been revised and reissued (whether as standards or as guidance) by the AUASB, to the extent that they are not inconsistent with the AUASB standards.

Australian Accounting Standards means the Accounting Standards (including Australian Accounting Interpretations) promulgated by the Australian Accounting Standards Board (AASB).

Client means an individual, firm, entity or organisation to whom or to which Professional Activities are provided by a Member in Public Practice in respect of Engagements of either a recurring or demand nature.

Code means APES 110 Code of Ethics for Professional Accountants.

Compilation Engagement means an Engagement to Compile Financial Information in which a Member in Public Practice applies professional expertise in accounting and financial reporting to assist Those Charged with Governance in the preparation and presentation of financial information in accordance with an Applicable Financial Reporting Framework, without undertaking to express any assurance on the information. A Compilation Engagement may involve preparation of Financial Statements or compilation of other financial information.

Excluded activities which fall outside the scope of a Compilation Engagement include:

- (a) preparation of a taxation return and financial information prepared solely for inclusion in the taxation return:
- (b) analysis of figures provided by a Client, in order to report to the Client. For example, providing advice on a Client's proposed purchase of another entity, using the other entity's Financial Statements;
- (c) relaying information to a Client, without collection, classification or summarisation of the information; and
- (d) Assurance Engagements.

Where a Member in Public Practice performs activities which are excluded from the scope of a Compilation Engagement, such as the preparation of Financial Statements which are to be used as a basis to prepare an entity's taxation return, the Member should consider issuing an Accountant's Report Disclaimer.

A decision tree schematic to assist Members determine whether an Engagement is a Compilation Engagement is included in Appendix 1.

An example of an Accountant's Report Disclaimer is included in Appendix 5.

Compilation Report means a report prepared in accordance with this Standard.

A decision tree schematic to assist Members determine when a Compilation Report should be issued is included in Appendix 2.

Compile(d) Financial Information means a presentation of historical or prospective financial information. For the purposes of this Standard Compiled Financial Information includes Financial Statements.

Compliance Framework means

- a) a financial reporting framework that requires compliance with the requirements of the applicable framework, but does not contain the acknowledgements in respect of a fair presentation framework (refer Applicable Financial Reporting Framework); or
- b) a framework (not related to financial reporting) used by the entity, which is designed to ensure that the entity achieves compliance, and includes governance structures, programs, processes, systems, controls and procedures.

Engagement means an agreement, whether written or otherwise, between a Member in Public Practice and a Client relating to the provision of Professional Services by a Member in Public Practice. However, consultations with a prospective Client prior to such agreement are not part of an Engagement.

Engagement Document means the document (i.e. letter, agreement or any other appropriate means) in which the Terms of Engagement are specified in a written form.

Financial Statements means a structured representation of historical or prospective financial information, including related notes, intended to communicate an entity's economic resources or obligations at a point in time or the changes therein for a period of time in accordance with a financial reporting framework. The related notes ordinarily comprise a summary of significant accounting policies and other explanatory information. The term can relate to a complete set of Financial Statements, but it can also refer to a single Financial Statement, for example, a statement of financial position or a statement of comprehensive income and

related explanatory notes. The requirements of the financial reporting framework determine the form and content of the Financial Statements and what constitutes a complete set of Financial Statements.

For the purposes of this Standard, financial report is considered to be an equivalent term to Financial Statements.

Firm means (a) A sole practitioner, partnership, corporation or other entity of professional accountants;

- (b) An entity that controls such parties through ownership, management or other means;
- (c) An entity controlled by such parties through ownership, management or other means; or
- (d) An Auditor-General's office or department.

General Purpose Financial Statements means a financial report prepared in accordance with a General Purpose Framework.

General Purpose Framework means a financial reporting framework designed to meet the common financial information needs of a wide range of users. The financial reporting framework may be a fair presentation framework or a Compliance Framework.

Independence is:

- (a) Independence of mind the state of mind that permits the expression of a conclusion without being affected by influences that compromise professional judgement, thereby allowing an individual to act with integrity, and exercise objectivity and professional scepticism.
- (b) Independence in appearance the avoidance of facts and circumstances that are so significant that a reasonable and informed third party would be likely to conclude, weighing all the specific facts and circumstances, that a Firm's, or a member of the Engagement team's, integrity, objectivity or professional scepticism has been compromised.

Member means a member of a Professional Body that has adopted this Standard as applicable to their membership as defined by that Professional Body.

Member in Business means a Member employed or engaged in an executive or non-executive capacity in such areas as commerce, industry, service, the public sector, education, the not for profit sector, regulatory bodies or Professional Bodies, or a Member contracted by such entities.

Member in Public Practice means a Member, irrespective of functional classification (e.g. audit, tax or consulting) in a Firm that provides Professional Services. This term is also used to refer to a Firm of Members in Public Practice and means a practice entity and a participant in that practice entity as defined by the applicable Professional Body.

Misstatement means a difference between the amount, classification, presentation, or disclosure of a reported item in financial information, and the amount, classification, presentation, or disclosure that is required for the item to be in accordance with the Applicable Financial Reporting Framework. Misstatements can arise from error or fraud.

Where the financial information is prepared in accordance with a fair presentation framework, Misstatements also include those adjustments of amounts, classifications, presentation, or disclosures that, in the Member in Public Practice's judgement, are necessary for the financial information to be presented fairly, in all material respects, or to give a true and fair view.

Professional Activity means an activity requiring accountancy or related skills undertaken by a Member, including accounting, auditing, taxation, management consulting, and financial management.

Professional Bodies means the Institute of Chartered Accountants Australia, CPA Australia and the Institute of Public Accountants.

Professional Services means Professional Activities performed for Clients.

Professional Standards means all standards issued by Accounting Professional & Ethical Standards Board Limited and all professional and ethical requirements of the applicable Professional Body.

Special Purpose Financial Statements means a complete set of financial statements, including the related notes, and an assertion statement by those responsible for the financial report, prepared in accordance with a Special Purpose Framework. The related notes ordinarily comprise a summary of significant accounting policies and other explanatory information. The requirements of the Applicable Financial Reporting Framework determine the format and content of a financial report prepared in accordance with a Special Purpose Framework.

Special Purpose Framework means a financial reporting framework designed to meet the financial information needs of specific users. The financial reporting framework may be a fair presentation framework or a Compliance Framework.

Terms of Engagement means the terms and conditions that are agreed between the Client and the Member in Public Practice for the Engagement.

