

EU Twinning project MN12.IB.FI.02 TWL
Audit Quality Control
In The State Audit Institution Of Montenegro

This project is funded by the European Union

NEWSLETTER
TWINNING LIGHT STEPS

TOWARDS QUALITY CONTROL

2

Establishing and developing the audit quality control system represents one of the strategic
goals of the Institution, defined in the Strategic Development Plan of the Institution for
2012-2017.

Ensuring that audit quality control is in line with international standards of Supreme Audit
Institution is important with respect to meeting the necessary requirements for accession to
the EU, but also in terms of ensuring a high standard of audits.

In the beginning, the activities envisaged in the Project represented a great challenge for the
Institution due to limited human resources and premise capacities, as well as due to the
activities planned in the Annual Audit Plan of the Institution for 2014.

At the end, we succeeded to implement activities planned in the Annual Audit Plan of the
Institution for 2014 and with a support from the experts of the National Audit Office of
Lithuania to realize all project activities, as well as additional results not foreseen in the
Project. All the achieved results represent a commitment of the project teams of both our
Institution and project partner. Our smooth cooperation has been based on good
communication and high level of mutual understanding and respect.

Therefore, I would like to thank the National Audit Office of Lithuania for the achieved
cooperation during the last ten months, especially the experts who have contributed with
their knowledge and experience to the successful implementation of this Project. Our
expectations for the project have been met, and I believe that we have established a wide
platform, which will ensure a further development of our knowledge and experience gained
during this Project.

Quality is the responsibility of each individual. By implementing this Project, our Institution
has shown that it continuously strives to improve its audit work with the aim to enhance
efficiency and accountability of public sector in Montenegro.

Introduction

PhD Milan Dabović
President of Senate

3

Facts about project

Project started:
Project budget:

2 April 2014
250.000 Euros

Two partners- Supreme Audit Institutions - implemented the Project:
beneficiary country State Audit Institution of Montenegro

EU Member State delivering the project National Audit Office of Lithuania

Project implementation period: 8 months (not including the suspensions)

Project suspended: from 4-8-2014 to 21-9-2014 (47 days)
 from 22-12-2014 to 16-1-2015 (26 days)

Project completion date: 13 February 2015

It all started on the 2 April 2014 with the signature of Twinning Light Contract “Audit
Quality Control in the State Audit Institution of Montenegro”.

The Twinning Light project has been implemented by two partners Supreme Audit
Institutions: State Audit Institution of Montenegro (SAI) – the beneficiary country and the
National Audit Office of Lithuania (NAOL) – the EU Member State delivering the project. The
overall objective of the project – to enhance effective and efficient management and use of
public funds in Montenegro by strengthening audit capacity of the SAI – is complemented by
the project purpose: to provide support to the State Audit Institution of Montenegro in
introducing audit quality control in line with international auditing standards and
international audit practice.

Seeking to contribute the most to the ambitious SAI’s objective – to develop and improve,
enhance and strengthen – the NAOL nominated a project team of internationally recognized
professionals – four senior experts and a senior counselor – who are very experienced both
in theory and practice of audit quality, international auditing standards and hands-on
practical training.

Step 1

How it all started

4

People are the key factor in performing any work. The implementation of the Twinning
Light Project brought together teams of top professionals from both BC and MS Institutions.
This, together with other advantageous factors, such as a similar size and structure of both
BC and MS institutions and similar institutional development experience, was a sign and
presumption of positive progress and smooth achievement of the planned results. As the
Deputy Auditor General Nijolė Mickuvienė, MS senior counselor mentioned during the
project kick-off meeting “our countries are similar. The same may be said about our
Supreme Audit Institutions. Coming from a similarly-sized institution will enable us to
facilitate the communication and involve the key staff members thus spreading the
knowledge and driving the progress in this project”.

