
Annual Report
 and

Financial Statements

year ended 31 July 2020

HARLOW COLLEGE
Annual Report and Financial Statements for the year ended 31 July 2020

2

Key Management Personnel, Board of Governors and Professional advisers

Key management personnel
Key management personnel are defined as members of the College Executive Team and were
represented by the following in 2019/20:

Karen Spencer – Principal, Chief Executive and Accounting officer
Will Allanson – Deputy Principal
Rebecca Jones – Vice Principal
Paul Whitehead – Vice Principal
Sallyann Abdelmoula – Assistant Principal
Ann King – Assistant Principal
Wendy Martin – Assistant Principal
Julian Sample – Assistant Principal
Laura Wedgbury-Glew – Assistant Principal from 8th January 2020
Sally Appleby – Executive Director of HR Services
Deanne Morgan – Executive Director of Finance, Facilities and Health & Safety
Ben Nicholls – Executive Director of MIS, IT & Exams

Board of Governors
A full list of Governors is given on page 28 to 29 of these financial statements.
Mrs Ruth Lucas was appointed as Clerk to the Corporation on 1st August 2019.

Professional advisers

Financial statements auditors and reporting accountants:
RSM UK Audit LLP
Marlborough House
Victoria Road South
Chelmsford
Essex CM1 1LN

Internal auditors:
Scrutton Bland
Fitzroy House
Crown Street
Ipswich
Suffolk
IP1 3LG

Bankers:
Clydesdale Bank PLC
88 Wood Street
London
EC2V 7QQ

Solicitors:

Eversheds LLP
Bridgewater place
Water Lane
Leeds
LS11 5DR

Burness Paull LLP
50 Lothian Road
Festival Square
Edinburgh
EH3 9WJ

HARLOW COLLEGE
Annual Report and Financial Statements for the year ended 31 July 2020

3

CONTENTS

Page Number

Members’ Report

4-27

Statement of Corporate Governance and Internal Control

28-37

Corporation’s statement on the College’s regularity, propriety and
compliance with Funding body terms and conditions of funding

38

Statement of Responsibilities of the Members of the Corporation

39

Independent Auditor’s report to the Corporation of Harlow College

40-42

Statement of Total Comprehensive Income

43

Statement of Changes in Reserves

44

Balance Sheet as at 31 July

45

Statement of Cash Flows

46

Notes to the Accounts

47-77

Annual Report and Financial Statements for the year ended 31 July 2020
Members’ Report

4

OBJECTIVES AND STRATEGIES

The governing body present their annual report together with the financial statements and
auditor’s report for Harlow College for the year ended 31 July 2020.

Legal status

The Corporation was established under the Further and Higher Education Act 1992 for the
purpose of conducting Harlow College. The College is an exempt charity for the purposes of Part
3 of the Charities Act 2011.

Stansted Airport College which is part of Harlow College opened in September 2018. It is the
UK’s first and only all-round aviation further education institute. It has been named Stansted
Airport College as it is located at London Stansted Airport.

Mission

Harlow College is committed to ensuring that we change and transform the lives of young people
and adults in our community. We want all of our learners to achieve their ambitions, contribute
significantly to the productivity of the economy and have happy and purposeful lives. We have
relentless focus on “Not Just Courses, Careers”.

Strategic Plan: Not just courses. Careers. (2019-2024)

Our next phase builds on key partnerships we have established with employers, businesses,
community groups, schools, colleges and universities – we pride ourselves on our enterprising
approach, ensuring that we develop the skills needed for our thriving innovation corridor.

At the core of our strategy are our values:

 Students at the heart.
 Be your best, be your future.
 Work hard, work together.
 Be innovative and enterprising.

We have shaped our plan around the following intentions:

 Career-led curriculum.
 Quality of Education.
 Resources.

Annual Report and Financial Statements for the year ended 31 July 2020
Members’ Report

5

Career-led Curriculum

 Our curriculum planning will focus on the maintenance and development of the ‘Not just
Courses, Careers’ approach, in particular partnerships with key employers including
Stansted Airport, Public Health England (PHE), Princess Alexandra
Hospital and any development linked to the Garden Towns.

 Our students, whatever their age, background or mode of study will have
access to a career-led curriculum that develops more than a qualification
and allows them to successfully progress to their next stage. The wider
development of our students to be active and healthy citizens will be a
continued focus.

 We will build on our successful Learning, Teaching and Assessment Strategy to ensure

that students are equipped with the digital skills, industry skills, and the English and Maths
skills required to be successful.

 We will develop our students to be independent learners and thinkers, equipping them

with the flexibility and resilience they will require for an unknown future. We will use digital
technologies to equip them for a changing world, in particular the 4th Industrial Revolution
and rapid technological changes.

 We will continue to work with employers and community partners, to develop pre-

apprenticeship programmes for young people and adults.

 Our curriculum will be designed to meet industry standards and wherever possible provide
students and apprentices with the professional status required in their sector.

 We will develop our technical provision, including new T-levels and progression pathways

to Levels 4 and 5, reviewing our Higher Education Strategy and ensuring we have a
sustainable model for the future.

 We will continue our regional work with job centres supporting adults back into work in a

flexible and pro-active way. However, due to the current low unemployment rates, we also
need to shift the balance of this work to in-work training, which will be kept under review
given the COVID-19crisis.

Quality of Education

We want everyone to reach their full potential and receive a good quality education, to do this we
will:

 Set aspirational targets that ensure the highest outcomes in terms of attainment, progress,
value added and destinations.

 Invest in the highest quality learning, teaching and assessment, (LTA) building on our

successful LTA Strategy.

 Embed our new LTA quality processes to continue our focus on peer evaluation,
improvement, innovation and sharing good practice, integrating our innovative digital
approach as a norm.

Annual Report and Financial Statements for the year ended 31 July 2020
Members’ Report

6

 Provide a head-start to our students through our extra curricula and work experience
programmes, that builds their confidence and skills for the workplace.

 Ensure all our learners have meaningful, positive destinations.

 Continue our focus on improving English and Maths as a critical part of our curriculum.

 Build on our successful Ofsted Inspection of 2019, with the aim of being Outstanding

under the new Education Inspection Framework.

 Establish and embed the practice of our Centre for Excellence in Maths, developing a
strong network of other colleges and an action research-led approach to educational
improvement.

 Be seen as a regional centre of excellence for the delivery of technical education and

apprenticeships, in particular focusing on our partnerships with key employers in the
region.

 Be recognised through the achievement of awards, for example, the maintenance of Apple

Distinguished School status.

Resources

The biggest challenge is to manage the investment in the College infrastructure whilst responding
to a challenging policy and funding environment from Government.

Our priorities will be to:

 Achieve continued ‘Good’ financial health and meet our bank covenants, in order for us to
invest in our curriculum, resources and staff.

 To improve the efficiency of the curriculum whilst offering high quality outcomes.

 To meet the challenges of the apprenticeship levy and continue to secure new business

from levy paying employers.

 To review and develop a sustainable funding model for Higher Education and Level 4 and
5 work with a focus on higher level technical skills.

 To secure our funding at Stansted Airport College, moving from letters of comfort onto the

lagged model, this will be achieved in 2020/21.

 We will work to develop pathways for industry professionals into teaching, providing a
‘scaffolded’ system of development and training.

 To invest in our staff through continued support for professional development, e-learning

development and our well-being programmes.

 The further rejuvenation of our estate, including identifying capital funds to redevelop
Buildings J and K as a Health Technologies Innovation Centre, and the establishment of
a 147 Training Centre at Stansted Airport, this is in progress during 2020/21.

Annual Report and Financial Statements for the year ended 31 July 2020
Members’ Report

7

 The establishment of the Construction Industry Training Board (CITB) Hub and Stansted
Airport College.

 Developing a sustainable model for the roll-over of iPads and new technologies to support

the continued development of digital skills.

COVID-19 and the College Objectives

As part of the COVID-19 national lock down in March 2020, the College campus closed. The
College’s digital strategy and innovative approach to learning, teaching and assessment, enabled
curriculum delivery to continue virtually. When partial reopening was permitted, the subjects
requiring practical completion were prioritised for on-campus delivery. Apprenticeships became
unstable during the COVID-19 pandemic as businesses were hit by economic difficulties, this
instability continues. We are anticipating fundamental shifts in employment rates, and have a
flexible team and programmes in place to quickly scale-up activity. In order to maintain COVID-
19 secure campus’ curriculum delivery continues to be a blend of on site and virtual delivery.

RESOURCES

Harlow College has various resources that it can deploy in pursuit of its strategic objectives.

Financial

The College has £21 million of net assets (2018/19 £17 million) including £16 million pension
liabilities (2018/19 £11 million), long term debt of £2 million (2018/19 £6m) and long term capital
grant funding of £16 million (2018/19 £17 million).

Short term debt includes £3m repayable in May 2021. The Corporation intends to refinance these
loans over a longer period to reflect the asset investment for which the loans were for.

Tangible Resources

Tangible resources include the main Harlow College site (consisting of land space and several
buildings), Stansted Airport College site consisting of one building and three other small sites in
Harlow, including an adult training centre “Bright Futures” in Harlow Town Centre. The majority
of teaching and training is delivered from Harlow College’s main site, a central location close to
Harlow’s principal shopping centre and a short walk away from Harlow’s bus station and main
railway station. In July 2020 the College was donated the University building from Anglia Ruskin
University which is located on the main Harlow College campus. The College has been occupying
the building for the purposes of Higher Education and maintaining the building since it was
constructed in 2010. The Harlow College site has modern facilities for engineering, performing
arts, visual arts, construction, science and motor vehicle maintenance. Over four thousand
computers/devices are available for the students and trainees. In pursuance of the e-learning
initiative the College has made provision for all 16-18 full-time students to have access to a
portable tablet/device. This will enable students to develop their digital skills, encourage more
independent and creative approaches to learning and streamline assessment processes.

People

During the year the College employed on average 454 people (in 2018/19 409 people), of whom
285 are teaching staff (in 2018/19 235 people). This growth in teaching staff represents the
growth of students particularly at the Stansted campus.

Annual Report and Financial Statements for the year ended 31 July 2020
Members’ Report

8

The College enrolled over six thousand students. The College’s student population included
2,700+ 16-18 year olds, 500+ apprentices, 2,900+ adult learners and 100+ high needs learners.

Reputation

We are graded Good by Ofsted (January 2019) and have won awards for
our innovative approach to learning. In 2017 we were the first college in the
UK to be given Apple Distinguished School status for our pioneering
approach to the use of new technology, which we have maintained in 2019
for a further three years.

Stakeholders

The College has many stakeholders including:

 Our current, future and past students and trainees.

 Our staff.

 Trade Unions.

 Local community groups and employers (including Princess Alexandra
Hospital and Stansted Airport (Manchester Airport Group)).

 Professional bodies.

 Other FE institutions.

 Anglia Ruskin University.

 The local councils – Harlow District Council, Uttlesford District Council and
both Essex and Hertfordshire County Councils.

 Government offices / Regional Development Agencies / LEPs.

 Education sector funding bodies.

 FE Commissioner.
Harlow College recognises the importance of these relationships and engages in regular
communication with them. The College has seen first hand during the outbreak of COVID-19
how each stakeholder has played an integral part in the organisation. Using the College’s existing
digital strategy, learning and support services continued throughout the outbreak by virtual
methods.

Public benefit

Harlow College is an exempt charity under the Part 3 of the Charities Act 2011 and is regulated
by the Secretary of State for Education. The members of the Governing Body, who are trustees
of the charity, are disclosed on page 28 to 29. In setting and reviewing the College’s strategic
objectives, the Governing Body has had due regard for the Charity Commission’s guidance on
public benefit and particularly upon its supplementary guidance on the advancement of education.

In delivering its mission, the College provides identifiable public benefits through the
advancement of education to students, including students with high needs. The College provides
courses without charge to young people, to those who are unemployed and adults taking English

Annual Report and Financial Statements for the year ended 31 July 2020
Members’ Report

9

and Maths courses. The College adjusts its courses to meet the needs of local employers and
provides training to apprentices. The College is committed to providing information, advice and
guidance to the students it enrols and to finding suitable courses for as many students as possible
regardless of their educational background.

DEVELOPMENTS

The College is well placed to deliver high quality education and training for West Essex. West
Essex is a growing area for development sitting in the London Stansted Cambridge Corridor
innovation zone and an area with a global reputation for scientific research. Harlow and Uttlesford
have been identified for significant infrastructure developments, this includes up to 30,000 new
homes, Crossrail 2 development, Harlow Enterprise Zone (including Harlow Science Park
focusing on all areas of science, technology, research and innovation) and the development of
Stansted Airport. In addition, Public Health England’s £400+ million national science hub will be
built in Harlow and is expected to bring 2,700+ jobs in Medical Sciences and allied industries plus
construction-related jobs for the duration of the build.

In 2018 the College was chosen to be one of 21 Maths Centres for Excellence, to improve the
quality of basic maths provision for low-attaining young people over the age of 16. Other
objectives are to design new and improved teaching approaches, develop high-quality teaching
resources, build teachers’ skills and spread best practice across the country through maths
networks. The practice of our Centre for Excellence in Maths (CfEM) has continued throughout
COVID-19 with online webinars and workshops for teachers and managers.

Harlow College has been successful in becoming 1 of 20 schools and colleges to be awarded
the prestigious EdTech demonstrator status. The scheme is part of the government’s £10 million
Edtech strategy, to help education providers who are “using technology effectively” to share their
expertise. The advice and training Harlow College is providing is particularly useful in light of the
COVID-19 pandemic and the need for remote learning, as it includes guidance on using online
learning platforms more effectively. This work has continued virtually throughout the COVID-19
pandemic. Harlow College will also help other schools and colleges develop their longer-term
digital capability.

Harlow College has been using the purpose built training hub on the site of where Public Health
England (PHE) is creating its new £400+ million public health science campus, to deliver training
programs for local people that meet the needs of employers and address employment skills
shortage. This is particularly to meet the needs for the major growth and development planned
in Harlow and the surrounding areas over the next 15 years of housing and the relocation of
Public Health England.

FINANCIAL PERFORMANCE

Financial Results

The College generated an operating surplus in 2019/20 of £7,607k (in 2018/19 surplus of £328k)
with total comprehensive income of £3,991k (2018/19 deficit £591k). This operating surplus
includes the transfer of University College Harlow Building from Anglia Ruskin University to
Harlow College valued at £7,918k located at Harlow College campus. The total comprehensive
income is stated after the actuarial loss in respect of pension schemes of £3,622k (2018/19
£838k).

Annual Report and Financial Statements for the year ended 31 July 2020
Members’ Report

10

The LGPS pension deficit £14,084k (2018/19 £9,612) has cost the College £1,383k (2018/19
£1,417k) to service the deficit which is included in staff costs and reflected in the operating
surplus.

Developments

Tangible and intangible fixed asset additions during the year amounted to £9,006k. This was split
between land and buildings including enhancements of £8,327k which includes a donated value
of £7,918k for the Anglia Ruskin University building, £671k equipment, £8k software and goodwill.
In 2020/21 the College has been allocated £1m from the ESFA to address the capital needs of
the estate.

Reserves

The College has accumulated reserves of £24,969k (2018/19 £16,404k) before pension deficits
including the Enhanced Pension Provision and revaluation reserve and has closing cash
balances of £3,608k. The College wishes to continue to accumulate reserves and cash balances
in order to create a contingency fund to support the strategic plan and create funding for future
improvements and developments.

Sources of income

The College relies extensively on the education sector funding bodies for its principal funding
source. In 2019/20 this represented 67% (2018/19 83%) of the College’s total income.

