
Confirm whether there are events or
conditions that may cast significant
doubt about the going concern
assumption

Audit Procedures Related to the Going Concern Assumption

Old New

Confirm whether there are events or
conditions that may cast significant
doubt about the going concern
assumption

Evaluate the reasonableness of
management’s assessment and their
response/management plan, etc.
designed to resolve the significant
doubt

Consider the appropriateness of the
use of “the going concern
assumption” in the preparation of the
financial statements

Evaluate whether adding
“explanatory notes regarding the
going concern assumption” is
appropriate

Qualified
opinion

or
Disclaimer of
opinion

No management
plan, etc.
presented

Adverse
opinion

Unmodified opinion
+ Supplementary information

Qualified opinion
or

Adverse opinion

Appropriate

Inappropriate

Inappropriate

Appropriate

Appropriate

Yes

Unmodified
opinion

No

Evaluate management’s assessment
and plans for future actions to deal with
the events or conditions, and confirm
whether there is a material uncertainty

Appropriate

Material uncertainty
exists

Yes

Unmodified
opinion

No

Consider the appropriateness of the
use of “the going concern
assumption” in the preparation of the
financial statements

Adverse
opinion

Management
plan, etc. is not
reasonable

Evaluate whether adding
“explanatory notes regarding the
going concern assumption” is
appropriate

Appropriate

Inappropriate

No assessment or
plans for future
actions presented

Unmodified
opinion

No material
uncertainty

Inappropriate

Unmodified opinion
+ Supplementary information

Qualified opinion
or

Adverse opinion

Qualified
opinion

or
Disclaimer of
opinion

	Audit Procedures Related to the Going Concern Assumption

