	
IPA Resources

[ENTITY NAME]
[COUNTY NAME] COUNTY

SCHEDULE OF PRIOR AUDIT FINDINGS AND QUESTIONED COSTS
OMB CIRCULAR A -133 § .315 (b) [footnoteRef:1], [footnoteRef:2], [footnoteRef:3] [1: Updated November 2014 to include Circular A-133 guidance in footnote 2.
] [2: 	This example includes all the required elements for this schedule, but the client can deviate from this format if they choose.

	See OMB Circular A-133 §___.315(b), .500(e) & .510 (a)(7). This is an auditee-prepared schedule reporting results of corrective actions taken or not taken on prior audit findings of significance to the federal awards. We must include uncorrected findings in the current A-133 schedule of findings if we still believe they meet the A-133 criteria for noncompliance reporting.

Note: AOS will use the Schedule of Prior Audit Findings to report the status of all prior-audit GAGAS level-noncompliance and significant deficiencies / material weaknesses, in addition to reporting the status of A-133 findings. AOS must also reissue prior audit GAGAS findings in the current GAGAS report if they continue to meet GAGAS criteria for reporting.
] [3: 	If there were no questioned costs, delete reference to questioned costs. If this was not an A-133 audit, retitle this to “Schedule of Prior Audit Findings,” and delete the line with the reference to A-133.
]

	[FYE DATE]

	Finding
Number
	Finding
Summary
	Fully
Corrected?
	Not Corrected, Partially Corrected; Significantly Different Corrective Action Taken; or Finding No Longer Valid; Explain

	[footnoteRef:4] [4: 	Finding numbers should correspond to the numbers assigned in the Schedule of Findings & Questioned Costs.
]

	[footnoteRef:5] [5: 	Briefly describe the nature of the finding, such as “Ohio Rev. Code § 5705.41(d), failure to encumber funds” or “Inadequate segregation of duties.”
]

	[footnoteRef:6] [6: 	For prior year FFRs, “fully corrected” means that the actual FFR was resolved (i.e., repaid or
	settlement has been made).
]

	[footnoteRef:7] [7: 	To add another row for additional prior year matters, place cursor in this cell and hit “tab.”
]

	
	
	
	