FUTURE PROSPECTS

Harlow College will be a T Level provider from September
2021 (4 areas) for which we have received grant funding
for the initial project. T Levels are a new technical
qualification which combine classroom theory, practical
learning and an industry placement. The College is

awaiting the outcome of a grant application for capital funding to refurbish and upgrade facilities
in readiness to deliver the new qualification.

Harlow College has been identified within the priority projects of the South East Local Enterprise
Partnership (SELEP) in relation to a £1.5m Getting Building Fund (GBF) investment to further
improve a building in readiness for T Level delivery. A full strategic business case was submitted
for final approval by the LEP’s Accountability Board in November 2020. If successful, the College
will need to complete the project and spend by March 2022.

Stansted Airport College (STAC) continues in its offer of courses ranging from aviation operations
and cabin-crew training, to engineering and aircraft
maintenance. STAC offers students an alternative to
higher-education options such as a university degree.
As STAC is closely aligned with airport employment
needs, the impact of COVID-19 on the airline industry
will be closely monitored so that the College can
reflect the needs of the airport and the local
community.

Annual Report and Financial Statements for the year ended 31 July 2020
Members’ Report

11

The Stansted Airport Employment and Skills Academy, under the management of the Airport in
partnership with Harlow College is a one stop shop for finding out about on-site vacancies. In
addition, tailored aviation training programmes and apprenticeship schemes provide job seekers
with the opportunity to effectively learn and gain the necessary skills to enable them to secure
employment with one of more than 200 on-site employers.

Outstanding progress has been made with regard to the College’s digital strategy. The College
has fully embraced the use of iPads and core applications and has been awarded Apple
Distinguished School status for the second time. The core applications have underpinned
individual innovation and creativity and approved effective in securing some great success in the
classroom. The College’s digital strategy enabled a swift transition to full time virtual delivery
during the national lockdown and this strategy has enabled blended learning to continue.

Harlow Advanced Manufacturing and Engineering Centre (HAMEC) is
a state of the art facility developing aspiring young engineers and
operations/maintenance engineers with hands-on experience and real
cutting-edge technical skills. It continues to provide upskilling,
reskilling and professional development for those in employment. This
area is benefiting from Pre-Apprenticeship programmes which enable
both learners and employers the opportunity of extended work
placements prior to embarking on the full apprenticeship.

The College continues to embed significant curriculum and staffing changes for our High Needs
learners, to ensure that all High Needs learners undertake a bespoke learning journey. An
effective partnership with the main local authority provider has enabled a five day week provision
to be funded.

The College envisages that it will play a key role locally in the government’s initiatives to recover
from COVID-19 in tackling the challenge of unemployment through specific programmes and
projects aimed at the unemployed. The College is prepared to expand its adult delivery to meet
the increase in demand. The College works with Job Centre Plus across Greater Essex, South
Suffolk and North London providing 19+ classroom-based provision. This provision is a mixture
of employability programmes and sector-based work academies.

Harlow College is committed to continued self-assessment and improvement. It continues to
embrace fully the new requirements for students on 16-18 study programmes in relation to
enabling students without a grade 4 in GCSE English and Maths to achieve the grade and for all
students to be fully prepared for employment or higher level study.

The College is in the final stages of successfully implementing a range of new standards-based
apprenticeships and Ofsted 2019 reported that these meet the principles in full. For
apprenticeships the College delivers good off-the-job training and makes effective links to the
skills required in the workplace.

The College curriculum is reviewed annually during which strong use is made of local labour
market information, changing demographics and employer feedback. The COVID-19 pandemic
forced a review of how the campuses are used and how they could be flexed in order to
accommodate a geographical increase in 16-18 year old learners. The curriculum is closely
aligned with the local employment and skills priorities. The College intends to continue different
project work for the benefit of the community, which also enables the College to receive
alternative sources of income.

Annual Report and Financial Statements for the year ended 31 July 2020
Members’ Report

12

Financial Plan

The governors approved a financial plan for the period 2019/20 to 2021/22 in July 2020 which
sets objectives for this period. The College financial plans reflect that 2020/21 income may be
impacted as a result of COVID-19 and has planned for Adult Education Budget and
Apprenticeship income to be less than contract until April 2021. The College has two loans
maturing May 2021 of £646,389 and £2,330,583. Within the financial plans it has been assumed
that these loans will be refinanced over the longer period to reflect the property investment for
which these loans were acquired for. Refinancing the loans early would incur approximately £65k
in break costs, which are not included in the financial plans. (See Going Concern page 26) The
projections and assumptions approved by governors in the financial plan indicate that the College
will continue to maintain “Good” financial health and that bank covenants will be met. The College
has maintained a financial health grade of “Good” for six financial years.

Treasury Policies and Objectives

The College has treasury management arrangements in place to manage cash flows, banking
arrangements and the risks associated with those activities. All borrowing requires the
authorisation of the Corporation.

Cash Flow and Liquidity

At £2,240k (2018/19 £3,435k), net cash flow from operating activities was good.

The size of the College’s total borrowing and its approach to interest rates has been calculated
to ensure a reasonable cushion between the total cost of servicing debt and operating cash flow.
During the year this margin was not exceeded.

At the beginning of the COVID-19 pandemic before assurances were provided for 2019/20
funding, the College sought and was granted a capital repayment holiday to preserve current
cash flows and defer to beyond 2020. The College also benefitted from the Provider Relief
Scheme. No other COVID-19 related schemes or funding were utilised by the College during
2019/20.

Reserves Policy

The College has no formal Reserves Policy, but recognises the importance of reserves in the
financial stability of an organisation, and ensures that there are adequate reserves to support the
College’s core activities. The College currently holds no restricted reserves. As at the balance
sheet date, the Income and Expenditure account reserve stands at £9,261k (2018/19
£5,164k. The movement in the reserve is mainly due to the Local Government Pension Scheme
(LGPS) deficit £14,084k (2018/19 deficit £9,612k). The total LGPS pension actuarial loss during
2019/20 is £3,622k (2018/19 £838k actuarial loss). The substantial increase in the deficit can be
mainly attributed to the decrease in discount rate. The LGPS deficit is not an immediate liability,
it would be met in the form of incremental employer contributions over an agreed time period.
The College wishes to continue to accumulate reserves and cash balances in order to create a
contingency fund to meet future capital requirements

Annual Report and Financial Statements for the year ended 31 July 2020
Members’ Report

13

PRINCIPAL RISKS AND UNCERTAINTIES

Risk Management

The College has well developed strategies for managing risk and strives to embed risk
management in all that it does. Risk Management processes are designed to protect its assets,
reputation and financial stability. The governing body has overall responsibility for risk
management and its approach to managing risks and internal controls is explained in the
Statement of Corporate Governance.

A risk register is maintained at the College level which is reviewed each time the Audit Committee
meet. The risk register identifies the key risks, the likelihood of those risks occurring, the potential
impact on the College and the actions being taken to reduce and mitigate the risks. Risks are
prioritised using a consistent scoring system.

The main risks affecting the College are outlined below along with action taken to minimise them.
Not all the factors are within the College’s control. There are other factors besides those listed
below which may also adversely affect the College.

Key risks identified:

(1) COVID-19 impact of re-opening and continuing to operate in a safe way.

Control measure:
There has been extensive risk assessment of facilities, cleaning, staff, capacity, services,
safeguarding, curriculum provision and finances in order to reopen in phases. The College
adheres to government guidelines regarding social distancing and Personal Protective
Equipment (PPE). The College has created carefully managed zones and teaching bubbles
where applicable. The College currently has a blended curriculum based on 50% footfall,
with onsite activity being scaled up/down based on need, for example for practical disciplines
and students with additional needs. Although students and staff have been remarkably
resilient and have responded well to digital/virtual methods, as the experience is prolonged
we expect to see increases in those struggling with their well-being and mental health. We
are a trailblazer for work with Mind in Essex, as well as undertaking a Trauma Training
programme and ensuring staff have external access to mental health support. During the
COVID-19 pandemic the College has developed and monitors a secondary risk register
directly relating to the impact of COVID-19.

(2) Instability of funding processes and contract management and failure to procure future

funding. Poor planning from government impedes our ability to meet demand.

Control measure:
Contracts are managed through monitoring of predicted year end outturn against contract
value. This informs any requirement for procurement or growth. All teams have financial
targets across all funding streams. Executive members monitor future trends and changes to
funding.

Annual Report and Financial Statements for the year ended 31 July 2020
Members’ Report

14

(3) Not recruiting to the 19+ AEB target; Transition from relying on unemployed students as the

sole sources of recruitment. Changes to contracting with devolved authorities and lack of
College contracts poses a risk to recruitment particularly with the Stansted Academy.

Control measure:
This income is monitored monthly by Principalship, including monitoring the work of Stansted
Academy. The College needs to ensure that new programmes are well developed and quality
assured. The College is seeking sub-contracted work with devolved authorities. Strategy
being developed for recruiting for in-work training rather than depending on the unemployed.
Online learning packages have been developed and rolled out. The College will seek to
deliver on the government’s new criteria (as part of COVID-19 economy recovery) for level
three adult qualifications.

(4) Failure to improve the quality of English and maths, specifically attendance and achievement
on GCSE and teaching, learning and assessment for the new functional skills.

Control measure:
New central English & Maths teams in place for teaching GCSE and delivering functional
skills and with dedicated senior managers focused on this area. Reports on student
diagnostics and attendance in place. Regularly monitoring through quality reviews
Timetables for delivery reviewed by Principalship. Different delivery model developed and
GCSE staff now sit within the A-Levels team, therefore delivery will be centralised. Analysis
of reported progress measure has triggered a review of English and maths enrolments for
next year. Principalship leading on themed performance review meetings throughout the
year which are complementary to quality and apprenticeship meetings. Close monitoring of
attendance through dashboard to assess the impact of intervention measures. English and
maths teaching is cross curricular, due to maintaining social bubbles this teaching will take
place virtually for foreseeable future, virtual learning has seen an improvement in attendance.

(5) Competition in the local area from other colleges, universities, training providers or school
sixth forms impacts on student and apprenticeship numbers and provision.

Control measure:
Ongoing discussion with the Department for Education and stakeholders regarding
agreements for sixth form provision in the area.

(6) Recruitment of learners on HE programmes and compliance with Office for Students (OfS)
regulation.

Control measure:
Monitoring of student numbers against planned costs. Continue to promote externally
through UCAS and clearing. Utilise National Collaborative Outreach Programme (NCOP)
project funding to increase HE activity across the College. Cross College event for all Level
3 students to attend. Timely compliance with the OfS.

Annual Report and Financial Statements for the year ended 31 July 2020
Members’ Report

15

(7) Teachers' and Local Government Pension Scheme Pension – significant increase in pension

liability (risk to cumulative reserves), increase of deficit contributions (risk to year end surplus)
and increase in employer contributions (increase in staff costs and risk to year end surplus).
Potential financial implications resulting from the McCloud and Sargeant case (Pensions Age
Discrimination) relating to enhanced pension deals for under 55's.

Control measure:
The key assumptions on the pension calculations are reviewed and challenged. Key finance
personnel are keeping up to date with pension news. The service charge is a non-cash item
and does not impact the financial health. However, the risk is that it has a future cash impact,
following each triennial valuation cash payments to the fund could be increased to reduce
the pension deficit, which would impact the College’s financial health. To monitor COVID-19
economic and demographic movements that could impact the financial performance of the
LGPS. There are currently uncertainties in relation to LGPS benefits due to the McCloud
and Sargeant judgement and the 2016 cost cap process. The Government has published its
consultation on a remedy for the McCloud and Sargeant judgement and at the same time
announced the unpausing of the 2016 cost cap process which will take into account the
remedy for the McCloud and Sargeant judgement. These are yet to be finalised and therefore
it remains uncertain what changes may be made to LGPS benefits as a result. The College
will monitor the proposed Government remedy to be applied to LGPS benefits in response to
the McCloud and Sargeant cases. The consultation closed in October 2020 and the final
remedy will only be known after the consultation responses have been reviewed and a final
set of remedial Regulations are published.

Annual Report and Financial Statements for the year ended 31 July 2020
Members’ Report

16

KEY PERFORMANCE INDICATORS

The following areas have formed the focus for 2019/20:

 Career-led Curriculum.
 Quality of Education.
 Resources.
 Quality of Experience.

Strategic
Objective

Target Target Performance

C
ar

ee
r-l

ed
 c

ur
ric

ul
um

Industry led
projects:

CITB
(construction hub)

Public Health
England (PHE)

Stansted Phase 2

Achieve project
outcomes in a
timely manner

Develop
relationship to
shape future
curriculum

Develop a plan
for Phase 2 with
Manchester
Airport Group

Achieved all outcomes except
sustained job outcomes (115 out
of 150)

The College is working with PHE,
Harlow District Council and Anglia
Ruskin University to fully map the
skills needs of PHE. This in turn
will be used to shape the
curriculum.

Due to significant challenges
across the aviation industry from
COVID-19 and restrictions on air
travel, this has been paused and
will be resumed when deemed
appropriate.

T-level
implementation

Marketing
materials are
published and
events held for
schools around
the 2021 T level
offer at the
College
(Construction,
Health
Sciences,
Digital & IT)

The Teacher Regional
Improvement Project (TRIP) was
delivered successfully and the
monies claimed for the College.
The College website and
prospectus have been updated for
our T level offer. School promotion
remains a barrier due to the
COVID-19 restrictions.
The College has been successful
in capital bids and in line with our
planned T level offer for 2021
across 6 T level routes and 4
Transition pathways.

Annual Report and Financial Statements for the year ended 31 July 2020
Members’ Report

17

Q

ua
lit

y
of

 E
du

ca
tio

n
Learning, teaching
and
assessment (TLA)

100% of staff
complete annual
Power of 3 peer
observation
process

75% of
observations
demonstrate
Challenge,
Pace,
Differentiation

97% Achieved by end of Jan 2020.
For term 3 no new progress was
made as COVID-19 restrictions
meant observations for Power of 3
and Walkthroughs have not run.

Walkthrough data from December
showed above 71% in all areas.
While Challenge, Pace and
Differentiation remain a target, the
focus moved due to COVID-19
restrictions to digital competence
and full staff compliance in order to
deliver the curriculum. The Quality
team worked with staff and team
managers to enable all staff to
deliver online confidently and
safely.

English and maths
development

GCSE Retention
= 94%
(Benchmark
92.3%),
Functional Skills
Retention =
91%
(Benchmark
79.9%)

 GCSE = 95.1%, Functional Skills
= 90.1%

Learner Outcomes
- Retention

Learner Outcomes
– Achievement

Learner Outcomes
– Progress

Learner Outcomes
- Destinations

Retention =
95%
(Benchmark
92.6%)
Achievement =
87%
(Benchmark
85.9%)
Value Added
(ALPS) =
Academic = 3
94% Known
Positive
Destinations

95.1%

82.3%

Academic value added for 2019 is
at grade 3, this is a two grade
improvement on the previous year.
83% positive destinations with only
94% completion, collection of data
was lower for this year.

Annual Report and Financial Statements for the year ended 31 July 2020
Members’ Report

18

R

es
ou

rc
es

Recruitment,
teacher training
and retention

Maintain low
staff turnover
below the
national FE
benchmark 18%

Staff turnover has remained low at
13.07%

Management
development and
succession
planning

Run
management
training for HOA
level - ILM
Apprenticeships
up to 4 people
To be
completed by
April 2020

Completion of an Assistant
Academy Manager (AAM)
Apprenticeship scheme at L3 and
L5 created and achieved by March
2020. Delays occurred in
commencing the programme due
to the COVID-19 restrictions.
Three AAMs are enrolled on L3
and one on the L5 programme
which is starting in autumn 2020.

