
October 2010

Board of Editors
Josef Moser, President, Rechnungshof, Austria
Sheila Fraser, Auditor General, Canada
Faiza Kefi, First President, Cour des Comptes,

Tunisia
Gene Dodaro, Acting Comptroller General,

United States of America
Clodosbaldo Russián Uzcátegui, Comptroller

General, Venezuela

President
Helen H. Hsing (U.S.A.)

Editor
Muriel Forster (U.S.A.)

Assistant Editor
Linda J. Sellevaag (U.S.A.)

Associate Editors
Office of the Auditor General (Canada)
Sudha Krishnan (ASOSAI-India)
Luseane Sikalu (PASAI-Tonga)
CAROSAI Secretariat (St. Lucia)
EUROSAI General Secretariat (Spain)
Khemais Hosni (Tunisia)
Yadira Espinoza Moreno (Venezuela)
INTOSAI General Secretariat (Austria)
U.S. Government Accountability Office

(U.S.A.)

Administration
Sebrina Chase (U.S.A.)
Paul Miller (U.S.A.)

Members of the Governing Board of INTOSAI
Juan M. Portal-Martínez, Auditor General,

Auditoría Superior de la Federación,
Mexico, Chairman

Terence Nombembe, Auditor-General, Office
of the Auditor-General, South Africa, First
Vice-Chairman

Osama Jaffer Faqeeh, President, General
Auditing Bureau, Saudi Arabia, Second
Vice-Chairman

Josef Moser, President, Rechnungshof, Austria,
Secretary General

Liu Jiayi, Auditor General, National Audit
Office, People’s Republic of China

Paul R.S. Allsworth, Director of Audit, Cook
Islands Audit Office

Ziriyo Bogui, President, Chambre des Comptes,
Côte d’Ivoire

Pál Csapodi, Acting President, Allami
Számvevöszék, Hungary

Vinod Rai, Comptroller and Auditor General,
India

Hwang Sik Kim, Chairman, Board of Audit
and Inspection, Korea

Ali Al-Hesnawi, Auditor General, General
People’s Committee of Institution for
Auditing and Technical Supervision, Libyan
Arab Jamahiriya

Luís A. Montenegro Espinoza, President,
Consejo Superior de la Contraloría General,
Nicaragua

Jørgen Kosmo, Auditor General,
Riksrevisjonen, Norway

Sergey Vadimovich Stepashin, Chairman,
Accounts Chamber, Russian Federation

Wesley Galloway, Acting Director of Audit,
National Audit Office, St. Kitts and Nevis

Amyas Morse, Comptroller and Auditor
General, National Audit Office, United
Kingdom

Gene Dodaro, Acting Comptroller General,
Government Accountability Office, United
States of America

Clodosbaldo Russián Uzcátegui, Comptroller
General, Venezuela

©2010 International Journal of Government Auditing, Inc.

The International Journal of Government

Auditing is published quarterly (January, April,

July, October) in Arabic, English, French,

German, and Spanish on behalf of INTOSAI

(International Organization of Supreme

Audit Institutions). The Journal, which is the

official organ of INTOSAI, is dedicated to

the advancement of government auditing

procedures and techniques. Opinions and

beliefs expressed are those of editors or

individual contributors and do not necessarily

reflect the views or policies of the organization.

The editors invite submissions of articles,

special reports, and news items, which should

be sent to the editorial offices at:

U.S. Government Accountability Office

441 G Street, NW, Room 7814

Washington, D.C. 20548

U.S.A.

(phone: 202-512-4707; fax: 202-512-4021;

e-mail: intosaijournal@gao.gov)

Given the Journal’s use as a teaching tool,

articles most likely to be accepted are those

that deal with pragmatic aspects of public

sector auditing. These include case studies,

ideas on new audit methodologies, or details

on audit training programs. Articles that deal

primarily with theory would not be appropriate.

The Journal is distributed to INTOSAI members

and other interested parties at no cost. It is

also available electronically at http://www.

intosaijournal.org or http://www.intosai.org and

by contacting the Journal at spel@gao.gov.

Articles in the Journal are indexed in the

Accountants’ Index published by the American

Institute of Certified Public Accountants

and included in Management Contents.

Selected articles are included in abstracts

published by Anbar Management Services,

Wembley, England, and University Microfilms

International, Ann Arbor, Michigan, U.S.A.

http://www.intosaijournal.org

October 2010

Vol. 37, No. 4

contents
Editorial . 1

News in Brief 3

Insights on INTOSAI 8

Goal 1 . 8

Goal 2 . 9

Goal 3 . 11

Goal 4 . 13

Perspectives from the Regional
Working Groups 16

AFROSAI on the Move 16

EUROSAI 2008-2011 18

Spotlight on the Strategic Plan . . 20

Inside INTOSAI 24

IDI Update . 29

INTOSAI Calendar 31

mailto:intosaijournal@gao.gov
http://www.intosaijournal.org
http://www.intosaijournal.org
http://www.intosai.org
mailto:spel@gao.gov
http://www.intosaijournal.org

International Journal of Government Auditing–October 2010

Editorial
1

Juan M. Portal
Chairman of the INTOSAI
Governing Board and
Auditor General of Mexico

We are approaching the end of the Superior Audit Office (SAO) of Mexico’s term
as chair of the INTOSAI Governing Board. Therefore, I would like to take this
opportunity to briefly reflect on matters relevant to INTOSAI and its members.

Before addressing this matter, however, I would like to recognize the great honor
that INTOSAI has bestowed on the SAO by entrusting it with the responsibility of
conducting the work of INTOSAI’s executive body. I would also like to acknowledge
our debt to the collaboration provided by INTOSAI’s 189 members and 4 associates
during this time.

Together with the broad and outstanding participation of committees, subcommittees,
working groups and task forces, we aimed to comply with the 2005–2010 strategic
plan INTOSAI adopted in Budapest in 2004. Since we focused on the plan’s four
strategic goals and their specific objectives, I consider it relevant to elaborate on them.

Thanks to the Professional Standards Committee, chaired by the supreme audit
institution (SAI) of Denmark, INTOSAI now has a broad-based structure of
professional standards. Such documents should become an invaluable reference for
developing the audit work of all INTOSAI members.

Audit standards set a framework to develop high-quality audits based on the principles
of competence, integrity, objectivity, and independence. I firmly believe that auditors
should set an example in areas related to transparency, institutional performance,
accountability, and quality.

International Standards of Supreme Audit Institutions (ISSAI) and INTOSAI
Guidelines for Good Governance (INTOSAI GOV) will allow SAIs to establish better
practices and methodologies to carry out their work.

Three Years of Productive Work
for the INTOSAI Community

Ed
ito

ria
l

International Journal of Government Auditing–October 2010

Editorial
2

INTOSAI’s work in defining international standards to conduct audits constitutes a
natural point of reference for SAIs given that they, as supreme audit institutions, lack
peers in their national contexts from whom they can gain new perspectives to carry out
their responsibilities.

In most cases, an SAI’s national relations are focused on the congress or the executive
branch, depending on the entity to which they report. Consequently, their interaction
takes place with political actors who, for the most part, are not familiar with the issues
of supreme or governmental auditing. Furthermore, they are often guided by particular
political interests that clash with the impartial, autonomous, and independent position
of SAIs.

Many SAIs also keep contact with their countries’ academic members, who often
provide valuable elements for the development of their activities. However, only a peer
institution can deal with the practical issues involving the full development of an audit
or the review of public administration.

The effort to establish ISSAIs and INTOSAI GOVs must be complemented by a
project to implement them throughout INTOSAI’s membership. This is one of the
unsettled issues at the end of Mexico’s chairmanship of the INTOSAI Governing
Board.

I am gratified to leave this implementation in the capable hands of the Capacity
Building Committee (CBC), chaired by the SAI of Morocco and assisted by the
professional work of the INTOSAI Development Initiative (IDI). The full INTOSAI
community should acknowledge the valuable contributions both these entities have
made during the time that we have chaired the Governing Board.

I would suggest that in addition to the work of the SAI of Morocco and IDI,
incentives be generated among member SAIs so that the knowledge contained in the
ISSAIs and INTOSAI GOVs becomes a fundamental element in the professional
development of individual SAIs. One such measure could be a voluntary certification
on INTOSAI’s standards for auditors from within the INTOSAI community.

This certification would contribute to the dissemination of SAI audit standards; at the
same time, it could help generate confidence about the quality and professionalism
of the work of auditors—especially in developing countries where institutions are
still being consolidated—among the congresses or parliaments, the media, and the
citizenship, which funds public budgets with its taxes.

We should bear in mind that IDI already certifies trainers from our SAIs. Similarly,
why not certify auditors on the standards set by our organization?

Our gratitude goes to the entire INTOSAI membership for offering the SAO
of Mexico the chance to chair the INTOSAI Governing Board. We reassert our
commitment to maintaining an active participation in support of new INTOSAI goals
for superior audit practices, accountability, and government transparency.

International Journal of Government Auditing–October 2010

News in Brief

1 5 ˚N

3 0 ˚N

6 0 ˚W7 5 ˚W 1 5 ˚E 3 0 ˚E

3

brief
IN

NEWS

Canada
Study on Managing
Sustainable Development

In May 2010, the Commissioner of
the Environment and Sustainable
Development published a discussion
paper entitled Managing Sustainable
Development. The paper identified
particularly challenging aspects of
managing sustainable development
and provided government managers
with examples (including several case
studies) of the types of practices and
analytical techniques that will help them
address those challenges.

The intent was to build awareness of
and support a dialogue with senior
Canadian federal government officials
on how sustainable development
practices and techniques can be
put into practice. The study is the
first step in identifying criteria for
auditing management practices
and performance as they relate to
sustainable development.

