

John A. Carey
Inspector General

OFFICE OF INSPECTOR GENERAL
PALM BEACH COUNTY

Inspector General
Accredited

 “Enhancing Public Trust in Government”

Insight – Oversight – Foresight

Audit Report

 2019-A-0004

 Town of Jupiter Inlet Colony
Revenue

 February 19, 2019

John A. Carey
Inspector General

OFFICE OF INSPECTOR GENERAL
PALM BEACH COUNTY

AUDIT REPORT
 2019‐A‐0004

DATE ISSUED: FEBRUARY 19, 2019

Inspector General
Accredited

 “Enhancing Public Trust in Government”

Page 1 of 28

TOWN OF JUPITER INLET COLONY – REVENUE

SUMMARY

WHAT WE DID

We conducted a revenue audit of the Town
of Jupiter Inlet Colony (Town). This audit
was performed as part of the Office of
Inspector General, Palm Beach County
(OIG) 2018 Annual Audit Plan.

Our audit focused on revenue and related
cash receipt activities that occurred during
Fiscal Year (FY) 2016 through FY 2018
(October 1, 2015 – September 30, 2018).

WHAT WE FOUND

We found control weaknesses for the
Town’s revenue and permitting processes.
In most instances, the Town’s employees
carried out their work using established
processes; however, those processes are
not documented in writing to ensure
consistency in conduct, standards, and
expectations. Our audit identified
$181,729.09 in questioned costs1 and
$41,478 in avoidable costs.2

1 Questioned costs are costs or financial obligations that are questioned by the OIG because of: an alleged violation of
a provision of a law, regulation, contract, grant, cooperative agreement, other agreement, policies and procedures, or
document governing the expenditure of funds; a finding that, at the time of the OIG activity, such cost or financial
obligation is not supported by adequate documentation; or, a finding that the expenditure of funds for the intended
purpose is unnecessary or unreasonable.

2 Avoidable costs are costs an entity will not have to incur, lost funds, and/or an anticipated increase in revenue following
the issuance of an OIG report. The maximum period for calculating Avoidable Costs shall typically be three years from
the issuance of the OIG report, except in instances where it involves a contract with a specified contract period.

Investment Revenue
The Town maintained funds in checking
accounts in a qualified public depository in
accordance with Florida Statutes.

We found the Town did not invest excess
funds in high yield accounts that would
have optimized investment returns while
prioritizing safety of the principal and
liquidity. Our recommendation to optimize
Town investments may result in
approximately $39,744 in avoidable costs.

Fuel Tax Credit or Refund
The Town did not obtain a license or permit
through the State of Florida to obtain fuel
tax credits or refunds.

We found that the Town experienced a
financial loss of approximately $1,471 in
fuel tax refunds or credits from October 1,
2015 through May 10, 2018. If the Town
files fuel tax refunds, the Town would save
approximately $1,734 in avoidable costs.

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 2 of 28

Revenue
The Town lacked sufficient controls,
review, and oversight for the bank
reconciliation and cash receipt
reconciliation. The Town lacked adequate
written policies and procedures for
reconciliations, management overrides,
processing credit/debit cards, accepting
donations, permit cancellations, and
permit refunds.

The Town did not follow the uniform
accounting practices and procedures
promulgated by the Florida Department of
Financial Services (Department). As a
result, the Town misclassified a total of
$64,800.34 in revenue as expenses or
payables in FY 2016 ($681.83) and FY
2017 ($64,118.51), which caused the
financial statement revenues to be
understated. The misstatement of revenue
violated section 218.33, Florida Statutes.
The misclassified revenue for FY 2016 and
FY 2017 is considered a questioned cost.

Safeguarding Cash
The Town had no process in place to track
which employees had access to cash and
checks. Checks were not endorsed upon
receipt. The Town had no process to
change access/codes upon employee
separation. The lack of processes
increases the risk of unauthorized access
and fraud or theft.

Additionally, many deposits were
completed eight (8) or more days after
receipt, with deposits ranging from eight
(8) to 28 days in 88 of 161 sampled
deposits (55%). By depositing funds more
frequently, the Town may reduce the risk
of theft and increase interest revenue.

Reconciliation
The Town did not reconcile cash receipts
to the permitting computer system and

financial computer system records. This
resulted in $114,411.65 of unreconciled
differences which are considered a
questioned cost.

The Town had written policies and
procedures regarding bank reconciliations.
However, these policies and procedures
were not consistently followed.

Unpaid Permit Fees
In our review of the August 21, 2018
Permit Aging Report, we noted that monies
were due from February 25, 2013 to
August 6, 2016 for six (6) of 21 permit fees
(29%) totaling $592.04, which makes the
fees unlikely to be collected based on
account aging. This is considered a
questioned cost based on the inaccurate
totals included in the financial statements.

Additionally, the Town did not have a
process or policy to provide guidance for
collection and write-off of unpaid permit
fees.

Adjustment Entries
General Ledger adjustment entries for
journal entry reversals and voided
transactions lacked proper review and
oversight.

There were four (4) voided transactions
that showed deposits in the general ledger
and bank records with no subsequent
refund to the customer. This resulted in
$1,925.06 in questioned costs because
this amount may be owed to the Town’s
customers.

Inconsistent Written Guidance
We noted inconsistencies within the
Town’s written guidance for permit fees.
Written guidance should be consistent
throughout each related document.
Inconsistencies may lead to decreased

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 3 of 28

efficiencies within the process and
increase the risk of error.

Lack of IT Policies and Procedures
This audit included review of data reliability
and integrity of computer systems related
to revenue and permits. We found that the
Town does not have written Information
Technology (IT) policies for any of the IT
processes. Lack of written guidance
increases the risk of inconsistent
operations and unauthorized or
inappropriate access to the Town’s
computer systems.

WHAT WE RECOMMEND

Our report contains eleven (11) findings
and thirty-five (35) recommendations.
Implementation of the recommendations
will 1) assist the Town in strengthening
internal controls, 2) save approximately
$41,478 in future avoidable costs, and 3)
help ensure compliance with regulatory
requirements.

The Town is taking corrective actions to
implement the recommendations.

We have included the Town’s
management response as Attachment 1.

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 4 of 28

BACKGROUND

The Town was incorporated on June 20, 1959 and the Town’s
charter was approved by the Laws of Florida 59-1634. Jupiter Inlet
Colony has a community park and a private Beach Club located
on the Jupiter Inlet.

The Town operates under the Commission/Mayor form of
government. The Members of the Commission are elected for
Town Commission Groups 1, 2, 3, 4, and 5, and the person elected
from Group 1 is designated the Mayor. The Commission by

resolution appoints one of its Members as Vice-Mayor. The Town's major operations
include general government, public safety, streets, sanitation, environmental, public
works, civil defense, prospective inspections, and general and administrative services.
The 2017 population was approximately 411 residents.

