

ERP Systems: Audit and Control Risks

Jennifer Hahn
Deloitte & Touche

ISACA Spring Conference
April 26, 1999

Session Learning Objectives

- At the end of this session, the participant should be able to:
 - Understand key risks and control issues surrounding the ERP systems
 - Understand the impact of ERP implementation on the internal audit organization
 - Explore alternatives for reengineering the audit approach

Session Topics

- Key Risks and Control Issues
- Impact on Internal Audit
- Reengineering the Audit Approach
- Questions & Comments

ERP Systems: Audit and Control Risks

Key Risks and Control Issues

ERP Systems: Audit and Control Risks

Why ERP Audit is Different

Technical Complexity

- System usually resides on multiple computers
- Optimum coordination is a challenge
- Reliability and availability of data
 - Effective use of on-line reporting
- System allows flexible configuration, cutomization and maintenance

Event Driven Processing

- On-line real-time processing
 - All databases updated simultaneously
 - Rely on transaction balancing
 - Demands data validation before acceptance of data
 - Highly dependent on system-based controls
- Traditional "batch" controls and audit trails are no longer available
 - Data entry accuracy is improved through the use of default values, cross-field checking and alternative views into the data

Integrated Database

- All transactions are stored in one common database
- Modules automatically create entries in the database for each other
- Auditors need to understand the interactions and flow of information
- Databases can be accessed by any module
- System modules (applications) are transparent to users

Security and Access

- Requires extensive, well thought out definition of security access capabilities
- Authorizations occur within the application, not at the database level
- Delivered system security is not necessarily strong
- Network and database access security is also required
- Significant rise in users who have access
- Increased access from field personnel, vendors and customers

Implementation Impact

- Typically, an ERP implementation is combined with a business reorganization/ reengineering
- Organizational changes and new business processes may be extensive
- Resulting controls should also be different from traditional ones

Other Changes

- Lack of hard copy documents
- Controls are sometimes an afterthought
- Traditional general computer controls are implemented within the application in some cases:
 - Security
 - Change Control
- Some ERP Systems are table driven:
 - Tables determine how transactions are processed
 - As table values change, system processing also changes

ERP Systems: Audit and Control Risks

Key Exposures

Key Business Exposures

ERP Systems: Audit and Control Risks

Organizations face several new business risks when they migrate to a realtime, integrated ERP System:

- Single point of failure since all of the organization's data and transaction processing is within one application
- Complexity of architecture, applications and data structures makes it difficult to understand and operate effectively
- Reengineering or business process redesign normally included in implementation
- New Technology environment
- User acceptance of the system influences likelihood of success

Key Business Exposures

- Extensive expertise required to effectively operate
- Significant personnel and organizational structure changes
- Transition of traditional user roles to empoweredbased roles
- On-line, real-time system environment requires continuous business environment
- Effort of training a large number of users
- Challenging to embrace a tightly integrated environment when different business processes exist among business units

Key Technical Exposures

- Inexperience with implementing and managing distributed computing technology may pose significant challenges
- Increased remote access by users and outsiders
- Extensive interfaces and data conversions from legacy systems and other commercial software often necessary
- IS must transition to an organization that can support a distributed computing environment

Key Control Exposures

- Opportunity to establish control environment is during system implementation since extensive control is within the configuration
- Complexity makes it difficult to understand and audit effectively
- High integration allows increased access to applications and data
- Necessity for temporary and permanent interfaces increases exposures of data integrity and security
- Extensive expertise required to effectively audit and control
- Audit may need to change audit approach

ERP Systems: Audit and Control Risks

Impact on Internal Audit

Summary of Audit Challenges

ERP Systems: Audit and Control Risks

Audit Challenges

- Level of Understanding of ERP System
- Process Audits
- Interface Between Internal Audit & External Audit
- Electronic Information
- Data Issues
- Computer Interfaces
- Managing Expectations

Audit Challenges

- Level of Understanding of ERP System
 - 1st Year Audits are opportunities
 - Management Perception
 - ERP "does it all"
 - Use of a Subject Matter Expert
- Process Audits
 - Many companies will reengineer business processes
 - Auditing the business process/internal controls will likely become the focus of the audit tests

Audit Challenges (cont'd.)

- Interface Between Internal Audit and External Audit
 - Partnering with One Another
 - Leveraging Each Other's Skill Set
- Electronic Information
 - Electronic Information vs.. Hardcopy
 - Auditor Profile to obtain information electronically

Audit Challenges (cont'd.)

- Data Issues
 - Data Retention
 - Data Entry
 - Segregation of Duties
- Computer Interfaces
 - Number of Interfaces
 - Data Analysis and Drill-Down

Audit Challenges (cont'd.)

