

Annual Audit Report 2012

South Wales Police Authority

Audit year: 2011-12

Issued: October 2012

Document reference: 544A2012

Status of report

Page 2 of 16 - Annual Audit Report 2012 - South Wales Police Authority

This document has been prepared for the internal use of South Wales Police Authority as

part of work performed in accordance with statutory functions, the Code of Audit Practice

and the Statement of Responsibilities issued by the Auditor General for Wales.

No responsibility is taken by the Wales Audit Office (the Auditor General and his staff) and,

where applicable, the appointed auditor in relation to any member, director, officer or other

employee in their individual capacity, or to any third party.

In the event of receiving a request for information to which this document may be relevant,

attention is drawn to the Code of Practice issued under section 45 of the Freedom of

Information Act 2000. The section 45 Code sets out the practice in the handling of requests

that is expected of public authorities, including consultation with relevant third parties. In

relation to this document, the Auditor General for Wales (and, where applicable, his

appointed auditor) is a relevant third party. Any enquiries regarding disclosure or re-use of

this document should be sent to the Wales Audit Office at infoofficer@wao.gov.uk.

The team who delivered the work comprised John Herniman, Matthew Coe, Andy Bruce and

Julie Owens.

Contents

Page 3 of 16 - Annual Audit Report 2012 - South Wales Police Authority

Summary report 4

Detailed report

The Authority’s resources were, in all material respects, properly used and

accounted for

6

The Authority’s 2011-12 accounts were properly prepared and materially

accurate

6

The Authority met its revenue budget for 2011-12, and continues to be

well placed to deliver its response to the significant financial challenges

ahead

8

The Authority has an effective internal control environment to reduce the

risk of material misstatement to the financial statements

9

The Authority’s significant financial systems were appropriately controlled

and operated as intended

9

The Authority has appropriate corporate arrangements in place to support

effective use of resources

10

The Authority had proper arrangements in 2011-12 to help it achieve

economy, efficiency and effectiveness in its use of resources

10

Financial pressures are being managed through a long-term plan and

which is supported by a number of initiatives to maintain effective policing

10

Effective arrangements are in place for the transition to the Police and

Crime Commissioner

11

Appendices

Conclusion on South Wales Police Authority’s arrangements for the year ended

31 March 2012 for securing economy, efficiency and effectiveness in its use of

resources

12

Criteria for assessing the Authority’s arrangements during 2011-12 for securing

economy, efficiency and effectiveness in its use of resources

13

Reports issued since my last annual audit report 14

Summary report

Page 4 of 16 - Annual Audit Report 2012 - South Wales Police Authority

1. This Annual Audit Report (the Report) to members of the South Wales Police Authority

(the Authority) summarises the conclusions from my 2011-12 audit. It reports for

Authority members the significant issues arising from my audit, together with my

comments on other current issues.

2. More detail on the specific aspects of my audit can be found in the separate reports

that have been issued during the year. These reports are discussed and agreed with

officers and presented to the Audit and Scrutiny Group. The reports issued are shown

in Appendix 3.

3. A number of references are made within this Report to guidance and documentation

issued by the Auditor General, including the Code of Audit Practice (the Code). The

Code refers to the Statement of Responsibilities of Auditors and of Audited Bodies

summarising the key responsibilities of auditors. My audit has been conducted in

accordance with the principles set out in that Statement. What I say about the results

of my audit should be viewed in the context of that more formal background.

4. I adopt a risk-based approach to planning the audit, and my audit work has focused on

your significant financial and operational risks that are relevant to my audit

responsibilities. The audit work is structured around the key elements of my

responsibilities as set out in the Code. The Audit Outline 2012 sets out the proposed

audit fee of £82,415 (plus VAT), and the final fee will be in line with the proposed fee.

5. I have concluded that the Authority’s resources were, in all material respects, properly

used and accounted for in 2011-12:

 the Authority’s 2011-12 accounts were properly prepared and materially

accurate;

 the Authority met its revenue budget for 2011-12, and continues to be well

placed to deliver its response to the significant financial challenges ahead;

 the Authority had an effective internal control environment to reduce the risk of

material misstatement to the financial statements; and

 the Authority’s significant financial systems were appropriately controlled and

operated as intended.

