
Date of Issue: April 2016 Report No. AC1605

Internal Audit Report

Education

Secondary Schools

Issued to:
Gayle Gorman, Director of Education and Children’s Services
Richard Ellis, Interim Director of Corporate Governance
Euan Couperwhite, Head of Policy, Performance and Resources
Steve Whyte, Head of Finance
Anne MacDonald, Audit Scotland

 1 Report No. AC1605

EXECUTIVE SUMMARY

In order to ensure that adequate procedures are in place in secondary schools to
control both per capita / school fund income and expenditure, and compliance with
Financial Regulations and Standing Orders, four of the Council’s twelve secondary
schools were visited, and a sample of records examined.

Accountancy staff within the Finance Service undertake regular school visits to
provide support with devolved budget monitoring, including staffing petty cash and
purchase card expenditure. Internal Audit has placed reliance on this ongoing
review process and therefore the focus of this audit review has been on areas out
with the Accountancy remit.

There were areas of non-compliance and poor administrative practices identified at
each of the schools visited and these are detailed in the report. In order to address
the identified issues, the Service, with the assistance of Finance, will provide
training to staff, provide an administrative manual on the Zone, and subject specific
information circulars to inform staff of the correct processes and procedures to
follow in time for the start of the new Curricular Year in August 2016.

 2 Report No. AC1605

1. INTRODUCTION

1.1 Accountancy staff within the Finance Service undertake regular school visits to provide
support with devolved budget monitoring, including staffing, petty cash and purchase
card expenditure. Internal Audit has placed reliance on this ongoing review process and
therefore the focus of this audit review has been on areas out with the Accountancy
remit. The objective of this audit was to ensure that adequate procedures are in place in
Secondary Schools to control per capita / school fund income and expenditure, and
compliance with Financial Regulations and Standing Orders.

1.2 The Council has 12 secondary schools, four were visited during the course of this audit.

1.3 At the end of each visit, a meeting was held with the Head Teacher to discuss the
findings for the individual school, along with any recommendations for improvement.
These meetings were then followed up with memos detailing the recommendations and
requesting details of planned actions and implementation dates where appropriate.
Replies have been received and all establishments have agreed to comply with the
recommendations made.

1.4 The recommendations included in this report are of necessity general in nature,
reporting areas where systems and procedures within any Academy could be improved.

1.5 The factual accuracy of this report and action to be taken with regard to the
recommendations made has been agreed with Euan Couperwhite, Head of Policy,
Performance and Resources.

 3 Report No. AC1605

2. FINDINGS AND RECOMMENDATIONS

2.1 Financial Procedures / Training

2.1.1 At present the schools do not have a manual or one document that they can refer to for
guidance and information on financial administration procedures such as cash collection
and handling, record keeping and subsequent banking of cash, purchasing of goods and
services, and school fund management. Schools do have access to the Council’s
Financial Regulations and Standing Orders relating to procurement, and training courses
pertaining to some administrative and financial procedures on the Zone, the Council’s
intranet facility. In addition, the Finance Service issues annual instructions on budget
management and staffing records.

2.1.2 During the audit process the administrative staff in the secondary schools highlighted a
lack of formal, structured financial training available for new members of staff. In a few
instances clerical staff are responsible, with little or no formal training, for school funds
which can, in some instances, have a turnover or balances that are around six figures.

Recommendation
The Service should consider preparing a financial administrative procedure manual for
all schools to have access to.

Service Response / Action
Agreed.

Electronic Guidance available on the Zone will be redistributed to all schools.

The Service, with support from the Finance Service, will provide training for all
appropriate staff in time for the 2016/17 Academic Session in August 2016.