Financial health
and bank
covenants

Good Financial
Health

Meet bank
covenants

On target
(await final confirmation from the
ESFA in 2021)
On target
(await final confirmation from bank
in 2021)

Estates strategy
and investment

Develop a
property
strategy

Presented and approved February
2020. The College has
successfully won bids for capital
and estates funding in line with our
Property Strategy

Annual Report and Financial Statements for the year ended 31 July 2020
Members’ Report

19

Q

ua
lit

y
of

 E
xp

er
ie

nc
e

Behaviour and
Attitudes

Regular reports
to analyse
disciplinary
trends across
the College
(Termly -
identify issues
and actions &
Annually to
reduce gaps)

Undertake
review of the
Student
Journey,
behaviour and
attitudes and
expectations. To
be completed by
April 2020

New Assistant Principal appointed
in January 2020, but was not fully
deployed in role until August 2020.
Sharp drop in disciplinary issues
due to COVID-19 restrictions. All
hearings and action completed
where possible for 2019-2020.
ProMetrix report on disciplinary
sanctions complete and available.
Regular report on data to
Executive still to be put in place.

Delayed due to COVID-19
restrictions

Improve learner
engagement and
feedback

Improved
engagement in
new learner
satisfaction
survey

Enhance
Ambassador
role to include
student
engagement
and links with
Student
Governors

64% Response rate compares with
13% last summer when new model
was introduced. Aggregated score
moved from 80% to 83%.
No spring survey due to COVID-19
restrictions.
Ambassador and Student
Governor meeting took place
virtually. Actions taken forward and
reported back to Standards
Committee.

Achieved. Two student governors
in place, with monthly ambassador
meetings running. Vice Principal
met with ambassador group twice
to feedback on action requested.
Half-termly meeting with
Ambassadors and Governors
helped inform student voice action
plan as reported to Corporation.

Annual Report and Financial Statements for the year ended 31 July 2020
Members’ Report

20

Student numbers

Type of provision
2019/20

Number of
Learners

2018/19
Number of
Learners

2017/18
Number of
Learners

16 to 19 Study Programmes 2,752 2,653 2,362

Apprenticeships (starts) 677 1,088 812

Adult learning programmes 2,915 2,819 2,795

Provision for learners with high needs 123 121 119

Higher Education (HNC/D)
54

52 47

Higher Education (Anglian Ruskin) 25 79

Advance Learner Loans 140 127 96

Overall student numbers continue to increase, which is mainly due to the addition of the Stansted
Airport Campus. Apprenticeship starts suffered in the summer term (the initial COVID-19
“lockdown”) as many organisations ceased trading or contracted and therefore were not in a
position to recruit apprentices. The Higher Education numbers reflect the planned close of Anglia
Ruskin Higher Education programmes.

Student achievement

Despite having to work under incredibly challenging circumstances due to the COVID-19
pandemic the College has improved with achievement and retention rates. The improvements
mean that learners are continuing to benefit from staying in education and developing their skills
during this time.

Despite the challenges of COVID-19, A-Level students still recorded some fantastic results,
achieving a 99% pass rate for the third year in a row.

Students' grades were produced through a combination of Centre Assessed Grades and a
national standardisation process by Ofqual, working with awarding bodies.

Students have again secured places at some of the country’s top universities including
Cambridge, Exeter, Southampton, Queen Mary London, Nottingham and Bath to study subjects
such as Veterinary Medicine, Aeronautics & Astronautics, History & Modern Languages,
International Relations & Korean and Law.

Outcomes for Study
Programme Learners

17/18

18/19

19/20

Benchmark

Achievement % 77.5% 82.6% 82.7% 85.9%
Retention % 89.8% 90.9% 92.8% 92.6%

Annual Report and Financial Statements for the year ended 31 July 2020
Members’ Report

21

Apprenticeship
Achievement rates

17/18

18/19

19/20

Benchmark

Overall Achievement 64.0% 63.3% 51.2%* 69%
Timely Achievement 55.8% 56.2% 35.9%* 60%

* Data is not final for 2019/20, awaiting R04 return.

Apprenticeship achievement rates are notably below national benchmarks and below the
College’s historical performance due to the impact of COVID-19. During the first wave of the
pandemic, this was in the summer term when many apprentices would be completing their
qualification. It was challenging to communicate with and engage apprentices with their
qualification when many organisations employing them faced uncertainty, economic difficulties
and some even ceased trading which would influence the continued employment of apprentices.

The College delivers five Higher National Award programmes (HNC/D) approved by Pearson UK
under a Higher National Centre Recognition Agreement. These programmes have been subject
to Pearson's standard approval processes. The programme specifications demonstrate alignment
with the Frameworks for Higher Education Quality (FHEQ) and the Regulated Qualifications
Framework (RQF).

The College's higher education provision (level 4 & 5) is delivered on behalf of two awarding
partners - Pearson and Anglia Ruskin University (ARU). The higher education offer includes
biological sciences for industry, business, creative media production, early years education,
engineering, performing arts, salon management and sport.

When recruitment onto ARU programmes ceased in September 2016, the College had put in
place appropriate arrangements to ensure academic standards and quality with student support
and progression routes being maintained until and after the programmes close in 2020.

The College continues to establish its own higher education provision with a presence on the
UCAS admission system with access to a wider network of potential external students.

Adult Learning Programs

Adults 17/18

18/19

19/20 Benchmark
Achievement % 91.1% 88.8% 82.0% 89.9%
Retention % 99.0% 98.0% 97.0% 94.7%
Pass % 92.0% 90.7% 84.6% 94.9%

Adult Learning Programmes are mainly short courses which would have taken place as normal
in the autumn and spring terms. Delivery of adult short courses tapered in the summer term
(during the initial COVID-19 “lockdown”) when it was not possible to deliver face to face or
virtually. Therefore the “lockdown” period had minimal impact on the strong performance from
the autumn and spring terms resulting in the overall reasonable achievement, retention and pass
rates for main areas of delivery. E-learning achievement rates need improvement and these will
be focused on in 2020/21. Adult face to face delivery has commenced from September 2020 and
continues during “lockdown” as it is an education provision.

Annual Report and Financial Statements for the year ended 31 July 2020
Members’ Report

22

Construction Skills Fund (CSF) Delivery Performance

Indicator Target Performance
(as at July 2020)

Number of trainees commenced in a CSF intervention on
the on-site training hub

500 657 (131%)

Number of individuals who are considered employment
and site ready by construction employers

500 500 (100%)

Number of trainees obtaining an offer for a job with
sustained employment or engagement as a contractor (of
more than three months in duration) before, during, or
within three months of completing their training [at least
30% of total learners]

150 97 (65%)

 Financial Performance

2019/20
Target

2019/20
Performance

2020/21
Target

Income £31m £32m £24m
Surplus/(Deficit) £8m £7.7m c.£100k

EBITDA

8%

33%
(excluding the

donated building
10%)

7%

Borrowing as a % of adjusted income

<30%

19%
(excluding the

donated building
26%)

27%

Staff Costs as a % of adjusted income

70%

53%
(excluding the

donated building
70%)

72%

Payment Performance

The Late Payment of Commercial Debts (Interest) Act 1998, which came into force on 1
November 1998, requires organisations, in the absence of an agreement to the contrary, to make
payments to suppliers within 30 days of either the provision of goods or services or the date on
which the invoice was received. The target set by the Treasury for payment to suppliers within 30
days is 95%. During the accounting period the College paid 80.6% of its invoices within 30 days.
The College incurred £Nil interest charges in respect of late payment for this period.

Annual Report and Financial Statements for the year ended 31 July 2020
Members’ Report

23

Other Performance Measures

The most recent Ofsted Inspection of the College dates from January 2019 when Ofsted
concluded that Harlow College is a good College. The College’s current self-assessment report
for 2019/20 documents key strengths of the College including governors and leaders having clear
vision, high ambition for learners and apprentices, learners make good progress and are
successful in moving on to their next steps.

The College is committed to observing the importance of sector measures and indicators and
uses the FE Choices data available on the GOV.UK website which looks at measures such as
success rates. The College is required to complete the annual Finance Record for the Education
and Skills Funding Agency (“ESFA”). The College is assessed by the ESFA as having a “Good”
financial health grading. The current rating of Good is considered an acceptable outcome.

The College has retained the following rounded judgements about the higher education provision
at the College from the QAA (The Quality Assurance Agency – the UK’s quality body for higher
education):

There can be confidence that academic standards are reliable, meet UK requirements,
and are reasonably comparable with standards set and achieved in other providers in the
UK.
There can be confidence that the quality of the student academic experience meets
baseline regulatory requirements.

The College has retained its affiliation with the Office for Students, to continue to deliver higher
education funding provision with them.

EQUALITY & DIVERSITY

Equality

The College is committed to ensuring equality of opportunity for all who learn and work at the
College. We respect and value positively differences in race, gender, sexual orientation,
disability, religion or belief and age. We strive vigorously to remove conditions which place people
at a disadvantage and will actively combat bigotry. The College’s Equality Policy is published on
the College’s website www.harlow-college.ac.uk.

The College’s Equality & Diversity Policy ensures compliance with all relevant legislation including
the Equality Act 2010. The Equality & Diversity Policy and the Equality Action Plan is on the
College website. The College undertakes equality impact assessments on all new policies.

Annual Report and Financial Statements for the year ended 31 July 2020
Members’ Report

24

Gender pay gap reporting

Any organisation that has 250 or more employees must publish and report specific figures about
their gender pay gap. The figures are calculated as a ‘snapshot’ as at 31 March for public sector
organisations. The gender pay gap is the difference between the average earnings of men and
women, expressed relative to men’s earnings. For example, ‘women earn 15% less than men per
hour’.

Annual Report and Financial Statements for the year ended 31 July 2020
Members’ Report

25

The images below show the gender distribution of all Harlow College staff across four equal
quartiles.

Disability statement

The College recognises the barriers faced by people with disabilities in accessing and achieving
Further Education. Our vision is to create an accessible and supportive environment for staff and
students. We aim to provide equality of opportunity and freedom from discrimination on the
grounds of age, disability, gender reassignment, marriage and civil partnership, pregnancy and
maternity, race, religion or belief, sex, sexual orientation, in line with the Equality Act 2010 and
the Children and Families Act 2014.

As a College we are committed to helping all of our students succeed. We recognise the
importance of providing high quality teaching, learning and assessment, alongside the specific
support needed to achieve your goals.

The College tutors and the Learning Support team provide support for students to learn
successfully and to progress. The College encourages discussion of individual needs and goals,
to make sure the College supports learners as effectively as possible. The College is proud of
it’s track record in opening up opportunities for students with disabilities and learning difficulties.

At Harlow College, students can expect to study in an environment that positively encourages
equality of opportunity and refuses to tolerate discrimination, in any form. Our full disability
statement is available on the College’s website.

Annual Report and Financial Statements for the year ended 31 July 2020
Members’ Report

26

Trade Union Facility Time

The Trade Union (Facility Time Publication Requirements) Regulations 2017 require the
College to publish information on facility time arrangements for trade union officials at the
College.

For the period 1st April 2019 to 31st March 2020:

Numbers of employees who were relevant in the
period

FTE
employee
number

5 5

Percentage of time Number of
employees

0% -
1-50% 5
51-99% -
100% -

Total cost of facility time £6,771
Total pay bill £15,505,725
Percentage of total bill spent on facility time 0.03%

Going concern

The College is a going concern and has adopted this basis of accounting in preparing the
accounts. The Corporation believes that it will be able to continue in operation and meet its
liabilities for the foreseeable future. The College has not had an overdraft facility during 2019/20.
The 2020/21 student numbers are on target for securing Funding Body income for 2020/21 and
2021/22. The College continues to look outward and forward to other avenues of funding, such
as government announced opportunities for Level 3 adult funded learning.

At the beginning of the COVID-19 pandemic before assurances were provided for 2019/20
funding, the College sought and was granted a capital repayment holiday to preserve current
cash flows and defer to beyond 2020. The College also benefitted from £5k Provider Relief
Scheme. No other COVID-19 related schemes or funding were utilised by the College during
2019/20. Bank covenants were not breached during 2019/20. The College financial plans reflect
that 2020/21 income may be impacted as a result of COVID-19 and has planned for Adult
Education Budget and Apprenticeship income to be less than contract until April 2021, the College
financial plans and cash flows show that the College will remain solvent during this period. Should
the economy recover earlier or the College has additional training opportunities (e.g. more
demand for training due to higher unemployment) the College is still able to earn up to contract
value.

The College has had exploratory discussions with its bankers about refinancing the loans of
£646,389 and £2,330,583 maturing May 2021 as it is preferable to spread these loans over the

Time spent on paid trade union activities as a
percentage of total paid facility time

49%

27

Annual Report and Financial Statements for the year ended 31 July 2020
Members’ Report

longer period to reflect the property investment for which these loans were acquired. Refinancing
the loans early would incur approximately £65k in break costs. The Corporation understands the
current risk in waiting to refinance in terms of refinancing costs and product availability. The
College is also exploring alternative sources of funding in case a renewed facility is not
forthcoming. Should refinancing prove challenging the Corporation understands that it would re-
plan its capital expenditure in order to make the loan repayments. The Corporation believe based
on their relationship with the bank and their other loan arrangements, that the bank are supportive
and they will secure the appropriate finance. The cash flows have been tested to ensure that
repayment is feasible. The Corporation has a reasonable expectation that the College has
adequate resources to continue in operational existence for the foreseeable future. For these
reasons, the Corporation continues to adopt the going concern basis of accounting in preparing
the annual financial statements.

DISCLOSURE OF INFORMATION TO THE AUDITOR

The members who held office at the date of approval of this report confirm that, so far as they are
each aware, there is no relevant audit information of which the College’s auditor is unaware; and
each member has taken all the steps that he or she ought to have taken to be aware of any
relevant audit information and to establish that the auditor is aware of that information.

Approved by order of the members of the Corporation on 17th December 2020 and signed on its
behalf by:

Signature:

Elizabeth Laycock, Chair

Financial Statements year ended 31 July 2020
Statement of corporate governance and internal control

28

The following statement is provided to enable readers of the annual report and accounts of the
College to obtain a better understanding of its governance and legal structure. This statement
covers the period from 1st August 2019 to 31st July 2020 and up to the date of approval of the
annual report and financial statements.

The College endeavours to conduct its business:
i. in accordance with the seven principles identified by the Committee on Standards in

Public Life (selflessness, integrity, objectivity, accountability, openness, honesty and
leadership);

ii. in full accordance with the guidance to colleges from the Association of Colleges in
The Code of Good Governance for English Colleges (“the Code”).

The Governing Body recognises that, as a body entrusted with both public and private funds,
it has a particular duty to observe the highest standards of corporate governance at all times.
In carrying out its responsibilities, it takes full account of The Code of Good Governance for
English Colleges issued by the Association of Colleges in March 2015, which it formally
adopted on 2 July 2015. In the opinion of the Governors, the College complies with all the
provisions of the Code, and it has complied throughout the year ended 31 July 2020.

The Corporation

The members who are also trustees who served on the Corporation during the year and up to
the date of signature of this report were as listed in the table below.