Those Charged with Governance means the person(s) or organisation(s) (for example, a corporate trustee) with responsibility for overseeing the strategic direction of the entity and obligations related to the accountability of the entity. This includes overseeing the financial reporting process. For some entities in some jurisdictions, Those Charged with Governance may include management personnel, for example, executive members of a governance board of a private or public sector entity, or an owner-manager.

3. Fundamental responsibilities of Members in Public Practice

3.1 Members in Public Practice undertaking Engagements to Compile Financial Information shall comply with Section 100 *Introduction and Fundamental Principles* of the Code and relevant legislation.

Public interest

3.2 In accordance with Section 100 *Introduction and Fundamental Principles* of the Code, Members in Public Practice shall observe and comply with their public interest obligations when they undertake Engagements to Compile Financial Information.

Professional competence and due care

3.3 Members in Public Practice undertaking Engagements to Compile Financial Information shall maintain professional competence and take due care in the performance of their work in accordance with Section 130 *Professional Competence and Due Care* of the Code.

Professional Independence

- 3.4 Independence is not a requirement for a Compilation Engagement.
- 3.5 Where a Member in Public Practice is not independent, the Member shall make an explanatory statement to that effect in the Compilation Report.

Confidentiality

3.6 In accordance with Section 140 Confidentiality of the Code, a Member in Public Practice who acquires confidential information in the course of an Engagement to Compile Financial Information for a Client shall not use that information for any purpose other than the proper performance of that Engagement.

4. Planning

- 4.1 A Member in Public Practice shall plan the Compilation Engagement to ensure that the Engagement is conducted in accordance with this Standard and all applicable Professional Standards, laws and regulations.
- 4.2 Appropriate planning depends on the nature of the Compilation Engagement and the particular circumstances of the Client. This can vary from a standard list of limited procedures used in generating a pro forma set of Financial Statements to a complex plan to understand particular events or transactions of a larger entity that requires the application of a Member in Public Practice's professional judgement.

5. Applicable Financial Reporting Framework

- 5.1 Subject to the Terms of Engagement, a Member in Public Practice may provide advice to assist a Client in determining the Applicable Financial Reporting Framework. However, the Member should ensure that the Client is aware that it is the Client's responsibility to determine the Applicable Financial Reporting Framework to be adopted taking into consideration the intended use of the financial information as described in the agreed Terms of Engagement, and the requirements of any applicable law or regulation.
- 5.2 A Member in Public Practice should consider the following factors that indicate whether the Applicable Financial Reporting Framework adopted by a Client is appropriate:
 - (a) the nature of the Client and the regulations that apply to the entity;
 - (b) the intended use of the financial information as described in the agreed Terms of Engagement and the requirements of any applicable law or regulation;
 - (c) the intended users;
 - (d) whether the Applicable Financial Reporting Framework is prescribed or specified, either in applicable law or regulation, or in a contract or other form of agreement with a third party, or as part of governance or accountability arrangements adopted voluntarily by the Client; and
 - (e) the nature and form of the financial information that is to be prepared and presented under the Applicable Financial Reporting Framework.
- 5.3 If a Member in Public Practice is of the view that the Applicable Financial Reporting Framework selected by a Client is not appropriate and the Client is not willing to adopt an appropriate framework, the Member shall consider the Firm's policies and procedures established in accordance with Acceptance and Continuance of Client Relationships and Specific Engagements of APES 320 Quality Control for Firms in determining whether to continue acting for the Client in a professional capacity.
- 5.4 When undertaking a Compilation Engagement in respect of General Purpose Financial Statements or Special Purpose Financial Statements, a Member in Public Practice shall comply with the requirements of APES 205 Conformity with Accounting Standards.

5.5 Where a Member in Public Practice assists the Client with significant judgements regarding amounts or disclosures when undertaking a Compilation Engagement in respect of General Purpose or Special Purpose Financial Statements, the Member shall discuss those judgements with the Client and Those Charged with Governance (if applicable) to ensure that they understand the significant judgements reflected in the Financial Statements and accept their responsibility for those judgements.

6. Defining the Terms of Engagement

- 6.1 A Member in Public Practice shall document and communicate the Terms of Engagement in accordance with APES 305 *Terms of Engagement*.
- A Member in Public Practice who is engaged to perform a Compilation Engagement should consider the following matters for inclusion in the Engagement Document in addition to the *General contents of an Engagement Document* of APES 305 *Terms of Engagement*:
 - the nature of the Engagement including the fact that neither an audit nor a review will be carried out and that accordingly no assurance will be expressed;
 - (b) the fact that the Engagement cannot be relied upon to disclose errors, illegal acts or other irregularities, for example, fraud or defalcations that may exist;
 - (c) the nature of the information to be supplied by the Client;
 - (d) in respect of prospective financial information, the basis of forecasting and key assumptions provided by the Client;
 - (e) where the Member makes assumptions in forecasts that these assumptions will be brought to the Client's attention;
 - (f) when undertaking a Compilation Engagement in respect of General Purpose Financial Statements or Special Purpose Financial Statements, a statement that the Client is responsible for:
 - (i) the form and content of the financial information in accordance with an Applicable Financial Reporting Framework that is acceptable in view of the intended use and users of the financial information;
 - (ii) the reliability, accuracy and completeness of the accounting records and disclosures provided to the Member; and
 - (iii) the judgements needed in the preparation and presentation of the financial information, including those for which the Member may provide assistance in the course of the Compilation Engagement;
 - (g) the basis of accounting set out in the Applicable Financial Reporting Framework on which the financial information is to be compiled and the fact that it, and any known departures from it, will be disclosed to Those Charged with Governance of the Client;
 - (h) the requirement for General Purpose Financial Statements to be prepared in accordance with Australian Accounting Standards;
 - (i) the form and content of any Compilation Report to be issued;
 - (j) the intended use and distribution of the Compiled Financial Information, and any restrictions on either its use or its distribution;
 - (k) the nature of any disclaimer or limitation of liability clause between the Member and the Client or the Member and any user of the Compiled Financial Information; and
 - (I) the Member's obligation to comply with relevant Professional Standards.

An example Engagement Letter is set out in Appendix 3.

7. Procedures

- 7.1 Depending on the Terms of Engagement and the nature of the Engagement, a Member in Public Practice who undertakes a Compilation Engagement should obtain a sufficient understanding of the Client's business, its operations and be familiar with the accounting principles and practices of the industry in which the Client operates.
- 7.2 A Member in Public Practice shall assess whether the Compiled Financial Information in respect of the Compilation Engagement is appropriate in form and content and free from Misstatements.
- 7.3 Where a Member in Public Practice forms the view that the information supplied by a Client includes a Misstatement, the Member shall consider performing the following procedures or other alternative procedures:
 - (a) making inquiries of management to assess the reliability, accuracy and completeness of the information provided:
 - (b) assessing internal controls; or
 - (c) verifying any relevant matters or information.