Copies of the study were provided to
key parliamentary committees and other
stakeholders. It is also available on the
Web site of the Office of the Auditor
General of Canada at www.oag-bvg.
gc.ca/internet/English/sds_fs_e_33574.html

For additional information, contact the
Office of the Auditor General:

E-mail: communications@oag-bvg.
gc.ca
Web site: www.oag-bvg.gc.ca

Germany
SAI’s New Reporting Process
Provides Timelier Information
to Parliament

In April 2010, the German SAI
(Bundesrechnungshof) issued a report
on federal financial management that
supplements its annual report (which
is normally issued in December).
These results are designed to give the
legislature a more up-to-date basis for
deciding whether to grant discharge to
the federal government regarding its
financial management and taking more
timely corrective action in response to
emerging deficiencies.

In tabling the report, Dieter Engels,
President of the German SAI, stated, “In
the face of an all-time high in new public
borrowing, each option for saving and
enhancing performance at [the] federal
government level becomes ever more
important to ensure the ability to act at
all government levels. With the current
level of public debt, policymakers and

public managers need to do their utmost
to make the best possible use of any
remaining scope for government action.
Efficient and well-targeted government
operations and consistent remedial
action in response to any emerging
deficiencies should be a matter of course.
Unfortunately, we repeatedly find that this
is not the case everywhere.”

Key issues highlighted in the spring report
include disproportionately high severance
pay for top managers of statutory health
insurance funds, safety shortcomings
found in railway installations, and
inefficiencies in the federal administration.
The German SAI points out ways to
enhance efficiency, improve taxation, and
better safeguard the principles of uniform
and equal treatment. The report results
reveal manifold causes of poor government
performance with a major bearing on the
federal budget—inadequate control and
oversight mechanisms, failure to assert
the economic interests of the federal
government vis-à-vis third parties, complex
procedures and ambiguous regulations,
and a lack of cost-consciousness in the
social security sphere.

An abridged version of the 2010
supplementary audit findings is available
in English on the German SAI’s Web
site: http://bundesrechnungshof.de/
publications/press-releases.

www.oag-bvg.gc.ca/internet/English/sds_fs_e_33574.html
www.oag-bvg.gc.ca/internet/English/sds_fs_e_33574.html
mailto:communications@oag-bvg.gc.ca
mailto:communications@oag-bvg.gc.ca
http://bundesrechnungshof.de/publications/press-releases
http://bundesrechnungshof.de/publications/press-releases
www.oag-bvg.gc.ca

International Journal of Government Auditing–October 2010

News in Brief
4

For additional information, contact the
German SAI:

E-mail: Poststelle@brh.bund.de
Web site:
http://bundesrechnungshof.de

Italy
New President of the Corte
dei Conti

In July 2010, the President of the Italian
Republic appointed Luigi Giampaolino
President of the Corte dei conti, taking
over from Tullio Lazzaro.

Luigi Giampaolino

Mr. Giampaolino received a law
degree from the University of Naples
in 1961. He won public competitive
examinations as a civil magistrate
in 1964 and as a Corte dei conti
magistrate in 1968. Since joining the
Corte dei conti, Mr Giampaolino has
served as a judge responsible for
carrying out jurisdictional functions.
In 1999, he became President of
Chamber and served in many functions
that helped improve the Corte’s audit
and jurisdictional activities during a
major modernization program for the
whole public administration.

Mr. Giampaolino has carried out many
different and prestigious institutional
functions that demonstrate his practical
expertise in public administration. He
was head of juridical and legislative
coordination services for the Ministry
for European Union Community
Policies; head of the legislative office
of the ministry that coordinated civil
protection, the Ministry for Foreign
Trade, the Ministry for Public Works,
and the Ministry for Industry, Trade,
and Crafts. He was also head of the
ministerial staff for the Ministers of
Public Works and Production.

Until his appointment as the President
of the Corte, Mr. Giampaolino was the
President of one of the most important
independent bodies within the public
administration—the Italian authority
that supervises public procurements,
which oversees public contracts to
guarantee compliance with principles
of transparency, fairness, and
competition.

Mr. Giampaolino has published many
essays on audit and jurisdiction, civil
service and civil servant accountability,
public works, and state accounting law.

For additional information, contact the
Corte dei conti:

E-mail: ufficio.relazioni.
internazionali@corteconti.it
Web site: www.corteconti.it

Malta
Performance Audit on Physical
Education in State Schools

Malta has a high percentage of
children and young people who are
either obese or overweight. In 2010,
the National Audit Office of Malta
(NAOM) published a comprehensive
performance audit report on the
practice of physical education (PE),
sports, and other physical activities

in state schools across the country
and made recommendations on areas
for improvement. The NAOM report
brought to the forefront a number of
long-standing issues related to the
organization of physical activities,
PE, and sports in schools. It received
considerable media attention, and the
authorities responsible indicated that
they would take steps to address the
main shortcomings identified.

The study focused on distinctive
elements that can affect the regularity,
frequency, intensity, nature, and quality
of PE, sports, and physical activities in
schools.

First, the report studied national
educational policies and goals in
this field. Although authorities have
committed themselves to improving
the quality, delivery, and frequency of
PE and related activities in schools,
no consolidated strategy was in place
to ensure that sufficient measures
and initiatives were implemented
to achieve overall goals. NAOM
recommended that a single national
plan be developed to clearly outline
the principal steps, required resources,
and expected outcomes and time
frames.

Second, the report analyzed the level
of partnership, coordination, and
participation between the key players
responsible for delivering PE and
sports activities. NAOM found room for
further engagement, collaboration, and
synergies among the key organizations
to develop stronger delivery chains.

Third, the report analyzed the efficient
and effective use of financial, human,
and physical resources for teaching
PE and organizing sports and other
physical activities across the state
school system. Critical concerns were
identified—such as the shortage of
PE teachers, inappropriate facilities,
inadequate space, and insufficient

mailto:Poststelle@brh.bund.de
http://bundesrechnungshof.de
mailto:ufficio.relazioni.internazionali@corteconti.it
mailto:ufficio.relazioni.internazionali@corteconti.it
www.corteconti.it

International Journal of Government Auditing–October 2010

News in Brief
5

equipment. Other complex issues,
such as the limited involvement of
primary school teachers, together with
the pressures on teachers, parents,
and children to give overriding priority
to other subjects, were also assessed.
The report also highlighted best
practices that could be emulated
in other schools, such as existing
arrangements to share and maximize
the use of limited resources.

Finally, the report evaluated how the
time schools allocated for PE, sports,
and other physical activities is being
used and monitored. Schools face
considerable challenges in balancing
the teaching of various subjects and
the organization of different activities in
a typical school day. The report noted
that the relatively short school days in
Malta led to the need to compensate
for lost time through after-school
physical activity programs. Moreover,
the report assessed school syllabi,
the priorities teachers set when
developing individual lesson plans,
and the systems in place to monitor
the quality of delivery. The study also
captured parent views on the quality
of PE, sports, and structured physical
activities organized by the schools and
national sport organizations.

For additional information, contact the
NAOM:

E-mail: nao.malta@gov.mt
Web site: www.nao.gov.mt

Mexico
Auditor General Receives IIA
Award

In June 2010, the Institute of Internal
Auditors (IIA) honored Juan M.
Portal, Auditor General of Mexico and
Chairman of the INTOSAI Governing
Board, with the Bradford Cadmus
Memorial Award at a ceremony held
in Atlanta, Georgia, United States of

America. The IIA was established in
1941 and has a membership of over
170,000 professionals in 165 countries.
It offers this award to acknowledge
an individual member’s contributions
to investigation, education, and
methodological developments
in internal auditing that foster
development and improvement. Mr.
Portal is the first Latin American auditor
to receive this important distinction.

Elected this year as Auditor General
of Mexico for 2010–2017, Mr. Portal
has worked in audit-related activities in
both the private and public sectors for
more than 40 years. His collaboration
was instrumental in implementing the
COSO (Committee of Sponsoring
Organizations of the Treadway
Commission) and CoCo (Criteria of
Control Board) reports in Spanish-
speaking countries. He was also a
key contributor to the sixth edition of
the Internal Auditing Professionals
Certification Program Guidelines.

For additional information, contact the
Superior Audit Office of Mexico:

E-mail: bfuentes@asf.gob.mx
Web site: www.asf.gob.mx

Puerto Rico
New Comptroller of the
Commonwealth

In May 2010, the Governor of Puerto
Rico, the Honorable Luis G. Fortuño,
named Yesmín M. Valdivieso to
be the seventh Comptroller of the
Commonwealth of Puerto Rico. Her
appointment was approved by both
legislative chambers. She took office
on July 1, 2010, and will serve for 10
years.

Yesmín M . Valdivieso

Roderick M . Winters (left), Chairman of the Board of Directors of the IIA, presents
the Cadmus award to Juan M . Portal (right), Auditor General of Mexico .

mailto:nao.malta@gov.mt
www.nao.gov.mt
mailto:bfuentes@asf.gob.mx
www.asf.gob.mx

International Journal of Government Auditing–October 2010

News in Brief
6

Mrs. Valdivieso was born in San Juan
and raised in Ponce, Puerto Rico. She
earned a bachelor of science degree
in business administration with a
major in accounting from Georgetown
University in Washington, D.C.

Before working for the government,
Mrs. Valdivieso was a senior tax
manager in the accounting services
firm of Arthur Andersen & Co. from
1982 through 1992. In 1993, she
was named Under Secretary of the
Puerto Rico Treasury Department, a
position she held until December 1996.
For the next 14 years, she provided
accounting, tax, and consulting
services to various clients.