Name Date of
appointment

Term
of
office

Date of
resignation

Status of
appointment

Committees served Attend
ance

Sotirios
Adamopoulos

Re-elected
22.10.2018

4 years Teaching
Staff

Standards and
Curriculum

80%
(4/5)

Paul Bartlett Reappointed
19.07.2018

4 years Governor Vice-Chair of
Corporation until
22nd October,
Chair of Audit,
Remuneration

60%
(3/5)

Julian Bedford Reappointed
22.10.2019

4 years Governor Resources 80%
(4/5)

Jon Bouffler Reappointed
14.07.2020

4 years Governor Standards and
Curriculum

60%
(3/5)

Jo Breen Reappointed
01.05.2017

4 years Governor Resources 60%
(3/5)

Rod Bristow Appointed
02.01.2019

4 years Governor Standards and
Curriculum

60%
(3/5)

Chris Chatt Elected
21.03.2017

4 years Support Staff Audit 100%
(5/5)

Anthony
Durcan

Reappointed
11.12.2018
Expired
10.12.2020

2 years Governor Audit 20%
(1/5)

Eddie Johnson Reappointed
15.12.2018

4 years Governor Chair of Resources,
Search,
Remuneration

80%
(4/5)

Financial Statements year ended 31 July 2020
Statement of corporate governance and internal control

29

Elizabeth
Laycock

Reappointed
19.05.2020

4 years Governor Chair of
Corporation from
22nd October 2020
Vice-Chair of
Corporation until
22nd October 2020,
Chair of Standards
and Curriculum
until 22nd October
2020,
Remuneration
Resources from 3rd
December 2020

80%
(4/5)

Ray Levy Reappointed
11.10.2020

4 years Governor Audit
Vice-Chair of
Corporation from
22nd October 2020

80%
(4/5)

Lily Lin Appointed
01.08.2018

4 years Governor Audit to 3rd
December 2020
Vice-Chair of
Corporation from
22nd October 2020
Chair of Standards
and Curriculum
from 25th
November 2020

100%
(5/5)

Lucy Rowe Elected
01.08.2019

1 year Term of
office ended

Student
Governor

80%
(4/5)

Lianne Sherry Elected
01.08.2019

1 year Term of
office ended

Student
Governor

Standards and
Curriculum

80%
(4/5)

Brian Spencer Reappointed
19.05.2019

4 years Governor Chair of Search,
Resources,
Remuneration

80%
(4/5)

Karen Spencer 01.09.2013 Ex
Officio

Principal Resources,
Search,
Standards and
Curriculum

100%
(5/5)

Paul Taylor Reappointed
05.04.2017

4 years Governor Chair of
Corporation until
22nd October 2020,
Resources,
Remuneration

100%
(5/5)

Gail Wootton Appointed
15.03.2018

4 years Governor STAC Advisory
Group

60%
(3/5)

Ruth Lucas, Head of Governance acted as Clerk to the Corporation from 1 August 2019.

In addition, Harlow College governors provide instrumental support in attending Corporation
Committees and working group meetings, College working group meetings, governor training
and strategic planning events, College functions and other meetings in the College. The

Financial Statements year ended 31 July 2020
Statement of corporate governance and internal control

30

Search Committee as well as considering formal meeting attendance, considers the entire
support and expertise a governor brings to the College.

The governance framework

It is the Corporation’s responsibility to bring independent judgement to bear on issues of
strategy, performance, resources and standards of conduct.

The Corporation is provided with regular and timely information on the overall financial
performance of the College together with other information such as performance against
funding targets, proposed capital expenditure, quality matters and personnel-related matters
such as health and safety and environmental issues. The Corporation meets at least once
each term.

The Corporation conducts its business through a number of Committees. Each Committee
has terms of reference, which have been approved by the Corporation. These Committees
are Resources, Remuneration, Search, Standards and Curriculum and Audit. Full minutes of
all meetings, except those deemed to be confidential by the Corporation, are available on the
website www.harlow-college.ac.uk or from the Clerk to the Corporation at:

Harlow College
Velizy Avenue
Harlow
Essex
CM20 3EZ

The Clerk to the Corporation maintains a register of financial and personal interests of the
governors. The register is available for inspection at the above address.

All governors are able to take independent professional advice in furtherance of their duties at
Harlow College’s expense and have access to the Clerk to the Corporation, who is
responsible to the Board for ensuring that all applicable procedures and regulations are
complied with. The appointment, evaluation and removal of the Clerk are matters for the
Corporation as a whole.

Formal agendas, papers and reports are supplied to governors in a timely manner, prior to
Board meetings. Briefings are also provided on an ad hoc basis.

The Corporation has a strong and independent non-executive element and no individual or
group dominates its decision-making process. The Corporation considers that each of its non-
executive members is independent of management and free from any business or other
relationship which could materially interfere with the exercise of their independent judgement.

There is a clear division of responsibility in that the roles of the Chairman and Accounting
Officer are separate.

COVID-19

Members were able to continue to carry out their duties despite COVID-19 and robust
governance arrangements were put in place.

When colleges were ordered by the Government to close campuses from 20 March 2020, all
Corporation and Committee meetings from this date were held virtually via Zoom. There was

Financial Statements year ended 31 July 2020
Statement of corporate governance and internal control

31

already provision in the Corporation’s Instrument and Articles of Government that allowed for
virtual meetings to be held. Governors were briefed in advance of the first virtual meeting and
a set of virtual meeting protocols was developed and circulated to all Governors in advance of
the first meeting.

Two Committee meetings did not take place as originally planned – the March 2020
Standards and Curriculum Committee meeting and the May 2020 Resources Committee
meeting. The decision not to hold the meetings was taken in consultation with the Committee
Chairs and the Chair of the Corporation and all business scheduled at these meetings was
deferred to the May 2020 Corporation meeting without any detrimental effect.

All Committee and Corporation meetings for the autumn term 2020 will be held virtually.

The Procurement Policy Notice 02/20 in respect of supplier relief due to coronavirus (COVID-
19) was applied by the College for the payment of examination registrations, this was
necessary in order that examination registrations for students could continue in the knowledge
that the actual examinations would not take place in the usual manner. The amounts paid to
these suppliers has been reviewed with repayments or credit notes obtained for any
overpayments.

Appointments to the Corporation

Any new appointments to the Corporation are a matter for the consideration of the Corporation
as a whole. The Corporation has a Search Committee, consisting of three members of the
Corporation, which is responsible for the selection and nomination of any new member for the
Corporation’s consideration. The Corporation is responsible for ensuring that appropriate
training is provided as required.

Members of the Corporation are appointed for a term of office not exceeding four years.
Governors may serve for more than two terms, with reappointment taking place after
consideration is given to college need and performance.

In the Corporation meeting on 22nd October 2020 Paul Taylor, the Chair of the Corporation
stepped down as Chair, Elizabeth Laycock was appointed as the new Chair of the
Corporation. Paul Taylor continues to serve as a governor. Two new Vice-Chairs were also
appointed at the same Corporation meeting: Lily Lin and Ray Levy.

Corporation performance

The Corporation is committed to the vision set out in its current strategic plan, underpinned by
core values, which is to provide transformational opportunities through delivering exceptional
student success, enrichment and progression into work or further study. The Corporation has
continued to take a strong focus on the progress, success and destinations of the learners at
Harlow College in order that they can reach sustainable careers. In January 2019, Ofsted
judged that Governors and leaders have a clear vision and high ambitions for learners and
apprentices. It was also judged that Governors are keenly involved in setting the strategic
direction of the College and use their wide range of skills to provide suitable support and
challenge to leaders; Governors have ensured that through good financial management,
including good financial risk management; Governors know the strengths and weaknesses of
the provision well.

In November 2020, the Corporation carried out a self-assessment of its own performance for
the year ended 31st July 2020 and graded itself as “Good” on the Ofsted scale.

Financial Statements year ended 31 July 2020
Statement of corporate governance and internal control

32

Remuneration Committee

Throughout the year ending 31 July 2020, the Remuneration Committee comprised five
members of the Corporation. The Committee’s responsibilities are to make recommendations
to the Corporation regarding the salaries, conditions of service and benefits of the Accounting
Officer and other senior post-holders, as well as those of the Clerk.

The College adopted AoC’s Senior Staff Remuneration Code in full in May 2019 to meet the
requirements for registration with Office for Students (OfS), ESFA reporting requirements and
provide consistency.

The Committee last met on 11 July 2019 to consider the retirement of the existing Clerk, the
future Clerk role and remuneration based on national benchmarking for Head of Governance
positions, no other salaries or matters for Senior Post Holders were discussed. Details of
Senior Post Holders’ remuneration for the year ended 31 July 2020 are set out in note 7 to the
financial statements.

Audit Committee

The Audit Committee comprises five members of the Corporation (excluding the Accounting
Officer and Chair). The Committee operates in accordance with written terms of reference
approved by the Corporation.

The Audit Committee meets four times per year, at least once per term and provides a forum
for reporting by the internal auditor and the reporting accountant for regularity and financial
statements auditor, who have access to the Committee for independent discussion, without
the presence of College management. The Committee also receives and considers reports
from the main FE Funding Bodies as they affect Harlow College’s business.

The Committee considers the risk register each time it meets.

The College’s internal auditor reviews the systems of internal control, risk management
controls and governance processes in accordance with an agreed plan of input and the
auditors report their findings to management and the Audit Committee.

Management is responsible for the implementation of agreed audit recommendations and
internal audit undertakes periodic follow-up reviews to ensure such recommendations have
been implemented.

The Audit Committee also advises the Corporation on the appointment of internal, regularity
and financial statements auditors and their remuneration for audit and non-audit work, as well
as reporting annually to the Corporation.

Internal control

Scope of responsibility

The Corporation is ultimately responsible for the College’s system of internal control and for
reviewing its effectiveness. However, such a system is designed to manage rather than
eliminate the risk of failure to achieve business objectives, and can provide only reasonable
and not absolute assurance against material misstatement or loss.

Financial Statements year ended 31 July 2020
Statement of corporate governance and internal control

33

The Corporation has delegated the day-to-day responsibility to the Principal, as Accounting
Officer, for maintaining a sound system of internal control that supports the achievement of its
policies, aims and objectives, whilst safeguarding the public funds and assets for which she is
personally responsible, in accordance with the responsibilities assigned to her in the funding
agreement between Harlow College and the Funding Bodies. She is also responsible for
reporting to the Corporation any material weaknesses or breakdowns in internal control.

The purpose of the system of internal control

The system of internal control is designed to manage risk to a reasonable level rather than to
eliminate all risk of failure to achieve policies, aims and objectives; it 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 Harlow College’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 system of internal control has been in place in
Harlow College for the year ended 31 July 2020 and up to the date of approval of the annual
report and accounts.

Capacity to handle risk

The Corporation has reviewed the key risks to which Harlow College is exposed together with
the operating, financial and compliance controls that have been implemented to mitigate those
risks. The Corporation is of the view that there is a formal ongoing process for identifying,
evaluating and managing the College's significant risks that has been in place for the period
ending 31 July 2020 and up to the date of approval of the annual report and accounts. This
process is regularly reviewed by the Corporation.

The risk and control framework

The system of internal control is based on a framework of regular management information,
administrative procedures including the segregation of duties, and a system of delegation and
accountability. In particular, it includes:

 comprehensive budgeting systems with an annual budget, which is reviewed and
agreed by the Corporation

 regular reviews by the Corporation of periodic and annual financial reports which
indicate financial performance against forecasts

 setting targets to measure financial and other performance
 clearly defined capital investment control guidelines
 the adoption of formal project management disciplines, where appropriate.

Harlow College has an internal audit service, which operated in accordance with the
requirements of the ESFA’s Post 16 Audit Code of Practice. The work of the internal audit
service is informed by an analysis of risks to which the College is exposed, and annual
internal audit plans are based on this analysis. The analysis of risks and the internal audit
plans are endorsed by the Corporation on the recommendation of the Audit Committee. The
report includes the Head of Internal Audit’s independent opinion on the adequacy and
effectiveness of the College’s system of risk management, controls and governance
processes.

Financial Statements year ended 31 July 2020
Statement of corporate governance and internal control

34

COVID-19

The College produced an additional COVID-19 risk register along with a COVID-19 risk
assessment and COVID-19 risk assessment outcome summary, which was shared with the
Corporation.

The Head of Governance was invited to the weekly Executive meetings during the COVID-19
period.

A Coronavirus Governance and Leadership Group was established, comprising of the Chair
and Vice-Chairs of the Corporation, the Principal and the Head of Governance. The Deputy
Principal was also incited to attend where appropriate. The Group met and continues to meet
on a weekly basis and oversees the College’s overall response to COVID-19, including risk
assessment and risk management, student grading and assessment, quality, student
recruitment, resources and staffing.

Risks faced by the Corporation

The College has well developed strategies for managing risk and strives to embed risk
management in all that it does. Risk Management processes are designed to protect its
assets, reputation and financial stability. The governing body has overall responsibility for risk
management and its approach to managing risks and internal controls is explained in the
Statement of Corporate Governance.

A risk register is maintained at the College level which is reviewed each time the Audit
Committee meet. The risk register identifies the key risks, the likelihood of those risks
occurring, the potential impact on the College and the actions being taken to reduce and
mitigate the risks. Risks are prioritised using a consistent scoring system. See Members
report for the key risks.

The College has a Risk Management Policy to manage risks and their potential impact. The
risk management process also identifies risks which are above and beyond the level of risk
the College would choose to accept. As the core business of the College is teaching and
learning, the College has to find and maintain the appropriate balance of effective risk
management whilst at the same time driving towards its vision of excellence for learners. The
risk management process is mindful of how the College maintains organisational flexibility and
how we ensure the College remains financially viable.

Our assessment of current risks facing the College are plotted on a Risk Assessment Matrix.
The assessment of each risk and where it might be placed on the Risk Assessment Matrix is
based on the College’s knowledge and understanding of the risk and is in part subjective. The
Risk Assessment Matrix is divided into 3 parts. The high risk area (coloured red), medium risk
area (coloured amber) and a low risk area (coloured green).

a) For a new risk being assessed for the first time it is assumed that there are no controls
in place.

b) Each risk is assessed and given a score between 1 (low score) and 5 (high score) for
both impact (I) and likelihood (L). A set of descriptors for each impact or likelihood
score is attached to the matrix. When assessing the likely impact of a risk,
consideration should be given to the impact on college finances, college reputation
and our ability to provide excellence in teaching and learning.

c) Each risk is allocated (to a named person to take the lead responsibility) and
monitored by the Executive.

Financial Statements year ended 31 July 2020
Statement of corporate governance and internal control

35

d) Subsequent assessment of impact and likelihood are completed with knowledge of the
controls which are already in place and with knowledge of any further controls which
we have put in place to further reduce / control the risk.

e) The multiplying of the impact score (I) X likelihood score (L) will give the assessed risk
score for each issue being assessed. This score is then plotted on the matrix.

f) The College has a maximum risk tolerance of 20. Any risk scored above 20 will be
regarded as an intolerable risk which we would not voluntarily accept given the choice.
Any risk which scores 25 means the College must accept it being placed in the High
Risk sector of the matrix and will be subject to monthly review (and action as
necessary) by the Executive.

g) Risks which score between 10 and 20 will be placed in the High Risk sector of the
matrix and be subject to monthly review and action as necessary by the Executive. All
managers must have a contingency plan for dealing with these risks should they arise.
Managers should also have appropriate control measures to prevent the risk occurring
or mitigate its likelihood / impact.

h) Risks which score between 5 and 9 will be placed in the Medium Risk sector of the
matrix. All managers must have a contingency plan for dealing with these risks should
they arise. Managers should also have appropriate control measures to prevent the
risk occurring or mitigate its likelihood / impact. It is not expected that the Executive will
review risks in the Medium risk sector with the same frequency as those in the High
Risk sector unless there is reason to believe the risk needs to be rescored (upwards or
downwards) on the basis of intelligence received. Risks identified in the Medium Risk
sector should be subject to monthly review by managers, termly reviews by the
Executive and as requested by the Audit Committee.

i) Risks which score between 2 and 4 will be placed in the Low Risk sector of the matrix.
All managers must have a contingency plan for dealing with these risks should they
arise. Managers should also have appropriate control measures to prevent the risk
occurring or mitigate its likelihood / impact. It is not expected that the Executive will
review risks in the Low Risk sector with the same frequency as those in the High Risk
sector unless there is reason to believe the risk needs to be rescored (upwards or
downwards) on the basis of intelligence received. Risks identified in the Low Risk
sector should be subject to monthly review by managers, termly reviews by the
Executive and as requested by the Audit Committee.

