

2OVERVIEW

❏
Departmental Initiatives
2
❏
Audit Follow-up Responsibilities
2
❏
Audit Follow-up Systems
3
❏
Audit Resolution Activity Highlights
3
❏
Semiannual Reporting Requirements
5
CHAPTER ONE: Audit Resolution
6
❏
The Audit Resolution Process
6
❏
Internal Audit Activity
7
❏
Cooperative Audit Resolution and Oversight (CAROI) Initiative
8
CHAPTER TWO: Audit Activities Related to Disallowed Costs and BUF
10
CHAPTER THREE: Reports Pending Final Action One Year or More After Issuance of a Management Decision
12
APPENDIX: List of Abbreviations
17

 TC "OVERVIEW" \l 1 The Department of Education (Department) submits its 32nd Semiannual Report to the Congress on Audit Follow-up in accordance with requirements of Section 106(b) of the Inspector General Act Amendments of 1988. This report provides information on audit resolution activity during the six-month period from October 1, 2004, through

March 31, 2005, as well as significant Department accomplishments and management initiatives that are taking place.

❏
Departmental Initiatives

Noteworthy initiatives are:

· Positive results continue in the resolution and closure of internal audits. Of the 330 recommendations from all open audits, 49 percent have been completed as of March 31, 2005. Fifty-one percent are open/awaiting implementation of corrective actions.

· The Department continues to utilize the Cooperative Audit Resolution and Oversight Initiative (CAROI) process to work with states and school districts to provide support and flexibility to implement legislative requirements without impairing accountability for results. On October 25, 2004, officials from the Department and the Puerto Rico Department of Education (PRDE) signed a comprehensive, three-year Compliance Agreement. As of the signing of the Compliance Agreement, PRDE was also removed from high-risk status. The Department continued its oversight of Pacific Island grantees and conducted on-site visits to American Samoa, Guam, and the Commonwealth of the Northern Mariana Islands (CNMI), to assess the territories’ status and to provide technical assistance. As of August 11, 2004, CNMI was removed from high-risk status. Guam and American Samoa while making progress remain high-risk recipients.
❏
Audit Follow-up Responsibilities
OMB Circular A-50 provides that agency heads are responsible for designating a top management official to oversee audit follow-up including resolution and corrective actions. The Chief Financial Officer is the Department's Audit Follow-up Official, whose duties and responsibilities are:

(Ensuring that a system of cooperative audit resolution and follow-up is documented and in place;

(Ensuring that timely responses are made to all audit recommendations;

(Ensuring follow-up on corrective actions; and

(Resolving disputes regarding audit-related matters.
Senior Officers within the Department are charged with the timely resolution of audit reports and ensuring that appropriate corrective actions have been taken on agreed-upon audit recommendations.

❏
Audit Follow-up Systems

The Audit Accountability and Resolution Tracking System (AARTS) is the Department’s tool to track, monitor and report on the post-audit status of Single Audits, Government Accountability Office (GAO) audits, as well as the Department’s Inspector General (ED-OIG) issued internal audits, external audits and alternative products. AARTS has been designed with the capability of creating a synergy of information in a single centralized data source, thereby allowing Department staff to reduce duplication of effort and obtain and share data in a more efficient and expedient manner. It enables the close coordination of efforts among various Department Principal Offices regarding the review of activities, the sharing of information, the monitoring of progress, the generation of reports and the performance of trend analyses.

Specifically, AARTS:

· Tracks internal, external, sensitive and non-audit product types from issuance of the final report to final disposition.

· Notifies users of audit decisions and approaching/expired events and transactions.

· Provides office file compatibility and file attachment capabilities.

· Provides a personal portal (Digital Dashboard) for user-assigned transactions.

· Features a search function to query application (Audit Report) data.
· Provides for both a defined as well as an ad-hoc report generation environment.