6. The Authority has appropriate corporate arrangements in place to support effective

use of resources:

 the Authority had proper arrangements in 2011-12 to help it achieve economy,

efficiency and effectiveness in its use of resources;

 financial pressures are being managed through a long-term plan and which is

supported by a number of initiatives to maintain effective policing; and

 effective arrangements are in place for the transition to the Police and Crime

Commissioner.

7. This Report has been agreed with the Chief Executive, and the Chief Financial

Officer/Director of Finance and other relevant officers. The Report will be presented to

the Authority in November 2012 and a copy provided to every member of the Authority.

Page 5 of 16 - Annual Audit Report 2012 - South Wales Police Authority

8. I aim to deliver a high standard of audit, which makes a positive and practical

contribution and supports the Authority’s own agenda. I recognise the value of your

co-operation and support in achieving this aim, and would like to express my

appreciation for the assistance and co-operation provided during the course of the

audit.

John Herniman

For and on behalf of the Appointed Auditor

Date: 22 October 2012

Detailed report

Page 6 of 16 - Annual Audit Report 2012 - South Wales Police Authority

The Authority’s resources were, in all material respects,
properly used and accounted for

9. The financial statements are an essential means by which the Authority accounts for

its stewardship of the resources at its disposal and its financial performance in the use

of those resources.

10. As the Authority’s external auditor, I am required to audit the financial statements and

to issue an auditor’s report, which includes an opinion on whether the financial

statements reflect a true and fair statement of the Authority’s financial position at the

year-end.

The Authority’s 2011-12 accounts were properly prepared and materially

accurate

11. The Authority produced its draft financial statements and approved them before

30 September 2012, in accordance with the requirements of the Accounts and Audit

Regulation (Wales) 2010.

12. Police authorities in Wales prepare their accounting statements in accordance with the

requirements of the CIPFA/LASAAC Code of Practice on Local Authority Accounting in

the United Kingdom. This Code is based on International Financial Reporting

Standards.

13. I am required by International Standards on Auditing (ISA) 260 to report issues arising

from my work to ‘those charged with governance’ (the Authority) before I issue my

audit opinion on the accounts.

14. I reported these issues to the Audit and Scrutiny Group meeting on 17 September

2012 and also the full Authority meeting on 24 September 2012. The key issues are

set out in Exhibit 1.

Exhibit 1: Issues identified in the Audit of Financial Statements Report

Reporting requirement Auditors’ response

Views about the

qualitative aspects of the

entity’s accounting

practices and financial

reporting.

We had no concerns about the qualitative aspects of your

accounting practices and financial reporting. We identified some

areas where the accounts and audit processes could be

improved and we will work with management to clarify and

simplify working papers for 2012-13.

Expected modifications to

the auditor’s report.

No modifications were required to the auditor’s report.

Page 7 of 16 - Annual Audit Report 2012 - South Wales Police Authority

Reporting requirement Auditors’ response

Unadjusted

misstatements.

There were two uncorrected misstatements in the financial

statements:

 Included in creditors is £0.465 million relating to the PCSO

funding that the Home Office has now confirmed will not be

clawed back. The impact would be to reduce creditors and

increase income by £0.465 million.

 Provisions have been correctly made for the excess

payments on 15 potential insurance claims. A further four

claims have been received after the draft accounts were

submitted but no additional provision has been made. The

impact would be to increase provisions and expenditure by

£0.3 million.

The net effect of these two adjustments would be an increase to

the revenue surplus and general fund of £0.165 million. As both

of these items arose following the submission of the draft

accounts and neither are material to the accounts, management

did not adjust the accounts. The Authority agreed with

management’s approach and confirmed this in their Letter of

Representation. There was no impact on the unqualified audit

opinion.

Material weaknesses in

the accounting and

internal control systems

identified during the audit.

We did not identify any material weaknesses in internal controls

that we had not reported to the Authority already. However, we

did identify a number of minor areas for improvement, for

example in the area of fixed assets controls that have been

reported to management.

Matters specifically

required by other auditing

standards to be

communicated to those

charged with governance.

No matters arose.

