

A man in a dark suit, light blue shirt, and red patterned tie is leaning on a metal railing. He is looking off to the side with a slight smile. In the background, the Tower Bridge in London is visible, slightly out of focus. The sky is overcast.

**Local
Government
audit committee
briefing**

The EY logo, consisting of the letters 'EY' in a bold, white, sans-serif font. A yellow diagonal bar is positioned above the 'Y'.

Building a better
working world

Contents at a glance

Government and
economic news **2**

Accounting,
auditing and
governance **3**

Other news **6**

Key questions
for the Audit
Committee **8**

Find out
more **8**

This sector briefing is one of the ways that we support you and your organisation in an environment that is constantly changing and evolving.

It covers issues which may have an impact on your organisation, the Local Government sector, and the audits that we undertake.

The briefings are produced by our public sector audit specialists within EY's national Government and Public Sector (GPS) team, using our public sector knowledge, and EY's wider expertise across UK and international business.

The briefings bring together not only technical issues relevant to the Local Government sector but wider matters of potential interest to you and your organisation.

Links to where you can find out more on any of the articles featured can be found at the end of the briefing.

We hope that you find the briefing informative and should this raise any issues that you would like to discuss further, please contact your local audit team.

Government and economic news

EY Item Club Forecast

The latest EY Item Club forecast projects that UK GDP will grow by 1.8% this year, in line with last year's outcome. Rather than meaning that nothing has changed in the economy, it masks an underlying shift in the balance of demand following the fall in the pound after last June's Brexit vote – and means the economy is already adjusting to life outside the EU.

It expects growth to slow down during the course of this year, leaving 2018 and 2019 looking weaker at growth rates of 1.2% and 1.5% respectively.

As consumption grows, the shift in demand that's underway essentially involves a rebalancing from consumption to overseas trade. Last year, consumption effectively accounted for all the growth in demand, with overseas trade subtracting 0.4% from UK GDP growth. But with the savings ratio at a record low, this year sees a major slowdown in consumption as inflation bites into spending power. Meanwhile, net trade is projected to add to GDP in every year covered by this forecast.

This adjustment is being helped by a timely revival in our overseas markets. World trade and industrial output are growing faster than at any time since 2010, when they bounced back from the recession. For once, the recent economic data has surprised on the upside – not just in the UK but also in the US and Eurozone.

This revival partly reflects the knock-on effects of the collapse in commodity prices in 2015. And their recent recovery has pushed inflation back close to target levels almost everywhere, easing worries about deflation, especially in the Eurozone.

Despite the bright spots, political risks remain. In the US, the 'Trump bump' in the financial markets has been followed by another increase in consumer and business confidence. As a result, consumer confidence there is now stronger than at any time since the dot-com boom in 2000. However, as president, Donald Trump is facing political challenges in delivering some of his campaign promises – a situation that makes the likelihood, timing and magnitude of US policy initiatives very uncertain. What's more, any initiatives he does succeed in delivering could either help or hinder the UK's adjustment to life outside the EU.

Against this mixed background, UK exporters are currently enjoying the benefits of Single Market membership as well as the devaluation in sterling and the revival in the world economy. We are assuming they will be trading under World Trade Organisation (WTO) rules in two years' time, although it's possible that the Government will be able to negotiate more favourable transition arrangements, perhaps followed by free trade agreements. These arrangements would make the adjustment smoother than the WTO option and provide some upside potential.

In respect of Brexit, firms may not have the confidence to invest until they see the shape of the new trading and immigration arrangements. The forecast sees investment falling this year and again in 2018, holding back demand and longer-term economic performance. As the countdown to Brexit begins, it's clear that UK businesses will be living with uncertainty for some time to come.

Accounting, auditing and governance

WannaCry ransomware attack

On Friday 12 May 2017, a global ransomware attack occurred across a whole range of sectors, including healthcare, government, telecommunications and gas, spreading to over 300,000 systems in over 150 countries. This affected many NHS Providers throughout the UK including the ability of some to provide a full suite of healthcare.

Over the last five years the number of attacks has grown tremendously as cyber criminals demand relatively small amounts of money in return for the data they hold hostage. However the return of data does not always happen.

WannaCry was used in conjunction with self-propagating malware allowing it to spread aggressively to other computers over an organization's network without requiring further interaction from users. This is the first time ransomware has been used in this way.

Why is this attack significant?

The global scale of indiscriminate targeting emphasizes the need for all companies, private and public, to pay attention to security basics:

- ▶ Keep systems up-to-date with software patches
- ▶ Make regular backups of data
- ▶ Educate users not to click suspicious links

The overall cost of the disruption is significant, but variable by sector and organization. Actual costs to organizations is not yet known, and will differ for every victim, but could have long lasting effects in the NHS if it lead to delayed or cancelled treatments.

