
www.hillingdon.gov.uk

London Borough of Hillingdon

Statement of accounts
for the year to 31 March 2010

Cover picture: Hillingdon Sports & Leisure Complex

 1

London Borough of Hillingdon

Statement of Accounts for the Year ended 31 March 2010

 Contents Page

1 Leader's Statement 2

2 Explanatory Foreword 3

3 Summary of the Authority's Financial Performance 5

4 Statement of Responsibilities for the Statement of Accounts 12

5 Audit Certificate and Opinion 13

6 Statement of Accounting Policies 17

7 Income and Expenditure Account 27

8 Statement Of The Movement On The General Fund 28

9 Reconciliation Of The Movement On The General Fund 29

10 Statement of Total Recognised Gains and Losses 30

11 Balance Sheet 31

12 Cash Flow Statement 32

13 Notes to Main Financial Statements 33

14 Housing Revenue Account and Notes 66

15 Collection Fund Account and Notes 69

16 Group Accounts and Notes 72

17 Pension Fund Accounts 81

18 Annual Governance Statement 87

19 Glossary 94

1. Leader’s Statement

Introduction by Councillor Ray Puddifoot, Leader of the Council

Welcome to the London Borough of Hillingdon’s Statement of Accounts for 2009/10. These accounts
set out in detail how the council has dealt with income and expenditure during the year and provides
details about the council’s financial position.

Once again, through strong financial management, Hillingdon Council was able to deliver value for
money services and improved facilities for our residents.

For the second year running (the third year for those residents who are over 65) we froze council tax for
everyone who lives in Hillingdon. Our policy of putting residents at the heart of everything we do
means that as well as a zero increase in council tax, we were also able to freeze most of our fees and
charges and we continue to invest in things that are helping to improve our borough. We were also
able to continue to build up our financial reserves to help us through the effects of the national
recession.

In June, we launched the HillingdonFirst residents’ card which is already hugely popular with our
residents. Offering preferential rates at our sports and leisure centres, parking and discounts at local
shops and businesses, this is another example of the council putting Hillingdon residents first.

Our library refurbishment programme continued to progress and Hillingdon is receiving national
recognition for the work we have done to improve facilities and increase visitor numbers. In Hillingdon,
more people are visiting our libraries than ever before, against a national trend where library visits are
declining.

By managing our finances efficiently, we have been able to ensure our residents have world class
leisure facilities on their doorstep. The investment that we have continued to make in improving leisure
facilities in the borough has given us some of the best and most modern facilities in London.

We continued to support our older residents helping them feel safe in their own home by fitting free
burglar alarms in 1,000 homes.

Young people in Hillingdon benefited from the opening of a new youth centre in Charville and we are
planning to open two more in the coming months.

Last year we provided more than half a million pounds for your councillors to spend on local
improvements and initiatives that you suggested. This was in addition to the money that we spent on
the environment and borough’s heritage through established schemes such as the Chrysalis Fund.

Over the winter period, the whole of the UK road network suffered extensive damage following the
severe winter. Once again through strong management of our finances, in Hillingdon we were able to
commit significant sums of money to help repair and improve the condition of the borough’s roads.

We also helped local businesses where we could to support them through the economic downturn. We
once again offered free parking across the borough over the Christmas period and in partnership with
Google, hosted a conference attended by nearly 200 local business people.

Despite the tough economic climate that faces all of us, Hillingdon Council is well placed to deal with
cuts in public sector funding and continues to put its residents first, providing value for money for local
taxpayers.

Councillor Ray Puddifoot
Leader of the Council

 2

 3

2. Explanatory Foreword

This document sets out the annual accounts of the London Borough of Hillingdon for the year ended 31
March 2010. The accounts are in the format for local authority accounts set by the Chartered Institute of
Public Finance and Accountancy.

The purpose of this foreword is to provide a guide to the most significant matters reported in the
financial statements. Included are a number of technical terms that are specific to local government
finance and a glossary has been provided on page 94 to assist the understanding of the financial
statements.

The core accounting statements comprise:

The Income and Expenditure Account

This reports the net cost for the year of all the functions for which the authority is responsible, and
demonstrates how that cost has been financed from general government grants and income from
taxpayers. The surplus or deficit on this account represents the amount by which income is greater than
or less than expenditure. Both income and expenditure are measured using essentially the same
accounting conventions, UK Generally Accepted Accounting Practices (UK GAAP), which a large
unlisted company would use in preparing its accounts.

The Statement of Movement on the General Fund Balance

This reports items of income and expenditure that are required respectively to be credited or charged to
the General Fund Balance by statute or non-statutory practices other than in accordance with UK
GAAP. These are items that are taken into account in determining the Council’s budget requirement
and its Council Tax demand.

The Statement of Total Recognised Gains and Losses

This reports all the gains and losses experienced by a local authority in addition to those reflected in the
Income and Expenditure Account. It will include, for example, gains on revaluations of fixed assets and
pensions actuarial gains and losses.

The Balance Sheet

This shows the balances and reserves at the Council’s disposal at the year-end, together with its long-
term indebtedness, the net current assets employed in its operations and summarised information on
the fixed assets held. It excludes funds held in trust for others and the Pension Fund.

The Cash Flow Statement

This summarises the cash movements arising from both revenue and capital transactions with third
parties. It excludes funds held in trust for others and the Pension Fund.

The supplementary accounting statements comprise:

The Housing Revenue Account (HRA) Income and Expenditure Account

There is a statutory duty to account separately for local authority housing provision. The HRA Income
and Expenditure Account shows in detail the Income and Expenditure on HRA services included in the
whole authority Income and Expenditure Account. It includes the major elements of Council housing

 4

revenue expenditure on maintenance, administration, and capital financing costs, and major income
sources such as rents and other income.

The Statement of Movement on the Housing Revenue Account Balance

This shows how the HRA Income and Expenditure Account surplus or deficit for the year reconciles to
the movement on the Housing Revenue Account balance for the year.

The Collection Fund Revenue Account

The Collection Fund is a separate account into which amounts raised from local taxation are paid. From
this, the amounts due to preceptors including the Council itself are paid. This account also collects and
distributes the national business rates pool, which the Council collects on behalf of central government.

The Pension Fund Accounts

These show contributions to the Council’s Pension Fund for employees during 2009/10, together with
the pensions and other benefits paid from it, movements in investments during the year and the
financial position of the Fund as at 31 March 2010. The accounts do not include any liabilities relating to
payment of pensions and benefits in future years.

The document also includes the following:

Statement of Accounting Policies

The accounts can be properly appreciated only if the policies that have been followed in dealing with
material items are understood. The Statement of Accounting Policies and the various notes to the
accounting statements therefore form an integral part of the accounts. There is also a glossary of terms
and abbreviations at the end of this document.

The Annual Governance Statement

This statement is required under the CIPFA/SOLACE framework ‘Delivering Good Governance in Local
Government’. This sets out the systems, processes, culture and values by which the Council is directed
and controlled, and its activities through which it accounts to, engages with, and leads the community.
The framework enables the Council to monitor the achievement of its strategic objectives and to
consider whether those objectives have led to the delivery of appropriate cost-effective services.

Glossary of Terms

The Glossary provides a definition of key terms used to aid understanding the Accounting Statements.

 5

3. Summary of the Authority’s Financial Performance

Summary

Following the dramatic, almost unprecedented events in the global economy that characterised the
financial year to 31 March 2009, the 2009/10 financial year began with the economy close to the lowest
point of the recession. This continued to have a significant impact on the finances of the Council.

The principal impacts of the recession had already been experienced by the Council in 2008/09, and
are documented in our Statement of Accounts for the year to 31 March 2009. These effects continued
into 2009/10, and the Council suffered depressed income from local land charges, development control,
building control, interest receivable from short-term deposits of Council funds, and capital receipts due
to unfavourable market conditions for the disposal of property interests.

The Council was prepared for new effects of the recession to emerge during the year. However, as the
year progressed the adverse effects of the recession began to be countered by new opportunities. The
sharp decline in inflation towards the end of 2008/09 turned into deflation in the economy in the first half
of 2009/10, which had a dampening effect on the Council’s costs, with pay inflation being below that
assumed at the time of setting the 2009/10 budget. The global re-adjustments to the supply and
demand of capital, meant that the Council was able to take advantage of opportunities in the first
quarter of 2009/10 to re-finance long term debt at more favourable rates, leading to savings on
borrowing costs.

Therefore, by the end of 2009/10 the Council had fully adjusted to the impact of the recession. An
overall underspend against the General Fund revenue budget allowed reserves to be increased,
leaving the Council well placed to build upon emerging signs of recovery in the economy reported in the
final quarter of the year.

The Council achieved another success in the final quarter of 2009/10 in our long-running campaign to
secure a fair funding settlement from the UK Border Agency for the costs of services to unaccompanied
asylum-seeking children that arrive in the borough through Heathrow airport. Additional grant of £1.8
million for the 2008/09 and 2009/10 financial years was secured as a result of lobbying together with
other authorities affected by this issue. The offer of increased funding also applies to the 2010/11
financial year and beyond, but is not yet sufficient to deliver a permanent funding settlement that takes
this burden away from local Council Tax payers, who again contributed around £2 million to the cost of
these services in 2009/10.

This strengthened financial position meant that the Council was able to set a zero increase in Council
Tax for 2010/11 for the second successive year for all residents and the third successive year for over
65s, whilst continuing to invest in and deliver improved services to residents. The capital programme
outturn for the year included significant expenditure on two key new leisure facilities in the borough, as
well as an innovative library refurbishment programme, investment in schools, decent homes and
environmental improvements.

Underpinning all of this improvement had been a continual focus on efficiency in service delivery. A
new business transformation programme – Business Improvement Delivery – has been developed
during the year as part of the Hillingdon Improvement Programme, and is set to build further on the £13
million of savings and efficiencies delivered through the previous programme of internal service
reviews.

These achievements are set out in more detail in the following sections.

 6

Revenue Budget

Hillingdon’s General Fund net budget requirement for 2009/10 was set at £189.2 million. Both the
Council’s element of the Council Tax and the Greater London Authority precept were frozen at the
2008/09 level, meaning that there was a zero ‘doorstep’ increase in the local Council Tax.

Throughout 2009/10 the Council’s decision-making Cabinet received reports each month showing
forecast variances against the main service budgets. These reports highlighted where corrective action
was to be taken to ensure plans were achieved and spending kept within approved levels. The outturn
for the year was £186.8 million, which compared to the revised budget showed an underspend of £5
million (after taking into account the budgeted £2.6 million of drawings from balances for the year).

The final outturn position for the General Fund revenue budget by Council department is set out in the
following table:

Table: General Fund Outturn 2009/10
Service Department Revised

Budget
2009/10
(£000s)

Actual
Outturn
2009/10
(£000s)

Outturn
Variance
2009/10
(£000s)

Adult Social Care Health & Housing 91,879 91,493 (386)
Education & Children’s Services 158,696 157,290 (1,406)
Environment & Consumer Protection 37,351 37,483 132
Planning & Community Services 13,774 13,716 (58)
Central Services (Deputy Chief Executive’s /
Finance & Resources)

15,425 13,437 (1,988)

Corporately Held Funds & Contingencies 1,213 0 (1,213)
Sub-total - Service Budgets 318,338 313,419 (4,919)
Asset Management Revenue Account (130,764) (130,763) 1
Appropriation to FRS 17 Pensions Reserve 9,091 9,091 0
Interest & Investment Income 7,204 7,087 (117)
Corporate Government Grants (12,058) (12,066) (8)
Contribution to / (from) Balances (2,566) 2,477 5,043
Budget Requirement 189,245 189,245 0

Note: As per local authority accounting practice, favourable variances in the table above and elsewhere
in these accounts are shown as bracketed figures.

The main variances from the revised budget were:

Adult Social Care, Health and Housing

• Significant variances in demand-led budgets between the major client groups for Adult Social
Care, with excess demand for Older People’s Services (£0.8 million) and Mental Health
Services (£0.5 million) offset by lower than expected demand for Learning Disability Services
(£0.9 million) and Physical & Sensory Services (£0.4 million) producing a balanced outturn
overall

• Improvement arising from the finalisation of the 2007/08 housing benefit grant claim as
compared to the assumed position in last year’s accounts, contributing to an aggregate
underspend on the benefits service of £0.4 million

Education and Children’s Services

• Schools collectively managed their net expenditure within individual budgets leading to an
increase in aggregate schools balances (£0.4 million)

 7

• The Council also managed net expenditure on its retained share of the schools budget within
budget leading to an increase in the earmarked reserve held for unused ring fenced Dedicated
Schools Grant (£0.5 million)

• Use of earmarked reserves to meet planned redundancy costs (£0.2 million)
• Management of demand for care placements enabling some high-cost placements to be

deferred into the new financial year (£0.1 million)
• Shortfall on funding of services to asylum seekers for the year (£1.1 million)
• Retrospective funding of asylum services received for previous years (£1.3 million)

Environment and Consumer Protection

• Greater than planned activity levels in the street cleansing and recycling services leading to
increased costs (£0.2 million)

• Reduced charges from the waste disposal authority due to lower residual waste tonnages (£0.4
million)

• Lower than expected reduction in trade waste volumes leading to over-achievement of income
target (£0.2 million)

• Lower than planned absorption of costs of Harlington Road Depot into other service budgets
due to reduced intensity of depot usage (£0.2 million)

• Greater than planned activity levels in the Streets Ahead Week of Action programme leading to
increased costs (£0.2 million)

Planning and Community Services

• Additional costs incurred to maintain management arrangements across the department and
under-achievement of income targets especially for the arts service (£0.2 million)

• Policy decision not to fully commit expenditure from the Community Safety Fund (£0.2 million)

Central Services

• Under-achievement of rent income targets from commercial property due to the continuing
impact of the recession (£0.1 million)

• Reduced income from schools and other external parties for hire and services related to the
Council’s facilities management (£0.1 million)

• Rebates secured on the Council’s main agency staff contract (£0.2 million)
• Underspend on the Leader’s Initiative carried forward in general reserves (£0.1 million)
• Ward Budget Initiative expenditure funded from accumulated balances (£0.4 million)
• Unapplied grants and contributions were used to fund general Council expenditure (£2.3 million)

Capital Spending in 2009/10

Capital expenditure is expenditure on the purchase, improvement or enhancement of assets, the
benefit of which impacts for longer than the year in which the expenditure was incurred. Capital
spending for the year was £72.1m (£70.1m in 2008/09). This expenditure was financed from various
sources including capital receipts (£1.4m), housing revenue contributions (£10.2m), government grants
(£33.8m), Section 106 (£0.9m) and other third party contributions (£2.6m).

Major capital schemes in 2009 included the completion of Hillingdon Sports and Leisure Complex,
Charville Young People’s Centre, various Children’s Centres around the borough, Breakspear
Crematorium investment project, investment in public conveniences including composting toilets at
allotments, improvements to the Cedars and Grainges car parks, investment in the borough libraries
and refurbishment of a youth bus. Construction of a new leisure centre at Botwell Green has continued,
and in 2009 two new young people’s centres and the Merrifield Centre have been adapted to facilitate
short breaks for disabled children.

Section 106 has been invested in ongoing Longmead and Pinkwell School expansions, town centre
initiatives and the Skidz vehicle workshops at West Drayton Young People’s Centre.

The Local Government Act 2003 introduced the prudential code whereby the Council is responsible for
deciding its own level of affordable borrowing. In doing so capital investment plans have to be
affordable, prudent and sustainable. To demonstrate that the Council has fulfilled these objectives a
range of prudential indicators are set annually and performance against these indicators is monitored
regularly.

During 2009/10 the Council required unsupported borrowing of £22.2m to finance the capital
programme.

The tables below show how the 2009/10 Capital Programme was financed and which services received
Capital investment.

Capital Financing 2009/2010

Grants
47%

HRA (inc
MRA)
14%

Unsupported
31%

Capital
Receipts

2%

Section 106
and other

contributions
6%

 8

Capital Expenditure 2009/10

Major
Construction

Projects
36%

Education &
Children's
Services

27%

Finance &
Resources

3%

Deputy Chief
Executive

2%

Planning &
Community

Services
3%

Adult Social
Care, Health &

Housing
6%

HRA
13%

Environment &
Consumer
Protection

10%

 9

Reserves

These are set aside to cover unexpected expenditure, for instance additional costs arising from such
things as stormy weather or other business risks. Each year the Director of Finance reviews the level of
the general reserve to ensure it is adequate, as there are restrictions on the Council’s ability to borrow
to support revenue expenditure. At the time of budget setting for 2009/10 it was assessed that the
appropriate level of reserves needed to support the continuation of Hillingdon’s services was between
£10m and £17m. Four years ago the general reserve had fallen to an unacceptably low level following
retrospective charges in Central Government asylum grants and considerable effort has been placed
on securing an increase. The general reserve for non-schools services now stands at £18.9m.

Schools also hold reserves for similar purposes and to meet future project expenditure. These are
committed to be spent on the education service. At 31 March 2010 school reserves amounted to
£11.9m. This is approximately 7% of schools expenditure.

In addition, the Council holds a number of earmarked reserves. This is money that has been set aside
for specific purposes most of which are statutory.

Treasury Management

During 2009/10 the main focus for Treasury Management was to reduce the risk within the investment
portfolio and to minimise borrowing costs. This was achieved by utilising investment balances to
prematurely redeem loans and facilitate debt rescheduling.

The prevailing market conditions for the financial year forced short-term interest rates to historic lows
however there was little movement in longer-term rates. The strategy applied by the Council was to
reduce investment holdings by using liquid funds to prematurely redeem long-term debt. This approach
not only lessened investment exposure but also lowered borrowing costs. In addition the year saw
increased debt restructuring with the maturity profile of the portfolio shortened to take advantage of
lower rates available at the short end of the investment curve.

The Council achieved an average rate of return on its investments of 1.74% and earned interest of
£1.13m (5.04% at £5.68m 2008/09). Outstanding debt was reduced by £25.4m with a further £60.0m
being restructured. These actions had a material impact on costs with interest payments on outstanding
loans totalling £6.87m at an average rate paid of 3.94% (£9.36m at 4.24% 2008/09).

In October 2008 the Council had unpaid deposits with Heritable Bank (£15m) and Landsbanki Islands
(£5m). The administration of Heritable Bank is proceeding as planned and during 2009/10 dividends
were received of £5.28m. The latest estimate based on winding up the bank by 2012 shows an
expected return of 84.98%. No dividends have been received from Landsbanki Bank and the final
decision regarding the priority status of local authorities is under judicial review in the Icelandic courts.
The latest information suggests local authorities will retain their priority status and based on that
assumption the expected return is 94.86%.

Accounting for Pensions

The Council participates in two defined benefit pension schemes the Local Government Pension
Scheme (LGPS) and the Teachers’ Pension Scheme. Within the LGPS the Council contributes to two
funds, the London Borough of Hillingdon pension fund and the London Pension Fund Authority pension
fund. The pensions costs included in the accounts in respect of these schemes have been determined
in accordance with relevant Government regulations. They cover the contributions paid to the schemes
in respect of employees concerned.

The teachers’ scheme is unfunded and administered on behalf of the Department for Children, Schools
and Families (DCSF) by Capita Hartshead. The pension cost charged to the accounts is the
contribution rate set by the DCSF on the basis of a notional fund.

The accounts fully conform to the Financial Reporting Standard No 17 (FRS17) relating to pension fund
liabilities. Both the Income and Expenditure Account and the Balance Sheet reflect the effects of these
requirements.

Collection Fund

The Council has reported a deficit on the collection fund of £1,009k for 2009/10 (£175k for 2008/09).
This will be recovered in future financial years from the Council and Greater London Authority (GLA) in
proportion to the value of the respective demands on the Collection Fund, for 2009/10 this was 78.22%
for the Council and 21.78% for the GLA. The Council Tax collection rate was 96.6% compared to
96.1% in 2008/09.

Review of Staffing

Recruiting and retaining high calibre employees is essential if the Council is to achieve its performance
objectives. At 31 March 2010 the number of Council employees, excluding schools, totalled 2,919 full
time equivalents (FTE). This is an increase of 57 FTE (2%) on 31 March 2009, due to the conversion of
agency workers to permanent employment, thus reducing reliance on agency staff and overall costs.
Agency expenditure in 2009/10 was £17.3m (£18.8m in 2008/09). The following chart shows the
breakdown of the number of employees by department as at 31 March 2010.

Number of Employees (FTE) across departments

0 100 200 300 400 500 600 700 800 900

DEPUTY CHIEF EXECUTIVE'S OFFICE

PLANNING AND COMMUNITY SERVICES

FINANCE AND RESOURCES

ENVIRONMENT & CONSUMER PROTECTION

ADULT SOCIAL CARE HEALTH & HOUSING

EDUCATION & CHILDREN SERVICES

Voluntary labour turnover decreased from 7.2% in 2008/09 to 6.14% in 2009/10.

The Council performance on a range of employee best value performance indicators show:

 2009/10 2008/09
Working days lost due to sickness 8.45 days 8.10 days
Proportion of the top 5% earners who are women 40.85% 39.84%
Proportion of the top 5% earners who are from
ethnic minorities

12.68% 12.13%

Percentage of employees with disability 2.00% 2.06%
Ethnic minority representation in the workforce. 22.47% 23.44%

 10

 11

Outlook for the Future

Hillingdon’s budget requirement for 2010/11 as agreed by Council on 25th February 2010 is £194.2
million, and was set at that amount in order to freeze Council Tax at 2008/09 levels. Along with the
zero increase in the precept set by the Greater London Authority, this resulted in no change in the total
level of Council Tax per band paid by Hillingdon residents.

The impact of the recession in the national and global economy has meant that the Government has
indicated that severe restrictions on public expenditure will be applied from 2011/12 onwards, and the
Council is planning on the basis that there will be significant cuts in Government grants over the next
three to four years.

The Council has responded proactively to the exceptional level of challenge that these funding cuts will
impose, by developing the Business Improvement Delivery programme as its major transformation
project. This programme will review the Council’s whole operations and service delivery, and has been
set a target to identify £30 million of savings and efficiencies over the next four years. The Council is
confident that the principles of sound financial management and efficient service delivery that have built
up the current position of financial strength will continue to provide the basis for delivering improved
service outcomes for the residents of Hillingdon.

4. Statement of Responsibilities for the Statement of Accounts

1. Council’s Responsibilities

The Council is required to:

• Make arrangements for the proper administration of its financial affairs and to secure that one of
its officers has the responsibility for the administration of those affairs. In this Council that
officer is the Director of Finance & Resources; and

• Manage its affairs to secure economic, efficient and effective use of resources and safeguard its
assets.

2. Director of Finance & Resources Responsibilities

The Director of Finance & Resources is responsible for the preparation of the Council’s statement
of accounts that present a true and fair view of the financial position of the authority at the
accounting date and its income and expenditure for the year ended 31 March 2010.

In preparing this statement of accounts the Director of Finance & Resources has:

• Selected suitable accounting policies and then applied them consistently;
• Made judgements and estimates that were reasonable and prudent; and
• Complied with the code of practice.

The Director of Finance & Resources has also:

• Kept proper accounting records that were up to date; and
• Taken reasonable steps for the prevention and detection of fraud and other irregularities.

3. Director of Finance & Resources Approval of Accounts

I certify that these accounts present a true and fair view of the financial position of the London
Borough of Hillingdon, in terms of the CIPFA/LASAAC Code of Practice on Local Authority
Accounting in Great Britain (‘the code of practice’), as at 31 March 2010 and its income and
expenditure for the year then ended.

Christopher Neale
DIRECTOR OF FINANCE & RESOURCES
22 September 2010

Audit Committee Certificate for the Approval of the Accounts

I confirm that these accounts were considered and approved by the Audit Committee at the meeting
held on 21 September 2010.

Signed on behalf of London Borough of Hillingdon

John Morley
CHAIRMAN (AUDIT COMMITTEE)
21 September 2010
 12

 13

5. Audit Certificate and Opinion

Independent auditor’s report to the Members of London Borough of Hillingdon

Opinion on the accounting statements

We have audited the Authority and Group accounting statements and related notes of the London
Borough of Hillingdon for the year ended 31 March 2010 under the Audit Commission Act 1998. The
Authority and Group accounting statements comprise the Authority and Group Income and Expenditure
Account, the Authority Statement of Movement on the General Fund Balance, the Authority and Group
Balance Sheet, the Authority and Group Statement of Total Recognised Gains and Losses, the
Authority and Group Cash Flow Statement, the Housing Revenue Account, the Statement of Movement
on the Housing Revenue Account, the Collection Fund and the related notes 1 to 54. These accounting
statements have been prepared under the accounting policies set out in the Statement of Accounting
Policies.

This report is made solely to the members of London Borough of Hillingdon in accordance with Part II of
the Audit Commission Act 1998 and for no other purpose, as set out in paragraph 49 of the Statement
of Responsibilities of Auditors and of Audited Bodies published by the Audit Commission in April 2008.
Our audit work has been undertaken so that we might state to the Authority those matters we are
required to state to them in an auditors’ report and for no other purpose. To the fullest extent permitted
by law, we do not accept or assume responsibility to anyone other than the Authority, as a body, for our
audit work, for this report, or for the opinions we have formed.

Respective responsibilities of the Chief Financial Officer and auditor

The Chief Financial Officer’s responsibilities for preparing the accounting statements in accordance
with relevant legal and regulatory requirements and the Code of Practice on Local Authority Accounting
in the United Kingdom 2009: A Statement of Recommended Practice are set out in the Statement of
Responsibilities for the Statement of Accounts.

Our responsibility is to audit the accounting statements in accordance with relevant legal and regulatory
requirements and International Standards on Auditing (UK and Ireland).

We report to you our opinion as to whether the Authority and Group accounting statements give a true
and fair view, in accordance with relevant legal and regulatory requirements and the Code of Practice
on Local Authority Accounting in the United Kingdom 2009: A Statement of Recommended Practice, of:

• the financial position of the Authority and its income and expenditure for the year; and

• the financial position of the Group and its income and expenditure for the year.

We review whether the governance statement reflects compliance with ‘Delivering Good Governance in
Local Government: A Framework’ published by CIPFA/SOLACE in June 2007. We report if it does not
comply with proper practices specified by CIPFA/SOLACE or if the statement is misleading or
inconsistent with other information we are aware of from our audit of the accounting statements. We are
not required to consider, nor have we considered, whether the governance statement covers all risks
and controls. Neither are we required to form an opinion on the effectiveness of the Authority’s
corporate governance procedures or its risk and control procedures

We read other information published with the Authority and Group accounting statements and related
notes as described in the contents section and consider whether it is consistent with the audited
Authority and Group accounting statements. We consider the implications for our report if we become
aware of any apparent misstatements or material inconsistencies with the Authority and Group
accounting statements. Our responsibilities do not extend to any other information.

 14

Basis of audit opinion

We conducted our audit in accordance with the Audit Commission Act 1998, the Code of Audit Practice
issued by the Audit Commission and International Standards on Auditing (UK and Ireland) issued by
the Auditing Practices Board. An audit includes examination, on a test basis, of evidence relevant to the
amounts and disclosures in the Authority and Group accounting statements and related notes. It also
includes an assessment of the significant estimates and judgments made by the Authority in the
preparation of the Authority and Group accounting statements and related notes, and of whether the
accounting policies are appropriate to the Authority’s circumstances, consistently applied and
adequately disclosed.

