

January 29, 2015

The Honorable Marcia Johnson Clerk of Circuit Court Franklin County 33 Avenue B #203 Apalachicola, Florida 32320

Dear Ms. Johnson:

We completed our Article V Clerk of the Circuit Court Expenditure Compliance Review in accordance with Florida Statutes. Enclosed is a copy of our final report which includes your response to our review.

We appreciate your advanced preparation for our review and the courtesy extended to our team. We look forward to working with your office in the future.

Please contact Mark Merry at (850) 413-3074 or mark.merry@myfloridacfo.com if you have any questions.

Christina Smith

Sincerely,

CS:sa

Enclosure

JEFF ATWATER CHIEF FINANCIAL OFFICER STATE OF FLORIDA

Florida Department of Financial Services

FRANKLIN COUNTY CLERK OF THE CIRCUIT COURT COMPLIANCE REVIEW

Report No. 2016-03 January 29, 2016

SUMMARY

The Department of Financial Services has completed a review of the Franklin County Clerk of Circuit Court's Office pursuant to section 28.35 2(e), Florida Statutes (F.S.). It is the practice of the Department of Financial Services to conduct these reviews for each Clerk of the Circuit Court every three (3) years.

- The Franklin County Clerk of Circuit Court serves a population of 11,794.
- The review sampled administrative and payroll court-related expenditure accounts and transactions to determine if the Clerk's office was in compliance with sections 28.35(3), 28.37(5), 28.24(12) and 29.008, F.S. The expenditure sample confirmed court-related expenditures were in compliance and funds were expended for allowable court-related costs.
- Overhead allocation methodologies could be improved.

BACKGROUND

In 1998, revisions to Article V, Section 14, of the Florida Constitution, specified portions of the state courts system and court-related functions that were to be funded from State revenues derived from statutory fines, fees, service charges, and court costs collected by the Clerks of Court. Prior to July 1, 2009, Clerks prepared budgets using a revenue-based model independent of the State appropriations process. Clerks collected fines, fees, service charges, and court costs to fund their approved budgets and remitted any excess revenues to the Department of Revenue for deposit into the Clerks of Court Trust Fund. The Florida Legislature passed Florida Laws Chapter 2009-61 and Chapter 2009-204, placing the Clerks' court-related budgets under the State appropriations process beginning July 1, 2009. The Florida Legislature appropriated the total amount for the Clerks' budgets in the General Appropriations Act (GAA).

The organization that governs the Clerks, the Clerks of Court Operations Corporation (CCOC), is responsible for developing the budgets and certifying a uniform system of performance measures for Clerks. Under the model enacted July 1, 2009, all fines, fees, service charges, and court costs, except as otherwise provided in sections 28.241 and 34.041, F.S., were collected by the Clerks' offices and remitted to the Department of Revenue for deposit into the Clerks of the Court Trust Fund, in accordance with section 28.37, F.S. Beginning July 2009, section 28.245, F.S., required Clerks' collections of court-related fines, fees, service charges, and costs to be considered liabilities due to the State and were required to be remitted to the Clerks of Court Trust Fund by the 20th of the month immediately following the month in which the monies were collected.

Office of Economic and I

¹ Office of Economic and Demographic Research report Salaries of Elected County Constitutional Officer and School District Officials for Fiscal Year 2015-16, October 2015

FRANKLIN COUNTY

Beginning July 2010, section 28.245, F.S., required Clerks to remit liabilities to the Clerks of Court Trust Fund by the 10th of the month immediately following the month in which the monies were collected. The Clerks were funded by the State appropriations process from July 1, 2009 through June 30, 2013.

In 2013, the Florida Legislature passed Florida Laws Chapter 2013-44, which returned the Clerks to the pre-2009 funding model and removed the Clerks from the State appropriations process. Beginning November 2013, the Clerks' remit to the State the excess of 1/12 of their budget for the previous months' collections. For those Clerks' who collect fees less than their approved budgets, the shortage is disbursed from the State of Florida's Clerk of the Court Trust Fund. In addition, the Department of Financial Services' role was changed to providing audits of the Clerks' court-related expenditures only.

SCOPE

The Article V compliance review of the Franklin County Clerk of the Circuit Court's Office covered SFY 12-13, July through September 2013 transition period, CFY 13-14, and CFY 14-15 through September 30, 2015 for court-related expenditures. The review was conducted as an on-site review by the Article V section within the Bureau of Auditing.

