OFFICE OF TREASURY INSPECTOR GENERAL

FOR TAX ADMINISTRATION

DATE: January 1, 2012

CHAPTER 300 - AUDITING

(300)-60
Planning and Conducting Audits

60.1 Overview.

Quality Office of Audit (OA) products and services result from the consistent application of sound auditing techniques that comply with generally accepted government auditing standards. All OA projects and audits are primarily divided into three parts: planning, fieldwork, and reporting. This section covers the planning and fieldwork portions of audits, while Section (300)-90 covers reporting audit results.

The two primary drivers of the OA program are:

· Professional standards: These include the Government Accountability Office’s (GAO) generally accepted Government Auditing Standards (GAGAS), the Council of Inspectors General on Integrity and Efficiency Standards, and the American Institute of Certified Public Accountants (AICPA) Statements (for financial statement audits).

· OA’s outcome measures: These outcome measures maximize impact on tax administration and emphasize achievements in the areas of significance to the Internal Revenue Service (IRS).

The planning and fieldwork standards/procedures outlined in this section apply to all types of reviews, except where otherwise noted in their respective sections.

60.2 Planning Audits.
Auditors should document the planning process for each audit. This process includes the following:

· Establishing audit objectives and the scope of work.

· Conducting research to obtain background information about the activities to be audited.

· Performing an on-site survey, when needed, to become familiar with the activities and controls to be audited, to identify areas for audit emphasis, and to invite auditees’ comments and suggestions.

· Assessing internal controls (also known as conducting a micro risk assessment). Exhibit (300)-60.1 provides an example of an Internal Control Assessment template. Also see GAGAS paragraphs 6.11 and 6.23-6.27 for guidance on information systems and controls as it relates to assessing audit risk and planning the audit. All audits must document a risk assessment of the internal controls dependent on information systems processing.
· Evaluating the need for support such as Strategic Data Services assistance in extracting computer-processed data or contracting out the use of specialists.

· Preparing all elements of the audit plan and obtaining approval.

· Communicating with management before starting work and determining how, when, and to whom audit results will be communicated.

Professional auditing standards require that auditors design a methodology to provide sufficient, competent, and relevant evidence to achieve the objectives of the audit. See GAGAS paragraphs 6.56-6.59 for additional guidance on an overall assessment and sufficiency of collective audit evidence. Auditors should perform and document an overall assessment of collective evidence to support the findings and conclusions, and include the results of any specific assessment to conclude the validity and reliability of specific evidence. Auditors will develop and include in the audit plan appropriate audit procedures to identify testing and sampling techniques. Information on sampling techniques is included in Section (300)-80.4. Auditors will also develop methods to identify outcome measures from the audit. More detail on identifying and reporting of outcome measures is included in Section (300)-90.12.11.
If audits are conducted in areas where Federal Manager’s Financial Integrity Act of 1982 weaknesses have been identified or nonconformance occurred, auditors should follow up on the completed actions taken and report the actions to the Deputy Inspector General for Audit (DIGA). These actions may be covered in the audit report or, if warranted, in a separate memorandum.

According to GAO fieldwork standards, in planning an audit auditors should identify significant findings and recommendations from previous audits that could affect the current audit objectives. Auditors should determine if management has corrected the conditions causing those findings and implemented those recommendations.

Professional auditing standards require that each project include an assessment of internal controls to plan the audit and to determine the nature, timing, and extent of tests to be performed.

When necessary to supplement the skills of the audit team, use of consultants or internal specialists should be considered and approved by the respective Assistant Inspector General for Audit (AIGA). When obtaining the assistance of consultants or internal specialists, the audit staff should ensure that the prospective consultant or specialist has the appropriate knowledge and experience for the audit area and can accommodate the audit schedule. Reviews of resumes, proposals, and references as well as direct interviews should be used, as appropriate, when selecting consultants or specialists. The assessment and decision regarding consultants or specialists should be documented in the workpapers.
During each review’s audit planning phase, the audit team should identify and evaluate all GAO planned, on-going, and recently completed audit coverage of the subject review area. Taking this step will ensure that OA has considered the impact of related audits “blanketing” a particular business unit.

Because OA and Inspections and Evaluations (I&E) reviews can cover similar IRS activities, effective communication and coordination allows each office to benefit from the other’s planning, research, and reviews. Doing so not only leverages the resources of each office but also ensures the scope of reviews does not result in overlap and, therefore, the inefficient use of resources. Coordination activities include:

Researching Background Information

· I&E will include the OMP Director on emails to the Office of Legislative Affairs when advising the IRS that I&E is gathering background information.

· The OA conducts pre-planning activities that are shown on the TeamCentral Management Information System (TCMIS) as audits in planning status. I&E has access to TCMIS for information on audits.

Engagement Letters and Draft Reports

· The OA will include the "Deputy Inspector General for Inspections and Evaluations IG:IE" in the Appendix III, Report Distribution List, and as a recipient of OA engagement letters.
· I&E will include the "Deputy Inspector General for Audit, IG:A" in their Report Distribution Lists.

· The respective Deputy Inspectors General will make these documents available to their staffs.

Audit and I&E Project Inventory Listings

· The DIGA will include the Deputy Inspector General for I&E on the monthly emails to the Inspector General with the listing of all planned, open, and closed projects for the year, by status (e.g., not started, open, draft report, etc.).

· Bi-monthly, the Deputy Inspector General for I&E will send the DIGA a listing of ongoing projects.

Report Listing

· The Office of Communications provides a weekly report of pending final reports. Both OA and I&E receive this report.

· TCMIS provides a listing of draft reports pending for the next 90 days as well as open and closed projects. Both OA and I&E have access to these reports.

Annual Planning
· For Fiscal Year planning, OA and I&E staffs will meet before finalizing their respective annual plans to discuss potential duplication, need for coordination, and any gaps that need coverage by either the OA or I&E.
Communication on Individual Projects
· The I&E Directors and OA Directors may meet at any time to coordinate on individual projects and share knowledge and perspective about their respective reviews.

· I&E encourages staff to meet with the appropriate audit teams to develop a strong rapport and share relevant information.

SharePoint
· Both offices will work toward a common SharePoint site accessible by OA and I&E staffs that contains the following: research inquiries (I&E), engagement letters, draft reports, final reports, and inventory of all planned, open, and closed projects.

60.3 General Planning Techniques.
The purpose of planning is to collect, summarize, and evaluate data. Planning is done to:

· Gain an understanding of programs or operations to be reviewed.

· Identify significant matters, such as high-risk areas, potential fraud, integrity problems, and new procedures. See GAGAS paragraphs 6.30-6.32 for additional guidance on fraud. During audit planning, Auditors should assess the risks of fraud occurring that are significant within the context of the audit objectives. This assessment process should be documented in the workpapers.
· Study the management styles of people who direct and carry out programs and operations.

· Learn an activity’s missions, objectives, and goals.

· Pinpoint key management and internal controls.

· Evaluate the reliability of the internal control structure.

· Prepare a fully developed audit plan that ensures the audit is properly staffed and costed (travel and staff days) based on the information gathered.

Minimum audit coverage is achieved by knowing and understanding an activity’s procedures and methods and evaluating success in satisfying established objectives. This evaluation requires auditors to exercise professional judgment in interpreting such information as:

· Functional business or strategic plans (which should address core tax administration processes).

· Available statistical information (which should compare functional operations to those of similar functions).

· Results of operational reviews made by national, regional, and district managers.

· Concerns of national, regional, and district managers.

· Expectations made of functional management to address fiscal year corporate critical success factors.

· Functional logistics, such as organizational types and sizes and number or locations of potential audit sites.

· Determinations of historical high-risk and known problem areas.

· Assessments of the adequacy of internal control systems.

· Impact studies of automation on local controls and physical security of tax data and other information.