We planned and performed our audit so as to obtain all the information and explanations which we
considered necessary in order to provide us with sufficient evidence to give reasonable assurance that
the Authority and Group accounting statements and related notes are free from material misstatement,
whether caused by fraud or other irregularity or error. In forming our opinion we also evaluated the
overall adequacy of the presentation of information in the Authority and Group accounting statements
and related notes.

Opinion

In our opinion:

• The Authority accounting statements give a true and fair view, in accordance with relevant legal
and regulatory requirements and the Code of Practice on Local Authority Accounting in the
United Kingdom 2009: A Statement of Recommended Practice, of the financial position of the
Authority as at 31 March 2010 and its income and expenditure for the year then ended; and

• The Group accounting statements give a true and fair view, in accordance with relevant legal
and regulatory requirements and the Code of Practice on Local Authority Accounting in the
United Kingdom 2009: A Statement of Recommended Practice, of the financial position of the
Group as at 31 March 2010 and its income and expenditure for the year then ended.

Opinion on the pension fund accounting statements

We have audited the pension fund accounting statements for the year ended 31 March 2010 under the
Audit Commission Act 1998. The pension fund accounting statements comprise the Fund Account, the
Net Assets Statement and the related notes 1 to 18. The pension fund accounting statements have
been prepared under the accounting policies set out in the Statement of Accounting Policies.

This report is made solely to the members of London Borough of Hillingdon in accordance with Part II of
the Audit Commission Act 1998 and for no other purpose, as set out in paragraph 49 of the Statement
of Responsibilities of Auditors and of Audited Bodies published by the Audit Commission in April 2008.
Our audit work has been undertaken so that we might state to the Authority those matters we are
required to state to them in an auditors’ report and for no other purpose. To the fullest extent permitted
by law, we do not accept or assume responsibility to anyone other than the Authority, as a body, for our
audit work, for this report, or for the opinions we have formed.

Respective responsibilities of the Chief Financial Officer and auditor

The Chief Financial Officer’s responsibilities for preparing the pension fund accounting statements, in
accordance with relevant legal and regulatory requirements and the Code of Practice on Local Authority
Accounting in the United Kingdom 2009: A Statement of Recommended Practice are set out in the
Statement of Responsibilities for the Statement of Accounts.

Our responsibility is to audit the pension fund accounting statements and related notes in accordance
with relevant legal and regulatory requirements and International Standards on Auditing (UK and
Ireland).

 15

We report to you our opinion as to whether the pension fund accounting statements give a true and fair
view, in accordance with relevant legal and regulatory requirements and the Code of Practice on Local
Authority Accounting in the United Kingdom 2009: A Statement of Recommended Practice, of the
financial transactions of the pension fund during the year and the amount and disposition of the fund’s
assets and liabilities, other than liabilities to pay pensions and other benefits after the end of the
scheme year.

We read other information published with the pension fund accounting statements and related notes
and consider whether it is consistent with the audited pension fund accounting statements. This other
information comprises the Annual Report published with the financial statements. We consider the
implications for our report if we become aware of any apparent misstatements or material
inconsistencies with the pension fund accounting statements and related notes. Our responsibilities do
not extend to any other information.

Basis of audit opinion

We conducted our audit in accordance with the Audit Commission Act 1998, the Code of Audit Practice
issued by the Audit Commission and International Standards on Auditing (UK and Ireland) issued by
the Auditing Practices Board. An audit includes examination, on a test basis, of evidence relevant to the
amounts and disclosures in the pension fund accounts and related notes. It also includes an
assessment of the significant estimates and judgments made by the Authority in the preparation of the
pension fund accounting statements and related notes, and of whether the accounting policies are
appropriate to the Authority’s circumstances, consistently applied and adequately disclosed.

We planned and performed our audit so as to obtain all the information and explanations which we
considered necessary in order to provide us with sufficient evidence to give reasonable assurance that
the pension fund accounts and related notes are free from material misstatement, whether caused by
fraud or other irregularity or error. In forming our opinion we also evaluated the overall adequacy of the
presentation of information in the pension fund accounting statements and related notes.

Opinion

In our opinion the pension fund accounting statements and related notes give a true and fair view, in
accordance with the Code of Practice on Local Authority Accounting in the United Kingdom 2009: A
Statement of Recommended Practice, of the financial transactions of the Pension Fund during the year
ended 31 March 2010, and the amount and disposition of the fund’s assets and liabilities as at 31
March 2010, other than liabilities to pay pensions and other benefits after the end of the scheme year.

Conclusion on arrangements for securing economy, efficiency and effectiveness in the use of
resources

Authority’s Responsibilities

The Authority is responsible for putting in place proper arrangements to secure economy, efficiency and
effectiveness in its use of resources, to ensure proper stewardship and governance and regularly to
review the adequacy and effectiveness of these arrangements.

Auditor’s Responsibilities

We are required by the Audit Commission Act 1998 to be satisfied that proper arrangements have been
made by the Authority for securing economy, efficiency and effectiveness in its use of resources. The
Code of Audit Practice issued by the Audit Commission requires us to report to you our conclusion in
relation to proper arrangements, having regard to the criteria for principal local authorities specified by
the Audit Commission and published in May 2008 and updated in October 2009. We report if significant
matters have come to our attention which prevent us from concluding that the Authority has made such
proper arrangements. We are not required to consider, nor have we considered, whether all aspects of
the Authority’s arrangements for securing economy, efficiency and effectiveness in its use of resources
are operating effectively.

Conclusion

We have undertaken our audit in accordance with the Code of Audit Practice and having regard to the
criteria for principal local authorities specified by the Audit Commission and published in May 2008 and
updated in October 2009, and the supporting guidance, we are satisfied that, in all significant respects,
London Borough of Hillingdon made proper arrangements to secure economy, efficiency and
effectiveness in its use of resources for the year ended 31 March 2010.

Certificate

We certify that we have completed the audit of the accounts in accordance with the requirements of the
Audit Commission Act 1998 and the Code of Audit Practice issued by the Audit Commission.

Gus Miah (Engagement Lead)
For and on behalf of Deloitte LLP

Appointed Auditor

Birmingham, UK

22 September 2010

 16

 17

6. Statement of Accounting Policies

The Accounts have been prepared in accordance with the 2010 Code of Practice on Local Authority
Accounting and Statement of Recommended Practice, issued by the Chartered Institute of Public
Finance and Accountancy (CIPFA), Statements of Standard Accounting Practice (SSAP) and Financial
Reporting Standards (FRS). Any departures from recommended practices are stated within this section
and/or within the notes to the accounts.

CAPITAL

1. Tangible Fixed Assets

Recognition: All expenditure on the acquisition, creation or enhancement of tangible fixed assets is
capitalised on an accruals basis in the accounts, provided that the asset yields benefits to the authority
for a period of more than one year. This excludes expenditure on routine repairs and maintenance of
fixed assets that is charged direct to service revenue accounts.

Measurement: Assets are initially measured at cost, comprising all expenditure that is directly
attributable to bringing the asset into working condition for its intended use. Assets are then carried in
the balance sheet valued on the basis recommended by CIPFA and in accordance with the Statements
of Asset Valuation Principles and guidance notes issued by the Royal Institution of Chartered
Surveyors (RICS). Fixed assets are included in the balance sheet on the following basis:

• Land, operational properties and other operational assets are included in the balance sheet at the

lower of net current replacement cost or net realisable value in existing use,

• Non-operational assets, including investment properties and assets that are surplus to requirements,

are included in the balance sheet at the lower of net current replacement cost or net realisable value.
In the case of investment properties this is normally open market value. In some cases where a
Depreciated Replacement Cost (DRC) figure has been used, an additional opinion has been sought
as to the Open Market Valuation (allowing for alternative uses) if it was at a figure significantly higher
or lower than the DRC figure,

• Infrastructure assets and community assets are included in the balance sheet at historical cost, net of

depreciation,

• Plant and machinery forming an integral part of the property is included in the valuation of the

buildings. Other plant and machinery has been given a value on the basis of historical costs as a
proxy for current value.

A de minimis value of £10,000 has been set for capital purchases. This latter limit also applies to
valuations.

Revaluations of fixed assets are planned at five yearly intervals, although material changes to asset
valuations will be adjusted in the interim period, as they occur, using valuation data obtained each year
by the Council’s valuers. Any surpluses arising on the revaluation of fixed assets are credited to the
Revaluation Reserve. This was a new account effective from 1st April 2007 and gains arising before that
date have been consolidated into the Capital Adjustment Account.

De minimis expenditure is charged to revenue but, where permissible and appropriate, it is financed as
though it were capital expenditure.

The Council does not own foundation school assets and the value of the assets are not included in the
Council’s balance sheet.

Impairment: An impairment review of all assets is undertaken at the end of each financial year.
Losses arising from the clear consumption of economic benefits would be recognised as a cost in the

 18

relevant service revenue account. Otherwise it is written off against any revaluation gain attributable to
the relevant asset in the Revaluation Reserve, with any excess charged to the relevant service revenue
account. It is then reversed out in the Statement of Movement on General Fund Balances so it does not
have an impact on the Council’s taxpayers.

Depreciation: Depreciation is provided in the accounts in accordance with the Financial Reporting
Standard (FRS) 15 and CIPFA guidelines. FRS 15 states that depreciation is to be provided on all fixed
assets other than non-depreciable land and non-operational investment properties according to the
following policy:

• Newly acquired assets are not depreciated in the year of acquisition and assets in the course of

construction are not depreciated until they are brought into use; and

• Depreciation is calculated using the straight-line method, except for finance leases and council
dwellings. Finance leases are depreciated on an amortised net present value basis equal to the
principal part of the lease payment due in the financial year and council dwellings are depreciated by
an amount equal to the Major Repairs Allowance.

Depreciation is based on the following useful lives or approach:

Infrastructure 40 years
Vehicles, Plant, Furniture & Equipment 5 to 7 years
Other Land & Buildings Useful life varies depending on the condition,

type and usage of the asset
Surplus Assets Useful life varies depending on the condition,

type and usage of the asset
IT Equipment 5 years
Intangible Assets 5 years

Revaluation gains are also depreciated with an amount equal to the difference between current value
depreciation charged on assets and the depreciation that would have been chargeable based on their
historical cost being transferred each year from the Revaluation Reserve to the Capital Adjustment
Account.

Disposals: When an asset is disposed of or decommissioned, any loss or profit on disposal is written
off to the Income and Expenditure Account. The written-off value of disposals is not a charge against
Council tax, as the cost of fixed assets is fully provided for under separate arrangements for capital
financing. Therefore the loss or profit on sale is appropriated to the Capital Adjustment Account from
the Statement of Movement on the General Fund Balance. Realisable gains on disposal are credited to
the Capital Adjustment Account with amounts in excess of £10k being categorised as capital receipts.

Capital Receipts: Receipts from the disposal of fixed assets are accounted for on an accruals basis.
Capital receipts are available to finance capital expenditure and any receipts that are not used to
finance capital expenditure in year are included in the balance sheet in the Usable Capital Receipts
Reserve.

Council houses are sold at a discount in accordance with the legislative requirements. Some land and
property may be sold at a discount or at nil value to housing associations in return for nomination rights
(i.e. taking tenants from the Council’s waiting list); otherwise all other assets are sold at market value.

Commitments to make stock transfers are valued at estimated tenanted market value at the time the
transfer is agreed and an adjustment made to the fixed assets and any loss charged to the HRA
Income and Expenditure Account. An adjustment is made to fixed assets for any change to this
valuation at the time of actual disposal.

 19

The Local Authorities (Capital Financing and Accounting) (England) Regulations 2003 requires the
Council to pay a specified amount of capital receipts from the disposal of housing land and dwellings to
the Secretary of State as a contribution to the housing pool. The rate is currently 75% of the capital
receipt from the sale of Council dwellings and 50% of any other interest in housing land although there
are reductions for certain qualifying disposals. This expenditure is recorded in the Income &
Expenditure Account but is financed from a contribution from the Usable Capital Receipt Reserve.

Deferred credits relate mainly to the sale of Council houses and reflect the amount of mortgage
principal outstanding on sales, which will be transferred to capital receipts when paid.

Grants and contributions: where grants and contributions are received that are identifiable to fixed
assets with a finite useful life, the amounts are credited to the Government Grants Deferred Account
once applied. The balance is then written down to revenue to offset depreciation charges made for the
related assets in the relevant service revenue account, in line with the full SORP guidelines.

2. Intangible Assets

Intangible assets, such as software licences, are only recognised on the balance sheet when they are
purchased or where internally developed and they have a readily ascertainable market value. Intangible
assets are included at historical cost and only revalued in line with FRS10. Intangible assets are
amortised over five years.

3. Charges to Revenue for Fixed Assets

Service revenue accounts, support services and trading accounts are charged the following amounts to
record the real cost of holding fixed assets during the year:-

• Depreciation attributable to the assets used by the relevant service

• Impairment losses attributable to the clear consumption of economic benefits on tangible fixed

assets used by the service and other losses where there are no accumulated gains in the
Revaluation Reserve against which they can be written off.

• Amortisation of intangible fixed assets attributable to the service

The Council is not required to raise Council Tax to cover the above charges. Depreciation, impairment
losses and amortisations are therefore not charged to the General Fund and are removed by
adjustment in the Statement of Movement on the General Fund Balance. However, it is required to
make an annual provision from revenue to contribute towards the reduction in its overall borrowing
requirement (equal to an amount calculated on a prudent basis in accordance with Capital regulations).

4. Revenue Expenditure funded from Capital under statute

Revenue Expenditure funded from Capital under statute represents expenditure that may properly be
capitalised, but which is spent on third party tangible fixed assets, for example housing association
grants, capital expenditure on foundation schools and housing improvement grants. Such expenditure
is taken to revenue in the year in which the expenditure is incurred. Where the Council has determined
to meet the cost of this from existing capital resources or by borrowing, a transfer to the Capital
Adjustment account reverses the amounts charged to the Income and Expenditure Account via the
Statement of Movement on the General Fund Balance so there is no impact on the level of Council tax.

 20

5. Leasing

Finance Leases

Assets are acquired under finance leases when substantially all the risks and rewards relating to the
asset transfer to the Council. These assets are recognised in the Council’s balance sheet at the present
value of the minimum lease payments discounted at the interest rate implicit in the lease. The liability to
pay future rentals is also recognised.

The Council has three finance leases with the Ealing Family Housing Association for 102 dwellings and
a number of leases for vehicles and plant.

Operating Leases

Leases that do not meet the definition of finance leases are accounted for as operating leases. Rentals
payable are charged to the relevant service revenue account on a straight-line basis over the term of
the lease.

REVENUE

6. Accruals of Income and Expenditure

Revenue accounts of the Council are also maintained on an accruals basis in accordance with the code
of accounting practice and FRS18. Sums due to or from the Council during the year are included in the
revenue account whether or not the cash has actually been received or paid in the year. A de minimis
of £2,000 has been set for revenue.

Customer and client receipts: Such receipts take the form of sales, fees, charges and rents. These
are accrued and accounted for in the period to which they relate. There are a few instances where full
accurate accrual is not realistic and the accounts reflect a broad view of the amounts received during
the year. Estimations are based upon known prices/charges or agreements currently in force.

Employee costs: Full costs are charged in the accounts for the period within which the employee
worked. Accruals are made for salaries and wages earned but unpaid at the end of the financial year.
These estimations are based upon agreed employment contracts. For some payments such as
overtime and car allowances, where the difference between years is not significant, the aim is to ensure
that twelve months costs are taken account of. Where estimation is required it is based upon agreed
time worked, rates of pay and employment contracts.

Interest: Interest payable on borrowings and receivable on investments is accounted for on the basis of
the effective interest rate for the relevant financial instrument rather than the cash flows fixed or
determined by the contract. Interest accruals are included in short-term investments or borrowings
together with any amounts payable in the next year in relation to the relevant instruments.

Supplies and Services: The cost of supplies and services is accrued and accounted for in the period
during which they were consumed or received. Accruals are made for all material sums unpaid at year-
end for goods and services received or works completed. In some instances the approach is to make
sure there is a full year’s costs included in the accounts rather than seek spurious accuracy. A de
minimis value of £2,000 has been set for invoices due to be paid but not processed at the creditors cut-
off date except for those relating to utility companies and grant funded expenditure. Where necessary,
costs are estimated based upon agreed contracts, price lists and technical officer judgement.

7. Long Term Contracts

The Council has entered into a number of long term contracts that have commitments beyond the
period of account. Material future commitments are outlined in a note to the accounts.

 21

8. PFI Contract

The Council enters into certain contracts for services under the Private Finance Initiative (PFI). These
services include the provision of a property in order to provide the contracted service. As the Council is
deemed to control the services that are provided under its PFI scheme and as ownership of the fixed
asset will pass to the Council at the end of the contract, the Council carries the fixed asset used under
the contracts on the Balance Sheet. This is in accordance with UK Generally Accepted Accounting
Practice and IFRIC 12.

The original recognition of the fixed asset was balanced by the recognition of a liability for amounts due
to the scheme operator to pay for the assets.

Fixed assets recognised on the balance sheet are re-valued and depreciated in the same way as
property, plant and equipment owned by the Council.

Further details of the Councils PFI contract is disclosed in note 5 on page 35.

9. Government Grants and Contributions

Grants and subsidies have been credited to the appropriate revenue and capital accounts. Accruals
have been made for sums known to be receivable for the year, where the receipt was outstanding at
31st March 2010. The final claims for grants included in the accounts are subject to audit. Government
grants are only recognised in the Income and Expenditure account once conditions for their receipt
have been complied with and there is a reasonable assurance that the grant will be received in
accordance with SSAP 4.

The Council is the “Accountable Body” for the Area Based Grant (ABG) Income and expenditure with
respect to the use of ABG is accounted for in the Net Cost of Services.

10. Stocks and Work in Progress

Stocks at the year-end are included at the lower of cost or net realisable value. Work in Progress on
uncompleted jobs is valued at cost including an allocation of overheads.

11. Costs of Support Services

In line with CIPFA recommended practice and complying with the Best Value Accounting Code of
Practice, support service costs are recharged to front line services. The basis of allocation is as
follows:-

Cost Basis of Allocation
Central department costs (e.g. Finance &
Resources)

Staff numbers

Administrative buildings Area occupied
Computing and Telephony Estimated usage

12. Corporate and Democratic Core

Corporate and Democratic core services are identified and accounted for separately. These include
democratic representation and management and corporate management. They receive recharges of
support costs.

 22

13. Non-Distributed Costs

Some costs are not allocated to services and appear under the heading “Non Distributed Costs” in the
Income and Expenditure Account. These include costs associated with the loss of work or function that
cannot be reduced, impairment losses on assets under construction and surplus assets held for
disposal, and revenue costs of holding surplus assets.

14. Provisions and Reserves

The Council is required to set aside money to cover future known or anticipated liabilities and each
reserve or provision should be clearly identifiable as to its purpose and usage.

Provisions

Provisions are established for any liabilities of uncertain timing or amount that have been incurred.
Provisions are recognised when:-

• There is a present obligation (legal or constructive) as a result of a past event
• It is probable that a cost will have to be met to settle the obligation.
• A reliable estimate of the cost can be made.

Provisions are charged to the appropriate revenue account. When a payment for expenditure against a
provision is made, the expenditure is charged directly to the provision. All provisions are reviewed each
year.

Provision for bad and doubtful debts

No provision is made for debts that are secured or are with other Public Sector Bodies except in
exceptional circumstances. Of all remaining debts, the Council makes a provision for bad debts based
upon continuous reviews on likely recovery undertaken by service managers and supporting finance
staff.

Reserves

Amounts set aside for purposes falling outside the definition of provisions or contingent liabilities are
treated as reserves. Transfers to and from reserves are distinguished from service expenditure.
Expenditure is not charged directly to any reserve.

Revaluation Reserve Records the accumulated gains on fixed assets held by the
authority arising from increases in value. This value is offset
by that part of depreciation relating to the revaluation for each
asset. This account replaced the Fixed Asset Restatement
Account with effect from 1st April 2007. It had a nil balance at
1st April 2007

Capital Adjustment Account Accumulates resources that have been set aside to finance
capital expenditure offset by the write down of historical cost
fixed assets (depreciation and impairments) or written off on
disposal. This covers both capital assets and expenditure that
is capital by statute (revenue expenditure funded from capital
under statute).

Usable Capital Receipts
Reserve

Includes capital receipts that have not yet been used to
finance capital expenditure or to repay debt

Pension Reserve Represents the surplus or deficit arising from the valuation of
pension assets and liabilities of Hillingdon’s interests in the

 23

London Borough of Hillingdon pension scheme and the
London Pension Fund Authority pension scheme

Major Repairs Reserve A requirement of the HRA resource accounting and holds
depreciation charged to the HRA in excess of the major
repairs allowance

Equal Pay Back Pay
Reserve

Relates to the amount of back pay deferred from being
charged to General Fund and Housing Revenue Account for
unequal pay claims following direction under regulation 30A
of the Capital Financing and Accounting Regulations 2003

15. Retirement Benefits

The Council participates in three defined benefit pension schemes, the London Borough of Hillingdon
pension fund, the London Pension Fund Authority pension fund, and the Teachers Pension Scheme.
The pensions costs included in the accounts in respect of these schemes have been determined in
accordance with relevant Government regulations. They cover the contributions paid to the schemes in
respect of employees concerned.

The teachers’ scheme is unfunded and administered on behalf of the Department for Children, Schools
and Families (DCSF) by Capita Hartshead. The pension cost charged to the accounts is the
contribution rate set by the DCSF on the basis of a notional fund.

The accounts fully conform to the Financial Reporting Standard No 17 (FRS17) relating to pension fund
liabilities. Both the Income and Expenditure Account and the Balance Sheet reflect the effects of these
requirements.

16. Financial Assets

Loans and receivables are initially measured at their fair value and carried at their amortised cost.
Annual credits are made to the Income and Expenditure Account for interest receivable and are based
on the interest rate applicable to the financial instrument. For most of the loans that the Council has
made, this means that the amount presented in the balance sheet is the outstanding principal
receivable plus any accrued interest. The interest receivable for the year is credited to the Income and
Expenditure Account. Where investments are classed as available for sale, the value of the investment
will be shown in the balance sheet at fair value with any difference between fair value and book value
being shown in the available for sale reserve. Income from these investments is credited to the Income
and Expenditure Account.

17. Financial Liabilities

Financial liabilities are initially measured at fair value and carried at their amortised cost. Annual
charges to the Income and Expenditure Account are made for interest payable and are based upon the
carrying amount of the liability, multiplied by the effective rate of interest for the instrument. For most of
the borrowings that the Council has, this means the amount presented in the Balance Sheet is the
outstanding principal payable plus any accrued interest. The interest payable for the year is charged to
the Income and Expenditure account. However, where a repurchase has taken place as part of a
restructuring of the loan portfolio that involves the modification or exchange of existing instruments, the
premium or discount is respectively deducted from or added to the amortised cost of the new or
modified loan. The write down of premium or discount is then charged to the Income and Expenditure
Account spread over the life of the loan by an adjustment to the effective rate of interest.

 24

18. Redemption of Debt

The Council sets aside resources each year for the repayment of historical debt. Debt held by the
Council is distinguishable into three types of loans:

(a) Maturity loans - where the principal is repaid in full on the date the loan matures and
interest is paid every 6 months. The accrued interest is shown as part of the carrying value of
the loan on the balance sheet.

(b) Equal Instalment of Principal (EIP) Loans - where an equal instalment of principal based
on the life of the loan is repaid every six months. Interest is paid every six months based on the
outstanding balance. The accrued interest is shown as part of the carrying value of the loan on
the balance sheet.

(c) LOBO (lender’s option, borrower’s option) loans - where the principal is borrowed at a
fixed rate of interest for a specified period of time, after which the lender has the option to
change the rate of interest and the borrower has the option to continue with the loan at the new
rate or repay the principal before maturity without penalty. If the lender does not change the
rate, the principal is repaid in full on the date the loan matures. In the interim, interest payments
are made every six months. The accrued interest is shown as part of the carrying value of the
loan on the balance sheet.

In addition to the scheduled repayments the Council will also reschedule or redeem debt early as part
of the overall management of the portfolio by utilising the Council’s ability to repay and/or replace debt
based on prevailing market conditions.

19. Minimum Revenue Provision

The Council has to make an annual provision for the repayment of borrowing. For all borrowing prior to
1st April 2009 and borrowing that receives support via the Revenue Support Grant the Council applies
the Capital Financing Requirement concept based upon figures from the balance sheet (4% of
outstanding debt). For other borrowing, the Council makes provision for the repayment of debt over the
life of asset to which the borrowing is applied.

20. Group Accounts

The Council has to include within its statement of accounts interests in subsidiaries, associates and
joint ventures in a set of group accounts. The Council has one subsidiary, Hillingdon Homes Ltd, which
is responsible for the management of its housing stock. The Council’s group accounts are shown on
pages 72 to 80. Hillingdon Homes’ income and expenditure, assets and liabilities have been
consolidated on a line-by-line basis in accordance with FRS2. The operating income and expenditure of
Hillingdon Homes has been included in the Local Authority Housing (HRA) service line of the Net Cost
of services.

21. Collection Fund

Billing authorities in England are required by statute to maintain a separate fund for the collection and
distribution of amounts due in respect of council tax and national non-domestic rates (NNDR). The key
features relevant to accounting for Council Tax in the core financial statements are:

• In its capacity as a billing authority the Council acts as agent; it collects and distributes Council

Tax income on behalf of the major preceptors and itself.
• While the Council Tax income for the year credited to the Collection Fund is the accrued income for

the year, regulations determine when it should be released from the Collection Fund and
transferred to the General Fund of the billing authority or paid out of the Collection Fund to major
preceptors.

 25

• Up to 2008/09 the SORP required the Council Tax income included in the Income and Expenditure
Account to be that specified under regulation.

• From the year commencing 1 April 2009 the Council Tax income included in the Income and
Expenditure Account for the year is to be the accrued income for the year. The difference between
the income included in the Income and Expenditure Account and the amount specified by regulation
to be credited to the Collection Fund is to be taken to the Collection Fund Adjustment Account and
included as a reconciling item in the Statement of Movement on the General Fund Balance.

Since the collection of Council Tax and NNDR Income is in substance an agency arrangement:

• Cash collected by the billing authority from Council Tax debtors belongs proportionately to the

billing authority and the major preceptors. There will be therefore a debtor/creditor position between
the billing authority and each major preceptor to be recognised since the net cash paid to each
major preceptor in the year will not be its share of the cash collected from Council Taxpayers; and

• Cash collected from NNDR taxpayers by billing authorities (net of the cost of collection allowance)
belongs to the Government and the amount not yet paid to the Government at the Balance Sheet
date shall be included in the Balance Sheet as a creditor; similarly, if cash paid to the Government
exceeds the cash collected from NNDR taxpayers (net of the billing authority’s cost of collection
allowance), the excess shall be included in the Balance Sheet as a debtor.

The actual impact of the changes on the financial statements are summarised in note 39 page 56.

22. VAT

Income and Expenditure excludes any amounts relating to VAT, as all VAT collected is payable to HM
Revenue & Customs. VAT is included in the Income and Expenditure accounts whether of a capital or
revenue nature only to the extent that it is irrecoverable.