Page 8 of 16 - Annual Audit Report 2012 - South Wales Police Authority

Reporting requirement Auditors’ response

Any other relevant

matters relating to the

audit.

We reported two other matters to the Authority:

 We have reported in previous years that the method of

allocating the Authority’s share of the income and,

expenditure assets and liabilities of Police Authorities of

Wales (PAW) had not been agreed. Instead, each police

authority included the actual transactions and enhanced

disclosures relating to PAW in their 2010-11 financial

statements. The position for 2011-12 was unchanged and

there was no material impact on the financial statements.

 The Authority included a new provision in the financial

statements of £0.4 million in relation to claims formerly

managed by Municipal Insurance Limited. Claims had

previously been recognised as a contingent liability but

following a recent Supreme Court judgement and updated

specialist advice, a provision was made for 25 per cent of the

potential liability arising if the scheme is triggered. This is a

reasonable position that needs to be kept under review as the

situation develops in the coming months.

15. On 26 September 2012, I issued my opinion on the Authority’s accounts. I concluded

that the accounts give a true and fair view of the financial position of the Authority as at

31 March 2012 and of its income and expenditure, gains and losses and cash flows for

the year then ended.

16. We have also completed the audit of the Whole of Government Accounts return, and

we then submitted the audited return to the Wales Audit Office central audit team on

27 September 2012 before the required deadline. The return was well compiled and

there were no matters of significance to report.

The Authority met its revenue budget for 2011-12, and continues to be

well placed to deliver its response to the significant financial challenges

ahead

17. The Authority has a good track record of operating within its revenue budget and this

continued in 2011-12. Against a revenue budget requirement for the year of

£257.3 million, the Authority recorded an underspend of £1.6 million, representing the

repatriation of investments from Icelandic banks. This amount was transferred to

reserves to support current spending in the current year. The increase of £1.6 million

to the General Reserve increased the total held at 31 March 2012 to £7.3 million. This

continues to bring the General Reserve balance closer to the target set by the

Authority of three per cent of the gross revenue budget, which equates to

approximately £8.5million.

Page 9 of 16 - Annual Audit Report 2012 - South Wales Police Authority

18. The Authority continues to receive regular reports from the Chief Finance

Officer/Director of Finance on expenditure and position against budget through the

Performance Monitoring Group. The reported position at 31 March 2012 showed that

£19 million of savings had already been achieved by Project Reform against a year-

end target of £14.7 million for 2011-12. This helps strengthen the position of the

Authority, and its successor bodies, to meet financial and future operational and

non-operational challenges arising from the comprehensive spending review in

October 2010.

The Authority has an effective internal control environment to reduce the

risk of material misstatement to the financial statements

19. The Authority has an effective internal control environment which reduces the risk of

material misstatement to the financial statements. Internal Audit concluded in their

annual report that, based on the work completed during the year, South Wales Police

Authority has ‘a basically sound system of internal control’. Overall, this provided an

adequate assurance level, with the majority of the systems audited achieving a

substantial or adequate level of assurance.

20. In particular, I concluded that:

 as in previous years, Internal Audit has met the required professional standards

and our planned reliance on their work has therefore been possible;

 the arrangements for ensuring that the Authority only entered into material

transactions where there is specific provision for it to do so were found to be in

place and had continued to operate effectively; and

 the arrangements for preventing and detecting material fraud and corruption

operated effectively.

The Authority’s significant financial systems were appropriately

controlled and operated as intended

21. My review of the Authority’s financial systems involved documenting the significant

financial systems. Where appropriate, we sought assurance that the key controls of

these significant systems were operating effectively, either by undertaking specific

testing of their operation, or by relying on the work of internal audit.

22. I concluded that the Authority’s significant financial systems can be relied upon to

produce materially correct outputs. There are some minor areas for improvement,

which have been discussed with management, and appropriate actions are already

being considered and implemented. All recommendations made by Internal and

External audit are reported to the Audit and Scrutiny Group, which monitors their

implementation, by management. There are no specific matters I need to bring to the

attention of members.