For additional information, contact the
Office of Comptroller of Puerto Rico:

E-mail: ocpr@ocpr.gov.pr
Web site: www.ocpr.gov.pr

Romania
New Regulations for the
Romanian Court of Accounts

The Romanian Court of Accounts
(RCA) is undertaking a broad-based
process to harmonize its operations
with international legislation and
best practice. RCA’s regulation on its
organization and operations, as well
as the follow-up on the results of its
activities, has recently been updated
and will come into force in January
2011.

In addition, RCA’s Code of Ethics and
Professional Conduct and its Statute
on External Public Auditors were
also recently updated and came into
effect on September 1, 2010. RCA
considered fundamental values and
ethical principles to be observed after
the court was reestablished in 1992. In
2005, RCA adopted audit standards
that included a separate chapter
on independence, competence,

confidentiality, due care, and
objectives and responsibilities.

In 2008, a new law that modified and
completed RCA’s organizational and
operational legislation was enacted,
and one of the first documents
updated was the Code of Ethics
and Professional Conduct for its
staff. This demonstrated that RCA’s
present top management, whose
mandate started in October 2008, is
committed to ethical principles and
values and determined to restore
the professional competence and
credibility of the institution. At the
beginning of 2010, the Audit Standards
of the Court of Accounts were
updated. These standards comply
with generally accepted international
audit standards, contain a separate
section on standards having an ethical
significance, and make it mandatory
for the standards to be considered in
conducting financial, performance, and
compliance audits.

The new Code of Ethics and
Professional Conduct addresses
issues related to conflicts of interest,
proposes that an ethics committee be
established as an internal structure
of RCA, and calls for auditors to sign
declarations of independence. The
code complies with INTOSAI’s Code
of Ethics (ISSAI 30) and Standards
Having an Ethical Significance (ISSAI
200).

Other Developments at RCA

Because audit quality is a priority for
RCA, a special centralized unit has
been created to supervise the audit
activity of RCA’s central and territorial
structures as audits are developed and
after they are completed.

To enhance professional development
and institutional capacity building, RCA
recently launched an effort to contract
out training services for 250 of its 1,200

external public auditors. The training
is designed to deepen the auditors’
knowledge of and ability to implement
international audit standards. Also,
RCA will resume publication, for the
first time since 2003, of its specialized
journal to exchange information,
increase internal communication, and
promote institutional development. The
first quarterly issue is to be published
by the end of 2010.

For additional information, contact
RCA:

E-mail: rei@rcc.ro
Web site: www.curteadeconturi.ro

United Kingdom
Preparing for New Parliaments

Not only did this year’s election in the
UK result in a hung parliament, and
the formation of the first UK coalition
government since 1945, but it also
brought into Parliament an unusually
high number of new Members of
Parliament (MP). As a result, MPs
and their staff were in greater need
of guidance on their oversight
responsibilities and the role of the
National Audit Office (NAO).

In planning for the transition, the NAO
decided to seek the experiences of
other SAIs in supporting incoming
legislatures. What this examination
revealed was a rich variety of different
and interesting approaches, including
the following:

 ■ Some SAIs, such as the U.S.
Government Accountability Office
(GAO), develop a transitional
Web site following each
election to provide insight and
recommendations for addressing
the nation’s major issues, risks,
and challenges. The GAO Web
site also features key reports for
further research as well as contact
information and video messages
from GAO experts.

mailto:ocpr@ocpr.gov.pr
www.ocpr.gov.pr
mailto:rei@rcc.ro
www.curteadeconturi.ro

International Journal of Government Auditing–October 2010

News in Brief
7

 ■ Several SAIs organize face-to-face
briefing meetings and seminars
to discuss subjects such as the
role and remit of their office, the
selection of performance audits,
and the SAI’s relationship with
government. For example, the
Office of the Auditor General of
Canada holds briefing meetings,
which take the form of short
presentations led by the SAI’s
senior management, followed by
substantial opportunity for MPs to
ask questions.

 ■ Many SAIs target publications to
the incoming legislature, often
creating a standard publication
explaining the role and remit
of their SAI, its interaction with
government and the legislature,
and how members of the
legislature can raise issues
and concerns with the SAI. The
Office of the Auditor General of
New Zealand produced an MP’s
Guide to the Auditor General’s
Office covering the role of the
Comptroller and Auditor General
and the support it can provide to
MPs and Parliament.

Since this benchmarking exercise was
carried out, the NAO has sought to
support the new Parliament, focusing
on both individual MPs and select
committees. The Members Handbook
issued to all MPs by the House
Authorities includes details about the
NAO. Additionally, the Comptroller
and Auditor General (C&AG) wrote to
each MP about the NAO’s role and
responsibilities, inviting them to register
to receive advance copies of all NAO
reports or those in particular areas of
interest. The NAO also contributed to
House of Commons training for MPs
on financial scrutiny of the executive.
Finally, the NAO has recently produced
a series of 17 short guides setting
out the NAO’s work on each major
government department for relevant
select committees.

For additional information or a copy
of the full report, entitled Time of
transition: What the NAO can learn
from other Supreme Audit Institutions to
support incoming legislatures, please
contact the NAO:

E-mail: enquiries@nao.gsi.gov.uk
Web site: www.nao.gov.uk

Community of
Portuguese-Speaking
SAIs
Organization of SAIs of
Portuguese-Speaking
Countries Strategic Planning
Meeting Held

The Organization of Supreme Audit
Institutions of the Community of
Portuguese-Speaking Countries
(CPLP) is an associate member of
INTOSAI. From June 28-30, 2010, a
technical team of auditors from the
seven Portuguese-speaking courts that
constitute the organization held a series
of work sessions in Lisbon, Portugal,
to develop the actions needed to
implement the CPLP’s strategic
plan for 2008–2010. The strategic
plan had been approved during the
organization’s V General Assembly in

Porto, Portugal, in May 2008. Since
that time, the General Secretariat has
been working to execute the tasks the
assembly assigned to it to strengthen
cooperation activities among the
member SAIs.

The Secretary-General of the CPLP,
Minister Luciano Brandão Alves de
Souza, coordinated the work sessions
in Lisbon. Attendees included Judge
Guilherme d’Oliveira Martins, President
of the Portuguese Court of Audit; Judge
José F. F. Tavares, the Director-General
of that institution; and participants from
the SAIs of Angola, Brazil, Cape Verde,
Guinea-Bissau, Mozambique, Portugal,
and Sao Tome and Principe.

The technical team approved
a management self-evaluation
questionnaire for the SAIs of the CPLP.
Each court can use the questionnaire
as an additional diagnostic tool for
its strategic planning process. The
questionnaire will be included on the
agenda of the VI General Assembly, to
be held in Sao Tome and Principe in
October 2010.

For additional information, contact the
CPLP:

E-mail: arint@tcu.gov.br
Web site: www.tribunaiscplp.gov.br

Participants in the June 2010 meeting of the CPLP in Lisbon, Portugal

mailto:enquiries@nao.gsi.gov.uk
www.nao.gov.uk
mailto:arint@tcu.gov.br
www.tribunaiscplp.gov.br

International Journal of Government Auditing–October 2010

Insights on INTOSAI
8

Goal 1: Accountability and Professional Standards—
Measures of Success for the International Standards of
Supreme Audit Institutions (ISSAI)
by Henrik Otbo, Auditor General of Denmark and Chairman of the Professional Standards
Committee

The true success of the International Standards of Supreme Audit Institutions (ISSAI)
cannot be measured by merely looking at the extent to which SAIs and other public
sector auditors are using them. It is equally important to recognize that in the ISSAIs,
INTOSAI now clearly states to its members and other external partners its views on
the essence of public sector auditing—what it can offer, how it should be conducted,
and what it requires. Therefore, the challenge ahead of us is to raise awareness of the
ISSAIs so that the INTOSAI family and other public sector auditors relate to them.

Following the XX INCOSAI in November 2010, where many new ISSAIs are to be
endorsed, INTOSAI will have a comprehensive range of standards and guidelines at
its disposal. The next obvious step—and indeed one of the main objectives set for
INTOSAI’s work with the ISSAIs—is to ensure that SAIs are using them.

However, to me it is equally important for INTOSAI to communicate to colleagues
and external partners from around the world that the ISSAIs reflect INTOSAI’s
position on auditing in the public sector. With the ISSAIs, INTOSAI is offering
individual or groups of SAIs and other public sector auditors the opportunity to
discuss and measure their own performance and auditing guidance against INTOSAI’s
general standards. As chairman of the INTOSAI Professional Standards Committee
(PSC), I have no intention of understating the importance of the worldwide use of
ISSAIs, but I believe it is an equally important measure of success for the ISSAIs that
the members of INTOSAI and other public sector auditors actively relate to the ISSAIs
not only during the XX INCOSAI but also in their daily work.

The ISSAIs are formulated in a way that allows public sector auditors to use them
in their general tasks. If SAIs are to do this, the ISSAIs must be “translated” into
relevant national settings. I came across an excellent example of such a translation
last year when I attended the annual AFROSAI-E technical update meeting in South

Insights on INTOSAI
Perspectives from INTOSAI’s Goal Chairs

To implement INTOSAI’s Strategic Plan, the chairs for the plan’s four goals coordinate
the efforts of the committees, task forces, and working groups under their respective
goals and also coordinate with the General Secretariat. The Journal asked the goal chairs
to share their perspectives on work in their areas and their vision for the future.

International Journal of Government Auditing–October 2010

Insights on INTOSAI
9

Africa. Participants in the meeting convincingly demonstrated how AFROSAI-E
has translated the ISSAIs into national and regional handbooks to guide the work
of SAIs on the African continent. Some SAIs cannot use the ISSAIs directly due to
national legislation or national standard-setting boards. However, these SAIs now have
the opportunity to compare their guidance and standards with the guidelines and
standards developed by INTOSAI.