Project teams presented:

MS project team: Audronė Vaitkevičiūtė (Project leader), Nijolė Mickuvienė (senior
counselor), Mindaugas Macijauskas (senior short term expert), Aurelija Brukštutė (senior
short term expert), Kristina Jakštonytė (senior short term expert).

BC project team: PhD Branislav Radulović (Project leader), Stana Bešović, Marija Žugić,
Ivana Jovanović, Svetlana Brajović.

Project team members described shortly project experts and distinguishing the
characteristics, which became most evident during the project painted a very colourful
picture of project teams:

Professional attitude COMPETENCY Credibility
 Cooperation spirit Partner satisfaction Teamwork Flexibility

Focus on result Wide experience Responsibility Openness Reliability

Motivation Tolerance Flexibility Sense of humor

 Internal drive for self-development and assisting others to develop

Professional curiosity

Step 2

How we got to know

each other

5

Project Leaders also shared their thoughts about the project, its results and their personal
experiences about the implementation:

The main mission of the Supreme Audit Institution is to improve
functioning of public finance system and state management
through control mechanisms and its audit recommendations. In
order to achieve this goal, it is necessary that the Supreme Audit
Institution develops its internal quality control system of work,
which should ensure professional, objective and reliable audit.
Effective realization of the Project “Audit Quality Control in the
SAI” implemented and finalized in cooperation with the National
Audit Office of Lithuania represents a reliable basis for
establishing, effective functioning and upgrading the audit
quality control system, which should further improve the work
of the Supreme Audit Institution of Montenegro.

It was a privilege to be a leader of the team who diligently and devotedly worked on
realization of this Project, standardization and improvement of the audit practice in line
with the ISSAI standards and who have achieved project goals and tasks with unselfish and
professional support from colleagues of the National Audit Office of Lithuania.

PhD Branislav Radulović
Leader of BC project team

It was the first Twinning project for me, as well as the first
project in the role of the project leader. As such, it was a
considerable milestone in my professional life. My impressions
of the project may fit into five words: a milestone, rewarding,
satisfaction, enrichment, improvement.

In the beginning of the Twinning project, I expected that the
hardest challenge will be posed by complicated transfer of
professional knowledge and experience to persons whom I did
not know well enough and whose knowledge of the subject was
not known to me either.

Now, that the project is nearly over, I may say with hindsight that I have learnt a lot during
this period, especially that all people are the same, they have the same expectations, dreams
and problems. And sometimes you need a push from the outside to start changing the
existing setting. I have also gained a lot personally from the project:

I enriched my experience as a professional, also I had a possibility to get to know
Montenegro and its people.

Lastly, I would like to say that I do believe that the Supreme Audit Institution of Montenegro
will retain its pace of development and improvement even after the Twinning Light project is
over.

Audronė Vaitkevičiūtė
Leader of MS project team

6

Twinning Light project was well prepared, planned and structured. It consisted of five
activities: Preparatory, Analytical Review, Quality Assurance Frame, Guidelines on Audit
Quality, Hands-On Training.

Activity 1: Preparatory ɀ translation and introduction of international
standards related to quality control to SAI auditors.

During this activity, the following international auditing standards related to quality control
were translated from English to Montenegrin: ISSAI 40, 1000, 1220, 1620, 3100, 4100 and
4200. MS Project team prepared training materials and introduced the BC Management and
auditors to the standards on quality control and overall financial, performance and
compliance audit process.

Activity 2: Analytical Review ɀ Critical review of the existing quality control
practice at SAI and preparation of an Assessment Report, including a Map of
Current Practices and Recommendations.

While implementing this Activity, the MS experts reviewed the SAI documents. As part of
the assessment, meetings with SAI auditors were held and a questionnaire for the
assessment of compliance with Level 4 ISSAIs for financial and compliance audit was filled
out. The outcome of this Activity was the development of the Assessment report and its
approval by the Senate of the SAI.

