

Audit Committee Update for Maidstone Borough Council

Year ended 31 March 2015

24 November 2014

Darren Wells

Director

T +44(0)1293 554 120

E Darren.J.Wells@uk.gt.com

Keith Hosea

Manager

T +44(0)20 7728 3231

E Keith.J.Hosea@uk.gt.com

The contents of this report relate only to the matters which have come to our attention, which we believe need to be reported to you as part of our audit process. It is not a comprehensive record of all the relevant matters, which may be subject to change, and in particular we cannot be held responsible to you for reporting all of the risks which may affect your business or any weaknesses in your internal controls. This report has been prepared solely for your benefit and should not be quoted in whole or in part without our prior written consent. We do not accept any responsibility for any loss occasioned to any third party acting, or refraining from acting on the basis of the content of this report, as this report was not prepared for, nor intended for, any other purpose.

Contents

Section	Page
Introduction	4
Progress at 12 November 2014	5
Emerging issues and developments	
Accounting and audit issues	7
Grant Thornton	9
Local government guidance	13

Introduction

This paper provides the Audit Committee with a report on progress in delivering our responsibilities as your external auditors. The paper also includes:

- a summary of emerging national issues and developments that may be relevant to you; and
- a number of challenge questions in respect of these emerging issues which the Committee may wish to consider.

Members of the Audit Committee can find further useful material on our website www.grant-thornton.co.uk, where we have a section dedicated to our work in the public sector (<http://www.grant-thornton.co.uk/en/Services/Public-Sector/>). Here you can download copies of our publications including:

- Working in tandem, local government governance review 2014, our third annual review, assessing local authority governance, highlighting areas for improvement and posing questions to help assess the strength of current arrangements
- 2016 tipping point? Challenging the current, summary findings from our third year of financial health checks of English local authorities
- Local Government Pension Schemes Governance Review, a review of current practice, best case examples and useful questions to assess governance strengths
- Responding to the challenge – Alternative Delivery Models in Local Government

If you would like further information on any items in this briefing, or would like to register with Grant Thornton to receive regular email updates on issues that are of interest to you, please contact either Darren Wells, your Engagement Lead or Keith Hosea, your Audit Manager.

Progress at 12 November 2014

Work	Planned date	Complete?	Comments
<p>2014-15 Accounts Audit Plan We are required to issue a detailed accounts audit plan to the Council setting out our proposed approach in order to give an opinion on your 2014-15 financial statements.</p>	March 2015	N/A	
<p>Interim accounts audit Our interim fieldwork visit includes:</p> <ul style="list-style-type: none"> • updating our review of the Council's control environment • updating our understanding of financial systems • review of Internal Audit reports on core financial systems • early work on emerging accounting issues • early substantive testing 	January 2015 March 2015	N/A	We will update our understanding of your control environment and systems in January, with a further visit in March to carry out some early testing of transaction streams.
<p>2014 -15 final accounts audit Including:</p> <ul style="list-style-type: none"> • audit of the 2014-15 financial statements • proposed opinion on the Council's accounts 	July 2015	N/A	We will report the findings from our audit of your financial statements to the September meeting of this Committee.

Progress at 12 November 2014

Work	Planned date	Complete?	Comments
<p>Value for Money (VfM) conclusion</p> <p>The scope of our work to inform the 2014-15 VfM conclusion comprises:</p> <ul style="list-style-type: none"> • Review of your arrangements to secure financial resilience in the foreseeable future; • Review of your arrangements to challenge how to secure value for money. 	<p>March 2015</p> <p>July 2015</p>	N/A	We will carry out the bulk of our work in March based on your updated medium term financial strategy. We will consider any emerging issues in July whilst we undertake the audit of the financial statements.
<p>2013/14 Certification of claims</p> <p>We are finishing work on your housing benefit subsidy return for 2013/14 and expect to certify this by the end of November.</p> <p>We will issue a report on the certification of claims and returns as required by the Audit Commission.</p>	<p>November 2014</p> <p>December 2014</p>	<p>No</p> <p>No</p>	The housing benefit subsidy return is the only claim we certify this year. Our report will be presented to the January meeting of this Committee.
<p>2014/15 Certification of claims</p> <p>We expect that the housing benefit subsidy claim will be the only return we are required to certify next year.</p>	<p>June to July 2015</p>	N/A	

Emerging issues and developments

Accounting and audit issues

Code changes

At the end of July, CIPFA/LASAAC released the [2015/16 Code of Practice on Local Authority Accounting in the United Kingdom](#) (the Code) Exposure Draft (ED) and Invitation to Comment (ITC) for public consultation. The changes proposed in the ITC include:

- IFRS 13 fair value measurement: the proposed approach would result in remeasurement of property, plant and equipment assets that do not provide service potential for the authority. IFRS 13 also applies to assets and liabilities covered by those IFRS standards that currently permit or require measurement at fair value (with some exceptions) and will have an impact on the reporting of, for example, financial instruments and investment properties.
- Other amendments to IFRSs: including the accounting treatment of pensions' contributions
- IFRIC 21 Levies (ie levies imposed by governments)
- changes to UK GAAP particularly relating to Heritage Assets
- other minor and drafting amendments.

