

**Internal Audit Report
Bloxham Parish Council
Oxfordshire.**

Power of Competence

**Internal Audit Final Report
2017-18**

15th May 2018

This document remains the intellectual property of Arrow Accounting and may not be copied, or used without their prior written approval Use of any material within this document must be accredited to Arrow Accounting .

Report Index

- 1. Introduction**
- 2. Scope of the Internal Audit.**
- 3. Findings, recommendations and action plan.**
- 4. Internal Auditors summary report.**

Introduction

An internal audit review of Bloxham Parish Council's Financial controls for 2017/18 has been undertaken by Arrow Accounting. The work covered was a key control review of the systems in place for ensuring an adequate level of Governance and Financial control. Previous recommendations were followed-up.

Scope of the Internal Audit

The review included the following:-

- o Bookkeeping Arrangements.
- o Payments in relation to Financial Regulations.
- o Review of Internal Controls.
- o Budgetary Controls.
- o Expected Income fully received and properly recorded.
- o Petty Cash levels and payments supported and approved.
- o Payroll Controls, salaries & fees.
- o Asset Controls.
- o Bank Reconciliations.
- o Accounting Statements.
- o Trust Funds (If applicable).
- o Review and completeness of audit action plans.
- o Review of External Audit recommendations made in the previous year.
- o Review of Section 1 of the Annual Return and the Financial Statements.
- o Compliance with the Transparency Act.
- o Auditors Summary.

Findings, recommendations and action plan

Process	Annual Return Section	Findings	Recommendations	Action Planned
Bookkeeping Arrangements	A	Appropriate books of account have been properly kept throughout the year. Well maintained with sound audit trails.	None	N/A
Councils Financial Regulations have been met in regard to expenditure.	B	The Councils Financial Regulations have been met in that appropriate authorisations have been given for each level of expenditure.	None	N/A
		Payments were supported by Invoices, expenditure was approved and VAT was appropriately accounted for.	None	N/A
Review of Internal Controls.	C	The Council has assessed the significant risks to achieving its objectives and reviewed the adequacy of arrangements to manage these.	None	N/A

Process	Annual Return Section	Findings	Recommendations	Action Planned
Budgetary Controls (Precept requirement)	D	The Annual precept requirement resulted from an adequate budgetary process.	None	N/A
Budgetary Controls (Budget monitoring)		Progress against the Budget was regularly monitored.	None	N/A
The final Outturn is in line with expectations.		The Final Outturn was materially in line with expectations.	None	N/A
Income controls	E	Expected Income was fully received and properly recorded.	None	N/A
Petty cash controls	F	Petty cash was not operated by the Council.	None	N/A

Process	Annual Return Section	Findings	Recommendations	Action Planned
Payroll controls	G	Salaries to employees and allowances to members were paid in accordance with council approvals. PAYE and NI requirements were properly applied.	None	N/A
Asset Controls	H	The Asset register has correctly recorded all material Assets. The correct basis of valuation has been applied.	None	N/A
Asset Controls	H	Additions in the year have been correctly recorded within the Cash Book and Register	None	N/A
Asset Controls	H	All appropriate Deeds and Titles have been established and shown on the Register.	None	N/A

Process	Annual Return Section	Findings	Recommendations	Action Planned
Bank Reconciliations	I	Periodic and year-end bank account reconciliations were properly carried out.	None	N/A
Accounting Statements	J	Correct accounting basis used and reconciled to the Cash Book. Receipts & Payments	None	N/A
Trust Funds (If applicable)	K	The Parish Council does not operate as a Trustee for any external body.	None	N/A

Process	Criteria	Findings	Recommendations	Action Planned
Review of Internal audit action plan has been considered and actioned?	Good Practice	<p>Recommendations were made in the previous year 2016/17.</p> <p>Recommend again that Earmarked Reserves are explained by way of a note to the financial statements.</p> <p>Payroll Reconciliation</p> <p>Recommend that this is completed and reconciles with the Annual Return</p> <p>Statement of Internal Controls</p> <p>Recommend that this statement is completed by the Council. I have sent a template to the Parish Clerk</p>	<p>Completed</p> <p>Carried forward to 2018/19</p> <p>Completed</p>	

Process	Criteria	Findings	Recommendations	Action Planned
External Audit recommendations have been considered and actioned.	Good Practice	Recommendations made in the previous year 2016/17. Accounts signed after the Inspection period.	Correct in 2017/18	
Qualifications made, if any have been addressed in 2017/18.		There were no qualifications to address.	None	N/A

Process	Criteria	Findings	Recommendations	Action Planned
Accounting Statements agreed and reconciled to the Annual Return	<p>Section 1 of the Annual Return</p> <p>Part 1 of the Annual return is complete and accurate and reconciles to the statement of accounts.</p>	The accounting statements in this annual return present fairly the financial position of the council and its income and expenditure.	None	

Process	Criteria	Findings	Recommendations	Action Planned
Compliance with the Transparency Act.	1) Expenditure over £100 is recorded on the Council Web-Site and with all information requirements.	Compliant	None	N/A
	2) Annual Return published on the Web-Site.	Compliant	None	N/A
	3) Explanation of significant variances.	Compliant	None	N/A
	4) Explanation of difference between Box 7 & 8 if applicable.	Not Applicable	None	N/A
	5) Annual Governance Statement recorded.	Compliant	None	N/A

Process	Criteria	Findings	Recommendations	Action Planned
Compliance with the Transparency Act. (Contd)	1) Internal Audit Report Published.	Compliant	None	N/A
	2) A List of Councillors responsibilities.	Compliant	None	N/A
	3) Details of Public Land and Building Assets.	Compliant	None	N/A
	4) Minutes & Agendas	Compliant	None	N/A

Internal Auditors Summary Report

Bloxham Parish Council has an electorate in the region of 3500 and the precept for 2017/18 was set at £87,342.

Overall, the Council has sound arrangements in place to satisfy itself that its systems of internal financial control are both adequate and effective. There are approval and authorisation controls and there is a clear audit and management trail for financial transactions.

**Phil Hood
Arrow Accounting
(Internal Audit)
15th May 2018**