60.3.1 Researching Legal and Regulatory Requirements. The audit team will, when appropriate, perform legal and regulatory research. The final interpreter of Federal laws and regulations is the judicial system. The Supreme Court, the U.S. Courts of Appeal, the U.S. District Courts, the U.S. Tax Court, and the U.S. Court of Claims make decisions that interpret Federal tax laws and regulations. The best sources for researching judicial tax decisions are U.S. Tax Cases and the Tax Court Reporter. U.S. Tax Cases includes tax decisions made by all Federal Courts, except the U.S. Tax Court. To use these sources, researchers should know the names of taxpayers involved or the case issues. Several of these sources can be researched via the Internet/Intranet or through the Internet websites of the commercial services that compile the information.

Several commercial services compile information from Federal laws and regulations; IRS rulings and procedures; and Federal, State, and Local court decisions. They include:

· Prentice Hall – Federal Taxes.

· CCH – Federal Tax Reporter.

· Merten – Law of Federal Income Taxation.

Auditors may need to check original sources when researching legal and regulatory requirements. One of these sources is the U.S. Code Annotated, which:

· Compiles public laws by subject matter (i.e., titles).

· Provides laws currently in effect.

· Contains brief histories of each section within.

· Cites important court decisions having impact on the law.

· Is updated through annual supplements and is easily used when researchers know the numbers of the Code section(s) affecting the issues they are researching.

The U.S. Statutes at Large lists public laws in sequential order of passage by Congressional session. Because auditors normally conduct research on broad areas of law rather than on specific laws, the Statutes at Large have limited usefulness.

Regulations established by government agencies and departments to implement Federal laws are compiled by title in the Code of Federal Regulations (C.F.R.). The numbering system for the C.F.R. is the same as for the U.S. Code Annotated. Annual revisions and reprinting of the C.F.R. are supplemented by the Federal Register, which includes updates of these regulations. Codes frequently researched include:

· Title 5 – Government Organization and Employees.

· Title 18 – Crimes and Criminal Procedures.

· Title 26 – Regulations Enacted by the Secretary of the Treasury to Interpret the Internal Revenue Code.

· Title 31 – Money and Finance.

Internal Revenue Cumulative Bulletins (CB) list all Revenue Rulings and Procedures issued by the IRS during a 6-month period. Rulings and Procedures are numbered consecutively from the beginning of the calendar year and are located under applicable sections of the Code. Revenue Rulings and Procedures do not have the force and effect of regulations but may be used as precedents by IRS personnel. To use CBs, researchers must know the Ruling and Procedures numbers. Revenue Rulings and Procedures serve the following purposes:

· Interpret tax regulations according to particular sets of facts advanced by taxpayers.

· Describe internal practices and procedures affecting the rights and duties of taxpayers.

When audit activities require an interpretation of laws or regulations, TIGTA’s Office of Chief Counsel should be consulted to ensure the laws or regulations are appropriately interpreted/applied to the audit. The Chief Counsel’s office should also be consulted when audit results require reporting on potential violations of laws, regulations, or employee/taxpayer rights. Requests for assistance from the Chief Counsel’s office should be approved by the respective AIGA.

Legal advice to auditors should not be included in audit workpapers. There are concerns that if legal advisories are included in the workpapers available to external sources (i.e., external peer review teams, GAO auditors, IRS management, etc.) any applicable privilege, such as attorney-client privilege, might be presumed to have been waived for legal advice rendered with an expectation of confidentiality.

Audit managers are required to maintain a “Legal Opinion” file. This file can be in either electronic or paper form but must be maintained outside of the official workpaper files. Also, the official workpaper files must contain a notation that a legal opinion was obtained and identify where the opinion is maintained. External parties requesting access to the Legal Opinion file should be referred to the Director, OMP. The Director will assess the request and consult with the Chief Counsel’s office in determining both whether any privileges should be waived and documents made available. In addition, the Objective, Scope and Methodology section of the relevant audit report must note that the Chief Counsel’s office was consulted on legal opinions/issues discussed in the report.

60.3.2 Audit Survey Techniques. Survey techniques should be used throughout the audit process as needed. This process may also serve as a method to identify and evaluate potential audit risk (i.e., micro-risk assessment). Survey techniques may be applied during planning and fieldwork execution processes as needed. See Section (300)-80 for Audit Techniques.

If preliminary audit work does not produce reportable audit issues in the early stages of review, auditors should discontinue audit work and issue a memorandum or report. It is especially important in the early stages of audit testing to be flexible and adjust audit plan elements, as necessary. Further review and in-depth tests should be developed if preliminary results indicate:

· Weak spots or poorly controlled operations.

· High-risk areas.

· Potential weak or missing controls.

· Lack of essential coordination with other divisions or activities.

· Uncorrected significant findings or recommendations from prior audits.

60.3.3 Evaluating the Reliability of Computer-Processed Data. Most OA reviews involve the extraction, analysis, and testing of computer-processed data in order to meet one or more objectives. Auditors should be aware of the potential risks associated with computer-based data because they may not be reliable. Auditors who use these data to support findings must assure that the data are valid and reliable. Auditors are not expected to ensure that all possible errors are detected but that the data are suitably accurate for their specified purpose. The auditor’s judgment in relying on system controls, selecting data testing methods, and determining the extent of data testing is critical to ensuring the integrity of our audit products.
The GAGAS provide standards and requirements for financial and performance audits to include assessment of the reliability of computer-processed data. In addition, the GAO guide, Assessing the Reliability of Computer-Processed Data (GAO-09-680G), dated July 2009, provides a flexible, risk-based framework and requirements for data reliability assessments that can be geared to specific engagements.
OA audit teams should assess data reliability if the data to be analyzed are intended to support audit findings, conclusions, or recommendations. If the data are used only as background information or in documents without findings, conclusions, or recommendations, reliability assessments are not required in most circumstances. A determination of the best approach to satisfy GAGAS requirements will be made on an audit-by-audit basis. The results and basis for assessing the reliability of computer-processed data must be documented in the workpapers and the audit report.
When data reliability assessments are required, OA audit teams will include steps in the Audit Plan to assess the reliability of data from computer-based systems. The audit team should perform those tests considered necessary to support an opinion on the data reliability and to accomplish the overall objectives of the audit.
The framework for the data reliability assessment process in the GAO guide includes:
· Plan the assessment by reviewing existing information from the agency, GAO, and others to determine if the data are appropriate.
· Perform the data assessment with appropriate mix of work. This includes: reviewing existing information, tracing samples, electronic testing, and reviewing selected system controls.
· Make the final data reliability determination. If enough information was obtained for a determination, determine if the data is sufficiently reliable, not sufficiently reliable, or undetermined reliability. If not enough information was obtained, request more information.

Planning the Assessment - For the first step in the process, the audit team should review existing information about the data and the system. Existing information could be obtained from other OA audit reports, GAO reports, IRS management reports, external studies, or interviews with individuals who are knowledgeable of the data or system. The audit team should also obtain the data (e.g., from the IRS, TIGTA’s Strategic Data Services team, the audit team’s Data Center Warehouse analysis, etc.) in either hard copy form or electronically. The audit team should then perform initial tests to identify missing data (e.g., either entire records or values of key data elements), test the relationship of one data element to another, identify values outside the designated range, and identify dates outside valid time periods or in an illogical progression (See GAO-09-680G, Section 6).
The audit team should determine the extent of the assessment by determining whether the data are sufficiently reliable for the purposes of the audit engagement, not sufficiently reliable, or as yet undetermined. The audit team is not attesting to the overall reliability of the data or database/system. Rather, the audit team is only determining the reliability of the data as needed to support the findings, conclusions, or recommendations in the audit report. Factors to consider in determining the extent of the assessment include:

· The expected importance of the data to the final audit report. Will the audit team depend on the data alone to answer the audit objective? Will the data be summarized or will detailed information be reported? Is it important to have precise data, making magnitude of errors an issue?
· The strength or weakness of corroborating evidence. This is independent evidence (e.g., alternative databases or expert views) unique to the particular audit that supports information in the system or database. Factors to consider in assessing the relative strength or weakness of corroborating evidence include whether the evidence is consistent with GAGAS standards of evidence (sufficiency and appropriateness), provides crucial support, is drawn from multiple sources, is drawn from multiple types of evidence, and is independent of other sources.
· The anticipated level of risk that using data of questionable reliability could have significant negative consequences on the decisions of policymakers and others. Factors to consider in performing a risk assessment include whether: the data could be used to inform legislation, policy, or a program that could have substantial effect; the data will be the basis for numbers that are likely to be widely quoted; the audit involves a sensitive or controversial subject; and the audit has external stakeholders who have taken positions on the subject.
Performing the Data Assessment - For the second step in the process, the audit team should consider a range of additional steps to further determine data reliability. These steps include tracing to and from source documents, using advanced electronic testing, and reviewing selected system controls (See GAO-09-680G, Section 6 for more information). The mix of additional steps depends on factors such as the weaknesses identified in the preliminary assessment, risk level, and extent of corroborating evidence. In some situations (e.g., short time periods, original computer files deleted, access to needed documents is unavailable), it may not be feasible to perform any additional work. In these instances, see Section 90.12.7, Results of Review, for appropriate audit report language.
Making the Final Data Reliability Determination – For the third step in the process, the audit team should consider the results from all previous work to determine whether, for the intended use, the data are sufficiently reliable, not sufficiently reliable, or of undetermined reliability. Again, the audit team is not attesting to the overall reliability of the data or database/computer system. Rather, the audit team is only determining the reliability of the data as needed to support the findings, conclusions, or recommendations of the audit.
· When to assess data as sufficiently reliable – The audit team can consider the data sufficiently reliable when it concludes that, on the basis of the additional work as well as an initial assessment, using the data would not weaken the analysis or lead to an incorrect or unintentional message. When the final assessment indicates that the data are reliable, the audit team should use the data.

· When to assess the data as not sufficiently reliable – The audit team can consider the data to be not sufficiently reliable when it concludes that, on the basis of information drawn from the additional work and a preliminary assessment, using the data would most likely lead to an incorrect or unintentional message and the data have significant or potentially significant limitations, given the intended use of the data. The audit team should seek evidence from other sources, including alternative computerized data or original data in the form of surveys, case studies, or expert interviews. When data are not sufficiently reliable, the audit team, in consultation with senior management, can redefine the audit objective(s) to eliminate the need for the data, use the data with appropriate disclaimers, or end the engagement.
If the audit team decides to use the data, the limitations of the data should be made clear in the audit report so incorrect or unintentional conclusions will not be drawn. In addition, given that the data have serious reliability weaknesses, the audit report should include this as a finding and recommend corrective action(s).

· When to assess the data as of undetermined reliability – The audit team can consider the data to be of undetermined reliability when it concludes that, on the basis of the information drawn from the additional work and a preliminary assessment, use of the data could lead to an incorrect or unintentional message and the data have significant or potentially significant limitations, given the intended use of the data. The audit team can consider the data to be undetermined reliability if specific factors such as short time periods, the deletion of original computer files, and the lack of access to needed documents are present. If the audit team decides to use the data, the audit report must include clear language describing the data limitations so incorrect or unintentional conclusions will not be drawn.
See Section 90.12.7, Results of Review, for more information on the reporting requirements related to assessing the reliability of computer-processed data.
Data provided by the Strategic Data Services team should also have documentation on the steps taken to extract or analyze the data. The programmer is responsible for ensuring that the process used to extract or analyze the data has not compromised the integrity of the information.

Auditors should state the source of data and the methods used to determine their reliability in their workpapers and in the report scope. The report must assure the reader that data are credible and reliable. Specifically, the report should:

· Identify the scope of work done when the auditors rely on system controls to reduce their data testing.

· Describe the testing of computer data, including tests performed, their purpose, and the error rates revealed.

· Present any factors that are known to limit the data’s reliability and, if significant, the sensitivity of these results to the accuracy of the data.

60.4 Requesting Strategic Data Services Assistance.
Some audits may require support from the OI’s Strategic Data Services (SDS) team. Requests for any programmer assistance in accessing IRS information must have approval at the OA manager level (Audit Manager or higher) and be in direct support of an official IRS audit or investigation.

The first step in considering SDS data requests is to contact the designated computer specialist in the SDS team (refer to the Strategic Data Services OA Request Form for the appropriate contact). This specialist will discuss the data needs and make recommendations on the best file source for the data or direct the auditor to the Treasury Inspector General for Tax Administration’s (TIGTA) Data Center Warehouse if the file source has been web-enabled so that the auditor can extract the data himself or herself. In addition, the specialist can recommend reliable sources of data and provide the names and telephone numbers of other SDS specialists for contact. The template for requesting SDS assistance is located in TeamMate and in Microsoft Office Word under Microsoft Office Button/New/My Templates/Audit Forms/Strategic Data Services OA Request Form.dot and on our SharePoint web page. There is also a separate template entitled Strategic Data Services OA Request Form-Instructions.dot that contains guidelines on the process of requesting SDS assistance and the information required for requests. After approval by the SDS Manager, the request will be assigned. The auditor will be provided with an estimated delivery date for the requested output.
60.4.1 Responsibilities of Strategic Data Services Related to the Reliability of Computer-Processed Data. Each SDS specialist is responsible for validating the data he or she extracts to fill requests. This validation process should include run-to-run balancing and ensuring that the entire file was used with no gaps in the access or extraction of the data. Other validation methods that should be used (where applicable) are to:

· Validate the final output data back to source file data.

· Verify data using the Integrated Data Retrieval System command codes such as RTVUE and IMFOL.

· Use source documents such as tax returns and posting documents.

· Check output data for “reasonableness” and expected output volume.
Once the delivery of data is complete and the audit team is satisfied with the output, the SDS will provide the Data Validation Document to the audit team to outline the steps taken by SDS to ensure the data is accurate.

60.5 Audit Plan.
An audit plan should be prepared for each review using the TeamMate electronic workpaper software program. The audit plan consists of the following elements located within each electronic audit file: the Audit Methodology and Objective document and the Sub‑Objectives and Tests folder. These elements should be used in conjunction with each other throughout the audit to manage the work. Each of these elements should be reviewed and updated as necessary to reflect significant changes that occur.
The plan is developed only after the audit team has conducted enough planning work using survey techniques to assure an understanding of the area being audited and the related control systems. Generally, 30 days should be adequate to accomplish this familiarization process.

Auditors should define the audit’s overall objective, sub-objectives, scope and methodology to achieve that objective, and sampling plan within the Audit Methodology document. The Audit Methodology document includes the following sections:

· Introduction: Background, Specific Risks, Major Management Challenge Area, Survey Results, and Results of Discussions with Management.

· Audit Methodology: Electronic Data Sources, Sampling Plan, Methodology for Measuring Outcomes, Methodology for Selecting Audit Sites, and Validation of Computer-Processed Data.

· Expected Outcomes.

· Overall Audit Objective.

· Time and Travel Budget.

· Audit Plan Approval.

The Sub-Objectives and Tests folder should consist of the detailed audit objectives, tests, and scope of review that support the overall objective. The sub-objectives and tests establish the process to be used in accomplishing the overall objective. They identify the audit subjects and performance aspects to be included, as well as the potential finding and reporting elements that the auditors expect to develop. Audit objectives can be thought of as questions about the program that auditors seek to answer. These objectives are set based upon the risk assessment process, which identifies the key areas of vulnerability. Tests should be included for consultation with the Chief Counsel’s office to obtain assistance in assessing the legal implications and to obtain interpretations of laws and regulations, when necessary.
The Time and Travel Budget portion of the Audit Methodology and Objective document reflects the time frames, resources, and costs for completing audit work. It consists of anticipated completion (contract) dates for each audit phase including calendar and staff days, travel costs, staff assigned, and audit locations. When establishing the contract date, various factors such as staff competencies and development, leave plans, referencing time, computer support needs, and the complexity of the issues should be considered. These factors, and others, will be evaluated to determine their impact on the timely delivery of the final audit report.