❏
Audit Resolution Activity Highlights

· At the end of the semiannual period, 61 audit reports remain in the Department’s receivables inventory. The disallowed costs associated with the 61 reports totaled $31.8 million (including interest, penalties, and administrative costs). Of the 61 audit reports remaining in the receivables inventory, 16 reports ($8.7 million) were over one year old since issuance of a management decision, and 13 reports ($17.5 million) were in appeal status.

· Administrative actions that are being taken by the Department on audit reports with disallowed costs pending final action one year or more after issuance of a management decision include but are not limited to – negotiating repayments and settlements, bankruptcy proceedings, and Department of Justice referrals for litigation or write-off.

· The Department has a total of 11 ED-OIG-issued audit reports on which final action was not taken within one year after the issuance of a management decision. These audits do not contain disallowed costs.

❏
Semiannual Reporting Requirements

Section 106(b) of P.L. 100-504, the 1988 amendments to the Inspector General Act of 1978, specifies the requirements governing the submission of this report. The following table lists these requirements and the applicable pages in this report.

	Citation
	
Topic
	
 Section
	Page(s)

	106(b)(2)
	Statistical tables showing the number of audit reports and dollar value of disallowed costs
	Table I

	10

	106(b)(3)
	Statistical tables showing the number of audit reports and dollar value of recommendations that funds be put to better use
	Table II

	11

	106(b)(4)
	Statement on audit reports where management decisions have been made but final action has not been taken within one year of the management decision
	Table III

Table IV

	12, 13

14 – 16

 TC "CHAPTER ONE: Audit Resolution"\l 1 * MERGEFORMAT❏
 The Audit Resolution Process

The Audit Resolution Process begins with the issuance of a final audit report by

ED-OIG, the GAO, or independent auditors. The Department resolves two types of audits -- external and internal audit reports. External audits are reviews of contract-related, grant-related, or other activities of organizations external to, but doing business with, the Department. Internal audits are audits conducted by Headquarters or Regional ED-OIG staff, or GAO staff that identify deficiencies and recommend improvements in Department operations and programs to ensure that federal education funds are used effectively and efficiently and that program goals are accomplished. As required by OMB Circular A-50, "Audit Follow-up," all audit recommendations are to be resolved within six months of issuance of an audit report.

A Management Decision contains two parts: (1) evaluating the validity of findings and recommendations cited in the audit report, and (2) deciding what course of action is necessary to correct any deficiencies. For external audits, a management decision is presented in the form of a program determination letter (PDL) to the recipient. For internal audits issued by ED-OIG, a management decision is made when the program office responsible for the findings in the audit has developed a corrective action plan to address all recommendations, and ED-OIG has agreed with the actions. For internal audits issued by GAO, a management decision is made when the program office responsible for the findings in the audit has developed a corrective action plan to address all recommendations, and the Office of the Chief Financial Officer (OCFO) has agreed with the actions.

Resolution. For external audits, resolution occurs when the program office makes a management decision and issues a PDL to the grantee. For internal audits, resolution occurs when there is agreement between the program office and ED-OIG or the program office and OCFO on the corrective actions that will be taken to address all of the recommendations cited in the audit.

An audit is Unresolved when (1) a PDL has not yet been issued for an external audit, or (2) agreement has not been reached between ED-OIG and the program office on the recommended corrective actions identified in an internal audit.

An internal audit can be considered Resolved yet Open when there is agreement between ED-OIG and management on the corrective actions that will be taken to implement the recommendations, and management is currently implementing those corrective actions. An internal audit is Resolved and Completed when all corrective actions have been implemented. An internal audit is Closed when the Principal Office has certified that all corrective actions have been implemented, and the OCFO has verified supporting documentation and issued a Closure Memo.

