
Nonprofit Program Office (NPPO)
Office of Research and Development

Veterans Health Administration
Self-Assessment of Internal Controls
for VA Nonprofit Research and Education Corporations (NPC’s)
F – Purchasing / Accounts Payable Cycle

Objectives and Risks

NPC: ____________________________________
 Date:___________________

	Objectives
	
	Risks

	
	
	

	All requests for goods and services are initiated and approved by authorized individuals, and are in accordance with budget guidelines.
	
	· Purchases from unauthorized vendors.

· Purchases are in violation of a conflict of interest policy.

· Purchases are not timely.

· Purchases not in accordance with budget provisions.

	All purchase orders are based on valid, approved requests and are properly executed as to price, quantity and vendor.
	
	· Payment in excess of optimum price.

· Quantities not adequate or in excess of need.

	All materials and services received agree with the original orders.
	
	· Payment for materials or services not received.

· Damaged or missing goods not reported.

	All invoices processed for payment represent goods and services received and are accurate as to terms, quantities, prices and extensions; account distributions are accurate and agree with established account classifications.

	
	· Payment based on improper price or terms.

· Accounting distribution of cost is inaccurate.

	All checks are prepared on the basis of adequate and approved documentation, compared with supporting data and properly approved, signed and mailed.
	
	· Incorrect or duplicate payments.

· Alteration of checks.

· Disbursement for materials or services not properly documented or
approved.

	All disbursement, accounts payable, encumbrance transactions are promptly and accurately recorded as to payee and amount.

	
	· Improper cash, accounts payable, and encumbrance balances.

	All entries to accounts payable, reserve for encumbrances, asset and expense accounts and cash disbursements are properly accumulated, classified and summarized in the accounts.
	
	· Misstated financial statements.

· Misstated internal financial data.

Nonprofit Program Office (NPPO)
Office of Research and Development

Veterans Health Administration

Self-Assessment of Internal Controls
for VA Nonprofit Research and Education Corporations (NPCs)
F – Purchasing / Accounts Payable Cycle

Control Policies and Procedures:

NPC: __________________________________

Prepared by:____________________________
 Date: ___________________

Bolded questions identify critical controls. A critical control is a control that will prevent or detect an error in the event that all other controls fail.

A. Control Activities / Information and Communication:

Yes No N/A

___ ___ ___
1.
Is there a written procedure and/or a process flowchart defining the responsibilities of preparing, recording, approving and following up on all purchases and accounts payable functions?

___ ___ ___
2.
Is each purchase or expenditure justified by its relation to VA research or education, or to appropriate NPC business operations?

___ ___ ___
3.
Are all purchases and expenditures documented proper business purpose, that is, the relationship to VA research, VA education, or NPC business operations?

___ ___ ___
4.
Do procedures exist for processing invoices not involving materials or supplies (for example, lease or rental payments, utility bills)?

___ ___ ___
5.
Do procedures exist ensuring accurate account distribution of all entries resulting from invoice processing?

___ ___ ___
6.
Do procedures exist for disbursement approval and check-signing?

___ ___ ___
7.
Has the NPC established procedures to ensure that all voided checks are properly accounted for and effectively canceled?
___ ___ ___
8.
Does the NPC have a travel reimbursement policy that conforms to IRS requirements, that is, for actual expenses only or for GSA per diem reimbursements?
___ ___ ___
9.
Are travel expenses for out-of-state and out-of-country approved in advance?

___ ___ ___ 10.
Are travel advances scheduled and accounted for?
___ ___ ___ 11.
For VA employees, is VA Form 0893 required for each trip?
___ ___ ___
12.
Is a written policy established to ensure that the best possible price is obtained for purchases?

___ ___ ___ 13.
If construction contracts are awarded, are bid and performance bonds as well as retainage required to assure performance?

14.
Do invoice processing procedures provide for:

___ ___ ___

a.
Obtaining copies of requisitions, purchase orders and receiving reports?

___ ___ ___

b.
Comparison of invoice quantities, prices, and terms with those indicated on the purchase order?

___ ___ ___

c.
Comparison of invoice quantities with those indicated on the receiving reports?

___ ___ ___

d.
As appropriate, checking accuracy of calculations?

___ ___ ___

e.
Alteration/mutilation of extra copies of invoices to prevent

duplicate payments?

___ ___ ___

f.
All file copies of invoices are stamped paid to prevent duplicate

payments?

