

Course 101 Basics of Internal Control and Best Practices

Description

This course is designed to introduce participants to the basics of Internal Control. The course will cover basic information on the Committee of Sponsoring Organizations of the Treadway Commission's (COSO) *Framework for Internal Controls*. In addition the instructor will discuss internal control best practices for local governments in Louisiana. Participants will be able to use the information gained in class to begin or continue the implementation of Internal Control(s) in their governments.

Objectives

After this class participants will be able to:

- Describe what internal control is,
- Relate what roles elected officials and staff play in establishing controls,
- Identify what controls are in place in their government,
- Identify what controls are needed, and
- Begin or continue the implementation of Internal Controls in their government.

Who Will Benefit

- Elected Officials
- Appointed Officials
- Local Government Employees
- Local Government Auditors

About the Instructor

Mike Battle has been with the LLA for 21 years. During the first part of his career, he conducted performance audits of state agencies. Mike now serves as a Manager in Advisory Services (AS) where he works to provide fiscal and programmatic advice to locally elected officials and their staffs. Advisory Services focuses on providing assistance to ensure compliance, enhance effectiveness and efficiency, and to move entities towards a more fiscally healthy position. Mike has also served as LLA's Fiscal Notes Coordinator during Legislative Sessions since 1999. Mike has a Master's in Public Administration from LSU and is a Certified Internal Auditor, Certified Government Auditing Professional, and is certified in Risk Management Assurance.

Learning Objectives

This course is designed to:

- * Introduce participants to the overall concepts, components and processes of Internal Control
- * Present Internal Control best practices to help local government officials/staff enhance fiscal and programmatic operations
- * Then, you can go home and actually put in to play what you have learned here today!!!!!!

September 2017

Center for Local Government Excellence

3

The Father of Internal Control: COSO

- * In response to concerns in Congress regarding fraudulent financial reporting and improper payments by corporations (1970s and 1980s)
- * Committee of Sponsoring Organizations of the Treadway Commission issued Internal Control: Integrated Framework in 1992.

September 2017

Center for Local Government Excellence

Internal Control-what is it?

A process effected by those charged with governance, management, and other personnel, designed to provide reasonable assurance regarding the achievement of objectives in the following categories:

- * Effectiveness and efficiency of operations
- * Reliability of financial reporting
- * Compliance with applicable laws and regulations

COSO: Committee of Sponsoring Organizations of the Treadway Commission's *Internal Control: Integrated Framework*

September 2017

Center for Local Government Excellence

5

Now, in plain English.....

Internal Controls help to "make sure things happen the way you want them to happen and bad or unexpected things don't happen."

Deane Hennett, Director of Internal Audit Old Dominion University

September 2017

Center for Local Government Excellence

Very Important Concepts

The **Board** exercises oversight for the development and performance of Internal Control.

Management is responsible for designing and implementing controls to prevent and detect fraud and to achieve objectives.

(Cooperation, Coordination, Respect)

September 2017

Center for Local Government Excellence

Very Important Concepts

Internal Control is a Process!

* Several interrelated components that work together to accomplish the entity's **objectives**

September 2017

Center for Local Government Excellence

Very Important Concepts

Internal Control is affected by people!

- * Not just policy manuals and forms
- * It's people performing assigned functions at every level
- * Board Member to Agency Head to Accounting Clerk all have a role in successful operation of Internal Controls

September 2017

Center for Local Government Excellence

9

Very Important Concepts

Internal Control provides reasonable assurance, not absolute assurance!

- * No matter how well designed and operated, can't protect you from everything
- * Errors in judgment, human error, **collusion** among employees, and **management override** of controls
- * Absolute assurance would be really expensive

September 2017

Center for Local Government Excellence

Very Important Concepts

The Process of Internal Control is geared to the achievement of objectives!

- * **Objectives** = things you want/need to happen (e.g., Provide utility services to paying customers)
- * Risks = what could occur to keep objectives from happening (e.g., Customers don't pay, but receive services)
- * Controls = actions to make sure objectives happen (e.g., review past-due accounts and apply cut-off policy)

September 2017

Center for Local Government Excellence

11

Internal Controls-why are they important to Local Governments?