An external audit is closed when the PO insures that all corrective actions have been implemented and/or funds repaid or settlement made to the Department.
❏
Internal Audit Activity

Internal audits include both ED-OIG- and GAO-issued audit reports, in addition to alternative products issued by the ED-OIG (e.g., Alert Memoranda and Inspection Reports). Keeping the resolution and implementation of audit recommendations as an action item in the Department’s Strategic Plan (Goal 6.1.D.d), continues the much-needed focus on timeliness of activities as well as accountability. The Department's Executive Management Team (EMT) monitors the progress each program office makes on resolving audit recommendations within prescribed time frames and implementing corrective actions in a timely manner. These initiatives have proven invaluable.

Audit recommendations are resolved when there is agreement between the Principal Offices and ED-OIG or OCFO, on the corrective actions that will be taken to address the recommendation. Additionally, when the corrective actions for a recommendation have been implemented, the recommendation is considered completed. The following table and chart show the status of recommendations for all internal audits (including the Financial Statement audit recommendations) as of March 31, 2005. Of the 330 total recommendations from all open audits, 49 percent (162 recommendations) are completed, and 51 percent (168 recommendations) are open, awaiting completion of corrective actions.

	TOTAL Recommendations
	Resolved/Open

Recommendations
	Completed

Recommendations

	330
	168
	162

[image: image1.wmf]Internal Audits

Status of Recommendations

As of March 31, 2005

Completed

49%

Open

51%

❏
Cooperative Audit Resolution and Oversight (CAROI) Initiative
The Department has been working with states and school districts to provide support and flexibility to implement legislative requirements without impairing accountability for results. Since its inception in July 1995, CAROI has used four strategies to advance this objective: (1) creating and maintaining dialogue with states; (2) working with states to address audit findings that are open or under appeal; (3) improving the process used in single audits of federal aid recipients (annual or biennial evaluations of financial operations and compliance requirements of all major programs in accordance with the Single Audit Act); and (4) coordinating within the Department the resolution of audit findings with monitoring site visits and technical assistance.

CAROI Projects – As of March 31, 2005, the Department has undertaken 40 CAROI projects in 25 states, and in five U.S. Territories. During this semiannual period, CAROI efforts were geared toward Puerto Rico, the Virgin Islands, and the Pacific Islands. On October 25, 2004, officials from the Department and the Puerto Rico Department of Education (PRDE) signed a comprehensive, three-year Compliance Agreement to help ensure PRDE continues to take the actions necessary to correct its long-standing, systemic issues in the management of federal funds and programs. Also, as of the signing of the Compliance Agreement, PRDE was removed from high-risk status as a result of PRDE’s demonstrated initiative and commitment to resolving the problems that led to their high-risk designation. Grant awards to PRDE still contain special conditions, and the Department has continued to work closely and collaboratively with PRDE to resolve an extensive backlog of overdue audit findings and to address the underlying, systemic issues that led to those findings. As a result of these efforts, some corrective actions have already been implemented and corrective action plans have been created containing the additional actions needed to address the systemic issues at PRDE in order to prevent audit findings from recurring in future audits

The Department has also continued to work with the Virgin Islands government in connection with a Compliance Agreement, executed in September 2002, to address longstanding deficiencies in financial management, property and procurement, and program administration. In implementing the Agreement, the Department has provided technical assistance and has been coordinating with other federal agencies whose grants to the Virgin Islands have been similarly affected. In addition, the Department has continued its oversight of Pacific Island grantees and conducted on-site visits to American Samoa, Guam and the Commonwealth of the Northern Mariana Islands (CNMI), to assess the territories’ status and to provide technical assistance. As of August 11, 2004, CNMI was removed from high-risk status based on their significant progress to implement the necessary changes and improvements in their administration of Department programs. Grant awards to CNMI still contain special conditions, and the Department has continued to provide oversight and technical assistance to CNMI. Guam and American Samoa, while making progress remain high-risk recipients.

