UNIFORM GUIDE FOR INITIAL REVIEW

 OF A‑133 AUDIT REPORTS
[image: image1.png]N

ﬁsg‘\

i

oy
_
|‘\\
s

x

President’s Council on Integrity & Efficiency

1999 Edition
INTRODUCTION
Objectives and Purpose

The objectives of the initial review are to (1) ensure that audit reports meet applicable reporting standards and Office of Management and Budget (OMB) Circular A-133 reporting requirements, (2) identify any follow-up audit work needed, (3) identify audits for potential quality control reviews, and (4) identify issues that may require management attention. The purpose of this guide is to help ensure that the scope of the initial review is sufficient to fulfill these objectives and to ensure consistent reviews.

Applicability and Use

This guide, intended for use in performing initial reviews of A‑133 audit reports, is designed, to the extent possible, to be all that is necessary to support the results of the initial review. An initial review should be performed whenever a Quality Control Review is performed. This guide addresses only significant A‑133 reporting requirements; agencies may wish to supplement the guide, if necessary, to better meet the specific needs of their individual programs. The reviewer may refer to Statement of Position (SOP) 98-3 and A-133 for the complete listing of reporting requirements. Because it is anticipated that agencies may conduct less detailed reviews of reports for which they have general oversight responsibility, this guide is not intended for reviews of those reports. However, it may be used for such reports if desired.

Description

The checklist provided in this guide is generally organized by reporting standards and elements of an A-133 audit. Questions 1 through 11 relate to a single audit. Question 12 is for a program-specific audit. Questions 1 through 12, which should all be addressed, have been designed to show "Yes" or "N/A" (not applicable) answers as favorable responses. A “No” answer to questions 1 through 8 and 12(a-d) indicates an auditor deficiency, and a “No” answer to questions 9 through 11 and 12(e) indicates an auditee deficiency. All unfavorable responses must be fully explained and cross‑referenced to the reporting package. (Favorable responses do not need to be cross- referenced.) It should be noted that unfavorable answers identify situations that could be undesirable but do not necessarily imply that the report is unacceptable. The reviewer must exercise professional judgment when answering the questions and reaching specific and overall conclusions on the quality of the report.

Questions 13 through 18 are optional for analysis of information contained in the reporting package and may require follow-up. For these questions, a “Yes” answer may indicate the need for follow-up.

References

References are provided to enable the reviewer to refer to relevant standards and requirements. The reviewer should be familiar with the requirements and standards and have them available when performing the initial review. Below are abbreviations used to reference the requirements and standards:

A‑133

OMB Circular A‑133, Audits of States, Local Governments, and Non-Profit Organizations.
AU

Codification of Statements on Auditing Standards, promulgated by the American Institute of Certified Public Accountants (AICPA).

GAS

The financial audit standards contained in Government Auditing Standards (1994 Revision) published by the General Accounting Office (GAO).

SOP 98-3

AICPA Statement of Position 98-3, Audits of States, Local Governments, and Not-for-Profit Organizations Receiving Federal Awards.

GENERAL INFORMATION
1. Auditee: ___

2. Audit Period: __

3. Auditor or Audit Organization (including location): _______________________________

4. Date of Report: ___

5. Federal Funding Agencies: ___

6. Contacts (Indicate personnel contacted, the reasons contacted, and the results):

OVERALL CONCLUSIONS
1.
In my opinion, the auditor’s report(s) and Schedule of Findings and Questioned Costs are:

[]
Acceptable

(Contains no deficiencies or only minor deficiencies not requiring any changes or corrective action for the current audit.)

[]
Technically Deficient
(Contains deficiencies requiring correction that do not make the report unuseable for fulfilling one or more objectives of the audit.)

[]
Substandard

(Contains significant deficiencies that make the report unuseable for fulfilling one or more objectives of the audit.)

2. In my opinion, the auditee’s schedule of expenditures of Federal awards and corrective action plan is:

[]
Acceptable

(Contains no deficiencies or only minor deficiencies not requiring any changes or corrective action for the current audit.)

[]
Unacceptable

(Contains deficiencies requiring correction.)

3.
Describe any issues that warrant follow‑up audit work.

4.
Describe reasons a quality control review should be considered.

5.
There are or are not issues that should be brought to the attention of program management. (Describe these issues.)

Reviewer/Title

Date

Supervisor/Title

Date

Review Item
Yes
No
N/A
Ref.