Implementation Date
August 2016 (Guidance)

August 2016 (Training)

Responsible Officer
Co-ordinator: Devolved
School Management
(Sandy McPhee)

Co-ordinator: Devolved
School Management
(Sandy McPhee) /
Finance Business Partner
(Brian Dow)

Grading
Important within audited area

2.2 Purchasing Procedures

2.2.1 All schools visited are using PECOS, the Council’s electronic purchasing system.
During the audit it was found that purchase orders were not always being raised when it
was expected that they should have been. There were also a few instances where
purchases were made with non-contract suppliers despite a contract supplier being
available. It is appreciated that an official order can only be raised if the Administration
Office is notified to do so using a requisition form, but Financial Regulations state that an
official order must be raised for all goods and services. The absence of an order raised
through PECOS means that appropriate authorisation has not been given and
evidenced, and budget commitments cannot be monitored which may lead to budgets
being exceeded.

 4 Report No. AC1605

2.2.2 There are purchases made by all Services where it is not practical to raise purchase
orders, for example for utilities, council tax, etc, or where the provider will not accept a
purchase order, for example conference bookings, fuel cards or subscription renewals.
Financial Regulations do not provide for any dispensations from raising a purchase
order, therefore by not raising purchase orders all Council Services are in breach of the
regulations. The Service should seek advice from Finance as to how best to address
this.

2.2.3 As well as using orders, all the schools visited also purchase food for practical classes
using petty cash or purchase cards. It was noted by Finance and brought to Internal
Audit’s attention that some staff were making use of their own personal shop loyalty
cards when incurring expenditure on behalf of the schools. It should be the schools that
benefit from any loyalty scheme and cards should be obtained in the schools name if
one does not already exist.

Recommendation
The Service should ensure that purchase orders are raised for all goods and services,
and that contact suppliers are used when one exists unless prior approval has been
sought and obtained from Commercial and Procurement Services.

The Service should ensure that staff are provided with guidance on purchasing of
goods and services. This guidance should include procedures on dealing with the
above points.

Service Response / Action
Agreed. The Service will develop purchasing guidance with the assistance of the
Finance Business Partner that will be made available to all staff.

Implementation Date
August 2016

Responsible Officer
Co-ordinator: Devolved
School Management
(Sandy McPhee)

Grading
Significant within audited area

2.3 Value Added Tax (VAT)

2.3.1 VAT invoices which comply with VAT regulations, are addressed to the Council and are
for vatable goods or services provided to the Council, can have the VAT element
recovered from HM Revenue & Customs (HMRC). Conversely when the Council
receives income for a vatable supply it must pay over the VAT amount to HMRC.

2.3.2 VAT may be recovered on the purchase of supplies and services for resale without VAT
having to be accounted for on the income, provided those supplies and services are
deemed as educational by HMRC.

2.3.3 Expenditure of this nature that can have the VAT recovered includes school trips and
equipment. To allow the VAT to be recovered the invoice should be processed for
payment through the Council’s payment system and then the school fund should
reimburse per capita budget lines with the cost net of VAT. Instances were found where
invoices were being paid by the school fund and then being reimbursed from per capita,
with VAT recovered in this reimbursement. Whilst this is not a breach of VAT guidance,
Finance has stated that this is not the correct process and that all such payments which
are to be funded through per-capita should follow the Council’s purchasing and payment
procedures.

2.3.4 VAT guidance states that leavers’ proms / balls, school uniforms and the provision of
vending machines are not educational and therefore VAT may not be recovered on

 5 Report No. AC1605

expenditure if VAT on the associated sales is not accounted for. Therefore, if payment
for these supplies is processed through the Council’s payment system and VAT is
recovered, then the reimbursement from the school fund will require to account for VAT
and therefore be processed as VAT code S.

2.3.5 One school has an agreement with a local group to provide reprographic services which
was charged via the school’s own invoice. The income received is then incorrectly paid
into the school fund. HMRC rules require that standard rate VAT is accounted for on
such recoveries. The school should arrange for the recoveries to be repaid to per capita
and ensure that the VAT is accounted for.

Recommendation
The Service should ensure that staff responsible for processing income and
expenditure, account for VAT correctly.

Service Response / Action
Agreed. The Service, with the assistance of the Finance Business Partner, will issue
VAT guidance to all schools ensuring that the points highlighted above are addressed.