All audit plans will be forwarded to the AIGA for approval after review by the Director. Planned audit objectives and tests should be approved by management before they are carried out. The Audit Plan Approval portion of the Audit Methodology and Objective document is used to document management’s approval of the audit plan.
The Audit Plan Approval section will include the names of the designated non-managers authorized to review workpapers and the types of workpapers that may be reviewed and approved. This section will also include the period of time each individual is authorized to review and approve workpapers. The designation section of the audit plan must be made by an audit plan addendum prepared by the Audit Manager and reviewed and approved by the Director and the Assistant Inspector General for Audit.
Exhibit (300)-60.2 contains the Audit Plan Approval portion of the overall document with the appropriate levels for management authorization. Audit plans should be signed within 7 calendar days of the issuance of an engagement letter.

The audit plan elements should be updated, as necessary, to reflect any significant changes. Internal factors warranting a change to the audit plan are the OA’s economic condition, staff changes, or expansion or reduction of scope. External factors may involve the IRS’s organization and management changes or management requests.

Subsequent addenda to audit plans should be approved by the Director and AIGA. Auditors will document in the workpapers when a section of the plan is removed or amended. Any unusual situations, such as not fully meeting the final objectives because of changes, should be documented.

The significant changes to audit plan elements should be approved and tracked using iterations of the Audit Plan Approval document. Auditors should summarize the significant changes made to the audit plan elements in the Audit Plan Approval document. Subsequent iterations will follow the same review/authorization procedures used to obtain approval of the original audit plan elements (refer to Exhibit (300)-60.2) and be controlled within the audit file.

60.6 Communications with Management.
Professional auditing standards state that planning should include communicating with all who need to know about the audit and determining how, when, and to whom audit results will be communicated. Auditors should use their professional judgment to determine the form and content of the communication. If the information is communicated orally, the auditors should document the communication in the workpapers.

The TIGTA is authorized to conduct audits relating to the programs and operations of the IRS, as well as related entities. Legal provisions require that auditors be given full cooperation, assistance, and access to all government property, personnel, and records in any form, including all computer systems and databases, in carrying out official duties.

To foster a productive working relationship between the OA and IRS management, the OA’s practice will be to inform the IRS of planned audit activities prior to making contact with technical personnel or visiting IRS sites. The IRS Commissioner has identified the Office of Legislative Affairs as the IRS’s designated contact point with the OA.

IRS management will be informed of all OA audits through an engagement letter. The engagement letter will be signed by the DIGA and addressed to the Commissioner of the appropriate IRS operating division(s), with the appropriate Deputy Commissioner, the IRS Commissioner, the Commissioner’s Chief of Staff, and the Director, Office of Legislative Affairs on the Memo “CC” line when 1 or 2 operating divisions or separate IRS entities are involved. If 3 or more IRS operating divisions or separate IRS entities are involved in the audit, the engagement letter should be addressed to the appropriate Deputy Commissioner, with the operating division Commissioner, the IRS Commissioner, the Commissioner’s Chief of Staff, and the Director, Office of Legislative Affairs, on the Memo “CC” line. A copy of the engagement letter will be provided to the Director, Office of Legislative Affairs, prior to making contact with technical personnel, visiting IRS sites, or requesting an opening conference. Legislative Affairs personnel will forward copies of the engagement letter to the appropriate IRS executives, field executives, and functional TIGTA liaisons. See Exhibit (300)-90.4, Audit Product Distribution Procedures, for the procedures for addressing engagement letters. At a minimum, the engagement letter will include the following elements:

· The TeamCentral Management Information System audit number on the engagement letter’s subject line.

· Objectives and sub-objectives of the audit.

· Offices included in the review.

· Deliverables and estimated completion dates (e.g., draft/final report).

· Initially identified functional personnel the OA needs to contact.

· Any special considerations such as space, telephone access, and other logistical items.

· TIGTA executive liaison (i.e., respective AIGA).

· TIGTA contact point(s).

The OA will also include the Deputy Inspector General for Inspections and Evaluations IG:IE as a recipient of OA engagement letters.

The respective AIGA will notify the Office of Legislative Affairs, in writing, if any of the original items outlined in the engagement letter need to be revised. For example, fieldwork locations are changed, the scope of the review is expanded, or the time frames substantially change for completion of the review.

These communications are intended as a courtesy and to facilitate completion of the audit. Throughout the audit process, the audit staff must maintain an objective and independent attitude when working with the auditees.

Under certain circumstances, OA activities do not warrant any formal opening contact, including an engagement letter or IRS executive level discussions. These situations may include planning and research activities (e.g., audit planning or surveys, gathering information for Congressional requests, annual audit planning, etc.) and integrity projects. In these situations, OA personnel will first contact the Office of Legislative Affairs to advise them of the general scope of work and anticipated time frames. While Legislative Affairs personnel will be responsible for informing other IRS officials (including TIGTA liaisons and IRS field managers, as appropriate) of the OA’s planning and research activities, it will be the responsibility of OA personnel to schedule meetings with IRS managers and technical personnel.

60.6.1 Access or Information Request Denials. TIGTA employees are authorized to access data and facilities needed to perform their duties. Access is authorized by the following:

· Access to tax returns and return information is authorized by the following:
· IG Act of 1978, as amended

· Treasury Order 115-01

· RRA98

· I.R.C. § 6103(h)(1)

· IRM 11.5.1.3.11
· Access to all records is authorized by the following:
· IG Act of 1978, as amended

· Treasury Order 115-01

· IRM 11.5

· FAR Clause 52.215-2, 52.212-5(d), 52.214-26
· Access to all records and facilities including computer facilities is authorized by:
· Treasury Order 115-01

· IRM 11.5
· I.R.C. § 6103(a) states that tax returns and return information must remain confidential unless an exception applies. TIGTA’s Office of Chief Counsel will assist OA with the determination of whether an exception applies.
· I.R.C. § 6103(h)(1) authorizes disclosure of returns and return information to Treasury employees for performance of official duties for tax administration purposes. For example, I.R.C. § 6103(h)(1) authorizes TIGTA employees to have access to returns and return information as needed to perform their tax administration responsibilities.
· IRC § 6103(p)(4) requires certain safeguards, including

· Permanent system of standardized records for requests for returns or return information:
· Secure area or place for storage of returns or return information;

· Access limited only to employees with need to know for official duties.
Informing the IRS in the engagement letter and at the entrance conference that the audit involves reviewing case files may prevent access issues during the audit.

· When access is denied, the auditor should follow these procedures:

· Provide the basis for TIGTA to obtain access:

· IG Act of 1978 as amended § 6(a)(1) and §8D(e)

· Treasury Order 115-01 paragraph 2 a. (1) and (2)

· I.R.C. § 6103(h)(1)

· IRM 11.5

· Access issues should be resolved at the lowest level possible and resolved as soon as possible by:
· Following up with the IRS employee when information is not provided on date promised.
· Informing your Audit Manager when information is not received on date requested.
· Elevate the situation based on these general guidelines:
· The Audit Manager elevates the problem to the Audit Director if information is not received within one week of requested date.
· The Audit Director elevates the problem to the AIGA if information is not received within two weeks of the requested date or the date agreed to by the Audit Director.

