
INTOSAI Standards are issued
by the International

Organisation of Supreme Audit
Institutions, INTOSAI, as part of

the INTOSAI Framework of
Professional Pronouncements.

For more information visit
www.issai.org

ISSAI

INTOSAI

130

Code of Ethics

INTOSAI

INTOSAI, 2019
1) Formerly known as ISSAI 30
2) First version adopted in 1998
3) Current version endorsed in 2016
4) With the establishment of the Intosai Framework of Professional
Pronouncements (IFPP), relabeled as ISSAI 130 with editorial changes in 2019

ISSAI 130 is available in all INTOSAI official languages: Arabic, English, French,
German and Spanish

TABLE OF CONTENTS

1. PREAMBLE 4

2. OVERALL APROACH TO ETHICAL BEHAVIOR 6

Fundamental ethical values 6

Risks and controls 7

3. OVERALL RESPONSABILITIES OF SUPREME AUDIT INSTITUTIONS 8

Code of ethics 9

Leadership 10

Ethics guidance 10

Ethics management and monitoring 11

4. FUNDAMENTAL ETHICAL VALUES 12

• Integrity 12

• Independence and objectivity 15

• Competence 21

• Professional behavior 24

• Confidentiality and transparency 26

4

PREAMBLE

1) Supreme Audit Institutions (SAIs) are held to high expectations and must
earn the trust of stakeholders (citizens, legislative, and executive bodies,
auditees and others). Therefore, they need to act as model organisations and
inspire confidence and credibility. As ethical behaviour is a key component in
establishing and sustaining the needed trust and reputation, a code of ethics
is a prerequisite for the functioning of a SAI.

2) The ISSAI 130 - Code of Ethics (the Code) intends to provide SAIs and the
staff working for them with a set of values and principles on which to base
behaviour. Furthermore, recognising the specific environment of public
sector auditing (often different from that of private sector auditing), it gives
additional guidance on how to embed those values in daily work and in the
particular situations of a SAI.

3) The Code is intended for all those who work for, or on behalf of, a SAI. This
includes the head of the SAI, its members in the case of collegial models,
executive management and all individuals directly employed by, or contracted
to conduct business on behalf of, the SAI. The Code also applies to those in
the governance structure of a SAI. All these individuals, hereafter referred to
as staff, should adhere to the stated values in their professional activity and,
as applicable, in their private life.

4) Ethical behaviour of staff is also influenced by the environment they work in.
Accordingly the Code addresses the responsibilities of SAIs in promoting and
safeguarding ethics and ethical values in every aspect of the organisation
and its activities.

1

5

ISSAI 130 - CODE OF ETHICS

5) The Code comprises an overall approach to ethical behaviour, a description
of the SAI’s overall responsibilities and the five fundamental values that guide
ethical conduct.

The descriptions of the SAI overall responsibilities and of the values include:

a) requirements that SAIs and their staff should comply with;

b) application guidance to help SAIs and their staff meet the requirements
– this includes the meaning of the requirements, underlying concepts,
suggested procedures for implementing the requirements, and
examples of good practices.

6) No code can address all ethical circumstances that will arise in practice.
Accordingly, the Code is written at a principle level. SAIs and their staff should
apply their professional judgement to the circumstances they encounter and
follow the relevant requirements set out in this Code.

7) To satisfy the diversity of culture, and legal and social systems (such as specific
rules applying to SAIs of judicial nature), each SAI is encouraged to develop or
adopt a code of ethics and an appropriate ethics control system to implement
it. This Code constitutes the foundation for each SAI’s code, which should be
at least as stringent as the INTOSAI Code.

6

OVERALL APROACH TO
ETHICAL BEHAVIOR

FUNDAMENTAL ETHICAL VALUES

8) For the purpose of this Code:

a) Ethical values are the concepts of what is important and therefore
should drive SAIs and SAIs’ staff decisions.

b) Ethical principles guide how these values should be carried out in
practice and, therefore, what should be appropriate behaviour.