The OIG 2018 Annual Audit Plan had multiple entities selected for revenue audits. The
OIG selected the Town for audit since it has not been previously audited by the OIG.

The Town Commission approved budgets were $1,966,323, $2,119,423, and $2,174,561,
respectively for FY 2016, FY 2017, and FY 2018.

OBJECTIVES, SCOPE, AND METHODOLOGY

The overall objectives of the audit were to determine if:

 Revenue controls were adequate for the receipt of revenue and/or cash
intake/receipt activities;

 Revenues were recorded appropriately and accurately in compliance with financial
requirements;

 Cash receipts were accurately and timely recorded; and
 The Town made efficient use of the revenue through investments.

The initial scope of the audit included, but was not limited to, revenue and related cash
receipt activities that occurred during the period of October 1, 2015 through September
30, 2018.

The audit methodology included, but was not limited to:

 Review of revenue/cash receipt policies and procedures;
 Review of banking and accounting records;
 Review of potential investment written guidance;
 Interview of appropriate personnel; and
 Detailed testing and reconciliation of selected revenue and cash receipt

transactions.

As part of the audit, we completed a data reliability and integrity assessment for the
financial computer systems used by the Town for revenue and cash intake activities. We

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 5 of 28

determined that the computer-processed data contained in the QuickBooks financial
computer system and Asyst permitting computer system had exceptions3 (noted in
applicable findings), but the data was sufficiently reliable when traced back to the original
source documentation for the purposes of the audit. We determined that the computer-
processed data contained in the FastFund4 financial computer system was sufficiently
reliable for purposes of the audit.

We conducted this audit in accordance with generally accepted government auditing
standards. Those standards require that we plan and perform the audit to obtain sufficient,
appropriate evidence to provide a reasonable basis for our findings and conclusions
based on our audit objectives. We believe that the evidence obtained provides a
reasonable basis for our findings and conclusions based on our audit objectives.

3 For purposes of this audit report, we are defining the term “exception” is a computer system entry or transaction that
does not follow the applicable written guidance (e.g. irregularities, deviation, anomaly).

4 The Town changed from the QuickBooks financial computer system to the FastFund financial computer system in
FY 2018.

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 6 of 28

FINDINGS AND RECOMMENDATIONS

Finding (1): The Town did not invest in higher yield accounts that may lessen the
taxpayers’ burden.

The Town has Accounting Policies and Procedures that
state the Town has elected not to have an investment
policy; therefore, it is required to follow section
218.415(17), Florida Statutes, which states units of local
government may invest surplus public funds in their
control or possession in any of four enumerated
investment tools.

During October 2015 through April 2018, the Town maintained an average cash balance
of $866,0965 in its low yield interest-bearing operating checking account. The interest rate
yield on the operating account ranged from 0.1% to 0.5%, which resulted in $4,936 of
interest revenue for the Town during that period.

We completed an analysis of available investment options that meet the Town’s accepted
risk levels and liquidity needs. We concluded that if the Town moved its funds to a higher
yield business money market account at a qualified public depository, the Town could
have increased its interest rate yield to 1.75%.

We took the actual operating account monthly ending balances and determined that had
the Town invested in a higher-yield money market account with a 1.75% interest rate yield
from October 2015 through April 2018, the Town could have earned interest of
approximately $39,155. The Town lost potential interest revenue of approximately
$34,2196 by not investing excess funds in a higher yield interest-bearing account.

If the Town implements the OIG recommendation to invest excess funds in a higher yield
interest-bearing account, over the next three (3) years, the Town could earn additional
interest revenue of approximately $39,744.7 This is considered an avoidable cost
because it is an anticipated increase in interest revenue for the Town.

Recommendation:

(1) The Town consider investing excess funds in a higher yield interest
bearing account at a qualified public depository or utilizing one of the other
investment options available under section 218.415(17), Florida Statutes.

5 This amount is the average of the operating account’s ending balances (excess funds each month) from October
2015 through April 2018. The account’s excess funds are in a qualified public depository, which is in compliance with
Florida Statutes.

6 Estimated potential interest for October 2015 through April 2018 of $39,155 less the actual interest of $4,936 equals
$34,219 of lost potential interest revenue.

7 Lost potential interest revenue $34,219 / 31 months = $1,104 Potential interest revenue per month or $13,248 per
year. $13,248 x 3 years = approximately $39,744 additional interest revenue.

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 7 of 28

Management Response:
We have negotiated with our current financial institution for a higher rate of return
on excess funds.

Finding (2): The Town did not take advantage of the fuel tax credit for municipalities
that use motor fuel in vehicles operated by them.

The Florida Department of Revenue is responsible for administering fuel taxes for the
state of Florida. Florida law provides refunds to qualified entities that have purchased
and used tax-paid diesel and motor fuel for an exempt purpose. Additionally,
municipalities licensed as a local government user may to take a credit on diesel fuel
tax returns under certain circumstances.

Sections 206.41(4), Florida Statutes, states,

(a) Nothing in this part shall be construed to change the legal incidence of the
tax and the right to a refund by a qualifying ultimate consumer. The legal
incidence of the tax shall be on the ultimate consumer; however, the tax shall be
pre-collected for administrative convenience prior to the sale to the ultimate
consumer.

...

(d) The portion of the tax imposed by paragraph (1)(g) which results from the
collection of such taxes paid by a municipality or county on motor fuel or diesel
fuel for use in a motor vehicle operated by it shall be returned to the governing
body of such municipality or county for the construction, reconstruction, and
maintenance of roads and streets within the municipality or county. A municipality
or county, when licensed as a local government user, shall be entitled to take
a credit on the monthly diesel fuel tax return not to exceed the tax imposed under
paragraphs (1)(b) and (g) on those gallons which would otherwise be eligible for
refund. [Emphasis added]

To apply for a refund permit, the municipality must submit a completed Application for
Fuel Tax Refund Permit to the Department. The Town did not apply for a refund permit
or a license as a local government user. As a result, the Town paid taxes on fuel
purchases. We estimated the amount of tax paid by the Town for the prior 3 years:

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 8 of 28

Estimated Tax Paid
Fiscal
Year

Annual
Fuel

Purchases

Fuel
Purchases
in Gallons

Fuel Tax
Credit
Rate

Estimated
Lost Refund/

Credit8
FY 2016 $ 7,401.32 3,671.442 0.143 $ 525
FY 2017 $ 8,926.42 3,920.620 varies $ 564
FY 20189 $ 6,553.34 2,622.843 varies $ 382
Totals $ 22,881.08 10,214.905 $ 1,471

During October 1, 2015 through May 10, 2018, the Town paid $22,881.08 for 10,214.905
gallons of fuel, which resulted in approximately $1,471 of paid fuel taxes for the Town
during that period. The Town lost revenue of $1,471 by not completing the Application for
Fuel Tax Refund and submitting returns to receive a refund of taxes paid on the motor
fuel used by the Town.