Implementation Date
August 2016

Responsible Officer
Co-ordinator: Devolved
School Management
(Sandy McPhee)

Grading
Significant within audited area

2.4 Monies In Safes

2.4.1 All the schools visited have safes within the admin areas for holding money securely
prior to banking. A review of the contents was undertaken but it was not always possible
to confirm the accuracy of the value of monies held due to a lack of supporting
documentation. There were also instances when staff were unaware of the origins of
some monies held. The lack of supporting documentation for monies held places all
staff at risk of accusations of misappropriation should there be subsequent dispute over
the value. Only monies that are required to be held for regular and immediate
availability should be held in the safe and the contents of the safe and the values should
be recorded. All monies should be banked or remitted timeously and not retained
beyond the end of a school term unless specifically required in the first week of the new
term.

2.4.2 Two of the schools visited are operating petty cash and change floats that have been
created by withholding income that should have been banked into the school fund.
Should schools wish to operate such floats using school fund monies, floats for a fixed
value should be created and a record maintained. For petty cash, all expenditure
incurred should be supported by receipts, and there should be a regular reconciliation of
the receipts and cash remaining to the original value of the float. Change floats created
to support activities should be paid back into the school fund once the activity is
complete. The float should not be included in the income recovered from the activity but
shown as a separate income slip.

2.4.3 At three of the schools there were non-Council monies, e.g. leaving collections, book
club, staff tea funds held within the safe. These monies were often retained in plastic
tubs with no record as to their value. Whilst it is prudent to hold monies in a secure
location, this money is not the responsibility of the office staff. Recognising that it is
easier to administer funds in this way, non-Council monies kept in the safe should be
held in a locked box, the key for which should be held by the person responsible for that
money, and not the office staff.

 6 Report No. AC1605

2.4.4 One school was also holding a stock of gift vouchers in the safe which were left over
from the school’s annual prize giving. To demonstrate good internal control, a “stock”
record should be maintained showing the quantity purchased, proof of use / issue (copy
of the awards ceremony recipients), and a running balance, which can be checked to the
actual vouchers held. Such checks should be carried out and evidenced. All schools
are required to submit details of the total value of gift cards held at the year end to allow
for pre-payment journals to be processed.

2.4.5 A routine audit test when visiting establishments is to ensure that the current and unused
cheque books are held securely and that cheques are not pre-signed. All the schools
visited were holding the cheque books securely in the school safe. However, it was
noted that two cheques at one school were signed by both signatories, whilst the payee,
amount and date were all blank. Retention of blank signed cheques is a major control
issue and should cease forthwith. There should be sufficient signatories on the account
to ensure that cheques can be signed when required.

2.4.6 Instances were found at one school where paperwork relating to expenditure showed
that staff were funding agreed activities using their own personal funds, before having
then reimbursed by the school. The Service acknowledges that it has long been
recognised that staff will on occasion buy educational materials using their own funds,
however it is not the responsibility of Council staff to use their own funds to fund any
Council expenditure. Schools should consider the use of a purchase card if expenditure
is only for food purchases, or the use of a petty cash float.

2.5 Control of Income

2.5.1 Financial Regulation 5.2 addresses Cash, Banking and Security. It requires

� “All monies received on behalf of the Council (subject to a de minimus value of
£5.00) must be immediately recorded by the issue of a receipt, controlled ticket or
by direct entry into a receipting system.”

• …… prompt and complete collection, of income, ensuring that accurate records are
maintained for all income received

• Every transfer of Council money (cash or cheques) from one member of staff to
another will be evidenced in the records of the services concerned by the signature
of the receiving officer.

2.5.2 In the financial year to March 2015, each of the schools visited had collected in excess
of £100,000 in school fund income and over £10,000 in per capita recoveries. This
income was a mix of cash and cheques. The Service has procedures for schools which
require that a payment register is maintained of all payments received and a duplicate
receipt is issued for all income of £5 and above. If income is collected then it should be
passed promptly to the office along with an income return form detailing the value,
reason for collection, and be signed by the person submitting the money. The income
should then be checked by the office staff and a receipt issued to the member of staff
who submitted it. The money is then banked into the Council’s general account or the
school fund.