23. Contingent Assets/Liabilities

Where the amounts are likely to be material, the nature of the contingent item is disclosed in the notes
to the accounts.

24. Events after Balance Sheet date

Where, after balance sheet date, an event occurs, favourable or unfavourable, which provides evidence
of conditions that existed at balance sheet date, the amounts recognised in the statement of accounts
are adjusted. Otherwise no adjustment is made.

25. Exceptional and Extraordinary items and Prior Year Adjustments

Exceptional items are included in the cost of the service to which they relate or on the face of the
Income and Expenditure Account if required to give a fair presentation of the accounts.
Extraordinary items are disclosed and described on the face of the Income and Expenditure Account.

Account is taken of material adjustments applicable to prior years arising from changes in accounting
policies or from the correction of fundamental errors by restating the comparative figures for the
preceding period. The cumulative effect of prior period adjustments is included within the Statement of
Total Recognised Gains and Losses for the current period.

Income and Expenditure Account (page 27)

Statement of Total Recognised Gains and Losses (page 30)

Balance Sheet (page 31)

This consolidated statement summarises the inflows and outflows of cash arising from transactions with
third parties for revenue and capital purposes. The statement excludes any transactions of the pension
and trust funds. Notes to the Cash Flow Statement are included on pages 63 and 64.

Main Financial Statements
The various financial statements that follow are prepared on an accruals basis and follow best practice
recommended by the Chartered Institute of Public Finance & Accountancy (CIPFA) and the Code of
Practice on Local Authority Accounting in Great Britain. Further details of these requirements are detailed
in the Statement of Accounting Policies.

These statements are published in accordance with Regulation 11 of the Accounts and Audit Regulations
They summarise the overall financial position of the Council and in particular include the following:

This account shows the expenditure and the income relating to all the services provided by the Council
and how the net cost of these services has been financed by local taxpayers and government grants. It
does not include interests in related companies, these are included in the group accounts detailed from
page 72.

Cash Flow Statement (page 32)

This statement brings together all the recognised gains and losses of the authority during the period and
identifies those that have not been recognised in the Income and Expenditure Account. This shows the
aggregate movement in the Council's net worth during the year.

This sets out the assets and liabilities of the Council as at 31 March 2010, but excludes the assets and
liabilities of pension and trust funds. It does not include interests in related companies, these are included
in the group accounts detailed on page 72.

26

Net Net
Expenditure Income Expenditure Expenditure

Notes £000's £000's £000's £000's

EXPENDITURE ON SERVICES
Central Services to the Public 31,079 24,266 6,813 5,760
Cultural, Environmental and Planning 58,395 18,308 40,087 42,281
Education and Children's Services 423,280 267,181 156,099 54,708
Highways, Roads and Transport Services 22,619 7,284 15,335 17,423
Local Authority Housing (HRA) 52,643 54,480 (1,837) 38,347
Other Housing Services 153,889 148,719 5,170 9,374
Adult Social Care 103,370 26,076 77,294 66,752
Court and Probation Services 239 8 231 173
Corporate and Democratic Core 7,179 3,264 3,915 8,307
Non-Distributable Costs 255 515 (260) 6,388

NET COST OF SERVICES 852,948 550,101 302,847 249,513

Loss on sale of fixed assets 609 0 609 582
Precepts and levies 689 0 689 699
Net (profit)/loss on trading undertakings 1 7,218 7,121 97 (191)
Interest payable and similar charges 28 7,609 0 7,609 16,774
Contribution of housing capital receipts to
Government pool

21 583 0 583 885

Interest and investment income 28 0 2,018 (2,018) (6,399)
Other Income 0 31 (31) (494)
Pension interest cost and expected return
on pensions assets

46 15,810 0 15,810 5,590

NET OPERATING EXPENDITURE 885,466 559,271 326,195 266,959

FINANCED BY:
General government grants 4 27,435 (27,435) (21,511)
Demand on the Collection Fund 105,828 (105,828) (107,220)
Non-domestic rate income 67,242 (67,242) (71,330)

INCOME FROM GENERAL GRANTS &
LOCAL TAXPAYERS (200,505) (200,061)

DEFICIT FOR THE YEAR 125,690 66,898

The Income & Expenditure Account for the year ending 31 March 2009 has been restated to accommodate changes in accounting
for Council Tax introduced in the Statement of Recommended Practice in the current financial year.

Year Ending 31 March 2009

Income and Expenditure Account

Year Ending 31 March 2010

The deficit for the year of £125,690k includes impairments of fixed assets totalling £148,177k following revaluation that have been
charged to the Income & Expenditure Account in accordance with recommended accounting practice, these include £130,813k to
Education and Children's Services, £12,441k to Adult Social Care and the of the £4,128k to Local Authority Housing. These are
reversed in the Statement of Movement on the General Fund Balance so as to mitigate any impact on the council tax payer laid
out under statute.

27

2009/10 2008/09
Notes £000's £000's

Deficit for the year on the Income & Expenditure Account 125,690 66,898

Net additional amount required by statute or non-statutory proper practices to
be credited to the General Fund balance for the year (Page 29). (128,167) (69,149)

Increase in General Fund balance for the year (2,477) (2,251)

General Fund balance brought forward 37 (28,313) (26,062)

General Fund balance carried forward (30,790) (28,313)

Comprising
General Fund Balance held by schools 37 (11,890) (11,022)
General Fund Balance generally available for new expenditure 37 (18,900) (17,291)

(30,790) (28,313)

Statement of Movement on the General Fund
Balance

The reconciliation below summarises the differences between the outturn on the Income & Expenditure Account and the General
Fund Balance. Further details are provided in the note of the Reconciliation of the Movement on the General Fund on page 29.

- Capital investment is accounted for as it is financed, rather than when the fixed assets are consumed.

The Income and Expenditure Account shows the Council's actual financial performance for the year, measured in terms of the
resources consumed and generated over the last 12 months. However the council is required to raise council tax on a different
accounting basis, the main differences being:-

The General Fund Balance compares the Council's spending against the council tax that it raised for the year, taking into account
the use of reserves built up in the past and contributions to reserves earmarked for future expenditure.

- Retirement benefits are charged as amounts become payable to pension funds and pensioners rather than as future benefits
are earned.

- Depreciation and Impairment charges are replaced with the Minimum Revenue Provision to provide for the repayment of debt.

- The payment of a share of housing capital receipts to the Government scores as a loss in the Income and Expenditure
Account, but is met from the Useable Capital Receipts balance rather than council tax.

28

Note £000's £000's £000's £000's
Amounts included in the Income and Expenditure Account but required
by statute to be excluded when determining the movement on the
General Fund balance for the year

Amortisation of intangible fixed assets 12 (324) (355)
Depreciation and impairment of fixed assets 11 (165,233) (69,687)
Premiums and discounts 36 (54) (361)
Impairment/(Gains) of Financial Investments Adjustment 36 1,335 (4,948)
Revenue Expenditure Funded from Capital Under Statute 20 (17,905) (17,772)
Government grants deferred amortisation 20 49,659 20,876
Net loss on sale of fixed assets (609) (582)
Council Tax Income Adjustment (654) 1,133
Net charges made for retirement benefits in accordance with FRS17 46 (27,594) (24,870)
Other Income 31 494

(161,348) (96,072)

Amounts not included in the Income and Expenditure Account but
required to be included by statute when determining the movement on
the General Fund balance for the year

Minimum revenue provision for capital financing 20 3,721 3,543
Finance Lease Principal 20 979 1,739
Transfer from usable capital receipts to meet payments to the housing
capital receipts pool

21 (583) (890)

Employer's contributions payable to the pension fund and retirement benefits
payable direct to pensioners 46

20,959 18,982

Capital expenditure charged in year to the General Fund balance 20 2,666 3,955
27,742 27,330

Transfers to or from the General Fund balance that are required to be
taken into account when determining the movement on the General
Fund balance for the year

Housing Revenue Account balance 1,484 (478)
Net transfer to or from earmarked reserves 3,955 71

5,439 (407)

Net additional amount required to be credited to the General Fund
balance for the year

(128,167) (69,149)

2009/10 2008/09

Reconciliation of the Movement on the General Fund

29

Statement Of Total Recognised Gains And Losses

2009/10 2008/09
£000's £000's

Transfer of the deficit on the Income & Expenditure Account 125,690 66,898

(Gain)/loss arising on revaluation of fixed assets (13,977) 8,033
Actuarial loss on pension assets and liabilities 197,394 101,473
Available for sale reserve 0 (15)
Total Recognised (gains) and losses for the year 309,107 176,389

This statement brings together all the gains and losses of the Council for the year and shows the aggregate movement in its net
worth. In addition to the deficit generated on the Income & Expenditure Account, it includes gains and losses relating to the
revaluation of fixed assets and re-measurement of the net liability to cover the cost of retirement benefits.

30

At 31st March
2010

Note £000's £000's £000's £000's

FIXED ASSETS
Intangible Assets 12 1,161 1,443

Operational Assets 11
Council dwellings 694,875 698,685
Other land and buildings 456,319 559,466
Vehicles, plant and equipment 13,126 10,297
Community assets 14,137 14,926
Infrastructure assets 147,412 1,325,869 146,120 1,429,494

Non Operational Assets 11
Investment properties 6,443 10,993
Assets under construction 20,282 28,550
Surplus assets, held for disposal 12,726 39,451 7,390 46,933

LONG TERM INVESTMENTS 27 8,270 2,075
LONG TERM DEBTORS 22 581 424

TOTAL LONG TERM ASSETS 1,375,332 1,480,369

CURRENT ASSETS
Stocks & works in progress 23 128 133
Debtors and payments in advance 24 35,350 40,616
Short term investments 27 61,047 88,848
Cash in hand 50 13,762 110,287 18,433 148,030

CURRENT LIABILITIES
Temporary borrowing 27 (17,578) (2,054)
Creditors and receipts in advance 25 (101,768) (119,346) (109,736) (111,790)

TOTAL ASSETS LESS CURRENT LIABILITIES 1,366,273 1,516,609

Provisions 42 (3,586) (4,026)
Deferred credits (143) (165)
Long term borrowing 27 (163,198) (194,526)
Grants and Contributions Unapplied (737) (2,159)
Government grants deferred account (129,746) (141,634)
Deferred liabilities 5/6 (3,266) (3,424)

47 (414,519) (210,490)

TOTAL ASSETS LESS LIABILITIES 651,078 960,185

FINANCED BY:
Revaluation Reserve 19 31,228 18,156
Available for Sale Financial Instruments Reserve 18 15 15
Capital adjustment account 20 992,352 1,123,064
Financial Instrument Adjustment Account 36 (4,028) (5,309)
Usable capital receipts account 21 5,028 1,009
Pension reserve 47 (414,519) (210,490)
Collection Fund Adjustment Account 39 (791) (137)
Equal pay back pay account 42 (40) (234)
Fund balances and reserves 37 41,833 34,111

TOTAL NET WORTH 651,078 960,185

Christopher Neale
Director of Finance & Resources
22 September 2010

Balance Sheet

The assets and liabilities of the pension fund and various trust funds administered by the Council are excluded from the above balance
sheet as they are not statutory services.
The balance sheet for 2008/09 has been restated to separate Grants unapplied from creditors. The Collection Fund alterations
introduced in the 2009/10 SORP are also incorporated in the restated accounts to provide comparable information.

Liabilities related to defined benefit pension
schemes

At 31st March
2009

31

Cash Flow Statement
Note

REVENUE ACTIVITIES £000's £000's £000's £000's
Cash Outflows

Cash paid to and on behalf of employees 277,203 263,575
Housing benefit paid out 77,874 58,865
Payments to the capital receipts pool 290 1,343
Other operating cash payments 316,030 671,397 292,613 616,396

Cash Inflows
Rents (after rebates) (28,035) (27,656)
Council tax income (107,547) (93,074)
Non-domestic rate Receipts from Pool (67,242) (71,330)
Revenue Support Grant 52 (15,520) (9,930)
DWP grants for benefits 52 (150,080) (126,525)
Other government grants 52 (268,610) (257,398)
Cash received for goods & services (3,648) (3,719)
Other operating cash receipts (108,005) (130,230)

(748,687) (719,862)
Net Cash Inflow 49 (77,290) (103,466)
Revenue Activities

SERVICING OF FINANCE
Expenditure

Interest paid 7,326 9,757
Interest element of finance lease rental payments 1,090 606

Income
Interest received (1,596) (7,031)

Servicing of Finance Net Cash Outflows 6,820 3,332

CAPITAL ACTIVITIES
Cash Outflows

Purchase of fixed assets 55,308 51,172
Purchase of long term investments 0 0
Other capital cash payments 17,905 73,213 17,772 68,944

Cash Inflows
Sale of fixed assets (6,058) (17,336)
Capital grants received (33,865) (27,432)
Other capital cash receipts (2,113) (1,846)

(42,036) (46,614)
Capital Activities Net Cash Outflow 31,177 22,330

(39,293) (77,804)

MANAGEMENT OF LIQUID RESOURCES
Net Decrease in Short-Term Investments 53 (27,801) (4,955)
Net Increase in Long-Term Investments 7,647 0
NNDR Receipts Adjustment 48,194 47,946
Council Tax Receipts Adjustment (425) 3,968
FINANCING
Cash Outflows

Repayments of amounts borrowed 143,870 34,920
Capital element of finance lease rental payments 979 1,947

Cash Inflows
Long term loans raised (60,000) (10,000)
Short term loans raised (68,500) 0

(Increase)/decrease in cash 50 4,671 (3,978)

The 2008/09 Cash Flow Statement has been adjusted to incorporate 2009/10 SORP changes relating to the Collection Fund.

2009/10 2008/09

Net Cash Inflow Before Financing / Management of Liquid
Resources

32

Notes to Main Financial Statements
1.TRADING SERVICES

TRADING UNDERTAKINGS

Expenditure Income 2009/10 Expenditure Income 2008/09
(Surplus) (Surplus)
/Deficit /Deficit

 £000's £000's £000's £000's £000's £000's

Fleet management 3,517 3,329 188 3,461 3,579 (118)
Passenger services 2,153 2,148 5 2,288 2,195 93
Improvement Projects 1,024 1,080 (56) 1,163 1,214 (51)
Harlington Road Depot 524 564 (40) 585 700 (115)

7,218 7,121 97 7,497 7,688 (191)

OTHER TRADING SERVICES

Industrial estates 329 229 100 395 212 183
Uxbridge market 101 233 (132) 45 219 (174)

430 462 (32) 440 431 9

2.EXTERNAL AUDIT COSTS

2009/10 2008/09
 £000's £000's

External audit services carried out by the appointed auditor 378 396
Statutory inspection 20 27
Grant claims and returns 137 90
Total External Audit and Inspection costs 535 513

The Council operates a number of services on a trading basis. The financial results of the operations are as follows:

During 2009/10 the Council incurred the following fees relating to external audit and inspection.

In addition the following trading services are included in the relevant service heading in the Income and Expenditure Account as
required by the Best Value Accounting Code of Practice.

33

3.DEDICATED SCHOOLS GRANT

Central Individual Total
Expenditure Schools Budget

£000's £000's £000's

14,392 159,495 173,887

1,757 0 1,757

Agreed budget distribution in 2009/10 16,149 159,495 175,644

Actual Central expenditure for the year 15,286 0 15,286

Actual ISB deployed to schools 0 159,495 159,495

Carry forward to 20010/11 863 0 863

4.GENERAL GOVERNMENT GRANTS

2009/10 2008/09
Total Total

£000's £000's
Revenue Support Grant 15,520 9,929
Area Based Grant 11,558 10,754
Business Growth Initiative Grant
(LABGI) 356 828

27,434 21,511

Total Revenue Support issued by Central Government includes Non-Domestic Rate Income of £67,242k (£71,330k in 2008/09)
which is shown separately in the Income & Expenditure Account, giving a total of £82,762k (£81,259k in 2008/09).

Schools Budget Funded by Dedicated Schools
Grant

Final DSG for 2009/10

Brought forward from 2008/09

Notes to Main Financial Statements

The Dedicated Schools Grant has been credited to Education and Children's Services in the Income and Expenditure Account.

The Council's expenditure on schools is funded by grant monies provided by the Department for Children, Schools and Families
(from 2010/11 the Department for Education) through the Dedicated Schools Grant (DSG). DSG is ring-fenced and can only be
applied to meet expenditure properly included in the Schools Budget. The Schools Budget includes elements for a restricted
range of services provided on an authority-wide basis and for the Individual Schools Budget (ISB), which is divided into a budget
share for each school.

Activities on the two elements are shown separately.

34

Notes to Main Financial Statements
5.LONG TERM CONTRACTS

Start Expire
Northgate Information Solutions
(ICT)

Managed Services Contract 1,529,527 13/11/2006 13/05/2012

Dalkia Energy & Technical
Services

Facilities Management
Services 1,271,985 01/11/2008 31/10/2018

Mouchel Traffic Support Ltd Parking Enforcement 1,815,000 04/08/2008 03/08/2011
Care UK Community Partnership Block contract for Older People

Services 2,543,016 31/03/2000 31/03/2012

Private Finance Initiative (PFI)

Principal Interest Total
£000's £000's £000's

Within 1 year (2010/11) 719 1,032 1,751
2 - 5 years 3,424 3,581 7,005
6 - 10 years 5,829 2,927 8,756
11 - 14 years 5,422 704 6,126
Total 15,394 8,244 23,638

The outstanding contract payments to be made over the remaining 14 years of the contract, assuming satisfactory performance,
totals £23,638k. The contract runs until September 2024. This has been recognised as a fixed asset in the Council's asset
register. It is shown within other land & buildings at a gross book value of £6,052k (representing net present value of the contract
in 1998), with accumulated depreciation totalling £2,857k. The charge for the current year was £266k matching the principle
repayment. The outstanding liability of the capital value at 31 March 2010 is £3,196k, of this £262k is due within a year and
therefore included in creditors and the remaining £2,934k is shown as a deferred liability.

In accounting for this transaction the Council has to apply IFRIC 12 (Service Concession Arrangements), which states the Council
has an asset of the property with access to the benefits of the property and with the risks inherent to those benefits. Following
application of the required tests as to the extent to which the Council and the providers bear the potential variations in surpluses
and deficits, the school is recognised as a fixed asset in the Council's asset register.

Jarvis PLC has gone into administation, and cannot meet their obligations under the contract. The Council is currently
considering its position in relation to this development and is discussing options with relevant parties. There should be no day-to-
day impact on the facilities management service at the school in the short term.

Dalkia Energy & Technical Services - The Council has entered into a ten year Facilities Management contract with Dalkia for
the provision of cleaning, caretaking, and building maintenance for certain Council properties.
Mouchel Traffic Support Ltd - The Council has contracted Mouchel Ltd to provide Parking Enforcement; patroling and enforcing
the parking regulations on-street and in public off-street car parks throughout the London Borough of Hillingdon.
Care UK Community Partnership - The Council has contracted Care UK to provide older people with residential and nursing
care.

In December 1998 the Council entered into a 25 year contract with a private sector partner, Jarvis (Barnhill) Limited, to build and
provide facilities management at the Barnhill Community High School under a private finance initiative (PFI) arrangement. The
school opened in September 1999. In 2009/10 the Council paid principal of £266k and interest of £1,079k. The Council is due to
pay the following amounts over the remaining 14 years of the contract:

Contract DatesContract Value
Per Annum

The Council has entered into a number of Long Term Contracts, committing itself to revenue expenditure over future years.
Contracts which have fixed annual sums over £1,000k and over 4 years in length are disclosed below:

Northgate Information Solutions - The Council has entered into a contract with Northgate for hosting and supporting the
Council's core ICT systems.

Supplier Expenditure Reason

35

6.FINANCE AND OPERATING LEASES

Vehicles, Plant and Equipment
Outstanding obligations on 31 March 2009/10 2008/09 2009/10 2008/09

£000's £000's £000's £000's
Within 1 year (2010/11) 379 371 24 275
2 - 5 years 319 230 0 496
More than 5 years 14 0 0 21

712 601 24 792

Number of Vehicles 60 49 11 29

Dwellings

Notes to Main Financial Statements

The Council had three 20 year finance leases with the Ealing Family Housing Association for 102 dwellings, which expired during
2009/10. The finance lease payments for 2009/10 amounted to £198k. This was separated between write-down of obligations of
£187k and finance cost of £11k. Depreciation of £187k, equal to the write-down of obligation was charged to the service.

Finance Lease Operating Lease

During 2009/10 the Council reclassified two vehicle leases, changing them from operating to finance leases. This resulted in a net
book value of £592k being brought onto the balance sheet at the start of the year. Payments were made in terms of Finance
leases of £566.9k and charged to the Income and Expenditure Account. £40k of this was finance costs (interest) and £526.9k
related to the write-down of obligations to the lessor. Depreciation of £526.9k, equal to the write-down of obligation, is charged to
the service. The leases have been included in fixed assets at net book value.

Payments relating to operating leases cover the period of rental and are charged to the Income and Expenditure Account. During
2009/10 payments of £98.5k were made for operating leases (£250.5k in 2008/09).

36

7.OFFICER EMOLUMENTS

Total Due to
Lump Sum

Total Due to
Lump Sum

Total Due to
Lump Sum

Total Due to
Lump Sum

£50,000 - £54,999 68 (2) 69 (6) 94 (2) 68 0
£55,000 - £59,999 39 (1) 31 (4) 45 0 44 (1)
£60,000 - £64,999 16 (1) 15 (1) 39 (1) 35 0
£65,000 - £69,999 19 (2) 18 (3) 27 (2) 27 0
£70,000 - £74,999 16 (2) 9 (1) 17 (2) 15 0
£75,000 - £79,999 8 (2) 11 (2) 14 0 4 0
£80,000 - £84,999 6 0 8 0 2 0 5 0
£85,000 - £89,999 7 (1) 7 0 5 0 2 0
£90,000 - £94,999 5 0 2 (1) 0 0 4 0
£95,000 - £99,999 3 (1) 3 0 6 0 1 0

£100,000 - £104,999 2 0 1 0 1 0 1 0
£105,000 - £109,999 1 0 0 0 1 0 0 0
£110,000 - £114,999 2 0 3 (1) 1 0 1 0
£115,000 - £119,999 1 0 0 0 0 0 1 0
£120,000 - £124,999 0 0 1 0 0 0 0 0
£125,000 - £129,999 0 0 1 0 1 0 0 0
£130,000 - £134,999 1 (1) 0 0 0 0 0 0
£135,000 - £139,999 0 0 0 0 0 0 0 0
£140,000 - £144,999 0 0 0 0 0 0 0 0
£145,000 - £149,999 0 0 0 0 0 0 0 0
£150,000 - £154,999 1 (1) 0 0 0 0 0 0

195 (14) 179 (19) 253 (7) 208 (1)

The 2008/09 figures have been restated to accommodate legislative change in December 2009, (The Accounts and Audit
(Amendment No.2) (England) Regulations 2009 No.3322) to be enacted on 31 March 2010.

Notes to Main Financial Statements

Remuneration Band

LBH EMPLOYEES (Excluding Senior
Employees)

SCHOOL EMPLOYEES

2009/10 2008/09 2009/10 2008/09

The number of employees in 2009/10 whose remuneration, excluding pension contributions, was £50k or more, are detailed below
in bands of £5k. The bandings only include the remuneration of senior employees that have not been disclosed separately. The
number of employees included in the totals that exceeded the £50k threshold due to lump sum termination payments are indicated
in brackets. These employees left the employment of the Council during the financial year.

37

2009/10
Disclosure of Remuneration for Senior Employees:-

Post Holder Information Salary
(Including

Fees &
Allowances)

Expense
Allowances

Total
Remuneration

excluding
pension

contribution

Employer's
Pension

Contributions

Total
Remuneration

including
pension

contribution

£ £ £ £ £
Chief Executive - 183,250 162 183,412 31,794 215,206
H Dunnachie
Deputy Chief Executive 140,559 54 140,613 24,387 165,000
Corporate Director Finance & Resources 142,914 619 143,533 24,796 168,329
Corporate Director Adult Social Care Health
& Housing

136,017 0 136,017 23,599 159,616

Corporate Director Education & Children
Services

139,467 528 139,995 24,198 164,193

Corporate Director Planning & Community
Services

142,914 0 142,914 24,795 167,709

Corporate Director Environment & Consumer
Protection

122,223 0 122,223 21,206 143,429

1,007,344 1,363 1,008,707 174,775 1,183,482

2008/09
Disclosure of Remuneration for Senior Employees:-

Post Holder Information Salary
(Including

Fees &
Allowances)

Expense
Allowances

Total
Remuneration

excluding
pension

contribution

Employer's
Pension

Contributions

Total
Remuneration

including
pension

contribution
£ £ £ £ £

Chief Executive - 179,432 0 179,432 27,991 207,423
H Dunnachie
Deputy Chief Executive (See note 1 below) 97,671 15 97,686 15,237 112,923
Corporate Director Finance & Resources 141,439 249 141,688 22,026 163,714
Corporate Director Adult Social Care Health
& Housing

122,223 7 122,230 19,067 141,297

Corporate Director Education & Children
Services

136,017 0 136,017 21,219 157,236

Corporate Director Planning & Community
Services

139,467 0 139,467 21,757 161,224

Corporate Director Environment & Consumer
Protection

118,776 561 119,337 18,529 137,866

935,025 832 935,857 145,826 1,081,683

Notes to Main Financial Statements

1 - The Deputy Chief Executive has been in post since 14 July 2008 and so the above figure is a part year salary. The full year
equivalent was £136,593

38

8.AGENCY SERVICES

9.MEMBER ALLOWANCES

10.RELATED PARTY TRANSACTIONS

Government Grants

London Housing Consortium

The Pension Fund

Members and Chief Officers

Organisation Name Payment
£

GRUNDON WASTE MANAGEMENT LTD Cllr Janet Duncan 652,288

HILLINGDON CARERS Cllr John Major 420,304

HILLINGDON & EALING CITIZENS ADVICE Cllr George Cooper 476,958
Cllr Judith Cooper

HILLINGDON ASSOCIATION OF VOLUNTARY Cllr John Major 197,604
SERVICES

DASH Cllr Paul Harmsworth 174,846

GROUNDWORK THAMES VALLEY Cllr George Cooper 165,498
Cllr Judith Cooper

LOCATA HOUSING SERVICES Miss Beatrice Cingtho 95,555

HILLINGDON CROSSROADS Cllr John Major 89,065

This note concerns the disclosure of additional information on transactions between the Council and its related parties. The
purpose of the note is to demonstrate fairness and openness in the accounts. All councillors and relevant officers are required to
complete declarations to meet the requirements of FRS 8 - Transactions with Related Parties. Disclosures of Interest have been
made in respect of the following organisations, the payment amount will not necessarily be just in respect of grants but will be a
total of transactions between the Council and the organisation during the year.

The Council, in partnership with other councils and housing associations, participates in the London Housing Consortium (LHC).
The LHC provides specialist architectural services and bulk procurement arrangements for the public sector.

The London Borough of Hillingdon pension fund is considered a related party. The employer's contribution to the pension fund in
2009/10 was £18,881k (£16,895k 2008/09). A precept of £392k was paid to the London Pension Fund Authority in 2009/10.

