
	Part One
	ITEM NO. 7

REPORT OF THE CITY TREASURER

TO THE: AUDIT COMMITTEE
ON Tuesday, 22nd April 2008

TITLE: INTERNAL AUDIT CHARTER

RECOMMENDATIONS:

Members are requested to approve the revised Internal Audit Charter.

EXECUTIVE SUMMARY:

The purpose of this charter is to define the scope, roles and responsibilities of the Internal Audit function. It is a requirement of the CIPFA Code of Practice for Internal Audit that this document is reviewed, and revised as necessary, each year. The Charter has been reviewed and the only changes made to the document are the job titles of the S151 and Monitoring Officers, which have changed in the last year. No other changes were deemed necessary.

BACKGROUND DOCUMENTS:

CIPFA Code of Practice for internal audit in the United Kingdom (2006)

ASSESSMENT OF RISK: n/a

SOURCE OF FUNDING:

Existing revenue budget.

1. LEGAL IMPLICATIONS

N/a
2. FINANCIAL IMPLICATIONS

This report has no financial content.

PROPERTY (if applicable): N/A

HUMAN RESOURCES (if applicable): N/A

CONTACT OFFICER:

Nikki Bishop Head of Internal Audit

Tel: 0161 793 2659

nikki.bishop@salford.gov.uk

WARD(S) TO WHICH REPORT RELATE(S): N/A

KEY COUNCIL POLICIES: N/A

DETAILS: See report attached.

Salford City Council

 Internal Audit Charter

Introduction

This charter defines the scope, roles, and responsibilities of the internal audit function. It has been adopted by the Audit Committee and is the statement that underpins the professional relationship with the City Council.

Statutory Role

Internal Audit is a statutory service in the context of the Accounts and Audit regulations 2003 (as amended), which state that:

A relevant body shall maintain an adequate and effective system of internal audit of its accounting records and of its system of internal control in accordance with the proper internal audit practices, and any officer or member of that body shall, if the body requires -

(a) make available such documents of the body which relate to its accounting and other records as appear to that body to be necessary for the purpose of the audit; and

(b) supply the body with such information and explanation as that body considers necessary for that purpose.

Internal Audit Standards

The guidance accompanying the legislation states that, for local authorities, proper internal control practice for internal audit are those contained within the CIPFA Code of Practice for internal audit in the United Kingdom (2006) (the Code). Salford City Council has formally accepted the code as the basis for the professional standards for Internal Audit.

The Code provides guidance on the objectives, scope, and working arrangements of a local authority internal audit service.

Definition of Internal Audit

The Code gives the following definition of internal audit:

“Internal audit is an assurance function that provides an independent and objective opinion to the organisation on the control environment, by evaluating its effectiveness in achieving the organisation’s objectives. It objectively examines, evaluates, and reports on the adequacy of the control environment as a contribution to the proper, economic, efficient and effective use of resources.”

Scope of Internal Audit

The scope for Internal Audit is ‘the control environment comprising risk management, control and governance’. This means that the scope of Internal Audit includes all of the Council’s operations, resources, services, and responsibilities in relation to other bodies. This description shows the very wide potential scope of Internal Audit work. In order to turn this generic description into actual subjects for audit, the Head of Internal Audit uses a Risk Assessment Method, which allows all high-risk subjects to be identified. Although this process inevitably identifies the Council’s fundamental financial systems as being ‘high risk’, Internal Audit also identifies other non-financial systems and functions as important areas for review.

The skills of the internal audit team are such that, from time to time, the development of the Authority’s control environment can benefit from some of their time being spent on internal consultancy and advice. This is regarded as being within the scope of internal audit providing that the independence of the audit staff from functional responsibility is maintained.

The Internal Audit team will provide support for the Authority’s Anti-Fraud and Anti-Corruption Policy and will investigate significant matters that are reported to them. Via the Investigations Panel, the Head of Internal Audit will ensure that she is aware of all serious suspected or detected fraud so that she can consider the adequacy of the relevant controls for her opinion on the internal control environment.

Reporting lines and Relationships

Internal Audit sits within the Customer and Support Services Directorate. On an administrative level, the Head of Internal Audit reports via the Assistant Director of Audit and Risk Management, to the S151 Officer (City Treasurer) and the Monitoring Officer (City Solicitor).

The Head of Internal Audit reports quarterly to the Audit Committee who approve the Internal Audit plans. The Audit Committee reviews the adequacy of internal audit, the scope and nature of its work and receives and reviews its reports. Internal Audit has open access to the Chairman and Members of the Audit Committee.

Rights of Access to Information

Internal Audit has the right to access all records, assets, personnel and premises, including those of partner organisations, and of Salford City Council in order to obtain such information and explanations, as it considers necessary to fulfil its responsibilities.

Independence and accountability

Internal Audit will remain sufficiently independent of the activities that it audits to enable auditors to perform their duties in a manner that facilitates impartial and effective professional judgements and recommendations. Internal auditors have no operational responsibilities.

Internal Audit is involved in the determination of its priorities in consultation with those charged with governance. The Head of Internal Audit has direct access and freedom to report in her own name and, without fear or favour, to all officers and members and particularly to those charged with governance.

Accountability for the response to the advice and recommendation of Internal Audit lies with management, who either accept and implement the advice or formally reject it.

Internal Audit Resources

Internal Audit must be appropriately staffed in terms of numbers, grades, qualification levels and experience, having regard to its objectives and to the risk level within the Authority. Internal Auditors need to be properly trained to fulfil their responsibilities and should maintain their professional competence through an appropriate ongoing development programme.

The Head of Internal Audit is responsible for appointing the staff of the Internal Audit Section and will ensure that appointments are made in order to achieve the appropriate mix of qualifications, experience and audit skills. The Section maintains an annually updated Training and Development Plan that sets out an ongoing development programme for Internal Audit staff.

The Head of Internal Audit is responsible for ensuring that the resources of the Internal Audit Section are sufficient to meet its responsibilities and achieve its objectives. If a situation arose whereby she concluded that resources were insufficient, she must formally report this to the Section 151 Officer, the Chief Executive and, if the position is not resolved, to the Audit Committee.

Responsibilities and Objectives of Internal Audit

The responsibilities and objectives of Internal Audit are to: -

· Independently review and appraise systems of control throughout the City Council, and its activities

· Ascertain the extent of compliance with procedures, policies, regulations and legislation

· Provide reassurance to management that their agreed policies are being carried out effectively

· Facilitate good practice in managing risks

· Recommend improvements in control, performance and productivity in achieving corporate objectives

· Review the value for money processes, Best Value arrangements, systems, and units within the City Council

· Work in partnership with the external auditors

· Identify fraud as a consequence of its reviews and to deter crime.

These activities will all combine to assist the Head of Internal Audit in her production of an annual report and annual audit opinion on the Authority’s control environment.

Related Documents

· Anti-fraud and Anti-Corruption Strategy

· Whistle-Blowing Policy

· Risk Management Strategy

· Members’ Code of Conduct

· Officers’ Code of Conduct
PAGE
5