Steps to take now

The WannaCry incident highlights the need for organizations to get the cybersecurity basics right:

1. Identify and manage the organization's cyber risks, with a specific focus on the priority cyber threats and breach scenarios that could disrupt operations or have other negative impacts on the organization.
2. Educate the organization's employees in good cybersecurity practices and the use of third-party assessment/assurance programs.
3. Maintain awareness of the cyber threat environment. Cyber criminals and other attackers are constantly evolving their methods to create ever-more effective ways of exploiting vulnerabilities for monetary gain or disruption purposes. Often this involves interfering with data integrity rather than compromising its confidentiality.
4. Maintaining and regularly reviewing elements of a cybersecurity program will provide a strong foundation for building cyber resilience into your organization: patch often, define your cyber incident response process, back up regularly and practice response scenarios.

Preventive measures to reduce the risk of ransomware

EY member firms range of cybersecurity services – including proactive penetration testing, cyber transformation and Managed Security Operations Centers – can be leveraged to prevent a ransomware outbreak within an organization:

- ▶ Ensure vulnerability and patch management policies and procedures are up to date and are implemented through appropriate change control procedures. Where out-of-date and legacy operating systems are used, seek guidance from vendors on further steps.
- ▶ Maintain an effective enterprise incident response and business continuity plan that is tested and measured for effectiveness against ransomware and other potential attack methods, as well as updated to reflect the current cyber threat environment.
- ▶ Ensure the organization has a security awareness training program in place with proactive testing, including screenshots of what to look out for. Clear guidance should be provided on the immediate steps alongside incident reporting guidelines. This should be communicated to all users and third parties who connect to the organization's network.
- ▶ Ensure regular, tested backups are in place to mitigate effects of possible infection and speed the recovery process in lieu of succumbing to ransom payment demands.
- ▶ Seek assurance from third parties who connect to your network that they are following similar actions to yourself and that they are appropriately protecting themselves.
- ▶ Implement endpoint monitoring, giving security operations teams the visibility into malicious behaviour occurring in the environment.
- ▶ Identify critical systems and data and confirm these are connected to Internet only when necessary.
- ▶ Make sure to test the security program with frequent penetration tests across the estate.
- ▶ Review how proactive security monitoring of the entire environment via a [Security Operations Center \(SOC\)](#) could enable faster detection and response to incidents.

Response considerations in the event of an attack

If an organization believes it is compromised, or is in the process of being compromised, then the following activities can help to provide a rapid response, damage containment and communications to end users:

- ▶ Disconnect infected machines from the network and take all backups offline. These could become encrypted as well if left connected to the network.
- ▶ [EY FIDS's Forensic Technology & Discovery Services team](#) can be quickly mobilized to help companies:
 - ▶ Forensically analyse network and host systems to detect early indications of penetration by ransomware to allow more rapid response and remediation.
 - ▶ Forensically detect, identify and contain ransomware malware based on previous experience with ransomware negotiations and ransomware eradication. Forensically circumvent ransomware and/or recover data from damaged systems and/or backups, and verify that recovered data are clean from ransomware contamination.
 - ▶ Forensically image and preserve highly sensitive impacted machines to help ensure the systems and data are not destroyed by ransomware.
 - ▶ Collect and preserve IT and business evidence in a forensically sound manner, and then deliver internal or stakeholder investigations and support disputes with customers, service providers, and requirements for regulatory reporting.
- ▶ Activate your incident response plan and don't treat the investigation as merely an IT issue; there should be cross-functional representation in the investigation team such as: legal, compliance, information security, business, PR, HR, etc.
- ▶ Identify and address vulnerabilities in the environment, sufficiently harden the environment to complicate the attacker's effort to get back in, enhance the ability to detect and respond to future attacks, and prepare for eradication events.
- ▶ Activate your business continuity plan. Prepare data based on varying requirements for regulatory inquiries or civil suits.

Women and leadership

The King's Fund recently drew attention to a couple of reports on women in leadership roles:

- ▶ NHS Women on Boards: 50:50 by 2020 (see <http://www.nhsemployers.org/case-studies-and-resources/2017/03/nhs-women-on-boards-5050-by-2020>)
- ▶ Women in finance

These reports draw attention to the problems some women face in obtaining senior leadership positions within the NHS and other organisations. While there are typically more women that start in finance roles than men there are few women that move up the management ladder. The main reason for this is thought to be organisational culture.