The Town did not apply for a fuel license or permit to receive a credit or a refund for taxes
paid on fuel purchases used in motor vehicles used by the Town; therefore, the Town did
not receive credit for taxes paid on fuel purchases shown above.

The Town would save an average of $578 per year.10 If the Town implements the OIG
recommendation to obtain a license or permit from the State of Florida and file for fuel tax
refunds, the Town could earn additional revenue of $1,734.11

Recommendations:

(2) The Town complete the application for either a fuel license or permit to be
eligible to receive a refund or credit for fuel purchased by the Town for use
in motor vehicles used by the Town.

(3) The Town submit returns to obtain the fuel credit or refund either monthly
or quarterly.

(4) The Town designate and train an employee for completing the returns.

Management Response:
The Town is in the process of determining the feasibility of this finding with respect
to the cost benefit.

8 Fuel Purchases in Gallons multiplied by fuel tax credit rate equals the estimated refund credit.

9 FY 2018 includes October 2017 through May 2018 and is not the full fiscal year.

10 This calculation is based on the total months reviewed (October 2015 through May 2018) = 32 months. The average
fuel purchases in gallons per month was 319 (10,214.905 total fuel purchased in gallons / 32 months). Average monthly
fuel purchases of 319 gallons multiplied by 12 months equals the average annual fuel purchases of 3,831 gallons per
year. The average annual fuel purchases of 3,831 gallons multiplied by the 2019 effective fuel tax credit rate of 0.151
equals $578 per year.

11 Estimated annual refund/credit of $578 per year multiplied by three (3) years.

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 9 of 28

Finding (3): Revenue was not posted to the appropriate account.

Section 218.33(2), Florida Statutes, states

Each local governmental entity shall follow uniform accounting practices and
procedures as promulgated by rule of the department [of Financial Services] to
assure the use of proper accounting and fiscal management by such units. Such
rule shall include a uniform classification of accounts.

Pursuant to section 218.33, the Department promulgated rule 69I-51.0012, Florida
Administrative Code, which indicates that the uniform classification of accounts, as
organized under the Department’s Uniform Accounting System (UAS) Manual12, 2014
Edition, provides guidance to reporting entities regarding reporting their assets, deferred
outflows of resources, liabilities, deferred inflows of resources, revenues, and
expenditures. The UAS Manual mandates that reporting units use the UAS Chart of
Accounts as the standard for recording and reporting to the State of Florida.

According to the UAS Manual, which is in accordance with generally accepted accounting
principles, revenues of a local government should be classified by fund and source to
provide the information necessary to (1) prepare and control the budget, (2) record the
collection of revenues, (3) prepare financial statements and schedules, and (4) prepare
financial statistics. The manual defines each revenue account code, and the local
government is responsible for recording and reporting each revenue item in the revenue
account titles as prescribed therein.

The Town has not updated its chart of accounts to be consistent with the UAS Manual,
and the Town’s accounting policies and procedures are silent on the use of the chart of
accounts codes and titles for reporting purposes. Therefore, the Town’s accounting
policies and procedures did not provide sufficient guidance for selecting the correct
account in accordance with the UAS Chart of Accounts.

In FY 2016 and FY 2017, the Town used QuickBooks as the Town’s financial computer
system. In comparing the QuickBooks revenue account codes and descriptions to the
UAS Chart of Accounts, we determined that the Town used 13 of 28 (46%) revenue
account codes that did not match the UAS Manual revenue account titles.

In FY 2018, the Town changed financial computer systems and began using FastFund.
In comparing the FastFund revenue account codes and descriptions to the UAS Chart of
Accounts, we determined that the Town used 13 of 27 (48%) revenue account codes that
did not match the UAS Manual revenue account numbers and titles. The inconsistencies
were as follows:

12 The Uniform Accounting System Manual was developed by the State of Florida Department of Financial Services
and was last updated for the 2014 Edition.

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 10 of 28

Inconsistent Chart of Accounts
FastFund Revenue Accounts (what is) UAS Revenue Accounts (should be)
Account
Number

Account Title Account
Number

Account Title

311005 General Fund-Taxes-NRP Non
Ad Valorem

325000 Special Assessments – Capital
Improvement

322005 General Fund-Permits, Fees,
& Special Assessments-
County Rev Sharing Business
Tax

335120 State Revenue Sharing Proceeds –
County Revenue Sharing Program

322006 General Fund-Permits, Fees,
& Special Assessments-SWA
Revenue Sharing

335340 State Revenue Sharing – Garbage /
Solid Waste

315050 General Fund-Taxes-
Communications Services Tax

315000 Communications Service Tax
(Chapter 202)

322003 General Fund-Permits, Fees,
& Special Assessments-
Licenses (Registrations) - JIC

316000 Local Business Tax

322004 General Fund-Permits, Fees,
& Special Assessments-
County Impact Fee Retainage

324000 Impact Fees – Residential – Other

366001 General Fund-Miscellaneous
Revenues-Miscellaneous
Reimbursements

366000 Contributions and Donations from
Private Sources

335190 General Fund-
Intergovernmental Revenue-
Disc. Infrastructure Sales Tax

312600 Discretionary Sales Surtaxes

351900 General Fund-Judgments,
Fines, & Forfeits-Other
Charges

354000 Fines – Local Ordinance Violations

366000 General Fund-Miscellaneous
Revenues-Donations - POA

389900 Proprietary – Other Non-Operating
Sources

As a result, the FastFund Chart of Accounts for revenue account codes and descriptions
did not align with the UAS Chart of Account revenue account codes and descriptions as
required by Florida Statutes.

We also compared the Town’s FY 2018 budget accounts to the accounts in the current
financial system (FastFund) and noted the following budget accounts were not set up in
FastFund.

Budget Account Codes
Account Number Account Title

1329015 Refunds13
1331200 Grant Revenue
1393100 Copper Wire Reclamation

Additionally, a sample of general ledger revenue account entries were selected to review
for use of the proper account numbers.

13 The Uniform Accounting System Chart of Accounts does not provide a corresponding account code.

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 11 of 28

Total Transactions Tested
FY 2016 50
FY 2017 61
FY 2018 20

Total Transactions 131

The Town did not use the appropriate general ledger revenue account for 130 of 131
(99%) sampled transactions. As a result, revenues totaling $1,481,819.38 were
misclassified on the general ledger.