In the coming years, the PSC will focus on increasing awareness of the ISSAIs. We
are currently establishing an awareness-raising task force whose first task will be
to translate the PSC awareness-raising strategy into concrete action plans. We are
planning to cooperate closely with other INTOSAI bodies—such as the INTOSAI
Development Initiative (IDI), regional working groups and the General Secretariat—
to increase awareness of the ISSAIs in all regions. IDI will also have a major role to
play in the actual implementation and use of the standards once an SAI’s management
decides to use the INTOSAI standards and guidance. While the PSC can make
colleagues aware of the ISSAIs, IDI can assist individual SAIs in taking a step further
toward actually using the ISSAIs.

I believe that the broad range of auditing standards and guidance that now make up
the ISSAI framework offers concrete evidence of the increased professionalism of the
work performed under the auspices of INTOSAI—and I look forward to continuing
the dialogue and cooperation with our colleagues along this path.

For more information on the ISSAIs and the PSC’s awareness-raising strategy, please
visit www.issai.org and http://psc.rigsrevisionen.dk.

Goal 2: Institutional Capacity Building
by Ahmed El Midaoui, First President of the Court of Accounts of the Kingdom of Morocco
and Chairman of the INTOSAI Capacity Building Committee

In an environment characterized by increasing complexity, constant change, and higher
expectations about establishing best practices in public governance and management,
nation states, societies, and, consequently, supreme audit institutions (SAI) face new
challenges.

Professional and accountable public auditing has an important role to play in this
context. It is becoming a core function that contributes to the consolidation of
democratic values, the rule of law, and the establishment of ethical standards. It also
helps to strengthen a fair and balanced public management and governance system
that seeks to achieve permanent cohesion and progress among all stakeholders and
segments of society.

To meet the challenges of this context, SAIs need to strengthen the organizational,
operational, and financial aspects of their independence. Through an ongoing openness
and adaptation to their environment, SAIs also need to develop their professional skills

http://psc.rigsrevisionen.dk

International Journal of Government Auditing–October 2010

Insights on INTOSAI
10

and increase their scientific and technical knowledge and analytical and evaluation
skills at the micro- and macro-economic, sectoral, and global levels.

INTOSAI, which encompasses more than 180 SAIs worldwide, has played and will
continue to play an important role through the support it provides to SAIs. This
support is delivered by providing training; developing methodologies, guidelines,
standards and other tools specific to the public sector; and promoting the adoption of
those tools within SAIs through training and sharing of knowledge and experiences
among SAIs.

INTOSAI has received international recognition for its role in bringing SAIs and
public auditing before the international community. It has also served as an organ
for reflecting upon and making proposals regarding current issues related to public
finance and management (such as the environment, public debt, and public/private
partnerships).

INTOSAI’s first strategic plan, which covered 2005–2010, marked an important
historic turning point in the life of the organization. It has contributed to mobilizing
substantial energy worldwide to establish the need for professional and competent
national level public auditing that legitimately aspires to better serve the public interest
and meet citizens’ expectations.

On a related note, we should mention that the implementation of the recently signed
memorandum of understanding between INTOSAI and international donors will help
mobilize more resources and energy to consolidate, expand, and develop the capacities
of SAIs worldwide.

It is important that INTOSAI seek to implement actions designed to equip SAIs with
the means they need to practically establish the professional capacities required to help
understand and meet the requirements and conditions imposed by the challenges of an
effective and efficient audit.

To accomplish this aim, SAIs may find it useful to adopt a progressive approach that
involves the gradual implementation of a baseline audit and then moves continuously
and steadily to more sophisticated audits, depending on the SAI’s needs and actual
capacities. It is vital to build solid and reliable financial and compliance audits first.
But it is also essential to move toward more extensive audits (such as performance,
risk management, and strategic audits) to (1) evaluate and measure responses and
performance related to expenditures and revenue and (2) ensure conformity with
established objectives and the principles of economy, efficiency, and effectiveness to
ensure greater transparency and risk management.

This progressive approach relates to SAIs at all development levels (whether advanced,
emerging, or developing). It should be implemented rationally and at a reasonable
pace—first, through a clear and consistent definition of objectives related to the
specific situation of each SAI. Secondly, it can be achieved by taking into account the
human resources and means available to SAIs, as well as those that can be mobilized in
the framework of international cooperation.

International Journal of Government Auditing–October 2010

Insights on INTOSAI
11

Finally, the importance of the following actions—which relate to achieving the
strategic goals that have been incorporated into INTOSAI’s strategic plan—cannot be
overemphasized:

 ■ An SAI’s audit and investigation methods and tools should be developed
progressively in light of the continuing evolution of techniques and management
systems of public institutions.

 ■ Internal and external communication should be strengthened to promote the role
of public auditing, INTOSAI, and individual SAIs in developing good governance
in society.

 ■ Reflection and knowledge sharing on important issues related to public
management (such as the financial crisis, debt management, and the
environment) should continue to be developed.

 ■ Partnerships with international organizations and other donors should continue
to be developed to implement joint actions that benefit SAIs.

In conclusion, we should acknowledge the progress that INTOSAI and SAIs have
made in developing public auditing. We should also emphasize the importance of
facing the challenges lying ahead so that public auditing can occupy an appropriate
role in establishing good public management systems that serve the interests of
citizens, the economy, and society at large.

For additional information, please visit the Web site of the CBC at http://cbc.
courdescomptes.ma or contact the CBC at ccomptes@courdescomptes.ma.

Goal 3: Knowledge Sharing and Knowledge Services
by Vinod Rai, Comptroller and Auditor General of India and Chair of the Committee on
Knowledge Sharing and Knowledge Services

The Knowledge Sharing Committee (KSC) was created at the XIX INCOSAI in
November 2007 to organize goal 3 (Knowledge Sharing and Knowledge Services) of
INTOSAI’s strategic plan for 2005–2010 in line with the plan’s other three goals.

According to the strategic plan, the goal 3 mandate is to “encourage SAl cooperation,
collaboration, and continuous improvement through knowledge sharing, including
providing benchmarks, conducting best practice studies and performing research on
issues of mutual interest and concern.” In the proposed strategic plan for 2011–2016,
this mandate has been expanded to include “producing audit guidance material.”

Thus, the KSC’s goal is to enhance communication and knowledge sharing among its
members and other partners through knowledge management—sharing, creating, and
applying knowledge or developing a systematic way of getting the right information
to the right people at the right time. The KSC contributes to knowledge sharing by
creating new and maintaining existing working groups and task forces; facilitating

http://cbc.courdescomptes.ma
http://cbc.courdescomptes.ma
mailto:ccomptes@courdescomptes.ma

International Journal of Government Auditing–October 2010

Insights on INTOSAI
12

best practice studies; encouraging effective INTOSAI communication; and promoting
partnerships with academic institutions and professional associations.

Working Groups and Task Forces

Working groups and task forces are established to find solutions to problems relevant
to the INTOSAI community. By properly coordinating the work of these groups
to achieve the objectives of the strategic plan, we try to ensure that key initiatives
continue to be in harmony with the INTOSAI strategic plan and congress themes and
recommendations; we also seek to prevent the activities of working groups and task
forces from overlapping. To this end, we are considering developing a framework to
assist working groups and task forces in assessing their scope and activities and their
alignment with the strategic plan.

In today’s fast-paced and rapidly changing audit environment, the greatest challenge
we face is ensuring that the activities of working groups and task forces continue
to meet the knowledge needs of the SAl community. To meet this challenge, we
continuously ask all goal 3 working groups and task forces to survey their scope and
activities to determine whether they are still valid and whether the working groups
and task forces are making progress toward meeting their objectives. As the surveys
take place every 3 years, we hope to establish a global goal 3 feedback mechanism that
working groups and task forces can analyze and consider in future decision making.
Continuous feedback from the SAls would assist the working groups and task forces in
making required adjustments to projects under development and would also motivate
project leaders and member SAls.

Web site

We host a Web site (intosaiksc.cag.gov.in) to facilitate and encourage interaction among
the goal 3 working groups and task forces. The Web site will be linked to all working
groups and task forces and their products. It will also contain the products of working
groups that have completed their work so that their legacy can be preserved after the
groups have been disbanded. We believe the Web site will strengthen communication
between working groups / task forces and SAls as it captures and disseminates the
effect and benefits of knowledge-sharing activities. To establish productive linkages
with other INTOSAI knowledge forums, the Web site will contain links to Web
sites for the other INTOSAI goals, regional working groups, the International
Development Initiative (IDI) and this Journal. We also propose to upload an updated
list of contacts for all SAIs to create a global network of designated persons.

Collaboration Tool

The INTOSAI Collaboration Tool has been in operation for a few years now, but we
have not been able to realize its full potential. Nevertheless, we hope this situation will
be remedied as we address technical issues. We plan to promote the extensive use of the
Collaboration Tool in line with the INTOSAI communication policy and strategy. We
encourage all committees, subcommittees, working groups, and task forces functioning

intosaiksc.cag.gov.in

International Journal of Government Auditing–October 2010

Insights on INTOSAI
13

under the INTOSAI umbrella to undertake projects using the Collaboration Tool. The
tool provides a unique opportunity for different groups to work in tandem to develop
joint products relevant to the INTOSAl community, and we plan to fully exploit this
opportunity.

In my opinion, the biggest challenge before the INTOSAI community is managing
the knowledge pool we are creating. Creating standards, technical guidance, and
manuals is not an end in itself; the bigger task is ensuring that all member SAIs have
ready access to them. It is also important that we build synergies between the goals of
INTOSAI and ensure mutual harmonization of their work.

