

Office of the Washington State Auditor
Pat McCarthy

Accountability Audit Report

City of Kenmore

For the period January 1, 2019 through December 31, 2019

Published December 17, 2020

Report No. 1027445

**Office of the Washington State Auditor
Pat McCarthy**

December 17, 2020

Council
City of Kenmore
Kenmore, Washington

Report on Accountability

Thank you for the opportunity to work with you to promote accountability, integrity and openness in government. The Office of the Washington State Auditor takes seriously our role of providing state and local governments with assurance and accountability as the independent auditor of public accounts. In this way, we strive to help government work better, cost less, deliver higher value and earn greater public trust.

Independent audits provide essential accountability and transparency for City operations. This information is valuable to management, the governing body and public stakeholders when assessing the government's stewardship of public resources.

Attached is our independent audit report on the City's compliance with applicable requirements and safeguarding of public resources for the areas we examined. We appreciate the opportunity to work with your staff, and we value your cooperation during the audit.

Sincerely,

Pat McCarthy
State Auditor
Olympia, WA

Americans with Disabilities

In accordance with the Americans with Disabilities Act, we will make this document available in alternative formats. For more information, please contact our Office at (564) 999-0950, TDD Relay at (800) 833-6388, or email our webmaster at webmaster@sao.wa.gov.

TABLE OF CONTENTS

Audit Results.....	4
Related Reports.....	5
Information about the City.....	6
About the State Auditor's Office.....	7

AUDIT RESULTS

Results in brief

This report describes the overall results and conclusions for the areas we examined. In those selected areas, City operations complied, in all material respects, with applicable state laws, regulations, and its own policies, and provided adequate controls over the safeguarding of public resources.

In keeping with general auditing practices, we do not examine every transaction, activity, policy, internal control, or area. As a result, no information is provided on the areas that were not examined.

About the audit

This report contains the results of our independent accountability audit of the City of Kenmore from January 1, 2019 through December 31, 2019.

Management is responsible for ensuring compliance and adequate safeguarding of public resources from fraud, loss or abuse. This includes the design, implementation and maintenance of internal controls relevant to these objectives.

This audit was conducted under the authority of RCW 43.09.260, which requires the Office of the State Auditor to examine the financial affairs of all local governments. Our audit involved obtaining evidence about the City's use of public resources, compliance with state laws and regulations and its own policies and procedures, and internal controls over such matters. The procedures performed were based on our assessment of risks in the areas we examined.

Based on our risk assessment for the year ended December 31, 2019, the areas examined were those representing the highest risk of fraud, loss, abuse, or noncompliance. We examined the following areas during this audit period:

- Financial condition – review of financial sustainability
- Electronic funds transfers (EFT) disbursements – review of controls for EFT transactions
- General disbursements – review of controls and test of disbursements for compliance with City policy and state statutes to ensure transactions are properly supported, approved, and for an allowable purpose
- Small and attractive assets – review of controls for theft-sensitive assets to ensure adequate safeguarding of public resources, including tracking and monitoring of assets

RELATED REPORTS

Financial

Our opinion on the City's financial statements is provided in a separate report, which includes the City's financial statements. That report is available on our website, <http://portal.sao.wa.gov/ReportSearch>.

INFORMATION ABOUT THE CITY

The City of Kenmore was incorporated on August 31, 1998 and serves 23,320 citizens in King County. The City provides services including administration, engineering, planning, public works, and land use. The Northshore Utility District provides water and sewer services and the Northshore Fire District No. 16 provides fire and emergency medical services. Police services are contracted with King County.

An elected, seven-member Council governs the City. The Council selects one of its members to serve as mayor for a two-year term. The Council also appoints a City Manager to oversee the City's daily operations as well as its 41 employees. For the 2019-2020 biennium, the City operated on a general fund budget of approximately \$26.4 million.

Contact information related to this report	
Address:	City of Kenmore 18120 68th Avenue N.E. Kenmore, WA 98028
Contact:	Joanne Gregory, Finance & Administration Director
Telephone:	(425) 398-8900
Website:	www.cityofkenmore.com

Information current as of report publish date.

Audit history

You can find current and past audit reports for the City of Kenmore at <http://portal.sao.wa.gov/ReportSearch>.

ABOUT THE STATE AUDITOR'S OFFICE

The State Auditor's Office is established in the state's Constitution and is part of the executive branch of state government. The State Auditor is elected by the citizens of Washington and serves four-year terms.

We work with our audit clients and citizens to achieve our vision of government that works for citizens, by helping governments work better, cost less, deliver higher value, and earn greater public trust.

In fulfilling our mission to hold state and local governments accountable for the use of public resources, we also hold ourselves accountable by continually improving our audit quality and operational efficiency and developing highly engaged and committed employees.

As an elected agency, the State Auditor's Office has the independence necessary to objectively perform audits and investigations. Our audits are designed to comply with professional standards as well as to satisfy the requirements of federal, state, and local laws.

Our audits look at financial information and compliance with state, federal and local laws on the part of all local governments, including schools, and all state agencies, including institutions of higher education. In addition, we conduct performance audits of state agencies and local governments as well as [fraud](#), state [whistleblower](#) and [citizen hotline](#) investigations.

The results of our work are widely distributed through a variety of reports, which are available on our [website](#) and through our free, electronic [subscription](#) service.

We take our role as partners in accountability seriously, and provide training and technical assistance to governments, and have an extensive quality assurance program.

Contact information for the State Auditor's Office	
Public Records requests	PublicRecords@sao.wa.gov
Main telephone	(564) 999-0950
Toll-free Citizen Hotline	(866) 902-3900
Website	www.sao.wa.gov