Chart of Accounts Misclassified Revenues
Fiscal Year Total Amount Exceptions

FY 2016 $ 1,889.83 50

FY 2017 $ 1,474,652.51 61

FY 2018 $ 5,277.04 19

Total Misclassified Revenue $ 1,481,819.38 130

The 130 misclassified revenue transactions included 121 (93%) transactions that were
posted to the incorrect revenue account and two (2) (2%) transactions that were posted
to an expense account. The general ledger did not have an impact fee revenue account
code to properly account for 7 of the 130 (5%) misclassified revenue transactions which
were posted to a payables account.

Consequently, the Town incorrectly recorded revenue transactions as expenses or
payables totaling approximately $64,800.34 in FY 2016 and FY 2017.14

Revenue Recorded as Expense in Error
Date Description of Misclassified

Expense/Payable (i.e. revenue)
Questioned

Cost
Proper Revenue Account

Title
11/5/2015 Impact Fee Payable $ 54.00 Impact Fees - Residential

11/5/2015 Impact Fee Payable $ 3.49 Impact Fees – Residential
6/10/2016 Impact Fee Payable $ 268.00 Impact Fees – Residential
8/18/2016 Impact Fee Payable $ 268.09 Impact Fees – Residential
9/28/2016 Impact Fee Payable $ 88.25 Impact Fees – Residential

FY 2016 Sub-Total $ 681.83
4/6/2017 Professional Services – Other $ 13,664.41 Special Assessments –

Capital Improvements
4/6/2017 Professional Services – Other $ 50,000.00 Special Assessments –

Capital Improvements
5/4/2017 Impact Fee Payable $ 268.09 Impact Fees – Residential
9/29/2017 Impact Fee Payable $ 186.01 Impact Fees – Residential

FY 2017 Sub-Total $64,118.51
Total Questioned Costs $64,800.34

14 There were no exceptions for FY 2018.

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 12 of 28

This misstatement of revenue did not meet the requirements of section 218.33, Florida
Statutes. The misclassified revenues for FY 2016 and FY 2017 totaling $64,800.34
($64,118.51 (FY 2017) + $681.83 (FY 2016)) are questioned costs.

Recommendations:

(5) The Town update its chart of accounts to be in compliance with the
statutory requirements.

(6) The Town develop and implement policies and procedures to provide

guidance for chart of account selections.

(7) The Town record/post revenue transactions in the proper revenue account

based on the Uniform Accounting System Chart of Accounts.

(8) The Town implement a review process and comply with the requirements

for annual financial reporting and audits for municipalities, as required in
Florida Statutes.

Management Response Summary:
We are in the process of reviewing the chart of accounts to ensure the appropriate
general ledger accounts are being utilized in the Town’s accounting system. The
Town believes that all revenues were properly classified in FY17 as per the annual
audit performed by the Town’s independent CPA Firm.

Finding (4): The Town did not reconcile the cash receipts, permit computer system
records, or the financial system records.

Management makes certain assertions regarding the financial statements it prepares.
The financial statement assertions attested to by the municipality include assertions of
existence, completeness, rights and obligations, accuracy and valuation, and
presentation and disclosure. In general, these assertions are management’s affirmation
that the figures presented in the financial statements are a truthful presentation of its
financial position and activities in accordance with the applicable standards for recognition
and measurement for such figures. The financial statements assertion of completeness
indicates that the financial statements are thorough and include every item that should be
included in the statement for a given accounting period.

Management may design a variety of transaction control activities for operational
purposes, which may include verifications, reconciliations, authorizations and approvals,
physical control activities, and supervisory control activities.15

To prevent fraud related to cash receipts, management should maintain a receipt log
which is reviewed and reconciled to the bank deposit. The reconciliation should be

15 The best practice is provided in The Government Accountability Office (GAO) Standards for Internal Control in the
Federal Government issued by the U.S. Comptroller of the Treasury dated September 2014.

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 13 of 28

completed by a person involved in neither the creation of receipts nor recording of the
receipts.16

The Town completed cash receipts manually, used the Asyst computer system to record
permit fees, and used QuickBooks and FastFund as the financial computer systems
(General Ledger). During data reliability and integrity assessment, we performed a
reconciliation between the Asyst permitting computer system and the financial computer
systems and found differences between information recorded in each computer system.
We performed further testing to reconcile the information between the cash receipts log
book, permitting computer system, and the financial computer systems. These records
did not reconcile and we noted the exceptions below. Town staff confirmed that no
reconciliation had occurred for the computer systems and that the manual log book for
cash receipts was not reconciled to the computer systems.

Type of Exception
Questioned

Cost
Exceptions

Recorded in the General Ledger with no cash
receipt in log book $ 1,845.93 12
Cash receipt in log book was not recorded in the
General Ledger $ 2,022.21 7
General Ledger transaction was not recorded in
Asyst $ 29,809.83 45
General Ledger refund was not recorded in
Asyst $ 1,454.34 4
The amount recorded in Asyst was higher than
the General Ledger $ 1.01 6
The amount recorded in Asyst was lower than
the General Ledger $ 16,665.97 5
Asyst transaction was not recorded in the
General Ledger or the cash receipt log book $ 62,612.36 8

Total Questioned Costs $ 114,411.65 87

By not reconciling cash receipts to the permitting computer system or the financial
computer system, the Town has an increased risk that money that should have been
deposited into the Town’s bank accounts was diverted to non-Town bank accounts
without detection. Additionally, the Town’s financial statements may be inaccurate based
on the exceptions between the cash receipts, permitting computer system, and financial
computer system.

Recommendations:

(9) The Town perform and document reconciliations between the cash receipt
book, permit computer system, and financial computer system by an
independent individual.

16 The best practice is provided by the Association of Government Accountants (AGA).

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 14 of 28

(10) The Town develop and implement policies and procedures for the
reconciliation process between the cash receipts, permit computer system,
and financial computer system.

(11) The Town develop and implement written guidance for permit fee

receipting, recording, and refunding.

(12) The Town provide staff training for reconciliations and permit fee

processing.

Management Response Summary:
We do not concur with the majority of the exceptions noted in this finding. The
items noted are other revenues besides permit fees. The Town will make additional
efforts to codify existing policies and procedures.

Finding (5): The Town did not perform bank account reconciliations or research
and resolve identified variances, as required by the Town’s Accounting Policies
and Procedures Manual.