9) This Code is based on five fundamental values. These values, and the
respective summarised guiding principles, follow:

a) Integrity – to act honestly, reliably, in good faith and in the public
interest;

b) Independence and objectivity – to be free from circumstances or
influences that compromise, or may be seen as compromising,
professional judgement, and to act in an impartial and unbiased
manner;

c) Competence – to acquire and maintain knowledge and skills
appropriate for the role, and to act in accordance with applicable
standards, and with due care;

d) Professional behaviour – to comply with applicable laws, regulations
and conventions, and to avoid any conduct that may discredit the SAI;

2

7

ISSAI 130 - CODE OF ETHICS

e) Confidentiality and transparency – to appropriately protect information,
balancing this with the need for transparency and accountability.

RISKS AND CONTROLS

10) Risks (often also referred to as “threats” or “vulnerabilities”) of non-compliance
with the above values can be influenced by a number of risk factors. These
include, but are not limited to:

a) political influence and external pressure from auditees or other parties;

b) personal interests;

c) inappropriate bias from previous judgements made by the SAI or SAI
staff;

d) advocating the interests of auditees or other parties;

e) long or close relationships.

These risks can be either real or perceived.

11) Where risks are identified that threaten any of the five fundamental values,
the significance of such threats is evaluated and appropriate controls (often
also referred to as “safeguards”) need to be put in place to reduce the risk of
unethical behaviour to an acceptable level. These controls can be put in place
by legislation, regulation or a SAI.

8

OF SUPREME AUDIT
INSTITUTIONS

OVERALL RESPONSABILITIES

12. REQUIREMENTS

a) The SAI shall adopt and implement a code of ethics consistent with this
standard and shall make it public.

b) The SAI shall emphasise the importance of ethics and promote an ethical
culture in the organisation.

c) The SAI’s leadership shall set the tone at the top by its actions and example,
acting consistently with the ethical values.

d) The SAI shall require all staff to always engage in conduct consistent with the
values and principles expressed in the code of ethics, and shall provide guidance
and support to facilitate their understanding. The SAI shall require that any party it
contracts to carry out work on its behalf commit to the SAI’s ethical requirements.

e) The SAI shall implement an ethics control system to identify and analyse
ethical risks, to mitigate them, to support ethical behaviour, and to address any
breach of ethical values, including protection of those who report suspected
wrongdoing.

f) The SAI shall establish procedures to address identified conflicts between
its ethical requirements and the standards of professional bodies that the SAI
staff may be a member of.

3

9

ISSAI 130 - CODE OF ETHICS

APPLICATION GUIDANCE

13) To promote and safeguard ethics in every aspect of the organisation and its
activities, a SAI implements an ethics control system that includes appropriate
specific strategies, policies and procedures to guide, manage and control
ethical behaviour. This ethics control system can be designed as a separate set
of controls or integrated within the SAI’s overall internal control system.

14) The main components of the ethics control system are: code of ethics,
leadership and tone at the top, ethics guidance, and ethics management and
monitoring.

CODE OF ETHICS

15) A code of ethics or a code of conduct sets out ethical values and principles,
and the way a SAI expects its staff to behave, therefore guiding individual
behaviour. It is critical that a SAI’s code supports an environment conducive to
behaviour consistent with the values and principles expressed in this standard.
This includes fostering an understanding that compliance with the SAI’s code
means abiding by the spirit and not just the letter of the code.

16) Each SAI sets its code, and policies and procedures in accordance with
its culture, and legal and social systems. The level of detail of the code is
determined by context and organisational culture. The SAI’s code of ethics may
be in a variety of forms or formats. Elements to be considered are: statements
about the values that guide conduct, descriptions of the associated expected
behaviours, specific examples of ethical dilemmas and sensitive situations,
ethical conflict resolution, whistle-blowing procedures, and provisions for
dealing with misconduct.

17) Staff are more likely to follow the code if it has been developed in an inclusive
and transparent manner.