The consultation closed on Friday 10 October 2014.

CIPFA/LASAAC have also launched a second stage consultation on [simplifying and streamlining the presentation of local authority financial statements](#). This consultation closed on Friday 19 September 2014.

Challenge questions

- Has your Head of Finance and Resources reviewed the proposed amendments and assessed the potential impact?

CIPFA LAAP updates

Accounting and audit issues

CIPFA LAAP updates

CIPFA issued the following LAAP Bulletins in late July:

- [LAAP bulletin 99](#) Local Authority Reserves and Balances – provides guidance on the establishment and maintenance of local authority reserves and balances.
- [LAAP bulletin 100](#) Project Plan for Implementation of the Measurement Requirements for Transport Infrastructure Assets by 2016/17 – provides an outline project plan to help authorities looking to develop their own project plans for the implementation of the 2016/17 Code requirements for accounting for infrastructure assets.

Challenge questions

- Has your Head of Finance and Resources reviewed the guidance and assessed the potential impact for your authority?

2020 Vision

Grant Thornton

Our national report '2020 Vision' is available at: <http://www.grant-thornton.co.uk/en/Publications/2014/2020-Vision-Exploring-finance-and-policy-futures-for-English-local-government-as-a-starting-point-for-discussion/>

In a time of unprecedented challenge for English local government, how can the sector develop towards 2020 if it is to have a sustainable future? Our latest report provides a thorough analysis of the current political and economic context, explores a range of potential policies and outcomes, and suggests several scenarios to facilitate an open debate on the future for the sector.

Produced in collaboration with the University of Birmingham's Institute for Local Government Studies (INLOGOV), our report suggests that fundamental changes to local government are both operationally necessary and constitutionally inevitable, for the sector to remain relevant by 2020. The report offers a thorough analysis of the current political and economic context and explores a range of potential future policies and outcomes that English local government will need to adopt and strive towards as they seek to adapt and overcome these challenges.

Placed in the context of enhanced devolution, following the Scottish independence referendum, 2020 Vision maintains a wary eye fixed on the 2015/16 Spending Round and looks ahead to the life time of the next government. It highlights that the economic and financial situation remains increasingly untenable, with an expanding North/South divide arising from the pattern of funding reductions and economic growth.

English local authorities continue to face unprecedented challenges, relating to the pressures of austerity and central government funding reductions, and demographic and technological change. Our report highlights the vital role of a successful local government sector and encourages it to think hard about how it will cope in the future.

Informed by the views of a broad range of local authority leaders, chief executives and other sector stakeholders, the report offers a set of six forward-looking scenarios* in which councils could be operating within by 2020. Though not mutually exclusive, we suggest that key stakeholders need to take urgent action to avoid a potential slow and painful demise for some councils by 2020.

Hard copies of our report are available from your Engagement Lead or Audit Manager.

Pulling together the Better Care Fund

Grant Thornton

Our national report 'Pulling together the Better Care Fund' is available at: <http://www.grant-thornton.co.uk/en/Publications/2014/Pulling-together-the-Better-Care-Fund/>

Do local authorities and clinical commissioning groups (CCGs) have effective arrangements to develop joint Better Care Plans for agreement by the health and wellbeing boards (HWBs) and how ready are they for the pooled fund in April 2015?

Our report draws on our review of the introduction of draft Better Care Fund (BCF) plans for both the February and April submissions. It is based on a sample of our findings from 40 HWB localities. It considers the partnership arrangements across a HWB planning area and is supported by discussions with the sector, across the country. The result is a snap shot of progress as at 30 June 2014, prior to the issue of revised planning guidance by NHS England and the Local Government Association on 25 July 2014.

It provides you with:

- an understanding of how your approach to introducing BCF compares to others across the country
- assistance in identifying the key issues to delivering Better Care Fund plans effectively
- insight into current best practice
- practical areas for consideration for improving arrangements in the future.

Hard copies of our report are available from your Engagement Lead or Audit Manager.