The Town’s Accounting Policies and Procedures Manual provided deposit and bank
account reconciliation procedures. The deposit and bank account reconciliation
procedures included:

 Preparing a deposit summary report of checks deposited with deposit slip
attached. The deposit ticket (receipt) from the bank is filed with the deposit slip and
deposits are posted in the financial system.

 Obtaining the bank statement, which includes a list and images of cancelled
checks issued by the Town;

 Completing a comparison/reconciliation of the checks from the bank statement to
the prior month’s bank reconciliation report list of outstanding checks (obtained
from the financial system) evidenced by a check mark indicating completion;

 Preparing a new list of outstanding checks to record on the current month’s bank
reconciliation report with any variances being researched and resolved through a
journal entry, as needed;

 Completing a comparison/reconciliation of the deposits listed in the current
month’s bank reconciliation report and the Deposits in Transit from the prior
month’s bank reconciliation report to the bank statement’s listing of deposits.
Outstanding deposits are recorded as Deposits in Transit in the current month’s
bank reconciliation report. Variances are researched and resolved through a
journal entry, as needed;

 Researching and recording in the financial system, if applicable, other areas of
activity reflected in the bank statement (e.g. bank service charges, checks returned
for insufficient funds, and wire transfers) and the investment bank account
statements (e.g. changes in investment amounts, interest earned, fees, gains, and
losses); and

 The bank reconciliation report is reviewed for completeness and accuracy by the
Town Administrator.

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 15 of 28

The Town’s actual operations were not consistent with the required bank account
reconciliation procedures as follows:

 Bank reconciliation reports did not have a sign off to evidence that a reconciliation
had been completed in five (5) of eight (8) sampled bank reconciliations (63%).

 Cancelled checks were not obtained for four (4) of eight (8) sampled bank
reconciliations (50%);

 The bank reconciliation report was not maintained with one (1) of eight (8) sampled
bank reconciliations (13%);

 There was no check mark to evidence proper completion of the bank reconciliation
in two (2) of eight (8) sample bank reconciliations (25%); and

 A new listing of outstanding checks was not prepared and maintained with the bank
reconciliation in one (1) of eight (8) sampled bank reconciliations (13%).

For the 20 deposits completed in the eight (8) month sample we found:

 Validated deposit slips were not provided for six (6) of 20 (30%) of the sampled
bank deposits totaling $78,937.84; and

 Deposit summary reports were not provided for seven (7) of the 20 sampled bank
deposits (35%).

The Town did not update its written accounting policies and procedures after it replaced
the QuickBooks system in FY 2018 with the FastFund system. Although the Town altered
its actual process as a result of the change in accounting systems, such alterations were
not included in the written policies and procedures. Accordingly, the Town did not
properly comply with the written deposit and bank reconciliation procedures.

By not performing bank reconciliations consistently, timely, and accurately, there is an
increased risk of fraud or theft and that errors would go unnoticed.

Recommendations:

(13) The Town’s accounting policies and procedures be updated to reflect
actual operations.

(14) The preparer and reviewer should sign and date reconciliation reports

when reconciliations are completed to evidence completion.

(15) The Town complete periodic reviews of policies and procedures to ensure

the accuracy and updates for operational changes.

(16) The Town comply with the deposit and bank account reconciliation

procedures.

(17) The Town provide training to staff for the revised written guidance for the

bank reconciliation process.

Management Response:
The Town will make additional efforts to codify existing policies and procedures.

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 16 of 28

Finding (6): The Town lacked of written guidance for the revenue and permit
processes.

Management is responsible for establishing and
implementing the control activities of an entity.
This includes designing appropriate controls
and implementing policies and procedures to
facilitate the entity’s achievement of objectives
and response to relevant risks. Management
should implement control activities through
policies.17

The Town had an Accounting Policies and Procedures manual to provide guidance for
operations. We noted areas with a lack of written guidance during our review of the
policies and procedures. The Town had processes but no written guidance regarding:

 General ledger account codes and descriptions (see Finding 2);
 Reconciliations for cash receipts, permitting computer system records, and

financial system records (see Finding 3);
 Adjustments and other management overrides in the financial system, such as,

credits, refunds, voids, and reversals of cash receipts;
 Processing of credit/debit card transactions;
 Recording and accepting donations; and
 Processing of permit cancellations or permit refunds.

Additionally, the Town implemented a new financial computer system in FY 2018 and the
policies and procedures were not updated to reflect changes or current operations.

The Town lacked sufficient written guidance necessary to reduce the risks associated
with revenue and permitting activities. Compliance with the limited written policies and
procedures the Town had would have helped to avoid inconsistencies and errors. Lack
of policies and procedures may lead to higher risk of improper transactions; non-
compliance with process requirements; and fraud, waste, and abuse.

Recommendations:

(18) The Town update its accounting policies and procedures to clearly define
and document financial procedures that ensure all aspects of the revenue
and cash receipting process have proper reconciliation and review.

(19) The Town provide training to staff for the revised financial procedures for

the revenue and permitting processes.

Management Response:
The Town will make additional efforts to codify existing policies and procedures.

17 This best practice is provided in The Government Accountability Office (GAO) Standards for Internal control in the
Federal Government issued by the U.S. Comptroller of the Treasury dated September 2014.

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 17 of 28

Finding (7): The Town could enhance controls for safeguarding cash.

Management is responsible for establishing physical control to
secure and safeguard vulnerable assets. Examples include security
for and limited access to assets such as cash, securities, inventories,
and equipment that might be vulnerable to risk of loss or
unauthorized use.17

During meetings and fieldwork, we observed controls over the cash and revenue
processes. We found generally adequate controls for the safeguarding of cash; however,
some areas for improvement were noted:

 Checks were not endorsed immediately upon receipt “for deposit only to the Town”
to prevent diversion and unauthorized cashing, but were endorsed at the time the
deposit was prepared approximately one (1) week after receipt of the checks;

 Deposits were secured; however, deposits were not required to be completed
within a specific time period;

 There were no processes/controls in place to monitor access to the lockbox
containing cash and checks awaiting deposit;

 There were no policies or procedures for changing access/ codes to the lockbox
upon an employee’s separation from the Town.

We reviewed eight (8) months of deposit records for a total of 161 deposit transactions.
This review showed that 88 of 161 transactions (55%) were deposited eight (8) or more
days after receipt. The deposits ranged from eight (8) to 28 days after receipt of the cash
and checks.

The Accounting Policies and Procedures did not require 1) checks to be endorsed
immediately upon receipt, 2) deposits to be completed within a certain time period, 3)
tracking access to cash and checks awaiting deposit, and 4) changing access/codes of
separated employees. When checks are not endorsed upon receipt it exposes the Town
to the risk of checks being diverted or deposited in different bank accounts or
misappropriated. Cash and checks held for long periods of time have an increased risk
of theft. Additionally, if the Town deposits funds upon receipt, the deposited funds would
earn interest. The Town is losing interest revenue by delaying the deposit of checks.

