SECTION 3 : STATEMENT OF RESPONSIBILITIES FOR

THE STATEMENT OF ACCOUNTS

THE CITY COUNCIL'S RESPONSIBILITIES
The City Council is required:-

· to make arrangements for the proper administration of its financial affairs and to secure that one of its officers has the responsibility for the administration of those affairs. For the City Council that officer is the Director of Corporate Services;

· to manage its affairs to secure economic, efficient and effective use of resources and to safeguard its assets.

THE DIRECTOR OF CORPORATE SERVICES’ RESPONSIBILITIES

The Director of Corporate Services is responsible for the preparation of the City Council's statement of accounts which, in terms of the CIPFA/LASAAC Code of Practice on Local Authority Accounting in Great Britain ('the Code of Practice'), is required to present fairly the financial position of the City Council at the accounting date and its income and expenditure for the year.

In preparing this statement of accounts, the Director of Corporate Services has:-

· selected suitable accounting policies and then applied them consistently;

· made judgements and estimates that were reasonable and prudent;

· complied with the Code of Practice.

The Director of Corporate Services has also:-

· kept proper accounting records which were up to date;

· taken reasonable steps for the prevention and detection of fraud and other irregularities.

13
13
responsibilities