In the absence of forming the view that the information supplied by the Client includes a Misstatement, the Member is not required to consider performing these procedures.

7.4 If the Client refuses to provide additional information or process appropriate amendments requested by the Member in Public Practice in the circumstances referred to in paragraph 7.3, the Member shall consider the Firm's policies and procedures established in accordance with Acceptance and Continuance of Client Relationships and Specific Engagements of APES 320 Quality Control for Firms in determining whether to continue acting for the Client in a professional capacity.

8. Documentation and Quality Control

- 8.1 A Member in Public Practice shall prepare working papers in accordance with this Standard that appropriately document the work performed, including aspects of the Compilation Engagement that have been provided in writing. The documentation prepared by the Member shall:
 - (a) provide a sufficient and appropriate record of the procedures performed for the Engagement;
 - (b) identify the sources of significant information the Member has used in the compilation of financial information; and
 - (c) demonstrate that the Engagement was carried out in accordance with this Standard and all other Professional Standards applicable to the Engagement, including policies and procedures established in accordance with APES 320 Quality Control for Firms, and any applicable ethical, legal and regulatory requirements.
- 8.2 A Member in Public Practice who performs a Compilation Engagement should consider including in the Member's working papers a copy of the Client's working papers that the Member used to perform the Compilation Engagement.
- 8.3 A Member in Public Practice who performs a Compilation Engagement should document how the Compiled Financial Information reconciles with the underlying records, documents, explanations and other information provided by the Client.

8.4 A Member in Public Practice shall perform sufficient reviews of the Compilation Engagement in accordance with the Firm's policies and procedures established in accordance with *Engagement Performance* of APES 320 *Quality Control for Firms* prior to issuing the Compilation Report.

9. Responsibility of the Client

- 9.1 A Member in Public Practice who undertakes a Compilation Engagement in respect of General Purpose or Special Purpose Financial Statements shall obtain a written acknowledgment from the Client of the Client's responsibility for the reliability, accuracy and completeness of the accounting records and disclosures to the Member of all material and relevant information.
- 9.2 The Member in Public Practice should inform the Client that the Client retains responsibility for the financial information in respect of the Compilation Engagement and the basis on which it is prepared and presented. That responsibility includes application by the Client of the judgement required for the preparation and presentation of the financial information, including the selection and application of appropriate accounting policies and, where needed, developing reasonable accounting estimates.
- 9.3 Where a Member in Public Practice undertakes a Compilation Engagement other than those referred to in paragraph 9.1, the Member should assess whether due to the circumstances of the Engagement, the Member needs to obtain a written acknowledgement from the Client of its responsibility for the reliability, accuracy and completeness of the accounting records and disclosures provided to the Member.
- 9.4 The acknowledgment referred to in paragraphs 9.1 and 9.3 may be included in other written representations from the Client which cover the accuracy and completeness of the underlying accounting data and the disclosure of all relevant information to the Member in Public Practice.

10. Reporting on a Compilation Engagement

10.1 A Member in Public Practice should clearly communicate in a Compilation Report the nature of the Compilation Engagement and the Member's role and responsibilities in respect of the Engagement without expressing an opinion or conclusion on the Compiled Financial Information in any form.

Refer to Appendix 2 for guidance on when a Compilation Report should be issued.

- 10.2 Where a Member in Public Practice prepares Compiled Financial Information in respect of a Compilation Engagement, the Member shall, except where paragraphs 10.3 or 10.4 apply, issue a Compilation Report in circumstances where:
 - (a) the Member's or the Firm's name is identified with the Compiled Financial Information:
 - (b) External parties other than the intended users of the Compiled Financial Information are likely to associate the Member with the Compiled Financial Information, and there is a risk that the level of the Member's involvement with the information may be misunderstood;
 - (c) it is more likely than not that the intended users of the Compiled Financial Information may not understand the nature and scope of the Member's involvement with that information; or
 - (d) the Compiled Financial Information is required under provisions of applicable law or regulation, or it is required to be publicly filed.

- Where a Member in Public Practice compiles financial information for internal use only by a Client, the use of the Compiled Financial Information is restricted. In these circumstances the Member should include a reference along the lines that specifies that such Compiled Financial Information is "Restricted for internal use" on each page of the Compiled Financial Information.
- Where the Client has engaged another practitioner to audit or review the Compiled Financial Information in accordance with the Auditing and Assurance Standards, the Member in Public Practice undertaking the Compilation Engagement shall assess the need to issue a Compilation Report. Where the Member decides not to issue a Compilation Report the Member shall document the rationale for that decision.
- 10.5 In the circumstances described in paragraph 10.4, if an audit or review report has been issued by another practitioner, this overrides the need for the Member in Public Practice to issue a Compilation Report, except where paragraph 10.6 applies.
- 10.6 Where the circumstances described in paragraph 10.4 apply, but the scope of the Compilation Engagement extends to significant subject matter not covered under the Assurance Engagement, the Member in Public Practice shall issue a Compilation Report for the subject matter not covered under the Assurance Engagement.
- 10.7 Where a Member in Public Practice issues a Compilation Report in relation to Financial Statements which is prepared in accordance with a regulation or contract, the Member shall describe in the Compilation Report the purpose for which the Financial Statements are prepared or refer to a note in the Financial Statements that contains that information.
- 10.8 The information referred to in paragraph 10.7 is necessary to avoid misunderstandings when the Financial Statements are used for purposes other than those for which they were intended. The note to the Financial Statements may also describe any significant interpretations of the contract or regulation on which the Financial Statements are based.
- 10.9 Where Financial Statements purport to be prepared in accordance with a contract or a regulation and the Member in Public Practice forms the view that the Financial Statements do not adequately describe significant interpretations of the contract or the regulation on which the Financial Statements are based, the Member shall modify the Compilation Report.
- 10.10 Where a Member in Public Practice issues a Compilation Report in accordance with paragraph 10.2, 10.6 or 10.7, the Compilation Report shall contain the following:
 - (a) the title of the report;
 - (b) an addressee;
 - (c) a statement that the Compilation Engagement was performed in accordance with this Standard, and that the Member has complied with relevant ethical requirements;
 - (d) an explanatory statement that the Member or the Firm is not independent of the Client (if applicable);
 - (e) identification of the Compiled Financial Information noting that it is based on the financial information provided by the Client (if applicable);
 - (f) the basis of any forecast information and key assumptions (applicable to prospective financial information only);
 - (g) a statement that the Client is responsible for the financial information compiled by the Member;

- (h) a statement that neither an audit nor a review has been carried out and that accordingly no assurance is expressed on the Compiled Financial Information:
- (i) if the Member is reporting on a Special Purpose Financial Statements, a statement that:
 - (i) the Member is reporting on Special Purpose Financial Statements and the specific purpose for which they have been prepared; and
 - (ii) draws attention that the Special Purpose Financial Statements is only suitable for the purpose it has been prepared and may not be suitable for any other purpose;
- (j) the date of the Compilation Report;
- (k) the Member's or Firm's name, address and signature;
- (I) an appropriate disclaimer of liability; and
- (m) a description of the responsibilities of management of the Client, or Those Charged with Governance of the Client as appropriate, in relation to the Compilation Engagement, and in relation to the financial information.

