
REPORT OF EXAMINATION | 2018M-17

DIVISION OF LOCAL GOVERNMENT AND SCHOOL ACCOUNTABILITY

JUNE 2018

Beaver Dams
Volunteer Fire Company, Inc.

Financial Activities

Contents

Report Highlights . . 1

Financial Activities. 2

What Is Effective Board Oversight? 2

The Board Has Not Provided Adequate Oversight. 2

How Should Financial Transactions Be Recorded and Reported? . . . 3

Records and Reports Were Incomplete and Inaccurate. 3

How Should Fundraisers Be Documented, Supported and Recorded?. 4

Fundraising Reporting Is Lacking or Inadequate 4

What Do We Recommend? . . 5

Appendix A – Response From Company Officials. 6

Appendix B – Audit Methodology and Standards 7

Appendix C – Resources and Services. 9

Office of the New York State Comptroller 1

Report Highlights

Audit Objective
Determine if Company officials ensured that financial
activities were properly recorded and reported, and
that Company moneys were safeguarded.

Key Findings
ll The Board has not provided adequate oversight of
financial activity.

ll Treasurers did not maintain complete, accurate,
and up-to-date accounting records and reports or
perform monthly bank reconciliations.

ll Company officials did not maintain adequate
fundraising documentation.

Key Recommendations
ll The Board should enforce the bylaws and
adopted policies and procedures.

ll The Treasurer should maintain complete, accurate
and up-to-date records and reports, and perform
monthly bank reconciliations.

ll The Board should develop and adopt policies and
procedures for fundraising activities.

Company officials generally agreed with our
recommendations and have initiated, or indicated they
planned to initiate corrective action.

Background
The Beaver Dams Volunteer Fire
Company, Inc. (Company) is a not-
for-profit organization that provides
fire protection and emergency rescue
services to residents in the Town of
Catlin in Chemung County and the
Towns of Orange and Dix in Schuyler
County (Towns) pursuant to a contract.

The Company is governed by its
adopted bylaws, with the elected
administrative officers: President, Vice
President, Secretary, Treasurer, who
comprise the Board, and the Board
of Directors (Directors). The Board
and Directors are responsible for the
Company’s general management and
oversight. The Company’s primary
sources of revenues are fire protection
contracts and fundraisers.

Audit Period
January 1, 2016 – December 22, 2017

Beaver Dams Volunteer Fire Company, Inc.

Quick Facts

2016 Revenues $211,445

2016 Expenses $220,682

Active Members 46

Area Covered 52 square miles

2 Office of the New York State Comptroller

The Treasurer is the Company’s chief fiscal officer and is responsible for
receiving, disbursing, maintaining custody of and accounting for Company
money and preparing monthly and annual financial reports. During our 24-month
audit period, the Company had four different Treasurers, each responsible for
maintaining the Company’s financial records and reports.

What Is Effective Board Oversight?

To effectively manage operations, good management practices require the
establishment of policies and procedures and clearly defined bylaws to ensure
that transactions are properly recorded and reported, collections are deposited
intact and bills are approved before payment. The board is responsible for
overseeing the financial activities and safeguarding its resources. An important
aspect of this responsibility is to provide a process to routinely monitor and
review the work performed by those who handle money as part of their duties.
Oversight becomes particularly important in operations that do not have adequate
segregation of duties. It is essential that all receipts, including cash received
for fundraising activities, are properly recorded and promptly deposited and
disbursements are made only when authorized by the board for proper and valid
expenditures.

The Board Has Not Provided Adequate Oversight

The bylaws provide limited guidance on the Board’s responsibilities and the
Treasurer’s duties. Additionally, the Board has not established written policies and
procedures for fundraising activities. Furthermore, the Board has not enforced
the bylaws or few Board-adopted policies. Specifically:

ll The Treasurer did not issue receipts for all collections, deposit all money
intact, or require adequate documentation prior to paying bills as required by
the bylaws.

ll The Board did not review or approve bills before payment as required by the
bylaws.

ll Members did not sign out the debit card prior to making purchases or provide
signed receipts as required by Board policy.

ll The Directors did not reconcile debit card receipts to the bank statements as
required by Board policy.

