
	Audit progress report – August 2003

City of Salford

Audit 2003/04

	[image: image1.wmf]

	

Introduction

1
At the January 2003 Audit Committee we explained that the Audit Commission was changing its year so that it ran from April to March with effect from April 2003. This report summarises progress against the 2003/04 plan which, in addition to changing the audit year, combines audit and inspection for the first time.

Progress to August 2003

2
Our work over the last few months has been aimed at bringing the 2002/03 transitional audit to a close. Most key projects for this audit are now completed and several reports are included as separate agenda items for this committee. The only exception to this is the 2002/03 final accounts audit which will be carried out between September and December 2003.

3
As a result the exhibit overleaf shows that, whilst some progress has been made on the 2003/04 audit and inspection plan, much remains to be done. The majority of work is scheduled to be undertaken in the second half of the audit year.

4
One piece of improvement work on reviewing the Housing Service Improvement Plan (SIP) will not now be undertaken as it was considered to no longer be appropriate given the many other changes taking place within the housing service. We will however continue to hold a watching brief over these developments. The fee that is no longer required for this piece of work will be refunded to the Council.

Exhibit 1 Summary of progress

Some progress has been made on the 2003/04 audit. However most of the work is scheduled to be carried out in the second half of the audit year.

	Agreed output
	Position at August 2003

	Improvement work
	

	Re-inspection of housing services following zero star rating
	The inspection is scheduled to commence in December 2003.

	Progress review of Housing Service Improvement Plan (SIP).
	The first stage of this work was reported as part of the 2002/03 audit. The second phase of the work, which was to review progress to the end of June 2003, will no longer be carried out due to the many changes taking place within the housing service.

	Use of performance indicators
	The fieldwork has been completed. A draft report will be produced shortly.

	Policy into practice study
	Initial discussions on the likely format of the study were held with Director’s Team on 24th July 2003. Fieldwork to be undertaken over the next three months.

	Review of senior management capacity
	This review will be undertaken alongside the policy into practice study outlined above.

	Full inspection of community engagement
	Scheduled to commence in February 2004.

	Staged inspection of youth services
	Initial input into the scope of the best value review has been made. Further input is scheduled for September 2003.

	Staged inspection of culture, arts and heritage
	Initial input to the visioning day for the best value review is scheduled for September 2003.

	Assessment
	

	BVPP compliance assessment and qualitative review
	Work is currently being undertaken as Salford is piloting the new approach to the qualitative assessment of the BVPP for the Audit Commission.

	Performance indicators
	Work is well underway. The audit opinion on the performance indicators will be sent to the Audit Commission by 8th September 2003.

	Inspection of development control, development planning and building control
	The inspection has been completed. The results will be published shortly.

	Assurance
	

	Review of financial aspects of corporate governance (including core processes)
	Scheduled to commence in January 2004.

	Final accounts
	Scheduled to commence in August/September 2004.

	Risk management
	Continue to build upon the work carried out in the last two years. Will commence from September 2003 onwards.

	Local Public Service Agreement
	Continue to build upon the work carried out in the last two years. Will commence from September 2003 onwards.

	Joint service for mental health services
	Initial meeting has been held. Will continue to hold a watching brief.

August 2003 Progress Report

July 2003
	
	Page 1
	DISTRICT AUDIT

	
	
	

