

	

	

	Cafcass Audit Committee Annual Report
2007–2008

	June 2008

CAFCASS Audit Committee Annual Report 2007–2008

1.0
Introduction

The Audit Committee Handbook (HM Treasury, March 2007) requires that the Audit Committee report annually to the Board. The Corporate governance in central government departments: Code of Good Practice (HM Treasury, July 2005) and The Good Governance Standard for Public Services (The Independent Commission for Good Governance in Public Services, 2004), suggests it is good practice that the Board should review the effectiveness of its Audit Committee annually.
This report covers the period 1 April 2007 to 31 March 2008.
The membership of the Audit Committee was as follows:

Nicholas Stuart

Chair

Baroness Howarth
Member

Mark Eldridge

Member

Judith Timms

Member
Jennifer Bernard
Member
Harry Marsh

Member
The terms of reference of the Audit Committee were updated in February 2006 and are attached at Annex A.
The Audit Committee met six times during the year. Attached at Annex B is a schedule of the agenda items considered by the Audit Committee at these meetings.
2.0 Financial statements audit
The financial statements (annual report and accounts) are audited in line with the audit strategy drawn up by the National Audit Office, our external auditors. The financial statements are submitted to the June Audit Committee meeting for endorsement, and are formally approved by the Board in June.
3.0 Audit Committee Governance
At each Board meeting the Chair of the Audit Committee provides feedback on the previous Audit Committee meeting. The full Board receives a copy of the Audit committee agenda and minutes; in addition all Board members have an open invitation to attend the Audit Committee or request papers. The Audit Committee have an open dialogue and access to both Internal and External Auditors. The Audit Chair meets with the Internal and External Auditors twice a year and the full Audit Committee meet in a private session with the Internal and External auditors on an annual basis.

4.0 Audit Committee Opinion
The role of the Audit Committee is to support and advise the Board and CEO (Accounting Officer) by reviewing the effectiveness of assurances including internal controls and risk management. The Audit Committee draws its assurance from internal audit reports, the internal auditors annual assurance statement, the work of Ofsted and that of NAO through their management letter. The Audit Committee reviews with senior management issues regarding risk, and monitoring of action on recommendations from internal audit reports.

Based on these sources of assurance, the opinion of the Audit Committee is that Cafcass had adequate and effective risk management control and governance processes in place to manage achievement of the organisations objectives.

The Internal Audit Annual report identified two areas of further work in 2008/09, these relate to data/records management and the Case Management System (specifically systems security, access controls and training). The Audit Committee will monitor progress against these through the recommendations action log. In addition during 2008/09 management will report separately to the Audit Committee on these areas and progress against the Fujitsu roll out and GSI accreditation.
5.0 Internal audit
PricewaterhouseCoopers were appointed as Cafcass’ internal auditor provider. This is a 3-year contract from the 1 April 2007.
The objectives of internal audit are to:
· Review the adequacy of Cafcass’ internal controls to ensure effectiveness, efficiency, economy, propriety and value for money across Cafcass’ operations;
· Comment on the effectiveness of these controls in achieving the objectives of the Organisation, and highlight the consequences of any weaknesses;
· Recommend, after discussion with senior management, the internal controls and systems, that are necessary to ensure the effectiveness of all levels of management in their stewardship policies and procedures, as well as external regulations;
· Provide advice and support to Cafcass in respect of risk management systems and in the wider performance of the organisation’s remit;
· Liaise effectively with the National Audit Office so as to ensure that the NAO can adequately assess and place reliance on the Cafcass internal audit function in preparation of the annual accounts;
· Comply in full with the Government Internal Audit Standards (GIAS) and industry best practice.
The internal audit plan for 2007–2008 covered the review and assessment of Cafcass’ internal controls and business processes in the following areas:

· Corporate Governance and Risk Management
· Financial systems
· Programmes, Projects & Major Contracts
· Key Business Systems and Operations
The Internal Audit Annual Report 2007/08 from the internal auditors is attached at Annex C and provides assurance from the internal audit assignments undertaken during the year.
The opinion of the internal auditors in 2007/08 as outlined in the annual assurance statement is: “Our work did identify stronger controls in a number of audits, particularly in Finance and the Corporate Centre, however when taking into consideration the weaknesses detailed, we can give limited assurance overall on the design adequacy and effectiveness of the system of internal control.”
Limited assurance as per PwC is defined as:

“We will provide ‘limited’ assurance in our annual opinion where we have identified high or critical rated risks during our audit work on business critical systems, but these risks are not pervasive to the system of internal control and there are identifiable and discrete elements of the system of internal control which are adequately designed and operating effectively. Our assurance will therefore be limited to these elements of the system of internal control.”
6.0 Progress against internal audit recommendations
Progress against the implementation of internal audit recommendations is considered at each Audit Committee meeting, with any missed deadlines clearly identified and accompanied by an explanation. As at 31 March 2008 29 of the 34 ie 85% of the internal audit recommendations made and accepted by CAFCASS during period 2007/08 have been implemented.
Of the remaining 60 recommendations, 55 recommendations are categorised as future dated i.e. implementation date after 31 March 2008, and 5 recommendations were outstanding i.e. implementation date prior to 31 March 2008.

7.0 Risk management
The Audit Committee review and discuss the risk register on a regular basis. The internal audit on risk management conducted in January 2008 resulting in a moderate assurance rating. Overall they identified that Cafcass had in place robust risk management policy and processes however further co-ordination and training would be needed in 2008-09 to ensure that risk was managed effectively and consistently in the new structures at both the Operational Area and Service area level.

8.0 Internal Audit Programme 2008/09
The internal audit programme for 2008/09 was developed in consultation with the Chief Executive, management and the Board and was approved by the Audit Committee in January 2008. The plan provides adequate coverage over key risks and areas of operations. The 2008/09 plan includes a Value for Money study on KPLD; a review of Private Law screening, a detailed review of Business Continuity and IT/Data handling and a review of Financial Controls at Operational/local level
9.0 Annexes
The following annexes are included with this report:

	Annex A
	Terms of reference of the Audit Committee

	Annex B
	Schedule of Audit Committee agenda items: 2007–2008

	Annex C
	Internal Audit Annual Report 2007/08: PricewaterhouseCoopers

Cafcass Audit Committee Annual Report 2007–2008

