

Kelly Allan Contributor*I help entrepreneurs and bring you their stories.*

Opinions expressed by Forbes Contributors are their own.

ENTREPRENEURS 9/05/2015 @ 9:20AM | 854 views

For Financial Challenges: Get Good Data And Know That Your Credibility Matters More Than Your Title

[In previous posts you met Bob Geis, who in 1991, was the newly elected auditor-controller of the County of Santa Barbara, California.](#)

His entrepreneurial spirit had caused him to make promises about getting the county's financial reporting structure in line with Generally Accepted Accounting Principles [GAAP] so that taxpayers and county leaders would have the information they needed to make good decisions.

Promises, Promises

Geis recalls, "When I discovered just how poor the processes were, I realized I had over-promised what I could deliver in a fairly short time frame. [But I was determined to make good on those promises.](#)"

Theo Fallati and Bob Geis of the Office of the Auditor-Controller of the County of Santa Barbara. "Credibility comes from constancy of purpose and consistency of effort. Authority comes from your title," Bob Geis. [Photo by Lael Wageneck]

Geis describes four key areas that had to be addressed, areas that many small businesses overlook, because they either don't know how important they are, or there just isn't enough time to pay attention to them. "It is dangerous to overlook them because things could be getting worse without you even knowing it," Geis cautions.

The four key areas on which he focused and that are often overlooked include:

1. Figure out how to receive timely financial information. In his case every county department had to input their numbers. In your case, the key inputs are probably payables, receivables, sales pipeline, etc.
2. Make sure the numbers are solid. Guesstimates don't provide lasting confidence, and in his case were worse than meaningless – they were *dangerous* because they hid the realities.
3. Reconcile those accounts to assure they balance. With clarity comes knowledge.
4. Train the appropriate people in the entire organization on consistent accounting theory and practices. "It's not enough that the numbers can be reconciled. If people aren't using the same shared theory of accounting throughout your organization, then you are getting apples mixed with oranges mixed with pears," Geis says.

Are you guessing your "checkbook" is accurate?

Geis is adamant –and has the data and success to prove it—that if you can't accomplish the four elements, then you are just guessing that your "checkbook" is accurate.

As Geis tackled the turnaround he recognized that credibility really matters. "I needed to do two things: find an example of a county similar to ours that was doing it right –or close to right—so I could show people where we were headed with all this, and build credibility by helping people understand our predicament.

Authority vs. Credibility

“The alternative is that you can try to command that changes get made, but when you do that you are merely trying to legislate compliance. There is use of authority when you take that route, but no credibility. What I learned from W. Edwards Deming was that getting understanding will take you a lot further, a lot faster, and at a lower cost. And your responsibility is to lead people to it.”

It is not just the other county departments [such as the Sheriff’s Office, Parks, Public Works, General Services, Public Health and others] that Geis needed to lead to a better system; it was also the people in his own department. “We had fiefdoms. To overcome those, I took Deming to heart: break down barriers between departments.

“We did two simple but important things –which we continue to do to this day to make sure the auditor-controller’s office is a system, not a collection of our own silos. The first thing we did was to have a picnic! We wanted people to have some fun with one another, and to see they were a part of a larger group --and that we all should be working towards the same aim. The second thing we did was to establish an Auditor Rotation Program.”

Betsy Schaffer and Theo Fallati of the Office of the Auditor-Controller of the County of Santa Barbara, California. [Photo by Lael Wageneck]

Theo Fallati, assistant auditor-controller, who is instrumental in the auditor rotation program points out that, “The rotation program looks expensive on the surface because it involves so much training, but everyone agrees that in reality it is really effective and efficient because of the expertise gained by learning how the entire system works.”

Looking for a model solution

In terms of finding a credible financial reporting model, the newly elected Geis looked to San Bernardino County, “They were light years ahead of everyone else in timely financial reporting. To get speed and credibility I decided to follow their model.

“I’m now very much aware of Deming’s warning about bench-marking and copying, and he was absolutely right. At the time, though, even copying any flaws in their model would have elevated us!”

Now vs. Then

Fallati points out, “It’s ironic that today people point to us as the county that others look to for their model. [Yet, some people might claim that our task and our reports are not as sophisticated as private industry –and that is what makes it possible for us to achieve faster reporting. But that is not the case. The document is online, people can look for themselves.](#)

Betsy Schaffer, financial reporting, budget & cost division chief, adds with a laugh, “The joke is that if we have a typographical error in one of our county fiscal reports, then the counties that copy our format will have the same typo in their report.”

Fallati continues, “Consider that most counties close their books in six months. Even though accounting and auditing standards continued to change and add complexity, we close our books within 10 days and issue our financial statements within 60 days and have received the GFOA award for excellence for our Comprehensive Annual Financial Report (CAFR) for the last 24 years.”

Schaffer explains that the [GFOA award is the Certificate of Achievement in Financial Reporting Program](#). “A GFOA award on the county’s CAFR is a highly coveted designation that is awarded [by the Government Finance Officers Association \(GFOA\)](#)

Santa Barbara County receives the GFOA Certificate of Achievement in Financial Reporting Award for its Comprehensive Annual Financial Reports.

“A GFOA award means the comprehensive annual financial reports go well beyond the minimum requirements of generally accepted accounting principles, and are transparent, provide full disclosure, and help to ensure that users of the financial statements can assess the financial health of the government body.”

Future posts will detail how Geis and his colleagues tackled the turnaround to address the financial issues, and how they transformed financial processes, which resulted in achieving the GFOA award every year since their 1991 Comprehensive Financial Report.

*The author donates the honorarium paid for this blog to The W. Edwards Deming Institute®, a non-profit helping businesses and organizations achieve success through Deming’s philosophies.
@KellyAllan6*

RECOMMENDED BY FORBES

[How One Leader Learned That Experience Often Teaches You The Wrong Lessons](#)

[How Can A Small Business Owner Or Entrepreneur Determine If Advice Is Good...](#)

[Here's A Government Agency That Operates Entrepreneurially](#)

[You Must Be Insane To Want To Be In The Fitness Business](#)

[The Forbes Fab 40: The World's Most Valuable Sports Brands 2015](#)

[Hurricane Patricia Is Historically Unprecedented](#)

[The World's Highest-Paid Comedians 2015](#)

[YouTube's Richest: Behind The Scenes](#)

This article is available online at: <http://onforb.es/1PFrrXV>

2015 Forbes.com LLC™ All Rights Reserved