2.5.3 Good internal control requires that receipts are provided to the person submitting money
by the person receiving money. This may be when cash is paid by a pupil to a teacher,
and also applies when teachers are transferring money to the school office. Three of the
schools visited were not receipting cash at the same time that it was received: one was
not providing receipts to staff for cash submitted, whilst another was not providing
receipts to pupils. The failure to maintain a full and complete audit trail for the transfer of
monies can leave staff open to allegations of misappropriation should differences arise.

 7 Report No. AC1605

Recommendation
The Service should ensure that there is an audit trail to support all transfers of monies
between pupils, teachers and admin staff, that receipts are provided, and that a record
is maintained of monies / gift cards held within the school safe. Authorised signatories
on bank accounts should be reminded not to pre-sign cheques before completion.

Service Response / Action
Agreed. Guidance will be produced for staff. The points highlighted within the report
will be addressed in this guidance.

Implementation Date
August 2016

Responsible Officer
Co-ordinator: Devolved
School Management
(Sandy McPhee)

Grading
Significant within audited area

Recommendation
The Service should ensure that petty cash floats are sufficient for the needs of the
school.

Service Response / Action
Agreed. Petty cash levels will be reviewed and where required increased.

Implementation Date
August 2016

Responsible Officer
Co-ordinator: Devolved
School Management
(Sandy McPhee)

Grading
Important within audited area

2.6 Curricular Contributions

2.6.1 Section 11 of the Education (Scotland) Act 1980 provides that Councils are required to
make available free of charge the materials necessary to allow pupils to take advantage
of the education provided. Charges may be made for “extras” e.g. things that the pupils
can take away and retain. At present the decision as to whether recoveries are made
rests with individual schools as they best understand the range of socio economic
demographics in their school zones.

2.6.2 All the schools visited request a contribution for their practical subjects of Art, Home
Economics and Technical. Whilst at each school the Home Economics and Art
Departments endeavour to recover 100% of the costs incurred, Technical Departments
were only requesting a contribution towards the costs of materials.

2.6.3 Schools in other authorities have been asked by parents to justify the charges that were
being made for practical subjects therefore it is important that schools can demonstrate
that charging is fair and transparent, and represents the actual cost of the goods used.

2.6.4 All the departments visited were able to demonstrate how the charges were arrived at,
however one, who only verified the calculation prior to the audit visit found that the
contribution requested from pupils did not cover the cost of the raw materials used.
Schools should be reminded that class contribution calculations should be clear and
transparent and based on easily understood rationale.

2.6.5 All the schools visited collect practical class contributions annually, although all offered
the facility to pay by instalments. Satisfactory procedures were in place in all schools for
the recording and receipting of this income.

 8 Report No. AC1605

2.6.6 One Technical Department was not adhering to procedures and, at the time of the audit
visit, was holding £3,000 of income collected from pupils. The income had been
collected over a number of weeks and not banked, receipts had not been issued to
pupils and the payments register had not been updated, resulting in a breach of
procedures as well as Financial Regulations relating to receipting, cash security and
timeous banking.

2.6.7 Financial Regulation 5.20, relating to Voluntary Funds, requires that “Money due to the
Council shall not be paid into any voluntary fund, either permanently or temporarily.”
One of the schools was paying all per capita recoveries into the school fund, and only
reimbursing the per capita when the balance of the budget remaining was going into
deficit.

Recommendation
Where at all possible the Service should ensure that practical class contributions, and
the reasons for waiving the charges are consistent across all schools,that calculations
supporting the contribution values are retained, and that all monies collected are
receipted and paid directly into the Council’s bank account timeously.

Service Response / Action
Agreed. The Service will issue guidance to schools. The points highlighted in the
report will be addressed in the guidance.