- * Safeguard against fraud and the misuse of assets
- * Serve as management tool to achieve objectives efficiently and effectively (Operations)
- * Ensure accuracy and reliability of **financial reporting**/other information used for decision-making
- * Ensure compliance with laws and regulations

September 2017

Center for Local Government Excellence

What happens if controls are weak?

Does it just happen in Government?

- * Rock band Cold Kingdom has \$33,000 in equipment stolen
- * New Jersey Doctor has 40,000 patient files stolen

September 2017

Center for Local Government Excellence

13

What happens if controls are weak?

- * Crazy Eddie's Electronics Business defrauds government and investors of millions
- * Inflating inventory assets to increase reported profits
- * Sam Antar said that nobody looked behind the boxes

September 2017

Center for Local Government Excellence

Control Environment cont...

The Board/Management Do the following:

- Communicate and enforce integrity/ethical values through codes of conduct
- * Display **effective attitudes and actions** when objectives are being jeopardized (e.g. address policy violations immediately and consistently)
- Set the skills, knowledge, and experience needed by staff (e.g. job descriptions)
- * Assign right number of staff with right skill sets for the job
- * Consistently hire, train, evaluate, compensate, promote, and discipline based on solid policies and procedures

September 2017

Center for Local Government Excellence

1

Control Environment cont...

When all in the organization know (and actually see) that the Board and Management take Internal Control Seriously, change will take place.

"Tone at the Top"

September 2017

Center for Local Government Excellence

Components of Internal Control

Risk assessment

- * What could go wrong? Identifies/analyzes risks associated with achievement of objectives
- * Estimates the impact on achievement of objectives
- * Estimates the likelihood of occurrence
- Helps Board and Management decide what controls should be implemented to manage identified risks

September 2017

Center for Local Government Excellence

19

Components of Internal Control

Control activities: Strategies/activities that management designs to ensure that risks are addressed and objectives are achieved:

- Can be **Preventative** (avoid) or **Detective** (discover and correct)
- * Formal/Written Policies and Procedures (your blueprint)

September 2017

Center for Local Government Excellence

Control Activities cont...

 Segregation of Duties: Segregation of Incompatible duties (separate approving, authorizing, recording, reconciling and custody of assets)

No employee should be in a position to both commit an abuse/fraud and conceal it!

September 2017

Center for Local Government Excellence

21

Control Activities cont...

- * Control over Transactions (Approval, authorization, review, verification, and periodic reconciliation)
- * Physical Controls (equipment, inventories, cash, etc. are locked up and access is restricted)
- Reconciliation of financial documents/records (sub-ledger to general ledger to bank statements)
- * Remember look behind the boxes!!!!!

September 2017

Center for Local Government Excellence

Components of Internal Control

Information and Communication

- * Supports the functioning of all components of internal control
- * Information must be identified, captured, and communicated so that people can carry out their responsibilities
- * Information can be operational, financial, and compliance related makes it possible to run and control the organization
- * Should be internal as well as external (e.g., info conveyed to/received from shareholders, customers, consultants)

September 2017

Center for Local Government Excellence

23

Information & Communication cont...

Information must be:

- * Accessible easy to obtain
- * Timely can access when needed
- * Correct accurate and complete (validation checks)
- * Current up-to-date data
- Sufficient enough information to make informed decisions
- * Valid represents activities that actually occurred

September 2017

Center for Local Government Excellence

Information & Communication cont...

Forms of communication:

- * Must have info available and be fully aware of your job responsibilities!
- * Internal Financial reports available to Board, Management, and applicable Staff
- * Strategic Plan (Mission, Goals, Objectives of the Entity)
- * Policy and Procedure Manual(s)
- * Job Specs and Performance Evaluations
- * Discussions of Overall Performance at Board Meetings
- * Channels for employees to report Fraud, Abuse, and/or Waste
- * External Audits, customer feedback, transparency

September 2017

Center for Local Government Excellence

25

Components of Internal Control

Monitoring Activities

- * Self-assess:
 - ✓ what is working
 - ✓ what is not
 - ✓ when we didn't meet objectives, why didn't we
 - ✓ which controls would move us towards achievement of objectives
- Internal Control System should be monitored continuously
- Deficiencies should be discussed and resolved

September 2017

Center for Local Government Excellence

Policies & Procedures

Why are they important?