QUALIFICATIONS AND INDEPENDENCE
1.
Is the report free of indications that the auditor is not independent or is not qualified to perform the audit? [If a question arises concerning the licensing of a public accountant, State licensing authorities should be able to provide the necessary information.]

(AU 210.01-.05, 220.01-.07; GAS 3.10‑3.25)

REPORTING
The reporting section of this guide is organized in accordance with the recommended reporting format contained in SOP 98-3. Other reporting formats containing the required elements are acceptable. Reports may be combined or separated.
Opinion on the Financial Statements and

Schedule of Expenditures of Federal Awards

2.
Do the general-purpose financial statements reflect the financial position, results of operations or changes in net assets, and, where appropriate, the cash flows of the entity for the fiscal year audited, or was the auditor’s report appropriately modified? (A‑133 .310(a); SOP 98-3 4.1)

3.
Does the opinion on the financial statements contain the required elements? The SOP 98-3 contains the following provisions: (AU 508.08, 551.06, 623.05; A‑133 .505(a); SOP 98-3 10.35)

a. A statement that the financial statements identified in the opinion were audited. (AU 508.08b;SOP 98‑3 10.35b)

b. A statement that the audit was conducted in accordance with generally accepted auditing standards and with applicable GAS. (AU 508.08d; GAS 5.13; SOP 98‑3 10.35d)

c. If the financial statements are intended to be presented in accordance with another comprehensive basis of accounting, the opinion should include a paragraph that states the basis of presentation and refers to the note to the financial statements that describes the basis. (AU 623.05d(1); SOP 98-3 10.35h)

d. An opinion (or disclaimer of opinion) on the financial statements. (AU 508.08h; SOP 98‑3 10.35h)

e. A description of the accompanying supplementary information (Schedule of Expenditures of Federal Awards). (AU 551.06b; SOP 98‑3 10.35j)

f. An opinion on whether the accompanying supplementary information is fairly stated, in all material respects, in relation to the financial statements taken as a whole. (AU 551.06d; SOP 98‑3 10.35l)

g. The manual or printed signature of the auditor's firm. (AU 508.08i; SOP 98‑3 10.35m)

h. The date of the audit report. (AU 508.08j; SOP 98‑3 10.35n)

Report on Compliance and on Internal Control over Financial Reporting Based on an Audit of Financial Statements Performed in Accordance with GAS

4.
Do(es) the report(s) on compliance and internal control over financial reporting contain the required elements? The SOP contains the following provisions: (A-133 .505; SOP 98-3 10.39)

a. A statement that the audit was conducted in accordance with generally accepted auditing standards and with applicable GAS. (GAS 5.13; SOP 98-3 10.39b)

b. A statement that, as part of obtaining reasonable assurance about whether the financial statements are free of material misstatement, the auditor performed tests of compliance with certain provisions of laws, regulations, contracts, and grants, noncompliance with which would have a direct and material effect on the determination of financial statement amounts. (SOP 98-3 10.39c)

c. A statement that notes whether the results of tests disclosed instances of noncompliance that are required to be reported under GAS and, if they are, describes the instances of noncompliance or refers to the schedule of findings and questioned costs. (SOP 98-3 10.39e)

d. A statement that in planning and performing the audit, the auditor considered the auditee's internal control over financial reporting. (SOP 98-3 10.39g)

e. If reportable conditions were noted, a description of the reportable condition(s) or a reference to the schedule of findings and questioned costs and a statement about whether the auditor believes any of the reportable conditions described in the report are material weaknesses and, if so, identifies which one(s). (SOP 98-3 10.39j and l)

f. If no reportable conditions were noted, a statement that the auditor's consideration of the internal control over financial reporting would not necessarily disclose all matters in the internal control that might be material weaknesses and a statement that no material weaknesses were noted. (SOP 98-3 10.39i and l)

g. The manual or printed signature of the auditor's firm. (SOP 98-3 10.39o)

h. The date of the report. (SOP 98-3 10.39p)

Report on Compliance with Requirements Applicable to Each Major Program and on Internal Control over Compliance in Accordance with Circular A-133