10

ISSAI 130 - CODE OF ETHICS

LEADERSHIP

18) Building an ethical culture in an organisation starts with its leadership. Leaders
demonstrate the tone at the top by:

a) setting ethics as an explicit priority;

b) reinforcing this priority by clear, consistent and regular messages;

c) implementing strategies, policies and procedures to promote ethics;

d) leading by example;

e) maintaining high standards of professionalism, accountability and
transparency in decision making;

f) encouraging an open and mutual learning environment, where difficult
and sensitive questions can be raised and discussed;

g) providing an environment in which staff experience fairness of
treatment conducive to good relationships among colleagues;

h) recognising good ethical behaviour, while addressing misconduct;

i) ensuring that ethics, policies and procedures are applied consistently
and fairly.

ETHICS GUIDANCE

19) Clear communication is necessary to increase staff’s awareness and
understanding of the code of ethics. This can include educating staff on
promoting the SAI’s values and addressing ethical dilemmas, by offering
workshops and training, leadership engagement, and disseminating ethics
topics and good practices.

20) Although ethical behaviour is primarily the responsibility of staff, SAIs can
support staff by assigning responsibilities to ethics advisors (in some cases
operating as ethics committees, integrity coordinators, ethics officers, or

11

ISSAI 130 - CODE OF ETHICS

counsellors) to give advice on specific issues. Confidentiality and a defined
due process are critical elements for the effective use of this assistance.

ETHICS MANAGEMENT AND MONITORING

21) Incorporating ethics in daily management is essential to reinforce values.
This includes recognising ethics as a criterion in recruitment, performance
appraisal and professional development. It also implies recognising good
ethical behaviour and applying safeguards to specific risks, such as those
arising from conflicts of interests or confidentiality issues.

22) Monitoring controls help the SAI mitigate ethics risks. The SAI may apply the
following monitoring controls:

a) maintaining registers to track interests, gifts and hospitality;

b) conducting self-assessment, internal and external reviews that can be
used regularly, as monitoring tools, as a way to identify and analyse
vulnerabilities and recommend measures for improving ethics
management, and/or as a routine to ensure accountability. Evaluations
will have to consider that many ethical requirements refer to soft
controls, which require the use of specific appropriate assessment
methods. Tools available for these assessments include IntoSAINT1, peer
review guidelines, surveys, interviews and feedback questionnaires;

c) establishing and implementing policies on ethical misconduct and
whistle-blowing – these include procedures for reporting cases of
misconduct and for timely and adequate response, investigation and
sanctioning.

23) Information gathered from the procedures above can be used to regularly
evaluate, update and improve ethics policies. A SAI may report to relevant
stakeholders on these evaluations (for example in its annual performance
report).

1 IntoSAINT is a dedicated self-assessment instrument for members of INTOSAI to assess integrity vulnerabilities
and controls.

12

FUNDAMENTAL
ETHICAL VALUES

INTEGRITY

24. Requirements at the level of SAI

a) The SAI shall emphasise, demonstrate, support and promote integrity.

b) The SAI shall ensure that the internal environment is conducive for staff to

raise ethical breaches.

c) The SAI shall respond to integrity breaches in a timely and adequate

manner.

4

13

ISSAI 130 - CODE OF ETHICS

25. Requirements at the level of SAI staff

a) The SAI’s leadership shall lead by example.

b) SAI staff shall set a good example by acting honestly, reliably, in good faith
and in the public interest. In the course of their work they shall be trustworthy.
They shall comply with the policies and standards set by the organisation.

c) SAI staff shall take care to exercise responsibilities and use the powers,
information and resources at their disposal solely for the benefit of the public
interest. They shall not use their position to obtain favours or personal benefits
for them or for third parties.

d) SAI staff shall be aware of integrity vulnerabilities and approaches to mitigate
them, and shall act accordingly.