Where Growth Happens

Grant Thornton

Our national report 'Where Growth Happens' is available at: <http://www.grant-thornton.co.uk/en/Publications/2014/Where-growth-happens-The-high-growth-index-of-places/>

As the UK emerges from recession, increasing attention is being given, both nationally and locally, as to how to accelerate economic sector growth. Our report presents the findings of research undertaken by our Place Analytics team on the dynamics of local growth. It will give FDs and CEOs of local authorities and LEAs:

- an insight into the geographic areas of high growth and dynamic growth (i.e. the quality of growth)
- an understanding of the characteristics of both growing and dynamic places to help frame policy and sustain future growth
- an understanding of growth corridors and their implications, not only for UK policy makers, but also for those locally sitting within and outside the corridors
- an insight into the views of different leaders charged with making growth happen in their locality.

The report provides a ranking of English cities according to their economic growth over an eight year period (2004 – 2012). Outside of London – which maintains eight of the top 10 best performing districts overall – it places Manchester, Birmingham and Brighton and Hove in the top three, as measured by economic, demographic and place (dwelling stock and commercial floor space) growth.

The analysis also assesses the quality of local growth - or 'dynamism' - to identify areas with a vibrant and dynamic economy capable of supporting future expansion, based on five key drivers. London again tops the ranking, with nine out of the top 10 dynamic growth areas. Outside the capital, Cambridge, Reading and Manchester top the list of future sustainable growth.

Based on this analysis of past progress and future prospects, our report reveals a number of 'growth corridors' – functional and large scale local economic areas in England – which are playing a significant role in the country's overall growth levels. Though predominantly stemming from London, the intra-city growth corridors include a number of other large cities at their core, creating a network of key strategic linkages between high growth and dynamic areas.

Hard copies of our report are available from your Engagement Lead or Audit Manager.

New routes to housing development

Grant Thornton

We have issued the first in a series of good practice papers on topical issues for local government.

This paper considers good practice in councils' approaches to delivering affordable housing. Until recently, local authorities have acted as an enabler of new affordable housing; increasingly they are now undertaking a direct delivery role. Delivery routes vary and must be structured with the council's objectives and capacity in mind as there is no 'one size fits all' approach. The paper considers the benefits and challenges of council owned housing companies, including:

- Setting and delivering objectives
- Identifying optimal funding routes
- Assessing viability and working with others

The paper stresses the importance of a properly developed business case and business plan to support the setting up of a housing company.

Copies of our good practice paper are available from your engagement lead or audit manager.

Managing council property assets

Local government guidance

The Audit Commission has issued its briefing paper **Managing Council Property Assets: Using Data from the VFM Profiles**

In the paper the Audit Commission:

- advocates that councils should be active and strategic managers of their estates – understanding property markets and asking questions about the properties they own or lease,
- prompts councils to consider whether assets are in the right place, whether they should keep, sell, or transfer them, and how much they should invest in building, buying and maintaining property,
- invites local authorities to balance the value realised through sales of surplus assets, against the cost of maintaining them.

The background to the briefing is the collation of information from the government's capital outturn return which identifies that the local government estate has a net book value of £169.8 billion of which £2.5 billion have been classified as 'surplus' assets. In this context the Audit Commission is calling on councils to ensure they have a strategic approach to managing these assets, in order to get the best value for money they can from this portion of the local government estate. The Audit Commission Chair, Jeremy Newman said:

"we are neither advocating that local government starts a wholesale sell-off of their land and property nor are we suggesting councils shouldn't spend money on buying assets or on investment to improve their existing property. What we are highlighting is a group of assets that do not provide immediate benefit to local communities, but still require councils to spend money on maintaining them. These assets have potential value for councils. While not all such land or buildings may be sellable, councils should consider how much value they gain from surplus assets and how this could be increased. I urge councils to use the data held in the Commission's 'Value for Money (VFM) Profiles Tool', such as spending on and value of land and property assets and 'surplus' assets, alongside their unique and detailed local knowledge, to regularly review if their estate is fit-for-purpose."

Challenge question

- Are members satisfied that the Council has adequate management arrangements in place to ensure its property assets are being efficiently and effectively managed?

© 2014 Grant Thornton UK LLP. All rights reserved.

'Grant Thornton' means Grant Thornton UK LLP, a limited liability partnership.

Grant Thornton is a member firm of Grant Thornton International Ltd (Grant Thornton International). References to 'Grant Thornton' are to the brand under which the Grant Thornton member firms operate and refer to one or more member firms, as the context requires. Grant Thornton International and the member firms are not a worldwide partnership. Services are delivered independently by member firms, which are not responsible for the services or activities of one another. Grant Thornton International does not provide services to clients.

grant-thornton.co.uk