Notes to Main Financial Statements

The Council is required to disclose any material transactions with related parties - bodies or individuals that have the potential to
control or influence the Council or to be controlled or influenced by the Council. Disclosure of these transactions allows readers to
assess the extent to which the Council might have been constrained in its ability to operate independently or might have secured
the ability to limit another party's ability to bargain freely with the Council.

Central government has effective control over the general operations of the Council - it is responsible for providing the statutory
framework within which the Council operates, provides the majority of its funding in the form of grants and prescribes the terms of
many of the transactions that the Council has with other parties (eg housing benefits). Details of grants from government
departments are set out in note 52 on page 64.

During 2009/10 the total allowances paid to Members was £1,589k (£1,508k 2008/09)

The Council provides agency services through the London Airport Health Control to British Airports Authority. The cost of this
service in 2009/10 was £2,600k (£2,707k in 2008/09) which is fully reimbursable.

39

Organisation Name Payment
£

HILLINGDON OUTDOOR ACTIVITIES CENTRE Cllr Catherine Dunn 64,820

HART ASSOCIATES LTD. Cllr Scott Seaman-Digby 49,103

HILLINGDON SHOP MOBILITY Cllr Lynne Allen 26,625
Cllr Peter Kemp

YIEWSLEY & WEST DRAYTON COMMUNITY
ASSOCIATION

Cllr Ann Banks 19,136

W SHERRY & SONS Cllr Timothy Barker 14,413

LONDON YOUTH GAMES Cllr Michael Cox 11,200

RUISLIP NORTHWOOD OLD FOLKS ASSOCIATION Cllr Andrew Retter 11,163
Cllr Catherine Dann

Hillingdon Homes Ltd

Precepts/Levies
In 2009/10 the following precepts and levies are considered related party transactions:

Greater London Authority Precept £29,640k
West London Waste Authority Levy £7,134k
Lee Valley Regional Park Authority £297k
Environment Agency £194k

During 2009/10 Cllr Andrew Retter held a position of influence in West London Waste Authority, which received a levy from the
Council.

Notes to Main Financial Statements

In addition, the Council paid grants and services to voluntary organisations in which ten members had an interest.

During 2009/10 payments totalling £37,935k were made to Hillingdon Homes Ltd, a subsidiary of the Council.
Cllr Peter Kemp, Cllr Elizabeth Kemp, Cllr Andrew Retter, Cllr David Routledge and Cllr Anthony Way served on the board of
Hillingdon Homes Ltd during 2009/10.

40

Notes to Main Financial Statements
11.MOVEMENT OF FIXED ASSETS 2009/10

Council Other Land Vehicles, Infrastructure Community Total
Operational Assets Dwellings & Buildings Plant & Assets Assets

Equipment
£000's £000's £000's £000's £000's £000's

Gross book value as at 1 April 2009 732,860 612,421 38,339 206,220 14,926 1,604,766
Additions 10,734 19,489 6,291 6,447 574 43,535
Disposals (2,654) (4,206) (48) 0 0 (6,908)
Reclassifications (151) 20,762 725 0 (1,313) 20,023
Revaluations 482 1,095 0 0 25 1,602
Impairments (4,334) (177,799) 0 0 (75) (182,208)
Gross book value as at 31 March 2010 736,937 471,762 45,307 212,667 14,137 1,480,810

Depreciation
Accumulated at 1 April 2009 (34,175) (52,955) (28,042) (60,100) 0 (175,272)
Charge for 2009/10 (8,173) (8,020) (3,684) (5,155) 0 (25,032)
Disposals 233 336 7 0 0 576
Reclassifications (5) 5 (462) 0 0 (462)
Revaluations 58 45,191 0 0 0 45,249
Accumulated at 31 March 2010 (42,062) (15,443) (32,181) (65,255) 0 (154,941)

Balance Sheet amount 1 April 2009 698,685 559,466 10,297 146,120 14,926 1,429,494
Balance Sheet amount 31 March 2010 694,875 456,319 13,126 147,412 14,137 1,325,869

Nature of asset holding
Owned 694,875 453,124 12,414 147,412 14,137 1,321,962
Finance Lease 0 0 712 0 0 712
PFI 0 3,195 0 0 0 3,195
Balance Sheet amount 31 March 2010 694,875 456,319 13,126 147,412 14,137 1,325,869

Investment Assets Surplus Total
Non-Operational Assets Properties Under Assets

Construction
£000's £000's £000's £000's

Gross book value as at 1 April 2009 10,993 28,550 7,419 46,962
Additions 0 11,711 19 11,730
Disposals 0 0 (320) (320)
Reclassifications (4,550) (19,979) 4,505 (20,024)
Revaluations 0 0 1,139 1,139
Impairments 0 0 (26) (26)
Gross book value as at 31 March 2010 6,443 20,282 12,736 39,461

Depreciation
Accumulated at 1 April 2009 0 0 (29) (29)
Charge for 2009/10 0 0 (10) (10)
Disposals 0 0 0 0
Reclassifications 0 0 0 0
Revaluations 0 0 29 29
Accumulated at 31 March 2010 0 0 (10) (10)

Balance Sheet amount 1 April 2009 10,993 28,550 7,390 46,933
Balance Sheet amount 31 March 2010 6,443 20,282 12,726 39,451

Nature of asset holding
Owned 6,443 20,282 12,726 39,451
Balance Sheet amount 31 March 2010 6,443 20,282 12,726 39,451

41

Notes to Main Financial Statements
12.INTANGIBLE ASSETS

2009/10 2008/09
Software £000's £000's
Original Cost 2,294 2,178
Opening Amortisation (851) (496)
Opening Net Book Value 1,443 1,682
Additions 42 116
Amortisation (324) (355)
Closing Net Book Value 1,161 1,443

13.STATEMENT OF SOURCES OF FINANCE

2009/10 2008/09
£000's £000's

Opening Capital Financing Requirement 195,307 181,613

Capital investment
Intangible Assets 42 116
Operational assets 43,073 33,673
Non-operational assets 11,730 18,574
Revenue Expenditure funded from Capital under statute 17,905 17,772
Sources of finance
Capital receipts (1,485) (3,439)
Government grants and other contributions (45,758) (43,759)
Revenue provision (7,371) (9,243)
Closing Capital Financing Requirement 213,443 195,307

Explanation of movements in year
Increase in underlying need to borrow :
 - supported by Government financial assistance 5,741 5,804
 - unsupported by Government financial assistance 12,395 7,890

Increase in Capital Financing Requirement 18,136 13,694

Capital expenditure of £72,112k was incurred in 2009/10 on Council assets and third party assets as revenue expenditure funded
from capital under statute. Expenditure on the Council's fixed assets is recognised as an addition in the movement of fixed assets.
The sources of finance detailed below were used to fund capital expenditure and the principal element of finance lease payments
incurred during the year.

Software licences costing £42k were purchased in 2009/10. This cost is being written down over five years on a straight line
basis.

The Capital Financing Requirement (CFR) is a measure of the Council's underlying need to borrow for capital purposes. It does
not represent the Council's actual borrowing at any one time due to items such as reserves, provisions, balances and timing
differences of cash inflows and outflows.

42

14.DEPRECIATION

Infrastructure - 40 years
Vehicles, Plant & Equipment - 5 to 7 years
Other Land & Buildings - useful life varies depending on the condition, type and usage of the asset.
Surplus Assets - useful life varies depending on the condition, type and usage of the asset.
Personal Computers - 5 years
Intangible Assets - 5 years.

15.VALUATION OF FIXED ASSETS CARRIED AT CURRENT VALUE

Council Other Land Vehicles, Non-operational Total
Dwellings & Buildings Plant & Assets

 Equipment
£000's £000's £000's £000's £000's

Value at historical cost 0 0 13,125 0 13,125

Last valued in 2009/2010 0 245,565 0 4,851 250,416
Last valued in 2008/2009 0 64,619 0 7,196 71,815
Last valued in Prior Years 694,875 146,136 0 27,403 868,414
Total 694,875 456,320 13,125 39,450 1,203,770

16.COMMITMENTS UNDER CAPITAL CONTRACTS

Year 2009/10 2008/09
£000s £000s

2009/10 32,221
2010/11 16,970 6,413
2011/12 3,900 4,581

20,870 43,215

The Council has entered into capital contracts that have committed the Council to the following expenditure in future years :-

Notes to Main Financial Statements

Depreciation is charged on all fixed assets other than non-depreciable land, investment properties, assets under construction and
community assets. Depreciation is calculated using the straight line method based on the following useful lives:

Depreciation of Council dwellings is provided at the level of the major repairs allowance in line with CIPFA recommended
practice.

The freehold and leasehold properties which comprise the authority's property portfolio have been valued as at 1 April 2009 by the
Estate and Valuation service of the authority. Revaluations are made on a rolling five year period. The only external valuation
included is of Council dwellings which were revalued as at 1 April 2005 by Drivers Jonas. A valuation certificate has been given
by the estates manager that the properties have been valued in accordance with the appraisal and valuation manual of the Royal
Institution of Chartered Surveyors, and with guidance notes issued by the Chartered Institute of Public Finance and Accountancy.
Property inspections in accordance with the rolling valuation programme were carried out between April 2009 and March 2010.
Full details of the basis of valuation for each asset category is provided in statement of accounting policies (page 17).

43

17.INFORMATION ON ASSETS HELD

Number as at Number as at
31 March 2010 31 March 2009

Council Dwellings 10,394 10,557

Operational Property
Cemeteries (Buildings only) 5 5
Crematoria (Buildings only) 1 1
Depots and workshops 11 11
Golf courses 4 4
Libraries 17 17
Nurseries and playgroups 8 14
Office buildings 8 9
Other land & buildings 189 183
Residential homes and day centres 29 36
Schools 44 51
Sports centres and swimming pools 9 9
Tenanted farms 9 9
Car Parks 23 22
Investment Properties 40 45

Operational Equipment
Vehicles 107 85
CCTV 163 160
Computer terminals 3,782 3,338
Heavy plant 4 4

Infrastructure Assets
Highways (kilometres) 667 666
Bridges 296 296

Community Assets
Allotments 35 35
Cemeteries and crematorium - Land only 9 9
Historic buildings 1 1
Parks & open spaces - Area (Hectares) 1,091 1,091

Land awaiting development 6 8
Surplus Assets 10 19

18.AVAILABLE FOR SALE FINANCIAL INSTRUMENTS RESERVE

2009/10 2008/09
£000s £000s

Balance as at 1st April 2009 15 0

Change in Fair Value in year 0 15

Balance as at 31st March 2010 15 15

Notes to Main Financial Statements

The Council holds a number of assets within Long Term Investments which are classified as Available For Sale. The fair value of
these assets is shown in the Balance Sheet with any movement in their fair value being held in the Available for Sale Reserve.

The asset register has been updated for additions, reclassifications, sales and disposals during the year.

Fixed assets owned by the Council and reflected in the Balance Sheet are included in the following list. Fixed assets not included
within the Council's asset register have been excluded from the current analysis.

44

Notes to Main Financial Statements
19.REVALUATION RESERVE

£000's £000's £000's £000's

Balance at 1 April 18,156 26,153

Revaluation Increases
Council Dwellings 0 0
Other HRA Properties 127 0
Land & Buildings 12,330 15,279
Community Assets 25 211
Investment Properties 0 2,013
Surplus Assets 1,146 13,628 500 18,003

Revaluation decreases Written Out against prior
gains
Council Dwellings (145) (145) (25,935) (25,935)

Depreciation charges to revaluation reserve
Land & Buildings (226) 0
Community Assets (5) (231) 0 0

Revaluation Reserve Written Out on Disposal
Surplus Assets (180) (180) (65) (65)

Balance at 31 March 31,228 18,156

2009/10 2008/09

The balance on the Revaluation Reserve represents revaluation gains for fixed assets from their depreciated historic cost. The
reserve replaced the Fixed Asset Restatement Account in 2007/08 and, therefore, the closing balance shows revaluation gains
since 1st April 2007 only.

45

Notes to Main Financial Statements

20.CAPITAL ADJUSTMENT ACCOUNT

£000's £000's £000's £000's

Balance at 1 April 1,123,064 1,182,303

Capital receipts applied for capital financing 1,485 19,797
Capital receipts applied to reduce indebtedness 0 (16,357)
Adjustment for finance lease principal 979 2,464 1,739 5,179

Capital financing - revenue 2,666 3,955
Write down of revenue expenditure funded from
capital under statute (17,905) (17,772)
Government grants written down 49,659 20,876

Minimum Revenue Provision (less General Fund
Depreciation)
General Fund MRP 3,721 3,543
less: Depreciation charged to General Fund (16,810) (16,680)
less: HRA Depreciation greater than MRA (570) (13,659) (1,350) (14,487)

Fixed Asset Movements
Disposals (6,174) (3,781)
Impairments (148,177) (52,012)
Revaluations Written Out 414 (153,937) (1,197) (56,990)

Balance at 31 March 992,352 1,123,064

21.USABLE CAPITAL RECEIPTS RESERVE
2009/10 2008/09

£000's £000's
Opening Balance 1,009 379
Capital receipts received in year 6,093 4,959

7,102 5,338
LESS:
Pooled capital receipts (583) (890)
Capital receipts used for financing (1,485) (3,439)
Other (6) 0

Closing Balance 5,028 1,009

The Usable Capital Receipts (UCR) reserve represents the capital receipts available to finance capital expenditure or to repay
debt in future years.

2009/10 2008/09

Services are charged depreciation which is then reversed via the Statement of Movement on General Fund Balances to the
Capital Adjustment Account in accordance with proper accounting practice in order to negate the impact on the amount required
to be raised from local taxation. In replacement, a Minimum Revenue Provision (MRP) is set aside from local taxation to meet the
redemption of external debt. In 2009/10 MRP of £3,721k (£3,543k in 2008/09) had to be financed from Council Tax.

46

Notes to Main Financial Statements
22.LONG TERM DEBTORS

31 March 2010 New Advances Repayments 1 April 2009
£000's £000's £000's £000's

Housing advances & associations 20 0 (2) 22
Sale of Council houses 144 0 (32) 176
Long term payments in advance 147 147 0 0
Other loans & advances 270 64 (20) 226

581 211 (54) 424

23.STOCKS AND WORK IN PROGRESS
At 31 March At 31 March

2010 2009
£000's £000's

Stocks:
Building maintenance/highways 126 262
Printing & stationery 0 7
Other stocks 2 6

128 275
Work In Progress:

Other rechargeable works 0 (142)
128 133

24.DEBTORS
At 31 March At 31 March

2010 2009
£000's £000's

Government departments 13,077 17,973
Other public bodies 2,172 1,240
Hillingdon Homes Ltd 1,614 2,966
Housing rents 4,310 5,076
Council taxpayers 9,089 9,057
Sundry debtors 24,364 21,350
Car & other loans 44 176

54,670 57,838
Less: Provision for doubtful debts (19,320) (17,222)

35,350 40,616

47

Notes to Main Financial Statements
25.CREDITORS

At 31 March At 31 March
2010 2009

£000's £000's

Government departments 21,251 23,851
Non-domestic rates pool 22,564 26,801
Other public bodies 1,020 7,651
Hillingdon Homes Ltd 2,217 2,200
Sundry creditors 51,215 45,836
Council taxpayers 3,501 3,397

101,768 109,736

26.SUMMARY OF TREASURY MANAGEMENT POLICY

27.FINANCIAL INSTRUMENT BALANCES

31 March
2010

31 March
2009

31 March
2010

31 March
2009

31 March
2010

31 March
2009

£000s £000s £000s £000s £000s £000s

166,600 197,949 16,000 21 182,600 197,970
(3,402) (3,423) 0 (3,402) (3,423)

0 0 1,578 2,033 1,578 2,033
163,198 194,526 17,578 2,054 180,776 196,580

163,198 194,526 17,578 2,054 180,776 196,580

8,195 2,000 64,326 93,000 72,521 95,000
0 0 (4,400) (5,616) (4,400) (5,616)
0 0 334 980 334 980
0 0 787 484 787 484

8,195 2,000 61,047 88,848 69,242 90,848
75 75 0 0 75 75
0 0 13,762 18,433 13,762 18,433

8,270 2,075 74,809 107,281 83,079 109,356

Total

Borrowings

Total borrowings

Current

Financial liabilities at nominal cost

Long-Term

The Council defines its treasury management activities as the management of the organisation's investments and cash flows, its
banking, money market and capital market transactions and the effective control of risks associated with those activities to
achieve optimum performance consistent with those risks.

The successful identification, monitoring and control of risks are the prime criteria by which the effectiveness of its treasury
management activities will be measured. The Council acknowledges that effective treasury management will provide support
towards the achievement of its business and service objectives.

The Council maintains a flexible policy regarding debt rescheduling and the market is continuously monitored for opportunities to
redeem or restructure debt.

The Council's policy is to invest its surplus funds prudently and the investment priorities are:- security of invested capital, liquidity
of the invested capital and an optimum yield which is commensurate with security and liquidity. The speculative procedure of
borrowing purely in order to invest is unlawful.

The Council's underlying need to borrow for capital purposes is measured by reference to the Capital Financing Requirement
which represents the cumulative capital expenditure of the local authority that has not been financed from internal resources (see
note 13 on page 42).

Premium
Accrued interest

Investments

Total investments

Loans and receivables at amortised cost

In addition to Financial Instrument balances shown above, finance lease balances are disclosed in notes 5 and 6 on pages 35
and 36 and Trade Receivables amounting to £14,308k (£15,292k in 2008/09) and Trade Payables amounting to £55,452k
(£55,687k in 2008/09) are included within the debtors and creditors shown in notes 24 and 25 above.

Financial liabilities at amortised cost

Notional Icelandic interest

Cash in hand

Loans and receivables at nominal cost

Available-for-sale financial assets

Impairment
Accrued Interest

48

Notes to Main Financial Statements
28.FINANCIAL INSTRUMENT GAINS/LOSSES

Interest
Payable &

Similar
Charges

Interest &
Investment

Income

Movement in
Available for

Sale
2010 Total 2009 Total

£000s £000s £000 £000s £000s

Interest expense (6,871) 0 0 (6,871) (9,357)
Losses on derecognition (914) 0 0 (914) (339)
Gains on derecognition 851 0 0 851 176

(6,934) 0 0 (6,934) (9,520)

Loans & Receivables
Interest income 0 1,133 0 1,133 5,865
Notional Icelandic Interest 0 787 0 787 484
Impairment Adjustment 548 0 0 548 0
Impairment losses 0 0 0 0 (5,616)
Interest and investment income 548 1,920 2,468 733

Available for Sale
Gains on revaluation 0 0 5 5 21
Losses on revaluation 0 0 (5) (5) (6)

0 0 0 0 15

Net gain/(loss) for the year (6,386) 1,920 0 (4,466) (8,772)
PFI Interest (1,079) 0 (1,079) (1,123)
Other (144) 98 (46) (465)
Total Gains and Losses (7,609) 2,018 0 (5,591) (10,360)

The gains and losses recognised in the Income and Expenditure Account and Statement of Total Recognised Gains and Losses
in relation to financial instruments are made up as follows:

Liabilities measured at amortised cost

Total

Interest payable and similar charges

Interest payable and similar charges

49

Notes to Main Financial Statements

June 2010 -5% September 2010 -5% December 2010 - 5%
March 2011 - 5% June 2011 - 5% September 2011 - 5%
December 2011 - 5% March 2012 - 5% June 2012 - 5%
September 2012 - 5%

October 2011 - 22.17% October 2012 - 8.87% October 2013 - 8.87%
October 2014 - 8.87% October 2015 - 8.87% October 2016 - 8.87%
October 2017 - 8.87% October 2018 - 19.47%

ICELANDIC IMPAIRMENTS

Heritable Bank is a UK registered bank under Scottish law. The company was placed in administration on 7 October 2008. The
latest available information in the LAAP 82 bulletin update now shows a best case estimate return of between 79 and 85 pence in
the pound. The strategy of winding up the bank by 2012 is expected to produce a return at the top end of this range; a strategy of
winding up the bank before 2012 would lead to lower returns. On this basis the Local Authority Accounting Panel considers that a
recovery at the top end of the estimate is the most likely outcome and this therefore forms the best estimate. The schedule below
is based on expected total dividends of 84.98% of the claim.

Heritable Bank

In October 2008 the Council had unpaid deposits with Heritable Bank (£15,000k) and Landsbanki Islands (£5,000k). During
2009/10 three dividends were received from the administrators of Heritable Bank totalling £5,278k and representing 35% of the
claim. Authorities are required under FRS16 to make best estimates of any impairment of Financial Assets. Based on the latest
information collated by CIPFA and published in the LAAP 82 bulletin update no.2, it is anticipated that the Council will recover
approximately 84.98% of Heritable and 94.86% of Landsbanki deposits. Therefore a total impairment of £2,500k is expected. The
latest estimates are an improvement from 2008/09 where expected rates of recovery were 80% for Heritable and 83% for
Landsbanki and a total impairment of £3,850k.

Such impairments are calculated using a discounted cash flow calculation with interest credited back each year until the relevant
banks' books are closed. Since the original impairment estimate further information has become available and a reassessment of
the recoverable amount has been calculated and accounted for in 2009/10. A reduction in the impairment of £548k is included in
the Income and Expenditure Account under Interest Payable and Similar Charges and has been reversed out to the Financial
Instrument Adjustment Account (FIAA) in accordance with statutory regulation. The balance in the FIAA was further reduced by
£787k following the posting of notional interest credits to the Income and Expenditure account in accordance with accounting
practices.

Landsbanki

Landsbanki Islands hf is an Icelandic entity. Following steps taken by the Icelandic Government in early October 2008 its domestic
assets and liabilities were transferred to a new bank (new Landsbanki) with the management of the affairs of Old Landsbanki
being placed in the hands of a resolution committee. Old Landsbanki’s affairs are being administered under Icelandic law.
Previous advice has been based on the assumption that local authorities had priority status and would therefore be paid ahead of
any creditors that did not have priority status. This was based on legal advice obtained by local authorities and on announcements
made by the bank. The latest legal advice remains that that deposits have priority status under Icelandic law, however the final
decision about the priority status of local authorities will be made by the Icelandic courts. There is no evidence to suggest that
Landsbanki accepted deposits on different terms and therefore it is expected the courts will come to the same conclusion.
Allowing for court cases to be heard and for the appeals process to run its course, it is unlikely there will be a settled position on
priority status before the second quarter of 2011.

The Local Authority Accounting Panel considers on the basis of legal advice obtained by local authorities and advice provided by
the Local Government Association that it remains the most likely outcome claims will enjoy priority status. Based on this
assessment the Local Authority Accounting Panel recommends that the estimated recoverable amount to be included in the
balance sheet is based on the assumption that local authority deposits will indeed enjoy priority status. The estimate and profile
below is based on this assumption.

Advice received in 2009 recommended that claims should include interest up to 22 April 2009. In cases where the maturity date
was before 22 April 2009, interest between the maturity date and 22 April 2009 should be credited at a penalty rate of 22%. This
recommendation was based on legal advice at the time but noted that the Winding Up Board had yet to clarify the position
regarding penalty interest. No further information beyond the maturity date has been received and it therefore remains possible
that the final settlement of claims may include penalty interest at 22%. However the Local Authority Accounting Board now
considers this to be less likely and that the contractual rate be used as a known rate that falls between the extremes of the range.

50

Notes to Main Financial Statements
29.FAIR VALUE OF LIABILITIES CARRIED AT AMORTISED COST

Fair Value 2009/10

Carrying
amount Fair value Carrying

amount Fair value

£000's £000's £000's £000's
PWLB (Maturity Fixed) 92,029 89,526 147,588 146,163
PWLB (EIP Fixed) 15,118 15,056 0 0
PWLB (EIP Variable) 15,006 15,006 0 0
Market 48,620 49,630 48,992 50,832
Temporary 10,003 10,003 0 0
Financial liabilities 180,776 179,221 196,580 196,995

Financial Liabilities 2009/10

 - Method

 - Public Works Loan Board (PWLB)

 - Market

 - Temporary

30.FAIR VALUE OF ASSETS CARRIED AT AMORTISED COST

Carrying
amount Fair value Carrying

amount Fair value

£'000s £'000s £000's £000's
Short Term 61,047 61,047 88,744 88,744
Long Term 8,195 8,195 2,104 2,164
Available for Sale 75 75 75 75
Financial Assets 69,317 69,317 90,923 90,983

Financial Assets 2009/10

To ascertain fair values, financial assets have been divided into four categories:

 - Maturities within 12 months

The overnight LIBOR rate has been used as the discount factor as it reflects an equivalent rate payable on temporary market
borrowing at the Balance Sheet date for the remaining period of the loan.

Following SORP guidance where instruments mature within 12 months, the carrying amount is assumed to approximate fair
value.

31 March 2010 31 March 2009

Fair value is defined as the amount for which an asset could be exchanged or a liability settled, assuming that the transaction
was negotiated between parties knowledgeable about the market in which they are dealing and willing to buy/sell at an
appropriate price, with no other motive in their negotiations other than to secure a fair price. In most cases, this amount will
be the transaction price, e.g. the amount of a loan made or the price paid for a bond.

The fair value of an instrument is determined by calculating the Net Present Value of future cashflows that are scheduled to
take place over the remaining life of the loan. This provides an estimate of the value of payments in the future in today's
terms.

The new borrowing rate has been used as the discount factor for all PWLB borrowing. The new borrowing rate will calculate
the notional interest gain/loss that will accrue if the authority keeps the loan until maturity.

Requests were made directly for market loan fair values. In the case where this information is not provided or not available
from the counterparty, the fair value was calculated based on the nearest equivalent SWAP rates at the balance sheet date,
sourced from Bloomberg. The SWAP rates are based on the Mid Rate for that day. It is assumed these provide a more
accurate proxy than using PWLB rates as they are based on market rates and extend beyond the PWLB’s 50-year limit.

31 March 2010 31 March 2009

51

Notes to Main Financial Statements
 - Impaired Investments

 - Available for Sale investments

 - Long Term Investments

31.CREDIT RISK A

Fitch
Rating at
time of
Deposit

Fitch Rating
31 March

2010

1-3
Months

3-6
Months

6-12
Months

Over
12 Months Total

£000's £000's £000's £000's £000's
Banks
UK AA F1+ 1 AA- F1+ 1 2,229 0 0 0 2,229

AA- F1+ 1 AA- F1+ 1 15,905 0 0 0 15,905

Iceland
A F1 1

In default
Credit Rating
Withdrawn 744 733 1436 4074 6,987

A F1 2
In default

Credit Rating
Withdrawn 0 0 0 4121 4,121

18,878 733 1,436 8,195 29,242

Debt Management
Account Deposit
Facility

AAA AAA
40,000 0 0 0 40,000

58,878 733 1,436 8,195 69,242

Credit and counterparty risk is the risk of failure by a third party to meet its contractual obligations under an investment, loan or
other commitment, especially one due to deterioration in its creditworthiness, which causes the Council an unexpected burden on
its capital or revenue resources. As a holder of public funds, the Council recognises its prime responsibility is always to safeguard
the principal of any sums which it invests. The Council's investment priorities are security of invested capital, liquidity of invested
capital and optimum yield which is commensurate with security and liquidity and in that order.

The fair value is normally calculated based on the equivalent SWAP rate, however as at 31 March 2010 the Council did not hold
any long term investments, other than outstanding Icelandic deposits due to be refunded after 31 March 2011.