APPLICATION GUIDANCE

APPLICATION GUIDANCE AT THE LEVEL OF SAI

26) To promote integrity, a SAI implements and maintains an ethics control
system, consisting of a well-balanced set of measures and controls. The
“Overall responsibilities of Supreme Audit Institutions” section of this
standard describes the main components that are relevant to the SAI at the
organisational level.

APPLICATION GUIDANCE AT THE LEVEL OF SAI STAFF

27) In order to sustain public trust, SAI staff are expected to act above reproach,
not engaging in any improper activity.

 » Integrity vulnerabilities

28) At the individual level, staff need to be alert to circumstances that might
expose them to integrity vulnerabilities related to working for the SAI and in

14

ISSAI 130 - CODE OF ETHICS

the public sector environment, and avoid or disclose them as appropriate.
These circumstances may relate to:

a) personal, financial or other interests or relationships that conflict with
the SAI’s interests;

b) acceptance of gifts or gratuities;

c) abusing power for personal gains;

d) involvement in political activities, participation in pressure groups,
lobbying, etc.;

e) access to sensitive and/or confidential information;

f) access to, and use of, valuable resources of the SAI.

29) Circumstances related to the private lives of SAI staff may also threaten their
integrity, such as their own financial situation or personal relationships.

Staff responsabilities towards SAI’s integrity

30) Staff need to acquaint themselves with the SAI’s policies, regulations and
rules related to integrity and are responsible for supporting and complying
with them. Complying with the SAI’s policies, regulations and rules is not
just a formal process, but also takes into account the goal of these policies,
regulations and rules.

31) Staff need to know whom to consult with issues related to integrity, for
example for advice or to report concerns or suspicions of integrity violations.

32) To ensure that integrity controls remain current, it is important that the SAI’s
leadership and staff participate in regular training, meetings and events to
promote a culture of integrity and to learn about new risks and specific cases.

33) If staff feel that integrity control weaknesses exist within the SAI, they bring
these to the attention of ethics advisors or the SAI’s management.

15

ISSAI 130 - CODE OF ETHICS

INDEPENDENCE AND OBJECTIVITY

34. Requirements at the level of SAI

a) The SAI shall be independent as regards its status, mandate, reporting, and
management autonomy. The SAI shall have full discretion in the discharge of its
functions. This independence shall be prescribed by an appropriate and effective
constitutional, legal and regulatory framework. The SAI shall adopt policies for its
independent and objective functioning.

b) The SAI shall establish a framework to enable the identification of significant
threats to independence and objectivity, and the application of controls to
mitigate them, as well as provide guidance and direction for staff in this respect.

c) The SAI shall adopt policies to ensure that audit staff, particularly at
senior level, do not develop relationships to audited entities that may put their
independence or objectivity at risk.

d) The SAI shall not provide advisory or other non-audit services to an auditee,
where such services would include assuming management responsibilities.

16

ISSAI 130 - CODE OF ETHICS

35. Requirements at the level of SAI staff

a) SAI staff shall be free of impairments to independence and objectivity,
whether real or perceived, that result from political bias, participation in
management, self-review, financial or other personal interest, or relationships
with, or undue influence from, others. For this purpose SAI staff shall:

I. maintain independence from political influence and be free from political
bias;

II. not be involved in the auditee management’s decision-making;

III. not audit their own work;

IV. avoid auditing entities in which they have recently been employed,
without appropriate safeguards;

V. avoid circumstances where personal interests could impact decision-
making;

VI. avoid circumstances where relationships with the management or
personnel of the auditee or other entities could impact decision-making;

VII. refuse gifts, gratuities or preferential treatment that could impair
independence or objectivity.

b) SAI staff shall identify possible threats and situations in which their
independence or objectivity may be impaired.

c) SAI staff shall inform the management about any pre-existing relevant
relationships and situations that may present a threat to independence or
objectivity.