Not having a process for monitoring and logging access to cash and checks leaves the
Town vulnerable to theft, and in the event theft occurs, it may be difficult to identify who
accessed the secured location. If access codes are not immediately changed, the Town’s
assets are vulnerable to unauthorized access or theft.

Recommendations:

(20) The Town’s staff should endorse checks “for deposit only to the Town”
immediately upon receipt.

(21) The Town consider revising its policy to require that deposits are
completed more frequently to minimize the risk of theft.

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 18 of 28

(22) The Town develop and implement policies and procedures for changing
access/codes upon an employee’s separation of employment.

(23) The Town provide training to staff for the implemented or revised guidance

for safeguarding cash and checks.

Management Response:
The Town will make additional efforts to codify existing policies and procedures.

Finding (8): Adjustment entries lacked proper oversight.

Management’s authority to override controls without oversight or review provides the
opportunity to commit fraud. Management is responsible to analyze and respond to
identified risks so that they are effectively mitigated. Mitigation occurs through
implementation of controls, such as, policies and procedures, reviews, and oversight.

We selected eight (8) reversal journal entries for review. All eight (8) transactions were
able to be traced to the general ledger and had sufficient information for the transaction.
However, all eight (8) reversal journal entries lacked documented review and approval.

We selected 11 voided transactions for review. We observed the following:

 Three (3) of seven (7) voided transactions (43%) where no license or permit was
issued could not be traced from the receipt book to the general ledger;

 Seven (7) of 11 voided transactions (64%) lacked sufficient information to
determine if voiding the transaction was appropriate; and

 Eleven (11) of 11 voided transactions (100%) did not have a documented review
or approval.

Additionally, four (4) of the 11 voided transactions (36%) were traced to the general ledger
and bank records. Although the general ledger showed that fees were paid, the ledger
did not reflect a refund of monies associated with the voided transactions. No information
was listed on the void receipt to show the reason for the void. No corresponding refund
could be found in the deposit/bank records. The total amount of the four (4) receipts was
$1,925.06, which is considered a questioned cost because this amount may be owed to
the Town’s customers.

There were no policies and procedures to provide guidance for adjusting entries including
voids and reversals. Journal entries for adjusting entries did not have a documented
review or approval of management decisions to override, reverse, or void transactions.

Management override circumvents existing control activities and increases the risk of
fraud. By not having a sufficient review and oversight process for reversals and voided
transactions, the Town is exposed to risk of fraud or errors. Errors may go unnoticed
which leads to inaccurate financial information.

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 19 of 28

Recommendations:
(24) The Town develop and implement policies and procedures for adjustment

transactions including voids and reversals.

(25) The Town review the four (4) voided transactions and determine if a refund

is owed to the Town’s customers.

(26) The Town provide training to staff for adjustment transactions.

Management Response:
The Town will make additional efforts to codify existing policies and procedures.
We will review four (4) voided transactions and determine if a refund is owed to the
Town’s customers.

Finding (9): As of August 21, 2018, 29% of permit fees are unlikely to be collected
based on account aging.

The financial statement assertion of accuracy and valuation is the statement that all
figures presented in a financial statement are accurate and based on proper valuation of
assets, liabilities, and equity balances.

An uncollectible account is when an entity is no longer confident that it will be able to
collect what it is owed, and the circumstances that allowed the transaction to be
recognized for revenue purposes no longer exist. Reasons for the Town to conclude that
a permit fee is uncollectible include the applicant refuses to pay or is unable to pay,
cancellation or delay of a project, etc. The Town has not properly overseen the collection
of accounts receivable that may have caused the accounts receivable to become
uncollectible. Additionally, the Town does not have a process or policy to provide
guidance for collection and write-off of accounts receivable.

It is important for the Town to monitor accounts receivable to minimize uncollectible
accounts and maintain accurate current balances for the financial statements.

We reviewed the Permit Aging List provided on August 21, 2018 that showed balances
owed to the Town. We noted that the Permit Age List showed balances that were more
than a year old and dated back to February 25, 2013. Based on the Town’s historical
trends for permitting fees, it is unlikely that past due permit fees exceeding one (1) year
will be collected.

There were 21 permit fees on the Permit Aging List from February 25, 2013 through
January 12, 2017. Six (6) of the 21 permit fees (29%) had outstanding balances that
ranged from February 25, 2013 to August 4, 2016, which makes them unlikely to be
collected. The total of these fees is $592.04 and is a questioned cost because they
caused the financial statements to be inaccurate.

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 20 of 28

Financial statements may be overstated for unpaid permit fees that are no longer likely to
be collected. As unpaid permit fees age, they become a higher risk that the fee is unlikely
to be collected.

Recommendations:

(27) The Town establish policies and procedures for the collection and write-off
of unpaid permit fees.

(28) The Town consider establishing an allowance for doubtful accounts.

(29) The Town monitor unpaid permit fees and provide routine notice and

follow-up for customer account balances that are aging.

(30) The Town provide training to staff for collection and write-off of unpaid

permit fees.

Management Response Summary:
The Town does not concur with the finding. All open permits in the future will be
canceled after thirty (30) days.

Finding (10): Written requirements for permits, surcharges, and licensing were
inconsistent.

The Town had multiple forms of written guidance related to
the permits, surcharges, and licensing which include:
section 205.053, Florida Statutes; section 468.631, Florida
Statues; and section 553.721, Florida Statues; the Town’s
Code of Ordinances; and Town Resolutions 2016-7, 2016-
8, and 2017-10. We noted the following inconsistencies
within the guidance:

Surcharge Rates
 The Buildings and Building Regulations Ordinance, Municipal Code Section 4-

1.1(c)(1) (Ordinance 134-88, § 2, 9-6-88; Ordinance 245-156-111, § 1, 9-27-10;
Ordinance 06-2017, § 1, 9-11-17) requires a surcharge shall be assessed at the
rate of one and one-half (1.5) percent of all permit fees to be allocated equally to
fund the Florida Homeowners' Construction Recovery Fund and the Building Code
Administrators and Inspectors Board. Section 468.631, Florida Statutes, Building
Code Administrators and Inspectors fund requires that a surcharge to be assessed
pursuant to sections 125.56(4) or 166.201 at the rate of 1.5 percent of all permit
fees associated with enforcement of the Florida Building Code.