As a result of the Board not properly overseeing the Company’s financial activities
and not enforcing the bylaws and policies, Company money was not safeguarded.

Financial Activities

Office of the New York State Comptroller 3

How Should Financial Transactions Be Recorded and Reported?

The treasurer should maintain complete, accurate and up-to-date accounting
records to provide the board and membership with essential information to
effectively manage cash and monitor the financial affairs. In addition, the treasurer
should perform timely bank reconciliations to identify any errors and the board
should review the bank reconciliations. Although the bylaws do not specify
what financial records the treasurer should maintain, the bylaws do require the
treasurer to make a report at each regular board meeting and an annual report
detailing all receipts and disbursements by date, purpose and payee.

Records and Reports Were Incomplete and Inaccurate

Because the bylaws did not provide adequate guidance and the Board did not
provide oversight, none of the four Treasurers maintained complete, accurate
and up-to-date records or performed monthly bank reconciliations. In addition, no
written monthly reports were prepared during 2016 and the 2016 Form 990 filed
with the IRS was inaccurate. Although the last Treasurer during our audit period
prepared written monthly reports and presented them to the membership, the
reports did not include details of receipts and disbursements. Instead, the reports
provided the bank balances as of the monthly meeting date.

Because of the Treasurers’ incomplete records and lack of receipts and adequate
fundraising reports, we were unable to determine if all money was deposited.
We reviewed bank deposits totaling $427,890 and found that deposits were not
made intact because cash from various fundraising activities was used to make
purchases for the activities, as needed.

To determine if Company expenses were properly supported and legitimate,
we reviewed all 513 disbursements totaling $381,314 from January 1, 2016
through October 11, 2017. We found that 55 disbursements (11 percent) totaling
$20,865 were unsupported. However, upon our request, Company officials were
able to obtain supporting documentation for 41 of the 55 initially unsupported
disbursements totaling $17,231 by contacting vendors and reviewing emails.
Six of these purchases totaling $3,339, although unsupported, appeared to be
reasonable Company purchases. The remaining eight were debit card purchases
totaling $295 and 10 more debit card purchases totaling $856 were questionable
because they were personal in nature,1 including 19 gift card purchases.
Company officials could not provide information regarding the recipients of the gift
cards and the purpose of the other purchases, but believed the purchases were
related to various fundraising events or other Company activities, such as their
annual banquet and holiday party.

1	 The debit card purchases included purchases to a retail store for $519, a mini mart for $198, the post
office for $167, a grocery store for $51, a pizza shop for $36, a plumbing and heating store for $16, an online
membership for $12 and four miscellaneous purchases totaling $152.

4 Office of the New York State Comptroller

Without complete, accurate and up-to-date financial records and reports, the
Board and membership have no assurance that Company money is safeguarded.

How Should Fundraisers Be Documented, Supported and Recorded?

Individuals involved in fundraising activities are responsible for accounting for and
remitting all money collected to the treasurer. Good business practices require the
issuance of press-numbered duplicate receipts or tickets for all money received
to help ensure that it is properly recorded and deposited intact. After a fundraising
activity, a general fundraising report should be completed, which details the
amounts collected and deposited, including the number of items sold and provide
detail for the related expenses, such as whether they were paid by check or cash.
In addition, at least two people should be on hand to count the money and certify
how much was remitted to the treasurer for each fundraising event.