A study in 2016 across a range of sectors found that unsupportive workplace cultures present the most significant barrier for women to progress their career. This was the case for female respondents in most age categories. Gender inequality and discrimination were reported with women feeling that they have to over-perform simply because of their gender. Recommendations following this study included building closer relationships between men and women in the workplace, and the provision of

opportunities to discuss gender issues experienced within the organisational culture.

Organisational culture, such as the drive for a more inclusive approach to leadership development, is currently receiving considerable attention in the NHS. Given the NHS is made up of a predominantly female workforce, the impact of such a culture is largely upon women. Despite 77 percent of the NHS workforce being female there is generally a much lower percentage of women in senior leadership positions. For the NHS Improvement/ NHS Employers target of 50:50 representation on boards to be achieved 500 more women would need to be appointed to board-level positions by 2020.

The NHS report also advocates gender-specific learning in NHS training programmes, covering topics such as unconscious bias, management of flexible working practices and specific female coaching, mentoring and sponsorship.

Within the EY Assurance service line we have many experts in Culture and have provided various services across the NHS and Local Government. If you would like to discuss any of these past projects, or a new one for your body, please contact your local engagement lead who can provide more information.

2018/19 Code of Practice on Local Authority Accounting Consultation

CIPFA/LASAAC are consulting on the 2018-19 Code of Practice on Local Authority Accounting in the United Kingdom.

The consultation closes on 6 October 2017 with responses direct to CIPFA. The following changes are being consulted on:

- ▶ IFRS 9 Financial Instruments
- ▶ IFRS 15 Revenue from Contracts with Customers

- ▶ Narrow scope amendments to International Financial Reporting Standards
- ▶ Legislative and policy changes.

Further information is available from Paul Mayers, Audit Manager, on 07972 221 078 or paul.mayers@nao.gsi.gov.uk.

Other news

Use of Housing Companies

Housing lawyer Ian Doolittle has stated that there are over 40 councils which have or are currently working towards setting up housing companies, with this figure expecting to increase over the coming years.

The reasoning behind setting the companies up can vary from building homes to sell and rent at market rates, to building social housing separate to the HRA. The message from central government regarding this is that any means to help the current housing crisis is welcomed.

Deputy Chief of the Chartered Institute of Housing (CIH) Gavin Smart spoke about the benefits housing companies can have in serving different market segments, however was wary regarding whether the new homes are genuinely affordable.

He stated that councils must prioritise building new home at social rent levels.

An interesting aspect around the housing companies being set up is that responsible borrowing of money from the General Fund does not count towards the HRA Debt cap. This is being seen as an attractive option for many councils who have reached the debt cap which was introduced in 2012.

With private developments not meeting demand and private housing carrying a high cost it seems Housing Companies could be seen as an important mechanism in achieving the Government's aim to build one million new homes over the next five years.

For advice on the implications of setting up a Housing Company please speak to your audit engagement team.

EY Local government audit committee members governance forum

Between April and July we held five events across the country for local government audit committee chairs and members to meet, network, gain some EY insights and learn from each other on topical governance challenges facing the sector.

We've met almost 80 members some with a few weeks experience and others with many decades, some who may well have been just out of school, others far wiser but all passionate about their local communities their roles as elected officials.

In this section of the briefing we share with you the benefits members obtained from attending our events and our plans for the future.

We focused each forum on the current hot topic in the sector – commercialisation and what it means for audit committees. Notwithstanding the challenge posed by the simple question of 'what does commercialisation mean', the variety of ongoing

and emerging activities was striking ranging from advertising on roundabouts to building new crematorium and establishing housing development companies. Some key threads for members was public perception of authorities acting commercially, the need for authorities to ensure that they have the right capabilities, capacity, are focused on the long term and that the organisational culture matches the direction of travel.

Audit committee members had some concerns that they only tend to see commercial activities after they had been signed and sealed rather than providing challenge on governance and accountability before deals are completed.

Members valued the opportunity to meet peers, network and connect and hear how others are tackling similar issues using different approaches. Members also valued the insights that EY brings from our engagement with a wide range of authorities and other organisations around the country.

Next steps

Following the overwhelmingly positive feedback from attendees we plan to run these forum every six months. We will seek input from members to set the agenda but

ensure sufficient time for networking and sharing and suspect the commercialisation agenda will remain the hot topic. Please liaise with your engagement partner and audit manager for details of dates and venues.

Outcome of Local Government Tender Process

The Public Sector Audit Appointments Limited (PSAA) announced the results of the Local Government tender on 20 June 2017, and we are delighted to say that we have been successful in retaining our 30% share of the Local Government external audit market. Details of the announcement can be found on the [PSAA website](#).