· The AIGA consults with TIGTA Counsel and elevates the problem to the DIGA if information is not received with three weeks of the requested date.
· The DIGA elevates the problem to the Inspector General if the information is not received within five weeks of requested date.
Documentation is needed if TIGTA’s Office of Chief Counsel becomes involved in resolving the access issue. Access issues should be documented with the following information:
· The name and title of the IRS employee denying access.
· The date access was denied.
· The type of access denied. (e.g., tax return or return data, physical access to an IRS facility, the IRM, unpublished data, etc.)
· The IRS’s reason for denying access.
· TIGTA’s attempts to resolve the issue.
· When and how the issue was resolved.
· The effect on the audit (e.g. delay, scope limitation, etc.).
The following table summarizes the process for elevating an access problem:
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	· Audit Manager

· IRS Director within Operating Division
	· TIGTA Director

· IRS TIGTA Audit Liaison

· IRS Commissioner/ Chief of respective Operating Division

	· TIGTA AIGA

· IRS Supervisory Management Analyst – Legislation and Reports Branch

· IRS Deputy Commissioner or Chief
	· TIGTA DIGA

· IRS Commissioner

· IRS Director, Office of Legislative Affairs
	· TIGTA IG

· Treasury Secretary

While the IG Act of 1978 as amended allows TIGTA access to documents, data, facilities, employees, etc., TIGTA employees must use professional judgment while trying to resolve the issue.
For more information on TIGTA employee access to IRS records, please see TIGTA Operations Manual Section 700-120.
Return information retains its protected/confidential character under I.R.C. § 6103 even when identifiers are removed.
· TIGTA employees are subject to I.R.C. § 7213A regarding unauthorized inspection of returns and return information. Penalties for noncompliance include:
· Fine up to $1,000.

· Up to 1 year imprisonment.
· Paying the cost of prosecution.

· Dismissal from TIGTA upon conviction.

· TIGTA employees are subject to I.R.C. § 7213 regarding willful disclosure of returns and return information to a third party. Penalties include:
· Fine up to $5,000.
· Up to 5 years imprisonment.
· Paying the cost of prosecution.

· Dismissal from TIGTA upon conviction.
· TIGTA is subject to civil liability under I.R.C. § 7431 for knowing or negligent disclosure of return or return information. Penalties include:
· Pay the taxpayer the greater of $1,000 for each act of unauthorized inspection or disclosure, or

· Plaintiff’s actual damages, plus punitive damages (in the case of willfulness or gross negligence), plus the costs of litigation including reasonable attorney’s fees.
60.7 Executive Liaisons.

At the beginning of an audit, the Office of Legislative Affairs will identify the appropriate Legislative Affairs analyst to serve as the IRS’s coordination point on the review. The IRS executive will assist in resolving major problems encountered during the audit execution phase.

60.8 Opening Conferences.
The purpose of an opening conference is to inform the IRS Commissioner, or his designee, of the review objectives, to solicit opinions and concerns, and to begin working on expected outcomes and commitments to take corrective actions.

When ready to initiate audit fieldwork, OA personnel will coordinate an opening conference with the lead IRS stakeholder. Legislative Affairs personnel will not coordinate the opening conference but may attend if necessary. OA personnel may directly contact any IRS employee they determine is relevant to the scope of the audit once the engagement letter is provided to the Office of Legislative Affairs. In addition, auditors will have direct, unrestricted access to IRS personnel and records.

The following individuals should be invited to attend the opening conference:

· The DIGA.

· The AIGA and/or assigned Director.

· Pertinent audit team members (including Audit Managers).

· Legislative Affairs representatives.

· Appropriate IRS executive level official(s).

· Appropriate functional staff members.

The opening conference process should:

· Include discussions with all appropriate officials who need to be informed of planned audit objectives.

· Give these officials the opportunity to provide comments or concerns they have relating to the review or other areas.

· Include a discussion of potential outcomes and obtain management’s input and commitment to cost-effective solutions.

· Reach an agreement on the designation of the management official who will be responsible for responding to the audit report.

· Reach an agreement on any logistical needs, such as temporary space, access to telephones, data line, etc.
After the initial opening conference is held, additional contacts with IRS management may be initiated at the discretion of the respective AIGA.

OA audit staff will discuss pertinent issues throughout the audit with the IRS personnel responsible for taking corrective action. In addition, the e-mail system may be used to provide timely notification to IRS management of identified issues.

During each opening conference, the audit team should explain to the respective IRS executive the extent to which planned OA audit testing duplicates GAO audit testing, if any. If there is actual overlap, the participating AIGA should explain why such repetitive coverage is necessary. The OA has placed links on the OA webpage to electronically available information on GAO audits of IRS functions (i.e., periodic updates of GAO audits in process, identification of final reports issued, and audit initiation letters).

60.9 Fieldwork Testing.
There are many techniques for fieldwork testing. Auditors may develop new techniques by using their imagination and ingenuity. Among established auditing techniques are interviewing, observing, sampling, verifying, and conducting confirmation programs. See Section (300)-80 for specialized Audit Techniques.

Auditors should focus on objectives throughout the review cycle, from development of the initial proposal for review through preparation of the final report. To this end, all members of the audit team should meet at appropriate intervals throughout the audit process to discuss the project status, the significance of issues being developed, and whether objectives need to be changed. The timing for these meetings should be based on the planned project/objective completion dates as well as the need for such meetings. Whenever possible, the Director charged with project oversight should also be involved in these meetings throughout the audit process, as opposed to post-review involvement.

Audit managers and auditors should ensure that team meetings are documented in the TeamMate project file.

60.10 Direct Communications with Taxpayers.
Occasionally, auditors must directly communicate with taxpayers and other knowledgeable parties to obtain and verify information. Two reliable methods are confirmation letters and telephone interviews. These methods can be used to determine the:

· Completeness of payment processing.

· Accuracy of IRS tax and general ledger accounts.

· Promptness and adequacy of taxpayer contacts.

· Efficiency and effectiveness of follow-up actions.

· Effectiveness of controls designed to deter and detect integrity breaches.

· Propriety of actions taken in closing delinquency accounts and investigations.

Any request to contact more than 10 taxpayers, to be made either through confirmation letter or the telephone, must be cleared through the Office of Management and Budget (OMB). Requests should be forwarded to the Office of Management and Policy (OMP). The OMP will coordinate the submission of the required paperwork through the appropriate channels. See Section (300)-80.7 for more details on confirmation program procedures.

Contacts made in conjunction with investigative efforts are not subject to the OMB restrictions. Auditors should contact the Office of Investigations (OI) if in doubt as to when and whether OMB provisions apply. Auditors should coordinate with the OI on contacts made in conjunction with an investigation to ensure that the auditors do not compromise an investigation.

Auditors who make direct telephone contacts with taxpayers or their representatives should be familiar with disclosure laws and regulations.

· TIGTA Manual Section 700-50 contains a discussion of the disclosure provisions contained in I.R.C. § 6103. Auditors should contact the Chief Counsel for assistance with specific cases or problems.

· Disclosure laws do not prohibit the acceptance of information voluntarily provided to the OA.

· Auditors may discuss a taxpayer’s account in detail with third parties only when the taxpayer provides written authorization pursuant to
I.R.C. § 6103(c).

60.11 Audit Workpapers.

Auditing standards require the preparation of orderly records that support the audit process from planning to the issuance of OA documents. These records are called workpapers and include, but are not limited to:

· Spreadsheets, databases, or other statistical analyses.

· Records of discussion.

· Correspondence documents.

· Copies of auditee desk procedures.

· Workpaper summaries.

Workpapers:

· Provide evidence that supports the adequacy of review and development of findings resulting from audit testing.

· Have permanent and recurring value, in that they can be used in the planning of future projects/audits.

· Document the audit team’s conformance with GAGAS and/or document the reasons for non-conformance.

· Facilitate the supervisory review of work accomplished.

· Provide documentary evidence for evaluating an auditor’s performance.

