South Texas College - General
SAS 99 Fraud Survey

1. Are you aware of anyone who has taken assets (including cash, equipment, or inventory) from the College? If so, please provide details.

2. Has anyone asked you to commit an improper, illegal, or unprofessional act(s), or a breach or circumvention of a policy, procedure, or practice? If so, please provide details.

3. Have you witnessed an improper, illegal, or unprofessional act(s), or a breach or circumvention of a policy, procedure, or practice? If so, please provide details.

4. Are there any areas where you believe controls are not sufficient to catch someone stealing money or other assets in a timely manner? Please explain.

5. Are you aware of any employee(s), including supervisors, who may be getting expense reimbursements for illegitimate expenses or similar payments that could be improper or illegal? (List names and/or titles.) Additionally, please provide details for the items that you feel may be improper or illegal so that the Internal Auditors may follow up.

6. [bookmark: _GoBack]Are you aware of any employee(s), including supervisors, who may be experiencing financial or other pressures that could cause them to be vulnerable to stealing College assets or committing other improprieties? (Describe situation and employee(s) involved.)

7. Have you noticed any employees who are in positions where they handle cash or other assets, who have exhibited extreme changes in lifestyle (i.e. living beyond their means)? (Describe situation and employee(s) involved.)

8. Do supervisors expect you to report improprieties, illegal acts (sexual harassment, discrimination, etc.), fraud, stealing, etc. to either internal or external parties? If so, who would you communicate with? (Provide available contact information i.e. name, address, phone #, etc.)

9. If the issues described in question #8 involved your immediate supervisor, to whom would you report the incident(s)?

10. Describe any College problems or circumstances that may cause the College or employees to violate College policies, improperly report financial statements, or misappropriate assets.

11. Do department heads and supervisors demonstrate integrity and honesty in all of their conduct? (Describe examples of such conduct.)

12. Has anyone ever threatened you or intimidated you, regarding your disclosure of any potential workplace impropriety? (Describe.) Have you reported these incidents and was any action taken?

13. Because of your employment position, do you feel pressure not to report anything you feel is not right? If so, can you suggest a method to report your concerns?

14. Are you aware of any personal relationships (relatives, friends, etc.) that may have influenced business decisions, purchases, or other transactions between the College and vendors/third parties? If so, please provide details about this related-party transaction.

15. Do you have an ownership interest or are you aware of any other employee with an ownership interest in a vendor that does business with South Texas College? If so, please provide the employee name and vendor name.

16. Has anyone suggested or implied that a contract for goods or services be directed to a particular vendor? If so, please provide as much detail as possible (i.e. vendor name, contract or purchase orders involved).

17. Are you aware of the Fraud Hotline? If so, have you ever reported any incidents to the Hotline? Was any action taken?

18. Please provide additional observations or comments concerning fraud.

__________________________________				__________________
Name and Title (optional)							Date
1