Implementation Date
August 2016

Responsible Officer
Co-ordinator: Devolved
School Management
(Sandy McPhee)

Grading
Significant within audited area

2.7 Lockers

2.7.1 Each of the schools rent lockers to pupils at £5 per school year. Two of the schools
visited collect the rent at the beginning of each school year, while the other two charge
for the rental to the end of fifth year. Requesting locker rental for five years is
administratively more cost effective, as at the start of each new academic year there is
only the new intake of first year’s locker income to process. Whilst it is acknowledged
that that the option to pay annually should continue to be available for pupils, all schools
should consider requesting payment in full. During the period of the locker rental, should
a key be lost then all the schools charge for a replacement key. Currently there is no
Service guidance for locker rentals, but schools may wish to consider options that makes
the process more efficient and reduce time on administration.

2.7.2 All the schools issue receipts for the locker costs and all maintain a register (3 excel and
1 manual) recording the locker assigned to each pupil. At the time of the audit none of
the registers recorded the date on which the income was collected, meaning that a
reconciliation of total income to keys issued was not easily achieved. It is recommended
that all schools record the date on which the locker income is collected.

2.7.3 The two schools that collect the locker rent annually also request a £5 deposit
refundable on return of the locker key. Refunds are made in cash when the key is
returned. At present both schools reflect the deposit and the income within the same
“activity” within their school fund. It would be prudent to hold the deposits in a separate
activity, identified as being repayable to pupils, to prevent it being spent.

 9 Report No. AC1605

Recommendation
The Service should ensure that locker income is correctly receipted and recorded
consistently across all schools. Consideration should also be given by schools to
charging for a five year period to reduce administrative burdens.

Service Response / Action
Agreed. Guidance will be provided to all schools which will cover the points raised in
the report.

Implementation Date
August 2016

Responsible Officer
Co-ordinator: Devolved
School Management
(Sandy McPhee)

Grading
Significant within audited area

2.8 Sale & Stock Control of “Goods”

2.8.1 All the schools visited currently sell goods to pupils: three sell school uniforms whilst two
sell drinks. One of the schools sells drinks through vending machines which are stocked
and the income collected by school staff.

2.8.2 The VAT issues regarding these transactions have been covered in the VAT section of
this report, 2.3 above.

2.8.3 Financial Regulation 5.6, Stocks and Stores, requires “adequate records are kept in
order to maintain efficient and effective control over receipt and issue of stocks” and
“stocktaking is carried out periodically by persons other than storekeepers.” None of the
four schools visited were maintaining any form of stock records making it impossible to
verify the stock held to goods purchased and sales income.

2.8.4 The vending machines are provided by an external supplier who, as part of the contract,
provides the stock (charged to the school) and sets the sales price. The machines are
managed by School Technicians, who order and restock the machines as well as collect
the income. The technicians are not aware of any counting mechanism within the
machine or any report that could be generated to detail the total number of sales. The
lack of a total prevents the Technicians from verifying the accuracy of the income
collected to sales recorded by the machine. The school was advised to contact the
supplier to ascertain if totals are available.

2.8.5 Financial Regulation 5.1, Internal Check, states “Procedures to be followed regarding
the calculation, checking and recording of sums due by or to the Council shall be
arranged in such a way whereby the work of one person is proven independently or is
complementary to the work of another and these operations shall be separated from the
duty of collecting or disbursing such sums.” Currently only one Technician empties and
counts the monies removed from the machines and this is also the same person who fills
it. If machine generated totals are not available then two members of staff should empty
and count the cash.

Recommendation
The Service should ensure that there is adequate control over stock held for resale
and that, in the absence of vending machine sales totals, cash is collected and verified
by two members of staff.

Service Response / Action
Agreed. Stock control and the collection of cash from vending machines will be
addressed in guidance that will be provided to all schools, and will address the points
raised above.

 10 Report No. AC1605

Implementation Date
August 2016

Responsible Officer
Co-ordinator: Devolved
School Management
(Sandy McPhee)

Grading
Significant within audited area

2.9 School Residential Trips

2.9.1 All the schools visited organise residential trips, which are managed by teaching staff. In
the majority of cases the income and expenditure is processed through the school fund,
although the Finance Service is currently considering whether or not these should be
managed through the Council’s financial systems. Prior to any changes, Education
should ensure that there is a process in place whereby the trip income and expenditure
do not impact upon the schools devolved budget.

