

Contents

<i>Case Studies</i>	xv
<i>Preface</i>	xvii
<i>Acknowledgments</i>	xxi
CHAPTER 1	
CAATTs History	1
The New Audit Environment	2
The Age of Information Technology	3
Decentralization of Technology	3
Absence of the Paper Trail	4
Do More with Less	4
Definition of CAATTs	5
Evolution of CAATTs	6
Audit Software Developments	7
Historical CAATTs	8
Test Decks	8
Integrated Test Facility (ITF)	9
System Control Audit Review File (SCARF)	9
Sample Audit Review File (SARF)	9
Sampling	10
Parallel Simulation	10
Reasonableness Tests and Exception Reporting	11
Traditional Approaches to Computer-Based Auditing	12
Systems-Based Approach	12
Data-Based Approach	15
Audit Management and Administrative Support	19
Roadblocks to CAATT Implementation	20
Summary and Conclusions	24
CHAPTER 2	
Audit Technology	27
Audit Technology Continuum	27
Introductory Use of Technology	27

Moderate Use of Technology	28
Integral Use of Technology	29
Advanced Use of Technology	30
Getting There	31
General Software Useful for Auditors	32
Word Processing	32
Text Search and Retrieval	34
Reference Libraries	35
Spreadsheets	35
Presentation Software	37
Flowcharting	38
Antivirus and Firewall Software	39
Software Licensing Checkers	39
Specialized Audit Software Applications	40
Data Access, Analysis, Testing, and Reporting	40
Standardized Extractions and Reports	44
Information Downloaded from Mainframe Applications and/or Client Systems	45
Electronic Questionnaires and Audit Programs	48
Control Self-Assessment	49
Parallel Simulation	50
Electronic Working Papers	51
Data Warehouse	52
Data Mining	54
Software for Audit Management and Administration	56
Audit Universe	56
Audit Department Management Software	57
E-mail	57
File Transfer Protocol (FTP)	57
Intranet	59
Databases	60
Groupware	61
Electronic Document Management	61
Electronic Audit Reports and Methodologies	62
Audit Scheduling, Time Reporting, and Billing	63
Project Management	64
Extensible Business Reporting Language (XBRL)	64
Expert Systems	67
Audit Early-Warning Systems	68
Continuous Auditing	69
Continuous Auditing versus Continuous Monitoring	72
Example of Continuous Auditing: Application to an Accounts Payable Department	74

Stages of Continuous Auditing	77
Continuous Auditing Template	79
Sarbanes-Oxley	80
Important SOX Sections	81
The Role and Responsibility of Internal Audit	83
Risk Factors	84
Detecting Fraud	85
Determining the Exposure to Fraud	86
SOX Software	88
Assessment of IT Controls and Risks	90
Defining the Scope	92
GAIT Principles	93
Governance, Risk Management, and Compliance (GRC)	94
Internal Audit's Role in the GRC Process	97
Identifying and Assessing Management's Risk	
Management Process	99
Assessment of Internal Control Processes	100
GRC Software	101
Summary and Conclusions	102
CHAPTER 3	
CAATTs Benefits and Opportunities	103
The Inevitability of Using CAATTs	103
The New IM Environment	105
The New Audit Paradigm	105
Expected Benefits	108
Planning Phase—Benefits	109
Conduct Phase—Benefits	112
Data Analysis	112
Increased Coverage	112
Better Use of Auditor Resources	115
Improved Results	116
Reporting Phase—Benefits	116
Administration of the Audit Function—Benefits	117
Reduced Costs	119
Increased Performance	120
Increased Time for Critical Thinking	122
Recognizing Opportunities	124
Transfer of Audit Technology	126
Summary and Conclusions	127
CHAPTER 4	
CAATTs for Broader-Scoped Audits	129
Integrated Use of CAATTs	129
Value-for-Money Auditing	134

	Value-Added Auditing of Inventory Systems	134
	Data Analysis in Support of Value-Added Inventory Auditing	135
	Inventory Management Practices and Approaches	136
	Possible Areas for Audit-Suggested Improvements	138
	Audit and Reengineering	144
	Audit and Benchmarking	148
	Summary and Conclusions	152
CHAPTER 5	Data Access and Testing	153
	Data Access Conditions	153
	Mainframe versus Minicomputer versus Microcomputer	154
	Portability of Programs and Data	154
	Limitations to Using the Microcomputer	155
	Processing Speeds	155
	Single Tasking	156
	Inability to Deal with Complex Data and File Structures	156
	Client Facilities	157
	Auditor's Microcomputer-Based Facilities	158
	Data Extraction and Analysis Issues	159
	Accessing the Data	160
	Data Storage Requirements	161
	Analysis of Data	162
	Risks of Relying on Data—Reliability Risk	163
	Reliance on the Data	164
	Knowledge of the System	165
	Assessment of the Internal Controls	166
	New Topology of Data Tests	167
	Reducing Auditor-Induced Data Corruption	168
	Potential Problems with the Use of CAATTs	169
	Incorrect Identification of Audit Population	169
	Improper Description of Data Requirements	171
	Invalid Analyses	172
	Failure to Recognize CAATT Opportunities	173
	Summary and Conclusions	174
CHAPTER 6	Developing CAATT Capabilities	177
	Professional Proficiency: Knowledge, Skills, and Disciplines	177
	Computer Literacy: Minimal Auditor Skills	178