Fundraising Reporting Is Lacking or Inadequate

The Company engages in various fundraising activities, such as an annual
chicken barbecue and golf tournament and the 2017 car show, to supplement
money received from the fire protection contracts with the towns, donations
and foreign fire insurance proceeds. Because the Company’s bylaws are silent
regarding fundraising activities, reports were not prepared for all activities and
those that were prepared were inadequate. For example, there were no records
indicating the starting and ending ticket numbers, the number and type of chicken
dinners sold and the number of golf participants and sponsors as well as amounts
received. In addition, fundraising expenses were not adequately reported. We
were unable to determine if all fundraising money was recorded and deposited
because press-numbered duplicate receipts were not issued for all receipts
and sold tickets. In addition, golf team sign-up and sponsorship forms were not
retained and cash from fundraising proceeds was used to make purchases.
Because the golf tournament and barbecue were held at the same time and
records and controls were inadequate or lacking, we could not determine how
much the Company received from each event. Furthermore, we could not apply
alternate procedures such as comparing the amount of chicken purchased to the
amount sold to determine if recorded receipts were reasonable.

With no accountability for fundraising money, there is an increased risk that funds
could be lost or stolen without detection.

Office of the New York State Comptroller 5

What Do We Recommend?

The Board should:

1.	 Enforce and update the bylaws and Board-adopted policies and
procedures, to ensure that transactions are properly recorded and
reported, collections are deposited intact and bills are approved before
payment.

2.	 Routinely monitor and review the work performed by those who handle
money as part of their Company duties and perform an annual audit.

3.	 Develop and adopt written policies and procedures for fundraising
activities.

The Treasurer should:

4.	 Maintain complete, accurate and up-to-date accounting records and
reports.

5.	 Perform monthly bank reconciliations, promptly investigate differences and
take corrective action as needed.

6.	 Issue duplicate press-numbered receipts for all money received by the
Company when other adequate documentation is not available.

6 Office of the New York State Comptroller

Appendix A: Response From Company Officials

Office of the New York State Comptroller 7

Appendix B: Audit Methodology and Standards

We conducted this audit pursuant to Article V, Section 1 of the State Constitution
and the State Comptroller’s authority as set forth in Article 3 of the New York
State General Municipal Law. To achieve the audit objective and obtain valid audit
evidence, our audit procedures included the following:

ll We interviewed officials to gain an understanding of the Company’s financial
operations.

ll We reviewed the Company’s bylaws and documented the roles and fiscal
responsibilities of various officers.

ll We reviewed Board minutes for information related to policies and
procedures and to identify revenues, purchases, related disbursements,
personnel changes and fundraising activities.

ll We obtained and reviewed all deposit compositions for the period of January
1, 2016 through October 23, 2017 for all Company bank accounts to
determine all deposited receipts. We also traced deposit compositions to the
2017 Treasurer’s income record to determine if it was accurate.

ll We obtained cancelled check images and bank statements from the
Company’s bank to determine expenses for the period of January 1, 2016
through October 11, 2017.

ll We sent out 106 confirmations to determine the purpose of money received
and deposited.

ll We reviewed all 505 disbursements totaling $378,069 from the general bank
account and all 8 disbursements totaling $3,245 from the fundraising bank
account from January 1, 2016 through October 11, 2017 to determine if the
expenses were supported and legitimate.

ll We traced all disbursements from the bank statements for the period
January 1, 2016 through October 11, 2017 to Treasurer’s records to
determine if they were accurate.

ll We reviewed bank statements for the period January 1, 2016 through
October 31, 2017 for unusual transactions, withdrawals and open and closed
accounts.

ll We obtained fundraising reports, interviewed Company officials, reviewed
pictures from the fundraising golf tournament and reviewed invoices/receipts
to determine the revenues and expenses related to fundraising events.

We conducted this performance audit in accordance with GAGAS (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 objective.
We believe that the evidence obtained provides a reasonable basis for our
findings and conclusions based on our audit objective.

8 Office of the New York State Comptroller

A written corrective action plan (CAP) that addresses the findings and
recommendations in this report should be prepared and provided to our office
within 90 days. For more information on preparing and filing your CAP, please
refer to our brochure, Responding to an OSC Audit Report, which you received
with the draft audit report. We encourage the Board to make the CAP available for
public review.

