[image: image1.png]


Raven Global Training
Programme Syllabus

COSO 2013

One Day Outline


COURSE OVERVIEW

Out with the old and in with the New; the new 2013 COSO Internal Control Framework. The COSO Internal Control framework is the most prominent framework and reference throughout the globe. While the SOX legislation elevated the framework’s stature, COSO recognized revisions were necessary to reflect changes in our business world since 1992. While the framework is revised, it keeps the most crucial and fundamental elements. It focuses more on technology and uses principles to improve the design, implementation, and evaluation of internal controls.
ATTENDEES WILL (NASBA Learning Objectives)
Understand the revised COSO framework

Compare and contrast the old 1992 Framework to the revised 2013 framework
Assess COSO 2013 implications on the internal audit activity
Develop a plan of action to implement the revised COSO 2013 framework
WHO SHOULD ATTEND

· Risk managers
· Internal auditors
· Business process
COURSE OUTLINE (8 CPE)
Understanding the New COSO 2013 Framework
· Introduction to the new framework

· Comparison with the old COSO 1992 framework
· Similarities with the old framework

· Purpose of and relation to SOX

Assessing your company’s COSO compliance and maturity
· Control Environment

· Governance

· Soft Controls

· Ethics

· Entity level control environment evaluation

· Department / program level control environment evaluation

· Risk Assessment / Risk Management Assurance
· Strategic / Entity level

· Compliance

· Operational / Tactical

· Reporting
· Control Activities

· Information & Communication

· Monitoring
Managing the transition and enhancements in your company

· Workshop activity and correlation with existing test plans

· Implementing the new framework

· Applying the principles
Fraud Risk Assessment and Fraud Testing

Developing internal audit’s plan of action

What’s next for COSO? The need for more enhancements and how to incorporate them now
Page 2 of 2
[image: image2.jpg]


© Raven Global Training. All rights reserved.


[image: image1.png][image: image2.jpg]