___ ___ ___
 15.
Are purchase orders pre-numbered and issued in sequence?

___ ___ ___
 16.
Are purchase orders or contracts required to be approved by appropriately designated employees before issuance?

___ ___ ___
 17.
Are changes to contracts or purchase orders subject to the same controls and approvals as the original agreement?

___ ___ ___
 18.
Is an adequate record of open purchase orders and agreements maintained?

___ ___ ___
 19.
Are payments made as close to the discount date as possible, and if

 applicable, are exemptions from sales, federal excise, and other taxes

 claimed?

___ ___ ___
 20.
Is splitting orders to avoid higher levels of approval prohibited?

___ ___ ___
 21.
If a receiving department or person is not used, do adequate procedures exist to ensure that goods for which payment is to be made have been verified and inspected by someone other than the individual approving payment?

___ ___ ___
 22.
Are goods received accurately counted and examined to see that they meet quality standards?

___ ___ ___
 23.
Are copies of receiving reports sent directly to purchasing or accounting?

___ ___ ___
 24.
Are all invoices received from vendors in a central location, such as the

 accounting department or the accountant?

___ ___ ___
 25.
Are there steps in the processing procedures to prevent or detect duplicate payments?

___ ___ ___
 26.
Are payments made only on the basis of original invoices and to suppliers identified on supporting documentation?

___ ___ ___
 27.
Are the accounting and purchasing departments promptly notified of returned purchases, and are such purchases correlated with vendor credit advices?

___ ___ ___
 28.
Is proper control maintained over vendor credit memos?

___ ___ ___
 29.
Are signed checks put directly in the mail, making them inaccessible to persons who requested, prepared, authorized or recorded them?

 30.
Are the following duties performed by different people:

___ ___ ___

a.
Requisitioning, purchasing, and receiving functions and the

Invoice processing, accounts payable, and general ledger functions?
___ ___ ___

b.
Purchasing, requisitioning and receiving?

___ ___ ___

c.
Invoice processing and making entries to the general ledger?

___ ___ ___

d.
Preparation of cash disbursements, approval, and entries to the general ledger?

___ ___ ___

e.
Making detail cash disbursement entries and entries to the general ledger?

___ ___ ___
 31.
Are disbursements approved for payment only by properly designated employees?

___ ___ ___
 32.
Are invoices (vouchers) reviewed for accuracy and completeness of supporting documents and properly approved?

___ ___ ___
 33.
Is the individual responsible for approval or check-signing furnished with invoices and supporting data together with the checks to be signed?

 ___ ___ ___ 34.
Are adjustments of recorded accounts payable or other liabilities properly approved?

___ ___ ___
 35.
Is check signing limited to only authorized personnel?

___ ___ ___
 36.
Are unused checks adequately controlled and safeguarded?

___ ___ ___
 37.
Is it prohibited to sign blank checks in advance?

___ ___ ___
 38.
Is it prohibited to make checks out to the order of "cash"?

___ ___ ___
 39.
If facsimile signatures are used, are the signature plates or stamps adequately controlled and separated physically from blank checks?

___ ___ ___
 40.
Are signature plates only under the signer's control used and does that person or an appropriate designee record machine readings to ascertain that all checks signed are properly accounted for?

B. Monitoring:

___ ___ ___
41.
Are transfers between funds and project accounts approved by
 Management?
___ ___ ___
 42.
Before commitment, are funds not obligated, but remaining in the budget verified by the accounting or budget department as sufficient to meet the proposed expenditure?

___ ___ ___
 43.
Is a VA employee or qualified contractor required to inspect construction projects before approval of payment?

___ ___ ___
 44.
Are requests for progress payments under long-term contracts related to contractors' efforts and are they formally approved by a designated contract administrator/employee with formal approval authority?

___ ___ ___
 45.
Are debit balances in accounts payable and other liabilities reviewed and researched?

___ ___ ___
 46.
Are reasonable limits set on amounts that can be paid by facsimile signatures?

___ ___ ___
 47.
Are all records, checks and supporting documents retained according to the applicable (state or federal) record retention policy?

___ ___ ___
 48.
Does the accounting department or accountant record and follow up on
 partial deliveries?

___ ___ ___
 49.
Are credit card purchases reconciled monthly by someone other
 than the card holder?

___ ___ ___ 50. Are all prescribed NPC policies and procedures regarding the use of
 credit cards followed?

___ ___ ___ 51. Are credit card transactions audited and reviewed on a periodic basis?

F-1