5.
Do(es) the report(s) on compliance and internal control contain the required elements? The SOP contains the following provisions: (A‑133 .505; SOP 98-3 10.46)

a. A statement that the auditor has audited the compliance of the auditee with the types of compliance requirements described in the OMB Circular A-133 Compliance Supplement that are applicable to each of its major programs. (SOP 98-3 10.46a)

b. A statement that the audit was conducted in accordance with generally accepted auditing standards, applicable GAS, and A‑133. (SOP 98-3 10.46d)

c. If instances of noncompliance are noted that result in an opinion modification, a reference to a description of the related findings in the accompanying schedule of findings and questioned costs, including reference number(s) of the finding(s), identification of the type(s) of compliance requirements, and the related major program(s). (SOP 98‑3 10.46i)

d. An opinion (or disclaimer of opinion) on whether the auditee complied, in all material respects, with the types of compliance requirements that apply to each of its major programs. (SOP 98-3 10.46j)

e. If applicable, a statement that instances of noncompliance that are required to be reported in accordance with A-133 were disclosed. If so, reference to the schedule of findings and questioned costs in which they are described is required. (SOP 98‑3 10.46k)

f. A statement that in planning and performing the audit, the auditor considered the auditee's internal control over compliance with requirements that could have a direct and material effect on a major Federal program, to determine the auditing procedures for expressing an opinion on compliance and to test and report on the internal control over compliance in accordance with A-133. (SOP 98-3 10.46m)

g. If applicable, a reference to a description of reportable conditions noted in the accompanying schedule of findings and questioned costs, including the reference number of the finding(s). (SOP 98-3 10.46o)

h. If there are reportable conditions, a statement about whether the auditor believes any of the reportable conditions noted are material weaknesses and, if they are, a reference to a description of the material weakness. If there are no reportable conditions, a statement that no material weaknesses were noted. (SOP 98‑3 10.46r)

i. The manual or printed signature of the auditor's firm. (SOP 98-3 10.46t)

j. The date of the report. (SOP 98-3 10.46u

Schedule of Findings and Questioned Costs
6.
Does the schedule of findings and questioned costs include a summary of audit results section containing the following elements: (A-133 .505(d); SOP 98‑3 10.56)

a. Identification of the auditee's major programs? (A-133 .505(d)(vii); SOP 98‑3 10.56a)

b. Dollar threshold used to distinguish between type A and B programs? (A‑133 .505(d)(viii); SOP 98‑3 10.56a)

c. Whether the auditee qualified as a low-risk auditee? (A-133 .505(d)(ix); SOP 98‑3 10.56a)

7.
Are the Federal findings presented in sufficient detail? Consider whether the reported deficiency provides the following information: (A-133 .510(b); SOP 98-3 10.64)

a. Federal program and specific Federal award identification, including the Catalog of Federal Domestic Assistance (CFDA) title and number, Federal award number and year, name of Federal agency, and name of applicable pass-through entity. When information such as the CFDA title and number or Federal award number is not available, the auditor should provide the best information available to describe the Federal award. (A-133 .510(b)(1); SOP 98-3 10.64a)

b. The criteria or specific requirement upon which the audit finding is based, inc luding the statutory, regulatory, or other citation. (A-133 .510(b)(2); SOP 98‑3 10.64b)

c. The condition found, including facts that support the deficiency identified in the audit finding. (A-133 .510(b)(3); SOP 98-3 10.64c)

d. Identification of questioned costs and how they were computed. (A‑133 .510(b)(4); SOP 98-3 10.64d)

e. Information to provide proper perspective for judging the prevalence and consequences of the audit findings, such as whether the findings represent an isolated instance or a systemic problem. Where appropriate, instances identified should be related to the universe and the number of cases examined and be quantified in terms of dollar value. (A-133 .510(b)(5); SOP 98-3 10.64e)

f. The possible asserted effect to provide sufficient information to the auditee and Federal agency, or pass-through entity in the case of a subrecipient, to permit them to determine the cause and effect to facilitate prompt and proper corrective action. (A-133 .510(b)(6); SOP 98‑3 10.64f)

g. Recommendations to prevent future occurrences of the deficiency identified in the audit finding. (A-133 .510(b)(7); SOP 98-3 10.64g)

h. Views of responsible officials of the auditee when there is a disagreement with the audit findings, to the extent practical. [Note: The auditor may reference the entity's corrective action plan to describe the views of responsible officials. If those views oppose the auditor's findings, the auditor should state the reasons for rejecting those views.] (A‑133 .510(b)(8); GAS 7.38-.42; SOP 98-3 10.64h)

i. A reference number for each finding. (A-133 .510(c); SOP 98-3 10.65)

8.
If the reviewer is aware of any reportable instances of noncompliance or internal control reportable conditions, were these instances disclosed? If not, the report should not be accepted until it is amended. [Note: The reviewer may satisfy this question by considering documents such as the management letter, the financial statements, or other information.]