Examples of Compilation Reports including Compilation Reports in respect of General Purpose and Special Purpose Financial Statements are contained in Appendix 4.

10.11 Where a Member in Public Practice issues a Compilation Report in accordance with paragraph 10.2, 10.6 or 10.7, the financial information compiled by the Member shall contain a reference such as "Unaudited", "Compiled without Audit or Review", or "Refer to Compilation Report" on each page of the Compiled Financial Information.

11. Communication of significant matters

- 11.1 A Member in Public Practice shall communicate to Those Charged with Governance of the Client any significant matters arising from the Compilation Engagement on a timely basis.
- 11.2 Communication should ordinarily be in writing. Where the communication occurs orally, a Member in Public Practice should record in the working papers a summary of the significant matters discussed.
- 11.3 If during the performance of a Compilation Engagement, the Member in Public Practice obtains information that indicates that a fraud, Misstatement or illegal act has occurred, the Member shall communicate these matters as soon as practicable to Those Charged with Governance of the Client.
- 11.4 Matters which the Member in Public Practice should communicate include:
 - (a) Misstatements identified during the Compilation Engagement and the appropriate amendments agreed with the Client in respect of the Misstatements:
 - (b) additional information sought by the Member as a result of information supplied which contained Misstatements or was otherwise unsatisfactory;
 - (c) if additional information sought by the Member is not supplied:
 - (i) the effect that the lack of additional information may have on the Compiled Financial Information;
 - (ii) the effect of the lack of additional information on the Member's report; and

- (iii) if appropriate, the fact that the Member proposes to withdraw from the Compilation Engagement as a result of the lack of additional information:
- (d) any other matters that, in the Member's opinion, are significant in the context of the Compilation Engagement.
- 11.5 Where during the performance of a Compilation Engagement a Member in Public Practice obtains information that a fraud, Misstatement or illegal act has occurred and the Member has reason to believe that such an act is the result of actions of Those Charged with Governance of the Client, the Member shall consider the Firm's policies and procedures established in accordance with Acceptance and Continuance of Client Relationships and Specific Engagements of APES 320 Quality Control for Firms in determining whether to continue acting for the Client in a professional capacity.

12. Subsequent discovery of facts

- 12.1 Subsequent to the completion of a Compilation Engagement, a Member in Public Practice may become aware of facts that existed at the date of completion of the Compilation Engagement which may have caused the Member to believe that information supplied was false or misleading, had the Member been aware of such facts.
- 12.2 A Member in Public Practice who has performed a Compilation Engagement shall assess the impact on the Compiled Financial Information of facts discovered subsequent to the date of the Compilation Report, discuss the matter with the Client, and take action appropriate in the circumstances. The Member shall document the reasons for the action taken by the Member.
- 12.3 If the Member in Public Practice believes that the Compiled Financial Information referred to in paragraph 12.2 needs to be revised, the Member shall take all reasonable steps to advise the Client to take the necessary steps to inform anyone who received the previously issued Compiled Financial Information of the situation.
- 12.4 When determining whether the Compiled Financial Information needs to be revised pursuant to paragraph 12.3, the Member in Public Practice should consider inter alia the duration of time between the issue of the Compiled Financial Information and the subsequent discovery of facts referred to in Paragraph 12.1, and the extent to which important decisions based on the Compiled Financial Information are still to be made.
- 12.5 If, in the view of the Member in Public Practice, the Client has not taken appropriate action in terms of paragraph 12.3, the Member shall notify Those Charged with Governance of the Client.
- 12.6 If, in the view of the Member in Public Practice, appropriate action is not taken by Those Charged with Governance of the Client, the Member in Public Practice shall consider the Firm's policies and procedures established in accordance with Acceptance and Continuance of Client Relationships and Specific Engagements of APES 320 Quality Control for Firms in determining whether to continue acting for the Client in a professional capacity.

Conformity with International Pronouncements

APES 315 and ISRS 4410

The basic principles and essential procedures of APES 315 and of ISRS 4410 (Revised) Compilation Engagements issued by the International Auditing and Assurance Standards Board (IAASB) are consistent except for the matters noted below:

- The scope, application and definitions in APES 315 are tailored to the Australian environment;
- APES 315 is more stringent whereby a Member in Public Practice must follow the
 mandatory requirements of APES 315 when the Member undertakes Engagements to
 Compile Financial Information, whereas ISRS 4410's scope is flexible and limited to a
 practitioner who assists management with a compilation and applies only in
 circumstances where the practitioner is reporting in accordance with the revised ISRS
 4410;
- In respect of Relevant Ethical Requirements, APES 315 makes references to APES 110 Code of Ethics for Professional Accountants;
- APES 315 requires disclosure when a Member in Public Practice is not independent;
- When undertaking a Compilation Engagement in respect of General Purpose or Special Purpose Financial Statements, APES 315 mandates that a Member in Public Practice shall comply with APES 205 Conformity with Accounting Standards. The professional obligation for the Member to comply with APES 205 includes consideration of the going concern basis of preparation of financial statements;
- APES 315 requires that the Terms of Engagement be documented in accordance with APES 305 *Terms of Engagement*;
- In relation to quality control matters, APES 315 refers to APES 320 Quality Control for Firms;
- Where a Member in Public Practice compiles financial information which is not within the scope of a Compilation Engagement, APES 315 recommends that the Member consider issuing an Accountant's Report Disclaimer (refer Appendix 5);
- APES 315 provides additional guidance on planning procedures which is dependent upon the context of the Compilation Engagement and the specific circumstances of the Client;
- Where the Compiled Financial Information is audited or reviewed by another practitioner, APES 315 permits a Member in Public Practice not to issue a Compilation Report. However, the Member is required to issue a Compilation Report if the scope of the Compilation Engagement extends to significant subject matter not covered in the audit or review;

