

**POLICE AND CRIME COMMISSIONER FOR GREATER MANCHESTER
AND CHIEF CONSTABLE OF GREATER MANCHESTER POLICE**

**AUDIT OF ACCOUNTS EXTENDED YEAR ENDED 7th May 2017
NOTICE OF PUBLIC RIGHTS**

The Accounts and Audit Regulations 2015

**The Greater Manchester Combined Authority (Transfer of Police and
Crime Commissioner Functions to the Mayor) Order 2017**

The Local Audit and Accountability Act 2014

Following the abolition of the office of Police and Crime Commissioner and the transfer of functions to the Mayor, the financial year of the Police and Crime Commissioner and the Chief Constable has been extended to 7th May 2017 under Regulation 9(1) of the 2017 Order. Notice is hereby given that from 24th July 2017 to 4th August 2017 between 8.30am and 4.30pm on weekdays any person may inspect, and make copies of the Statement of Accounts, accounting records and other related documents as set out in Sections 25 and 26 of the 2014 Act of the Commissioner and Chief Constable for the extended year ended 7th May 2017. The documents will be available for inspection at the address below. Please telephone 0161 778 7000 to make an appointment. The accounts are also be available at:

www.greatermanchester-ca.gov.uk and www.gmp.police.uk.

During this period, a local government elector for Greater Manchester or their representative may question the auditor about the accounts or object to the accounts as set out in Sections 26 and 27 of the 2014 Act. Any objection, and the grounds on which it is made, must be sent to the auditor in writing, with a copy to the Commissioner or Chief Constable at the address below.

Objections should be addressed to the auditor, Paul Grady, Grant Thornton UK LLP, Grant Thornton House, Melton Street, Euston Square, London NW1 2EP.

A guide to your rights can be found at:

www.nao.org.uk/code-audit-practice/council-accounts-a-guide-to-your-rights

Date: 21st July 2017

R Paver
Treasurer
Greater Manchester Combined Authority
Churchgate House
56 Oxford Street
Manchester M1 6EU