2.9.2 Income is collected from pupils by the teaching staff and duplicate receipts are provided
in line with Financial Regulations. The teacher maintains a payment register which is
updated when each pupil makes payment and provides a simple control mechanism to
identify those pupils who have yet to pay.

2.9.3 Some travel companies used are registered for VAT and therefore VAT will be
chargeable on some supplies and services. As these trips are for educational purposes
the schools can recover the VAT element provided they process the payment through
the Council’s purchasing and payments systems. The ability to recover VAT in this way
will reduce the costs chargeable to parents. Prior to booking, staff should ascertain
whether the travel company is registered for VAT and, if so, ensure that an order is
raised and the invoice is processed through the Council’s financial systems.

2.9.4 Whilst all schools had arranged their trips through specialist travel firms, many were
exclusive of some meals and activities, thus requiring to be paid for in cash whilst on
location. Generally accepted practice across the schools is that a cash amount is
withdrawn from the trip activity within the school fund, with the member of staff
responsible signing a school fund payment voucher. To ensure good financial control,
the receipts for expenditure incurred together with any remaining monies should be
reconciled to the initial amount withdrawn. The residual amount would then be repaid to
the school fund activity. Testing found that this was not the case, and there were
instances noted where no receipts were provided and others where only some receipts
were provided. To safeguard staff against accusations of impropriety, receipts should be
obtained for all expenditure incurred during a trip. Where receipts are not received then
an expenditure voucher signed by the member of staff should be submitted.

2.9.5 Whilst schools make every effort to estimate the cost of the trip accurately, there may be
occasions whereby the cost charged to parents exceeds the final cost of the trip. There
is at present no Service guidance as to how to treat these excesses, although each of
the schools visited make refunds to pupils if the amount remaining within the trip activity
is £5 per pupil or greater. Each school advised that parents are made aware of this at
the time of booking. However, trip refunds are not receipted. To safeguard staff, pupils
should sign a record to acknowledge receipt of trip refunds.

2.9.6 It was noted that there was inconsistency in how trip records are retained, with some
being held in admin offices and others held by the organising teacher. As there is a
requirement to keep financial records for a minimum of six years, it is advisable that all
paperwork for completed trips be retained within the admin office and retained with
school fund records.

 11 Report No. AC1605

Recommendation
The Service should ensure that school trip income and expenditure is accounted for
accurately and all supporting documentation retained.

Service Response / Action
Agreed. The Service will provide schools with guidance, which will inlcude all points
raised above.

Implementation Date
August 2016

Responsible Officer
Co-ordinator: Devolved
School Management
(Sandy McPhee)

Grading
Significant within audited area

2.10 School Funds

2.10.1 Financial Regulation 5.2 covers Voluntary Funds. It states “A voluntary fund is any fund
(other than an official Council fund) which is managed wholly or in part by a Council
employee. Examples of such are School funds …”. “Such funds are deemed to be
Council funds.” It also states “The financial control of voluntary funds must reflect the
standards required of public funds”.

2.10.2 All of the schools visited have a school fund bank account, with named staff mandated to
operate the account. Overall responsibility for these funds rests with either the Head
Teacher or a School Committee. There are, at present, no Service guidelines available
to advise schools how to operate such accounts, nor do the schools have local
procedures available for staff. To demonstrate good governance, Internal Audit’s view is
that every school fund should have a constitution detailing the objectives, aims and
management of the fund, as well as the staff responsible for the stewardship of the
monies. If any school maintains more than one fund, each should have a constitution.

2.10.3 Financial Regulation 5.20.3 requires that “… an independent audit is carried out at
annual intervals by a competent auditor appointed by and reporting to the fund's
controlling body”. Two of the schools visited have their accounts audited annually. All
schools should be reminded of this Financial Regulations requirement.