Quoted market prices as at the 31 March 2010 have been applied as the fair value for available for sale assets. These assets are
held on the balance sheet at their market price.

When assessing an impairment, identifying or estimating the recoverable amount or fair value is a key task. Following CIPFA
guidance (LAAP Bulletin 82 update no. 2) an impairment has been calculated. By applying this to the amortised value of the
investment the resulting balance is assumed therefore to be the fair value.

Outstanding investments as at 31 March 2010
Maturity of investments

The information above provides both current and time of deposit credit ratings of institutions and durations of outstanding
investments held by the council. The disclosures above are given at their amortised value.

The Council manages risk by developing a counterparty list with stringent safeguards and restrictions. These include the type of
institutions that comprise the counterparty list, the maximum sum which can be deposited with each institution, the maximum
length of time sums can be invested and also limits to avoid any over-exposure to one particular group. A range of knowledge and
information is used to judge risk before compiling the counterparty list and making investment decisions and these are derived
from such sources as the financial press, treasury advisers, rating agencies and market tracking etc. Investments are diversified
across institutions to ensure an even spread of risk throughout the counterparty list. Information relating to the counterparties is
constantly monitored and action taken should any institution fail to meet the minimum criteria.

52

Notes to Main Financial Statements
Credit Rating Definitions

Long Term Short Term
AAA Highest credit quality F1 Highest credit quality
AA Very high credit quality F2 Good credit quality
A High credit quality F3 Fair credit quality

BBB Good credit quality B Speculative
BB Speculative C High default risk
B Highly speculative RD Defaulted on some financial commitments

CCC Default possibility D Defaulted on all financial commitments
CC Default imminent
D Defaulted

Support
1 Extremely high probability of external support
2 High probability of external support
3 Moderate probability of support
4 Limited probability of support
5 Possible support but cannot be relied upon

32.CREDIT RISK B

PWLB Market Other Total PWLB Market Other Total
£000 £000 £000 £000 £000 £000 £000 £000

Nominal Value 124,600 48,000 10,000 182,600 149,600 48,000 370 197,970
Premium (3,402) 0 0 (3,402) (3,423) 0 0 (3,423)
Interest 955 620 3 1,578 1,411 618 4 2,033
Amortised Value 122,153 48,620 10,003 180,776 147,588 48,618 374 196,580

The table below relates to Refinancing risk. Further details of this can be found in Note 34 on page 54.

17,578 2,054
Between 1 and less than 2 years 3,000 3,023
Between 2 and less than 5 years 12,000 6,072
Between 5 and less than 10 years 42,000 17,139
Between 10 and less than 20 years 28,000 20,115
Between 20 and less than 30 years 0 25,000
Between 30 and less than 40 years 0 20,000
Between 40 and less than 50 years 30,198 55,177
Over 50 years 48,000 48,000
Total 180,776 196,580

33.LIQUIDITY RISK

Loans
On 31 March 2010

Liquidity risk is the risk that cash will not be available when it is required. This can jeopardise the ability of the Council to carry out
its functions or disrupt those functions being carried out in the most cost effective manner. The Council will therefore have
sufficient standby facilities to ensure that there is always sufficient liquidity to deal with unexpected occurrences. It will also seek
to ensure that its cash flow forecasting gives as accurate a picture as possible to the ebbs and flows in income and expenditure
and the resulting residual daily cash balances available for investment.

The Policy on borrowing is to spread exposure between PWLB and market sources. This enables the Council to avail itself of
rescheduling facilities offered by the PWLB and also to obtain favourable rates, when offered by the market.

The credit ratings provided show three indicators; the long term rating, short term rating and support rating.

On 31 March 2009

Less than 1 year

53

Notes to Main Financial Statements
34.REFINANCING RISK

35.MARKET RISK

Financial Assets

The policy on debt redemption is to maintain a fairly stable fall out of debt required to be refinanced each year. To achieve this,
the target has been set so that the maximum debt to fall out naturally in any year is around 10%. This spreads the risk of interest
rate exposure so all debt is not subject to renewal at the same time.

In addition to debt that falls out naturally in any year, the Council can choose to redeem debt early as part of its overall debt
management policy. This assists in restructuring the Council's debt portfolio and although in the short term a premium charge may
be incurred, longer-term finance costs may be significantly reduced.

£48,000k of debt is held in "Lenders Option Borrowers Option" (LOBO) market loans. These have been set to provide varying
periods of fixed rate ranges with subsequent options for the lender to change this rate on agreed dates. A LOBO which falls within
a year of an interest change date is classified as variable. Over the next three years loans totalling £10,000k, £9,000k and
£8,000k respectively are scheduled for rate change options.

Included within the management of market risk is interest rate risk. Interest rate risk is the risk that unexpected changes in interest
rates expose the Council to greater costs or a shortfall in income than had been budgeted. The Council will seek to minimise this
risk by seeking expert advice on forecasts of interest rates from treasury management consultants and agreeing with them its
strategy for the coming year for investment and debt portfolios. Fixed and variable limits are published in the Annual Treasury
Management Strategy Statement. This strategy is periodically reviewed during the year and adapted to reflect changing
economic circumstances in the light of actual movements in interest rates.

The majority of borrowing made by the Council is sourced from the PWLB. (As at 31 March 2010 £109,600k was at fixed rates
and £15,000k at variable rates). Borrowing at fixed rates enables the Council to enjoy stability of costs in future years and helps
improve budgetary processes. Fixed rates protect the Council from interest rate increases but in contrast exposes it to opportunity
costs should rates fall. Borrowing at variable rates currently allows the Council to source debt at levels which are considerably
lower than fixed rate debt. In order to mitigate the risks associated with variable debt the Council has limited its exposure to a
proportion of its working balance and as such any rise in debt costs will be offset by increased investment income. Sourcing debt
from the PWLB allows the Council to reschedule or prematurely redeem debt and the portfolio is continually monitored to take
advantage of opportunities that may present themselves periodically to reduce overall costs.

Refinancing risk is the risk that when loans or other forms of capital financing mature, they cannot be refinanced where necessary
on terms that reflect the assumptions made in formulating revenue and capital budgets. As a result of this the Council aims to
have no more than 10% of loans maturing in any one year.

Financial Liabilities

In order to minimise debt costs the Council delayed taking its long term borrowing requirement for 2009/10. However in order to
meet cash flow commitments temporary borrowing was required of which £10,000k was outstanding at year end.

The Council had a weighted average balance of loans during 2009/10 of £174,387k and across these loans the average rate paid
was 3.94%. A movement of 1% in the average rate payable would have exposed the Council to a £1,745k movement in loan
interest costs.

The Council had an average balance of investments (excluding unpaid Icelandic deposits) for 2009/10 of £65,105k. Within this
figure a rolling balance of approximately £30,000k was required for day-to-day cash flow needs with the remainder being
attributable to capital expenditure requirements. Throughout the year deposits were placed in instant access accounts and in fixed
term deposits with varying maturity periods. This approach aimed to match investment maturities with expected expenditure and
to spread interest rate risk. The term remaining on all deposits at year end was less than one year and therefore classified as
variable. The average rate of return achieved on investments throughout the year was 1.74%. If there were a movement of 1% in
the rate received on average investment balances the Council would be exposed to a £651k movement on investment income.

54

Notes to Main Financial Statements
36.FINANCIAL INSTRUMENT ADJUSTMENT ACCOUNT

2009/10 2008/09
£000's £000's

Opening Balance (5,309) (105)

Recognition of Impairment 0 (5,616)
Recognition of Premiums (914) (386)
Amortisation of Premiums 88 130
Recognition of Discounts 851 0
Amortisation of Discounts (79) 0
Impairment Adjustment 548 0
Notional Icelandic Interest 787 668

Closing Balance (4,028) (5,309)

37.FUND BALANCES AND RESERVES

At 31 March At 31 March
2010 2009

£000's £000's

General Fund : - Working balance 18,900 17,291
- Schools delegated funds 11,890 11,022

Earmarked Reserves - Parking fund 754 906
- New Road & Streetworks Act fund 190 190
- Elections 212 141
- Insurance Risk Management 33 0
- Imported Food Service 220 0
- Schools Earmarked Reserves 1,809 0
- Grant Funded Reserves 1,780 0

Housing Revenue Account 6,045 4,561
41,833 34,111

Specific Reserves

The Financial Instrument Adjustment Account is an account to allow for differences in statutory requirements and proper
accounting practices for borrowings and investments. Amounts are released from this account each year and charged to the
Income and Expenditure Account. The effect is to reduce the impact to the Council Tax payer in any one year.

Schools delegated funds - Schools are able to carry forward unspent balances of delegated budgets. These balances are
committed to be spent by the schools concerned and are not available to the Council for general use.
Parking fund - This represents surpluses set aside from on-street parking income to fund traffic management and transport
initiatives, as defined by statute.
New Roads & Streetworks Act fund - Income raised under Section 74 of the New Roads & Streetworks Act is required by
statute to be ring fenced for maintaining the highways. Income not spent within the year is set aside in the New Roads and
Streetworks Act fund.
Elections - Council elections occur every four years. An amount is set aside each year from the Council's budget to meet the cost
of elections.
Insurance Risk Management - Exceptional income related to insurance transactions set aside to finance risk reduction
measures with the aim of reducing future insurance costs.
Imported Food Service - To meet the fluctuations of income from the Imported Food Service (for example during times of
reduced economic activity), in order to mitigate any potential impacts on the Council's General fund.
Schools Earmarked Reserves - Funds set aside to meet insurance, sickness cover and other schools related expenditure.
Grant Funded Reserves - Grant income set aside to fund future expenditure.

55

Notes to Main Financial Statements
38.ACCOUNTING FOR THE COLLECTION FUND BALANCE

At 31 March At 31 March
2010 2009

£000's £000's

Fund Balances & Reserves 791 137
Creditor in respect of GLA share 218 38

1,009 175

40.EVENTS AFTER THE BALANCE SHEET DATE

41.Section 75 AGREEMENT FOR LEARNING DISABILITY SERVICES

2. The Chancellor of the Exchequer announced in the Emergency Budget on 22 June 2010 that the Consumer Prices
Index rather than the Retail Prices Index will be used as the basis for future public sector pension increases. In accordance
with paragraph 21 of Financial Reporting Standard 21 (Events after the balance sheet date), this change is deemed to be a
non-adjusting post balance sheet event. It is estimated that this change will reduce the value of employer’s FRS17
liabilities by approximately 6% and the overall FRS17 balance sheet deficit by approximately 14%, improving the value of
the balance sheet by approximately £55m.

The Collection Fund balance at 1 April 2009 had a deficit of £175k. An in-year deficit of £834k resulted in a remaining
deficit balance at 31 March 2010 of £1,009k, which has been split on the basis that surpluses and deficits are shared with
the Greater London Authority (78.22% to Hillingdon, 21.78% to GLA).

1. On the 21st April 2010 the London Borough of Hillingdon and Hillingdon Homes Limited signed an agreement to transfer
all services carried out by Hillingdon Homes Limited to London Borough of Hillingdon on the 1st October 2010. All assets
and liabilities of Hillingdon Homes Ltd will transfer to the London Borough of Hillingdon and all staff of Hillingdon Homes
Limited will be transferred under Transfer of Undertakings (Protection of Employment) Regulations (TUPE) on the 1st
October 2010. Hillingdon Homes' accounts are currently consolidated with those of the Council in the Group Accounts,
which indicates the extent of the assets and liabilities to be assumed.

A Section 75 agreement is in operation between London Borough of Hillingdon and Hillingdon Primary Care Trust in
respect of Learning Disability Services and was effective from 1 April 2008. This is not operating as a Pooled Budget in
that it clearly identifies the financial liabilities of the two partners on an individual client basis. The object of the agreement
is to enable the effective commissioning of services for this client group thereby providing a seamless service to the
individual. For 2009-10 this service provided support to approximately 660 clients at a gross cost of £34,222k which
included approximately 105 PCT clients for which the council received £10,496k.

Statement of Recognised Gains & Losses (STRGL) - The Collection Fund surplus in 2008/09 of £1,133k is transferred
to the Income and Expenditure Account, eliminating this line from the STRGL.

39.COLLECTION FUND RESTATEMENT 2009/10

The Collection Fund figures for 2008/09 relating to Council Tax and National Non Domestic Rates (NNDR) have been
restated following changes in the Statement of Recommended Practice (SORP). The changes are detailed in the
Accounting Policy number 21 on Page 24.

Income and Expenditure Account - The in-year Demand on the Collection Fund for 2008/09 has increased from
£106,087k to £107,220k. This increase of £1,133k is then removed via the Statement of Movement on the General Fund,
ensuring nil impact on the overall surplus for the year.

Balance Sheet - Debtors for 2008/09 have decreased by £3,188k and Creditors have increased likewise to account for
areas in which the Council acts as an agent for the Government, in regard to NNDR, or the Greater London Authority in
regard to Council Tax. There is no impact on the net total assets held by the Council.

The impact on the accounting statements is as follows:

56

Notes to Main Financial Statements
42.PROVISIONS

At 31 March At 31 March
2010 2009

£000's £000's
Adult Services Insurance (2) (35) 173 210
Highways Insurance 358 (306) 1,269 1,217
Housing Insurance 36 (14) 126 104
Schools Insurance 66 (75) 243 252
Trees Insurance 124 (369) 513 758
Other Insurance 139 (150) 395 406
Total Insurance Provision 721 (949) 2,719 2,947
Equal pay - Back Pay Provision 0 (194) 40 234
Section 117 Mental Health Act 0 (33) 427 460
Dilapidation Provision 0 (29) 356 385
Jarvis Accommodation Services Provision 44 0 44 0
Total 765 (1,205) 3,586 4,026

Insurance

Equal Pay - Back Pay Provision

Section 117 Mental Health Act Provision

Dilapidation Provision

Jarvis Accommodation Services Provision

A provision of £44k (nil in 2008/09) relates to utility bills for Barnhill School. This liability should have been met by the facilities
management provider, Jarvis Accommodation Services Limited. The company has recently gone into administration and as the
utility supplier's contract is with the Council, the authority is ultimately liable for these costs. This provision has been set aside to
meet the amount outstanding during 2010/11 in the event that the liability is not settled by the administrators.

In April 2003 the Council entered into a contract to lease homes for use by the Council as temporary accommodation. The
contract requires the payment of dilapidation costs and a provision of £356k (£385k in 2008/09) has been made to finance these
costs. The amount and timing of payments will be determined by the number of claims.

Following a court ruling most Councils are facing legal action on the issue of equal pay. Hillingdon is in a strong position to defend
claims as it harmonised its grading structure for officer and manual workers and introduced a common job evaluation scheme on
1 July 2003. During 2009/10 the Council embarked on a negotiated settlement process which is due to conclude in 2010/11. The
Council made a provision in 2006/07 of £234k of which £194k is being drawn down in 2009/10 to represent the amount of the
successfully negotiated settlements, it is expected that the remaining balance be utilised during 2010/11. Legislation has been
passed to negate the impact of this provision on the Council's balances therefore this expenditure has been reversed out in the
Movement on General Fund Balances. The provision in the balance sheet is matched with a balance on the Equal Pay Back Pay

Utilised in
year

The Council has external insurance for major risks such as buildings, liability indemnity and motor vehicles. The policy has an
excess clause that requires the Council to meet the first part of each claim before the insurance company becomes liable to make
payments. The excess level for liabilities was £100k in 2009/10 (£100k in 2008/09). The Council self funds liability claims which
fall under the insurance policy excess. The insurance fund provision is to provide for outstanding liability claims against the
Council as at 31 March 2010.

Provided
in year

Following the House of Lords ruling in May 2002 that local authorities have no power to charge for care provided under Section
117 of Mental Health Act 1983 the Council has made a provision of £427k (£461k in 2008/09) for the reimbursement of charges.
The amount and timing of payments will be determined by the number of claims.

57

43.CONTINGENT LIABILITIES AND ASSETS

44.ANALYSIS OF NET ASSETS EMPLOYED

At 31 March At 31 March
2010 2009

£000's £000's
General fund 12,134 330,248
HRA 638,944 629,937
Total 651,078 960,185

45.TRUST FUNDS

At 31 March At 31 March
2010 2009
£ £

3,898 3,885
9,566 9,201

13,464 13,086

Education trusts - providing academic prizes
Library trusts - purchase of library books
Total

Notes to Main Financial Statements

The Council is responsible for a number of small trust funds which are not consolidated in the accounts. The Council administers
the trusts and bequest funds in accordance with the wishes of the benefactors and disbursements from funds are made in
pursuance of the objectives of each fund. Surplus monies are invested and the funds receive income mainly from interest and
dividends on investments.

There is one potential insurance clawback and one significant legal action pending against the Council arising from the exercise,
by the Council, of its statutory functions.

During 1992/93 the Council's then insurers, Municipal Mutual Insurance (MMI), ceased accepting new business. During 1993/94
a scheme of arrangement was set up to ensure an orderly settlement of outstanding claims. Under this arrangement the Council
may be required to repay MMI part of any claim met since 1 October 1993. This would only occur if MMI could not meet all claims
against it, which is not expected to be the case. Nevertheless at 31 March 2010, the sum potentially subject to 'clawback' was
£2,355k (£2,356k as at 31 March 2009). Further claims totalling £93k were outstanding (£43k in 2008/09).

In March 2007, Persimmon Homes purchased land at Hillingdon House Farm from the Council for £19,250k. A letter before
action has been received for misrepresentation in relation to a DEFRA licence for an abbattoir which Persimmon Homes state has
resulted in a loss to them in excess of £1,000k. No claim has yet been received but the Council will be defending any such claim
as it believes there is no liability.

The figures for 2008/09 have been restated to provide a more accurate analysis. The reduction in Net Assets Employed in
2009/10 for the General Fund is largely due to the £204,029 increase in the Pension Scheme Liability.

58

Notes to Main Financial Statements

46.PENSION SCHEMES

Defined Benefit Pension schemes

Defined Contribution Pension schemes

Transaction relating to retirement benefits

With regard to the Teachers' Pensions Scheme there were no contributions remaining payable at the year end. The Teachers'
Pension Scheme is a defined benefit scheme. Although the scheme is unfunded a notional fund is used as a basis for calculating
the employers' contribution rate paid by local education authorities. However, it is not possible for the authority to identify a share
of the underlying liabilities in the scheme attributable to its own employees. For the purposes of this statement of accounts it is
therefore accounted on the same basis as a defined contribution scheme. The authority is responsible for the costs of any
additional benefits awarded upon early retirement outside of the terms of the teachers' scheme. There were no lump sums
awarded in 2009/10 and £276k was paid in respect of on-going payments (£205k in 2008/09)

The Council recognises the cost of retirement benefits in the Net Cost of Services when they are earned by employees, rather
than when the benefits are eventually paid as pensions. However, the charge required against council tax is based on the cash
payable in the year, so the real cost of retirement benefits is reversed out in the Statement of Movement in the General Fund
Balance. The following transactions have been made in the Income and Expenditure Account and Statement of Movement in the
General Fund Balance during the year:

As part of the terms and conditions of employment of its officers and other employees, the authority offers retirement benefits that
include retirement pensions, dependent pensions, death grants and lump sum payments. Although these benefits will not actually
be payable until employees retire, the authority has a commitment to make the payments that need to be disclosed at the time
that employees earn their future entitlement.

The Council participates in two funds of the Local Government Pension Scheme (LGPS), Contributions are made by the Council
and employees at a level intended to balance the pensions liabilities with investment assets. The two funds are:
- London Borough of Hillingdon Fund of the LGPS for employees, administered locally by the authority.
- London Pension Fund of the LGPS, which is a closed arrangement for former employees administered by the London Pension
Fund authority.

Teachers employed by the authority are members of the Teachers' Pension Scheme. This fund is administered by the
Department for Children, Schools and Families (Department for Education from 12 May 2010) and provides teachers with defined
benefits upon their retirement. The authority contributes towards the pensions by making payments to the fund based on a
percentage of members' pensionable salaries. The employer's contribution rate was 14.1% in 2009/10 (14.1% in 2008/09). The
total contribution to the fund by the authority in 2009/10 was £12,546k (£11,924k in 2008/09). £1,058k of the 2009/10 amount
was oustanding at 31 March 2010 (£989k from 2008/09 at 31 March 2009).

The adequacy of the funds' contributions and investments to resource future liabilities is reviewed tri-annually by actuaries
appointed by the Council; the next review will take place during 2010/11 and assess the position at 31 March 2010. The
contribution rates are then set to meet the overall liabilities of the fund under Pension Fund Regulations. During 2009/10
employer's common contribution rate was 16.8%, and employees contributed at variable rates between 5.8% and 7.5% of
pensionable salary.

The Council participates in three defined benefit pension schemes, which are two funds of the Local Government Pension
Scheme (LGPS) and the Teachers' Pension Scheme. Accounting for the Teachers' Pension Scheme varies from that of the
LGPS and is expanded upon below.

59

Notes to Main Financial Statements

Total

31 March 31 March 31 March 31 March 31 March
2010 2009 2010 2009 2010

£000's £000's £000's £000's £000's
Net cost of services
Current service costs 11,765 13,329 0 0 11,765
Past service costs (319) 4,771 0 0 (319)
Settlements and curtailments 658 1,187 0 0 658
Assets/(Liabilities) assumed in a business combination (320) (7) 0 0 (320)
Total Net Cost Of Services 11,784 19,280 0 0 11,784

Net Operating Expenditure
Interest costs 40,251 41,306 351 380 40,602
Expected return on assets in the scheme (24,664) (35,889) (128) (207) (24,792)
Total Net Operating Expenditure 15,587 5,417 223 173 15,810

Movement on pension reserve 27,371 24,697 223 173 27,594

Employer's contributions payable to scheme 18,881 16,895 0 0 18,881
Contributions in respect of unfunded benefits 2,069 2,077 9 10 2,078

20,950 18,972 9 10 20,959

47.PENSION SCHEMES BALANCE SHEET DISCLOSURES

Reconciliation of present value of scheme liabilities

Total

31 March 31 March 31 March 31 March 31 March
2010 2009 2010 2009 2010

£000's £000's £000's £000's £000's
Opening Benefit Obligation 584,318 597,833 5,400 5,857 589,718
Current Service Cost 11,765 13,329 0 0 11,765
Interest Cost 40,251 41,306 351 380 40,602
Contributions by Members 7,077 6,760 0 0 7,077
Actuarial (Gains)/Losses 316,988 (53,816) 1,035 (134) 318,023
Past Service Costs/(Gains) (319) 4,771 0 0 (319)
Losses/(Gains) on Curtailments 658 1,000 0 0 658
Liabilities Extinguished on Settlements 0 (2,488) 0 0 0
Liabilities Assumed in a Business Combination 2,386 29 0 0 2,386
Exchange Differences 0 0 0 0 0
Estimated Unfunded Benefits Paid (2,069) (2,077) (9) (10) (2,078)
Estimated Benefits Paid (23,921) (22,329) (619) (693) (24,540)
Closing Defined Benefit Obligation 937,134 584,318 6,158 5,400 943,292

The adverse movement from actuarial losses in 2009/10 was the result of higher inflation assumptions and the fall in the discount
rate as set out on page 62.

Amounts to be met from Government Grants and
Local Taxation:

In addition to the recognised gains and losses included in the Income and Expenditure Account, actuarial losses of £197,394k in
2009/10 (£101,473k in 2008/09) were included in the Statement of Total Recognised Gains and Losses. The cumulative amount
of actuarial losses recognised in the Statement of Total Recognised Gains and Losses since 2004/05 is £302,127k.

London Borough of
Hillingdon Pension

Fund

London Pension Fund
Authority Pension

Fund

London Borough of
Hillingdon Pension

Fund

London Pension
Authority Pension

Fund

The Council expects to make payments of £21,819k in respect of contributions to the scheme during the financial year 2010/11.

Actual amount charged against council tax for
pensions in the year:

60

Notes to Main Financial Statements
Reconciliation of fair value of scheme assets

Total

31 March 31 March 31 March 31 March 31 March
2010 2009 2010 2009 2010

£000's £000's £000's £000's £000's
Opening Fair Value of Employer Assets 375,718 495,968 3,510 4,593 379,228
Expected Return on Assets 24,664 35,889 128 207 24,792
Contributions by Members 7,077 6,760 0 0 7,077
Contributions by the Employer 18,881 16,895 0 0 18,881
Contributions in respect of Unfunded Benefits 2,069 2,077 9 10 2,078
Actuarial Gains/(Losses) 120,380 (154,826) 249 (597) 120,629
Assets Distributed on Settlements 0 (2,675) 0 0 0
Assets Acquired in a Business Combination 2,706 36 0 0 2,706
Exchange Differences 0 0 0 0 0
Estimated Unfunded Benefits Paid (2,069) (2,077) 0 0 (2,069)
Estimated Benefits Paid (23,921) (22,329) (628) (703) (24,549)
Closing Fair Value of Employer Assets 525,505 375,718 3,268 3,510 528,773

Scheme history

2009/10 2008/09 2007/08 2006/07 2005/06

£000's £000's £000's £000's £000's
Present value of liabilities:
LBH (937,134) (584,318) (597,833) (639,114) (637,931)
LPFA (6,158) (5,400) (5,857) (6,770) (7,290)

Fair Value of Assets:
LBH 525,505 375,718 495,968 535,831 502,015
LPFA 3,268 3,510 4,593 5,334 5,813

Deficit in the scheme:
LBH (411,629) (208,600) (101,865) (103,283) (135,916)
LPFA (2,890) (1,890) (1,264) (1,436) (1,477)
Total (414,519) (210,490) (103,129) (104,719) (137,393)

However, statutory arrangements for funding the deficit mean that the financial position of the authority remains viable: the deficit
on the LBH scheme will be made good by increased contributions over the remaining working life of employees, as assessed by
the scheme actuary, in addition to ongoing investment returns.

London Borough of
Hillingdon Pension

Fund

London Pension
Fund Authority
Pension Fund

The expected return on scheme assets is determined by considering the expected returns available on the assets according to
the current investment policy. Expected yields on fixed interest investments are based on gross redemption yields as at the
Balance Sheet date. Expected returns on equity investments reflect long-term real rates on return experienced in the respective
markets.

The liabilities show the underlying commitments that the authority has in the long run to pay retirement benefits. The total liability
of £943,292k is offset by the scheme assets of £528,773k to give the net pension liability of £414,519k as disclosed on the
balance sheet.

61

Notes to Main Financial Statements
48.PENSION SCHEMES BASIS OF ESTIMATION

Basis for estimating assets and liabilities

31 March 31 March 31 March 31 March
2010 2009 2010 2009

Financial Assumptions: (% p.a.)