The College’s key risks are identified in the Members’ Report.

Control weaknesses identified

No significant internal control weaknesses or failures have been identified which required
action.

Responsibilities under funding agreements

The Corporation has met its contractual responsibilities under its funding agreements and
contracts with the ESFA.

Financial Statements year ended 31 July 2020
Statement of corporate governance and internal control

36

Statement from the Audit Committee

The Audit Committee has advised the board of governors that the Corporation does have an
effective framework for governance and risk management in place. The Audit Committee
believes the Corporation does have effective internal controls in place.

COVID-19

The internal audit plan for 2019 – 2020 was completed in full despite COVID-19. All audits
took place face-to-face prior to the closure of the campus on 22 March 2020, with the
exception of the Single Central Record audit which was completed remotely in June 2020.
The Audit Committee agreed that the T-Level Recruitment and Implementation internal audit
be deferred to 2020 – 2021 as the College will not start delivery of T-Levels until September
2021 therefore the timing of this audit was deemed to be too early. The Audit Committee
agreed that the Learner Records Funding Compliance internal audit should be cancelled due
to the ESFA undertaking an external funding assurance audit in the autumn term 2019.

Review of effectiveness

As Accounting Officer, the Principal has responsibility for reviewing the effectiveness of the
system of internal control. Her review of the effectiveness of the system of internal control is
informed by:

 the work of the internal auditor; and
 the work of the executive managers within the College who have responsibility for the

development and maintenance of the internal control framework; and
 comments made by the College’s financial statements auditors and the reporting

accountant for regularity assurance in their management letters and other reports.

The Accounting Officer has been advised on the implications of the result of her review of the
effectiveness of the system of internal control by the Audit Committee, which oversees the
work of the internal auditor and other sources of assurance, and a plan to address
weaknesses and ensure continuous improvement of the system is in place.

The Executive team, consisting of the Principal, Deputy Principal, Vice-Principals, Assistant
Principals and Executive Directors, receives reports setting out key performance and risk
indicators and considers possible control issues brought to their attention by early warning
mechanisms, which are embedded within the departments and reinforced by risk awareness
training. The Executive team and the Audit Committee also receive regular reports from
internal audit, which include recommendations for improvement.

The Audit Committee's role in this area is confined to a high-level review of the arrangements
for internal control. The Corporation's agenda includes a regular item for consideration of risk
and control and receives reports thereon from the Executive Group and the Audit Committee.
The emphasis is on obtaining the relevant degree of assurance and not merely reporting by
exception. At its meeting on 17 December 2020, the Corporation carried out the annual
assessment of internal control for the year ended 31 July 2020 by considering the Audit
Committee’s annual report and making enquiries of the Committee, the auditors and the
Executive Group, and taking account of events since 31 July 2020.

37

Financial Statements year ended 31 July 2020
Statement of corporate governance and internal control

Based on the advice of the Audit Committee and the Accounting Officer, the Corporation is of
the opinion that the College has an adequate and effective framework for governance, risk
management and control, and has fulfilled its statutory responsibility for “the effective and
efficient use of resources, the solvency of the institution and the body and the safeguarding of
their assets”.

Approved by order of the members of the Corporation on 17th December 2020 and
signed on its behalf by:

____________________________ ____________________________

Elizabeth Laycock, Chair Karen Spencer, Accounting Officer

38

HARLOW COLLEGE
Financial Statements year ended 31 July 2020

Statement of Regularity, Propriety and Compliance

The Corporation has considered its responsibility to notify the Education and Skills Funding
Agency (ESFA) of material irregularity, impropriety and non-compliance with terms and
conditions of funding, under the College’s grant funding agreement and contracts with ESFA.
As part of our consideration we have had due regard to the requirements of the grant funding
agreement and contracts with the ESFA.

We confirm on behalf of the Corporation that after due enquiry, and to the best of our
knowledge, we are able to identify any material irregular or improper use of funds by the
College, or material non-compliance with the terms and conditions of funding under the
College’s grant funding agreements and contracts with the ESFA, or any other public funder.

We confirm that no instances of material irregularity, impropriety or funding non-compliance
have been discovered to date. If any instances are identified after the date of this statement,
these will be notified to the ESFA.

____________________________ ____________________________

Karen Spencer, Accounting Officer Elizabeth Laycock, Chair

HARLOW COLLEGE
Financial Statements year ended 31 July 2020

39

Statement of Responsibilities of the Members of the Corporation

The members of the Corporation, who act as trustees for the charitable activities of the
College, are required to present audited financial statements for each financial year.

The law applicable to charities in England and the terms and conditions of the Funding
Agreement between the Education and Skills Funding Agency and the Corporation of the
College, requires the Corporation of the College to prepare financial statements and the
Member’s Report for each financial year in accordance with the Statement of Recommended
Practice – Accounting for Further and Higher Education Institutions the annual Accounts
Direction issued by the Education and Skills Funding Agency, Accounts Direction issued by
the Office for Students and in accordance with United Kingdom Generally Accepted
Accounting Practice (United Kingdom Accounting Standards) and which give a true and fair
view of the state of affairs of the College and of the College’s surplus/deficit of income over
expenditure for that period.

In preparing the financial statements, the Corporation is required to:
select suitable accounting policies and apply them consistently.
make judgements and estimates that are reasonable and prudent.
state whether applicable UK Accounting Standards have been followed, subject to any
material departures disclosed and explained in the financial statements.
prepare financial statements on the going concern basis, unless it is inappropriate to
assume that the College will continue in operation.

The Corporation is responsible for keeping proper accounting records which disclose with
reasonable accuracy, at any time, the financial position of the College, and enable it to ensure
that the financial statements are prepared in accordance with the Charities Act 2011 and other
relevant accounting standards. It is responsible for taking steps in order to safeguard the
assets of the College and to prevent and detect fraud and other irregularities.

The maintenance and integrity of the College website is the responsibility of the Corporation of
the College; the work carried out by the auditors does not involve consideration of these
matters and, accordingly, the auditors accept no responsibility for any changes that may have
occurred to the financial statements since they were initially presented on the website.
Legislation in the United Kingdom governing the preparation and dissemination of financial
statements may differ from legislation in other jurisdictions.

Members of the Corporation are responsible for ensuring that funds from the Education and
Skills Funding Agency are used only in accordance with the authorities that govern them as
defined by and in accordance with the Further & Higher Education Act 1992, subsequent
legislation and related regulations and the Funding Agreement with the Education and Skills
Funding Agency and any other conditions that may be prescribed from time to time. They are
also responsible for ensuring funds from the Office for Students or other sources are properly
applied for the purposes for which they have been given and in accordance with relevant
legislation or terms and conditions attached to them.

Approved by order of the members of the Corporation on 17th December 2020 and signed on
its behalf by:

Elizabeth Laycock, Chair

40

INDEPENDENT AUDITOR’S REPORT TO THE CORPORATION OF HARLOW COLLEGE

Opinion
We have audited the financial statements of Harlow College (the ‘College’) for the year ended 31
July 2020 which comprise the College statement of comprehensive income, the College balance
sheet, the College statement of changes in reserves, the College statement of cash flows and notes
to the financial statements, including a summary of significant accounting policies. The financial
reporting framework that has been applied in their preparation is United Kingdom Accounting
Standards, including FRS 102 ‘The Financial Reporting Standard applicable in the UK and Republic
of Ireland’ (United Kingdom Generally Accepted Accounting Practice).
In our opinion, the financial statements:

 give a true and fair view of the state of the College’s affairs as at 31 July 2020 and of the College’s

surplus of income over expenditure for the year then ended; and

 have been properly prepared in accordance with United Kingdom Generally Accepted Accounting
Practice.

Basis for opinion
We conducted our audit in accordance with International Standards on Auditing (UK) (ISAs (UK))
and applicable law. Our responsibilities under those standards are further described in the Auditor’s
responsibilities for the audit of the financial statements section of our report. We are independent of
the College in accordance with the ethical requirements that are relevant to our audit of the financial
statements in the UK, including the FRC’s Ethical Standard and we have fulfilled our other ethical
responsibilities in accordance with these requirements. We believe that the audit evidence we have
obtained is sufficient and appropriate to provide a basis for our opinion.

Material uncertainty related to going concern
We draw attention to the going concern accounting policy on pages 47 & 48 in the financial
statements, which indicates that the College has net current liabilities of £2.1 million as a result of
loans due for repayment in May 2021. The College is confident the facilities can be extended and
has had positive discussions with the bank, but no formal refinancing has been agreed. As stated in
the principal accounting policies, these events or conditions, along with the other matters as set
forth in the principal accounting policies, indicate that a material uncertainty exists that may cast
significant doubt on the College’s ability to continue as a going concern. Our opinion is not modified
in respect of this matter.

Other information
The other information comprises the information included in the Report and Financial Statements
other than the financial statements and our auditor’s report thereon. The governors are responsible
for the other information. Our opinion on the financial statements does not cover the other information
and we do not express any form of assurance conclusion thereon.

In connection with our audit of the financial statements, our responsibility is to read the other
information and, in doing so, consider whether the other information is materially inconsistent with
the financial statements or our knowledge obtained in the audit or otherwise appears to be materially
misstated. If we identify such material inconsistencies or apparent material misstatements, we are
required to determine whether there is a material misstatement in the financial statements or a
material misstatement of the other information. If, based on the work we have performed, we
conclude that there is a material misstatement of this other information, we are required to report
that fact.

We have nothing to report in this regard.

41

Opinion on other matters prescribed by the Office for Students’ Accounts Direction
In our opinion, in all material respects:

 funds from whatever source administered by the College for specific purposes have been properly

applied to those purposes and managed in accordance with relevant legislation;

 funds provided by the Office for Students, UK Research and Innovation (including Research
England), the Education and Skills Funding Agency and the Department for Education have been
applied in accordance with the relevant terms and conditions; and

 the requirements of the Office for Students’ accounts direction for the relevant year’s financial
statements have been met.

Matters on which we are required to report by exception
We have nothing to report in respect of the following matters where the Post-16 Audit Code of
Practice 2019 to 2020 issued by the Education and Skills Funding Agency requires us to report to
you if, in our opinion:

 adequate accounting records have not been kept;

 the financial statements are not in agreement with the accounting records; or

 we have not received all the information and explanations required for our audit.
We have nothing to report in respect of the following matters where the Office for Students’ accounts
direction requires us to report to you if:

 the College’s grant and fee income, as disclosed in the note to the accounts, has been materially

misstated.

Responsibilities of the Corporation of Harlow College
As explained more fully in the Statement of the Corporation’s Responsibilities set out on page 39,
the Corporation is responsible for the preparation of financial statements and for being satisfied that
they give a true and fair view, and for such internal control as the Corporation determine is necessary
to enable the preparation of financial statements that are free from material misstatement, whether
due to fraud or error.

In preparing the financial statements, the Corporation is responsible for assessing the College’s
ability to continue as a going concern, disclosing, as applicable, matters related to going concern
and using the going concern basis of accounting unless the Corporation either intend to liquidate the
College or to cease operations, or have no realistic alternative but to do so.

Auditor’s responsibilities for the audit of the financial statements
Our objectives are to obtain reasonable assurance about whether the financial statements as a
whole are free from material misstatement, whether due to fraud or error, and to issue an auditor’s
report that includes our opinion. Reasonable assurance is a high level of assurance, but is not a
guarantee that an audit conducted in accordance with ISAs (UK) will always detect a material
misstatement when it exists. Misstatements can arise from fraud or error and are considered material
if, individually or in the aggregate, they could reasonably be expected to influence the economic
decisions of users taken on the basis of these financial statements.

A further description of our responsibilities for the audit of the financial statements is located on the
Financial Reporting Council’s website at: http://www.frc.org.uk/auditorsresponsibilities This
description forms part of our auditor’s report.

42

Use of our report
This report is made solely to the Corporation, as a body, in accordance with the Funding Agreement
published by the Education and Skills Funding Agency and our engagement letter dated 21 October
2020. Our audit work has been undertaken so that we might state to the Corporation, as a body,
those matters we are engaged to state to them in an auditor’s 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 Corporation, as a body, for our audit work, for this report, or for the opinions we have formed.

RSM UK AUDIT LLP
Chartered Accountants
Marlborough House
Victoria Road South
Chelmsford
Essex
CM1 1LN

Date: 17 December 2020

43

Statements of Total Comprehensive Income

Notes

2020 2019

£’000 £’000
INCOME
Funding body grants 2 21,443 19,183
Tuition fees and education contracts 3 817 957
Other income 5 9,628 2,910
Investment income 6 16 21

Total income 31,904 23,071

EXPENDITURE
Staff costs 7 16,901 15,496
Other operating expenses 8 4,718 4,768
Depreciation and amortisation 10,11 2,109 1,869
Interest and other finance costs 9 569 610

Total expenditure 24,297 22,743

Surplus before other gains and losses 7,607 328

(Deficit)/surplus before tax 7,607 328

Taxation - -

(Deficit)/surplus for the year 7,607 328

Hedge of variable interest rate, fair value gain /
(loss)

 6 (81)

 -
Actuarial gain / (loss) in respect of pensions
schemes

20 (3,622) (838)

 3,991 (591)Total Comprehensive Income for the year

Year ended
31 July

 Year ended
31 July

44

Statement of Changes in Reserves

Income and
Expenditure

account

Revaluation
reserve

Total

£’000 £’000 £’000

Balance at 1st August 2018 5,649 12,332 17,981

Surplus from the income and expenditure account 328 - 328
Other comprehensive income (919) - (919)
Transfers between revaluation and income and expenditure
reserves 106 (106) -

 (485) (106) (591)

Balance at 31st July 2019 5,164 12,226 17,390

Surplus from the income and expenditure account 7,607 - 7,607
Other comprehensive income (3,616) - (3,616)
Transfers between revaluation and income and expenditure
reserves 106 (106) -
Total comprehensive income for the year 4,097 (106) 3,991

Balance at 31st July 2020 9,261 12,120 21,381

Balance Sheet as at 31 July

Notes 2020 2019
£’000 £’000

Fixed assets
Tangible fixed assets 10 57,879 50,963
Intangible fixed assets 11 116 135

57,995 51,098
Current assets
Stocks 22 11
Trade and other receivables 12 1,005 913
Cash and cash equivalents 3,608 3,305

4,635 4,229

Less: Creditors – amounts falling due
within one year

13 (6,793) (3,869)

Net current assets (2,158) 360

Total assets less current liabilities 55,837 51,458

Less: Creditors – amounts falling due after
more than one year

14 (18,748) (22,828)

Provisions
Defined benefit obligations 16, 20 (14,084) (9,612)
Other provisions 16 (1,624) (1,628)

Total net assets 21,381 17,390

Unrestricted reserves

Income and expenditure account 9,261 5,164
Revaluation reserve 12,120 12,226

Total unrestricted reserves 21,381 17,390

Elizabeth Laycock
Chair

Karen Spencer
Accounting Officer

The financial statements on pages 43 to 77 were approved and authorised for issue by the
Corporation on 17 December 2020 and were signed on its behalf on that date by:

45

46

Statement of Cash Flows

Notes 2020 2019
 £’000 £’000

Cash inflow from operating activities
Surplus for the year 7,607 328
Adjustment for non cash items
Depreciation and amortisation 10,11 2,109 1,869
Pensions costs less contributions payable 770 917
Investment income 6 (16) (21)
Interest payable 9 341 371
(Increase) / decrease in stock (11) 9
(Increase) / decrease in debtors 12 (92) 1,388
(Increase) / decrease in creditors due within one year 13 95 (1,001)
(Decrease) / Increase in creditors due after one year 14 (641) (96)
Decrease in enhanced pension provision 16 (4) (79)
Assets gifted to the College 10 (7,918) (250)

Net cash flow from operating activities 2,240 3,435

Cash flows from investing activities
Investment income 16 21
Payments made to acquire fixed assets (1,088) (2,499)

(1,072) (2,478)
Cash flows from financing activities
Interest paid (300) (323)
Interest element of finance lease rental payments (41) (48)
Repayments of amounts borrowed (427) (493)
New finance leases 235 518
Capital repayments of finance lease payments (332) (189)

(865) (535)

Increase in cash and cash equivalents in the year 303 422

Cash and cash equivalents at beginning of the year 3,305 2,883

Cash and cash equivalents at end of the year 3,608 3,305

Financial Statements for the year ended 31 July 2020
Notes to the Accounts

47

1. Statement of accounting policies and estimation techniques

The following accounting policies have been applied consistently in dealing with items
which are considered material in relation to the financial statements.

