Agency –Level Internal Control Assessment

Process or Transaction-Level Control Activity Assessment

Exhibit 36: Maintenance of Assets

	

	This Control Implemented and Operating Effectively
	Agree/Disagree
	Comments

	1. Maintenance costs of assets (owned or rented) are periodically reviewed and analyzed.
	 FORMDROPDOWN

	

	2. Maintenance contracts are current and cover only assets approved by management.
	 FORMDROPDOWN

	

	3. Maintenance costs are not incurred for assets covered under warranties.
	 FORMDROPDOWN

	

	4. Warranty expirations are reviewed so maintenance can be continued, if necessary.
	 FORMDROPDOWN

	

	5. Maintenance contracts are terminated when cost is determined excessive in relation to cost to replace asset.
	 FORMDROPDOWN

	

	Conclusions Reached and Actions Needed:

Page 1 of 1