Page 10 of 16 - Annual Audit Report 2012 - South Wales Police Authority

The Authority has appropriate corporate arrangements
in place to support effective use of resources

The Authority had proper arrangements in 2011-12 to help it achieve

economy, efficiency and effectiveness in its use of resources

23. In examining the Authority’s accounts each year, I am required under Section 17(2)(d)

of the Public Audit (Wales) Act 2004 to satisfy myself that it has made proper

arrangements for securing economy, efficiency and effectiveness in its use of

resources. This requirement is also reflected in the Code. My formal conclusion on the

Authority’s Value for Money (VFM) arrangements for 2011-12 is set out in Appendix 1.

24. In addition to the audit of the annual accounts, other important sources of assurance

have come from performance and inspection work undertaken by Her Majesty’s

Inspectorate of Constabulary (HMIC) and Internal Audit.

25. The Authority was responsible for putting in place proper arrangements to secure

economy, efficiency and effectiveness in the Authority’s use of resources. For the

purposes of my work, I have evaluated the Authority’s systems against a number of

questions. This approach is set out in detail in Appendix 2. For each question, I

consider whether there are gaps in the arrangements expected to be in place, and the

significance of those gaps.

26. There were no matters arising from my work in this area for 2011-12 that I wish to

draw to your attention.

Financial pressures are being managed through a long-term plan and

which is supported by a number of initiatives to maintain effective

policing

27. Our aligned work programme with HMIC involved jointly reviewing whether the Force

and Authority savings programmes are delivering positive and measurable changes

towards a sustainable police service. Our overall conclusion was that funding cuts are

being managed through a long-term plan and is supported by a number of initiatives to

maintain effective policing. I have reached this conclusion because:

 a strategy is in place to cope with funding cuts and a transformational change

project has been developed to ensure the Force is able to deliver its five year

plan;

 although the number of officers and staff will reduce, steps are being taken to

more effectively organise the workforce including the use of mobile technology to

help the Force to deploy officers and staff more effectively;

 the Force is making savings, particularly through collaboration and is developing

further opportunities for joint working and savings in the long term;

 crime is decreasing and more victims of crime are satisfied with the service; and

Page 11 of 16 - Annual Audit Report 2012 - South Wales Police Authority

 reviews conducted by HMIC support my conclusions about arrangements to

secure an efficient and effective police service1.

Effective arrangements are in place for the transition to the Police and

Crime Commissioner

28. A directly elected PCC will replace the Police Authority in November 2012 and it is

important the planning and arrangements for handover are effective. Part of our work

this year is to monitor the progress being made and I believe effective arrangements

are in place for the transition to Police and Crime and Commissioner. I have reached

this conclusion because:

 A transformational change management programme for the handover to PCCs is

in place and identifies evolving issues and risks.

 The Force is leading on the development of a statement of principles and

governance for the PCC and Chief Constable. The initiative is being adopted

nationally and enables legitimate decisions to be made from day one of the

PCC’s appointment.

 There is appropriate engagement with the public, stakeholders, Welsh Local

Government Association, Welsh Government and Home Office to ensure the

policing issues that affect Wales are taken into account;

 A standard framework has been established with other Welsh police authorities

for the transition to PCCs.

 Authority officers, members and police staff are responding constructively and

responsibly to the transition process.

 A review conducted by HMIC support my conclusions about arrangements for

the transition to PCCs2.

29. The Authority is developing a number of options for how the PCC and Police and

Crime Panel may operate from day one, although the arrangements are not yet

complete. However, under such revised terms of working, I acknowledge that the

Authority, Force and PCC face a particularly challenging period ahead and I will

continue to monitor progress and work with HMIC for performance audit work in 2012-

13. The benefit of a co-ordinated approach between the Wales Audit Office and HMIC

is to ensure the programmes of work avoid duplication and promote sharing between

our respective organisations. Our approach also helps guide our programmes of work

and helps ensure that intelligence is actively and promptly shared and ensure that key

risks and concerns are being examined.

1
 HMIC Policing in austerity: one year on July 2012

2
 HMIC Preparing for Police and Crime Commissioners July 2012

Appendix 1

Page 12 of 16 - Annual Audit Report 2012 - South Wales Police Authority

Conclusion on South Wales Police Authority’s
arrangements for the year ended 31 March 2012 for
securing economy, efficiency and effectiveness in its
use of resources

Accountable Officer’s responsibilities

The Accountable Officer is responsible for putting in place proper arrangements to secure

economy, efficiency and effectiveness in the Authority’s use of resources, and to ensure proper

stewardship and governance. The Accountable Officer is also responsible for regularly reviewing

the adequacy and effectiveness of these arrangements.