APPLICATION GUIDANCE

36) Independence comprises independence in fact and independence in
appearance. Independence in fact is a situation where individuals are able to
perform activities without being affected by relationships that can influence
and compromise professional judgement, allowing them to act with integrity

17

ISSAI 130 - CODE OF ETHICS

and exercise objectivity and professional scepticism. Independence in
appearance is the absence of circumstances that would cause a reasonable
and informed third party, having knowledge of relevant information, to
reasonably doubt the integrity, objectivity or professional scepticism of the
auditor(s), or conclude that they have been compromised.

37) Objectivity is the mental attitude where individuals are able to act in an
impartial and unbiased manner, presenting or assessing things on the basis of
facts rather than own feelings and interests, without subordinating judgement
to others.

APPLICATION GUIDANCE AT THE LEVEL OF SAI

38) The core principles of a SAI’s independence are described in INTOSAI-P 10
-Mexico Declaration on SAI Independence.

39) As an important part of the ethics control system mentioned in the “Overall
responsibilities of Supreme Audit Institutions” section of this standard, the
SAI is responsible for implementing independence and objectivity related
controls such as:

a) declarations of interests and conflicts of interest to help identify and
mitigate threats to independence;

b) measures to help senior staff supervise and review work according to
professional criteria designed to exclude outside influences that could
impact on the SAI and its staff’s independence or objectivity;

c) provisions on how to act in cases where a SAI has an obligation to
provide non-audit services to an auditee or concerning audited areas,
such as public procurement;

d) policies and procedures to address threats, such as removing an
individual with a conflict of interest from the audit team, or reviewing
any significant judgements made by that individual while on the team;

e) policies and procedures to identify and address situations where an
audit staff member has recently been an employee of the auditee or
has audited the same subject matter under a different organisation;

18

ISSAI 130 - CODE OF ETHICS

f) policies for periodic rotation of staff or equivalent measures where
rotation is not feasible;

g) facilitating an environment where objective professional judgement is
not affected by previous work done by the SAI.

40) In accordance with its mandate, a SAI may be unable to refuse to engage in
or continue with an audit. If no controls are effective to eliminate or reduce
a threat to independence or objectivity to an acceptable level, SAI leadership
may consider reporting the threat.

APPLICATION GUIDANCE AT THE LEVEL OF SAI STAFF

41) Common situations where threats to independence and objectivity may
appear are described below.

42) SAIs and staff need to be aware that the significance of those threats needs to
be assessed in each particular case. Decision should be taken according to the
SAI’s framework, considering the specific circumstances of the case, possible
consequences, and ensuring consistency with the values and principles at stake.

 » Political neutrality

43) Notwithstanding the organisational safeguards in place to minimise political
pressure, a SAI’s leadership and staff are responsible for identifying situations
where personal political views may impair their independence or objectivity,
and where their political views and activities may put the reputation of the
SAI and the credibility of its work at risk.

44) Involvement in political activities may impact the ability of a SAI’s leadership
or staff to discharge their professional duties impartially. Even where they are
allowed to be affiliated with and to participate in such activities, they need to be
aware that these situations may lead to professional conflicts. Independence
in appearance is as important as independence in fact: participation in public
political activities, public expression of political views or candidacy for election

19

ISSAI 130 - CODE OF ETHICS

to public office may be perceived by stakeholders as having an impact on a
SAI’s ability to form unbiased judgements.

 » Participation in auditee’s management

45) Management responsibilities involve leading, directing and controlling an
entity, including making decisions regarding the acquisition, deployment
and control of human, financial, physical and intangible resources. These
responsibilities need to remain firmly with the management of the auditee. The
following are examples of circumstances related to an auditee’s management
that may impair the independence or objectivity of SAI staff:

a) a member of an audit team who is, or recently was, a principal or senior
manager at the auditee;

b) a SAI staff member who serves as a voting member of an auditee’s
management committee or board of directors, making policy decisions
that affect the future direction and operation of the entity’s programmes,
supervising the entity’s employees, developing or approving policy,
authorising the entity’s transactions, or maintaining custody of the
entity’s assets;

c) a SAI staff member who recommends a single individual for a specific
position that is key to the auditee, or otherwise ranking or influencing
the management’s selection of the candidate;

d) a SAI staff member who prepares an auditee’s corrective action plan to
address deficiencies identified in the audit.

