

© 2014 MetricStream, Inc. All Rights Reserved.

The Evolving Role of Internal Audit in Assessing the
Efficiency of Business Operations

Vinay Bapna
Vice President of Marketing

MetricStream

Karthik Subburaman
Country Manager

ECC International

Sushma Lawate
Functional Lead

MetricStream

© 2014 MetricStream, Inc. All Rights Reserved.

 Key Discussion Points

• The need for greater efficiency and cost and time

optimization in audit management

• Best practices and approaches to improve internal

audits

• Management of new and emerging risks using the best

technology solutions

• The real-time cases for efficient audit management

tasks

• Q & A

© 2014 MetricStream, Inc. All Rights Reserved.

Key Trends in Internal Audit

Evolving role of internal auditors and expanding scope of audits
• The traditional work of the function – operations, systems, fraud investigations, and special

project audit work – has taken a back seat to the more pressing needs of regulatory

compliance as well as business process optimization.

• A properly structured internal audit function, impacting not just regulatory compliance but

also operational excellence - is being actively sought.

• Today, the role of an internal auditor has evolved from merely financial reporting on controls

to managing risk, prioritizing goals and activities, eliminating complexity and redundancy,

streamlining operations, while driving down cost and protecting and enhancing shareholder

value.

Business performance and quality assessments:
• Every stakeholder, management and the audit committee, relies heavily on internal audit for

providing assurance and establishing trust in the organization.

• The answer comes in the form of performance and quality assessments—an examination of

the effectiveness and efficiency of the function.

• Continuous performance reviews and quality assurance activities built into the job

descriptions and operating routines of the department provides a window into work

performed and quality of operations.

• Audit staff can run a check on issues like: Does a comprehensive risk assessment serve as

the basis for planning and execution? Are stakeholders’ needs met in a timely fashion?

© 2014 MetricStream, Inc. All Rights Reserved.

Key Trends in Internal Audit

Organizational structure for accountability and transparency:
• Today’s environment calls for greater collaboration and strong relationship between the

auditor and the auditee at all levels.

• The trend therefore is moving towards developing a structure that facilitates healthy

environment. This will encourage free flow of information regarding any issues or concern

between the auditee and the auditor.

• The organization has to be structured in a way that facilitates accountability i.e. not limited to

only the Audit Committee.

Shift away from SOX compliance towards risk-based auditing:
• Out of necessity, internal auditors have been devoting their time, energy and resources in

recent years primarily to SOX compliance activities.

• Now, it is time for internal auditors to reevaluate its activities and sharpen its focus on

stakeholder expectations and risk-based auditing.

• Enterprise-wide risk management and fraud are also gaining precedence.

• Moreover, the modern day, technology savvy companies require additional focus on risk

assessment, particularly because these risks have the potential to impact organizations

more rapidly.

• Activities relating to fraud detection and auditing IT security are also generating more

responsibility for internal audit.

© 2014 MetricStream, Inc. All Rights Reserved.

Key Trends in Internal Audit

Upgrading audit infrastructure and technological advancement:
• Large companies, specially with complex auditing requirements that span not just financial

audits but also audits, assessments and inspections related to operations, quality, safety,

suppliers and IT are upgrading the technology infrastructure used to carry out auditing –

from risk assessments and audit universe creating and planning to audit data collection,

reporting and remediation.

• Companies are migrating from their legacy systems, point applications and paper-based

procedures to a web-based integrated audit management system.

• The technological advancement allows the CAE to streamline and strengthen the internal

audit function enabling it to deliver more strategic value while lowering its costs of operation.

• Expected benefits are better enterprise-wide visibility, a transparent and collaborative

environment and data-driven decision making. Solution and tools available today provide a

reliable means to monitor access controls, observe the closed-loop processes and analyze

important data and KRIs.

© 2014 MetricStream, Inc. All Rights Reserved.

Leveraging Technology for Effective Internal
Auditing

© 2014 MetricStream, Inc. All Rights Reserved.

Integrated Audits Management Solution

 Perform all types of audit-related activity on a single integrated platform

 Leverage cross-organization governance, risk & compliance activities

 Library
Organizations

Processes

Controls

Risks

Tests

Risk Assessment

Annual Planning
Scheduling &

Resource

Management

Scoping Document

Field Work & Work

Papers

Audit Reporting

Issue Tracking &

Resolution

Metrics &

Reporting

Timesheets

© 2014 MetricStream, Inc. All Rights Reserved.

Internal Audit - Trends

• Changing Role - Assurance provider to

Trusted Advisor

– Strategic insights to improve performance

– Value preservation to Value creation

– Provide Intelligence

• Increasing Scope, Collaboration &

Oversight

– Compliance, IT ,Risk, Security, Fraud

– Asset Protection, Supply chain

• Co-ordination and integration with other

Assurance functions

– Adoption of Governance, Risk and

Compliance tools

© 2014 MetricStream, Inc. All Rights Reserved.

Audit Solution Flow
Risk Assessments and Scoping

Audit Project Management

Detailed Planning/Scoping

Start

Reporting

Publish Final Audit Report

Audit Closure

Audit Fieldwork

© 2014 MetricStream, Inc. All Rights Reserved.

Centralized and Flexible Data Model

Core Object

Compliance Object

Organizations

Objectives

Questions /

Procedures

Processes

Risks

IT Assets

Notes

All objects derived from the ‘Core Object’

(e.g. Process) can be risk assessed, tested,

audited and correlated to Issues.