 The Buildings and Building Regulations Ordinance, Municipal Code Section 4-1.1
(Ordinance 134-88, § 2, 9-6-88; Ordinance 245-156-111, § 1, 9-27-10; Ordinance
06-2017, § 1, 9-11-17) required that a surcharge be assessed at the rate of 1.5
percent of all permit fees to be allocated to the State of Florida Department of
Community Affairs to administer and carry out the purposes of the Florida Building

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 21 of 28

Code. Section 553.721, Florida Statutes, provides that in order for the Department
of Business and Professional Regulation to administer and carry out the purposes
of this part and related activities, there is created a surcharge assessed at the rate
of 1 percent of the permit fees associated with enforcement of the Florida Building
Code as defined by the uniform account criteria and specifically the uniform
account code for building permits adopted for local government financial reporting
pursuant to s. 218.32.

 Resolution 2016-8 Section 1 (j) requires that all permit fees are subject to payment
of the additional State Surcharge of 3% of the permit fee. There is no 3% charge
in the Florida Statute for permits.

Business Tax Receipts
The Local Business Tax Ordinance, Municipal Code Section 14A-5 (Ordinance 04-2012,
§ 1, 4-9-12) states that all business tax receipts shall be sold beginning August 1st of
each year. Chapter 205.053(1), Florida Statutes, Business Tax receipts dates due and
delinquent, penalties, states that all business tax receipts shall be sold by the appropriate
tax collector beginning July 1st.

Real Estate and Contractor Sign Permits
The Signs Ordinance, Municipal Code Section 15-3 (Ordinance 155-91-20, § 2, 5-6-91;
Ordinance 183-98-48, § 2, 9-10-98) states that the permit fee for all real estate and
contractor signs shall be established by resolution duly adopted by the town commission.
There was no resolution to establish the permit fee schedule for real estate and
contractor signs.

The written guidance was developed and approved at different times which may have
contributed to the inconsistencies. Regular review of the written guidance adopted by the
Town and the Florida legislature would have revealed inconsistencies that should be
corrected or resolved.

Operations are more prone to error and/or user confusion when there are inconsistencies
in the written guidance. Written guidance should be consistent to provide the same
guidance throughout each related document. Inconsistencies potentially decrease the
efficiency of the process and increase the risk of errors and non-compliance.

Recommendations:

(31) The Town update its written guidance to be in compliance with applicable
Florida law and consistent throughout all written documents for permits,
surcharges, and licensing.

(32) The Town should periodically review its written guidance to ensure

consistency across all requirements.

(33) The Town provide staff training for the revised written guidance for permit,

surcharges, and licensing processes.

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 22 of 28

Management Response:
The Town will make additional efforts to codify existing policies and procedures in
accordance with State Guidelines to ensure consistency.

Finding (11): Lack of written guidance for IT processes.

The audit included review of data reliability and integrity for the
computer systems related to the revenue processes. We found
that the Town did not have written guidance and processes to
ensure the integrity and protection of the information in the
computer systems. The Town Administrator confirmed that there
are no IT written policies and procedures for the administrative
section of the Town.

Basic computer system controls include written IT policies,

procedures, and definitions that are clearly communicated; access to and use of the
system, assets and records are reasonable and restricted to authorized individuals; and
system users are granted only the access needed to perform their duties.

The Town had only a few administrative employees and has had no turnover. Additionally,
the Town had an outside IT specialist who handled the initial setup of the systems with
initial login, but he did not manage the passwords or user access. Since the Town has
not had turnover, the Town had not developed written policies and procedures for its IT
operations.

Lack of written policies and procedures increases the risk of inconsistent operations and
unauthorized access to the system records.

Recommendations:

(34) The Town develop and implement written IT policies and procedures to
ensure consistency of operations that provide guidance, at a minimum, for
how to:

a. Assign and remove user rights and a reasonable time for completion,
b. Authorize user access,
c. Limit system access requiring unique user IDs and passwords,
d. Provide for user change management (new and separated employees),

and
e. Provide guidance to employees.
f. The Town require each computer system user to have a unique user

ID and password that are kept confidential, and obtain additional user
licenses, as needed.

(35) The Town provide training to staff for the IT policies and procedures.

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 23 of 28

Management Response:
At this time, each employee has their own unique password and sign on. The
Town’s contracted IT personnel is instructed to remove any user no longer with the
Town, immediately upon separation. The Town will continue to make additional
efforts to codify existing policies and procedures.

SUMMARY OF POTENTIAL FINANCIAL AND OTHER BENEFITS
 IDENTIFIED IN THE AUDIT

Questioned Costs

Finding Description Questioned Costs

3 Revenue posted to expense or payable accounts $ 64,800.34
4 Reconciliation – Cash Receipts to Permit and

Financial Records
$ 114,411.65

8 Credit may be owed to Town’s customers $ 1,925.06
9 Permit Fees Exceeding One Year $ 592.04
 TOTAL QUESTIONED COSTS $ 181,729.09

Avoidable Costs

Finding Description Avoidable Costs

1 Investments $ 39,744
2 Fuel Tax Credit $ 1,734
 TOTAL AVOIDABLE COSTS $ 41,478

ATTACHMENT

Attachment 1 – Town of Jupiter Inlet Colony’s Management Response, page 24 - 28

ACKNOWLEDGEMENT

The Inspector General’s audit staff would like to extend our appreciation to the Town of
Jupiter Inlet Colony’s staff for their assistance and support in the completion of this audit.

This report is available on the OIG website at: http://www.pbcgov.com/OIG. Please
address inquiries regarding this report to Director of Audit, by email at
inspector@pbcgov.org or by telephone at (561) 233-2350.

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 24 of 28

ATTACHMENT 1 – TOWN OF JUPITER INLET COLONY’S MANAGEMENT
RESPONSE

' '"'or0
l .�0
, _.�

TOWN OF JUPITER INLET COLONY

J:"Jond"'

February 14, 20 19

John A. Carey, Inspector General

Office of Inspector G eneral

Palm Beach County

P.O. Box 16568

West Palm Beach, FL 33416-6568

A MU,VICIPAL CORPORATION

RE: Town Jupiter Inlet Colony, Florida- Revenue Audit- Dran Audit report Response

Dear M.r. Carey:

l'lease Gnd the Town of Jup iter lnlet Colony's response to the Revenue Audit Draft Audit Report. Tbc report
included eleven (II) findings with thirty five (35) recommendations. The fmdings and recommendations are
separately addressed below:

Fimli11g Ill:

The Town did not invest in higher yield accounts that may lessen the taxpayers' burden.

Recommerulatiou:

L. The Town consider investing excess funds in a higher yield interest bearing account at a qualified

public depository or utilizing one of the other investment options available under section 2.18.415(17),

Florida Statutes.
Response:

We have negotiated wil'b our cm·rent financial institution for a higher rate of return on excess fuods.