- * It's your **blueprint** for current administration and those that follow
- Lessens the risk of violating state law and local ordinances
- * Establishes controls that can deter theft and other losses

September 2017

Center for Local Government Excellence

29

Policies & Procedures

- * Ensures consistency and continuity of operations (all on the same page)
- * A "go-to" during disputes
- * Helps to cross-train staff
- * Helps hold staff accountable

September 2017

Center for Local Government Excellence

Policies & Procedures

Policies and Procedures should address:

- * Preparing, adopting, monitoring, and amending the budget
- * Financial Statement preparation, reporting, and related council discussion of financial information
- * Procurement and purchasing (Bid Law)
- * Recording, tagging, and safeguarding of **assets** (conducting physical inventories)
- * Use of credit cards and supporting documentation
- * Dispensing fuel and reviewing usage

September 2017

Center for Local Government Excellence

31

Ethics

* Emphasize the importance of the Code of Ethics

(R.S. 42:1101 et. seq.)

- Require Board members, officials, and staff to sign annual certification letters attesting to compliance with the Code and other internal ethics policies
- * Make sure all are receiving **yearly ethics training** per state law

September 2017

Center for Local Government Excellence

Financial Management

Board/Management should ensure that:

- * Budget is developed and adopted annually
- * Budget is balanced
- * Budget contains requirements as presented in law

[R.S. 39:1305 (C)(2)(a)]

- * Budget is realistic and based on sound estimates
- * Budget is used to drive decisions and plans
- * LMA/LLA Webinar: Using the Budget as a Financial Tool

September 2017

Center for Local Government Excellence

33

Financial Management

- * Accurate and complete financial statements should be prepared each month
- * Statements should include a comparison of actual results to budget amounts with variances
- * Statements and other financial information should be provided to the Board and discussed in detail at regular Board meetings

September 2017

Center for Local Government Excellence

Financial Management

Suggested Financial Information to Present and Discuss at Board Meetings:

- * Income Statement (should include a comparison of actual and projected revenues and expenditures compared to the budget)
- * Balance Sheet
- * Accounts payable and receivable aging schedules
- Analysis of budget variances and recommendations for corrective action
- * Performance data

September 2017

Center for Local Government Excellence

35

Purchasing & Disbursements

- * Remember, no single individual should control all facets of a financial function!
- * Bid law is communicated to staff
- * Process that flags requisitions/purchase orders when account is over budget
- * Documented review of Purchase orders, receiving reports, and vendor invoices before payment is made

September 2017

Center for Local Government Excellence

Purchasing & Disbursements

- * Supply of blank checks is secured
- * Get rid of the check signing machine/stamp (or heavily restrict and log/monitor use)
- * Develop an approved vendors list and review/update it periodically

September 2017

Center for Local Government Excellence

37

Purchasing & Disbursements

Make it clear to all that there will be regular, unannounced review of purchases/related documentation and fraud, abuse, and waste will be dealt with very seriously!

"Tone at the Top"

September 2017

Center for Local Government Excellence

Contracting for Services

- * Cost/benefit analysis can show whether contracting is needed to carry out objectives
- * Use RFP or traditional bid thresholds/processes to ensure fees for services are cost-effective
- * Contract should include specific services to be performed
- * Legal counsel should review contracts before signed
- Review/monitor to make sure services received comply with contract

September 2017

Center for Local Government Excellence

39

Credit Cards

- * If you can get by without using them, don't use them
- * Limit the number if you must use them
- * Define allowed purchases (don't circumvent approval)
- * Always know how many cards you have and who has them at all times
- Itemized/detailed receipts should be required as support and business purpose should be documented for all charges (persons making and participating in expenditure should be identified)

September 2017

Center for Local Government Excellence

Make it clear to all that there will be regular, unannounced review of credit card use/related documentation and fraud, abuse, and waste will be dealt with very seriously!