Controls

Primary Linkages

Secondary Linkages

Suppliers

Auditable Entities IT Asset Classes

Products Projects

© 2014 MetricStream, Inc. All Rights Reserved.

• Maintain audit universe

• Assess & quantify risks

• Create a targeted risk-based audit plan

Audit Planning

• Create and assign tasks or checklists

• Perform & document test controls

• Maintain audit work papers

Audit Fieldwork

• Multiple reports and dashboards to track status & monitor progress

• Configurable outputs for draft and final audit reports
Audit Reporting

• Record and review findings/ observations

• Plan & perform suitable actions

• Measure, track, monitor action items and identify deviations

Audit Issue Management

P
ro

je
ct

 M
an

ag
e

m
e

n
t

Perform all types of audit-related activities on a single integrated platform

Manage the Complete Audit Lifecycle

© 2014 MetricStream, Inc. All Rights Reserved.

Customer Experiences

© 2014 MetricStream, Inc. All Rights Reserved.

Select Case Studies – Mid-Market

One of the world’s largest cruise line

• Internal audit solution to manage the complete audit lifecycle

• Manages audit schedules, resources, reviews, updates & tracking of issues along with offline

capability

• Provides integrated framework to increase consistency

A Leading Fortune 500 Automotive Retailer

• Audit management and Compliance Solution for a team of 10-20 auditors

• Automates and streamlines the entire lifecycle for managing audits

• Provides ability to aggregate and quantify audit results to enhance auditing capability

A Major European financial services company

• Audit and Compliance risk management for over 12 regions

• Integration with external regulatory sources for risk intelligence

• Compliance issue , audit and action item tracking workflows, alerts, escalations

World’s largest maker of Consumer Packaged Goods

• More than 200,000 users across 80 countries

• Global convergence of GRC initiatives on a single, centralized platform

• Global audits, assessments of financial and regulatory controls and requirements, attestations,

policy management, incident management, and risk management

© 2014 MetricStream, Inc. All Rights Reserved.

Select Case Studies – Industry Benchmarks

• Provide a systematic and consistent risk-based internal audit process

• Enable enterprise-wide visibility into the audit process and metrics for better

 audit management

• Eliminate audit inconsistencies with a standardized data collection and analysis

Retail & commercial bank in Europe

• Integrated solution for Audit Management and corrective actions management helps achieve

sustainable compliance and reduce compliance and safety risks, while improving business

performance

• Areas covered: Operations, Environment, Health, Fire, Safety and Quality

Bahrain’s Integrated Oil and Gas Company

One of the largest natural gas processing companies in the world

• Automate and integrate various programs including Audit Management, Risk Management

Centralized Issue management solution to handle all the Audit actions arising from various

Audits

• Internal Audit for a Global Audit team from Italy, US, Spain and UK

• Multi-lingual deployment

• Provides GRC platform with roadmap to enable Sox compliance and Italian 262 regulation,

apart from Enterprise Risk Management.

An Italian-based, multinational catering and retail company

A Leading Global Hospitality Chain

• Providing a common platform for enterprise risk management, legal and regulatory compliances

and audit management

• Ensure sustainable compliance with various regulations and internal policies

© 2014 MetricStream, Inc. All Rights Reserved.

About MetricStream

© 2014 MetricStream, Inc. All Rights Reserved.

MetricStream Corporate Overview

Integrated Governance, Risk & Compliance (GRC) for

Risk-Driven Intelligence and Better Business Performance Vision

Differentiators

• Technology - Enterprise GRC Platform – 9 Patents

• Breadth of Solutions – Single Vendor for all GRC needs

• Cross-industry Best Practices and Domain Knowledge

• ComplianceOnline.com - Largest Compliance Portal on the Web

Recognition
Leader in Gartner GRC Magic Quadrant for 5 consecutive

years: 2008 to present
Leader in Forrester GRC Wave,

Solutions

• Audit Management

• Risk Management

• Regulatory & Operational Compliance

• Policy & Procedure Management

• Issue and Incident Management

• IT GRC

• Supplier & Vendor Governance

• Quality Management

• Environmental Health & Safety

• Energy & Sustainability Management

http://www.gartner.com/it/page.jsp?id=676310

© 2014 MetricStream, Inc. All Rights Reserved.

Q&A

A copy of this presentation will be made available to all participants in next 48 working hours.

Please visit www.metricstream.com for more details on upcoming webinars.

Please submit your questions to the host by typing into the chat box on

the lower right-hand portion of your screen.

Thank you for participating!

Vinay Bapna
Vice President of Marketing

MetricStream

Karthik Subburaman
Country Manager

ECC International

Sushma Lawate
Functional Lead

MetricStream

http://www.metricstream.com/

© 2014 MetricStream, Inc. All Rights Reserved.

Thank You

Contact Us:

Website: www.metricstream.com | Email: info@metricstream.com

Phone: USA +1-650-620-2955 | UAE +971-5072-17139 | UK +44-203-318-8554

Follow us on Twitter Join us on RACE Group Like us on Facebook

http://www.metricstream.com/
mailto:info@metricstream.com
http://www.twitter.com/metricstream
http://www.linkedin.com/groups?gid=1239897
http://www.facebook.com/metircstream