To sum up, activities geared toward knowledge sharing will strive to disseminate best
practices among SAIs to upgrade accountability and governance in their respective
countries. Concomitantly, it will raise the level of the SAIs of developing countries,
leading to their enhanced participation in the different working groups and task
forces. Equality in SAl capacity will not only strengthen INTOSAI but also intensify
knowledge sharing for the benefit of all.

For additional information, contact the KSC:

E-mail: cag@cag.gov.in, singhJ@cag.gov.in

Web site: www.intosaiksc.cag.gov.in

Goal 4: Model International Organization
by Osama Jafar Faquih, President of the General Auditing Bureau of Saudi Arabia and Chair
of the Finance and Administration Committee

In 2004, on the eve of its 50th anniversary, INTOSAI adopted its first strategic plan to
organize and guide its operations and define its strategic goals for the years ahead. The
adoption of this plan marked a turning point in INTOSAI’s history and a great leap
forward to address the challenges of the 21st century.

The strategic plan has four major goals:

 ■ Goal 1: Accountability and Professional Standards,

 ■ Goal 2: Institutional Capacity Building,

 ■ Goal 3: Knowledge Sharing and Knowledge Services, and

 ■ Goal 4: Model International Organization, or leading by example.

Goals 1, 2, and 3 apply to specific areas of INTOSAI’s operations; goal 4 differs in
nature and substance from the other three goals and is intended to align the whole
of INTOSAI’S organization and operations with the other goals. Goal 4 focuses
on ensuring that (1) INTOSAI’S own operations are economical, efficient, and
effective and (2) the organization is operating within its budget. Goal 4 is, therefore,
fundamental to achieving goals 1, 2, and 3.

mailto:cag@cag.gov.in
mailto:singhJ@cag.gov.in
www.intosaiksc.cag.gov.in

International Journal of Government Auditing–October 2010

Insights on INTOSAI
14

The task of implementing goal 4 was given to the Finance and Administration
Committee (FAC), with a specific mandate to help the Governing Board and its
chairman to

“organize and govern INTOSAI in ways that promote economical,
efficient and effective working practices, timely decision-making, and
effective governance practices, while maintaining due regard for regional
autonomy, balance and the different models and approaches of member
SAIs” (INTOSAI Strategic Plan 2005–2010).

During the past 5 years, the FAC has actively pursued its mandate and accomplished
many of its objectives. It has presented numerous proposals and recommendations
to the INTOSAI board and congress, all of which, with minor modifications, were
approved. The proposals include the following:

 ■ identifying and selecting SAIs to serve as strategic goal chairs and liaisons;

 ■ selecting and recruiting directors of strategic planning;

 ■ using modern technology to facilitate coordination, consultation, and decision
making;

 ■ developing a global communication policy;

 ■ confirming INTOSAI’s international legal status;

 ■ establishing criteria for regional working group membership, as well as
INTOSAI’s associate membership;

 ■ strengthening INTOSAI’s financial position and resources; and

 ■ developing an integrated strategic framework and policy for dealing with external
donors.

All these initiatives have been achieved at no financial cost to INTOSAI and have
significantly contributed to making INTOSAI a model international organization,
thanks to the team spirit and cooperative nature of its members.

INTOSAI is fully aware of the importance of cooperation and concerted efforts to
build the institutional capacities of member SAIs. Therefore, it has actively sought to
establish interdependent relationships and strategic partnerships with regional and
international organizations. In all these efforts, INTOSAI’s aim has been to address
issues of common interest and concern within the framework of its core values and
member needs.

To achieve this strategic goal, the XIX INCOSAI in Mexico City adopted the FAC
proposal to establish two task forces under its umbrella—the task force on donor
funding and the task force to update the strategic plan for 2011–2016. The two task
forces have worked diligently to fulfill their mandates and have accomplished a great
deal in a relatively short time span.

As a result of the efforts of the task force on donor funding, in October 2009,
INTOSAI entered into a milestone agreement with 15 donor institutions and agencies

International Journal of Government Auditing–October 2010

Insights on INTOSAI
15

to enhance the development capacity of SAIs around the world. This memorandum
of understanding (MOU) established a framework for cooperation to strengthen
the capacity of SAIs and increase their effectiveness as instruments of accountability,
transparency, good governance, and anticorruption in their respective countries.

The MOU is based upon the following underlying principles:

 ■ SAIs will develop individual strategic and action plans that are comprehensive,
realistic, and prioritized.

 ■ The donor community is committed to respecting each SAI’s sovereignty,
independence, and autonomy in developing and implementing those plans.

 ■ The donor community will endeavor to mobilize additional resources to develop
and implement SAI strategic and action plans.

 ■ The donor community is committed to delivering financial and other support for
audit capacity-building programs while avoiding duplicative efforts.

The MOU will facilitate increased levels of donor support and a more coordinated and
harmonized system for delivering such support to SAIs in developing countries. The
MOU is well adapted to the needs of the INTOSAI members and will, therefore, be a
key priority for the organization during the second strategic period.

The FAC will provide leadership to the initiative’s Steering Committee as co-chair
and co–vice chair for INTOSAI and will work with the donor co-chairs as well as
the Steering Committee Secretariat to successfully implement the MOU. The SAI
of Norway and IDI have assumed responsibility for the Secretariat and have made
significant progress to date.

At the upcoming XX INCOSAI in South Africa in November 2010, the second
Strategic Plan is due to be adopted by the Governing Board and the congress. This
ambitious plan will require concerted efforts and hard work to achieve its goals. The
second donor Steering Committee meeting will also be held in November. These two
events will offer INTOSAI and its members the opportunity to open new horizons and
build new bridges of cooperation with the donor community to accelerate institutional
capacity building and enhance human resource development in our SAIs. The two
events will also present a challenge to all of us—to act in accordance with a well-
designed strategic approach and seek to achieve realistic goals needed to implement
ambitious programs.

In light of the above-mentioned efforts, it is evident that INTOSAI is entering a new
phase in its professional journey and will certainly face more challenges in the years to
come. I am confident that through our joint efforts and the firm commitment of all
parties concerned, we will be up to this challenge.

For additional information, contact the FAC:

E-mail: gab@gab.gov.sa

Web site: www.gab.gov.sa

mailto:gab@gab.gov.sa
www.gab.gov.sa

International Journal of Government Auditing–October 2010

AFROSAI on the Move
16

AFROSAI on the Move
by Terence Nombembe, Auditor General of South Africa and Chairman of AFROSAI

Since the 2007 INTOSAI congress in Mexico—and in particular since the 2008
AFROSAI General Assembly in South Africa—AFROSAI has worked to overcome
its language barriers and become a more dynamic organization. Its members have
demonstrated a serious commitment to strengthening the organization and its
three language subgroups (Arabic, English, and French) by adopting strategic and
operational plans for 2009–2011. Currently, 49 of the 53 states on the continent
are members of AFROSAI. The South African SAI chairs AFROSAI and the Libyan
SAI hosts the General Secretariat. AFROSAI is governed by a Board of Directors
comprising the heads of the SAIs of Cameroon, Egypt, Gabon, Gambia, Ivory Coast,
Libya, Mauritania, South Africa, Sudan, and Tanzania.

AFROSAI’s development strategy operates according to a basic premise: enhanced
cooperation and solid relationships resulting from an effective secretariat and a focused
training and research program will help to secure the support of key stakeholders
for AFROSAI’s institutional capacity-building initiatives. The plans that AFROSAI
has adopted facilitate the implementation of its activities, and an institutional and
technical capacity-building committee was created to activate those plans.

By August 2009, it was evident that an increased workload and the complexity of
supporting the administration and work content of AFROSAI’s Board of Governors
and its various committees was too great a task for a single SAI to perform to the
desired standard and within prescribed time frames. To overcome this problem, it was
proposed that the secretariats of the three language subgroups should each undertake
certain functions on behalf of the Secretary General. This operating structure
was tested in practice before the Board of Governors adopted it, together with a
comprehensive responsibility matrix, in August 2010.

 ■ The Arabic subgroup currently consists of seven countries and works in close
cooperation with ARABOSAI, which provides support in strategic planning as
well as training in financial and performance audit. Its secretariat, which is based
at the SAI of Tunisia, takes care of an information center, a Web site, a scientific
competition, and a journal of comprehensive auditing.

Insights on INTOSAI
Perspectives from the Regional Working Groups

INTOSAI’s seven regional working groups—AFROSAI, ARABOSAI, ASOSAI,
CAROSAI, EUROSAI, OLACEFS, and PASAI—will carry forward important
INTOSAI initiatives in the coming years. Two of those groups (AFROSAI and
EUROSAI) share here their perspectives on the work they have accomplished in recent
years and their region’s prospects for the future.

International Journal of Government Auditing–October 2010

AFROSAI on the Move
17

 ■ The English subgroup (AFROSAI-E), hosted in South Africa, represents 21
English-speaking and 2 Portuguese-speaking SAIs and is charged with handling
aspects of strategic planning and coordination, institutional capacity building,
finance and administration, and auditing. Since 1998, the subgroup has adjusted
its modus operandi several times and currently is focusing on management
development to enhance the institutional capacity of its member SAIs. This
overarching program covers all elements of SAI operations, including technical
capacity building and management of the various fields of audit.

 ■ The French subgroup (CREFIAF) consists of 19 French-speaking countries, 1
Spanish-speaking country, and 3 Portuguese-speaking countries that are also
members of AFROSAI. The SAI of Cameroon hosts its secretariat and handles
matters relating to technical capacity building and human resources. This group
has been quite busy with wide range of audit training interventions such as
leadership and change management that include a particular focus on women. A
study on strengthening institutional capacity will be presented at an extraordinary
General Assembly meeting in Cape Verde during September 2010.