Auditor’s responsibilities

I have a responsibility under Section 17(2) of the Public Audit Wales Act 2004 to conclude from my

audit of the Authority’s annual accounts whether I am satisfied as to the existence of the

arrangements that it had in place during the year to properly support the achievement of its

responsibility to secure economy, efficiency and effectiveness in its use of resources. For the

purposes of my work in this area, I have assessed ‘proper arrangements’ as principally comprising

an organisation’s corporate performance management and financial management arrangements,

significant elements of which are idefined in Paragraph 48 of the Code.

I report if significant matters have come to my attention which prevent me from concluding that the

Authority has made such proper arrangements.

Conclusion

The following conclusion has been based on, and limited to, work carried out as part of my audit of

the 2011-12 accounts to establish, in all significant respects, what arrangements the Authority had

in place during the year to support the achievement of its responsibility to secure economy,

efficiency and effectiveness in its use of resources.

In carrying out my work, I have not considered whether the arrangements in place represent all

those that could be in place. I am also not required to consider, nor have I considered, the

effectiveness of the arrangements in place in securing value for money during the year under

review.

Based on the Authority’s Annual Governance Statement and as a result of the work carried out, as

described above as part of my audit of the 2011-12 accounts, and all other information that I have

considered to be relevant, I am satisfied as to the existence of the arrangements that the Authority

had in place during the year to properly support the achievement of its responsibility to secure

economy, efficiency and effectiveness in its use of resources. Based on, and limited to, the work

carried out I have raised various issues with, and made recommendations to, improve the

Authority’s arrangements. These matters are further discussed and explained in my Annual Audit

Report to the Authority.

Anthony Barrett

Appointed Auditor

22 October 2012

Wales Audit Office

24 Cathedral Road

Cardiff CF11 9LJ

Appendix 2

Page 13 of 16 - Annual Audit Report 2012 - South Wales Police Authority

Criteria for assessing the Authority’s arrangements
during 2011-12 for securing economy, efficiency and
effectiveness in its use of resources

Corporate performance

management and financial

management arrangements

Questions on arrangements

Establishing objectives,

determining policy and decision

making

Has the Authority put in place arrangements for setting,

reviewing and implementing its strategic and operational

objectives?

Meeting the needs of users,

stakeholders and the local

population

Has the Authority put in place channels of communication

with the local population, users of the service, and other

stakeholders including partners, and are there monitoring

arrangements to ensure that key messages about services

are taken into account?

Monitoring and reviewing

performance
Has the Authority put in place arrangements for monitoring

and scrutiny of performance, to identify potential variances

against strategic objectives, standards and targets, for

taking action where necessary and reporting to the

Authority?

Compliance with established

policies

Has the Authority put in place arrangements to maintain a

sound system of internal control, including those for

ensuring compliance with laws and regulations, and internal

policies and procedures?

Operational and financial risks Has the Authority put in place arrangements to manage its

significant business risks?

Managing financial and other

resources

Has the Authority put in place arrangements to evaluate and

improve the value for money it achieves in its use of

resources?

Has the Authority put in place arrangements to ensure that

its spending matches its available resources?

Has the Authority put in place arrangements for managing

and monitoring performance against budgets, taking

corrective action where appropriate, and reporting the

results to senior management and the Authority?

Proper standards of conduct etc Has the Authority put in place arrangements for monitoring

and scrutinising performance, to identify potential variances

against strategic objectives, standards and targets for taking

action and, where necessary, reporting to members?

Has the Authority put in place arrangements that are

designed to promote and ensure probity and propriety in the

conduct of its business?

Appendix 3

Page 14 of 16 - Annual Audit Report 2012 - South Wales Police Authority

Reports issued since my last annual audit report

Report Date

Audit Outline 2012 February 2012

Delivering a redesigned police service February 2012

External Audit Update Reports January, April, July, September 2012

Audit of Financial Statements Report September 2012

Annual Audit Report October 2012