- APES 315 prescribes that the Compilation Report must state the following, if applicable:
 - an explanatory statement that the Member is not independent of the Client;
 - the basis of any forecast information and key assumptions (applicable to prospective financial information);
 - where a Special Purpose Financial Statements is prepared, a statement drawing attention to the basis of accounting;
 - an appropriate disclaimer of liability;
- APES 315 provides additional requirements and guidance where the Compilation Report is prepared in accordance with a regulation or contract;
- APES 315 mandates that a Member in Public Practice includes the words "Unaudited", "Compiled without Audit or Review" or "Refer to Compilation Report" on each page of the Compiled Financial Information;
- APES 315 incorporates additional professional obligations in respect of communication of significant matters to Those Charged with Governance of the Client;
- APES 315 incorporates additional professional obligations in respect of subsequent discovery of facts;
- Appendix 1 of APES 315 provides guidance to determine whether an Engagement is a Compilation Engagement;
- Appendix 2 provides guidance to determine when a Compilation Report should be issued:
- The Engagement Letter in Appendix 3 is tailored to the Australian environment;
- The Compilation Reports in Appendix 4 are tailored to the Australian environment and include an additional example (Example 2) of a Compilation Report for an Engagement to compile Special Purpose Financial Statements; and
- Appendix 5 provides an example of an Accountant's Report Disclaimer that can be issued when a Member in Public Practice performs an excluded activity. Excluded activities are referred to in the definition of a Compliance Engagement.

APPENDIX 1: Decision tree to determine whether an Engagement is a Compilation Engagement

APPENDIX 2: Decision tree to determine when a Compilation Report should be issued

APPENDIX 3: Example Engagement Letter for a Compilation Engagement

The following is an example of an Engagement letter for a Compilation Engagement that illustrates the relevant requirements and guidance contained in this Standard. This letter is not authoritative but is intended only to be a guide that may be used in conjunction with the considerations outlined in this Standard. It will need to be adapted according to the requirements and circumstances of individual Compilation Engagements. It is drafted to refer to the compilation of Financial Statements for a single reporting period and would require adaptation if intended or expected to apply to a recurring Engagement as described in this Standard. It may be appropriate to seek legal advice that any proposed letter is suitable.

This Engagement letter illustrates the following circumstances:

- The Financial Statements are to be compiled for sole use by the management of [name of entity] ("the Client"), and use of the Financial Statements will be restricted to management. Use and distribution of the Member in Public Practice's report is also restricted to management.
- The compiled Financial Statements will comprise only the statement of financial position as at [30 June 20XX], the statement of comprehensive income, statement of changes in equity and statement of cash flows for the year then ended, a summary of significant accounting policies and other explanatory notes. These have been prepared in accordance with the (the financial reporting framework/basis of accounting), which will be described in Note 1 to the financial statements.

To [name of entity]:1

[The objective and scope of the compilation engagement]

You have requested that we provide the following services:

On the basis of information that you will provide, we will assist you in the preparation and presentation of the following financial statements for [name of entity]: the statement of financial position as at [30 June 20XX], the statement of comprehensive income, statement of changes in equity and statement of cash flows for the year then ended, a summary of significant accounting policies and other explanatory notes. These will be prepared in accordance with the (the financial reporting framework/basis of accounting) described in Note 1 to the financial statements.

The purpose for which the financial statements will be used is to provide financial information showing the Client's financial position at the financial reporting date of 30 June, 20XX and financial performance for the year then ended. The financial statements will be solely for your use, and will not be distributed to other parties.

Our Responsibilities

A compilation engagement involves applying expertise in accounting and financial reporting to assist you in the preparation and presentation of financial information. Since a compilation engagement is not an Assurance Engagement, we are not required to verify the accuracy or completeness of the information you provide to us for the compilation engagement, or otherwise to gather evidence to express an audit opinion or a review conclusion². Accordingly, we will not express an audit opinion or a review conclusion on whether the financial

¹ Throughout this illustrative engagement letter, references to "you," "we," "us," "management," "Those Charged with Governance" and "Member" would be used or amended as appropriate in the circumstances.

² Refer to AUASB Standards for the issuance of audit opinions and review conclusions.

statements are prepared in accordance with the basis of accounting you have specified, as described above.

We will perform the compilation engagement in accordance with APES 315 Compilation of Financial Information. APES 315 requires that, in undertaking this engagement, we comply with the relevant ethical requirements of APES 110 Code of Ethics for Professional Accountants.

Your Responsibilities

The compilation engagement to be performed is conducted on the basis that you acknowledge and understand that our role is to assist you in the preparation and presentation of the financial statements in accordance with the financial reporting framework you have adopted for the financial statements. Accordingly, you have the following overall responsibilities that are fundamental to our undertaking the compilation engagement in accordance with APES 315:

- (a) Responsibility for the form and content of the financial information in accordance with an applicable financial reporting framework that is acceptable in view of the intended use of the financial statements and the intended users.
- (b) Responsibility for the reliability, accuracy and completeness of the accounting records and disclosures you provide to us for the purpose of compiling the financial statements.
- (c) Responsibility for the judgements needed in the preparation and presentation of the financial statements, including those for which we may provide assistance in the course of the compilation engagement.

Our Compilation Report

As part of our engagement, we will issue our report attached to the financial statements compiled by us, which will describe the financial statements, and the work we performed for the compilation engagement [see pro forma attached]. The report will also note that the use of the financial statements is restricted to the purpose set out in this engagement letter, and that use and distribution of our report is restricted to you, as the management of [name of entity].

Please sign and return the attached copy of this letter to indicate your acknowledgement of, and agreement with, the arrangements for our engagement to compile the financial statements described herein, and our respective responsibilities.

[Other relevant information]

[Insert other information, such as fee arrangements, billings and other specific terms, as appropriate.]

[name of entity]
Acknowledged and agreed on behalf of the management of [name of entity] by
(signed)
Name and Title
Date

APPENDIX 4: Examples of Compilation Reports

Compilation Engagement for General Purpose Financial Statements

• Example 1: Member in Public Practice's report for an Engagement to compile Financial Statements using a general purpose financial reporting framework.

Compilation Engagement for Special Purpose Financial Statements

- Example 2: Member in Public Practice's report for an Engagement to compile Financial Statements using a special purpose financial reporting framework.
- Example 3: Member in Public Practice's report for an Engagement to compile Financial Statements using a special purpose financial reporting framework with an additional paragraph that draws attention to the basis of accounting.