Compiling a comprehensive AFROSAI manual was a highlight in the organization’s
history. The manual is designed to establish and maintain good governance practices
within AFROSAI by consolidating all relevant governance prescriptions and
organizational decisions in one reference document, which will be available to all
AFROSAI members and stakeholders and will be updated regularly.

AFROSAI secured donor support from the German Ministry of Economic
Cooperation and Development. This support is implemented by GTZ (German
Technical Cooperation), which seconded two experts to provide strategic and technical
assistance. Other donors, such as the World Bank and the African Development Bank
(AfDB), have expressed an interest in cooperating with AFROSAI and will formulate
their interventions in the coming months. AFROSAI-E currently receives donor
support from Sweden, the Netherlands, and the INTOSAI Development Initiative
(IDI); CREFIAF receives support from Canada, the AfDB, and IDI.

While much work has been done, there is still plenty to do. For the next 3 years,
AFROSAI will focus on consolidating past achievements, implementing its strategic
plan and extending it until 2014, and supporting language subgroups so that they
can enhance SAI capacity in their subregions. Sharing good practices and knowledge
within the AFROSAI community is another major regional challenge to be addressed
during the implementation of the strategic plan.

The challenge for the next 3 years will be to strengthen AFROSAI as an organization
whose voice will be recognized in matters of good financial governance. This will
include encouraging language subgroups to support member SAIs in strategic planning
and capacity building so that they can accomplish their role as watchdogs for public
finances and resources.

For additional information, contact the AFROSAI Chair at agsa@agsa.co.za.

mailto:agsa@agsa.co.za

International Journal of Government Auditing–October 2010

EUROSAI 2008-2011
18

EUROSAI 2008-2011
by Jacek Jezierski, President of the NIK (Poland) and Chair of the EUROSAI Governing
Board

It has been 2 years since the Polish SAI (NIK) assumed the presidency of EUROSAI,
which gives us the opportunity to summarize the activities undertaken to date and
other initiatives planned for the future. Some activities resulted from the resolutions
of the 7th EUROSAI congress, held in Krakow in June 2008, while the NIK as the
Chair of the Governing Board has undertaken others on its own initiative. All the
activities reflect the issues the organization needs to address—namely, strengthening
and developing EUROSAI and making better use of INTOSAI’s methodological
achievements and opportunities to exchange experiences among its regional groups.

Undoubtedly, the development of EUROSAI’s first strategic plan (to cover the years
2011–2017) has been the flagship undertaking in recent years. The Governing Board
appointed a task force (comprising the NIK as chair and the SAIs of Austria, Germany,
the Netherlands, Norway, Portugal, Spain, and the United Kingdom). The task force
developed a draft strategic plan, which members and observers of the Governing Board
are currently reviewing. During the next consultation stage, all EUROSAI members
will have the opportunity to comment on the draft. The amended document will then
be resubmitted to the Governing Board, which will formally adopt the final version of
the plan at the end of 2010 or the beginning of 2011. The draft plan will be debated at
the 8th EUROSAI Congress, to be held in Lisbon in May/June 2011.

Since the draft strategic plan is not yet an official document, it is too soon to present
detailed information on its contents. We can say that it lists activities and projects
designed to achieve EUROSAI’s strategic goals and objectives. Its implementation is
also meant to contribute to executing INTOSAI’s strategy in Europe and maximizing
the effective use of INTOSAI initiatives and products to further develop public sector
auditing in the European region.

The seminar entitled Raising Awareness of International Standards of Supreme
Audit Institutions (ISSAI) was another effort designed to promote INTOSAI’s
methodological achievements. Held in October 2009 in Warsaw, the seminar was
organized by the Polish NIK in cooperation with the Danish Rigsrevisionen (the chair
of the INTOSAI Professional Standards Committee) and focused on the management
of European SAIs. Representatives of 26 EUROSAI SAIs took part in the seminar,
along with participants from outside EUROSAI.1

During the 7th EUROSAI Congress, one of the themes was establishing an audit
quality management system within a supreme audit institution. The discussion at the
Congress led to the development of a EUROSAI guide on good practices for audit
quality. This project is being carried out by a task force chaired by the SAI of Hungary
and comprising the SAIs of Denmark, Malta, Poland, Russia, and the European Court
of Auditors. (It will be presented to the upcoming EUROSAI Congress in Lisbon).

1See the report on this seminar in the April 2010 issue of this Journal. The report is available
online at www.intosaijournal.org/pdf/ijga_apr10_english_journal_www.pdf.

www.intosaijournal.org/pdf/ijga_apr10_english_journal_www.pdf

International Journal of Government Auditing–October 2010

EUROSAI 2008-2011
19

The EUROSAI Presidency is addressing the second theme of the 7th congress, auditing
programs for professional integration of the disabled, through several initiatives—a
seminar on performance auditing of social programs in the field of professional
integration of the disabled and a parallel audit on employment of disabled persons
in the public sector. The seminar was held January 14–15, 2010, in Warsaw and was
organized in cooperation with the European Institute of Public Administration. The
NIK is coordinating the parallel audit, which involves 14 SAIs and will be completed
later this year. The report on the audit will be presented to the 8th EUROSAI congress
in Lisbon in 2011.

As the Chair of EUROSAI, the NIK suggested that the Governing Board consider
cooperating with the European Confederation of Institutes of Internal Auditing
(ECIIA). The NIK and the SAIs of Belgium and France are negotiating opportunities
for and the scope of this potential cooperation.

The NIK is also actively supporting cooperative initiatives with other INTOSAI
regions that previous EUROSAI presidents initiated. These include EUROSAI
cooperation with ARABOSAI and OLACEFS. For the 6th EUROSAI–OLACEFS
conference, held in Venezuela in May 2009, the NIK prepared and chaired a session
entitled “Present and Future Challenges and Defense and Preservation of Natural
Resources.” Representatives from 14 OLACEFS SAIs and 14 EUROSAI SAIs
participated in the conference.

Thus, the NIK presidency has focused on new initiatives of strategic importance to
EUROSAI (developing a strategic plan for 2011–2017, promoting the ISSAIs, and
establishing cooperation with ECIIA). At the same time, it continues to support
ongoing issues important to EUROSAI (such as audit quality and audits of programs
for the professional integration of the disabled).

While chairing the EUROSAI Governing Board, the NIK has also addressed
technical issues designed to improve communication within EUROSAI and between
EUROSAI and its external partners. The Web site of the 7th EUROSAI congress
(www.eurosai2008.pl) has an Internet news portal in Polish and English that
complements the official EUROSAI Web site (www.eurosai.org) hosted by the General
Secretariat in Spain. A newsletter is regularly sent to congress Web-site subscribers and
all EUROSAI members. An electronic version of the official congress report can be
downloaded from the Web site; in the near future, a special section will be dedicated to
the 20th anniversary of the establishment of EUROSAI.

Time will tell whether all the ambitious plans that the NIK adopted when it became
the chair of the Governing Board at the June 2008 EUROSAI Congress will be
realized. However, we are certain that none of the activities and initiatives we have
undertaken would have been possible without the active support from EUROSAI
members, and we are very grateful for this support.

For additional information, contact the EUROSAI Chair at wsm@nik.gov.pl.

www.eurosai2008.pl
www.eurosai.org
mailto:wsm@nik.gov.pl

International Journal of Government Auditing–October 2010

Spotlight on the Strategic Plan

 Spotlight on
T S P

20

by Kirsten Astrup, INTOSAI Director of Strategic Planning

To follow up on my column in the July issue of the Journal, I would like to summarize
my time as Director of Strategic Planning since being appointed to that position at
the XIX INCOSAI in Mexico in 2007. A new Director of Strategic Planning will be
appointed at the XX INCOSAI in South Africa in November this year, so this will be
my final Journal column.

As I write this column, the final draft strategic plan document for 2011–2016 is being
distributed to the chair and other members of the Strategic Planning Task Force.
After the chair has approved the plan, it will be translated into the official INTOSAI
languages and distributed to the Governing Board and all INTOSAI member before it
is presented to the XX INCOSAI for approval.

When the Governing Board and Finance and Administration Committee launched
the project to prepare a new plan, they agreed that the goals,
mission, and vision would be the same as the current
plan and that, instead of making a completely new
plan, we would update the previous one with new
strategies and use the same structure as before. In
March 2008, the goal chairs were charged with
leading the work of updating their respective goals.
Along with the chair of the task force, I have assisted
them and communicated with relevant member
SAIs.

The first draft of the 2011–2016 strategic plan—
which was based on input from the goal chairs and
subcommittees—was presented to the Governing
Board in November 2008. It reflected a proposal
from the second meeting of the Strategic
Planning Task Force in October 2008 to split

Kirsten Astrup

International Journal of Government Auditing–October 2010

Spotlight on the Strategic Plan
21

the document in two: The first document would describe the plan’s background, and
the second would be the draft strategic plan for 2011–2016 itself. During spring 2009,
the task force chair had the two documents translated before they were transmitted to
the members for comment.

After the first hearing round, we incorporated comments received from both the task
force and INTOSAI members; during March and April 2010, a revised draft plan was
created based on the task force members’ review. The revised draft was then sent to all
SAIs for a second hearing round, which later was extended to allow more comments
before the draft was finalized.

Having a strategic plan and professional bodies aligned with it has strengthened our
organization and improved organizational relationships among all parties concerned.
Since being appointed as Director of Strategic Planning, I have closely followed
the ways in which professionals throughout the organization have successfully
implemented the plan. It has been a pleasure to witness the great efficiency and
broad-based support with which the plan has been implemented. Without INTOSAI
members’ hard work to achieve the goals set out in the first plan, our organization
would not have received the recognition it enjoys today.