2.10.4 Two of the schools visited operate more than one bank account: in addition to a current
account both have term deposit accounts. Neither school was reflecting the balance of
these accounts within their school fund cash books. The omission of these account
balances provides an inaccurate overall school fund balance within the cash book.

2.10.5 Each school fund is subdivided into activities to allow for the identification of the distinct
income and expenditure, e.g. school trip, charity collection, clubs, lockers. The number
of activities vary between schools and is dependent on the amount of extra-curricular
activity undertaken and the level to which it is defined. Each of these individual
activities, along with the whole school monies, go to make up the school fund balance as
a whole. While the overall responsibility for the fund lies with the Head Teacher or
committee, each of the individual activities should also have a designated individual
responsible for authorising expenditure. Only one school was maintaining such a
record, and for good internal control it is recommended that all schools keep one.

2.10.6 All four schools maintain a school fund cash book: two in Excel and two in Carn Fund
Management software, and on receipt of the bank statement reconcile the two sets of
information. Whilst the reconciliations were reviewed by either the Head Teacher or
school fund committee, details of the balances within each activity are not provided for
review. They were therefore only seeing a single overall balance and could not make a
full assessment of the lower level balances. Each of the school funds had activities for

 12 Report No. AC1605

which there was no income or expenditure in the current and previous year. There were
also activities with deficit balances. To ensure that the school fund is being accurately
and timeously maintained the Head Teacher / school fund committee should be provided
with full information whenever the reconciliation takes place. Where activities are in
deficit the member of staff responsible for that activity should be contacted to assess the
reason and take corrective action.

2.10.7 At the end of the financial year each of the activity balances should be reviewed by the
Head Teacher / school fund committee in consultation with the activity holder to decide
which balances will carry forward into the next financial year and which require to be
transferred to other general activities. This process ensures that balances do not simply
keep rolling forward year after year until such time as no one actually remembers why
they were there to begin with.

2.10.8 One activity that requires to be monitored regularly is the charities collections. Two of
the schools visited had residual balances from previous financial years relating to charity
collections that had not been paid to the charity. It is essential for the reputation of the
school that where monies are collected for a specific charity, that all of those monies are
paid over timeously. Both schools have subsequently investigated the residual balances
and made payments to the required charities.

2.10.9 One school fund is registered as a charity and as such is required to comply with Office
of the Scottish Charity Regulator (OSCR) guidance on financial recording, external
scrutiny and annual returns. By registering as a charity, interest paid on money held is
paid gross i.e. no tax is deducted. However with current interest rates being so low, the
costs of getting the accounts reviewed externally exceeds the tax saved by around
£400. There is also the extra administrative burden placed on schools who are a
registered charity as compared to those that are not.

2.10.10 School funds should only be maintained to provide extra sources of funding for the
provision of curricular and extra-curricular activities that cannot currently be funded by
the devolved funds provided by the Council. They should not be used to pay, as one
school was found to be, for staff leaving gifts and gratuities, staff travel and training, nor
should they be used for S6 proms or year books. Such payments may cause
reputational damage to the school. Only expenditure that can be justified as supporting
the curricular / extra-curricular activities for pupils and could stand up to scrutiny by any
parent should be funded through the school fund. Payments to staff must always be
made through the Council’s payroll system to ensure compliance with HMRC legislation.

Recommendation
The Service should ensure that school funds are supported by a constitution, accurate
records, regular school management reviews, and an annual audit review.

The Service should ensure that school funds are operated for the benefit of pupils, and
where appropriate should undertake a cost benefit analysis of retaining school fund
charitable status.

Service Response / Action
Agreed. The Service has obtained a copy of another authority’s School Fund
Guidance, which will be reviewed and provided to schools to address the above
points.

Implementation Date
August 2016

Responsible Officer
Co-ordinator: Devolved
School Management
(Sandy McPhee)

Grading
Significant within audited area

 13 Report No. AC1605

2.11 Staff Social Funds

2.11.1 It is not the responsibility of Council staff to maintain social funds within their Council
paid working hours. During the audit staff at the schools commented on the significant
demands placed on administration time, therefore the provision of non-core tasks should
not be carried out. The Service acknowledges that the administration of social funds has
long been custom and practice, and as such school staff were unaware that it wasn’t a
core admin function.