 » Auditing own work

46) Circumstances related to staff members’ previous work that may impair their
independence or objectivity are, among others:

a) having been personally involved in the specific activity becoming the
subject matter of the audit;

20

ISSAI 130 - CODE OF ETHICS

b) having recently been an employee of the auditee;

c) having recently audited the same subject matter when working for a
different audit organisation.

 » Personal interests

47) Examples of circumstances under which personal interests may impair
independence or objectivity are staff:

a) entering into employment negotiations with the auditee or another
entity that the SAI has a contractual or other relationship with;

b) being responsible for audit engagements or opinions, the outcome of
which can have an impact on the financial or other interests of that
individual;

c) engaging in outside business or other non-audit activity with respect
to an auditee or another entity that the SAI has a contractual or other
relationship with, the outcome of which can have an impact on their
financial or other interests;

d) having a direct financial interest in the auditee or in another entity that
the SAI has a contractual or other relationship with.

 » Relationships with management or personnel of an auditee or another
entity that the SAI has a contractual or other relationship with

48) Close private or professional relationships with an auditee or another entity
that a SAI has a contractual or other relationship with, or relationships that
can result in undue influence on the part of someone outside the SAI, may
impair the independence or objectivity of staff. This may occur, for example,
when a SAI staff member:

a) has a close or long personal or professional association with managers
or staff who have an influential position in an auditee or another entity

21

ISSAI 130 - CODE OF ETHICS

that the SAI has a contractual or another relationship with;

b) has a close family member or friend who is a manager or employee
with an influential position in an auditee or another entity that the SAI
has a contractual or another relationship with;

c) accepts gifts, gratuities or preferential treatment from managers or
employees of an auditee or another entity that the SAI has a contractual
or another relationship.

49) Staff are expected to prevent or avoid threats to independence or objectivity.
When any uncertainty exists about an independence or objectivity issue, or the
way to resolve it, and before reporting on that, SAI staff are advised to consult
with the ethics advisor or other appropriate parties to help them assess the
significance of the threat and determine an appropriate means of mitigation.

COMPETENCE

50. Requirements at the level of SAI

a) The SAI shall adopt policies to ensure that tasks required by its mandate are
performed by staff that have the appropriate knowledge and skills to complete
them successfully, including:

I. putting in place competence-based recruitment and human resources
policies;

II. assigning work teams that collectively possess the needed expertise for
each assignment;

III. providing staff with appropriate training, support and supervision;

IV. providing tools to enhance knowledge and information sharing, and
encourage staff to use these tools;

V. addressing challenges arising from changes in the public sector
environment.

22

ISSAI 130 - CODE OF ETHICS

51. Requirements at the level of SAI staff

a) SAI staff shall perform their job in accordance with applicable standards
and with due care.

b) SAI staff shall act in accordance with the requirements of the assignment,
carefully, thoroughly and on a timely basis.

c) SAI staff shall maintain and develop their knowledge and skills to keep up
with the developments in their professional environment in order to perform
their job optimally.

APPLICATION GUIDANCE

APPLICATION GUIDANCE AT THE LEVEL OF SAI

52) Stakeholders’ trust in a SAI’s judgements, and the credibility of those
judgements, rely on work being performed competently. Thus, a SAI must
assemble the appropriate competences needed as well as provide support to
continuing professional development.

 » Assembling the appropriate competences

53) In order to ensure that tasks are performed by competent staff, that resources
are managed in an efficient and effective way, and that staff work on
assignments for which they are competent, the SAI:

a) identifies the adequate knowledge and skills needed to perform each
type of engagement required by its mandate; this may include setting up
multidisciplinary teams that collectively have the required knowledge
and team-working skills;

b) assigns staff to specific tasks according to their identified capabilities
and according to their capacities.