OBJECTIVES & METHODOLOGY

EXPENDITURES

The review sampled various court-related expenditure accounts and transactions to determine if the Clerk's office was in compliance with sections 28.35(3), 28.37(2) and 28.24(12)(d) F.S. The expenditure review confirmed court-related expenditures were in compliance with these Statutes.

The Clerk provided detailed information on expenditures necessary for the performance of court-related functions using the court-related codes in the Uniform Accounting System Manual (UASM). The review confirmed the accuracy of the expenditures listed on the Clerk's General Ledger by reconciling and testing court related expenditures reported on the CCOC Clerks' Expenditures and Collections Tracking Report for each fiscal year.

The table below reflects the budgeted and actual expenditures for each fiscal year reviewed.

	Budgeted	Actual
SFY 12-13	\$636,814	\$552,397
Transition Period July - Sept 13	\$159,278	\$141,407
CFY 13-14	\$636,843	\$579,998
CFY 14-15 (Oct - Sept)	\$604,711	\$604,711

The budgeted growth from July 2012 through Sept 2015 is -5.04%.

The review confirmed certain court-related payroll expenditures were in compliance with section 28.35(3), FS and budget guidelines established by the CCOC. The Clerk's salary was within the salary requirements developed by the Office of Economic and Demographic Research.

The table below reflects the budgeted FTEs for each fiscal year reviewed and the courtrelated allocation percentages applied for shared overhead.

Fiscal Year	Direct Court- Related FTEs	Indirect Overhead FTEs	Total Court- Related FTEs	Total Court & Non-Court FTEs	Cost Allocation Percentage
SFY 12-13	8.00	2.43	10.43	18.00	57.94%
CFY 13-14	8.00	2.44	10.44	18.00	58.00%
CFY 14-15	8.00	2.43	10.43	18.00	57.95%

The cost allocation percentages are applied to overhead costs budgeted to support court-related activities for all fiscal years. The allocation is based on the percentage of time and case workload each overhead position spends performing court-related activities. These cost allocations are the basis for the clerk's annual budget submitted to the CCOC and, ultimately, become the basis for State appropriations for court-related functions.

OBSERVATIONS & RECOMMENDATIONS

The Clerk's Office indicated that it uses management estimates and assumptions based on experience for the allocation of FTE overhead between court and non-court related functions. Although an actual time log is not maintained, the Clerk's Office indicated that they have consistently completed the same tasks over the years and they have determined the estimate to be reliable. Accounting estimates, however, should be based on an accumulation of relevant, sufficient, and reliable data and compared to subsequent actual data to determine the reliability of the estimate.

The Clerk's Office was unable to provide supporting documentation evidencing time and effort of the indirect employees working on court related functions. Consequently, we could not verify the indirect overhead FTEs shown above. Without accurate time-keeping of court and non-court related functions, the clerk has no assurance that the estimates used for budgeting purposes were accurate or need to be revised for the next budget cycle.

We recommend the clerk establish a method for tracking employees' time and effort between court-related and non-court related activities to ensure accuracy in the budgeting process and the appropriation of State funds.

MARCIA M. JOHNSON

33 Market Street, Suite 203 Apalachicola, FL 32320 FRANKLIN COUNTY
CLERK OF THE CIRCUIT COURT

(850) 653-8861 Fax (850) 653-2261

January 27, 2016

Mr. Mark Merry, Chief Bureau of Auditing Florida Department of Financial Services 200 East Gaines Street Tallahassee, Florida 32399-0354

RE: Franklin County Clerk of Court's court-related expenditure audit

Dear Mr. Merry:

Thank you for the opportunity to respond to your observations and recommendations and also for your staff's professionalism and courtesy during the recent audit of our court-related expenditures.

Franklin County's court-related budget is prepared and approved annually by following guidelines promulgated by the Clerks of Court Operation Corporation (CCOC) as well as Generally Accepted Accounting Principles (GAAP). After revision 7 to Article V of the State Constitution was implemented, the Clerks funding model changed from County-funded to a hybrid model which included both State and local funding. This change led to an increased administrative workload and scrutiny which has led to numerous audits to ensure accuracy. During each audit, we have been expected to follow CCOC guidelines and GAAP which mandate that management should make estimates and assumptions on the allocation of indirect overhead employees based on management's experience. We feel that our FTE allocation for indirect overhead is correct and accurately reflects the materiality and reasonableness principles associated with GAAP.

Again, thank you for your time and effort. If you have any further questions or would like any additional information, please do not hesitate to contact me.

Sincerely,

Marcia M. Johnson// Clerk of Court & CFO, Franklin County

mmi