Fiutliug 112:

The Town did not take advantage of the fuel tax credit for municipalities that use motor fuel in vehicles
operated by them.

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 25 of 28

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 26 of 28

Tbe Town will make additional efforts to codify existing policies and procedures.

Finding 115:

The Town did not perform bank account reconciliations or research and resolve identified variances, as

required by the Town's Accounting Policies and Procedures Manual.

Recommendations:

13. The Town's accounting policies and procedures be updated to reflect actual operations.
14. The preparer and reviewer should sign and date reconciliation reports when reconciliations are

completed to evidencecompletion.
15. The Town complete periodic reviews of policies and procedures to ensure the accuracy and updates

for operational changes.
16. The Town comply with the deposit and bank account reconciliation procedures.

17. The Town provide training to staff for the revised written guidance for the bank reconciliation
process.

Response:

The Town will make additional efforts to codify existing policies and procedures.

Finding 116:

The Town lacked of written guidance for the revenue and permit processes.

Recommendations:

18. The Town update its accounting policies and procedures to clearly defme and document financial
procedures that ensure all aspects of the revenue and cash receipting process have proper reconciliation
and review.

19. The Town provide training to staff for the revised financial procedures for the revenue and permitting
processes.

Response:

Tbe Town will make additional efforts to codify existing policies and procedures.

Finding 117:

The Town could enhance controls for safeguarding cash.

Recommendations:

20. The Town's staff should endorse checks "for deposit only to the Town" immediately upon
receipt

21. The Town consider revising its policy to require that deposits are completed more frequently to
minimize the risk of theft.

22. The Town develop and implement policies and procedures for changing access/codes upon an
employee's separation of employment.

23. The Town provide training to staff for the implemented or revised guidance for safeguarding cash and
checks.

Response:

Tbe Town will make additional efforts to codify existing policies and procedures.

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 27 of 28

Finding #8:

Adjustment entries lacked proper oversight.

Recommendations:

24. The Town develop and implement policies and procedures for adjustment transactions
including voids and reversals.

25. The Town review the four (4) voided transactions and determine if a refund is owed to the Town's
customers.

26. The Town provide training to stafffor adjustment transactions.
Response:

The Town will make additional efforts to codify existing policies and procedures.

We will review four (4) voided transactions and determine i f a refund is owed to the Town's customers.

Finding #9:

As of August 21, 2018, 29% of permit fees are unlikely to be collected based on account aging.

Recommendations:

27. The Town establish policies and procedures for the collection and write-off of unpaid permit
fees.

28. The Town consider establishing an allowance for doubtful accounts.
29. The Town monitor unpaid permit fees and provide routine notice and follow-up for

customer account balances that are aging.
30. The Town provide training to staff for collection and write-off of unpaid permit fees.

Response:

The Town does not concur with this finding. The Town does not have any permit receivables or need any
allowance for doubtful accounts for the permits. Permits are not issued to an individual until the permit is paid
for by the individual. The exchange of revenue does not happen until the individual has paid for the permit.

All open permits in the future will be canceled after thirty (30) days.

Finding #10:

Written requirements for permits, surcharges, and licensing were inconsistent.

Recommendations:

31. The Town update its written guidance to be in compliance with applicable Florida law and
inconsistent throughout all written documents for permits, surcharges, and licensing.

32. The Town should periodically review its written guidance to ensure consistency across all
requirements.

33. The Town provide staff training for the revised written guidance for permit, surcharges, and
licensing processes.

OFFICE OF INSPECTOR GENERAL 2019-A-0004

Page 28 of 28

Response:

The Town will make additional dfo..-ts to codify existing policies and procedures in acco•·dance with State
Guidelines to ensure consistency.

Filldillg #11:

Lack of written guidance for IT processes.

Recomme11datio11s:

34. The Town deve lop and implement written IT policies and procedures ro ensure consistency

of operations that provide guidance, at a minimum, for how to:

a. Assign and remove user rights and a reasonable time for completion,

b. Authorize user access,

c. Limit system access requiring unique user IDs and Passwords,

d. Provide for user change management (new and separated employees), and

e. Provide guidance to employees. The Town require each compmer system user to have a
unique user lD and password that are kept confidential, and obtain additional user licenses, as
needed.

35. The Town provide h·aining to staff for the IT policies and procedures.
Response:

At this time, each employee has their own unique password and sign on. The Town's contracted IT
personnel is instructed to remove any user no longer with the Town, immediately upon se p aration . The
Town will continue to mnke additional efforts to codify existing policies.

On behalf of the Town's Commission. I want to thank you and your staff for the recommendations to improve
the Town's operations.

Sincerely,-
/

Tow n Adminisn·ator

Town of Jupiter In let Colony

50 Coltnry Rt:'J(Jd, Jupitu lulet Cal(wy, Florldti 33469
T�t�lephfure: (56/)' 746-3787 I Fax: 561·146-1068 I Email: Uco/om·fir�belf.'inlltlt.Jut

"' w j11 pi te ,; , I f!tt.·o/ OJJ y. on:

	Cover Page: Audit Report Town of Jupiter Inlet Colony Revenue
	Summary
	What We Did
	What We Found

	What We Recommend

	Background
	Objectives, Scope, and Methodology

	Findings and Recommendations
	Finding 1
	Recommendation
 regarding Finding 1
	Management Response to Recommendation
 regarding Finding 1

	Finding 2

	Recommendations regarding Finding 2
	Management Response to Recommendation regarding Finding 2

	Finding 3
	Recommendations regarding Finding 3

	Management Response to Recommendations regarding Finding 3

	Finding 4

	Recommendations regarding Finding 4

	Management Response to Recommendations regarding Finding 4

	Finding 5

	Recommendations regarding Finding 5

	Managment Response to Recommendations regarding Finding 5

	Finding 6

	Recommendations regarding Finding 6

	Management Response to Recommendations regarding Finding 6

	Finding 7

	Recommendations regarding Finding 7

	Management Response to Recommendations regarding Finding 7

	Finding 8

	Recommendations regarding Finding 8

	Management Response to Recommendations regarding Finding 8

	Finding 9

	Recommendations regarding Finding 9

	Management Response to Recommendations regarding Finding 9

	Finding 10

	Recommendations regarding Finding 10

	Management Response to Re
comendations regarding Finding 10

	Finding 11

	Recommendations regarding Finding 11

	Management Response to Recommendations regarding Finding 11

	Summary of Potential Financial and Other Benefits Indentified in the Audit
	Attachment

	Acknowledgement

	Attachment 1- Town of Jupiter Inlet Colony's Management Response