23

ISSAI 130 - CODE OF ETHICS

54) Some tasks, for example performance audits and special investigations, may
require specialised techniques, methods or skills from disciplines not available
within a SAI. In such cases, external experts may be used to provide knowledge
or carry out specific tasks.

 » Continuing professional development

55) Maintaining and developing professional competence is a key way to keep
up with technical, professional and business developments, to respond to a
changing environment and increased stakeholders’ expectations. Examples of
fields where the SAI may need to invest time and resources to remain current
include information technologies, and evolving public sector management
and accounting frameworks.

56) A continuous learning environment to support staff in applying and developing
their competence is implemented by:

a) initial and continuous training strategies and programmes in key areas
for the SAI’s performance;

b) development and updating of manuals and written guidance;

c) coaching, supervision and feedback mechanisms;

d) personal development plans;

e) knowledge-sharing tools, such as Intranet and databases.

APPLICATION GUIDANCE AT THE LEVEL OF SAI STAFF

57) In meeting the requirements, SAI staff:

a) understand the role and tasks to be performed;

b) know the applicable technical, professional and ethical standards to be
followed;

c) are able to work in a variety of contexts and situations, depending on
the requirements of the job or task;

24

ISSAI 130 - CODE OF ETHICS

d) acquire new knowledge and abilities, updating and improving skills as
needed.

58) In case their expertise is not appropriate or sufficient to perform a specific
task, SAI staff raise this with their superiors or the responsible management.

PROFESSIONAL BEHAVIOR

59. Requirements at the level of SAI

a) The SAI shall be aware of the standard of professional behaviour expected
by its stakeholders, as defined by the laws, regulations and conventions of the
society in which they operate, and conduct their business accordingly and in line
with their mandate.

b) The SAI shall assist staff in adhering to that standard

60. Requirements at the level of SAI staff

a) SAI staff shall comply with the laws, regulations and conventions of the
society in which they operate, as well as with the guidance for their behaviour
established by the SAI.

b) SAI staff shall not engage in conduct that may discredit the SAI.

c) SAI staff shall inform their superiors about any arising conflicts between the
SAI’s and their profession’s ethical requirements.

25

ISSAI 130 - CODE OF ETHICS

APPLICATION GUIDANCE

61) Conduct consistent with the values of professional behaviour includes
acting in a manner that would cause a reasonable and informed third party,
having knowledge of relevant information, to conclude that the work meets

applicable standards.

APPLICATION GUIDANCE AT THE LEVEL OF SAI

62) To promote the highest standard of professional behaviour and to identify
activities that are inconsistent with that standard, the SAI provides guidance
on expected behaviour and implements controls to monitor, identify and
resolve inconsistencies. Key policies and controls are included in the ethics
control system described in the “Overall responsibilities of Supreme Audit
Institutions” section of this Code.

63) The leadership of a SAI promotes professional behaviour by adhering to the
policies and procedures in place and setting an example.

APPLICATION GUIDANCE AT THE LEVEL OF SAI STAFF

64) Staff need to be aware of the SAI’s policies and procedures relating to
professional behaviour, of the applicable professional standards and of the
laws, regulations and conventions of the society in which they reside, all of
which bind them within and outside the working environment.

65) In that context, staff need to understand the impact of their actions on the
SAI’s credibility and to consider how their behaviour, both within and outside
the working environment, may be perceived by colleagues, family and friends,
auditees, the media and others. While expectations of what constitutes
acceptable professional behaviour may differ depending on whether one
is inside or outside the workplace, staff need to consider stakeholders’
expectations along with the SAI’s mandate when determining a course of
action. A Staff member’s position within the SAI is an important part of this
consideration.

26

ISSAI 130 - CODE OF ETHICS

66) The expectations of stakeholders may vary depending on the regulations
and conventions of the society in which SAI staff reside. However, common
expectations include acting according to ethical values, adhering to the legal
and regulatory framework in place, not misusing their position, applying
diligence and care in performing their work and acting appropriately when
dealing with others.