Ability to Use CAATTs	180
Understanding of the Data	181
Analytical Support and Advice	182
Communication of Results	184
Steps in Developing CAATT Capabilities	184
Understand the Organizational Environment/Assess the Organizational Culture	184
Obtain Management Commitment	185
Establish Deliverables	186
Set Up a Trial	186
Plan for Success	186
Track Costs and Benefits	187
Lessons Learned	187
Organize Working Groups	188
Computer Literacy Working Group	189
CAATT Working Groups	190
Information Systems Support to Audit	191
Assure Quality	195
Quality Assurance Methodology	196
Preventive Controls for CAATTs	197
Detective Controls for CAATTs	198
Corrective Controls for CAATTs	199
Quality Assurance Reviews and Reports	200
Summary and Conclusions	200
CHAPTER 7 Challenges for Audit	203
Survival of Audit	203
Audit as a Learning Organization	204
Knowledge Acquisition	204
Information Dissemination	205
Information Interpretation	205
Organizational Memory	205
New Paradigm for Audit	206
Computer-Assisted Audit Techniques	206
Computer-Aided Audit Thought Support	207
Auditor Empowerment	208
Access to Microcomputers and Computer Networks	209
Access to Audit Software—Meta-Languages	209
Universal Access to Data	210
Access to Education, Training, and Research	210
Skills Inventory	212
Needed versus Actual Skills	212
Required versus Actual Performance	215

Auditor Skills for Using CAATTs	216
IS Auditor Skills	216
Training Programs and Requirements	217
Conceptual Training	217
Technical Training	218
Training Options	218
In-house	218
Professional Associations	218
Educational Institutions	219
Computer-Based, Video-Based, and Web-Based Training	219
Summary and Conclusions	220
 <i>Appendices</i>	 223
APPENDIX A The Internet—An Audit Tool	225
The Internet	225
Connecting to the Internet	225
General Internet Uses	226
Useful Sites for Auditors	229
Examples of Audit-Related Internet Usage	230
 APPENDIX B Information Support Analysis and Monitoring (ISAM) Section	 231
 APPENDIX C Information Management Concepts	 235
 APPENDIX D Audit Software Evaluation Criteria	 241
General Capabilities	241
Reporting Capabilities	241
Graphics Capabilities	242
Mathematical Functions	242
File Manipulation Capabilities	242
Record Definition Capabilities	242
File Type Capabilities	242
Programming Capabilities	242
Support	243
Other Capabilities	243
 <i>References</i>	 245
<i>Index</i>	249

Case Studies

CHAPTER 1

1	Financial Controls over the Supplier List	12
2	Review of Employees and Salary Costs	14
3	Telephone Charges	15
4	Audit Planning	17
5	Review of Overtime Expenditures	20

CHAPTER 2

6	Audit Reporting	37
7	Verifying Application Controls	41
8	Allocation of Cleaning Expenditures	43
9	Detail and Summary Data	46
10	Use of Summary Data	47
11	Data Capture Options	49
12	Insurance Premiums	50
13	Multisite Audit	58
14	Audit of Hazardous Materials	67

CHAPTER 3

15	Source Code Review	106
16	Analyzing Systems Log	107
17	Research and Development Audit	110
18	Audit of the Personnel Function	110
19	Inventory Controls	111
20	Audit of Gasoline Costs	112
21	Interest Charges on Overdue Accounts Payable	113
22	Confirmation Letters	116
23	Findings Database	117
24	Audit Program Administration	118

25	On-the-Road Auditing	120
26	Environmental Audit	121
27	Paper File Review	122

CHAPTER 4

28	Management of Commissions and Bonuses	130
29	Identifying Obsolete Inventory Items	139
30	Store Closure	144
31	Review of a Downsizing Program	145
32	Fair Practices Program	147
33	Audit versus Benchmarking	150

CHAPTER 5

34	Processing Multireel Volumes of Data	161
35	Processing against a Sample File	162
36	Debits and Credits	165
37	Financial Audit	170
38	Personnel Audit	170

CHAPTER 6

39	Executive Information System	180
40	Overtime Audit	182
41	Computer Literacy	190
42	The Changing Role of the IS Auditor	193