Reduction of Recurring Findings/Management Decisions Under Appeal - The record shows that, overall, the Department has noticed a reduction in recurring findings each year as the partnerships among federal, state and local officials; auditors; and program managers continue to increase and provide creative and practical approaches to resolve audit findings as well as their underlying causes. Since 1995, there has been a substantial reduction in the number of repeat findings in the statewide single audits. The Department has also experienced a reduction in the number of states under litigation as a result of audit appeals, which is a substantial cost benefit both at the state and federal levels. These reductions in recurring findings and appeals have been accomplished while at the same time ensuring that our recipients of federal education funds are not compromising the integrity, accountability,

and purpose of those funds or, to put it simply, to ensure that students receive the maximum benefit from education programs.

 TC "CHAPTER TWO: Audit Activities Related to Disallowed Costs and BUF "\l 1 Table I presents statistical information on the Department's audit recovery activities related to disallowed costs. Disallowed costs are questioned costs that management, in a management decision, has sustained or agreed should not be charged to the federal government. This Table includes only audit reports for which receivables were established.

	Table I

Final Actions on Audit Reports with Disallowed Costs

	
	Number of Reports
	Disallowed Costs

	A. Balance reported at the end of previous period
	62
	$31,680,403

	B. Plus: Audit reports with management decisions made during the period (includes interest, penalty and fine accruals)
	69
	$6,317,009

	C. Total audit reports pending final action during the period
	131
	$3,799,712

	D. Less: Audit reports with final action taken during the period
	70
	

	 1. Collections
	
	$1,369,977

	 2. Other reductions
	
	$4,814,575

	E. Audit reports pending final action at the end of the period
	61
	$31,812,860

Table II presents data on the Department’s activities related to Recommendations that Funds Be Put to Better Use (BUF). BUF is a recommendation that funds could be used more efficiently if responsible officials took actions to implement and complete the recommendations by means including: (a) reductions in outlays; (b) deobligation of funds from programs or operations; (c) withdrawal of interest subsidy costs on loans or loan guarantees, insurance, or bonds; (d) costs not incurred by implementing recommended improvements related to the operations of the Department, a contractor or grantee; or (e) any other savings that are specifically identified.

	Table II

Final Actions on Audit Reports With Recommendations That Funds Be Put To Better Use

	
	Number of Reports
	Disallowed Costs

	A. Audit reports with management decisions on which final actions had not been taken at the beginning of the period
	2
	$5,229,328

	B. Audit reports on which management decisions were made during the period
	0
	0

	C. Total: Audit Reports Pending Final Action During the Period (A Plus B)
	2
	$5,229,328

	D. Less: Audit reports on which final action was taken during the period
	
	

	 1. Value of Recommendations Implemented (Completed)
	0
	0

	 2. Value of Recommendations that Management Concluded Should Not or Could Not be Implemented or Completed
	0
	0

	 3. Total Audit Reports on Which Final Action Was Taken During the Period action at the end of the period
	0

	0

	E. Audit reports needing final action at the end of the period
	2
	$5,229,328

 TC "CHAPTER THREE: Reports Pending Final Action One Year or More After Issuance of a Management Decision "\l 1 Table III lists audit reports with disallowed costs owed the Department on which final action was not taken within one year of the issuance of a management decision on the report. Disallowed costs are questioned costs that management, in a management decision, has sustained or agreed should not be charged to the federal government. In this category, the Department has a total of 16 reports with disallowed costs amounting to $8.7 million and 13 reports in appeal status amounting to $17.5 million. Table III also provides information that explains why final action has not been taken.

Reasons final actions are not complete:

Billing – The debtor is actively being billed. The billing process may have begun a long time after the management decision due to a long appeal process.

In Repayment – The debtor has negotiated a short-term promissory note.

OCFO – Review – The Office of the Chief Financial Officer (OCFO) is negotiating with the debtor to secure repayment.

Bankruptcy – The debtor has filed for bankruptcy and the case is pending. The debtor is not billed as long as the bankruptcy case is unresolved.

OGC – Review – The Office of the General Counsel (OGC) is negotiating a settlement agreement.

Department of Justice (DOJ) – Referral– A debt has been referred to DOJ for litigation or write-off approval.