How we implemented

the Project

Step 3

7

Activity 3: Quality Assurance Frame ɀ setting the frame for SAI quality control
system encompassing all components as defined in the ISSAIs and adapted to
the specificity of SAI in Montenegro.

In order to achieve the results of the Activity 3, the MS project team drew up a draft Action
Plan on Introducing Audit Quality Standards intended to assist the SAI in setting the frame
for SAI quality control system encompassing all components as defined in the ISSAIs. The
adaptation of the Action Plan to the specifics of the SAI was ensured by meetings held and
discussions with BC auditors, presentation and reconciliation of Action Plan and its
approval by the Senate of the SAI.

Activity 4: Guidelines on Audit Quality ɀ preparation of guidelines on audit
quality in SAI including templates for audit programmes, minutes and all
required check lists, as well as for field reports; testing of the guidelines and
their eventual adjustment.

While implementing this Activity, the MS experts prepared guidelines on audit quality and
check-lists for financial, compliance and performance audit. On the basis of the developed
documents, discussions with BC Project team were held and subsequently the documents
amended and tested through consultative meetings.

Parallel to the preparation of the guidelines on audit quality, BC Project team with the help
of MS Project team revised the Instruction on methodology on performing financial audit
and regularity audit and prepared new Instruction on methodology on performance audit in
line with 3rd level ISSAIs.

Activity 4 also included one action not foreseen in the initial project: discussions on the
Financial and Regularity Audit Manual with the BC Project team and amendment of the
Financial and Regularity Audit Manual.

8

Activity 5: Hands-On Training ɀ Organization of a study visit for the
representatives of the SAI on audit quality control as well as hands-on training
and advising of audit staff including members of the Senate as regards
improving the quality control system in the SAI.

Activity 5 was divided into 2 parts:

1) 14-20 July 2014, a study visit for the representatives of the SAI on audit quality control to
the National Audit Office of Lithuania was completed;

2) hands-on trainings and advising for the SAI audit staff including the members of the
Senate were conducted. Hands-on training included presentation of the audit quality
control guidelines including the checklists to the SAI auditors. A number of consultative
meetings were held during Activities 3 and 4 while preparing the Action plan and
preparing and testing the audit quality control guidelines.

9

P

Looking at the results of the project, it is very pleasant to observe the obvious progress
achieved during it: pursuing to implement the envisaged project objectives we have reached
all the planned outcomes.

Results of the Project:

§ International standards related to quality control translated from English to
Montenegrin language; SAI staff acquainted with the standards.

§ Assessment of the existing quality control practice and audit process at the SAI
conducted.

§ Assessment report including the detailed map of the current quality control
system and recommendations developed.

§ Action Plan on Introducing Audit Quality Standards developed.

§ Guidelines for quality control of the audits prepared including checklists.

§ Study visit for the representatives of the SAI on audit quality control to the
National Audit Office of Lithuania organized.

§ Hands-on trainings and advising for the SAI audit staff including the members
of the Senate delivered.

Overall project results have been successfully reached:

§ SAI introduced an appropriate audit quality control system aligned with EU
and international auditing standards.

§ SAI standardized its audit practice in accordance with good practice.

Step 4

What we have reached

10

 expert missions to Podgorica took place

working days completed

ISSAI standards related to quality control translated
from English to Montenegrin language

pages were translated from English to Montenegrin
language

hours of interpreterõs work in Montenegro and
Lithuania

presentations delivered by 17 MS representatives
during the study visit

working days completed for trainings

working days were spent for reviewing the internal
documents of the SAI

Project implementation

in Numbers

33

223,5

7

290

157

15

37

45

11

I wish my colleagues to forget the hours of hardship, but
rather not to forget that what we have learnt together.

Nijolė Mickuvienė

Further steps

for Progress

Have the same enthusiasm to go forward
and develop further.

Audronė Vaitkevičiūtė

Don’t stop, you should always think how to improve one or the
other thing. The best way for doing that is to introduce an iterative
four-step management method (Deming cycle) - plan, do, check, act.