Access to OA workpapers (i.e., electronic/paper files) should be limited to authorized individuals. Security measures should account for day and night security. Workpapers (i.e., paper files) are required to be kept in locked storage facilities when not in use. See Section (300)-130, Retention, Control, and Security of Audit Documents for more information on security.

Auditing standards do not require that all documents or cases reviewed be photocopied and included in the workpapers. The standards do require that sufficient information about the items reviewed be documented so that another auditor can re-examine the reviewed items, if needed. To this end, sufficient information about the items reviewed must be included in the workpapers.

60.11.1 Preparing Workpapers. All OA staff are required to manage and control all workpapers supporting the draft and final audit report using the TeamMate electronic workpaper (EWP) software program. The OA staff will document all audit work in the EWP master audit project file specific to each audit project. Each audit file will control documents created electronically (e.g., with Adobe, Excel, PowerPoint, Word, etc.), scanned images, audio/video files, and/or references to paper files.
Every document researched, viewed and/or obtained during the course of an audit does not have to be included within the TeamMate master audit file. However, all files or documents that are relevant to and support the planning, execution, findings, exceptions, and the draft and final report must be included. The master audit file must stand alone as a final container of all evidence needed to recreate the audit process and support the final report. If in doubt, please consult with your Audit Manager for final discretionary choices.

Database files (e.g., Access, Dbase, or Paradox) must not be included within TeamMate master audit/project files. Instead, auditors should include only the report and/or query results from database analyses as workpaper documentation.

TeamMate “best practices” should always be followed unless unusual circumstances arise or otherwise instructed by the TeamMate Project Manager and support team.

Working remotely while telecommuting, or from a remote office, requires an off-line solution. A constant exchange of data between the TIGTA network, servers, and your remotely connected laptop, increases the risk of data loss. This risk exists with any application, web page, etc. The required offline or remote solution is to fully utilize TeamMate Replication. When working remotely, a TeamMate replica is the most reliable and secure method of protecting and accessing your data. Accessing any file (Word, Excel, etc.) remotely from any server or website across the network has an inherent risk. Working locally with an encrypted TeamMate replica file minimizes that risk significantly.
TeamMate audit work-breakdown structure (folder structure) outlining planning, auditing (component groups), and reporting phases should clearly distinguish between the planning and auditing phases. You can rename and reorganize your folders for planning, auditing (component groups), and reporting in any manner you feel best organizes your workpapers.
Backing up data within or outside of TeamMate is the responsibility of the auditor. Most applications, including TeamMate, provide discretionary features for backing up data and work papers. Currently, a job runs nightly to backup master audit files on each server; however, this process does not backup data or workpapers locally installed on a user’s laptop hard drive. Users should backup local work periodically throughout the day. TeamMate replicas installed on the users local (C:) or (D:) drive should be regularly backed up by the user.

The Indexing/Referencing Toolbar contains automated Word features to create/insert indices pointing to supporting documents and overall features for managing both the indexing and referencing process. These features are the most widely used and should be used by all OA staff as the standard for indexing and independently referencing audit reports. See Section 90.6 for more detail.
Prepare summary workpapers for specific steps and tests, as appropriate. Prepare procedure summaries for each sub-objective in the TeamMate file.

All work papers within the audit master file should be accounted for.
At a minimum, workpapers (both electronic and paper) should:

· Directly relate to the current project or audit.

· Be clear and complete.

· Be signed off by the preparer and reviewer.

· Be appropriately indexed and fully identify the audit number; preparer’s name; preparation date; audit plan objective; step number; source and purpose; audit period, if applicable; reviewer initials; and supervisory initials and review date.
· Provide an automated method to capture this information in the in TeamMate workpapers. However, some items such as audit plan, objective, step number, source, and purpose may need to be added manually to TeamMate workpapers.
· Be summarized for each group of workpapers pertaining to a given topic. The best practice for preparing summaries is to use the TeamMate Procedure Summary feature.

In accordance with the American Institute of Certified Public Accountants Auditing Standards Board Statement on Auditing Standards (SAS) No. 103.27, Audit Documentation, TeamMate files will be finalized within 60 days following the report public release date. If the report is classified as sensitive or if the report will not be publicly released for other reasons, the associated TeamMate file will be finalized within 60 days following the date of the report to the IRS.
Any hardcopy workpapers must be shown in an electronic index file. The hardcopies should be placed in a binder or file and properly identified with the audit name, number, and date. See Section 130.2 for paper and electronic workpaper retention requirements.
Computer tapes containing large databases determined to be needed to support audit findings should be included in the electronic index file. The tapes should be properly labeled with the audit name, number, and date. These tapes should be stored with the paper workpapers and have the same retention period. Tapes containing sensitive data should be stored in compliance with TIGTA Operations Manual Section (500)-150.5.11, Protecting Sensitive Information Policy.

Audit team members will ensure all auditing standards are met when determining the number of hardcopy source documents to be included in the TeamMate workpapers.

During the execution of an audit, OA staff should be mindful of the location on the TIGTA network and utilize TeamMate replicas as a standard/default mode when working remotely or in a telecommuting site. Replicas provide the most secure and efficient method of work and improve data integrity.

60.11.2 Workpaper Reviews. GAGAS Fieldwork Standards require audit documentation that shows evidence of supervisory reviews of audit work performed. Audit Managers or designated Senior Auditors must carefully review and sign off on all workpapers (including audit tests and exceptions) to ensure quality audits are conducted and results are appropriately documented. The Audit Plan Approval section will include the names of the designated non-managers authorized to review workpapers and the types of workpapers that may be reviewed and approved. This section will also include the period of time each individual is authorized to review and approve workpapers. The designation section of the audit plan must be made by an audit plan addendum prepared by the Audit Manager and reviewed and approved by the Director and the Assistant Inspector General for Audit. Changes to authorized reviewers will be documented in the audit monitoring log.

The Audit Manager or designated Senior Auditor must review all audit workpapers within 30 calendar days after the workpapers are designated as ready for review. Timely review of workpapers helps the OA comply with the GAGAS Fieldwork Standards for Performance Audits. Timely review of workpapers addresses two Fieldwork Standards: Supervision and Audit Documentation.
Workpaper reviews should assess conformance with GAGAS, adherence to the audit plan, and adequacy of the work used to support positive or negative findings. If a Senior Auditor performs the review, the Audit Manager must review the Senior Auditor’s workpapers as well as the Senior Auditor’s review/coaching notes. The Audit Manager must also review any workpapers that will support the audit findings/outcomes. A Senior Auditor may not approve an Audit Manager’s workpapers. These must be reviewed by a Director or AIGA.
Audit Managers are responsible for ensuring that auditing standards have been met. If it is determined that a particular standard has not been met, the Audit Manager should document this decision in the workpapers and disclose in the report the circumstances and the known effect of not following the standard. The decision should be approved by the respective Director and AIGA. This can occur during on-line audit status meetings or during the review of the audit report. However, the Director and AIGA should be advised of the decision as soon as possible.

Workpapers must be appropriately reviewed before any document based on them is issued. Questions or feedback arising from these reviews should be recorded within the TeamMate audit file using the Coaching Notes feature that routes comments directly to the preparer of the reviewed workpapers.
Coaching notes should be used to provide feedback on individual workpapers. By using coaching notes, a permanent record of the feedback and supervision can be maintained. Coaching notes should contain appropriate content, and notes can and should be retained as appropriate. Finalization of the project does not force retention of notes. This allows retention of the notes to be at the discretion of the Audit Manager.

An auditor’s responses to the Coaching Notes should include:

· Notations of changes to workpapers.

· Comments that provide more support for the auditor’s position for the Audit Manager or Senior Auditor to reconsider.

· Sign-off by the auditor when the comment is addressed.