Due Process Notice Sent – The debtor has been mailed a final notice prior to the debt being sent to the Department of Treasury for additional collection action.

Offset by ED – OCFO is offsetting the receivable against future draws.

	Table III

Disallowed Costs Owed the Department Pending Final Action One Year Or More After Issuance of a Management Decision

	Audit Control Number
	Date Issued
	Date of Management Decision
	Disallowed Costs Owed
	Reason Final Action Not Complete After One Year

	029806144
	07/27/2000
	03/27/2001
	$980,122
	Bankruptcy

	04111000
	12/14/2001
	06/12/2002
	$1,523,160
	Bankruptcy

	040238616
	08/12/2003
	03/24/2004
	$162,238
	In Repayment

	049678335
	11/07/1997
	08/27/1998
	$1,475,292
	Bankruptcy

	060332000
	03/31/2003
	03/25/2004
	$724,100
	Bankruptcy

	0690010
	03/29/2001
	02/21/2002
	$2,585,357
	Bankruptcy

	0690011
	02/08/2000
	09/26/2002
	$833,897
	Bankruptcy

	0803201
	03/07/1990
	09/25/1990
	$266,719
	OGC - Review

	040128050H
	06/26/2002
	11/15/2002
	$7.180
	OCFO - Review

	040331451
	10/21/2003
	10/21/2003
	$35,718
	Bankruptcy

	0478334
	11/07/1997
	12/19/1997
	$1,286
	Bankruptcy

	059684143
	05/07/1998
	06/17/1998
	$34,400
	Offset by ED

	060126714
	06/28/2002
	12/18/2002
	$14,266
	Bankruptcy

	06B0028
	05/23/2002
	05/29/2003
	$22,000
	Billing

	0872116
	10/24/1988
	03/31/1989
	$26,973
	OGC – Review

	099919051
	01/31/2002
	04/29/2002
	$1,474
	Bankruptcy

	Subtotal
	
	
	$8,694,181
	(16 reports)

	Audits in

Appeal
	
	
	$17,492,335
	(13 Reports)

	TOTAL
	
	
	$26,186,516
	(29 Reports)

Note: The Department has 32 reports with disallowed costs that are less than one year old from issuance of the management decision. These 32 reports amount to $5.6 million.

Table IV lists each ED-OIG prepared internal and nationwide audit report on which final action was not taken within one year after the issuance of a management decision on the report. In this category, the Department has a total of 11 reports.

	Table IV

ED-OIG Prepared Internal and Nationwide Audit Reports Pending Final Action One Year or More After Issuance of a Management Decision

	Audit No.

	Report Title
	Date Issued
	Date of Mgmt Decision

	03-B0018
	Audit of Department Discretionary Grants Monitoring Process
	10/24/2001
	03/26/2002

	Status: Resolved. OCFO will prepare and deliver for staff in program principal offices a training course on the new Administrative Communications System Handbook. Expected completion date is September 30, 2005.

	05-A0025
	Great Lakes Higher Education Guaranty Corp’s Administration of the Federal Family Education Loan
	03/30/2001
	01/31/2002

	Status: Resolved. FSA and OPE have agreed that a Dear Partner Letter is not necessary at this time since a majority of guaranty agencies are currently paying usage fees. The Financial Partner Service (FPS) will issue a letter to the few agencies that have not paid, reminding them of their requirement to pay by April 30, 2005. For those agencies that have submitted proposals to purchase/sale federal assets, FPS has contacted an independent contractor to provide guidance. Four asset valuations are pending. Expected completion date is December 31, 2005.

	05-D0001
	Department Issues for Educational Credit Management Corporation’s (ECMC) Guarantor Agreement
	03/20/2003
	02/27/2004

	Status: Resolved. Senior FSA and OPE officials continue to discuss proposed revisions to the ECMC Agreement. FSA and OPE will pursue revisions to the ECMC Agreement in order to clearly define ECMC’s roles and responsibilities. Expected completion date is March 30, 2006.