67) Staff apply appropriate prudence and care in order that their actions or
opinions do not compromise or discredit the SAI and its work, for example
when using social media.

68) If a particular course of action is legally permitted but does not meet the
standard of professional behaviour, staff avoid that course of action.

69) Staff need to cooperate by sharing relevant knowledge and information within
the organisation.

CONFIDENTIALITY AND TRANSPARENCY

70. Requirements at the level of SAI

a) The SAI shall balance the confidentiality of audit-related and other
information with the need for transparency and accountability.

b) The SAI shall establish an adequate system for maintaining confidentiality
as needed, especially with regard to sensitive data.

c) The SAI shall provide that any parties contracted to carry out work for the
SAI are subject to appropriate confidentiality agreements.

27

ISSAI 130 - CODE OF ETHICS

71. Requirements at the level of SAI staff

a) SAI staff shall be aware of the legal obligations and of the SAI’s policies and
guidelines concerning both confidentiality and transparency.

b) SAI staff shall not disclose any information acquired as a result of
their work without proper and specific authority, unless there is a legal or
professional right or duty to do so.

c) SAI staff shall not use confidential information for personal gain or for gain
of third parties.

d) SAI staff shall be alert to the possibility of inadvertent disclosure to third
parties of confidential information.

e) SAI staff shall maintain professional confidentiality during and after
termination of employment.

APPLICATION GUIDANCE

APPLICATION GUIDANCE AT THE LEVEL OF SAI

72) The SAI needs to put in place policies to appropriately provide or protect
information and apply controls to eliminate or reduce to an acceptable level
potential risks to confidentiality infringements.

73) Examples of controls that the SAI may use:

a) establishing policies for communication with stakeholders, including
the media;

b) regularly emphasising the importance of confidentiality;

c) obtaining appropriate declarations of staff’s compliance with
confidentiality rules;

d) providing guidance on what information, documents and materials
need to be treated as confidential, and the stage of work at which they

28

ISSAI 130 - CODE OF ETHICS

need to be treated as confidential, which might include a system of
classification and labelling of confidential information;

e) consulting with regard to applying confidentiality rules and legal
requirements concerning conditions of disclosure;

f) providing guidance and advice for cases when professional obligation
to maintain confidentiality may be overridden by other legal
responsibilities regulated by national laws, and assigning specific
procedures for reporting on such cases;

g) safe storage conditions of information in any form (paper, electronic,
audio, etc.);

h) appropriate allocation of access rights to archives, IT systems and
physical areas;

i) procedures for disposing of data storage devices, either in paper or
electronic form.

APPLICATION GUIDANCE AT THE LEVEL OF SAI STAFF

74) Staff need to appropriately protect information and not to disclose it to third
parties unless they have proper and specific authority, or there is a legal or
professional right or duty to do so.

75) Examples of controls/safeguards that may be applied at the individual level:

a) within the SAI, using professional judgement to respect the
confidentiality of information; in particular, keep the confidentiality of
information in mind when discussing work-related issues with other
employees;

b) in the case of doubt whether suspected breaches of laws or regulations
should be disclosed to appropriate authorities (or parties), consider
obtaining legal advice available within the SAI to determine the
appropriate course of action in the circumstances;

c) in private life, maintaining confidentiality within the family, social or

29

ISSAI 130 - CODE OF ETHICS

other environments, including social media;

d) securing electronic data carriers, such as laptops and portable data
storage devices;

e) maintaining the confidentiality of passwords.

	PREAMBLE
	OVERALL APROACH TO ETHICAL BEHAVIOR
	RISKS AND CONTROLS
	CODE OF ETHICS
	LEADERSHIP
	ETHICS GUIDANCE
	ETHICS MANAGEMENT AND MONITORING
	FUNDAMENTAL
	ETHICAL VALUES

	INDEPENDENCE AND OBJECTIVITY
	COMPETENCE
	PROFESSIONAL BEHAVIOR
	CONFIDENTIALITY AND TRANSPARENCY