Supervision encompasses much more than workpaper reviews and coaching notes. Supervision is also evident by: status briefings, team meetings, participation in meetings and interviews with the auditees, verbal feedback, and other such oversight activities. Audit supervision involves providing sufficient guidance and direction to staff assigned to the audit to address the audit objectives and follow applicable standards, while staying informed about significant problems encountered, reviewing the work performed, and providing effective on-the-job training. When assessing the adequacy of supervision, all forms must be considered. On any particular audit, a variety of methods may be used including direct, face-to-face contact between the supervisor and subordinate, and indirect contact. Direct face-to-face contact includes observation, discussions, and coaching. Indirect contact includes phone conversations, written correspondence, and electronic exchanges.

60.12 Elements of Findings.
All elements of a finding must be fully developed. Elements of findings include:

· Condition - describes actions or situations as they are. In compliance reviews, conditions identify the differences between what is and what should be. In economy and efficiency reviews, they describe the ways that systems or programs do not achieve desired results or organizational goals.

· Criteria - describes what should be. Criteria should be clear, convincing, and free of subjective bias. Sources of criteria include, but are not limited to:

· The IRM.

· Auditee Desk Procedures.

· The GAO’s Yellow Book.

· AICPA Statements.

· Information Notices.

· National and local circulars and memoranda.

· Sound business decisions and common business practices.

· Laws and regulations.

· Cause - describes the environment that allowed conditions to happen or exist. Identification of cause is essential before corrective actions can be taken. Unless root causes are known, actions taken to correct conditions may address only symptoms and not fully address problem areas. Sometimes one cause can be the result of a deeper problem. In these cases, the lesser cause becomes a condition and the deeper cause is further developed. This process is called “elevating the cause.”

· Effect - describes the impact conditions made or will make on the IRS. Effects are quantified, whenever possible, thoroughly analyzed, and judged significant in relation to organizational policies, programs, or missions.

· Recommendations – The OA makes high-impact recommendations that will improve IRS programs and tax administration. Our audits are focused on:

· Making significant, cost effective recommendations that have been developed actively with management throughout the audit.

· Establishing accountability for whether corrective actions were implemented and achieved the intended result.

All findings must be documented within the TeamMate master project file and included in final updates to the TeamCentral MIS, regardless of whether they are reported or not reported. Findings documented in TeamMate, reported and non-reported, will become a valuable resource as part of the OA’s knowledge management system. This data will be a valuable tool for future new-hire training, risk assessments, research and planning, and as a template resource to build future audit project and program objectives.

60.13 OA Recommendations.
Reducing costs and improving the effectiveness of government are major goals of audit organizations. To achieve these goals, audit organizations must make high-quality recommendations and work with those who will implement them to realize the intended benefits. Recommendations state what an audit organization believes should be done to accomplish beneficial results. They must be substantive, action-oriented, convincing, and fully developed. Costs, benefits, and risks should be considered and analyzed to ensure that recommendations do not create additional problems while alleviating immediate areas of concern.

In formulating sound recommendations, auditors must question:

· The operational efficiency of controls. If IRS controls are not operating efficiently, can constructive measures be recommended to assure they will?

· Possible conflicts with laws and regulations. If IRS procedures, programs, and/or operating practices conflict with laws or regulations, are they impractical? Should they be changed? Are potential recommendations practical and cost effective?

· Management systems for measuring performance. If IRS management has not established an adequate system for measuring whether specific program goals are satisfactorily achieved, what can be recommended that will result in more effective systems?

· Internal and external communications. If there is not adequate coordination and cooperation among IRS divisions or activities, what can be recommended to improve these relationships?

Since IRS management is responsible for corrective action, care should be exercised in making recommendations involving employees’ rights and working conditions. Auditors should be fully aware of potential conflicts with National Treasury Employees Union contract provisions.

Auditors should address recommendations calling for changes in procedures, policies, directives, or systems to IRS executives with the authority to make changes.

Recommendations should be discussed with appropriate IRS management officials at an appropriate time prior to issuing the draft audit report to ensure that the recommendations are adequately supported, technically feasible, and consistent with prior or pending recommendations.

OA recommendations are presented to IRS executives in audit documents. Auditors and managers should stress to responsible management that recommendations are not directives but assistance in solving problem areas. Recommendations address the cause of conditions and advise management how to correct a process universally. They should be achievable by management. Refer to GAO publication GAO/OP-9.2.1, “How to Get Action on Audit Recommendations,” available on the GAO website at www.gao.gov.

60.14 Criteria for Recommending Cancellation of IRS Programs and Modernization Projects.

As part of TIGTA’s responsibilities for auditing the IRS and making recommendations for improving economy, efficiency and effectiveness, auditors may sometimes need to determine whether to recommend that a program or modernization project be significantly modified or even cancelled.
In its report, 21st Century Challenges: Reexamining the Base of the Federal Government,
 the GAO discusses a proposed systematic reexamination process of government programs. The process was developed to help Congress in reviewing and recommending the base of Federal spending and tax programs. The GAO drew the questions from its issued work, strategic plan, input from several Inspectors General, and the knowledge of GAO’s staff.

The GAO notes that performance and analytic tools may be as important as, or more important than, specific process reforms in facilitating reexamination. The Government Performance and Results Act of 1993 (GPRA) provides performance metrics and plans which have led to a growing supply of increasingly sophisticated measures and data on the results achieved by various Federal programs. The OMB’s Program Assessment Rating Tool (PART), which works to strengthen the links between GPRA information and the budget, will be used to rate the effectiveness of each program in the budget over a 5-year period. The reexamination process proposed by the GAO would supplement the PART with a more crosscutting assessment of the relative contributions of portfolios of programs and tools to broader outcomes.

The GAO provides some broad generic reexamination criteria, at a macro level, that may be applied to any Federal program. Exhibit (300)-60.3 shows the Illustrative Generic Reexamination Criteria included in this GAO report. In summary, the criteria include:

· Relevance of purpose and the Federal role.

· Measuring success.

· Targeting benefits.

· Affordability and cost effectiveness.

· Best practices.

At a micro IRS level, to determine if an IRS program or modernization project is accomplishing its intended mission, auditors should consider the following steps when evaluating programs at an agency level:

· Assess the purpose and mission of an audited activity and determine how it is structured to accomplish its mission.

· Review the internal control system being used to track, monitor, and control how the mission is being accomplished and to assess whether the program or project is on track to operate efficiently and effectively.

· Assess the ‘cause’ if we find a program or project is not working or progressing properly.

· Recommend significant revisions to or even cancellation of a program or project if our assessment determines that its costs outweigh its benefits.

In keeping with the overall intent of GAO’s proposed reexamination process, the following are examples of questions that could be used to assist in making a determination of whether an IRS program or modernization project should be cancelled:

· Relevance of purpose

· Is the program accomplishing its intended mission or is it no longer needed?

· Is the purpose of the program or project duplicated by another, more effective program or project?

· Measuring success

· Is the impact of canceling the program or project minimal (e.g., value to tax administration and impact on resources, staffing, taxpayer service, or compliance)?

· Has needed technology to effectively operate/manage the program or project been developed or proven?

· Does the program or project have customer support?

· Has significant fraud, waste, or abuse been identified and/or referred for investigation?

· Targeting benefits

· Do the benefits of a program or project exceed the costs, and do better alternatives exist?

· Do the benefits of canceling the program or project outweigh the associated risks of canceling it?

· Affordability and cost effectiveness

· Does the program have a negative return on investment and is the program not legislatively mandated?

· Can the program be achieved in a significantly different or otherwise modified manner with a higher return on investment?

· Best practices

· Do industry best practices indicate the program or project should be cancelled?

60.15 Outcome Measures.

The OA identifies eight major categories of outcome measures:

· Increased Revenue or Revenue Protection.

· Cost Savings (Questioned Costs/Recommendations That Funds Be Put to Better Use).

· Taxpayer Rights and Entitlements.

· Reduction of Burden on Taxpayers.

· Taxpayer Privacy and Security.

· Protection of Resources.

· Inefficient Use of Resources.