During my period as Director of Strategic Planning, I have described some of the
most important strategic planning focus areas in this column. In my first column
in the April 2008 Journal, I introduced myself and asked for your cooperation. I
described my idea of providing a bird’s-eye view of progress on the plan through the
column. I also discussed the XIX INCOSAI in Mexico and the adoption of the Mexico
Declaration on SAI Independence as an INTOSAI standard.

In my second column in July 2008, I explained why we need a strategic plan. There are
many ways to explain that need, but I used the image of SAIs as mountain climbers.
Every SAI wants to reach the top, but we all have different paths to climb—some have
steep rocks to pass, while others have to fight waterfalls and snowstorms. The strategic
plan provides a guide to help us all reach the mountain top. I also looked at the
challenges to our work in INTOSAI, including geographical distances and different
languages and cultures.

The third column in October 2008 was dedicated to the contributions to and
development and adoption of appropriate and effective professional standards, one
of the main tasks under goal 1. INTOSAI has formed alliances with worldwide
organizations for external and internal auditors. Although INTOSAI develops new
standards when needed, cooperation with other international standard setters is
important to seek to influence and address issues of practical interest to SAIs.

In the January 2009 issue, I reviewed the efforts and results of the Communication
Strategy Task Force and the importance of good communication in general. The XIX
INCOSAI approved a communications policy for the organization that focuses on
the benefits of (1) having a free flow of information, ideas, experience, and knowledge
among INTOSAI members and (2) establishing a clear and coordinated approach to

International Journal of Government Auditing–October 2010

Spotlight on the Strategic Plan
22

communication with the outside world. As a step in creating a planning system for
communications, the task force identified the responsible entities within INTOSAI,
the communications channels that can be used, and target groups identified outside
the organization.

In the April 2009 issue, I compared the plan itself with a pyramid of four sides, each
of them equally important. Without any one of the sides, the pyramid cannot be built.
Our current strategic plan is based on four equal important strategic goals, which
support each other in the same way:

 ■ Goal 1: Accountability and Professional Standards

 ■ Goal 2: Institutional Capacity Building

 ■ Goal 3: Knowledge Sharing and Knowledge Services

 ■ Goal 4: Model International Organization

The building stones in our plan are the dedicated work in our committees, working
groups, task forces, and individual SAIs, resulting in layered results, better qualified
auditors, improved working methods, reliable benchmarks, and professional standards
leading the way to higher levels.

The four strategic goals complement each other:

 ■ we have to increase our accountability and conduct our work in line with the
highest professional standards;

 ■ in order to do so, we need to build the capacity within our organizations and

 ■ we have to work together and share knowledge so SAIs are not reinventing the
wheel; and, lastly,

 ■ we must aim high together, building a model international organization that
others respect and look upon as a role model.

In the July 2009 issue, I wrote about knowledge sharing. After reorganization, the
Knowledge Sharing Committee’s structure is now similar to that of the committees
under the plan’s two other operational goals. The nine working groups under this goal
have specific tasks to address and include participants from 104 nations. In addition,
there are two task forces—one is working on INTOSAI’s communication strategy and
the other is addressing the global financial crisis.

In the October 2009 issue, I covered the work of the Capacity Building Committee
(CBC). Goal 2, institutional capacity building, lays down several strategies or activities
to build the professional capabilities of SAIs through training, technical assistance, and
other development activities. Of the three subcommittees under CBC, the first one
promotes increased capacity-building activities among INTOSAI members; the second
develops advisory and consultant services, including a database of experts; and the
third promotes best practices and quality assurance through voluntary peer reviews.

In addition, the INTOSAI Development Initiative (IDI) enhances the audit capacity
of INTOSAI members through long-term regional training programs, regional

International Journal of Government Auditing–October 2010

Spotlight on the Strategic Plan
23

satellite and partnership programs, and training seminars and workshops in key areas
of government auditing. Thus, IDI and the CBC complement each other’s work and
coordinate their efforts.

In the January 2010 issue, I focused on the outcome of the first hearing round for the
new strategic plan. While the response may have been a little less than we expected,
we still received many constructive comments. Some SAIs commented that the new
plan needed to focus more on the challenges that INTOSAI as an organization and
individual SAIs are likely to face from 2011 onwards. In this regard, several SAIs
proposed that the new plan include a chapter reflecting these key challenges. We also
received proposals for amended or additional strategies and expected benefits under the
different plan goals.

In the April 2010 issue, I described the ongoing process of updating the strategic plan
and reported on the Finance and Administration Committee’s meeting in Caracas. At
that time, we were finalizing the new strategic plan to send it out for a second hearing
round. In the July 2010 issue, I wrapped up what had been happening during the first
months of the year and the comments I had received from the second hearing round.

I have tried to make Spotlight on the Strategic Plan a communication channel to reach
out to all of you. In this last column, I would like to express my sincere thanks to
those readers who took the time to read my articles and especially to those who shared
their thoughts and gave me encouraging feedback. My work as Director of Strategic
Planning in INTOSAI has been a most enjoyable experience. Thanks to all of you for
your friendship and support.

International Journal of Government Auditing–October 2010

I N S I D E

Inside INTOSAI

Financial Audit Subcommittee
During the XX INCOSAI in Johannesburg, the Financial Audit Subcommittee
(FAS) will present a comprehensive set of Financial Audit Guidelines—consisting
of 38 ISSAIs for financial audit to be used in the audit of financial statements—for
endorsement. In addition, FAS will have an exhibit at the congress where participants
can ask questions about the ISSAIs. There will be a special event to launch all the
ISSAIs presented for endorsement by the congress.

Development of Standards and Guidelines

 ■ FAS has approved the translations of International Standards of Supreme Audit
Institutions (ISSAI) 1000 and 1003 into the five official INTOSAI languages.

 ■ The FAS Chair, Gert Jönsson, and FAS Director, Jonas Hällström, attended the
International Auditing and Assurance Standards Board (IAASB) meeting in St.
Julians, Malta, in September in their capacities as IAASB member and technical
advisor, respectively.

 ■ FAS continues to appoint experts to IAASB task forces. There are INTOSAI
experts on task forces to revise International Standard on Accounting (ISA) 610,
Special Considerations—Using the Work of Internal Auditors, and ISA 720,
The Auditor’s Responsibility in Relation to Other Information in Documents
Containing Audited Financial Statements.

 ■ The endorsement versions of the ISSAIs for financial audit are available on the
ISSAI Web site in all five official INTOSAI languages.

FAS Meeting

FAS held a meeting hosted by the Swedish National Audit Office on the island of
Sandhamn outside of Stockholm, Sweden, September 8–9, 2010. The meeting focused
on the subcommittee’s work after 2010 and included a discussion on the IAASB’s
strategy for 2012–2014.

For additional information, please contact the FAS Secretariat:

E-mail: projectsecretariat@riksrevisionen.se

Web site: http://psc.rigsrevisionen.dk/fas

Capacity Building Committee
The INTOSAI Capacity Building Committee (CBC) held its 4th steering committee
meeting at the U.S. Government Accountability Office in Washington, D.C.,
June 30–July 1, 2010. In addition to committee members, participants included
representatives of the World Bank and the INTOSAI Development Initiative (IDI).
During the meeting, participants reviewed the CBC’s progress to date and endorsed
guides and other outputs the CBC had undertaken in the last year that are to be
officially presented during the XX INCOSAI in South Africa in November 2010.

24

mailto:projectsecretariat@riksrevisionen.se
http://psc.rigsrevisionen.dk/fas

International Journal of Government Auditing–October 2010

Inside INTOSAI

Participants in the steering committee meeting of the Capacity Building Committee in
Washington, D .C .

UN/INTOSAI Platform

A representative of the SAI of South Korea reported on the work of the United
Nations (UN)/INTOSAI platform, whose goal is to increase public awareness of
the role of SAIs. Contact will be made with the UN Department of Economic and
Social Affairs to discuss resuming the work of the platform and how it can contribute
to the 2011 UN/INTOSAI symposium in Vienna. The platform’s work will include
addressing the INTOSAI resolution that aims to embed the Lima and Mexico
Declarations into international law.

Reports from the CBC Subcommittees

Each of the three CBC subcommittees reported on its work to date. Subcommittee
1, which is chaired by the SAI of the United Kingdom and promotes increased
capacity-building activities among INTOSAI members, reported that the guide
entitled Introducing Professional Qualifications for Audit Staff had been issued and sent
to all SAIs. It is being translated into Arabic and German. Two additional guides,
Human Resources Management and How to Increase the Use of Audit Reports, are
nearing completion. The steering committee approved the Introducing Professional
Qualifications for Audit Staff guide and agreed that in the coming weeks it would
electronically approve the guides on Human Resources Management and How to Increase
the Use of Audit Reports in order to be ready for the XX INCOSAI.

25

International Journal of Government Auditing–October 2010

Inside INTOSAI

Sweden reported that a new guide on strategic considerations for SAIs in planning to
implement and adapt International Standards of Supreme Audit Institutions (ISSAI)
was being drafted. Also, the subcommittee will prepare a paper on INTOSAI’s possible
role in supporting SAIs during the aftermath of emergencies such as natural or man-
made disasters.

Subcommittee 2, which is chaired by the SAI of Peru and develops advisory and
consultant services, reported that to develop its database of experts, it has launched
an application to register and search for consultants and experts who have worked for
member SAIs. To date, 27 SAIs have registered as users. The committee also reported
that two guides have been developed:

 ■ The Guide for Cooperative Audit Programs between SAIs, prepared by the SAI of
Germany, is in the final stage of drafting and is available in English and German.

 ■ Guidelines for Internship Programs, prepared by the SAI of Pakistan, has been
drafted and will be sent to the subcommittee members for comment.