Compilation Engagements for Financial Information Prepared for a Special Purpose where Use or Distribution of the Financial Information Is Restricted to the Intended Users

- Example 4: Member in Public Practice's report for an Engagement to compile Financial Statements using the basis of accounting specified in a contract.
- Example 5: Member in Public Practice's report for an Engagement to compile Financial Statements using a basis of accounting selected by the management of a Client for financial information required for management's own purposes.
- Example 6: Member in Public Practice's report for an Engagement to compile financial information that is an element, account or item, being [insert appropriate reference to information required for a regulatory compliance purpose].

Example Compilation Report on an engagement to compile General Purpose Financial Statements.

COMPILATION REPORT TO [name of entity] ("the Client")

We have compiled the accompanying general purpose financial statements of [name of entity], which comprise the statement of financial position as at [30 June 20XX], the statement of comprehensive income, statement of changes in equity and statement of cash flows for the year then ended, a summary of significant accounting policies and other explanatory notes. These have been prepared in accordance with Australian Accounting Standards¹.

The Responsibility of [Those Charged with Governance]

[Those Charged with Governance] of [name of entity] are solely responsible for the information contained in the general purpose financial statements and the accuracy and completeness of the information.

Our Responsibility

On the basis of information provided by [Those Charged with Governance] we have compiled the accompanying general purpose financial statements in accordance with the (financial reporting framework/basis of accounting) and APES 315 Compilation of Financial Information.

We have applied our expertise in accounting and financial reporting to compile these financial statements in accordance with Australian Accounting Standards¹. We have complied with the relevant ethical requirements of APES 110 Code of Ethics for Professional Accountants.

Assurance Disclaimer

Since a compilation engagement is not an assurance engagement, we are not required to verify the accuracy or completeness of the information provided to us by management to compile these financial statements. Accordingly, we do not express an audit opinion or a review conclusion² on these financial statements.

The general purpose financial statements were compiled for the benefit of [Those Charged with Governance] who are responsible for the accuracy and completeness of the information used to compile them. We do not accept responsibility for the contents of the general purpose financial statements.

Independence (if required)

We are not independent of [name of entity] because (reasons why not independent, for example, the member is a close relative of a director or proprietor of the entity).

Address	Member or Firm
Date	

Or identify the fair presentation framework that has been adopted for the preparation of the General Purpose Financial Statements e.g. IFRS

² Refer to AUASB Standards for the issuance of audit opinions and review conclusions.

Example Compilation Report on an engagement to compile Special Purpose Financial Statements.

COMPILATION REPORT TO [name of entity] ("the Client")

We have compiled the accompanying special purpose financial statements of [name of entity], which comprise the [statement of financial position] as at [30 June 20XX], the [statement of comprehensive income], [statement of changes in equity] and [statement of cash flows] for the year then ended, a [summary of significant accounting policies] and [other explanatory notes]. The specific purpose for which the special purpose financial statements have been prepared is set out in Note [...].

The Responsibility of [Those Charged with Governance]

[Those Charged with Governance] of [name of entity] are solely responsible for the information contained in the special purpose financial statements and for the determination that the (financial reporting framework/basis of accounting) used is appropriate to meet their needs and for the purpose that the financial statements were prepared.

Our Responsibility

On the basis of information provided by [Those Charged with Governance] we have compiled the accompanying special purpose financial statements in accordance with the *(financial reporting framework/basis of accounting)* as described in Note 1 to the financial statements and APES 315 *Compilation of Financial Information*.

We have applied our expertise in accounting and financial reporting to compile these financial statements in accordance with the (*financial reporting framework/basis of accounting*) described in Note 1 to the financial statements. We have complied with the relevant ethical requirements of APES 110 Code of Ethics for Professional Accountants.

Assurance Disclaimer

Since a compilation engagement is not an assurance engagement, we are not required to verify the accuracy or completeness of the information provided to us by management to compile these financial statements. Accordingly, we do not express an audit opinion or a review conclusion¹ on these financial statements.

The special purpose financial statements were compiled exclusively for the benefit of [Those Charged with Governance] who are responsible for the accuracy and completeness of the information used to compile them. We do not accept responsibility for the contents of the special purpose financial statements.

Independence (if required)

We are not independent of [name of entity] because (reasons why not independent, for example, the member is a close relative of a director or proprietor of the entity).

Address	Member or Firm
Date	

¹ Refer to AUASB Standards for the issuance of audit opinions and review conclusions.

Example Compilation Report on an engagement to compile Special Purpose Financial Statements with an additional paragraph that draws attention to the basis of accounting.

COMPILATION REPORT TO [name of entity] ("the Client")

We have compiled the accompanying special purpose financial statements of [name of entity], which comprise the statement of financial position as at [30 June 20XX], the statement of comprehensive income, statement of changes in equity and statement of cash flows for the year then ended, a summary of significant accounting policies and other explanatory notes. These have been prepared in accordance with the *(the financial reporting framework/basis of accounting)* described in Note 1 to the financial statements. The specific purpose for which the special purpose financial statements have been prepared is set out in Note [...].

The Responsibility of [Those Charged with Governance]

[Those Charged with Governance] of the [name of entity] are solely responsible for the information contained in the special purpose financial statements and for the determination that the (financial reporting framework/basis of accounting) used is appropriate to meet their needs and for the purpose that the financial statements were prepared.

Our Responsibility

On the basis of information provided by [Those Charged with Governance] we have compiled the accompanying special purpose financial statements in accordance with the *(financial reporting framework/basis of accounting)* and APES 315 Compilation of Financial Information.

We have applied our expertise in accounting and financial reporting to compile these financial statements in accordance with the (financial reporting framework/basis of accounting) described in Note 1 to the financial statements. We have complied with the relevant ethical requirements of APES 110 Code of Ethics for Professional Accountants.

Assurance Disclaimer

Since a compilation engagement is not an assurance engagement, we are not required to verify the accuracy or completeness of the information provided to us by management to compile these financial statements. Accordingly, we do not express an audit opinion or a review conclusion¹ on these financial statements.

The special purpose financial statements were compiled exclusively for the benefit of [Those Charged with Governance] who are responsible for the accuracy and completeness of the information used to compile them. We do not accept responsibility for the contents of the special purpose financial statements.

Note Regarding Basis of Accounting

We draw attention to Note XX to the financial statements. [Those Charged with Governance] of [name of entity] have determined not to (E.g. capitalise leases in accordance with Australian Accounting Standard AASB 117 *Leases*).

