Part 1 (Open to the public)
ITEM NO.

REPORT OF THE DIRECTOR OF CORPORATE SERVICES

To the: BUDGET COMMITTEE

On:
Fri, January 11, 2002

TITLE: AUDIT OF ACCOUNTS 2000-2001:LETTER OF REPRESENTATION

RECOMMENDATIONS:
Members are asked to acknowledge the letter of representation relating to the financial statement for 2000-2001.

EXECUTIVE SUMMARY:
Guidelines for the audit of the City Council's accounts require written confirmation of the completeness and the accuracy of the financial position of the City Council as reflected in the statement of accounts.

BACKGROUND DOCUMENTS:

CONTACT OFFICER:
Winston Guest

WARD(S) TO WHICH REPORT RELATES:
ALL WARDS

KEY COUNCIL POLICIES:
Budget Monitoring;

DETAILS:

REPORT DETAIL

1.
INTRODUCTION

1.1 The Code of Audit Practice issued under the terms of the Audit Commission Act 1998 requires auditors to follow guidelines included in Statements of Auditing Standards in carrying out the audit of financial statements.

2.
LETTER OF REPRESENTATION
2.1 One of the requirements in the various Statements of Auditing Standards is that the officer responsible for the annual statement of accounts should provide written confirmation of the completeness and the accuracy of the financial position of the City Council as reflected in the statement of accounts.

2.2
The letter is seen as providing greater assurances on the accounts as its aim is to expand on the undertakings provided in the statement of responsibilities which forms part of the statement of accounts.

2.3
The District Audit service feels that the letter should be acknowledged formally by a committee of the City Council and a copy the letter which has been sent to the District Auditor in respect of the 2000-2001 statement is attached.

3.
RECOMMENDATION

3.1
In accordance with the wishes of the District Auditor, members are asked to acknowledge the Letter of Representation relating to the financial statement for 2000-2001.

Alan Westwood

Director of Corporate Services
Letterreprestn0001

7.1.02

Tel. (Direct Line) 0161-793 2638
Fax. 0161- 793 2642
When calling or telephoning

please ask for Mr. Guest

Alan Westwood, C.P.F.A. Director
My Ref:
WG/TP

Finance Division,

Your Ref:
 FILLIN "Your Ref." * MERGEFORMAT
John Spink, C.P.F.A.

 Head of Finance.

Date:
19th December 2001
Salford Civic Centre, Chorley Road,

Swinton, Salford, M27 5AW

SUBJECT:
AUDIT OF ACCOUNTS 2000/01

LETTER OF REPRESENTATION

Dear Mrs. Sunderland,
In connection with your audit of the income and expenditure of Salford City Council for 2000/01 and the financial position of the Council for the year ended 31st March 2001, as reflected in the statement of accounts for 2000/01, I confirm that to the best of my knowledge the Council has:-

· No significant contingent liabilities, other than those disclosed in the notes to the consolidated balance sheet.

· No instances of non-compliance with the laws or regulations that are likely to have a significant effect on the finance or operations of the Authority, other than the £7.034m of capital expenditure unfunded at year end.

· No significant post balance sheet events that have occurred which would require adjustment to or disclosure in the statement of accounts.

· No other material transactions with related parties, other than those that have been properly recorded and disclosed.

· No significant pending claims or proceedings of litigation, other than those disclosed in the statement of accounts.

· No significant instances of known irregularities, including fraud, other than those already disclosed to the auditor.

I also confirm that the Council’s transactions have been properly and correctly reflected in the accounts.

In making these representations, I have consulted with the Monitoring Officer and Head of Law and Administration on legal matters, and with other officers as appropriate. I intend to seek the formal acknowledgement of the representations by the Cabinet on 22nd January 2002.

Yours sincerely,

Mrs. S. Sunderland

District Auditor

3rd Floor

Sumner House

St. Thomas’s Road

CHORLEY

Lancashire PR7 1HP