	05-D0010
	Guaranty Agencies’ Administration of the FFEL Program & Operating Fund
	07/31/2003
	02/25/2004

	Status: Resolved. FSA’s Financial Partners regional staff is revising the current review guide. Expected completion date is September 30, 2006.

	09-C0014
	Accrediting Agency Evaluation Unit’s Controls Over Accrediting Standards
	07/23/2003
	10/31/2003

	Status: Resolved. At the time the audit was resolved in 2003, OPE expected that reauthorization of the HEA would occur shortly and assigned corrective action completion dates accordingly. Closure of the audit is dependent on the legislative reauthorization process.

	11-C0008
	Dept’s Implementation of GISRA
	09/16/2002
	05/28/2003

	Status: Completed. OCIO has reported that all corrective actions have been completed. Closure of audit pending verification of supporting documentation. Expected completion date is May 31, 2005.

	11-C0010
	Contingency Planning Select ED Information Systems (FSA)
	09/30/2003
	02/19/2004

	Status: Completed. FSA has reported that all corrective actions have been completed. Closure of audit pending verification of supporting documentation. Expected completion date is May 31, 2005.

	11-D0003
	ED’s Implementation of FISMA
	10/01/2003
	01/20/2004

	Status: Completed. OCIO has reported that all corrective actions have been completed. Closure of audit pending verification of supporting documentation. Expected completion date is May 31, 2005.

	17-D0007
	FY 2003 ED Financial Statement Audit
	11/14/2003
	02/02/2004

	Status: Completed. OCFO has reported that all corrective actions have been completed. Closure of audit pending verification of supporting documentation. Expected completion date is April 30, 2005.

	19-C0004
	Funds Not Recovered Due to the Statute of Limitations
	01/06/2004
	02/26/2004

	Status: Resolved. Prima Facie training is scheduled for May 11, 2005, by OGC staff. Expected completion date is May 31, 2005.

	19-C0005
	Review of the Accuracy of Data in OM’s Personnel Database
	11/12/2003
	03/01/2004

	Status: Completed. OM has reported that all corrective actions have been completed. Closure of audit to support implementation of corrective actions. Expected completion date is May 31, 2005.

 TC "APPENDIX: List of Abbreviations "\l 1

TABLE OF CONTENTS

If you would like a copy of this report, please send your request to:

SEMIANNUAL REPORT ON AUDIT FOLLOW-UP

U. S. Department of Education

Office of the Chief Financial Officer

400 Maryland Avenue, SW

Washington, DC 20202-4450

This Report is available on the Department’s Web site at

http://www.ed.gov/about/offices/list/ocfo/pubs.html

AARTS�
Audit Accountability and Resolution Tracking System�
�
ACS�
Administrative Communications System�
�
BUF�
Better Use of Funds�
�
CAROI�
Cooperative Audit Resolution and Oversight Initiative�
�
CNMI�
Commonwealth of the Northern Mariana Islands�
�
DOJ�
U. S. Department of Justice�
�
ED�
Department of Education�
�
ED-OIG�
Office of Inspector General�
�
EMT�
Executive Management Team�
�
FSA�
Federal Student Aid�
�
GAO�
Government Accountability Office�
�
GISRA�
Government Information Security Reform Act�
�
MIT�
Management Improvement Team�
�
OCFO�
Office of the Chief Financial Officer�
�
OCIO�
Office of the Chief Information Officer�
�
OGC�
Office of the General Counsel�
�
OM�
Office of Management�
�
OMB�
Office of Management and Budget�
�
OPE�
Office of Postsecondary Education�
�
PDL�
Program Determination Letter�
�
PRDE�
Puerto Rico Department of Education�
�

4
Page 12 of 18

_1174912651.xls
Chart1

		

		Open

		Completed

Internal Audits
Status of Recommendations
As of March 31, 2005

168

162

Sheet1

		

						Open		Completed

						168		162

Sheet1

		

Internal Audits
Status of Recommendations
As of September 30, 2003