Address	Member or Firm	
Date		

Refer to AUASB Standards for the issuance of audit opinions and review conclusions.

Example Compilation Report on an engagement to compile Special Purpose Financial Statements using the basis of accounting specified in a contract.

COMPILATION REPORT TO [name of entity] ("the Client")

We have compiled the accompanying financial statements of [name of entity] based on information provided by the management of [name of entity] ("management"). These financial statements comprise [name all the elements of the financial statements prepared under the basis of accounting specified in the Contract and the period/date to which they relate].

The Responsibility of [Those Charged with Governance]

[Those Charged with Governance] of the [name of entity] are solely responsible for the information contained in the special purpose financial statements and for the determination that the (financial reporting framework/basis of accounting) used is appropriate to meet their needs and for the purpose that the financial statements were prepared.

Our Responsibility

On the basis of information provided by [Those Charged with Governance] we have compiled the accompanying special purpose financial statements in accordance with the (financial reporting framework/basis of accounting) and APES 315 Compilation of Financial Information.

We have applied our professional expertise in accounting and financial reporting to assist management in the preparation and presentation of these financial statements on the basis of accounting described in Note 1 to the financial statements. We have complied with the relevant ethical requirements of APES 110 Code of Ethics for Professional Accountants.

These financial statements and the accuracy and completeness of the information used to compile them are management's responsibility.

Assurance Disclaimer

Since a compilation engagement is not an assurance engagement, we are not required to verify the accuracy or completeness of the information provided to us by management to compile these financial statements. Accordingly, we do not express an audit opinion or a review conclusion¹ on these financial statements.

As stated in Note 1, the financial statements are prepared and presented on the basis described in Clause Z of the provisions of the Company's contract with XYZ Limited dated [insert date of the relevant contract/agreement] ("the Contract"), and for the purpose described in Note Y to the financial statements. Accordingly, these financial statements are intended for use only by the parties specified in the Contract, and may not be suitable for other purposes.

Our compilation report is intended solely for the parties specified in the Contract, and should not be distributed to other parties without our prior written consent.

Address	Member or Firm
Date	

Refer to AUASB Standards for the issuance of audit opinions and review conclusions.

Example Compilation Report on an engagement to compile Special Purpose Financial Statements using the basis of accounting specified by management of the Client for management's own purposes.

COMPILATION REPORT TO [name of entity] ("the Client")

We have compiled the accompanying financial statements of [name of entity] based on information you have provided. These financial statements comprise the [statement of financial position] as at [30 June 20XX], the [statement of comprehensive income], [statement of changes in equity] and [statement of cash flows] for the year then ended, a [summary of significant accounting policies] and [other explanatory notes]. The specific purpose for which the special purpose financial statements have been prepared is set out in Note [...]

The Responsibility of [Those Charged with Governance]

[Those Charged with Governance] of the [name of entity] are solely responsible for the information contained in the special purpose financial statements and for the determination that the (financial reporting framework/basis of accounting) used is appropriate to meet their needs and for the purpose that the financial statements were prepared.

Our Responsibility

On the basis of information provided by [Those Charged with Governance] we have compiled the accompanying special purpose financial statements in accordance with the (financial reporting framework/basis of accounting) and APES 315 Compilation of Financial Information.

We have applied our professional expertise in accounting and financial reporting to assist management in the preparation and presentation of these financial statements on the basis of accounting described in Note 1 to the financial statements. We have complied with the relevant ethical requirements of APES 110 *Code of Ethics for Professional Accountants*.

These financial statements and the accuracy and completeness of the information used to compile them are management's responsibility.

Assurance Disclaimer

Since a compilation engagement is not an assurance engagement, we are not required to verify the accuracy or completeness of the information you provided to us to compile these financial statements. Accordingly, we do not express an audit opinion or a review conclusion¹ on these financial statements.

Note X states the basis on which these financial statements are prepared, and their purpose is described in Note Y. Accordingly, these financial statements are for your use only, and may not be suitable for other purposes.

Our compilation report is intended solely for your use in your capacity as management of [name of entity], and should not be distributed to other parties without our prior written consent.

Address	Member or Firm
Date	

¹ Refer to AUASB Standards for the issuance of audit opinions and review conclusions.

Example Compilation Report on an engagement to compile Special Purpose Financial Statements for regulatory compliance purposes.

COMPILATION REPORT TO [name of entity] ("the Client")

We have compiled the accompanying schedule of [identify the compiled financial information] of [name of entity] as at [30 June 20XX] ("the Schedule") based on information you have provided.

The Responsibility of [Those Charged with Governance]

[Those Charged with Governance] of the [name of entity] are solely responsible for the information contained in the special purpose financial statements and for the determination that the (financial reporting framework/basis of accounting) used is appropriate to meet their needs and for the purpose that the financial statements were prepared.

This Schedule and the accuracy and completeness of the information used to compile it are your responsibility.

Our Responsibility

On the basis of information provided by [Those Charged with Governance] we have compiled the accompanying special purpose financial statements in accordance with the *(financial reporting framework/basis of accounting)* and APES 315 Compilation of Financial Information.

We have applied our professional expertise in accounting and financial reporting to assist management in the preparation and presentation of these financial statements on the basis of accounting described in Note 1 to the financial statements. We have complied with the relevant ethical requirements of APES 110 Code of Ethics for Professional Accountants.

Assurance Disclaimer

Since a compilation engagement is not an assurance engagement, we are not required to verify the accuracy or completeness of the information you provided to us to compile the Schedule. Accordingly, we do not express an audit opinion or a review conclusion¹ on whether the Schedule is prepared in accordance with [insert name of or reference to Applicable Financial Reporting Framework as specified in the relevant regulation].

As stated in Note X, the Schedule is prepared and presented on the basis prescribed by [insert name of or reference to the Applicable Financial Reporting Framework as specified in the relevant regulation], for the purpose of [name of entity]'s compliance with [insert name of or reference to the relevant regulation] Accordingly, the Schedule is for use only in connection with that purpose and may not be suitable for any other purpose.

Our compilation report is intended solely for the use of [name of entity] and [name of regulator], and should not be distributed to parties other than [name of entity] or [name of regulator] without our prior written consent.

Address	Member or Firm
Date	

¹ Refer to AUASB Standards for the issuance of audit opinions and review conclusions.

APPENDIX 5: Example of an Accountant's Report Disclaimer

Example Accountant's Report Disclaimer on an excluded activity to prepare financial statements used as a basis to complete tax return.