Harlow College is a Corporation established under the Further and Higher Education Act
1992 as a general College of further education. The address of the College’s principal
place of business is Harlow College, Velizy Avenue, Harlow, Essex CM20 3EZ and the
nature of the College’s operations are set out in the Members’ report.

Basis of preparation

These financial statements have been prepared in accordance with the Statement of
Recommended Practice: Accounting for Further and Higher Education 2015 (the 2015 FE
HE SORP), the College Accounts Direction for 2019 to 2020 and Regularity Advice 9:
Accounts Direction issued by the Office for Students and in accordance with Financial
Reporting Standard 102 – “The Financial Reporting Standard applicable in the United
Kingdom and Republic of Ireland” (FRS 102) under the historical cost convention. The
College is a public benefit entity and has therefore applied the relevant public benefit
requirements of FRS 102.

The preparation of financial statements in compliance with FRS 102 requires the use of
certain critical accounting estimates. It also requires management to exercise judgement in
applying the College's accounting policies. x

The principal accounting policies applied in preparation of these financial statements are
set out below. These policies have been applied consistently applied to all the years
presented, unless otherwise stated.

The financial statements are presented in sterling which is also the functional currency of
the College. Monetary amounts in these financial statements are rounded to the nearest
whole £1,000, except where otherwise indicated.

Basis of consolidation

In accordance with FRS 102, the activities of the student union have not been consolidated
because the College does not control those activities. All financial statements are made up
to 31 July 2020.

Going concern

The activities of the College, together with the factors likely to affect its future development
and performance are set out in the Strategic Report. The financial position of the College,
its cash flow, liquidity and borrowings are presented in the Financial Statements and
accompanying Notes.

The College currently has £5,529k of loans outstanding with bankers on terms negotiated in
2017. The terms of the existing loan agreements are until May 2021, July 2027 and

Financial Statements for the year ended 31 July 2020
Notes to the Accounts

48

November 2027. In February 2018 the College reviewed three of its variable loans and
took the opportunity of historically low interest rates in the form of a swap cover fixed rate
until July 2027. The loan agreement due for review in May 2021 shows as a short term
liability, which results in the College reporting net current liabilities of £2.1m as at 31 July
2020, however the College’s intends to enter into another medium to long term loan
agreement for this loan. The College has had exploratory discussions with its bankers
about refinancing these loans of £646,389 and £2,330,583 as it is preferable to spread
these loans over the longer period to reflect the property investment for which these loans
were acquired. Refinancing the loans early would incur approximately £65k in break costs.
The College has prepared alternative budgets and forecasts that demonstrate the College
will be able to meet the scheduled repayments and other liabilities as they fall due for a
period of 12 months from the date of sign off, but the Corporation has reviewed and
approved budgets that assume a re-financing is completed in 2021. The College’s
forecasts and financial projections indicate that it will be able to operate within these
existing and future facilities and covenants for the foreseeable future. The College is
confident its bankers will continue to support the College and extend the terms of the
existing loans beyond the current maturity date of May 2021, and for this reason believe the
going concern basis of preparation to be appropriate, but until such time as the facilities are
agreed, there can be no certainty in this regard.

Due to COVID-19 cash flows have been reforecast and the College’s prudent financial
plans reflect the impact of COVID-19 until spring 2021, with signs of recovery in summer
2021. The government’s COVID-19 recovery plan includes Further Education playing a
pivotal part in training the unemployed.

Accordingly the College has a reasonable expectation that it has adequate resources to
continue in operational existence for the foreseeable future, notwithstanding the material
uncertainty that may cast significant doubt on the college’s ability to continue as a going
concern as described above regarding the extension and renewal of existing loan facilities,
and for this reason will continue to adopt the going concern basis in the preparation of its
Financial Statements.

Recognition of income

Revenue grant funding

Government revenue grants include funding body recurrent grants and other grants and are
accounted for under the accrual model as permitted by FRS 102. Funding body recurrent
grants are measured in line with best estimates for the period of what is receivable and
depend on the particular income stream involved. Any under achievement for the Adult
Education Budget is adjusted for and reflected in the level of recurrent grant recognised in
the income and expenditure account. The final grant income is normally determined with
the conclusion of the year end reconciliation process with the funding body following the
year end, and the results of any funding audits. 16-18 funding is not subject to reconciliation
and is therefore not subject to contract adjustments and is recognised when received or
receivable.

Levy-funded and ESFA funding for co-investment model apprenticeships income is
measured in line with best estimates of the provision delivered in the year.

Financial Statements for the year ended 31 July 2020
Notes to the Accounts

49

The recurrent grant from OfS and HE income from Anglia Ruskin University represents the
funding allocations attributable to the current financial year and is recognised when
received or receivable.

Where part of a government grant is deferred, the deferred element is recognised as
deferred income within creditors and allocated between creditors due within one year and
creditors due after more than one year as appropriate.

Grants from non-government sources, including grants relating to assets, are recognised in
income when the performance-related conditions have been met and the grant will be
received. Income received in advance of performance related conditions being met is
recognised as a liability within creditors on the balance sheet and released to income as the
conditions are met.

Capital grant funding - government grants

Government capital grants are capitalised, held as deferred income and recognised in
income over the expected useful life of the asset, under the accrual model as permitted by
FRS 102.
Other income

Income from the supply of services is recognised at fair value of the consideration received
or receivable and represents the value of services to the extent there is a right to
consideration.

Income from tuition fees, including employer funding for co-investment funded
apprenticeships is recognised over the period for which it is received.

Investment income

All income from short-term deposits is accrued in the period in which it is earned on a
receivable basis.

Agency arrangements

The College acts as an agent in distributing Bursary support funds from the funding bodies.
Related payments received from the funding bodies and subsequent disbursements to
students are excluded from income and expenditure of the College where the College does
not have control of the economic benefit related to the transactions.

Retirement benefits

Post-employment benefits to employees of the College are principally provided by the
Teachers’ Pension Scheme (TPS) and the Local Government Pension Scheme (LGPS).
These are defined benefit plans, which are externally funded and contracted out of the
State Second Pension. x

Teachers Pension Scheme (TPS)

Financial Statements for the year ended 31 July 2020
Notes to the Accounts

50

The TPS is an unfunded scheme. Contributions to the TPS are calculated so as to spread
the cost of pensions over employees’ working lives with the College in such a way that the
pension cost is a substantially level percentage of current and future pensionable payroll.
The contributions are determined by the Government Actuary on the basis of valuations
using a projected unit method.

The TPS is a multi-employer scheme but sufficient information is not available to use
defined benefit accounting and therefore it is accounted for as a defined contributions
scheme, with the amount charged to the statement of comprehensive income being the
contributions payable in the year. Differences between contributions payable in the year
and contributions actually paid are shown as either accruals or prepayments.

Essex Local Government Pension Scheme (LGPS)

The LGPS is a funded scheme, and the assets of the scheme are held separately. Pension
schemes are measured at fair value and liabilities are measured on an actuarial basis using
the projected unit credit method. The actuarial valuations are obtained at least triennially
and are updated at each balance sheet date. The amounts charged to operating surplus
are the current service costs and the costs of scheme introductions, benefits charges,
settlements and curtailments. They are included as part of staff costs.

The net interest cost on the net defined benefit liability is charged to the statement of
comprehensive income included within finance costs. Re-measurement comprising
actuarial gains and losses and the return on scheme assets (excluded amounts include net
interest on the net defined benefit liability) are recognised immediately in other
comprehensive income.

Short term Employment benefits

Short term employment benefits such as salaries and compensated absences (holiday pay)
are recognised as an expense in the year in which the employees render service to the
College. Any unused benefits are accrued and measured as the additional amount the
College expects to pay as a result of the unused entitlement.

Enhanced Pensions

The actual cost of any enhanced ongoing pension to a former member of staff is paid by a
College annually. An estimate of the expected future cost of any enhancement to the
ongoing pension of a former member of staff is charged in full to comprehensive income in
the year that the member of staff retires. In subsequent years a charge is made to
provisions in the balance sheet using the enhanced pension spreadsheet provided by the
funding bodies.

Fixed asset

Tangible fixed assets are stated at deemed cost less accumulated depreciation and
accumulated impairment losses. Land and Buildings have been revalued to fair value on or

Financial Statements for the year ended 31 July 2020
Notes to the Accounts

51

prior to the date of transition to the 2015 FE HE SORP, and are measured on the basis of
deemed cost, being the revalued amount at the date of that revaluation.

Where parts of a fixed asset have different useful lives, they are accounted for as separate
items of fixed assets.

Land and buildings

Land and buildings are stated in the balance sheet at cost or deemed cost for land and
building revalued at the date of transition to FRS102. The associated credit is included in
the revaluation reserve. The difference between depreciation charged on the historic cost of
assets and the actual charge for the year calculated on the revalued amount is released to
the income and expenditure account reserve on an annual basis.

The land gifted from Stansted Airport in 2018 with a commercial value of £3m has been
included in the accounts as £1,663k based on an educational value.

The building gifted from Anglia Ruskin University has been included in the accounts as
£7,918k, which is the depreciated value of the original build costs.

Freehold buildings including associated professional fees are depreciated on a straight line
basis over their expected useful life to the College of between 10 and 52 years. Freehold
land is not depreciated as it is considered to have an infinite useful life.

A review for impairment of a fixed asset is carried out if events or changes in circumstances
indicate that the carrying amount of any fixed asset may not be recoverable.

On adoption of FRS 102, the College followed the transitional provision to retain the book
value of buildings, land was revalued at the date of transition to FRS102, as deemed cost
but the College did not adopt a policy of revaluations of these properties in the future.

Assets under construction

Assets under construction are accounted for at cost, based on the value of architects’
certificates and other direct costs, incurred to 31 July each year. They are not depreciated
until they are available for use.

Subsequent expenditure on existing fixed assets

Where significant expenditure is incurred on tangible fixed assets after initial purchase it is
charged to income in the period it is incurred, unless it increases the future benefits to the
College, in which case it is capitalised and depreciated on the relevant basis.

Equipment

Equipment costing less than £500 per individual item is recognised as expenditure in the
period of acquisition, with the exception of some computer hardware items costing less than
£500 which have been capitalised. All other equipment is capitalised and recognised at cost
less accumulated depreciation.

Financial Statements for the year ended 31 July 2020
Notes to the Accounts

52

Capitalised equipment is depreciated on a straight-line basis over its remaining useful
economic life as follows:

 motor vehicles and general equipment – between 5 and 10 years straight-line basis

 computer equipment – between 3 and 5 years on a straight-line basis

 furniture, fixtures and fittings – between 3 and 10 years straight-line basis.

Intangible assets

Intangible fixed assets including software is initially recognised at cost and are
subsequently amortised. Intangible assets are amortised to the statement of
comprehensive income on a straight line basis over their useful lives, and for software this
is over 3 to 5 years. Purchased Goodwill arising in respect of the acquisition of the trade
and assets of a trading company is amortised over 10 years.

Borrowing costs

Borrowing costs are recognised as expenditure in the period in which they are incurred.

Leased assets

Costs in respect of operating leases are charged on a straight-line basis over the lease
term to the Statement of Comprehensive Income and Expenditure. Any lease premiums or
incentives relating to leases signed after 1st August 2014 are spread over the minimum
lease term. The College has taken advantage of the transitional exemptions in FRS 102
and has retained the policy of spreading lease premiums and incentives to the date of the
first market rent review for leases signed before 1st August 2014.

Leasing agreements which transfer to the College substantially all the benefits and risks of
ownership of an asset are treated as finance leases.

Assets held under finance leases are recognised initially at the fair value of the leased
asset (or, if lower, the present value of minimum lease payments) at the inception of the
lease. The corresponding liability to the lessor is included in the balance sheet as a finance
lease obligation. Assets held under finance leases are included in tangible fixed assets and
depreciated and assessed for impairment losses in the same way as owned assets.

Minimum lease payments are apportioned between the finance charge and the reduction of
the outstanding liability. The finance charges are allocated over the period of the lease in
proportion to the capital element outstanding.

Financial Statements for the year ended 31 July 2020
Notes to the Accounts

53

Stock

Stock is valued at the lower of their cost and net realisable value and estimated selling price
less costs to complete and sell. Where necessary, provision is made for obsolete,
slow-moving and defective items.

Cash and cash equivalents

Cash includes cash in hand, deposits repayable on demand and overdrafts. Deposits are
repayable on demand if they are in practice available within 24 hours without penalty.

Cash equivalents are short term, highly liquid investments that are readily convertible to
known amounts of cash with insignificant risk of change in value. An investment qualifies as
a cash equivalent when it has maturity of 3 months or less from the date of acquisition.

Financial instruments

Trade and other debtors (including accrued income) which are receivable within one year
and which do not constitute a financing transaction are initially measured at the transaction
price and subsequently measured at amortised cost, being the transaction price less any
amounts settled and any impairment losses.

Financial liabilities

Financial liabilities are classified according to the substance of the financial instrument’s
contractual obligations, rather than the financial instrument’s legal form.

All loans, investments and short term deposits held by the College are classified as basic
financial instruments in accordance with FRS 102. These instruments are initially recorded
at the transaction price less any transaction costs (historical cost). FRS 102 requires that
basic financial instruments are subsequently measured at amortised cost; however the
College has calculated that the difference between the historical cost and amortised cost
basis is not material and so these financial instruments are stated on the balance sheet at
historical cost. Loans and investments that are payable or receivable within one year are
not discounted.

Taxation

The College is considered to pass the tests set out in Paragraph 1 Schedule 6 of the
Finance Act 2010 and therefore it meets the definition of a charitable company for UK
corporation tax purposes. Accordingly, the College is potentially exempt from taxation in
respect of income or capital gains received within categories covered by sections 478-488
of the Corporation Tax Act 2010 or Section 256 of the Taxation of Chargeable Gains Act
1992, to the extent that such income or gains are applied exclusively to charitable
purposes.

Financial Statements for the year ended 31 July 2020
Notes to the Accounts

54

The College is partially exempt in respect of Value Added Tax, so that it can only recover
less than 1% of the VAT charged on its inputs. Irrecoverable VAT on inputs is included in
the costs of such inputs and added to the cost of tangible fixed assets as appropriate,
where the inputs themselves are tangible fixed assets by nature.

Provisions and contingent liabilities

Provisions are recognised when the College has a present legal or constructive obligation
as a result of a past event, it is probable that a transfer of economic benefit will be required
to settle the obligation and the amount of the obligation can be reliably measured.

Where the effect of the time value of money is material, the amount expected to be required
to settle the obligation is recognised at present value using a pre-tax discount rate. The
unwinding of the discount is recognised as a finance cost in the statement of
comprehensive income in the period it arises.

A contingent liability arises from a past event that gives the College a possible obligation
whose existence will only be confirmed by the occurrence or otherwise of uncertain future
events not wholly within the control of the College. Contingent liabilities also arise in
circumstances where a provision would otherwise be made but either it is not probable that
an outflow of resources will be required or the amount of the obligation cannot be measured
reliably.