Subcommittee 3, which is chaired by the SAI of Germany and promotes best practices
and quality assurance through voluntary peer reviews, reported that a Peer Review
Guide and Peer Review Checklist have been developed, that 21 peer reviews have been
documented to date, and that best practices from those reviews have been incorporated
into the guides. The steering committee approved the guide and the subcommittee’s
request to pursue the possibility of including peer review guidelines in the ISSAI
framework to ensure the widest dissemination possible.

CBC Guides and Databases

The following guides are the main outputs of the CBC to date:

 ■ Building Capacity in Supreme Audit Institutions (approved by the 2007 INCOSAI)

 ■ Introducing Professional Qualifications for Audit Staff (to be approved by the 2010
INCOSAI)

 ■ Peer Review Guide (to be approved by the 2010 INCOSAI)

 ■ Human Resource Management (to be approved by the 2010 INCOSAI)

 ■ How to Increase the Use of Audit Reports (to be approved by the 2010 INCOSAI)

 ■ Strategic Considerations Facing SAIs Planning to Implement and Adopt the ISSAIs
(draft)

 ■ Guide for Cooperative Audit Programs between SAIs (draft)

 ■ Guidelines for Internship Programs (draft)

For more details, contact the CBC:

E-mail: ccomptes@courdescomptes.ma, ccomptes_maroc@yahoo.com

Web site: http://cbc.courdescomptes.ma, www.cbcdirectory.org

26

mailto:ccomptes@courdescomptes.ma
mailto:ccomptes_maroc@yahoo.com
http://cbc.courdescomptes.ma
http://www.cbcdirectory.org

International Journal of Government Auditing–October 2010

Inside INTOSAI

Working Group on the Fight against Corruption and
Money Laundering
The Working Group on the Fight against Corruption and Money Laundering, chaired
by the Central Auditing Organization of Egypt, held its fourth meeting in Quito,
Ecuador, August 5–6, 2010. During that meeting, working group members discussed
issues critical to implementing the objectives of the group’s 2008–2011 work plan.

 ■ Group members agreed on a framework of mechanisms needed to implement the
following themes, which were adopted during the working group’s third meeting
(held in Jakarta, Indonesia, in July 2009) and are to be considered as draft
guidelines for SAIs:

 ❍ preventing and fighting against corruption, including the recovery of
confiscated stolen assets;

 ❍ promoting integrity, transparency, accountability, and proper management of
government property; and

 ❍ identifying challenges facing SAIs in fighting money laundering.

 ■ Teams were formed to carry out projects to elaborate guidelines for SAIs that draw
upon the experiences of others and will help SAIs prepare useful and applicable
guidelines for their various systems.

 ■ Group members approved the guidelines developed by the SAI of the Russian
Federation on controls to fight corruption and money laundering. The working
group and the INTOSAI Development Initiative are discussing ways to cooperate
in developing a framework for a professional training program in fighting
corruption and money laundering. The guidelines are to be incorporated into the
program material; the proposed methodology for implementing and designing the
training program will be to develop a pilot program in one of INTOSAI’s regional
working groups. Based on the results of the pilot, the program will be revised and
translated into INTOSAI’s other official languages in cooperation with the SAIs of
the working group members.

 ■ The working group agreed upon proposed forms of cooperation with international
organizations identified as key international partners in the fight against
corruption and money laundering:

 ❍ the World Bank Financial Market Integrity Unit and

 ❍ the EGMONT Group.

 ■ The U.S. Government Accountability Office was asked to prepare and implement
a report on this area.

 ■ Working group members discussed the analysis of the results of the working
group’s first questionnaire. The results are to be presented for approval at the XX
INCOSAI in Johannesburg, South Africa. The questionnaire was prepared by the
Central Auditing Organization and submitted to the working group during its
third meeting in Jakarta after being circulated to all INTOSAI working groups
for comment. This process reflects the working group’s belief that increased

27

International Journal of Government Auditing–October 2010

Inside INTOSAI

communication among INTOSAI committees and working groups is necessary
to reach high-level consensus and that the greater the participation, the more
significant will be the outcomes.

 ■ The working group members also discussed the group’s draft work plan for
2012–2015.

For additional information, please contact the Central Auditing Organization:

E-mail: wgfacml@cao.gov.eg

Web site: www.wgfacml.cao.gov.eg

28

mailto:wgfacml@cao.gov.eg
www.wgfacml.cao.gov.eg

International Journal of Government Auditing–October 2010

IDI Update

IDI UPDATE

DEVELOPMENT INITIATIVE

INTOSAI

IDI Update keeps
you informed of
developments in the
work and programs
of the INTOSAI
Development
Initiative. To find out
more about IDI and
to keep up to date
between editions of
the Journal, look at
the IDI Web site:
www.idi.no.

IDI/AFROSAI-E Management Development Program

IDI and AFROSAI-E have agreed to cooperate in conducting a Management
Development Program (MDP) for all AFROSAI-E SAIs in 2009–2011. The program,
which encompasses all of AFROSAI-E’s past and present capacity-building initiatives,
is designed to enable SAI heads, directors, and managers at various levels to make
full use of the tools and services AFROSAI-E provides to enhance the efficiency and
effectiveness of their institutions.

As part of the program, two 5-day management workshops for senior managers took
place August 16–27, 2010, in Durban, South Africa. Workshop topics ranged from
the AFROSAI–E capacity-building framework to key management skills required by
senior SAI managers and the role of senior managers in planning and other core SAI
functions, including ensuring quality.

Twenty of the 23 member SAIs in the region were represented over these 2 weeks. Of
the 58 senior managers from audit and corporate sectors who attended the workshops,
one third were female senior managers. The participants were introduced to the MDP
strategy and capacity-building framework for the region and the elements required to
reach the desired level in the framework. Participants were exposed to key management
skills, attitudes, and knowledge; expectations from other levels of management; and
their roles and responsibilities in fulfilling these expectations. Sessions were also held
on the role of senior managers in ensuring the quality of audit reports, following up on
audit recommendations, and ensuring effective internal and external communication.
The workshops provided a useful platform to strengthen the participants’ peer group
network. An online discussion forum has been launched to facilitate the continuous
exchange of ideas on management-related issues in SAIs.

At the end of the workshop, delegates designed personal action plans to improve
management processes in their respective SAIs and committed to submitting a report
on implementation and progress by November 30, 2010.

Participants in the August 2010 Management Development Program workshops in Durban,
South Africa .

29

http://www.idi.no

International Journal of Government Auditing–October 2010

IDI Update

IDI/ASOSAI Program on Quality Assurance in Performance Audit

A 2008–2009 IDI-ASOSAI program on quality assurance in financial auditing and
IDI’s 2009 needs assessment survey of target SAIs in ASOSAI revealed a high-priority
need for developmental intervention in the area of quality assurance systems in
performance auditing.

Based on these considerations, a new IDI/ASOSAI capacity-building program in this
area is being developed for 11 SAIs from the following countries: Bangladesh, Bhutan,
Cambodia, China, Indonesia, Malaysia, Mongolia, Nepal, Pakistan, Thailand, and
Vietnam.

As part of the program, IDI conducted a strategic planning meeting for quality
assurance in performance auditing in Vietnam in August 2010. The meeting objective
was to sign cooperation agreements with each target SAI to agree on the program
design, outcomes, outputs, roles and responsibilities, team composition, and risks to
program success. As with similar high-level meetings for other programs, the goal was
to build local ownership and commitment in the target SAIs.

Participants in the IDI/ASOSAI strategic planning meeting in Vietnam in August 2010 .

An IDI/ASOSAI instructor planning meeting for the program took place in Bhutan in
September 2010. On the basis of the program design that the stakeholders had agreed
upon, the meeting focused on developing 2-week courseware and a draft handbook on
quality assurance in performance auditing. The handbook will be used later during the
program to create a pool of trained staff in quality assurance in performance audit in
each target SAI.

Contacting IDI

To discuss any of the issues raised in this edition of the IDI Update, please contact IDI:

E-mail: idi@idi.no
Web site: www.idi.no

30

mailto:idi@idi.no
http://www.idi.no

31
INTOSAI Events

1 5 ˚N

3 0 ˚N

6 0 ˚W7 5 ˚W 1 5 ˚E 3 0 ˚E

7 5 ˚S

INTOSAI 2010-2011 Events

Editor’s Note: This calendar is published in support of INTOSAI’s communications strategy and as a way of
helping INTOSAI members plan and coordinate schedules. Included in this regular Journal feature will be
INTOSAI-wide events and regionwide events such as congresses, general assemblies, and board meetings.
Because of limited space, the many training courses and other professional meetings offered by the regions
cannot be included. For additional information, contact the Secretary General of each regional working group.

26–27 10th General Assembly
of ARABOSAI, Riyadh,
Saudi Arabia

21 Professional Standards
Committee meeting,
Johannesburg, South
Africa

22–27 60th INTOSAI Govern-
ing Board meeting, XX
INCOSAI, 61st INTOSAI
Governing Board
meeting, Johannesburg,
South Africa

8–9 Meeting of the
Financial Audit
Subcommittee,
Sandhamn, Sweden

14-16 Meeting of the Global
Financial Crisis
Task Force, London,
England

27-30 Meeting of the
Performance Audit
Subcommittee of
the Professional
Standards
Committee, Brasilia,
Brazil

13–14 4th Meeting of the
Working Group on Key
National Indicators,
Helsinki, Finland

30–June 3
VIII EUROSAI Congress,
Lisbon, Portugal

October November December

January February March

April May June

TBD = To be determined

July 2010

	Editorial
	News in Brief
	Insights on INTOSAI
	Goal 1
	Goal 2
	Goal 3
	Goal 4

	Perspectives from the Regional Working Groups
	AFROSAI on the Move
	EUROSAI 2008-2011

	Spotlight on the Strategic Plan
	Inside INTOSAI
	IDI Update
	INTOSAI Calendar