· Reliability of Information.

Outcome measures should assess the impact that OA products and services have on tax administration and business processes. In the draft report, auditors should attempt to quantify the impact of reported issues and the magnitude of recommended corrective action. If unable to do so, auditors should be able to determine the value or size of the audited entity, so the OA’s impact can be reported. Examples of these two concepts are:

· Impact on Tax Administration - For burden reduction, this may be the number of unnecessary notices eliminated by changes to processing routines and may be expressed not only in numbers of notices but also in associated costs to both the IRS and the taxpayers in handling these notices.

· Value or Size of the Audited Entity - In reviewing adherence to controls in an IRS examination function, the OA may not be able to quantify a tax administration or business operations issue. It may be able to express organizational impact by the number of tax returns audited in Examination, dollars recommended for assessment, the number of employees or budget dollars in Examination, or some other factor that is relevant to the operation or entity reviewed.

The OA should consider methods for quantifying impact and determining information needed during the planning process. When possible outcomes are discussed during the planning process, audits should be more focused on relevant issues and should assist in the delivery of a quality, high-impact audit report.

For more information on outcome measures, see Section (300)-90.26.
60.16 Closing Conferences.
OA audit staff and IRS personnel responsible for taking corrective action will discuss pertinent issues throughout the audit period. In addition, the OA will issue memoranda, when necessary, to solicit management action, obtain agreement to the facts, or provide audit information. These memoranda will be issued to the IRS executive or head of office responsible for taking corrective action. The IRS response will normally be due within 15 calendar days of the memorandum issuance date. The respective AIGA will issue the memorandum. When a memorandum includes high-profile or contentious issues, a copy of the memorandum should be provided to the DIGA at least 3 workdays prior to issuance. Under certain circumstances involving high-profile or contentious issues, the DIGA may decide to issue the memorandum.

At the conclusion of fieldwork, an exit conference will be held with IRS management to verify that information gathered is accurate and to obtain management’s perspective on the audit issues and outcome measures. A discussion draft copy of the TIGTA draft audit report will be shared with IRS management prior to or at this meeting. However, the IRS’s complete concurrence is not required before issuing a report.

If necessary, a closing conference will be held to discuss the draft report’s content, conclusions, recommendations, and outcome measures. The specific purposes of the closing conference are to:

· Discuss the draft report and promote better understanding of review results.

· Help ensure there are no misunderstandings or misinterpretations of the facts gathered and presented in the audit findings and recommendations.

· Add perspective and balance to the OA report by considering management’s assessment of audit results.

All closing conferences will be scheduled through the Director, Office of Legislative Affairs. Legislative Affairs personnel will schedule, coordinate, and chair the closing conference, as well as identify conference participants.

The closing conference process should include discussions with all appropriate officials who need to be informed of review results. The process should provide management the opportunity to resolve questions relating to technical aspects and perspective of proposed audit findings. The conference should result in agreement to the facts and an understanding of the proposed corrective actions.

Each closing conference should be scheduled prior to the issuance of the draft report. The draft report should be issued immediately after the conference unless management has provided new information which must be evaluated by the audit team.

Exhibit (300)-60.1

Assessment of Internal Controls

Audit:

Objective:

	Sub-Objective
	Controls
	Risks
	Status of Controls
	Auditor Evaluation

	Sub-objective (can be stated as a question)
	Functional controls related to the sub-objective
	What can go wrong if adequate controls are not in place or controls are not properly functioning
	Assessment of whether controls are in place and functioning as intended
	Evaluation of whether additional work needs to be done (“Go/No Go Decision”)

	The answer to each sub-objective is directly related to the “condition” of a finding.
	Determined from research and institutional knowledge prior to on-site visits. The controls frequently include the “criteria” of a finding.
	The risks will be directly related to the “effect” of a finding.
	Determined from information gathered in the planning phase such as on-site visits, interviews, observations, data analyses, flow charts, and internal control questionnaires.
	Determined from planning work. It must be decided whether sufficient information has been gathered during the planning phase to answer the sub-objective or whether audit tests must be expanded.

This matrix is designed to document the assessment of internal controls (also known as a micro risk assessment). The boxes immediately below the column headings describe what information should be recorded in the column. The lower boxes describe the source of the information to be recorded and/or how that information relates to developing and reporting audit results.

Exhibit (300)-60.2

Standardized Audit Plan Approval Format

AUDIT PLAN DESIGNATED NON-MANAGER REVIEWERS

	Name of Authorized Non-Manager Reviewer (if applicable)
	

	Type of Workpapers Non-Manager Authorized to Review
	

	Period of Time Non-Manager Authorized to Review Workpapers
	

	Name of Authorized Non-Manager Reviewer (if applicable)
	

	Type of Workpapers Non-Manager Authorized to Review
	

	Period of Time Non-Manager Authorized to Review Workpapers
	

	

AUDIT PLAN APPROVALS

	Reviewed:
	/s/
	Date:
	

	
	Audit Manager
	
	

	

	Reviewed:
	/s/
	Date:
	

	
	Director
	
	

	

	Approved:
	/s/
	Date:
	

	
	Assistant Inspector General for Audit
	
	

Summary of Revisions to Audit Plan Elements:
[Note: This section should be included when submitting significant changes for management approval. The revised Audit Methodology and Objective document should be saved as a separate document to serve as an audit trail for revisions to the audit plan elements. Changes to the designation in the non-manager reviewers section of the audit plan must be made by an audit plan addendum prepared by the Audit Manager and reviewed and approved by the Director and the Assistant Inspector General for Audit]
Exhibit (300)-60.3

GAO’s Illustrative Generic Reexamination Criteria

	Relevance of purpose and Federal role
	Does it relate to an issue of nationwide interest? If so, is a Federal role warranted based on the likely failure of private markets or state and local governments to address the underlying problem or concern? Does it encourage or discourage these other sectors from investing their own resources to address the problem?

	
	Have there been significant changes in the country or the world that relate to the reason for initiating it?

	
	If the answer to the last question is “yes,” should the activity be changed or terminated, and if so, how? If the answer is unclear as to whether changes make it no longer necessary, then ask, when, if ever, will there no longer be a need for a Federal role? In addition, ask, “would we enact it the same way if we were starting over today?” Has it been subject to comprehensive review, reassessment, and re-prioritization by a qualified and independent entity? If so, when? Have there been significant changes since then? If so, is another review called for?

	
	Is the current mission fully consistent with the initial or updated statutory mission (e.g., no significant mission creep or morphing)? Is the program, policy, function, or activity a direct result of specific legislation?

	Measuring success
	How does it measure success? Are the measures reasonable and consistent with the applicable statutory purpose? Are the measures outcome-based, and are all applicable costs and benefits being considered? If not, what is being done to do so?

	
	If there are outcome-based measures, how successful is it based on these measures?

	Targeting benefits
	Is it well targeted to those with the greatest needs and the least capacity to meet those needs?

	Affordability and cost effectiveness
	Is it affordable and financially sustainable over the longer term, given known cost trends, risks, and future fiscal imbalances?

	
	Is it using the most cost-effective or net beneficial approaches when compared to other tools and program designs?

	
	What would be the likely consequences of eliminating the program, policy, function, or activity? What would be the likely implications if its total funding was cut by 25 percent?

	Best practices
	If it fares well after considering all of these questions, is the responsible entity employing prevailing best practices to discharge its responsibilities and achieve its mission (e.g., strategic planning, organizational alignment, human capital strategy, financial management, technology management, acquisitions/sourcing strategy, change management, knowledge management, client/customer service, risk management)?

Source: GAO report, 21st Century Challenges: Reexamining the Base of the Federal Government, GAO-05-3255SP, February 2005.
� � HYPERLINK "http://www.gao.gov/challenges/twelveareas.pdf" ��GAO-05-3255SP�, February 2005.

Operations Manual
8
Chapter 300