"Tone at the Top"

September 2017

Center for Local Government Excellence

41

Payroll & Attendance

Payroll usually largest government expenditure

- * Document/List all employees and approved salary or rate of pay
- * Someone independent of payroll and HR processes should review employee listing periodically for accuracy (Changes made? Authorized?)
- * Physical observation of employees should periodically be conducted

September 2017

Center for Local Government Excellence

Payroll & Attendance

- * All should complete time reports documenting hours worked
- * Require supervisory approval of time reports
- * Document available leave and leave used

September 2017

Center for Local Government Excellence

43

Accounts Receivable (AR)

- * Reconcile detailed AR listing with general ledger on a monthly basis
- * Reconcile detailed listing of meter deposits with general ledger and related cash in the bank
- Billing adjustments should be approved by position independent of billing process and reason for adjustment should be documented

September 2017

Center for Local Government Excellence

Accounts Receivable (AR)

- * Insufficient effort to collect delinquent AR could be considered a violation of the LA Constitution (Art. VII, Sec 14)
 - ✓ Cut-off policy is needed and should be enforced
 - ✓ Policy should establish process for collecting delinquent AR
 - ✓ Must actively try and collect money owed to you (e.g. payment plans; collection agency)

September 2017

Center for Local Government Excellence

45

Collecting Money

- * Remember Segregation of Duties
- * Make sure customer gets a receipt
- * Conduct daily review of receipt book to deposit slips
- Position independent of collections should conduct regular, unannounced review of receipt books to deposit slips to accounting records to bank statements

September 2017

Center for Local Government Excellence

Collecting Money

Remember:

When all in the organization are informed that review will occur and see it happening, this serves as a very strong control

"Tone at the Top"

September 2017

Center for Local Government Excellence

Reconciling Bank Statements

Reconciling the bank statements with the book balances is necessary to ensure that:

- ✓ All receipts/disbursements are recorded (essential for complete and accurate monthly financial statements)
- ✓ Checks are clearing the bank in a reasonable time
- ✓ Unrecorded deposits and checks are appropriate

September 2017

Center for Local Government Excellence

Reconciling Bank Statements

R.S. 10:4-406(d)(2) allows the entity thirty days to examine bank statements and canceled checks for unauthorized signatures or alterations.

After thirty days, the entity is precluded from asserting a claim against the bank for unauthorized signatures or alterations.

September 2017

Center for Local Government Excellence

49

Capital Assets

- * Develop a detailed listing of capital assets (e.g., cost; date of purchase; functions using the asset; disposition)
- * Tag capital assets
- * Conduct physical periodic inventories and resolve any discrepancies (Remember, when things don't look right, follow-up! There are no stupid questions!)

September 2017

Center for Local Government Excellence

Traffic Tickets

- * Safeguard blank traffic ticket books
- * Account for and reconcile all issued books and returned citations (don't hand out new books until old ones are handed in)
- * Make sure violations are heard in proper venue by proper officials and recorded in minutes of court

September 2017

Center for Local Government Excellence

51

Traffic Tickets

- * Prohibit officers from collecting money in the field
- * Reconcile issued citations to fines imposed/collected to fine schedules to actual deposits
- * R.S. 32:398.3 requires audit of traffic ticket process by clerk

September 2017

Center for Local Government Excellence

Disaster Recovery/Business Continuity

Louisiana and It's Hurricanes!!!

- * Develop a written disaster recovery/business continuity plan (continued operations/functions of the entity)
- * Test the plan at least annually
- * Need access to an offsite facility to provide for the timely restoration of operations in the event the entity's facility is unavailable for an extended period of time

September 2017

Center for Local Government Excellence

53

Information Technology

Must Guard Your Data!!!

- Physical Access (e.g., computer room locked; fire protection)
- * Password Controls (only authorized users)
- * Virus Protection (prevents viruses, worms, and Trojan horses from getting onto computer)
- * Firewalls (prevent unauthorized network access)

September 2017

Center for Local Government Excellence