2.11.2 At the time of the audit all four schools were managing some form of staff social fund
through the school fund. All such funds should be removed from the school fund. Once
the closing balance for the fund has been agreed, the designated staff member
responsible for the monies should sign the school fund record to acknowledge receipt.

2.11.3 Also being administered within the school fund were staff collections. As with the social
funds such monies should not be processed through the school fund and office staff
should not be administrating them within work hours.

2.11.4 It was also noted that an individual is currently being paid from the school fund – social
committee to make tea and coffee for the staff at break times. Any national insurance
and income tax associated with the payment is not currently being accounted for.
Advice should be sought from HR and Finance as to how to proceed with this
arrangement.

Recommendation
The Service should ensure that staff social funds, activities and collections are not
managed through the school fund. All such funds should be removed and passed to
the control of the staff.

The Service should ensure that advice is sought from HR before any payments that
could be deemed as remuneration are made.

Service Response / Action
Agreed. HR will be consulted and guidance will be issued.

Implementation Date
August 2016

Responsible Officer
Co-ordinator: Devolved
School Management
(Sandy McPhee)

Grading
Significant within audited area

2.12 Ad-hoc Bank Accounts

2.12.1 One school has two bank accounts for which no records were being maintained. One
had not been accessed since 2012 whilst the bank book for the other showed the last
entry as 1992. At the time of the visit staff were unaware whether any of the signatories
mandated to operate the account were still employed at the school. The school was
also unware as to the reason for having these extra accounts. It is essential that all
bank accounts held by schools have up to date mandates that contain current
signatories and that the reason for such accounts is fully documented. In line with the
good practice and guidelines recommended for school funds the same level of internal
controls and documentation should be present for all bank accounts.

 14 Report No. AC1605

Recommendation
Schools should maintain a record of all bank accounts, and ensure that an up to date
mandate is held.

Service Response / Action
Agreed. Circular will be issued.

Implementation Date
August 2016

Responsible Officer
Co-ordinator: Devolved
School Management
(Sandy McPhee)

Grading
Significant within audited area

2.13 Inventory

2.13.1 Financial Regulation 5.6.3 requires that all services maintain an inventory of equipment,
furniture, information technology hardware and software for items costing in excess of
£50. It also requires that the inventory should be maintained on a continuous basis and
have a physical annual check.

2.13.2 Inventories are maintained by all schools visited; however three understood that only
items to the value of £200 and above need be recorded, and whilst ICT and electrical
equipment was included some non electrical equipment had not been.

2.13.3 Only one of the schools had undertaken an annual physical check. Two of the schools
were carrying out checks of the electrical equipment as part of the PAT testing.

Recommendation
Schools should comply with Financial Regulations and maintain a full an accurate
inventory listing.

Service Response / Action
Agreed. Corporate guidance on inventory management will be issued.

Implementation Date
August 2016

Responsible Officer
Co-ordinator: Devolved
School Management
(Sandy McPhee)

Grading
Significant within audited area

AUDITORS: D Hughes
 M Beattie
 G Flood

 15 Report No. AC1605

Appendix 1 – Grading of Recommendations

GRADE

DEFINITION

Major at a Corporate Level

The absence of, or failure to comply with, an appropriate
internal control which could result in, for example, a material
financial loss, or loss of reputation, to the Council.

Major at a Service Level

The absence of, or failure to comply with, an appropriate
internal control which could result in, for example, a material
financial loss to the Service/area audited.

Financial Regulations have been consistently breached.

Significant within audited area

Addressing this issue will enhance internal controls.

An element of control is missing or only partial in nature.

The existence of the weakness identified has an impact on
a system’s adequacy and effectiveness.

Financial Regulations have been breached.

Important within audited area

Although the element of internal control is satisfactory, a
control weakness was identified, the existence of the
weakness, taken independently or with other findings does
not impair the overall system of internal control.