Since 2012, we have invested and committed to the growth of our public sector assurance team, and we believe this outcome reflects the feedback our clients and the PSAA have given us on the quality, efficiency and effectiveness of our service. This is also evidenced by our AQRT scores, which is discussed below. We are committed to the public sector and going forward we are extremely pleased that we are the leading Big 4 firm delivering audit services to the local government sector.

Between now and the end of December 2017, PSAA will be consulting with audited bodies on the proposed appointed auditor to determine the allocation of audit clients. We will be actively participating in the process, with our primary focus on ensuring the allocations safeguard independence, objectivity, and ensuring we are able to continue to deliver high quality, efficient and effective audits.

In the meantime, we are continuing to work to support our clients in preparing for the faster closure of accounts from the 2017/18 financial year. We recognise the journey our local government clients are making to transform and ensure sustainable public services. We are committed to work with our clients to share our insights from the vast range of services we provide in the public sector.

Financial Reporting Council's (FRC) Audit Quality Inspection Results

Executing high quality audits continues to be our highest priority. Ensuring that we deliver high quality audits is fundamental to our business and our public service obligation. We are therefore committed to a significant and sustained investment in audit quality.

EY's investment continues to be reflected in the FRC's inspection results

The firm is subject to external inspection by the FRC's Audit Quality Review Team (AQRT), the ICAEW's Quality Assurance Department (QAD) and the Public Company Accounting and

Oversight Board (PCAOB) from the US. The AQRT's scope is the audits of FTSE 350 and other public interest companies in the UK and it issues public reports outlining its work and conclusions.

We are delighted that 88% of our audits inspected by the AQRT this year were assessed as requiring no more than limited improvements and that once again no audits subject to review were identified as requiring significant improvements. The results of the FRC AQRT report published in June 2017, as presented in the chart below, reflect our sustained investment in audit quality.

Figure 1. Bar chart showing the FRC Audit Quality Review Team inspection results for EY, PwC, Deloitte and KPMG

Key questions for the Audit Committee

Does your organisation and its partners have in place IT security arrangements which minimise the risk and impact of cyber attacks?

Is your culture allowing women to progress to senior positions?

Are you aware of the commercial activities of your authority? What assurance have you sought on the adequacy of risk identification, effectiveness of risk management and the arrangements for optimising benefits realisation?

Are you assured that all financial considerations have been addressed? Including appropriate due diligence, staying within

state aid rules, understanding the impact on the minimum revenue provision and clarity on the longer term revenue implications of capital investments.

Do you know about the significant commercial activities in the pipeline? What assurance do you have that business cases are robust and realistic?

Has your authority recently discussed and agreed its risk appetite?

Find out more

EY Item Club Forecast

<http://www.ey.com/uk/en/issues/business-environment/financial-markets-and-economy/item---forecast-headlines-and-projections>

WannaCry ransomware attack

<http://www.ey.com/gl/en/services/advisory/ey-wannacry-ransomware-attack>

Women and leadership

<http://www.nhsemployers.org/case-studies-and-resources/2017/03/nhs-women-on-boards-5050-by-2020>

Use of Housing Companies

<http://www.publicfinance.co.uk/feature/2016/10/company-houses-how-councils-are-constructing-new-model-housing>

About EY

EY is a global leader in assurance, tax, transaction and advisory services. The insights and quality services we deliver help build trust and confidence in the capital markets and in economies the world over. We develop outstanding leaders who team to deliver on our promises to all of our stakeholders. In so doing, we play a critical role in building a better working world for our people, for our clients and for our communities.

EY refers to the global organization, and may refer to one or more, of the member firms of Ernst & Young Global Limited, each of which is a separate legal entity. Ernst & Young Global Limited, a UK company limited by guarantee, does not provide services to clients. For more information about our organization, please visit ey.com.

Ernst & Young LLP

The UK firm Ernst & Young LLP is a limited liability partnership registered in England and Wales with registered number OC300001 and is a member firm of Ernst & Young Global Limited.

Ernst & Young LLP, More London Place, London, SE1 2AF.

© 2017 Ernst & Young LLP. Published in the UK.
All Rights Reserved.

ED None

EY-000037425.indd (UK) 07/17. Artwork by CSG London.

In line with EY's commitment to minimise its impact on the environment, this document has been printed on paper with a high recycled content.

Information in this publication is intended to provide only a general outline of the subjects covered. It should neither be regarded as comprehensive nor sufficient for making decisions, nor should it be used in place of professional advice. Ernst & Young LLP accepts no responsibility for any loss arising from any action taken or not taken by anyone using this material.

ey.com/uk