ERP Systems: Audit and Control Risks

Managing Expectations

- Self-sufficient in identifying and drilling down into information
- Change in Audit
 - Sharing of best practice information
 - Adding Value
- Reduction in Hours
 - ♦ Effective and efficient audits with little start-up costs
 - ♦ All processes and computing on one system, therefore hours are expected to be lower

Audit Organization Impact

- Internal Audit Must Address the New Environment in Several Respects:
- Training
- Staffing
- Implementation Approach
- Audit Methodology
- Roles for the Auditor

Staffing

- Complexity of system environment requires staffing model with higher ratios of:
 - Information Systems Auditors
 - Integrated Auditors
- Traditional Financial and Operational Auditors must transform to Integrated Auditors
- Audits of complex and technical areas may need to be supplemented by experienced resources

Training

- Detailed knowledge of ERP Systems necessary in order to effectively understand security and control issues over:
 - application areas
 - technical environment
- Significant training necessary to adequately understand the new environment
- Must learn a security and controls implementation methodology
- May need to learn new tools (e.g., ABAP/4 for SAP) in order to effectively audit ERP
- Consider vendor training and joining user groups

Implementation Approach

- Audit should take an active role during the implementation
- Reengineered business processes require a change in the method of control
- New security, audit and control tools should be developed to facilitate the effective implementation and operation of the control environment
- On-going involvement with R/3 implementations required

Audit Methodology

- Traditional audit methodologies and approaches must be modified to effectively audit R/3 in a costeffective manner
- Integrated audits necessary for the new environment
- New audit tools should be developed to facilitate efficient and effective audits

Roles for the Auditor

ERP Systems: Audit and Control Risks

Integrated Approach

- Focus on the Design and Implementation of Controls for New Systems
- Give consideration to
 - Project Risk
 - Business Process Risk Assessment
- Perform tests to Ensure Implementation of Controls

Pre-implementation Review

- Focus on the Controls Design for New Systems
- Give consideration to
 - Review of Business Case
 - Project Risk
 - Business Process Risk Assessment
- Review of Performance Measurement Criteria

Roles for the Auditor

ERP Systems: Audit and Control Risks

Post-implementation Review

- Focus on the Implementation of Controls for New Systems
- Give consideration to
 - Risk Assessment of Business Process
 - Achievement of Project Objectives and Business Case
- Review of Implemented Performance Measurements

Quality Assurance Audit

- Participation throughout Project
- Focus on overall quality of Business Process Reengineering Program
- Give consideration to Ability to Impact Project
- Consider specific deliverables at each key project milestone

ERP Systems: Audit and Control Risks

Reengineering the Audit Approach

Audit Scope

- Evaluate the complexity of the technology environment
- Identify which ERP modules have been implemented
- Evaluate the existence of distributed applications
- Determine whether legacy systems are used
- Obtain an understanding of the organizational model
- Obtain a high level understanding of the controls in place over:
 - General Computer Controls
 - Business Process Controls

Testing Considerations

- Difficult to perform financial audits without relying on internal controls:
 - Clients using ERP are usually large multi-national corporations with complex structure and reporting
 - More internal control testing, less substantive testing
- Documentation of testing
- Design of effective tests of controls
 - Audit steps are different
 - Audit issues are different

Operational Audit Considerations

- Increased difficulty and importance in definition of the scope of the audit
- A detailed understanding of client processes is required
- An increased level of Operational Audit technical knowledge and computer-related controls is required
- The roles and responsibilities of Operational Audit and Computer Audit becomes more integrated

Computer Audit Considerations

- An increase in the level of technical Enterprise Resource Planning (ERP) system knowledge
- A detailed understanding of ERP specific General Computer Controls, especially
 - Security Authorization Structure
 - Correction and Transport System
- An increased understanding of business processes and the related ERP controls
- An increase in the integration of Computer Audit and Financial Audit

Audit Process

ERP Systems: Audit and Control Risks

General Computer Controls Assurance Operation and Process Assurance Functional/Process Planning and Final Scoping Reviews Delivery **Operations Audit** Computer Audit Operations and Computer Audit

Roles and Responsibilities

- Identify all the team members that will serve the client: Operations Audit, Computer Audit and Other Specialists
- No hard and fast rule to split roles and responsibilities between audit groups
- Actual differentiation of roles and responsibilities is determined on a client-to-client basis
- An evaluation needs to be made by the audit team as to how the roles and responsibilities should be defined
- The important issue is that the client should have a
 - seamless and efficient audit
 - from a well integrated and knowledgeable team

ERP Systems: Audit and Control Risks

Questions & Comments