Corrective Action Plan
(Note: The corrective action plan is the responsibility of the auditee.)

9.
Does the corrective action plan include the following for each finding: (A‑133 .315(c); SOP 98-3 10.68)

a. Corrective action or reasons that corrective action is not required?

b. Planned corrective action completion date(s)?

c. The auditee contact person(s) responsible for corrective action?

Schedule of Expenditures of Federal Awards
(Note: The Schedule of Expenditures of Federal Awards is the responsibility of the auditee.)

10. Does the report include a Schedule of Expenditures of Federal Awards that: (A‑133 .310(b); SOP 98-3 5.6)

a. Lists individual Federal programs by Federal agency and, for a cluster, lists individual Federal programs within a cluster of programs? For research and development, the total Federal awards expended must be shown either by individual award or by Federal agency and major subdivision within the Federal agency. (A‑133 .310(b)(1); SOP 98-3 5.6)

b. Includes, for Federal awards received as a subrecipient, the name of the pass-through entity and the identifying number assigned by the pass-through entity? (A‑133 .310(b)(2); SOP 98-3 5.6)

c. Provides the total Federal awards expended for each individual Federal program and the CFDA number or other identifying number when the CFDA number is not available? (A‑133 .310(b)(3); SOP 98-3 5.6)

d. Includes notes that describe the significant accounting policies used in preparing the schedule? (A‑133 .310(b)(4); SOP 98-3 5.6)

e. Includes, in either the schedule or a note to the schedule, the value of Federal awards expended in the form of noncash assistance, the amount of insurance in effect during the year, and loans and loan guarantees outstanding at year-end? (A‑133 .310(b)(6); SOP 98-3 5.6)

11.
Are all programs known by the reviewer to have been administered by the auditee and those identified elsewhere in the report included in the schedule? [Note: This question is intended to be answered based on the reviewer's prior knowledge and the review of the report. It is not intended that the reviewer conduct research to determine what grants the entity received.]

PROGRAM-SPECIFIC AUDIT
SOP 98-3 recommends that the reporting on compliance and on the internal control be combined in one report; however, separate reports may be issued. (SOP 98-3 10.8-.9)

12.
If the auditor did not use a program-specific guide because one was not available or not current, were the following issued for the program and found to be acceptable by the reviewer: (A-133 .235; SOP 98-3 11.6, 11.8) [Note: The reviewer may refer to the appropriate questions in this guide for guidance concerning these reports.]

a. Opinion (or disclaimer of opinion) on the financial statements of the Federal program? (A-133 235(b)(4)(i); SOP 98-3 11.8)

b. Report on internal control related to the Federal program? (A-133 235(b)(4)(ii); SOP 98-3 11.8)

c. Report on compliance, including an opinion (or disclaimer of opinion) as to whether the auditee complied with laws, regulations, and the provisions of contracts or grants that could have a direct and material effect on the Federal program? (A‑133 235(b)(4)(iii); SOP 98-3 11.8)

d. Schedule of findings and questioned costs? [Note: Refer to questions 6 and 7 for the required elements of the schedule.] (A‑133 235(b)(4)(iv); SOP 98‑3 11.8)

e. Corrective action plan? [Note: Refer to question 9 for the required elements of the plan.] (A-133 235(b)(2); SOP 98‑3 11.6)

OTHER
Questions 13 through 18 are optional for analysis of information contained in the audit report and may require follow-up. The questions have been designed to indicate that a “Yes” answer possibly requires follow-up.

13.
Do the reports indicate the existence of a separate management letter? (GAS 5.20, 5.28; SOP 98‑3 10.29) If "yes," consider obtaining a copy. (A-133 .320(f))

14. Do the notes indicate any condition that negatively affects Federal awards or that should be reported to Federal officials? (If “Yes,” explain below.)

15. Do the internal service funds have an unreasonably high fund equity? [Note: If internal service funds have a significant fund equity, it could be an indication that excessive user fees are being charged for central or interagency services, including those services provided to Federal programs. If the reviewer concludes that the financial statements indicate excess user fees, he/she may want to identify this as an audit lead for follow‑up.]

16. Are any of the opinions other than unqualified? Evaluate to determine the possible effect on Federal programs and if further actions are required.

17. Does the summary schedule of prior audit findings indicate any issues affecting the current period that need to be brought to the attention of program managers?

18.
Does the report contain indications of fraudulent or illegal acts of a criminal nature or other sensitive matters affecting Federal awards?

Reference
Notes