ACCOUNTANT'S REPORT DISCLAIMER

Purpose and Scope

The attached unaudited special purpose financial statements of the entity, for the year ended [30 June 20XX], have been prepared for [Those Charged with Governance] solely for the purpose of the preparation of the entity's income tax return, and have not been prepared for use by third parties or any other purpose.

Responsibility of [Those Charged with Governance]

[Those Charged with Governance] of the entity are solely responsible for the information contained in the unaudited special purpose financial statements.

Our Procedures

The unaudited special purpose financial report has been prepared in accordance with historical transactions provided to us by [Those Charged with Governance].

We have not conducted an audit or any review in respect of this engagement. Accordingly, no opinion is expressed in respect of the accuracy or otherwise of the unaudited special purpose financial report.

Disclaimer

The unaudited special purposes financial statements were prepared exclusively for the entity to use as a basis to complete its income tax return. We do not accept responsibility to any person for the contents of the unaudited special purpose financial statements.

To the extent permitted by law, we do not accept liability for any loss or damage which any person, other than our client, may suffer arising from any negligence on our part. No person should rely on the unaudited special purpose financial report without having an audit or review conducted.

Address	Member or Firm
Date	

Note: These financial statements are unaudited and are restricted for internal use only. The unaudited financial statements should be read in conjunction with the attached Accountant's Report Disclaimer.

APPENDIX 6

Summary of revisions to the previous APES 315 (Issued November 2009)

APES 315 *Compilation of Financial Information* originally issued in November 2009 has been revised by APESB in January 2015. A summary of the revisions is given in the table below.

Table of revisions*

Paragraph affected	How affected
1.1	Added
1.2 – Paragraph 1.1 in existing APES 315 relocated	Amended
1.3 – Paragraph 1.2 in existing APES 315 relocated	Amended
1.4 – Paragraph 1.3 in existing APES 315 relocated	Amended
1.10 – Paragraph 1.9 and 1.10 in existing APES 315 merged	Amended
2 – Definition of Applicable Financial Reporting Framework	Amended
2 – Definition of Assurance Engagement	Added
2 – Definition of Auditing and Assurance Standards	Added
2 – Definition of Australian Accounting Standards	Amended
2 – Definition of Client	Amended
2 – Definition of Compilation Engagement	Amended
2 – Definition of Compilation Report	Amended
2 – Definition of Compile(d) Financial Information	Amended
2 – Definition of Compliance Framework	Added
2 – Definition of Financial Statements	Amended
2 – Definition of Firm	Amended
2 – Definition of General Purpose Financial Statements	Amended
2 – Definition of General Purpose Framework	Added
2 – Definition of Independence	Amended
2 – Definition of Member	Amended
2 – Definition of Member in Business	Amended
2 – Definition of Member in Public Practice	Amended
2 – Definition of Misstatement	Added
2 – Definition of Professional Activity	Added
2 – Definition of Professional Bodies	Added
2 – Definition of Professional Services	Amended
2 – Definition of Professional Standards	Amended
2 – Definition of Professional Standards 2 – Definition of Special Purpose Financial Statements	Amended
2 – Definition of Special Purpose Framework	Added
2 – Definition of Special Full dispose Trainework 2 – Definition of Those Charged with Governance	Amended
3.1	Amended
3.2	Amended
3.3	
3.5	Amended Amended
3.6	Amended
Existing Paragraph 4.1 relocated to Paragraph 1.1	Amended
Existing Paragraph 4.2 releasted to Section 2. Definition of	Deleted
Existing Paragraph 4.3 relocated to Section 2 – Definition of Compilation Engagement	Amended
4.1 – Paragraph 5.1 in existing APES 315 relocated	Relocated
4.2	Added
5 – Existing Section 6 relocated and renamed	Renamed
5.1	Added
5.2	Added
5.3	Added
5.4 – Paragraph 6.1 in existing APES 315 relocated	Relocated
0.7 — Laragraph o. Fill existing AF LO 313 felocated	เงอเบบสเซน

Paragraph affected	How affected
6.1 – Paragraph 7.1 in existing APES 315 relocated	Relocated
6.2 – Paragraph 7.2 in existing APES 315 relocated	Amended
7.1 – Paragraph 8.1 in existing APES 315 relocated	Amended
7.2 – Paragraph 9.1 in existing APES 315 relocated	Amended
7.3 – Paragraph 8.2 in existing APES 315 relocated	Amended
7.4 – Paragraph 8.4 in existing APES 315 relocated	Amended
Existing Paragraph 8.3	Deleted
Existing Paragraph 8.5	Deleted
Existing Section 9 – Misstatements	Deleted
8 – Existing Section 10 relocated and renamed	Amended
8.2	Added
8.3	Added
8.4 – Paragraph 8.5 in existing APES 315 relocated	Amended
9.1 – Paragraph 11.1 in existing APES 315 relocated	Amended
9.2	Added
9.3 – Paragraph 11.2 in existing APES 315 relocated	Amended
9.4 – Paragraph 11.3 in existing APES 315 relocated	Amended
10.1	Added
10.2 – Paragraph 12.1 in existing APES 315 relocated	Amended
10.3 – Paragraph 12.2 in existing APES 315 relocated	Amended
10.4 – Paragraph 12.3 in existing APES 315 relocated	Amended
10.5 – Paragraph 12.4 in existing APES 315 relocated	Amended
10.6 – Paragraph 12.5 in existing APES 315 relocated	Amended
10.7	Added
10.8	Added
10.9	Added
10.10 – Paragraph 12.6 in existing APES 315 relocated	Amended
10.11 – Paragraph 12.7 in existing APES 315 relocated	Amended
11.3 – Paragraph 13.3 in existing APES 315 relocated	Amended
11.4 – Paragraph 13.4 in existing APES 315 relocated	Amended
11.5 – Paragraph 13.5 in existing APES 315 relocated	Amended
12.1 – Paragraph 14.1 in existing APES 315 relocated	Amended
12.2 – Paragraph 14.2 in existing APES 315 relocated	Amended
12.3 – Paragraph 14.3 in existing APES 315 relocated	Amended
12.4 – Paragraph 14.4 in existing APES 315 relocated	Amended
12.5 – Paragraph 14.5 in existing APES 315 relocated	Amended
12.6 – Paragraph 14.6 in existing APES 315 relocated	Amended
Conformity with International Pronouncements	Amended
Appendix 1	Added
Appendix 2	Added
Appendix 3	Added
Appendix 4 – Appendix 1 in existing APES 315 relocated	Amended
Appendix 5	Added

^{*} Refer Technical Update 2015/1