SECTION 9 : THE CASH FLOW STATEMENT

FOR THE YEAR ENDED 31ST MARCH 2003
	2001/02
	
	2002/03

	£000s
	
	£000s
	£000s

	193,338

162,520

25,000

57,060

6,038
	Revenue Activities
Cash Outflows

Cash paid to and on behalf of employees

Other operating cash payments

Housing Benefit paid out

National non-domestic rate payments to national pool

Precepts paid from Collection Fund
	194,750

175,644

 29,099

67,292

6,287
	

	443,956
	
	
	473,072

	(29,193)

(50,405)

(61,111)

(64,317)

(117,610)

(79,838)

(55,036)

(44,646)

(15,675)
	Cash Inflows

Rents (after rebates)

Council Tax Income

National non-domestic rate receipts from national pool

Non-domestic rate receipts

Revenue Support Grant

DWP Grants for rebates

Other Government grants

Cash received for goods and services

Other operating cash receipts
	(28,056)

(54,171)

(66,616)

(67,592)

(119,091)

(84,127)

(62,120)

(42,714)

(22,902)
	

	(517,831)
	
	
	(547,389)

	(73,875)
	
	
	(74,317)

	35,822

(1,107)

(362)
	Returns on Investments and Servicing of Finance
Cash Outflows

Interest paid

Cash Inflows
Interest received

Dividend income
	 34,648

(2,186)

(250)
	

	34,353
	
	
	32,212

	(39,522)
	Net cash flow from revenue activities
	
	(42,105)

	51,955

15,436
	Capital Activities
Cash Outflows

Purchase of fixed assets

Other capital cash payments
	55,186

16,288
	

	67,391
	
	
	71,474

	(24,734)

(14,707)

(756)
	Cash Inflows

Sale of fixed assets

Capital grants received

Other capital cash receipts
	(12,662)

(30,498)

(425)
	

	(40,197)
	
	
	(43,585)

	(12,328)
	Net cash (inflow) / outflow before financing
	
	(14,216)

	11,337
	Management of Liquid Resources
Net increase in short term deposits

	
	25,118

THE CASH FLOW STATEMENT

FOR THE YEAR ENDED 31ST MARCH 2003 (Contd.)
	2001/02
	
	2002/03

	£000s
	
	£000s
	£000s

	
	Financing
	
	

	47,136
	Cash Outflows

Repayments of amounts borrowed
	14,383
	

	(50,203)
	Cash Inflows
New long term loans
	(17,200)
	

	-
	New short term loans
	(12,255)
	

	 (3,067)
	
	
	(15,072)

	
	
	
	

	 (4,058)
	Net (increase) in cash
	
	(4,170)

	
	
	
	
	

NOTES TO THE CASH FLOW STATEMENT

1.
General
This consolidated statement summarises the inflows and outflows of cash arising from transactions with third parties for revenue and capital purposes.

2.
Revenue Activities
The net cash flow can be reconciled to the Consolidated Revenue Account as follows:-

	
	2002/03
	2001/02

	
	£000
	£000
	£000

	(Surplus) per Consolidated Revenue Account
	
	(348)
	(2,401)

	Non-cash transactions

-
minimum revenue provision

-
financing of capital expenditure (inc.MRA)

-
contribution (to)/from reserves

-
other non-cash movements
	(9,115)

(23,419)

1,282

(3,066)
	
	(9,047)

(20,404)

 (2,353)

5,213

	
	
	(34,318)
	(26,591)

	Items on an accruals basis
-
increase/(reduction) in stock

-
increase/(reduction) in revenue debtors

-
(increase) in revenue creditors
	(147)

409

(7,701)
	
	 83

(781)

(9,832)

	
	
	(7,439)
	(10,530)

	Net cash flow from revenue activities
	
	(42,105)
	(39,522)

The amount recorded for the financing of capital expenditure includes £6.3m in respect of the Housing Revenue Account.

3. Analysis of Net Debt
	
	As at

31.03.02
	Receipts
	Payments
	Reclass-

ification of Debt
	As at

31.03.03

	
	£000
	£000
	£000
	£000
	£000

	Long Term Debt

Deferred Liabilities

Short Term Debt

Short Term Investments
	(448,974)

(14,457)

(2,127)

36,526
	(17,200)

-

(12,255)

(1,484,050)
	-

-

14,383

1,509,168
	13,089

350

(13,439)

-
	(453,085)

(14,107)

(13,438)

61,644

	Cash in hand
	(429,032)

66
	(1,513,505)

4,170
	1,523,551

-
	-

-
	(418,986)

4,236

	
	(428,966)
	(1,509,335)
	1,523,551
	-
	(414,750)

4.
Reconciliation of Net Debt

	
	2002/03
	2001/02

	
	£000
	£000

	Net Debt:-

As at 1st April

As at 31st March
	(428,966)

(414,750)
	(441,295)

(428,966)

	
	14,216
	12,329

	Represented by:-

Increase in cash

Net (increase) in borrowing

Increase in investments
	4,170

(15,072)

25,118
	4,058

(3,067)

11,338

	
	14,216
	12,329

5.
Other Government Grants are analysed below:-
	
	2002/03
	2001/02

	
	£000
	£000

	Education Standards Fund

Education Other

Social Services

Neighbourhood Renewal Fund

Asylum Seekers

Housing Revenue Account Subsidy (net of rebates element)

Benefits Administration Subsidy

Single Regeneration Budget

European Community Grants

Countryside Commission

New Deals for Communities

Crime Reduction Grant

Pathfinder - City Learning Centre

Environmental Maintenance

LPSA Pump Priming

Other
	16,297

5,196

11,924

4,081

1,203

10,295

998

3,220

4,691

131

1,693

445

694

290

974

(12)
	13,260

6,783

5,804

2,550

2,029

17,031

993

3,687

668

227

538

1,042

382

-

-

42

	
	62,120
	55,036

6.
Other operating receipts include agency receipts, services to other authorities, other grants and contributions.

cashflow

PAGE
59
cashflow