Inflation/Pension Increase Rate 3.8% 3.1% 3.9% 3.1%
Salary Increase Rate 5.3% 4.6% 5.4% 4.6%
Expected Return on Assets 7.1% 6.5% 5.1% 4.4%
Discount Rate 5.5% 6.9% 5.5% 6.9%

Cashflow Matching 4.5% 4.2%
Equities 7.8% 7.0% 7.3% 7.0%
Target Return Portfolio 5.0% 0.0%
Bonds 5.0% 5.4%
Property 5.8% 4.9%
Cash 4.8% 4.0% 3.0% 4.0%

Mortality Assumptions:

Longevity at 65 for current pensioners:
- Men 20.8 19.6 21 21
- Women 24.1 22.5 23.4 23.4

Longevity at 65 for future pensioners:
- Men 22.3 20.7 22 22
- Women 25.7 23.6 24.2 24.2

50% 50% 50% 68%

31 March 31 March 31 March 31 March
2010 2009 2010 2009

Categories of assets held:
Cashflow Matching 0% 0% 38% 91%
Equities 74% 77% 11% 8%
Target Return Portfolio 0% 0% 54% 0%
Bonds 17% 12% 0% 0%
Property 7% 8% 0% 0%
Cash 2% 3% (3%) 1%

London Borough of
Hillingdon Pension

Fund

London Pension Fund
Authority Pension Fund

Liabilities have been assessed on an actuarial basis using the projected unit method, an estimate of the pensions that will be
payable in future years dependent on assumptions about mortality rates, salary levels etc. The scheme liabilities for both LBH
and LPFA have been assessed by their appointed actuary, estimates for the LBH scheme being based on the latest full valuation
of the scheme as at 31 March 2007. The appointed actuary for LBH is Hymans Robertson LLP and for LPFA is Barnett
Waddingham.

London Borough of
Hillingdon Pension

Fund

London Pension Fund
Authority Pension Fund

Expected Return on Assets by Category:

Take-up of option to convert annual pension
to tax free lump sum

The assets held by the schemes consist of the following categories, by proportion of total assets held:

62

Notes to Main Financial Statements
History of experience gains and losses

2009/10 2008/09 2007/08 2006/07 2005/06

LBH 32.0% (41.2%) (15.2%) 0.2% 14.5%
LPFA 7.6% (17.0%) (7.9%) 0.0% 3.9%
Experience gains and losses on liabilities:
LBH 54.2% 0.0% 2.2% 0.0% (0.0%)
LPFA 31.7% (0.3%) (14.3%) 0.1% (0.0%)

49.RECONCILIATION OF REVENUE CASH FLOW

Year ended 31 March 2010 Year ended 31 March 2009
Note £000's £000's £000's £000's

General fund net surplus (2,477) (2,251)
HRA deficit (1,484) 478
Collection Fund (831) (1,133)

Total surplus (4,792) (2,906)

Add items not resulting in cashflow
Minimum Revenue Provision (3,721) (3,543)
Finance Lease Principle (979) (1,739)
Contributions from reserves 3,955 71
Provisions set aside in year 440 520
Other non cash items (10,096) 8,758

(10,401) 4,067
Movements in working capital
Increase in creditors 51 7,968 (22,594)
Decrease in stocks & work in progress 51 (5) (14)
Decrease in debtors 51 (5,266) (16,314)
Decrease in long term debtors 157 (220)

2,854 (39,142)
Items Classified elsewhere on Cashflow
Statement

Capital expenditure financed from revenue (10,652) (11,580)
Lease Payments (1,090) (606)
Capital Receipts in respect of the pool 290 1,343
Deduct interest received 1,596 7,031
Interest paid (7,326) (9,757)
NNDR Receipts (48,194) (47,948)
Council Tax Receipts 425 (3,968)

(64,951) (65,485)

Revenue activities cash inflow (77,290) (103,466)

50.MOVEMENT IN LIQUID RESOURCES

31st March Movement 31st March Movement
2010 2009/10 2009 2008/09

£000's £000's £000's £000's
Cash in hand 13,762 (4,671) 18,433 3,978

Difference between expected and actual
return on assets:

The actuarial gains identified as movements on the Pensions Reserve in 2009/10 can be analysed into the following categories,
measured as a percentage of assets or liabilities at 31 March 2010.

63

Notes to Main Financial Statements
51.MOVEMENT IN OTHER CURRENT ASSETS

31 March 31 March Movement Movement
2010 2009 2009/10 2008/09

£000's £000's £000's £000's

Debtors 35,350 40,616 (5,266) (16,314)
Creditors (101,768) (109,736) 7,968 (22,594)
Stocks and work in progress 128 133 (5) (14)

(66,290) (68,987) 2,697 (38,922)

52.ANALYSIS OF GOVERNMENT GRANTS

2009/10 2008/09
£000's £000's

Department of Children, Schools and Families:
173,887 165,330
23,366 21,188
6,984 7,265

0 8
Department of Communities and Local Government:

15,520 9,930
11,558 10,754

624 594
Department for Work and Pensions:
Housing Benefits 151,081 130,677
Home Office:

3,159 7,289

48,031 40,817
434,210 393,852

53.RECONCILIATION OF NET CASHFLOW TO THE MOVEMENT IN NET DEBT

2009/10 2008/09
£000's £000's

Net Debt as at 1st April 2009 89,299 113,621
105,967 89,299

16,668 (24,322)

Represented by:
Repayments of amount borrowed (31,328) (35,299)
New loans raised 15,524 10,000

(15,804) (25,299)

Decrease in short term deposits 27,801 4,955
Increase in cash 4,671 (3,978)

16,668 (24,322)

54.LEVIES

NNDR cost of collection

Refugee children

Adult asylum seekers

Dedicated Schools Grant (DSG)

Mandatory student awards

Schools standards fund

Revenue Support Grant (RSG)
Area Based Grant

Other grants

These amounts have been included under the various service headings under "Expenditure on Services".
The precepts and levies line in the Income and Expenditure account excludes those payments made directly from services.

Net Debt as at 31st March 2010

The analysis of Government Grants for 2008/09 has been restated to include the Dedicated Schools Grant (£165,330k) and the
Housing Rent Rebate Allowance (£29,370k).

64

The Housing Revenue Account (page 66)

The Group financial statements include the Group income and expenditure account, balance sheet, cash flow statement and the
statement of total movement in reserves.

This fund is not included within the Council's Balance Sheet, but is maintained separately. The Council acts as the administrator
for the London Borough of Hillingdon Fund of the Local Government Pension Scheme.

Other Financial Statements

Pension Fund Accounts (page 81)

The Collection Fund Account (page 69)

Group Accounts (page 72)

There is a statutory duty to account separately for local authority housing provision. The HRA Income and Expenditure Account
shows further the detail of the Income and Expenditure on HRA services included in the whole authority Income and Expenditure
Account. It includes the major elements of Council housing revenue expenditure on maintenance, administration, subsidy and
capital financing costs and major income sources such as rents and other income.

This account reflects the statutory requirement to maintain a separate Collection Fund which shows the transactions of the billing
authority in relation to National Non-Domestic Rates and Council Tax, and illustrates the way in which these have been distributed
to preceptors and the general fund. The Collection fund is consolidated with the other accounts of the authority.

65

HRA - Income And Expenditure Account
 Year ended Year ended

Notes 31 March 2010 31 March 2009
£000's £000's

Income
Gross dwelling rents 47,756 46,760
Gross non dwelling rents 1,817 1,804
Charges for services and facilities 3,260 3,198
Contributions towards expenditure 1,647 1,893

54,480 53,655
Expenditure

Contribution to housing repairs 11,423 11,105
Supervision and management 17,190 16,192
Rents, rates,taxes & other charges 381 753
Increase / (Decrease) in provision for bad debts 237 534
Transfer of assumed surplus to DCLG 4 10,573 10,434
Debt management costs 156 55
Depreciation and Impairment of fixed assets 12,684 52,984

52,644 48,047

(1,836) (5,608)

HRA Services share of Corporate and Democratic Core 190 186

Net Cost of HRA services (1,646) (5,422)

Gain on sale of HRA fixed assets (2,406) (26)
Interest payable and similar charges 2,380 2,952
HRA investment income (75) (63)

(1,747) 41,451

Statement of Movement on the HRA Balance
2009/10 2008/09
£000's £000's

(1,747) 41,451

2,406 26
81 0

8 84 (86)
2,203 3,473

Depreciation and Impairment on Fixed Assets (4,698) (45,360)
187 974

(Increase)/Decrease in HRA balance for the year (1,484) 478

HRA Balance Brought forward (4,561) (5,039)

HRA Balance carried forward (6,045) (4,561)

HRA Voluntary Revenue Provision

(Surplus)/deficit for the year on HRA services

Additional amount required by statute or non-statutory proper
practices to be debited or credited to the General Fund balance for
the year.

Capital Expenditure funded by the HRA

Gain on the sale of HRA Fixed Assets

HRA share of contributions to or from the Pension Reserve

(Surplus)/deficit for the year on HRA services

Premium on early redemption of HRA debt

Net Cost of HRA Services per Authority Income &
Expenditure

66

Notes to Housing Revenue Account
1. HOUSING STOCK

Total at Total at
31 March 2010 31 March 2009

1 Bed Properties 3,656 3,664
2 Bed Properties 3,654 3,734
3 Bed Properties 2,865 2,882
4 plus Bed Properties 219 218
Hostel Dwellings 0 59
Total 10,394 10,557

2. VALUE OF HRA ASSETS

Net Book Value at Net Book Value at
31 March 2010 31 March 2009

Operational Assets £000's £000's
Council dwellings 694,875 698,685
Other land & buildings 12,937 12,233
Vehicle, plant & equipment 342 462

Non-Operational Assets 70 70

Total 708,224 711,450

3. CAPITAL EXPENDITURE

Total at Total at
31 March 2010 31 March 2009

£000's £000's

Revenue contribution 2,095 3,473
Major repairs allowance 7,986 7,624
Supported capital expenditure (revenue) 0 0
Supported capital expenditure (capital) 0 0
Capital receipts 28 306
Other contributions 625 459

10,734 11,862

The Council was responsible at 31 March 2010 for managing dwellings and hostels.
The stock was as follows:

Capital receipts from the sale of Council dwellings during 2009/10 totalled £4,876k of which £583k was paid to Central
Government under Pooling arrangements. There were no capital receipts arising from the disposal of other classes of HRA
assets.

The vacant possession value of dwellings within the authority's HRA as at 31 March 2010 was £1,878m, this differs from the
balance sheet value of £695m which is based on the economic use value of social housing. The difference of £1,183m between
these two figures shows the economic cost to the Government of providing housing at below open market rates.

For 2009/10 depreciation of £8,173k in respect of Council dwellings, £263k in respect of other land and buildings and £120k in
respect of vehicles, plant, furniture and equipment was charged to the HRA. Councils dwellings were impaired by £4,334k as a
result of market forces, there were no impairments to the other classes of HRA assets.

Capital Expenditure on HRA council dwellings and other assets during 2009/10 totalled £10,734k.This was financed by:

67

Notes to Housing Revenue Account

4. HOUSING SUBSIDY

2009/10 2008/09
Expenditure £000's £000's

Management 6,663 6,399
Maintenance 12,216 11,605
Allowance for major repairs 7,986 7,624
Charges to capital 1,853 2,105
ALMO allowance 4,744 4,744
Other expenditure 517 1,091

Income
Rent (44,538) (43,985)
Interest on receipts (14) (17)

Subsidy payable to DCLG (10,573) (10,434)

5. RENT ARREARS

6. BAD DEBT PROVISION

7. MAJOR REPAIRS RESERVE

2009/10 2008/09
£000's £000's

Balance as at 1 April 0 0
Depreciation transferred to reserve 8,556 8,974
Amount used to finance capital expenditure (7,986) (7,624)
Transfer to the Capital Adjustment Account (570) (1,350)

0 0

The £570k transferred to the Capital Adjustment Account financed capital expenditure on dwellings.

8. CONTRIBUTIONS TO PENSION RESERVE

At 31 March 2010 the gross HRA rent arrears amounted to £3,851k of which £3,707k relates to dwellings and £144k to
commercial rent.

The government determines HRA subsidy which is based on notional HRA income and expenditure. HRA subsidy is either paid to
or collected by central government. When income is greater than expenditure, government collects payments (negative subsidy)
from local authorities. The Council paid negative subsidy to government in both 2008/09 and 2009/10 which was calculated as
follows:

The cost of employer's pension contributions in the HRA Income and Expenditure is reported in line with FRS 17, which requires
the current service cost rather than the actual employer's contribution be recognised. The £84k adjustment to the Pension
Reserve adjusts the cost of service to reflect the statutory requirement to include the full cost of pension contributions in
calculating the balance on the HRA.

HRA resource accounting requires the maintenance of a Major Repairs Reserve (MRR) and holds depreciation charged to the
HRA in excess of the major repairs allowance. The movements on this reserve are shown below.

The provision for bad debts on all HRA debts as at 31 March 2010 was £2,757k. Of this £2,650k relates to dwellings and £107k to
non-dwellings.

68

Collection Fund Account

Notes

£000's £000's £000's £000's

Income

Council tax 3 118,522 118,818

Transfers from general fund for Council Tax benefi 3 21,171 19,297
Income collectable from business ratepayers 6 301,509 286,727

4 1,224 1,154
442,426 425,996

Expenditure

Precepts & demands:
London Borough of Hillingdon 3 107,437 106,988
Greater London Authority 3 29,908 137,345 29,784 136,772

Business rates:
Cost of collection 6 624 594
Payment to national pool 6 300,885 286,134

Provision for doubtful debts
Council Tax Write-offs 7 992 1,339
Council Tax Provisions 7 3,414 (288)

443,260 424,551

(Surplus)/Deficit for the Year 834 (1,445)

COLLECTION FUND BALANCE

Fund deficit at beginning of year 175 1,620
(Surplus)/Deficit for the year 834 (1,445)
Fund deficit at end of year: 1,009 175

Analysis of year end deficit:
 Council tax 5 1,009 175
 Previous years' community charges 0 0

1,009 175

Christopher Neale
Director of Finance & Resources
22 September 2010

Contribution towards previous years' estimated

31 March 2010 31 March 2009
Year ended Year ended

69

Notes to Collection Fund Account
1. The Council Tax System

2. Accounting Policies

3. Income from Council Tax

Band Estimated number Discounts & Net estimated Ratio Band D Band D
of Properties Exemptions number of Equivalent Equivalent

Properties 2009/10 2008/09

A 645 (124) 521 6/9 347 333
B 5,149 (989) 4,160 7/9 3,236 3,208
C 20,836 (3,055) 17,781 8/9 15,805 15,474
D 42,587 (3,605) 38,982 9/9 38,982 38,916
E 16,979 (1,220) 15,759 11/9 19,261 19,227
F 8,892 (576) 8,316 13/9 12,012 12,023
G 4,254 (236) 4,018 15/9 6,697 6,752
H 357 (16) 341 18/9 682 664

Total 97,022 96,597

Adjustment for non-collection (1,261) (1,257)
MOD contribution 774 792

Council tax base 96,535 96,132

Council Tax Rate for Band D (£) £1,423 £1,423

Demand on the Collection Fund (£000's) £137,345 £136,772

The Council Tax is the means of raising income from local residents to pay for Council services. The Council Tax is levied on
domestic properties and the charge is based on the valuation band assessed for each dwelling. The Inland Revenue has
appointed a Listing Officer for the borough who is responsible for property valuations, valuation registers and appeals.

The Collection Fund Income and Expenditure Account is prepared on an accruals basis and complies with appropriate
regulations and the Code of Practice on Local Authority Accounting. The transactions of the Collection Fund are wholly
prescribed by legislation.

The Council's tax base, which is used in the tax calculation, is based on the number of dwellings in each band on the listing
produced by the Listing Officer. This is adjusted for exemptions, discounts, disabled banding changes and appeals. The tax base
estimate for 2009/10 was 96,535 (96,132 in 2008/09) as calculated below.

The Demand on the Collection Fund of £137,345k (£136,772k in 2008/09) represents the anticipated Council Tax income yield
for the year. The actual income yield to the Collection Fund for the year was £139,693k (£138,115k in 2008/09).

70

Notes to Collection Fund Account

Precept/Demand Share of 31 March
2010 Deficit

2009/10 2008/09

£000's £000's £000's £000's
London Borough of Hillingdon 107,437 (1,609) 105,828 107,217
Greater London Authority 29,908 (449) 29,459 29,848
Total 137,345 (2,058) 135,287 137,065

5. CONTRIBUTIONS TO COLLECTION FUND SURPLUS OR DEFICIT

6. INCOME FROM NON-DOMESTIC RATES

2009/10 2008/09
£000's £000's

NNDR Income Collectable from ratepayers 301,509 286,727
Cost of Collection Allowance (624) (594)
Amount Paid to Central Government Pool 300,885 286,133

NNDR redistributed to Hillingdon Council (67,242) (71,330)

7. WRITE-OFFS

2009/10 2008/09
£000's £000's

Council tax 992 1,339
NNDR 1,437 10,322
Total 2,429 11,661

Contributions are made from the Collection Fund Income and Expenditure Account to a provision for bad debts. During 2009/10
£3,414k (£288k in 2008/09) was contributed to the Council Tax bad debt provision.

The amounts related to irrecoverable debts written off in year are shown below:

4. PRECEPTS AND DEMANDS ON THE COLLECTION FUND

The demand on the Collection Fund is split between the London Borough of Hillingdon and the Greater London Authority (GLA).
The in-year deficit of £834k and the contribution towards previous year's deficit of £1,224k are also split accordingly.

The split between the Council and the GLA is shown below:

The deficit of £1,009k relating to the Council Tax will be charged in subsequent financial years to the Council and the GLA in
proportion to the value of the respective demands on the Collection Fund.

Under the arrangements for Uniform Business Rates, the Council collects non-domestic rates in the Borough based on rateable
values which are assessed by the District Valuer, multiplied by a uniform rate which is set by the Government.

The total amount, less certain reliefs and other deductions, is paid to a central pool managed by the Government, which in turn is
redistributed to local authorities as a standard amount per head of relevant population. The total non-domestic rateable value at
31 March 2010 was £621,669k. The National Non-Domestic multiplier for the year was 48.50p and 48.10p for small businesses.

The NNDR redistributed to the London Borough of Hillingdon is shown on the face of the Council's Income and Expenditure
account.

71

Group Accounts
1. INTRODUCTION

2. SHARE HOLDINGS

Hillingdon Homes Ltd (wholly owned subsidiary)

The composition of the board and the voting rights is as follows:

Members Share of Voting Rights

London Borough of Hillingdon 5 1/3
Tenants 5 1/3 (max)
Independent 5 1/3

15 100%

Council members on the board of Hillingdon Homes during 2009/10 are detailed in Note 10 on pages 39-40.

Policy Decisions concerning the LBH commitment:

3. BASIS OF CONSOLIDATION

The summarised group financial statements presented on the following pages show the consolidated financial position of the
authority and its interest in Hillingdon Homes. There are no significant effects due to group consolidation.

The Council has been required since 2005/06 to produce a full set of Group Accounts under the proper accounting standards set
out in the SORP. The group financial statements required include the group income and expenditure account, balance sheet,
cashflow statement, statement of recognised gains and losses and statement of total movement in reserves, which are shown on
the following pages.

The acquisition accounting basis was used for the purposes of consolidation as the Council has control over Hillingdon Homes
Ltd, with the date of acquisition being 30 April 2003. As the service was externalised at fair value, it did not result in Goodwill
being generated.

Hillingdon Homes' financial year runs from 1 April 2009 to 31 March 2010, therefore no adjustments are required regarding the
accounting year. Hillingdon Homes' statement of accounts were approved by the board on 28 July 2010 and received an
unqualified audit opinion from their appointed auditors KPMG. Copies of Hillingdon Homes Ltd 2009/10 statement of accounts can
be obtained from Hillingdon Homes Finance Department, Ruislip Housing Office, 130 High Street, Ruislip, HA4 8LP.

The London Borough of Hillingdon has a 100% interest in Hillingdon Homes Ltd, a company set up on the 30 April 2003 limited by
guarantee which began trading on 1 May 2003. Hillingdon Homes is the only company consolidated in the group accounts.

Hillingdon Homes was set up to manage and maintain the housing stock of LBH and to manage the investment programme for the
modernisation of the housing stock. This programme (Decent Homes Standards) was successfully completed in 2008. Following
consultation with tenants and their stakeholders Hillingdon Homes will be dissolved and its operational activities brought back
within the Council from 1 October 2010.

On 21 April 2010 the London Borough of Hillingdon and Hillingdon Homes Limited signed an agreement to transfer all services
carried out by Hillingdon Homes Limited to the London Borough of Hillingdon on the 1 October 2010. All assets and liabilities of
Hillingdon Homes Ltd will transfer to the London Borough of Hillingdon and all staff of Hillingdon Homes Limited will be transferred
under Transfer of Undertakings (Protection of Employment) Regulations (TUPE) on the 1 October 2010.

Hillingdon Homes Ltd is considered a subsidiary of the Council and as such its income, expenditure, assets and liabilities are
consolidated on a line-by-line basis to comply with FRS2.

72

Group Accounts
4. ADJUSTMENT OF ACCOUNTING POLICIES

i.

ii.

iii.

5. FRS17 RETIREMENT BENEFITS

Hillingdon Homes Ltd is a scheduled body of the Hillingdon Local Government Pension Fund. The full FRS17 obligation and
related deficit in respect of the pension scheme, and both the current and past service costs for Hillingdon Homes' employees,
passed to Hillingdon Homes when it started trading in May 2003. When Hillingdon Homes ceases trading the full FRS17
obligation and related deficit/surplus will pass back to the Council as an integral part of the general business transfer. As at 31
March 2010 the net pension deficit in respect of Hillingdon Homes totalled £21,494k, which is included in the Group Balance
Sheet.

Tangible Fixed Assets

Since 2005/6 Group Accounts have been produced in line with the requirements of the SORP. This has lead to the following
adjustments being made to the subsidiary's accounts:

Profit/loss on disposal of assets: These are credited or debited to the group income and expenditure account. For
2009/10 the loss totalled £609k which was included in the net operating expenditure below the net cost of services. They
are then netted out in reconciliation of the deficit on the Income & Expenditure so as to ensure it does not impact on the
amount to be raised from rents.

Retirement Benefits: The employees of Hillingdon Homes are members of the London Borough of Hillingdon
occupational pension scheme, which is a defined benefits scheme. Accounting policies consistent with those of the
Council have been adopted for consolidation.

Measurement: Increases in the valuations of fixed assets held by Hillingdon Homes and impairments not charged to the
group income and expenditure account are written off to the revaluation reserve.

73

Group Income and Expenditure Account
Year ended 31 March 2010 Year ended

31 March 2009
Expenditure Income Net Net

Expenditure Expenditure
EXPENDITURE ON SERVICES £000's £000's £000's £000's

Central Services to the Public 31,079 24,266 6,813 5,760
Cultural, Environmental and Planning services 58,395 18,308 40,087 42,281
Education and Children's Services 423,280 267,181 156,099 54,708
Highways, Roads and Transport services 22,619 7,284 15,335 17,423
Local Authority Housing (HRA) 53,209 55,969 (2,760) 39,312
Other Housing Services 153,889 148,719 5,170 9,374
Adult Social Care 103,370 26,076 77,294 66,752
Court and Probation Services 239 8 231 173
Corporate and Democratic Core 7,179 3,264 3,915 8,307
Non-Distributable Costs 255 515 (260) 6,388

NET COST OF SERVICES 853,514 551,590 301,924 250,478

Loss on sale of fixed assets 609 0 609 576
Precepts and levies 689 0 689 699
Net loss on trading undertakings 7,218 7,121 97 (191)
Interest payable and similar charges 7,609 0 7,609 16,774
Contribution of housing capital receipts to
Government pool

583 0 583 885

Interest and investment income 0 2,043 (2,043) (6,636)
Other Income 0 31 (31) (494)

16,410 0 16,410 5,590

Taxation of group 5 0 5 0

NET OPERATING EXPENDITURE 886,637 560,785 325,852 267,681

FINANCED BY:
General Government Grants 0 27,435 (27,435) (21,511)
Demand on the Collection Fund 0 105,828 (105,828) (107,220)
Non-domestic rate income 0 67,242 (67,242) (71,330)

INCOME FROM GENERAL GRANTS & LOCAL
TAXPAYERS (200,505) (200,061)

DEFICIT FOR THE YEAR 125,347 67,620

Pension interest cost and expected return on pensions
assets

74

2009/10 2008/09
£000's £000's

Deficit on the authority's single entity Income & Expenditure Account for the
year 125,690 66,898

Add: (Surplus)/Deficit arising from other entities included in the group
accounts analysed into the amounts attributable to:

 - Subsidiary (343) 722

Group Accounts deficit for the year 125,347 67,620

Statement Of Total Recognised Gains And Losses

2009/10 2008/09
£000's £000's

Net deficit for the year 125,347 67,620

(Gain)/loss arising on revaluation of fixed assets (13,977) 8,032
Actuarial loss on pension assets and liabilities 211,166 107,928
Available for Sale Reserve 0 (15)

Total Recognised (gains) and losses for the year 322,536 183,565

Reconciliation of Single Entity Surplus or Deficit for
the Year to the Group Surplus or Deficit

This statement brings together all the gains and losses of the Group for the year and shows the aggregate increase in its net
worth. In addition to the deficit generated on the Income & Expenditure Account, it includes gains and losses relating to the
revaluation of fixed assets and re-measurement of the net liability to cover the cost of retirement benefits.

75

Group Balance Sheet
At 31 March 2010 At 31 March 2009

Notes £000's £000's £000's £000's
FIXED ASSETS

Intangible Assets 1,161 1,443

Operational Assets 2
Council dwellings 694,875 698,685
Other land and buildings 456,319 559,466
Vehicles, plant and equipment 13,289 10,395
Community assets 14,137 14,926
Infrastructure assets 147,412 1,326,032 146,120 1,429,592

Non Operational Assets 2
Investment Properties 6,443 10,993
Assets under construction 20,282 28,550
Surplus Assets, held for disposal 12,726 39,451 7,390 46,933

LONG TERM INVESTMENTS 8,270 2,075
LONG TERM DEBTORS 581 424

TOTAL LONG TERM ASSETS 1,375,495 1,480,467

CURRENT ASSETS
Stocks & works in progress 128 133
Debtors and payments in advance 3 34,218 38,204
Short term investments 61,047 88,848
Cash in hand 19,114 114,507 22,280 149,465

CURRENT LIABILITIES
Temporary borrowing (17,578) (2,054)
Creditors and receipts in advance 4 (104,403) (121,981) (110,183) (112,237)

TOTAL ASSETS LESS CURRENT LIABILITIES 1,368,021 1,517,695

Provisions 5 (3,840) (4,342)
Deferred credits (143) (165)
Long term borrowing (163,198) (194,526)
Grants & Contributions Unapplied (737) (2,159)
Government grants deferred account (129,746) (141,634)
Deferred liabilities (3,266) (3,424)
Liability related to defined benefit pension schemes (436,013) (217,831)
TOTAL ASSETS LESS LIABILITIES 631,078 953,614

Revaluation Reserve 31,228 18,156
Available for Sale Financial Instruments Reserve 15 15
Capital Adjustment Account 992,352 1,123,064
Financial Instruments Adjustment Account (4,028) (5,309)
Usable Capital Receipts Reserve 5,028 1,009
Pension Reserve (436,013) (217,831)
Collection Fund Adjustment Account (791) (137)
Equal Pay Back Pay Account (40) (234)
Fund Balances and Reserves 6 43,327 34,881
TOTAL NET WORTH 631,078 953,614

Christopher Neale
Director of Finance & Resources
22 September 2010

 The assets and liabilities of the pension fund and various trust funds administered by the Council are excluded from the above
balance sheet as they are not statutory services.