Contingent liabilities are not recognised in the balance sheet but are disclosed in the notes
to the financial statements.

Judgements in applying accounting policies and key sources of estimation
uncertainty

In preparing these financial statements, management have made the following judgements:

 Determine whether leases entered into by the College either as a lessor or a lessee
are operating or finance leases. These decisions depend on an assessment of
whether the risks and rewards of ownership have been transferred from the lessor
to the lessee on a lease by lease basis.

Other key sources of estimation uncertainty

 Tangible fixed assets

Tangible fixed assets are depreciated over their useful lives taking into account residual
values, where appropriate. The actual lives of the assets and residual values are assessed
annually and may vary depending on a number of factors. In re-assessing asset lives,
factors such as technological innovation and maintenance programmes are taken into
account. Residual value assessments consider issues such as future market conditions, the
remaining life of the asset and projected disposal values.

Financial Statements for the year ended 31 July 2020
Notes to the Accounts

55

 Gifted University College Building

The College has assessed the value of the building at £7,918k, being the depreciated
published values of the original project. This valuation reflects the building being used for
educational use only. The building has been included as a donated asset and capitalised
on the balance sheet as an asset and will be depreciated over its deemed remaining useful
life.

 Local Government Pension Scheme and Enhanced Pension Provision

The present value of the Local Government Pension Scheme defined benefit liability
depends on a number of factors that are determined on an actuarial basis using a variety of
assumptions. The assumptions used in determining the net cost (income) for pensions
include the discount rate. Any changes in these assumptions, which are disclosed in note
20, will impact the carrying amount of the pension liability. The actuary has used a roll
forward approach which projects results from the latest full actuarial valuation performed at
31 March 2016 to value the pensions liability at 31 July 2020. Any differences between the
figures derived from the roll forward approach and a full actuarial valuation would impact on
the carrying amount of the pension liability.

The enhanced pension provision (disclosed in note 16) relates to the cost of staff who have
already left the College’s employ and commitments for reorganisation costs from which the
College cannot reasonably withdraw at the balance sheet date. This provision has been
recalculated in accordance with guidance issued by the funding bodies.

56

Notes to the Accounts (continued)
2

2020 2019

£’000 £’000

Recurrent grants
Education and Skills Funding Agency - Adult 4,133 3,889
Education and Skills Funding Agency - 16-18 12,848 12,220
Education and Skills Funding Agency - Apprenticeships 2,026 1,650
Office for Students 64 64
Specific Grants
Education and Skills Funding Agency – Provider relief scheme 5 -
Education and Skills Funding Agency – Excellence in Maths 237 -
Teacher Pension Scheme contribution grant 510 -
Skills Funding Agency 768 570
Releases of government capital grants 852 790

 21,443 19,183

 3

2020 2019

 £’000 £’000

 175 119
 33 41
 418 374
 156 389
 35 34

 817 957

 4

2020 2019

 £’000 £’000

 64 64
 21,379 19,119
 21,443 19,183

 817 957

 817 957

 22,260 20,140 Total grant and fee income

 Fee income for non-qualifying courses (exclusive of VAT)
 Total tuition fees and education contracts

 Grant income from the OfS
 Grant income from other bodies
 Total Grants

Total grant and fee income
Year ended

31 July
Year ended

31 July

Included within the above amounts are tuition fees funded by bursaries of £418k (2019: £374k).

Tuition fees and education contracts

 Fees for FE loan supported courses
 Fees for HE loan supported courses
 Education contracts

Funding council grants
Year ended

31 July
Year ended

31 July

 Total

Under the provider relief scheme, the Corporation received funding of £23k from the ESFA. Of this, £5k was
spent in the year. The remaining funding will be repaid.

Year ended
31 July

Year ended
31 July

 Adult education fees
 Apprenticeship fees and contracts

 Total

57

Notes to the Accounts (continued)

5 Other income

2020 2019

£’000 £’000

 331 424
 8,517 1,279
 780 1,207

 - -

 9,628 2,910

6 Investment income

2020 2019

 £’000 £’000

 16 21

 16 21

The corporation did not furlough any staff under the government’s Coronavirus Job Retention
Scheme and did not receive any other government funding relating to COVID-19 and staffing
costs.

 Year Year

Other interest receivable

2018/19 includes the non cash donation of an executive jet recognised as £250k, based on a non-
airworthy jet value. Other income generating activities in 2019/20 includes the transfer of a
building on the College campus from Anglia Ruskin University to the College of £7,918k based on
the depreciated value from the amount spent to contruct the building. Other income generating
activities includes £10k of COVID-19 donations received from the local community and employers
for the manufacture of personal protective equipment for the local community.

High Needs funding is from local authorities to provide support packages for learners with special
educational needs and disabilities.

Year Year

Miscellaneous income

Total

Other grant income (including High Needs)

Catering
Other income generating activities

58

Notes to the Accounts (continued)

7

2020 2019
Restated

No. No.

285 235
169 174

454 409

2020 2019
£’000 £’000

 12,325 11,655
 1,199 1,131
 3,148 2,532

 16,672 15,318
 207 116

 16,879 15,434
contractual 9 33
non contractual 13 29

 16,901 15,496

Contracted out staffing services

Exceptional restructuring costs -

Staff costs for the above persons

Payroll sub total

Wages and salaries
Social security costs
Other pension costs

The average headcount of persons (including key management personnel) employed by the College
during the year, expressed as average head count and calculated on a monthly basis, was:

Teaching staff
Non teaching staff

The non contractual element of restructuring costs is considered by the College to be value for money
as the costs of full consultation were avoided. The statutory processes followed by the College were
to minimise financial cost, financial risk, negative impact on staff morale and maintain the operational
performance of the College.
Staff costs include a premises maintenance team, in house catering service, in house cleaners and
National Citizenship Service.
Salary scarifices available to all staff are child care vouchers and cycle to work scheme.

Staff costs - College

59

Notes to the Accounts (continued)

7

2020 2019
No. No.

13 12

2020 2019 2020 2019
No. No. No. No.

£45,001 to £50,000 1 - - -
£60,001 to £65,000 7 6 - 1
£65,001 to £70,000 1 1 - -
£75,001 to £80,000 2 2 - -
£85,001 to £90,000 - - - -
£90,001 to £95,000 1 2 - -
£140,001 to £145,000 1 1 - -

13 12 0 1

Key Management
Personnel

Other staff

Key management personnel

The number of key management personnel and other staff (including part time staff grossed up to full time
equivalent) who received emoluments, excluding pension contributions and employer's national insurance but
including benefits in kind, in the following ranges was:

Key management personnel are those persons having authority and responsibility for planning, directing and
controlling the activities of the College and are represented by the College Executive Team which comprises the
Principal, Deputy Principals, Vice Principals, Assistant Principals and Executive Directors.

Key management personnel now includes the Head of Governance role (which is a Senior Post
Holder) appointed 1 August 2020 following the retirement of the previous Clerk.

Emoluments of Key management personnel, Accounting Officer and other higher paid staff

The number of key management personnel including the Accounting
Officer was:

Staff costs - College (continued)

60

Notes to the Accounts (continued)

7 Staff costs - College (continued)

2020 2019
 £’000 £’000

 923 871
 111 106

4 4
1,038 981

196 145

1,234 1,126

2020 2019
£’000 £’000

140 140
4 4

144 144

32 23

176 167

2020 2019
No No

Basic salary as a multiple of median basic salary of staff 4.20 4.33
Total remuneration as a multiple of median total remuneration of staff 4.56 4.66

The Committee met on 11 July 2019 to consider the retirement of the existing Clerk, the future Clerk role and remuneration
based on national benchmarking for Head of Governance positions, no other salaries or matters for Senior Post Holders
were discussed.

Key management personnel compensation is made up as follows:

Pension contributions

Salaries - gross of salary sacrifice and waived emoluments

Benefits in kind

Salaries
Benefits in kind

The relationship between the Accounting Officer's emoluments, expressed as a multiple of all other employees based on
full-time equivilents, is set out below for both basic salary and total remuneration. Casual staff have been excluded from
the calculation.

Key management personnel costs include the new Head of Governance role, appointed 1st August 2020 after the
retirement of the previous Clerk. The above emoluments includes nil severance payments for key management personnel
(2019: Nil). The above emoluments also include amounts payable to the Accounting Officer (who is also the highest paid
officer) of:

The members of the Corporation other than the Accounting Officer and the staff members did not receive any payment
from the institution other than the reimbursement of travel and subsistence expenses (£133.71 (2018/19 £545.61) incurred
in the course of their duties.

The pension contributions in respect of the Accounting Officer and key management personnel are in respect of employer's
contributions to the Teachers' Pension Scheme and Local Government Pension Scheme and are paid at the same rate as
for other employees.

The salaries of senior post-holders (Principal & Deputy Principal) are dealt with by the Corporation’s Remuneration
Committee. In 2016/17 this committee approved specific pay increases for these staff, effective from 1 April 2017, which it
considered to be appropriate based on comparisons with sector benchmarks derived from the Association of Colleges
(AoC) report on its annual survey of senior staff salaries. No bonuses or other salary enhancements were awarded to any
of these staff in 2019/20.

Pension contributions

Employers National Insurance

Total emoluments

Total

61

Notes to the Accounts (continued)

8

2020 2019

£’000 £’000
618 654

2,834 2,869
1,266 1,245

 4,718 4,768

2020 2019
 £’000 £’000

 37 31
 20 25

Audit of separate schemes / grants 4 5
Corporation Tax Services 3 3

 3 15
 88 42

9
2020 2019
£’000 £’000

 263 293
 37 30
 300 323

 41 48
 195 199
 33 40

 569 610

Non teaching costs includes £981k (£912k 2018/19) for examination fees, which includes
GCSE resits. Non teaching costs also includes £22k of COVID-19 related expenditure and
£10k of expenditure relating to COVID-19 personal protective equipment manufactured for
the local community, which is offset by £10k income donations included in other income.

Interest payable

Auditors’ remuneration (excluding VAT):
 Financial statements audit

Operating Lease expense
 Lease Service Charge

 Internal audit

Net swap interest
On bank loans, overdrafts and other loans:

Total

On finance leases
Pension finance costs (note 20)
Enhanced pension provision interest

Other operating expenses

Teaching costs

 Other services provided by the financial statements auditor

Non teaching costs
Premises costs

Total

Other operating expenses includes the following charges:

Included in the teaching costs is £5k expenditure relating to the Provider Relief scheme (of
the total £22k received, the remainder will be repaid and is included in creditors)

62

Notes to the Accounts (continued)

10

Equipment Total

Freehold Long
leasehold

£’000 £’000 £’000 £’000

60,331 103 9,909 70,343

 8,327 - 671 8,998

 - - - -

 68,658 103 10,580 79,341

 12,862 103 6,415 19,380

1,128 - 954 2,082

13,990 103 7,369 21,462

54,668 - 3,211 57,879

47,469 - 3,494 50,963

Stansted Airport College came into use in September 2018. In 2017/18 Stansted Airport gifted 1.97 acres of
land with a commercial value of £3m, the land was included at an educational use value of £1,663k. A 99
year lease (peppercorn) has been in place since October 2017. Stansted Airport Limited remains the
freeholder of the land.

During the year the College incurred £203k (2019: £539k) capital expenditure on building a mobile
construction onsite training hub located off campus in Harlow. This was funded by the Department for
Education through the Construction Skills Fund. The Hub opened in September 2019.

In September 2011 the College occupied University Centre Harlow, a block of accomodation that Anglia
Ruskin University built and paid for during 2010/11 on Harlow College land. In November 2011 the College
entered into an underlease for this accomodation. The lease was at peppercorn rent and with substantial
obligations e.g. those relating to maintenance and restrictions on the use of this teaching block. In 2019/20
the Building was transferred into the ownership of the College and is included in Land & Building additions at
a depreciated cost value of £7,918k.

There is a 125 year lease agreement (from January 2015) between the College and Burnt Mill Academy Trust
(BMAT), formerly the UTC for use of the College land. The College remains the freeholder of the land.

The value of land included above, which is not depreciated totals £9.5m (2019: £9.5m).

Depreciation

Donated Assets

Land and buildings

Cost or valuation
At 1 August 2019

Additions

Clydesdale Bank has a fixed and floating charge over the Harlow College land and buildings.

Tangible fixed assets

At 31 July 2020

Net book value at 31 July 2020

Net book value at 31 July 2019

At 1 August 2019

Charge for the year

At 31 July 2020

The net book value of tangible fixed assets includes an amount of £670k (2019: £552k) in respect of
equipment held under finance leases. The depreciation charge on these assets for the year was £153k (2019:
£201k).

63

Notes to the Accounts (continued)

10

£’000

 64,038
(18,279)

 45,759

If the College's fixed assets had not been revalued they would have been included at the following historical
cost amounts:

Land was valued at 31 July 2016 by Lambert Smith Hampton a firm of independent chartered surveyors. The
date of transition for the revaluation is 31 July 2014.

Cost
Aggregate depreciation based on cost

Net book value based on cost

Tangible fixed assets

64

Notes to the Accounts (continued)

11

Software Goodwill Total

£’000 £’000 £’000

 728 63 791

 8 - 8

 736 63 799

643 13 656

21 6 27

664 19 683

72 44 116

85 50 135

At 31 July 2020

Net book value at 31 July 2020

Net book value at 31 July 2019

At 1 August 2019

Cost or valuation

Additions

Charge for the year

The amortisation for the year appears in the depreciation and amortisation in the statements of
comprehensive income

Intangible fixed assets

At 1 August 2019

At 31 July 2020

Amortisation

65

Notes to the Accounts (continued)

12 Trade and other receivables

2020 2019
 £’000 £’000

 90 105
 477 588
 438 220

 1,005 913

13

2020 2019
£’000 £’000

 3,453 514
 178 288
 313 411
 299 300
 1,176 1,252
 857 831
 - -

 517 273
 - -

 6,793 3,869

14

2020 2019
£’000 £’000

 2,076 5,442
 235 222
 16,437 17,164

 18,748 22,828

Amounts owed to the ESFA

Creditors: amounts falling due within one year

Obligations under finance leases
Trade payables
Other taxation and social security
Accruals and deferred income

Total

Deferred income - government capital grants
Deferred income - government revenue grants

Amounts owed to the ESFA - Provider Relief

Deferred income - government capital grants

Creditors: amounts falling due after one year

Bank loans
Obligations under finance leases

As part of the College's review of its COVID-19 impacted cash flow the College took a
capital loan repayment holiday for three months during April, May, June and July. Bank
loans of £646,389 and £2,330,583 are maturing May 2021. The College intends to
refinance these loans, should this prove challenging the cash flows have been tested to
ensure that repayment is feasible.. Accruals includes £2k of unspent COVID-19 donations
for use in 2020/21.

Total

Amounts falling due within one year:

 Trade receivables
 Prepayments and accrued income
 Amounts owed by the ESFA

Bank loans

 Total

66

Notes to the Accounts (continued)

15 Maturity of debt

(a) Bank loans

2020 2019
£’000 £’000

 3,453 514
 618 3,386
 1,063 942
 395 1,114

 5,529 5,956

Between two and five years
In five years or more

Total

As part of the College's phase 4 accommodation strategy in 2007 the College has arranged a facility for a
drawdown of two loans totalling £4,566,000. £3,044,000 is subject to a fixed loan rate of 8.07%. £1,522,000
was subject to a fixed loan rate until its review in November 2017 when it then reverted to a standard
variable rate. In February 2018 a swap product was entered into to fix the rate of the latter loan value to
1.42% (plus 2% margin) until November 2027. The outstanding balance on the bank loans, totalling
£2,360,589 (2019: £2,602,324) for phase 4 of the College's accommodation strategy is repayable by
instalments between December 2007 and July 2027 and is secured on a portion of freehold land and
buildings of the College.