Office of the New York State Comptroller 9

Appendix C: Resources and Services

Regional Office Directory
www.osc.state.ny.us/localgov/regional_directory.pdf

Cost-Saving Ideas – Resources, advice and assistance on cost-saving ideas
www.osc.state.ny.us/localgov/costsavings/index.htm

Fiscal Stress Monitoring – Resources for local government officials
experiencing fiscal problems
www.osc.state.ny.us/localgov/fiscalmonitoring/index.htm

Local Government Management Guides – Series of publications that include
technical information and suggested practices for local government management
www.osc.state.ny.us/localgov/pubs/listacctg.htm#lgmg

Planning and Budgeting Guides – Resources for developing multiyear financial,
capital, strategic and other plans
www.osc.state.ny.us/localgov/planbudget/index.htm

Protecting Sensitive Data and Other Local Government Assets – A non-
technical cybersecurity guide for local government leaders
www.osc.state.ny.us/localgov/lgli/pdf/cybersecurityguide.pdf

Required Reporting – Information and resources for reports and forms that are
filed with the Office of the State Comptroller
www.osc.state.ny.us/localgov/finreporting/index.htm

Research Reports/Publications – Reports on major policy issues facing local
governments and State policy-makers
www.osc.state.ny.us/localgov/researchpubs/index.htm

Training – Resources for local government officials on in-person and online
training opportunities on a wide range of topics
www.osc.state.ny.us/localgov/academy/index.htm

http://www.osc.state.ny.us/localgov/regional_directory.pdf
http://www.osc.state.ny.us/localgov/costsavings/index.htm
http://www.osc.state.ny.us/localgov/fiscalmonitoring/index.htm
http://www.osc.state.ny.us/localgov/pubs/listacctg.htm#lgmg
http://www.osc.state.ny.us/localgov/planbudget/index.htm
http://www.osc.state.ny.us/localgov/lgli/pdf/cybersecurityguide.pdf
http://www.osc.state.ny.us/localgov/finreporting/index.htm
http://www.osc.state.ny.us/localgov/researchpubs/index.htm
http://www.osc.state.ny.us/localgov/academy/index.htm

Like us on Facebook at facebook.com/nyscomptroller
Follow us on Twitter @nyscomptroller

Contact
Office of the New York State Comptroller
Division of Local Government and School Accountability
110 State Street, 12th Floor, Albany, New York 12236

Tel: (518) 474-4037 • Fax: (518) 486-6479 • Email: localgov@osc.ny.gov

www.osc.state.ny.us/localgov/index.htm

Local Government and School Accountability Help Line: (866) 321-8503

ROCHESTER REGIONAL OFFICE – Edward V Grant Jr , Chief Examiner

The Powers Building • 16 West Main Street – Suite 522 • Rochester, New York 14614-1608

Tel: (585) 454-2460 • Fax: (585) 454-3545 • Email: Muni-Rochester@osc ny.gov

Serving: Cayuga, Chemung, Livingston, Monroe, Ontario, Schuyler, Seneca, Steuben, Wayne,
Yates counties

mailto:localgov@osc.ny.gov
http://www.osc.state.ny.us/localgov/index.htm
mailto:Muni-Rochester@osc.ny.gov
https://www.facebook.com/nyscomptroller
https://twitter.com/nyscomptroller

	Contents
	Report Highlights
	Financial Activities
	What Is Effective Board Oversight?
	The Board Has Not Provided Adequate Oversight
	How Should Financial Transactions Be Recorded and Reported?
	How Should Fundraisers Be Documented, Supported and Recorded?
	FundRaising Reporting Is Lacking or Inadequate
	What Do We Recommend?

	Appendices
	Response From Company Officials
	Audit Methodology and Standards
	Resources and Services
	Contact