76

Group Cash Flow Statement
Note

£000's £000's £000's £000's
REVENUE ACTIVITIES
Expenditure

Cash paid to and on behalf of employees 277,203 263,575
Housing Benefit paid out 77,874 58,865
Payment to the capital receipts pool 290 1,343
Other operating cash payments 314,404 669,771 293,987 617,770

Income
Rents (after rebates) (28,035) (27,656)
Council Tax Income (107,547) (93,074)
Non-Domestic Rates Receipts from Pool (67,242) (71,330)
Revenue Support Grant (15,520) (9,930)
DWP grants for benefits (150,080) (126,525)
Other government grants (268,610) (257,398)
Cash received for goods & services (3,648) (3,719)
Other operating cash receipts (108,005) (748,687) (130,230) (719,862)

Revenue Activities Net Cash (Inflow) / Outflow 1 (78,916) (102,092)

SERVICING OF FINANCE
Expenditure

Interest paid 7,326 9,757
Interest element finance lease rental payments 1,090 606

Income
Interest received (1,621) (7,213)

Servicing of Finance Net Cash Outflows 6,795 3,150
Taxation 5 0
CAPITAL ACTIVITIES
Cash Outflows

Purchase of fixed assets 55,449 51,266
Purchase of long term investments 0 0
Other capital cash payments 17,905 73,354 17,772 69,038

Cash Inflows
Sale of fixed assets (6,058) (17,342)
Capital grants received (33,865) (27,432)
Other capital cash payments/income (2,113) (42,036) (1,846) (46,620)

Capital
Net cash outflow 31,318 22,418

(40,798) (76,525)

Net Decrease in Short-Term Investments (27,801) (4,955)
Net Increase in Long-Term Investments 7,647 0
NNDR Adjustment 48,194 47,946
Council Tax Adjustment (425) 3,968
FINANCING
Cash Outflows

Repayments of amounts borrowed 143,870 34,920
Capital element of finance lease rental payments 979 144,849 1,947 36,867

Cash Inflows
Long term loans raised (60,000) (10,000)
Short term loans raised (68,500) (128,500) 0

Increase in cash and cash equivalents 3,166 (2,698)

Year ended 31 March 2010 Year ended 31 March 2009

Net Cash Inflow Before Financing/Management of
Liquid Resources

77

Notes to Group Accounts
1. RECONCILIATION OF REVENUE CASHFLOW

£000's £000's £000's £000's

General fund net surplus (2,477) (2,251)
HRA Deficit (1,484) 478
Hillingdon Homes Ltd (343) 6,234
Collection Fund (831) (5,135) (1,133) 3,328
Total Surplus
Add items not resulting in cashflow
Minimum revenue provision (3,721) (3,543)
Voluntary Revenue Provision (979) (1,739)
Contributions from reserves 3,955 71
Provisions set aside in year 502 470
Other non cash items (10,417) (10,660) 4,646 (95)
Movements in working capital
Increase in creditors 5,780 (22,949)
Decrease in stocks & work in progress (5) (14)
Decrease in debtors (3,986) (14,983)
Decrease in long term debtors 157 1,946 (250) (38,196)
Items Classified elsewhere on Cashflow Statement
Capital expenditure financed from revenue (10,793) (11,674)
Lease Payments (1,090) (2,345)
Capital Receipts in Respect of the Pool 290 1,349
Deduct interest received 1,621 7,213
Interest paid (7,326) (9,756)
NNDR Receipts (48,194) (47,948)
Council Tax Receipts 425 (65,067) (3,968) (67,129)
Revenue activities net cash flow (78,916) (102,092)

2. MOVEMENT OF FIXED ASSETS 2009/10

Operational Assets LBH LBH LBH HH LBH LBH Group
Council Other Land Vehicles & Vehicles & Infrastructure Community Total

Dwellings & Buildings Equipment Equipment Assets Assets
£000's £000's £000's £000's £000's £000's £000's

Gross book value as at 1 April 2009 732,860 612,421 38,339 346 206,220 14,926 1,605,112
Additions 10,734 19,489 6,291 141 6,447 574 43,676
Disposals (2,654) (4,206) (48) 0 0 0 (6,908)
Reclassifications (151) 20,762 725 0 0 (1,313) 20,023
Revaluations 482 1,095 0 0 0 25 1,602
Impairments (4,334) (177,799) 0 0 0 (75) (182,208)
Gross book value as at 31 March 2010 736,937 471,762 45,307 487 212,667 14,137 1,481,297

Depreciation
Accumulated at 1 April 2009 (34,175) (52,955) (28,042) (248) (60,100) 0 (175,520)
Charge for 2008/09 (8,173) (8,020) (3,684) (76) (5,155) 0 (25,108)
Disposals 233 336 7 0 0 0 576
Reclassifications (5) 5 (462) 0 0 0 (462)
Revaluations 58 45,191 0 0 0 0 45,249
Accumulated at 31 March 2010 (42,062) (15,443) (32,181) (324) (65,255) 0 (155,265)

Balance Sheet amount 1 April 2009 698,685 559,466 10,297 98 146,120 14,926 1,429,592

Balance Sheet amount 31 March 2010 694,875 456,319 13,126 163 147,412 14,137 1,326,032

Nature of asset holding
Owned 694,875 453,124 12,414 163 147,412 14,137 1,322,125
Finance Lease 0 0 712 0 0 0 712
PFI 0 3,195 0 0 0 0 3,195
Balance Sheet amount 31 March 2010 694,875 456,319 13,126 163 147,412 14,137 1,326,032

Year ended 31 March
2010

Year ended 31 March
2009

78

Notes to Group Balance Sheet
Non-Operational Assets LBH LBH LBH Group

Investment Assets Surplus Total
Properties Under Assets

Construction

£000's £000's £000's £000's

Gross book value as at 1 April 2009 10,993 28,550 7,419 46,962
Additions 0 11,711 19 11,730
Disposals 0 0 (320) (320)
Reclassifications (4,550) (19,979) 4,505 (20,024)
Revaluations 0 0 1,139 1,139
Impairments 0 0 (26) (26)
Gross book value as at 31 March 2010 6,443 20,282 12,736 39,461

Depreciation
Accumulated at 1 April 2009 0 0 (29) (29)
Charge for 2009/10 0 0 (10) (10)
Disposals 0 0 0 0
Reclassifications 0 0 0 0
Revaluations 0 0 29 29
Accumulated at 31 March 2010 0 0 (10) (10)

Balance Sheet amount 1 April 2009 10,993 28,550 7,390 46,933

Balance Sheet amount 31 March 2010 6,443 20,282 12,726 39,451

Nature of asset holding
Owned 6,443 20,282 12,726 39,451
Balance Sheet amount 31 March 2010 6,443 20,282 12,726 39,451

3. DEBTORS

At 31 March At 31 March
2010 2009

£000's £000's

Government departments 13,077 17,973
Other public bodies 2,172 1,240
Housing rents 4,310 5,076
Council taxpayers 9,089 9,057
Sundry debtors 24,846 21,904
Car & other loans 44 176

53,538 55,426

Less: Provision for doubtful debts (19,320) (17,222)
34,218 38,204

79

Notes to Group Balance Sheet
4. CREDITORS

At 31 March At 31 March
2010 2009

£000's £000's

Government departments 21,251 23,851
Other public bodies 22,564 26,801
Sundry creditors 1,020 7,651
Non-domestic ratepayers 56,067 48,483
Council taxpayers & Collection Fund Deficit 3,501 3,397

104,403 110,183

5. PROVISIONS

6. FUND BALANCES AND RESERVES

At 31 March At 31 March
2010 2009

£000's £000's

General Fund : - Working balance 18,900 17,291
- Schools delegated funds 11,890 11,022

Earmarked Reserves - Parking fund 754 906
- New Road & Streetworks Act fund 190 190
- Elections 212 141
- Insurance Risk Management 33 0
- Imported Food Service 220 0
- Schools Earmarked Reserves 1,809 0
- Grant Funded Reserves 1,780 0

Housing Revenue Account 6,045 4,561
Hillingdon Homes 1,494 770

43,327 34,881

In addition to the Council's provisions detailed in Note 42, page 57, Hillingdon Homes Ltd has provided for insurance liabilities of
£254k.

80

Pension Fund Accounts
Notes Year Ended Year Ended

FUND ACCOUNT 31 March 2010 31 March 2009
£000's £000's

Contributions 3 29,758 27,202

Transfers In 4 4,057 3,983

Less: Benefits 5 (27,130) (25,689)

Less: Leavers 6 (4,566) (2,924)

Less: Administrative expenses 7 (699) (743)

Net additions from dealings with members 1,420 1,829

Investment income 8 11,066 15,239

Changes in market value of investments 9 136,635 (139,342)

Taxation (Irrecoverable Withholding Tax) (171) (196)

Investment management expenses 11 (2,090) (2,145)

Net return on investments 145,440 (126,444)

Net Increase/(Decrease) in the fund during the year 146,860 (124,615)

Net Assets at start of year 417,430 542,045
Net Assets at end of year 564,290 417,430

NET ASSETS STATEMENT
31 March 2010 31 March 2009

Investment Assets 9 563,820 419,824

Investment Liabilities 10 (1,611) (2,575)

Current Assets 12 2,540 2,105

Current Liabilities 13 (459) (1,924)

TOTAL NET ASSETS 564,290 417,430

Christopher Neale
Director of Finance & Resources
22 September 2010

The Pension Fund Accounts summarise the transactions of the scheme and shows the net assets at the disposal of members.
They do not take account of obligations to pay pensions and benefits which fall due after the end of the scheme year.
The actuarial position of the scheme, which does take account of such obligations, is shown in the actuarial statement included
in the Annual Report (published separately) and these accounts should be read in conjuction with this.

81

Notes To Pension Fund Accounts
1. BASIS OF PREPARATION

The pension fund statements have been prepared in accordance with the Local Government Pension Scheme Regulations
2007 (as amended) and with the guidelines set out in the Code of Practice on Local Authority Accounting in the United
Kingdom 2009, having regard to the Statement of Recommended Practice, Financial Reports of Pension Schemes (revised
May 2007).

2. ACCOUNTING POLICIES

a) Accounts Preparation - The accounts have been prepared in accordance with the recommendations of the Chartered
Institute of Public Finance and Accountancy and comply with both the Local Authority Accounting and Pension Statement of
Recommended Practice.

b) Accruals concept - Income and expenditure are recorded on an accruals basis, except for transfer values which are
accounted on a cash basis.

c) Valuation of assets - Equities and fixed income are valued at bid prices - where bid price is not available, the mid price is
used. For pooled funds, if bid prices are provided by the fund administrators then these are used, otherwise the Net Asset
Value is used. Private Equity is valued using the latest audited valuation from the Limited Partner/General Partner. This is
adjusted for any capital calls/distributions that have taken place since the date of the statement.

d) Foreign currency translation of assets and liabilities are converted into sterling at the closing middle rates of exchange in
the net assets statement. Overseas income is converted at rates of exchange ruling when remitted.

e) Acquisition costs of investments occur as brokerage commission when investments are purchased. They are recorded in
the cost figure on an accruals basis.

f) Investment management expenses are recorded at cost when the fund managers/custodian invoice the Fund on a quarterly
basis. Expenses are recorded on an accruals basis.

g) Administration expenses recharged to the pension fund are monitored throughout the year in accordance with the budget
and are charged to the pension fund at the end of the financial year.

h) Interest on property developments - Property is held in unit trusts for the pension fund, the return received is calculated in
accordance with the unit price at the balance sheet date.

i) Contributions - Contributions are accounted for in the period in which they fall due. Normal contributions received during the
year have been in accordance with the rates and adjustments certificate.

j) Benefits - are accounted for in the period in which they fall due. All benefits are calculated in accordance with the statutory
regulations in force at the relevant benefit date.

k) Transfers - Transfers are accounted for on a cash basis, as the amount payable or receivable by the scheme is not
determined until payment is actually made and accepted by the recipient.

l) Investment Income - Dividends from quoted securities are accrued when the securities are quoted ex-dividend. Interest on
cash deposits are accrued on daily basis.

FUND OPERATION AND MEMBERSHIP

This defined benefit scheme is administered under the provisions of the Local Government Pension Scheme Administration
Regulations 2008 and the Local Government Pension Scheme (Benefits, Contributions and Membership) Regulations 2007 to
provide benefits for employees and former employees. The benefits include retirement allowances and pensions payable to
former employees and to dependents. The scheme is administered locally by the Council through its pension fund, but the
fund is a separate entity from the Council and its accounts and balance sheet are separate financial statements.

The fund is financed by contributions from the Council and its employees and by income from the fund's investments. The
pension fund accounts do not take account of liabilities to pay pensions and other benefits in the future. The contributions
from the Council and other participating employers are set through the triennial actuarial valuation at a rate sufficient to meet
the long-term liabilities of the fund.

82

Notes To Pension Fund Accounts
Employers who contribute to the fund in addition to London Borough of Hillingdon are:

Admitted Bodies:
Greenwich Leisure Heathrow Travel Care
Dalkia Energy & Technical Services Yes Dining
Hillingdon & Ealing Citizens Advice Integrated Cleaning Management Ltd/Mitie
Look Ahead Housing and Care

Scheduled Bodies:
Harefield Academy Stockley Academy
Hillingdon Homes Uxbridge College
London Housing Consortium

Cllr Philip Corthorne (Chairman) Mr John Thomas (UNISON) (Non Voting)
Cllr Michael Markham (Vice-Chairman) Mr John Holroyd (Pensioner/Deferred Scheme Representative) (Non Voting)
Cllr George Cooper Mr Nicholas Manthorpe (Active Scheme Representative) (Non Voting)
Cllr Paul Harmsworth
Cllr Michael Cox

3. CONTRIBUTIONS

31 March 2010 31 March 2009
£000's £000's

Employers
Normal 16,944 15,240
Deficit funding 4,504 4,051
Employees
Normal 8,173 7,783
Additional contributions 137 128

29,758 27,202

4. TRANSFERS IN

31 March 2010 31 March 2009
£000's £000's

Group transfers in from other schemes 0 35
Individual transfers in from other schemes 4,057 3,948

4,057 3,983

5. BENEFITS

31 March 2010 31 March 2009
£000's £000's

Pensions 22,025 20,623
Commutations and lump sum retirement
benefits

4,602 4,645

Lump sum death benefits 503 421
27,130 25,689

The pension fund investments are managed by seven fund managers: UBS Global Asset Management, Goldman Sachs Asset
Management, State Street Global Advisors, Capital International, Alliance Bernstein, Adam Street Partners and LGT Capital
Partners. The performance of the fund managers is monitored by the Pensions Committee that consisted of the following
members in 2009/10:

As at 31 March 2010 there were 6,235 employees contributing to the fund, with 4,991 in receipt of benefit and 4,772 entitled to
deferred benefits.

Deficit Funding:- At the last actuarial valuation (31 March 2007) the fund was 92% funded, with the remaining 8% deficit to be
recovered over a period of 25 years with a common contribution rate of 17.8%.

83

Notes To Pension Fund Accounts
6. LEAVERS

31 March 2010 31 March 2009
£000's £000's

Refunds of contributions 7 4
State scheme premiums 2 1
Individual transfers out to other schemes 4,557 2,919

4,566 2,924

7. ADMINISTRATIVE EXPENSES

31 March 2010 31 March 2009
£000's £000's

Administration and processing 573 650
Audit fee 40 38
Actuarial fee 86 55

699 743

8. INVESTMENT INCOME

31 March 2010 31 March 2009
£000's £000's

Interest from fixed interest securities 712 2,069
Dividends from equities 7,188 12,458
Income from index-linked securities 300 297
Income from pooled investment vehicles 1,515 2,254
Interest on cash deposits 42 487
Other (for example from stock lending or
underwriting)

1,309 (2,326)

11,066 15,239

9. INVESTMENT ASSETS

Value at 1 April
2009 £000's

Purchases at
cost £000's

Sales
proceeds

£000's

Change in
market value

£000's

Value at 31
March 2010

£000's

Fixed interest securities 35,874 10,954 (50,503) 3,675 0
Equities 202,383 119,998 (193,455) 81,613 210,539
Index-linked securities 16,029 5,364 (3,503) 548 18,438
Pooled investment vehicles 144,774 164,182 (42,950) 50,799 316,805

399,060 300,498 (290,411) 136,635 545,782
Other investment balances 3,072 1,410
Fund managers' cash 17,692 16,628
Total Net Assets 419,824 563,820

Transaction costs are included in the cost of purchases and sale proceeds. These include costs charged directly to the
scheme such as fees, commissions, stamp duty and other fees. Transaction costs incurred during the year amounted to
£644k (£648k in 2008/09). In addition to these costs, indirect costs are incurred through the bid-offer spread on investments
within pooled investment vehicles.

The change in market value of investments during the year comprises all increases and decreases in the market value of
investments held at any time during the year, including profits and losses realised on sales of investments.

84

Notes To Pension Fund Accounts
9. INVESTMENT ASSETS (CONTINUED)

31 March 2010 31 March 2009
£000's £000's

Fixed Interest Securities
UK Public Sector quoted 0 12,879
UK Corporate quoted 0 9,055
Overseas Public Sector quoted 0 2,176
Overseas Corporate quoted 0 11,764

0 35,874
 Equities
UK quoted 154,142 103,495
Overseas quoted 56,397 98,888

210,539 202,383
Index Linked Securities
UK Public Sector quoted 18,438 15,645
UK Corporate quoted 0 384

18,438 16,029
Pooled Investment Vehicles
UK Managed Funds - other 194,355 15,000
UK Unit Trusts - other 0 61,317
UK Unit Trusts - property 41,612 30,181
Overseas Managed Funds - other 0 263
Overseas Unit Trusts - other 52,863 12,721
Private Equity 27,975 25,292

316,805 144,774
Other Investment balances
Forward foreign exchange unrealised loss (336) 1
Amount due from brokers 512 873
Outstanding dividend entitlements and
recoverable withholding tax 1,234 2,198

1,410 3,072
Cash deposits
Sterling 16,628 17,692

16,628 17,692

AVC Investments

10. INVESTMENT LIABILITIES

31 March 2010 31 March 2009
£000's £000's

Amount outstanding to brokers 1,599 2,575
Dutch tax reclaim fee 12 0

1,611 2,575

11. INVESTMENT MANAGEMENT EXPENSES

31 March 2010 31 March 2009
£000's £000's

Administration, management and custody 1,984 2,064
Performance measurement services 4 4
Other advisory fees 102 77

2,090 2,145

Additional voluntary contributions paid by scheme members are not included in the accounts in accordance with Regulation 5c
of the Pension Scheme (Management and Investment of Funds) Regulations 1998. The additional voluntary contributions are
paid by scheme members directly to Prudential Assurance Company, who manage these monies independently of the fund
and, as determined by the fund actuary, do not form part of the fund valuation. Prudential reported the value of these funds as
at 31 March 2010 to be £6,133k, and as at 31 March 2009 to be £5,887k. Any transfer of additional contributions into the fund
during the year are included in the transfer value as detailed in note 4.

85

Notes To Pension Fund Accounts
12. CURRENT ASSETS

31 March 2010 31 March 2009
£000's £000's

Employers' contributions due 187 152
Employees' contributions due 74 65
Debtor: London Borough of Hillingdon 61 0
Cash balances 2,218 1,888

2,540 2,105

13. CURRENT LIABILITIES

31 March 2010 31 March 2009
£000's £000's

Accrued expenses 419 663
Creditor: London Borough of Hillingdon 40 1,261

459 1,924

14. ACTUARIAL POSITION

Investment Return 6.10%
Earnings Growth 4.70%

Price Inflation 3.20%

15. RELATED PARTY TRANSACTIONS

16. SECURITIES LENDING ARRANGEMENTS

17. STATEMENT OF INVESTMENT PRINCIPLES (SIP)

18. BULK TRANSFER

There were no bulk transfers into or out of the Fund during the financial year 2009/10.

On the 12th December 2006 the London Borough of Hillingdon Pension Fund Committee agreed to engage Northern Trust
Global Investments Limited to carry out Securities Lending. As at 31 March 2010, securities worth £26,425k were on loan by
Northern Trust from our portfolio and collateral worth £27,879k was held within the pool including Hillingdon. In the same
period, a net income of £163k was received.

The SIP is reviewed annually and a current version is available on the Pensions Fund pages of the Council's web site:
www.hillingdon.gov.uk

The Fund's actuary, Hymans Robertson, carried out the latest triennial actuarial valuation of the fund as at 31 March 2007. On
the basis of the assumptions adopted, the valuation showed that the value of the fund represented 92% of the fund's accrued
liabilities at the valuation date. The market value of the fund's assets at the valuation date, 31 March 2007, was £577,000k.
The value of the deficit at that date was £50,000k.

The revised employers' contribution rates were effective from 1 April 2008 and were set to recover the deficiency over a period
of 25 years. The total common contribution rate is 17.8% for the period of 1st April 2008 to 31 March 2011.

The contribution rates were calculated using the projected unit method and the main actuarial assumptions used were:

It is required under Financial Reporting Standard 8 "Related Party Disclosures" that material transactions with related parties
which are not disclosed elsewhere should be included in a note to the financial statements.

The London Borough of Hillingdon is a related party to the pension fund. The revenue contributions the Council has made into
the pension fund are set out in note (3) to the Pension Fund accounts. The Council provides administration services for the
pension fund. In 2009/10 a charge of £573k (£650k in 2008/2009) was made for these services.

No senior officers had any interest with any related parties in relation to the pension fund. From the Pension Committee, Cllr
George Cooper declared an interest as a trustee of the Hillingdon & Ealing Citizens Advice.

86

 87

London Borough of Hillingdon
Annual Governance Statement 2009/10

1. Scope of Responsibility

The London Borough of Hillingdon is responsible for ensuring that its business is conducted in accordance
with the law and proper standards, and that public money is safeguarded and properly accounted for, and
used economically, efficiently and effectively. The London Borough of Hillingdon also has a duty under the
Local Government Act 1999 to make arrangements to secure continuous improvement in the way in which its
functions are exercised, having regard to a combination of economy, efficiency and effectiveness.

In discharging this overall responsibility, the London Borough of Hillingdon is responsible for putting in place
proper arrangements for the governance of its affairs, facilitating the effective exercise of its functions, and
which includes arrangements for the management of risk.

The London Borough of Hillingdon is following a code of corporate governance, which is consistent with the
principles of the CIPFA / SOLACE Framework ‘Delivering Good Governance in Local Government’. This
statement explains how the authority has complied with the code and also meets the requirements of
Regulation 4(2) of the Accounts and Audit Regulations 2003 as amended by the Accounts and Audit
(Amendment) (England) Regulations 2006 in relation to the publication of a statement on internal control.

2. The Purpose of the Governance Framework

The governance framework comprises the systems, processes, culture and values by which the authority is
directed and controlled and its activities through which it accounts to, engages with and leads the community.
It enables the authority to monitor the achievement of its strategic objectives and to consider whether those
objectives have led to the delivery of appropriate, cost-effective services.

The system of internal control is a significant part of that framework and is designed to manage risk to a
reasonable level. It cannot eliminate all risk of failure to achieve policies, aims and objectives and can
therefore only provide reasonable and not absolute assurance of effectiveness. The system of internal control
is based on an ongoing process designed to identify and prioritise the risks to the achievement of the London
Borough of Hillingdon’s policies, aims and objectives, to evaluate the likelihood of those risks being realised
and the impact should they be realised, and to manage them efficiently, effectively and economically.

The governance framework has been in place at the London Borough of Hillingdon for the year ended 31
March 2010 and up to the date of approval of the Statement of Accounts.

3. The Governance Framework

The London Borough of Hillingdon has brought together the underlying set of statutory obligations,
management systems and principles of good governance to establish a formal governance framework. The
key elements outlined below demonstrate how Hillingdon maintains effective internal controls and an effective
governance system.

3.1. The London Borough of Hillingdon’s Constitution, which sets out how the authority operates, how

decisions are made, and the procedures that are followed to ensure that they are efficient, transparent
and accountable to local people. The constitution is regularly reviewed at full Council meetings and also
more comprehensively on an annual basis at each AGM.

3.2. Part 2 of the constitution outlines the roles and responsibilities of the Executive, Non-executive, Mayor,

Overview and Scrutiny committees, Standards committee and officer functions. The governance
arrangements for Hillingdon comprise:

 88

• A structure of the Leader of the council, a Cabinet and Policy Overview and Scrutiny committees
• A Corporate Management Team
• An Operational Management Group
• Senior Management Teams
• The Audit Committee, led by an independent chairman
• Standards Committee, led by an independent chairman

3.3. Part 2, article 7 of the Constitution sets out the ‘Cabinet Scheme of Delegations’. This governs the

allocation of responsibilities and the discharge of executive functions by the Leader, the Cabinet and
individual Cabinet members. In May 2010, the constitution was updated to reflect new leadership
arrangements and to update delegations to the Leader and individual cabinet members allowing the
decision-making process in Hillingdon to be more responsive to service needs and residents' aspirations.
New delegations have also provided for better financial control in the current economic climate, in
particular around the use of consultants, agency and temporary workers and contracts.

3.4. Part 3 of the Constitution sets out the ‘Scheme of Delegations to Officers’. This governs the

responsibility allocated to officers of the London Borough of Hillingdon to perform the authority’s activities
on behalf of the executive. In May 2010, it was updated to provide additional delegated authority to
officers, in particular on planning delegations to speed up and improve decision-making.

3.5. Part 5 of the Constitution sets out a formal ‘Code of Conduct’ governing the behaviour and actions of all

elected council members. Based on national guidelines, the code ensures that councillors conduct
themselves appropriately to fulfil their duties and that any allegations of misconduct are investigated.
There is also a separate Officers code, which applies to all employees and is part of their contract of
employment. The authority has reviewed the code, updated guidance and communicated these
requirements to officers.

3.6. A members training programme has been implemented to embed high standards of conduct and

behaviour. All complaints against members of the council are handled by the Monitoring Officer and
Standards Committee in accordance with the requirements of the Local Government and Public
Involvement in Health Act 2007, the Standards Committee (in England) Regulations 2008 and guidance
issued by the Standards Board for England. Following the elections in May 2010, a comprehensive
induction and training programme took place for newly elected Councillors along with specific training on
risk, scrutiny, planning and licensing rules.

3.7. A Code of Corporate Governance setting out the London Borough of Hillingdon’s governance

structure, decision making process and areas of responsibility. Originally adopted in 2002, the code has
been updated to accurately reflect the authority’s governance structure and corporate responsibilities.
The revised code is founded on the fundamental principles of openness, integrity and accountability and
sets out the policies, systems and procedures in place to achieve this.

3.8. A Members ‘Register of Interests’ that records the interests of elected members of the London

Borough of Hillingdon. There is a separate register that members and officers are required to complete if
they have an interest in a contract, which the authority has entered into.

3.9. A Member / Officer Protocol to govern and regulate the relationship between the London Borough of

Hillingdon’s elected members and appointed officers. This has been developed in consultation with the
political leadership, all council members and officers.

3.10. A formal whistle-blowing policy, which is based on the Public Interest Disclosure Act 1998. The policy

allows council staff and contractors working for the authority to raise complaints regarding any behaviour
or activity within the authority, ranging from unlawful conduct to possible fraud or corruption. The
Monitoring Officer has overall responsibility for maintaining and operating the policy, along with reporting
on outcomes to the Standards Committee.