Mindaugas Macijauskas

Successful establishment and maintenance of audit quality control system - to
provide high quality audits that bring benefits to the lives of Montenegrins.
To go ahead with the same determination, enthusiasm and sincerity. A special
wish for the Sector 5 and the Head Vladan Perović – to join the cooperation with
the NAOL and other EUROSAI SAIs on the issues of municipality audits.

Aurelija Brukštutė

Proceed with the work started and make sure to finish
it. Make things learnt a living practice.

Kristina Jakštonytė

To maintain sustainable results and outcomes of the project
and upgrade the tools developed through the project
implementation.

Marija Žugić

To implement the audit quality control system in
effective manner and to continue with its upgrading.

Ivana Jovanović

Wishes of the team members

12

Apart from audit theory and institutional practices introduced in the official working hours,
we enjoyed an intensive and active leisure time during which various interesting things
happened. This is what we have discovered. Short reflections about quality and more...

Last but not Least

What we have discovered behind

the scenes of the project

What does quality mean?

Whatever you do in life you have to do it in a qualitative manner - it is
the only way to have the satisfaction in what you do and see the change
you make.

What does quality mean?

Quality - a high level of value and benefits that people get.

What did the project give you as a professional?

New experience, understanding of how implementation and application of
professional standards, systems of quality control can vary from country to
country, how it depends on the mandate and functions of the SAI, audit
environment and culture.

Could you share any funny experiences or misunderstandings?

Because of the misunderstanding we bought 14 kilos of mandarins instead of
the planned 8 kilos. At first it seemed too much for 4 persons. But mandarins
in Montenegro are so tasty - we devoured all of them, and after three days we
bought even more!

What does quality mean?

As continuous improvement.

What did the project give you as a professional?

The project gave me a useful experience in the area of audit quality control.

Could you share any funny experiences or misunderstandings?

Our study visit to Lithuania was a charming experience. We visited former
Lithuanian capital Trakai and had dinner at the traditional Karaim cuisine
restaurant Kybynlar. The most interesting was that we all prepared the kybyn as it
was done traditionally.

13

What does quality mean?

Quality is the way to do things in a good and acceptable way that can ensure
proper results.

What did the project give you as a professional?

When I was asked a lot of questions I had to revise my own knowledge and
understanding of the whole audit process – it was very useful. I have come up
with a few ideas about how the process of development of our own audit
manual may be organized. It was also very useful to get to know DRI’s
mathematical approach of the audit.

Could you share any funny experiences or misunderstandings?

When we arrived in November to Podgorica, we decided to have ourselves a
wi-fi in our office in DRI so we disconnected the cable from TV and connected
another one to wireless-station. We had a very good wi-fi for a couple of days,
but apparently we disconnected internet for the member of the Senate...

What does quality mean?

A step forward.

What did the project give you as a professional?

Knowledge of how the National Audit Office is functioning.

Could you share any funny experiences or misunderstandings?

During our study visit in Lithuania and a visit to Kaunas, I and Aurelia talked while
waiting for our colleagues to buy some souvenirs. Behind us, there was a woman who
heard our discussion and she decided to talk to us. She came from New York. So far,
she had visited Lithuania several times. She works as a professor of history at one of
the USA universities and she studies events that happened during the last years in the
territory of ex Yugoslavia (including Montenegro). Aurelia and her also found out that
they had some common friends.

What does quality mean?

Quality – set of attributes, which fully meets the needs of majority.

What did the project give you as a professional?

Discussions and work together with colleagues from SAI of Montenegro was one
more step forward, improving professional competence and knowledge.

What words did you learn in Montenegrin?

Hvala, dobr dan, živeli, pušenje, krompir, pilietina, predporuka, izveštaj, revizija
uspecha...

What does quality mean?

Quality in audit is the same as grammar in any language.

