

Office of the Washington State Auditor
Pat McCarthy

Accountability Audit Report

South Snohomish County Fire & Rescue Regional Fire Authority

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

Published February 11, 2021

Report No. 1027760

Find out what's new at SAO
by scanning this code with
your smartphone's camera

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

February 11, 2021

Board of Commissioners
South Snohomish County Fire & Rescue Regional Fire Authority
Everett, 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 Authority 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 Authority'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 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 Authority	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, Authority 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 South Snohomish County Fire & Rescue Regional Fire Authority 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 Washington State Auditor to examine the financial affairs of all local governments. Our audit involved obtaining evidence about the Authority'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:

- Procurement – purchases and purchasing exemptions
- Payroll – leave balances and accruals
- Accounts payable – electronic funds transfers
- Monitoring of ambulance billing service contract
- Financial condition
- Open public meetings – documentation of minutes, executive sessions and special meetings

RELATED REPORTS

Financial

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

INFORMATION ABOUT THE AUTHORITY

On August 8, 2017 voters in the City of Lynnwood and Fire District 1 approved a plan creating and funding the South Snohomish County Fire and Rescue Regional Fire Authority (SCF). The creation of SCF consolidated and standardized resources providing for sustainable and stable funding for fire and emergency medical services. Effective October 1, 2017, existing City of Lynnwood and Fire District 1 fire personnel and equipment transferred to SCF.

The new entity was initially governed by an appointed Board of Commissioners consisting of two Lynnwood elected officials and five Fire District 1 Commissioners. The two City of Lynnwood and three of the District commissioner positions were on the November 5, 2019 ballot. The remaining appointed District commissioner positions will be on the November 2021 ballot. SCF employs approximately 340 employees and operates 14 fire stations serving approximately 250,000 residents in South Snohomish County. In addition to unincorporated South Snohomish County and the City of Lynnwood, the service area includes the cities of Brier, Edmonds and Mountlake Terrace who have contracted for service with SCF. For fiscal year 2019, SCF expenditures totaled approximately \$70 million.

Contact information related to this report

Address:	South Snohomish County Fire & Rescue Regional Fire Authority 12425 Meridian Avenue S. Everett, WA 98208
Contact:	Kathleen Junglov, Finance Director
Telephone:	(425) 551-1244
Website:	https://www.southsnofire.org/

Information current as of report publish date.

Audit history

You can find current and past audit reports for South Snohomish County Fire & Rescue Regional Fire Authority at <http://portal.sao.wa.gov/ReportSearch>.

ABOUT THE STATE AUDITOR'S OFFICE

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

We work with state agencies, local governments and the public to achieve our vision of increasing trust in government by helping governments work better and deliver higher value.

In fulfilling our mission to provide citizens with independent and transparent examinations of how state and local governments use public funds, we hold ourselves to those same standards by continually improving our audit quality and operational efficiency, and by developing highly engaged and committed employees.

As an agency, the State Auditor's Office has the independence necessary to objectively perform audits, attestation engagements and investigations. Our work is designed to comply with professional standards as well as to satisfy the requirements of federal, state and local laws. The Office also has an extensive quality control program and undergoes regular external peer review to ensure our work meets the highest possible standards of accuracy, objectivity and clarity.

Our audits look at financial information and compliance with federal, state and local laws for all local governments, including schools, and all state agencies, including institutions of higher education. In addition, we conduct performance audits and cybersecurity audits of state agencies and local governments, as well as state whistleblower, fraud and citizen hotline investigations.

The results of our work are available to everyone through the more than 2,000 reports we publish each year on our website, www.sao.wa.gov. Additionally, we share regular news and other information via an email subscription service and social media channels.

We take our role as partners in accountability seriously. The Office provides training and technical assistance to governments both directly and through partnerships with other governmental support organizations.

Stay connected at sao.wa.gov

- [Find your audit team](#)
- [Request public records](#)
- Search BARS manuals ([GAAP](#) and [cash](#)), and find [reporting templates](#)
- Learn about our [training workshops](#) and [on-demand videos](#)
- Discover [which governments serve you](#) — enter an address on our map
- Explore public financial data with the [Financial Intelligence Tool](#)

Other ways to stay in touch

- Main telephone:
(564) 999-0950
- Toll-free Citizen Hotline:
(866) 902-3900
- Email:
webmaster@sao.wa.gov