3.11. The Council Plan ‘Fast Forward to 2010’, sets out the vision for the London Borough of Hillingdon and

the key priorities for improving services for local residents, partners, businesses and visitors. This is a
strategic planning document that records achievement against statutory and local targets and sets out

 89

plans to improve our services. 2010 is the final year of the plan and a new plan reflecting the new
administration’s priorities will be produced for 2010/11 onwards.

3.12. The Sustainable Community Strategy (SCS) 2008-2018 sets out the Local Strategic Partnership aims

and ambitions for the London Borough of Hillingdon over the next 10 years. The SCS is due to be
reviewed and updated during 2011 to ensure it continues to reflect the changing circumstances of the
borough.

3.13. A Joint Strategic Needs Assessment (JSNA) that outlines the current and future health and wellbeing

needs of the population over the short-term (three to five year) and informs strategic and service
planning and commissioning strategies. The JSNA was reviewed and updated in 2009 to reflect changes
in data. The refreshed JSNA was agreed at the PCT board in December 2009 and at the Hillingdon
Partners Executive in February 2010, and is available from the London Borough of Hillingdon website.

3.14. The Local Strategic Partnership ‘Hillingdon Partners’ and its theme groups have overall responsibility

for delivering the commitments made in the SCS through the Local Area Agreement 2008-2011 (LAA),
which sets out the “delivery plan” for achieving many of the SCS priorities.

3.15. The London Borough of Hillingdon has a ‘Partnership Governance Framework & Toolkit’ in place,

which sets out clear procedures for managing the broad range of council partnerships and gathering
assurance on their systems of governance, accountability, risk, probity and audit. The framework allows
consistent approaches to be applied for reviewing existing partnerships as well as considering new
partnership arrangements. A partnerships register is in place to record information about each
partnership and is updated annually, the last update being conducted in March 2010.

3.16. An independent Audit Committee that operates to oversee the financial reporting, provide an

independent scrutiny of the financial and non-financial systems, and provide assurance on the
effectiveness of risk management procedures and the control environment. The Audit Committee has
been set up with terms of reference consistent with CIPFA’s ‘Audit Committees – Practical Guidance for
Local Authorities 2005’.

3.17. The Performance Management Framework is used to capture and report performance against Council

Plan and SCS priorities, and LAA targets. Performance is monitored on a regular basis via Senior
Management Teams and reported quarterly to the Operational Management Group, Corporate
Management Team and Cabinet. A comprehensive report is provided to the LSP Executive on
performance against the LAA targets. The LSP has introduced the Performance and Coordinating Group
of data/performance leads across partnership to ensure that data sharing, performance management
and needs analysis is consistent across the LSP.

3.18. A Data Quality Strategy is in place to establish a consistent standard across the authority and provides

officers with a good basis on the issues surrounding data quality and its importance. In 2009/10 the
strategy was updated to include a Data Quality Partnership Protocol to further embed data quality across
the LSP. A series of workshops are being delivered regularly to further embed the importance of Data
Quality, information, security and data protection across the authority.

3.19. The Hillingdon Information Assurance Group (HIAG) has produced a series of policies to conform to

the ISO 27000 standard. In 2009/10 a review of HIAG has been undertaken to ensure policies work
together across all business requirements. The group also oversees constant connection to the
GSI network, which is refreshed annually.

3.20. The London Borough of Hillingdon operates a system to monitor legislative changes and ensure that the

authority is fully compliant with laws and regulations.

3.21. The Hillingdon Improvement Programme (HIP) is the council-wide transformational programme

delivering a range of performance, organisational, culture and process improvements. The programme is
led by the Leader of the Council and the Deputy Chief Executive is the programme director. Cabinet
members and directors are also responsible for specific parts of HIP. In 2009/10 a key HIP work-stream
put in place was the Business Improvement Delivery (BID) programme to transform the way the

 90

council operates and deliver the council's savings targets of £19 million for 2011-12 and more than £50
million over the next four years.

3.22. The London Borough of Hillingdon has established effective risk management systems, including:

• A corporate risk management strategy outlining the risk framework, roles, responsibilities and
processes for capturing and reporting key corporate risks. Team, service and corporate risk registers
enable the identification, quantification and treatment of risks against the authority’s objectives.
Group risk registers are regularly updated, reviewed by each Senior Management Team and the
most significant risks are elevated to the Corporate Risk Register.

• A Corporate Risk Management Group (CRMG) reviews the corporate risk register on a quarterly

basis and advises the Corporate Management Team and Cabinet on the significant risks. Twice
annually, the risk reporting arrangements are reviewed and updated, if appropriate, by the Audit
Committee. Where appropriate, the Medium Term Financial Forecast (MTFF) embraces the potential
financial impact of significant risks.

• A clearly defined process for the management of partnership risks is outlined in the

‘Partnerships Governance Framework and Toolkit’. The LSP has its own risk register, which is
reviewed at the Performance & Co-ordinating Group (PCG) and reported to the LSP Executive.

• A programme of risk management training for both council members and officers to ensure the

consistent practice of identifying and escalating risk. The authority is making good progress with
introducing e-learning training for staff and newly elected members covering the basics of risk
management.

3.23. The London Borough of Hillingdon has an Anti-Fraud and Corruption Strategy approved by members

and communicated to all staff. It is underpinned by and refers to the full range of policies and procedures
supporting corporate governance arrangements such as Codes of Conduct, Standing Orders, Register of
interests and whistle-blowing. The authority has continued to deliver a series of fraud awareness training
sessions for managers in 2009/10.

3.24. The Committee Standing Orders (Part 4B), Procurement & Contract Standing Orders (Part 4H) &

Scheme of Delegation to Officers (Part 3) are incorporated in the Constitution and reviewed annually.
The Scheme of delegation specific to each directorate is available on the Hillingdon’s internal web pages.
In 2009/10 these schemes have been reviewed and updated accordingly. Committee Standing Orders
and Procurement Standing Orders were also updated in May 2010.

3.25. The London Borough of Hillingdon operates a sound system of service, financial and annual budget

planning. This includes budget monitoring and a Medium Term Financial Forecast (MTFF) process and
runs from the preceding summer to February with a robust challenge process involving members, the
Director of Finance & Resources and Corporate Directors. Monthly reports on key financial health
indicators are produced and communicated through the finance management team.

3.26. The London Borough of Hillingdon operates a training and development programme for elected members

and senior officers. This is as follows:

• A Member Development Service that supports Councillors to access a range of training and
development information. This includes a personal development toolkit given out to all members and
a knowledge library. The toolkit supports personal development of each Member and suggests
competencies which will help Members identify their learning and development needs and if a need is
identified the appropriate training is then organised. The service also covers the roles and
responsibilities of elected members and guidance on standards and ethics. This service has been
enhanced since the Council elections in May 2010.

• Officers and senior managers are able to access and complete a wide range of learning and

development opportunities through the internal Learning & Development pages on ‘Horizon’. This
includes induction programmes, e-learning packages, NVQ qualifications and a range of other staff

 91

development courses. In addition, the council offers Institute of Leadership and Management (ILM)
accredited management awards and has established the Hillingdon Academy to develop the council’s
future leaders. The Council also offers staff the opportunity to achieve professional qualifications and
meet their continuing professional development (CPD) requirements.

• The Performance and Development Appraisal (PADA) process is completed by all officers and

senior managers. This records employee’s key objectives and tasks, sets targets for when these
must be delivered and identifies staff learning and development needs. There are competency
frameworks for staff, managers, senior officers and Directors, with descriptors outlining the
performance that is expected at each level. Performance reviews are completed on a bi-annual basis
against the relevant competency framework and PADA guidance is available to support both staff
and managers through the process.

3.27. The Consultation Strategy establishes the London Borough of Hillingdon’s approach for building a

strong relationship with residents, visitors and business throughout the borough. The strategy sets out
the commitment to engage, consult and respond to the views and priorities of all communities. At the
highest level, the strategy supports and informs corporate intelligence and policy, and decision making
including commissioning and procurement of services.

3.28. Residents can get involved in how the Council is run by attending full Council meetings and Council

‘Question Time’ events, registering as a ‘Street Champion’, providing evidence to Overview and Scrutiny
Committees, and exercising their right to petition. The authority also conducts an Annual Resident’s
Survey to ask residents for their views on key council services. In 2009/10 a total of 265 petitions were
submitted by residents - 107 Cabinet Member petitions and 158 Planning and Committee petitions.

4. Review of Effectiveness

The London Borough of Hillingdon has responsibility for conducting, at least annually, a review of the
effectiveness of its governance framework including the system of internal control. The review of effectiveness
is informed by the work of the executive managers within the authority who have responsibility for the
development and maintenance of the governance environment, the Head of Internal Audit’s annual report, and
also by comments made by the external auditors and other review agencies and inspectorates.

Overall the review of effectiveness concluded that the internal control systems have been in place for the
financial year ended 31 March 2010 and, except for the internal control issues detailed in section 5,
management and control systems are operating effectively in accordance with good practice.

This review took into consideration the arm’s length management organisation, Hillingdon Homes Ltd, which
reported no significant control issues for the year ended 31 March 2010. On the 18 February 2010 the decision
was made to transfer control of housing management to the authority. The plans, which were endorsed by
tenants and lease holders following a consultation, are expected to be completed by 1 October 2010.

The review has been informed by a range of management information and improvement action, including:

4.1. A comprehensive annual programme of scrutiny and review by the Policy Overview and scrutiny

Committees and the Audit Committee.

4.2. The role and responsibilities of the Chief Financial Officer, detailed in the Code of Corporate

Governance, as a key member of the leadership team actively involved in all material business decisions
to safeguard public money and sound financial management on behalf of the authority.

4.3. The work of the external auditors as reported in their annual audit letter.

4.4. The work of Internal Audit service, which develops its annual work plan after an assessment of risk. The

Head of Audit reported regularly during the year to both the Corporate Management Team and the Audit
Committee and has provided a satisfactory level of assurance on the internal control environment in
2009/10.

 92

4.5. Internal control assurance statements were received from all Service Directors and Heads of Service

covering the financial year 2009/10. Statements provide confirmation that the control environment is
operating effectively to safeguard the delivery of services and that any significant control issues have
been raised and are being dealt with appropriately.

4.6. The London Borough of Hillingdon has continued to maintain effective financial management throughout

the financial year, with unallocated reserves increasing to £17.7 million as at 31 March 2010. The Audit
Committee reviewed the Council's updated balances and reserves statement at its meeting in March
2010.

4.7. The London Borough of Hillingdon has a clear commitment to a capable, fit for purpose and sustainable

procurement function. Corporate Procurement, working with individual Directorate Teams, set priorities in
the Procurement Delivery Plan. On a monthly basis Contract Review Boards are held with Directorate
Senior Management Teams to manage delivery of the plan, ensure priorities are correct and report
outcomes of procurement activity.

4.8. The Council has made good progress in improving services that residents say are their priorities. During

the 2009 Comprehensive Area Assessment (CAA) the London Borough of Hillingdon was recognised as
‘performing well’.

4.9. The work of managers is vital, particularly through their implementation of performance management to

ensure that each area achieves its targets in service delivery, financial control, and good governance.
Approximately 97% of council plan targets have been completed or are on target to be completed within
the timescales identified.

4.10. Throughout 2009/10 the London Borough of Hillingdon has made substantial progress to implement new

procedures and protocols and strengthen existing governance arrangements. This includes:

• A review of the Council’s Constitution
• Implementation of a Data Quality Partnership Protocol
• Development of a risk management e-learning package
• A series of fraud awareness training sessions for managers
• A review of the gifts and hospitality policy

5. Significant Governance Issues

The London Borough of Hillingdon has implemented a range of improvement actions to strengthen
governance arrangements and control systems. Substantial progress has been made throughout the year to
review and resolve the internal control issues reported in the Annual Governance Statement 2008/09 and the
authority is satisfied that the following items have been resolved:

• Fleet Management compliance
• Software problems within the HR system
• Procurement processes within Hillingdon Grid for Learning

Following a review of the effectiveness of the system of internal control the following governance issues have
been identified in 2009/10:

5.1. Some schools received Limited Assurance audit reports in-year but all had successfully achieved

Financial Management Standards in Schools (FMSiS) by the year-end. To strengthen general support to
schools the Education Finance team will be restructured early in 2010/11.

5.2. Whilst the council has a wider energy management strategy, there is not yet a specific strategy in place

to measure and reduce water usage within the council. A strategy will be developed in 2010/11.

 93

The London Borough of Hillingdon will over the coming year take steps to address the above matters to further
enhance our governance arrangements. The authority is satisfied that these steps will address the need for
improvements that were identified in the review of effectiveness and will monitor their implementation and
operation as part of the next annual review.

In addition, the authority will monitor the delivery of significant projects or programmes in 2010/11 to ensure
effective governance and risk management systems are maintained. This will include:

• Transferring the control of housing management back to authority; and
• Delivery of the council’s transformation programme Business Improvement Delivery (BID).

Hugh Dunnachie
Chief Executive Signature 22 September 2010

Cllr Ray Puddifoot
Leader of the Council Signature 22 September 2010

 94

Glossary of Terms

ACCRUAL - A sum included in the final accounts to cover income or expenditure attributable to an accounting
period for goods received or work done, but for which payment has not been received/made by the end of the
period.

ACTUARIAL VALUATION - A valuation of assets held, an estimate of the present value of benefits to be paid,
and an estimate of required future contributions, by an actuary, on behalf of a pension fund.

ACTUARY - An independent professional who advises on the financial position of the pension fund.

AGENCY SERVICES - The provision of services by one body (the agent) on behalf of another that is legally
responsible for providing the service. The Council provides services to British Airports Authority.

AMORTISED COST – The initial measurement will be at fair value, normally the amount of the originating
transaction such as the receipt or loan advance less transaction costs. The effective interest rate is then
calculated to the amount in the balance sheet at initial measurement. The result in the balance sheet carrying
amount (the amortised cost) and a profile of interest charges that might be different from the amounts
specified in the contract as being for interest and principal.

ASSET - Something that will be used by the authority over a long period of time and has a lasting value (e.g.
land, buildings, and roads). See also COMMUNITY ASSETS, FIXED ASSET, INFRASTRUCTURE ASSETS,
NON-OPERATIONAL and OPERATIONAL ASSETS.

BAD DEBT PROVISION - An amount set-aside in the accounts towards potentially irrecoverable debts. This
amount is netted against Debtors in the Consolidated Balance Sheet.

BALANCES - Unallocated reserves held to resource unpredictable expenditure demands.

BUDGET - A statement of the authority's plans for services expressed in money shown over one or a number
of years.

CAPITAL ADJUSTMENT ACCOUNT - The Capital Adjustment Account represents the balance of capital
resources set aside to finance capital expenditure awaiting the consumption of those resources (i.e.
depreciation or impairment).

CAPITAL CHARGE - A charge to service revenue accounts to reflect the cost of fixed assets used in the
provision of services.

CAPITAL EXPENDITURE - Spending on assets (e.g. land, buildings, roads etc.) that adds to and not merely
maintains the value of an existing fixed asset.

CAPITAL RECEIPTS - The proceeds from the sale of land, buildings or other assets. Capital receipts can be
used to pay for new capital expenditure, within rules set down by the Government, or to repay outstanding
loans.

CIPFA - The Chartered Institute of Public Finance and Accountancy is the professional accounting body that
specialises in the public services.

COMMUNITY ASSETS - Assets that the local authority intends to hold in perpetuity, that have no
determinable useful life, and that may have restrictions on their disposal. Examples of community assets are
parks and historic buildings.

CONTINGENCY – Money set aside in the budget to meet the cost of unforeseen items of expenditure, or
shortfalls in income.

 95

CONTINGENT ASSET - A contingent asset is a possible asset arising from past events whose existence will
be confirmed only by the occurrence of one or more uncertain future events not wholly within the Council’s
control.

CONTINGENT LIABILITY - A contingent liability is either:
a) a possible obligation arising from past events whose existence will be confirmed only by the occurrence of
one or more uncertain future events not wholly within the authority’s control; or
b) past events where it is not probable that a transfer of economic benefits will be required or the amount of
the obligation cannot be measured with sufficient reliability.

CORPORATE AND DEMOCRATIC CORE - The corporate and democratic core comprises all activities that
local authorities engage in specifically because they are elected, multi purpose authorities with a responsibility
for making choices in the use of taxpayers’ money. The cost of the activities are thus over and above those
which would be incurred by a series of independent, single purpose, nominated bodies managing the same
services. There is therefore no logical basis for apportioning these costs to services.

COUNCIL TAX - The local tax based on relative market values of residential property, which helps to fund
local services.

CREDITOR – Amounts owed by the authority for goods and services received where payment has not been
made at the date of the balance sheet.

CURRENT ASSET - An asset held, which will be consumed or cease to have value within the next financial
year; examples are stocks and debtors.

CURRENT LIABILITY - An amount which will become payable or could be called in within the next accounting
period; examples are creditors and cash overdrawn.

CURRENT SERVICE COST - The increase in the present value of Pension Fund Liabilities expected to arise
from current year service.

DEBTOR – Amounts owed to the authority for goods and services provided but not received at the date of the
balance sheet.

DEDICATED SCHOOLS GRANT - A specific grant for the funding of schools and which is ring fenced to the
Schools Budget.

DEPRECIATION - The measure of the wearing out, consumption, or other reduction in the useful economic
life of a fixed asset, whether arising from use, passage of time or obsolescence through technological or other
changes.

DIRECT REVENUE FINANCING (revenue contributions to capital) - Resources provided from the
authority’s revenue budget to finance the cost of capital projects.

DISTRICT AUDITOR - An auditor employed directly by the Audit Commission to audit the accounts of local
authorities.

EARMARKED RESERVES –Amounts set aside for a specific purpose or a particular service or type of
expenditure.

EFFECTIVE INTEREST RATE – The rate of interest that will discount the estimated cash flows that take place
over the life of the instrument.

EMOLUMENTS - All sums paid to or receivable by an employee and sums due by way of expenses
allowances (as far as those sums are chargeable to UK income tax) and the money value of any other benefits
received other than in cash. Pension contributions payable by either employer or employee are excluded.

 96

EXCEPTIONAL ITEMS - Material items that fall within the ordinary activities of the Council that need to be
disclosed in order to present the accounts fairly.

EXTRAORDINARY ITEMS - Material items, possessing a high degree of
abnormality, which derive from events or transactions that fall outside the ordinary activities of the authority
and which are not expected to recur.

FAIR VALUE - the price at which an asset could be exchanged in an arm's length transaction less, where
applicable, any grants receivable towards the purchase or use of the asset.

FEES AND CHARGES - Income raised by charging users of services.

FINANCE LEASE - A method of paying for capital expenditure where a rent is paid for an asset during its
useful life. Finance Leases are treated as capital. See OPERATING LEASE.

FINANCIAL YEAR - The period covered by a set of financial accounts - the local authority financial year
commences 1 April and finishes 31 March the following year.

FIXED ASSET - An asset that has value beyond one financial year.

GENERAL RESERVE – the amount remaining unspent on revenue account after taking account of all
expenditure and income for the year. The General Reserve is required to enable the Council to meet potential
business risks in the future so that services will not be affected financially should unexpected events occur.

GOING CONCERN - The concept that an entity will remain in operational existence for the foreseeable future,
in particular that the revenue accounts and balance sheet assumes no intention to curtail significantly the scale
of operations.

GOVERNMENT GRANTS – Assistance by government and inter-government agencies and similar bodies,
whether local, national or international, in the form of cash or transfers of assets to an authority in return for
past or future compliance with certain conditions relating to the activities of the authority.

GROSS EXPENDITURE - The total cost of providing the Council’s services before taking into account income
from government grants and fees and charges for services.

IMPAIRMENT - A reduction in the value of a fixed asset below its previously assessed value in the balance
sheet.

INCOME - Amounts due that has been or is expected to be received.

INFRASTRUCTURE ASSETS - Fixed assets that have no alternative use and are intended to be held in
perpetuity. Examples of infrastructure assets are highways and footpaths.

INVESTMENTS – Short-term investments are those maturing within one year if the balance sheet date, any
investments maturing more than one year after the balance sheet date are treated as long-term investments.

LOANS AND RECEIVABLES – Financial assets (excluding derivatives) that have fixed or determinate
payments and that are not quoted in any in any active market. Loans and receivables are carried at amortised
cost. The income and expenditure account is charged with interest receivable, impairment losses and any gain
or loss on “de-recognition”. Movements in fair value during the life of the asset are not recognised.

LIABILITIES - Money owed to individuals or organisations that will be paid at some time in the future.

MINIMUM REVENUE PROVISION - (MRP) - The minimum amount, which must be charged each year to an
authority's revenue account to set aside funds to repay the principal sum of borrowing for capital purposes.

 97

NATIONAL NON-DOMESTIC RATE (NNDR) – A levy on businesses based on a national rate in the pound
multiplied by the ratable value of the premises occupied. NNDR is redistributed among all local authorities and
police authorities on the basis of population.

NET BOOK VALUE - The amount at which fixed assets are included in the balance sheet, i.e. their historical
cost or current value less the cumulative amounts provided for depreciation.

NET EXPENDITURE – Gross expenditure less specific service income but before deduction of revenue
support grant.

NET CURRENT REPLACEMENT COST - The cost of replacing or recreating the particular asset in its existing
condition and in its existing use, i.e. the cost of its replacement or of the nearest equivalent asset, adjusted to
reflect the current condition of the existing asset.

NET REALISABLE VALUE - The open market value of the asset in its existing use (open market value in the
case of non-operational assets), or sale proceeds for stocks and stores less the expenses to be incurred in
realising the asset.

NON-DISTRIBUTABLE COST - These include overheads for which no user now benefits and should not be
apportioned to services. Examples are spare computer capacity and empty offices. These also include
pension costs in relation to scheme members’ past service.

NON-OPERATIONAL ASSETS - Fixed assets held by a local authority but not directly occupied, used or
consumed in the delivery of services. Examples of non-operational assets are investment properties, assets
under construction and assets that are surplus to requirements, pending sale or redevelopment.

OPERATIONAL ASSETS – Fixed Assets held, occupied, used or contracted to be used on behalf of the
authority or consumed by an authority in the direct delivery of the services for which it has a responsibility,
whether statutory or discretionary or for the service or strategic objectives of the authority.

OPERATING LEASE – A lease under which the asset can never become the property of the lessee.

OUTTURN - Actual income and expenditure for a financial year.

PAST SERVICE COST - The increase in present value of Pension Fund liabilities arising in the current year
from previous years’ service.

PENSION FUND - The Fund for staff in the Local Government Pension Scheme, maintained on an actuarial
basis, which makes pension payments on retirement of participants; it is financed by contributions from the
employer and employees and from investment income.

PENSION INTEREST COSTS - The expected increase in present value of Pension Fund liabilities because
benefits are due one year sooner.

POST BALANCE SHEET EVENTS -Those events, both favorable and
unfavorable, which occur between the balance sheet date and the date on which the Director of Finance signs
the Statement of Accounts.

PRECEPT - The charge made by one authority on another to finance its net expenditure.

PRIOR YEAR ADJUSTMENTS - Those material adjustments applicable to prior years arising from changes in
accounting policies or to correct fundamental errors.

PRIVATE FINANCE INITIATIVE (PFI) – A central government initiative that aims to increase the level of
funding available for public services by attracting private involvement. The Council has one such scheme
relating to the provision of Barnhill School. The school has been developed and its ancillary services are
provided by a private-company with which the Council has a long-term contract.

 98

PROVISION FOR DISCOUNT AND PREMIUMS ON LOAN REDEMPTION – A provision to spread over an
appropriate period discounts received and premiums paid when loans from the Public Works Loan Board are
prematurely repaid.

PROVISION - An amount, set-aside in the accounts, for liabilities that have to be met but where timing is
uncertain.

PRUDENCE - The concept that revenue is not anticipated but is recognised only when realised in the form of
cash or other assets and full and proper allowance is made for all known and foreseeable losses and liabilities.

PUBLIC WORKS LOAN BOARD (PWLB) - A government agency that provides long term and medium term
loans to local authorities at interest rates only slightly higher than those at which the government itself can
borrow.

RELATED PARTY - the relationship between a senior officer or elected member or their families with another
body that has, or might develop, a business relationship with the Council.

RESERVES - Money set aside by the authorities to meet particular expenditure in future years, which do not
fall within the definition of provisions.

REVALUATION RESERVE – a new account opened on 1st April 2007 that records all accumulated gains from
fixed assets held by the authority offset by that part of depreciation relating to the revaluation.

REVENUE EXPENDITURE - The day-to-day running costs incurred by an authority in providing services, for
example payment of salaries to employees or purchase of materials.

REVENUE EXPENDITURE FUNDED FROM CAPITAL UNDER STATUTE – A charge arising from capital
expenditure but where there is no tangible asset. An example is grants given for private property improvement.
The Council is permitted to borrow for such expenditure

REVENUE SUPPORT GRANT - A grant paid by central government to aid local authority services in general,
as opposed to specific grants, which may only be used for a specific purpose.

SPECIFIC GRANTS - These are grants paid by various government departments outside the main formula.
They include ring-fenced grants and specific formula grants.

STOCKS - The amount of unused or unconsumed stocks held in expectation for future use.

TAXBASE - The number of Band D equivalent properties in a local authority’s area. An authority’s tax base is
taken into account when it calculates its council tax, and when central government calculates entitlement to
Formula Grant.

TRANSFER VALUE - A payment one superannuation fund makes to another when a member changes
employment.

TRUST FUNDS – Money held in trust by the Council for a specified purpose.

USEFUL LIFE - The period over which the local authority will derive benefits from the use of a fixed asset.

VIREMENT – The permission to spend more on one budget head when this is
matched by a corresponding reduction on some other budget head, i.e. an authorised switch of resources
between budget heads.

WORKS IN PROGRESS - The cost of work done on an uncompleted project at the balance sheet date.

	0. LBH FRontpage
	1. Introduction 0910 Equal Margins
	Contents
	Page
	The Income and Expenditure Account
	The Statement of Movement on the General Fund Balance
	The Statement of Total Recognised Gains and Losses
	The Balance Sheet
	The Cash Flow Statement
	The Housing Revenue Account (HRA) Income and Expenditure Account
	The Statement of Movement on the Housing Revenue Account Balance
	The Collection Fund Revenue Account
	The Pension Fund Accounts
	Statement of Accounting Policies
	The Annual Governance Statement
	Glossary of Terms

	Capital Spending in 2009/10
	Reserves
	Treasury Management
	Accounting for Pensions
	4. Statement of Responsibilities for the Statement of Accounts
	Audit Committee Certificate for the Approval of the Accounts
	Independent auditor’s report to the Members of London Borough of Hillingdon
	Respective responsibilities of the Chief Financial Officer and auditor
	Basis of audit opinion
	Opinion
	Basis of audit opinion
	Opinion
	Provisions
	Provision for bad and doubtful debts
	Reserves

	2. Accs 09-10 V1 17Sep10
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35
	36
	37
	38
	39
	40
	41
	42
	43
	44
	45
	46
	47
	48
	49
	50
	51
	52
	53
	54
	55
	56
	57
	58
	59
	60
	61
	62
	63
	64
	65
	66
	67
	68
	69
	70
	71
	72
	73
	74
	75
	76
	77
	78
	79
	80
	81
	82
	83
	84
	85
	86

	3. AGS and Glossary