To refurbish and improve an older building on the College campus a £1,000,000 loan was taken out in
December 2014. The loan was subject to a variable loan rate of 2.75% margin + LIBOR. In February 2018
a swap product was entered into to fix the rate at 1.42% (plus 2.75% margin) until November 2027. The
outstanding balance of £693,619 (2019: £739,341) is repayable by instalments between December 2014 and
May 2021, with a final lump sum balance due in May 2021.

A further bank loan for the HAMEC of £3,000,000 was drawn down in May 2017. The loan was subject to a
variable loan rate of 2.75% margin + LIBOR. In February 2018 a swap product was entered into to fix the
rate at 1.42% (plus 2.75% margin) until November 2027. The outstanding balance of £2,474,407 (2019:
£2,613,982) is repayable by instalments between May 2017 and May 2021, with a final lump sum balance
due in May 2021.

As part of the initial cash flow review for COVID-19 the College had a three month capital loan repayment
holiday over April, May, June & July. The capital amounts have been added for repayment in May 2021.

Clydesdale Bank has a fixed and floating charge over all land and buildings owned by Harlow College.

Bank loans are repayable as follows:

In one year or less
Between one and two years

67

Notes to the Accounts (continued)

15 Maturity of debt

(b) Finance leases

2020 2019
£’000 £’000

 178 288
 235 222

 413 510

The net finance lease obligations to which the institution is committed are:

Finance lease obligations are secured on the assets to which they relate.

Total

In one year or less
Between two and five years

68

Notes to the Accounts (continued)

16

Defined
benefit

Obligation

Enhanced
pensions

Total

£’000 £’000 £’000

 9,612 1,628 11,240

 (667) (117) (784)
 5,139 113 5,252

 14,084 1,624 15,708

2020 2019

1.3% 2.0%
2.2% 2.2%

17 Notes to cash flow statement
a) Reconciliation of surplus after tax to net cash generated from/(used in) operations

2020 2019
£’000 £’000

Surplus/(Deficit) after tax for the year 7,607 328
Adjustment for:
Taxation - -
Depreciation 2,109 1,869
Non Government asset gifts (7,918) (250)
Investment income (16) (21)
Interest payable 569 610
Loss on sale of fixed assets - -
Increase/(decrease) in provisions (4) (79)
Pensions costs less contributions payable 770 917
Share of operating surplus/(deficit) in [joint venture/associate] - -
Operating cash flow before movements in working capital 3,117 3,374

(Increase)/decrease in stocks (11) 9
(Increase)/decrease in trade and other debtors (92) 1,388
Increase/(decrease) in trade and other creditors 95 (1,001)

Cash generated from operations 3,109 3,770

b) Consolidated analysis of changes in net funds
At 1

August
2019

Cashflow New
finance
leases

Other non
cash

changes

At 31 July
2020

£’000 £’000 £’000 £’000 £’000
Cash in hand, and at bank 3,305 303 - - 3,608
Bank overdrafts - - - - -
Debt factoring - - - - -

 3,305 303 - - 3,608

Bank loans (5,956) 427 - (5,529)
Finance leases (510) 278 235 (416) (413)
Current asset investments - - - - -

Net debt (3,161) 1,008 235 (416) (2,334)

Expenditure in the period
Transferred from income and expenditure account

At 31 July 2020

Defined benefit obligations relate to the liabilities under the College’s membership of the Local Government pension
Scheme. Further details are given in Note 20.

Provisions

At 1 August 2019

The principal assumptions for this calculation are:

Interest rate
Inflation rate

The enhanced pension provision relates to the cost of staff who have already left the College’s employment and
commitments for reorganisation costs from which the College cannot reasonably withdraw at the balance sheet date.
This provision has been recalculated in accordance with guidance issued by the funding bodies.

69

Notes to the Accounts (continued)

18 Capital commitments

2020 2019
£’000 £’000

 - 227

19 Lease Obligations

2020 2019
 £’000 £’000

 48 27
 186 77
 739 451

 973 555

At 31 July 2020 the College has future minimum lease payments under non-cancellable leases as follows:

Commitments contracted for at 31 July 2020

Land and buildings

Future minimum lease payments due

Not later than one year

Since May 2015 the College has been leasing for five years a premises in the local town for the delivery of
adult courses, the College renewed this lease for a further five years from May 2020. Since August 2016 the
College has been leasing two pieces of land both on a twenty-five year lease. Since September 2017 the
College is leasing for twenty-five years a premises in the local town to refurbish and transform for the use of
hair and beauty teaching with classrooms, technical rooms and a retail outlet. It is expected to open 2021.

Later than one year and not later than five years
Later than five years

70

Notes to the Accounts (continued)

20 Defined benefit obligations

2020 2019
£'000 £'000

 1,685 1,097

Contributions paid 667 709
FRS 102 (28) charge 716 708

 1,383 1,417

 80 18

 3,148 2,532

The College’s employees belong to two principal post-employment benefit plans: the Teachers’ Pension Scheme
England and Wales (TPS) for academic and related staff; and the Essex Local Government Pension Scheme
(LGPS) for non-teaching staff, which is managed by Essex County Council. Both are multi-employer defined-
benefit plans.
The pension costs are assessed in accordance with the advice of independent qualified actuaries. The latest
formal actuarial valuation of the TPS was 31 March 2016 and of the LGPS was 31 March 2016.

Total pension cost for the year

Teachers Pension Scheme: contributions paid
Local Government Pension Scheme:

Under the definitions set out in FRS 102 (28.11), the TPS is a multi-employer pension plan. The College is unable
to identify its share of the underlying assets and liabilities of the plan.

Charge to the Statement of Comprehensive Income

Enhanced pension charge to Statement of Comprehensive
Income

Total Pension Cost for Year within staff costs

Teachers’ Pension Scheme

Contributions amounting to £206,947 (2019: £144,958) were payable to the Teachers' Pension Scheme and are
included in creditors.

The Teachers' Pension Scheme (TPS) is a statutory, contributory, defined benefit scheme, governed by the
Teachers' Pensions Regulations 2014. These regulations apply to teachers in schools and other educational
establishments, including colleges. Membership is automatic for teachers and lecturers at eligible institutions.
Teachers and lecturers are able to opt out of the TPS.

The TPS is an unfunded scheme and members contribute on a ’pay as you go‘ basis – these contributions, along
with those made by employers, are credited to the Exchequer under arrangements governed by the above Act.
Retirement and other pension benefits are paid by public funds provided by Parliament.

Accordingly, the College has taken advantage of the exemption in FRS 102 and has accounted for its
contributions to the TPS as if it were a defined-contribution plan. The College has set out above the information
available on the plan and the implications for the College in terms of the anticipated contribution rates.

The valuation of the TPS is carried out in line with regulations made under the Public Service Pension Act 2013.
Valuations credit the teachers’ pension account with a real rate of return assuming funds are invested in notional
investments that produce that real rate of return

71

Notes to the Accounts (continued)

20

The pension costs paid to the TPS in the year amounted to £1,685,285 (2019: £1,097,027)

The latest actuarial review of the TPS was carried out as at 31 March 2016. The valuation report was published
by the Department for Education (the Department) in April 2019. The valuation reported total scheme liabilities
(pensions currently in payment and the estimated cost of future benefits) for service to the effective date of £218
billion, and notional assets (estimated future contributions together with the notional investments held at the
valuation date) of £198 billion giving a notional past service deficit of £22 billion.

As a result of the valuation, new employer contribution rates were set at 23.68% of pensionable pay from
September 2019 onwards (compared to 16.48% during 2018/9). The Department for Education has agreed to pay
a teacher pension employer contribution grant to cover the additional costs during the 2019-20 academic year.

A full copy of the valuation report and supporting documentation can be found on the TPS website.

Valuation of the Teachers’ Pension Scheme

Defined benefit obligations (continued)

72

Notes to the Accounts (continued)

20

 At 31 July At 31 July

2020 2019

3.25% 3.90%
2.25% 2.40%
1.35% 2.10%
2.35% 2.40%

50% 50%

At 31 July At 31 July
2020 2019

years years

21.80 21.30
23.80 23.60

23.20 23.00
25.20 25.40

The current mortality assumptions include sufficient allowance for future improvements in mortality
rates. The assumed life expectations on retirement age 65 are:

Males
Females

Retiring today
Males
Females

Retiring in 20 years

Future pension increases
Discount rate for scheme liabilities

Commutation of pensions to lump sums
Inflation assumption (CPI)

Defined benefit obligations (continued)

Rate of increase in salaries

Local Government Pension Scheme (LGPS)

The LGPS is a funded defined-benefit plan, with the assets held in separate funds administered by
Essex County Council . The total payroll contributions made for the year ended 31 July 2020 were
£887,000, of which employer’s contributions totalled £667,000 and employees’ contributions totalled
£220,000. The agreed contribution rates is 17% to March 2020 and 19.3% from April 2020 plus an
agreed deficit contribution of £118,046 (2019: £124,033). The contribution rates for employees range
from 5.5% to 12.5% depending on salary.

The following information is based upon a full actuarial valuation of the LGPS Fund at 31 March 2016
updated to 31 July 2019 by Barnett Waddingham.

Principal Actuarial Assumptions

The actuarial valuation assumption for Guaranteed Minimum Pension (GMP) is that the LGPS Fund
will pay limited increases for members that have reached State pension Age (SPA) by 6 April 2016,
with the government providing the remainder of the inflationary increase. For members that reach SPA
after this date, the actuary has assumed that the LGPS Fund will be required to pay the entire
inflationary increase.

The results in the actuarial report include an allowance to reflect the Court of Appeal judgement in
respect of the McCloud and Sargeant cases which relate to age discrimination within the Judicial and
Fire Pension schemes, respectively. This allowance was incorporated into the accounting results as at
31 July 2019. These results, including the allowance, have been rolled forward and remeasured to
obtain the accounting results as at 31 July 2020.

73

Notes to the Accounts (continued)

20

Fair Value
at 31 July
2020

Fair Value
at 31 July
2019

£’000 £’000

 18,369 17,686
 2,925 3,121
 2,303 2,245
 806 819
 3,444 2,747
 1,798 1,440

 29,645 28,058
 2,372 2,245

Enhanced LGPS Total 2020 2019
£’000 £’000 £’000 £’000

 - 29,645 29,645 28,058
 (1,624) (43,596) (45,220) (37,540)

 - (133) (133) (130)
 (1,624) (14,084) (15,708) (9,612)

2020 2019
£’000 £’000

 (1,383) (1,417)
Administrative expenses (19) (10)

 (1,402) (1,427)

 (195) (199)
 (195) (199)

 374 1,313
 (168) -
 672 -

 (4,420) (2,133)
Actuaral gain / (loss on Enhanced Pension Provision (80) (18)

 (3,622) (838)

Experience losses arising on defined benefit obligations

Present value of unfunded liabilities
Net pensions (liability) (Note 16)

Total fair value of plan assets

The amount included in the balance sheet in respect of the defined benefit pension plan and
enhanced pensions benefits is as follows:

Fair value of plan assets
Present value of plan liabilities

Changes in assumptions underlying the present value of plan liabilities

Amount recognised in Other Comprehensive Income

Property

Other managed funds

Net interest expenditure

Amounts recognised in Other Comprehensive Income

Return on pension plan assets

Current service cost

Actual return on plan assets

Amounts included in interest expenditure

Total

Amounts included in staff costs

Cash

Amounts recognised in the Statement of Comprehensive Income in respect of the LGPS plan are
as follows:

Other actuarial gains / (losses)

Alternative assets

The College's share of the assets in the LGPS plan and the expected rates of return were:

Defined benefit obligations (continued)

Local Government Pension Scheme (Continued)

Equities
Gilts and other bonds

74

20 Defined benefit obligations (continued)

2020 2019
£’000 £’000

 (9,612) (7,875)

Current service cost (1,383) (1,417)
Employer contributions 667 709
Net interest on the defined (liability)/asset (195) (199)
Administrative costs (19) (10)
Benefit changes, gain/(loss) on curtailment and gain/(loss)
in settlement

 (3,542) (820)

 (14,084) (9,612)

2020 2019
£’000 £’000

 37,670 33,746
 1,383 1,417
 784 887
 220 216
 168 -
 4,420 2,133
 (916) (729)

 43,729 37,670

 28,058 25,871
 589 688
 374 1,313
 672 -
 (19) (10)
 667 709
 220 216
 (916) (729)
 29,645 28,058

Contributions by Scheme participants
Estimated benefits paid

Fair value of plan assets at start of period
Interest on plan assets

Administration expenses
Other actuarial gains/ (losses)

Defined benefit obligations at end of period

Return on plan assets

Employer contributions

Notes to the Accounts (continued)

Total

(Deficit) in scheme at 1 August 2019
Movement in year:

Amounts recognised in the Statement of Comprehensive Income in respect of the LGPS
plan are as follows:

Local Government Pension Scheme (Continued)

Changes in the present value of defined benefit obligations

Estimated benefits paid

Contributions by Scheme participants
Experience gains and losses on defined benefit obligations

Interest cost

Defined benefit obligations at start of period
Current Service cost

Changes in financial assumptions

Reconciliation of Assets

Assets at end of period

75

Notes to the Accounts (continued)

21

Paul Taylor has paid employment with Titan Airways. £Nil (2019: £100) was received from Titan Airways in
respect of the Student Awards.

Related party transactions

The total expenses paid to or on behalf of the Governors during the year was £133.71 1 governor (2019:
£677.01 4 governors). This represents travel and subsistence and other out of pocket expenses incurred in
attending Governor meetings and charity events in their official capacity. No Governor has received any
remuneration or waived payments from the College or its Subsidiaries (2019: none).

Declarations of Interest - Governors

Cllr Eddie Johnson served as an Essex County Councillor during the financial year. During the year Harlow
College had a number of financial transactions with Essex County Council. Amounts paid to Essex County
Council of £2k (2019: £25k). Amounts paid by Essex County Council of £704k (2019: £1,076k) which included
payments for High Needs. Essex County Council - the year-end creditor balance amounted to £Nil (2019:
£522). The year-end debtor balance amounted to £Nil (2019: £2k).

Karen Spencer is a member of Herts & Essex High School. £370 was paid to Harlow College during the year.
The year-end debtor balance amounted to £Nil (2019: £370).

Owing to the nature of the College’s operations and the composition of the board of governors being drawn
from local public and private sector organisations, it is inevitable that transactions will take place with
organisations in which a member of the board of governors may have an interest. All transactions involving
such organisations are conducted in accordance with the College’s financial regulations and normal
procurement procedures.

Cllr Eddie Johnson and Cllr Anthony Durcan are members of Harlow District Council. During the year Harlow
College had a number of financial transactions with Harlow District Council. £149k (2019: £163k) was paid to
Harlow District Council mainly in respect of national non-domestic rates. Amounts paid by Harlow District
Council of £7k (2018: £2k) in respect of student awards. The year-end creditor balance amounted to £79k
(2018: £96k). The year end debtor balance amounted to £700 (2019: £Nil)

Karen Spencer is a member of the Passmores Co-operative Learning Community (Passmores Academy). £2k
(2019: £9k) was paid to Harlow College during the year in respect of a school link programme for supported
studies. No outstanding balance at year end.

Liz Laycock is a trustee of Gateway Qualifications Ltd. £271k (2019: £248k) was paid to Gateway
Qualifications in respect of exam and qualification fees. The year-end creditor balance amounted to £678
(2019: £43k). Gateway Qualifications Ltd paid Harlow College £Nil (2019: £Nil). The year-end debtor balance
amounted to £400 (2019: £Nil).

Karen Spencer is part of the Association of Colleges Advisory Group. £42k (2019: £32k) was paid to the
Association of Colleges which includes an annual membership fee. The Association of Colleges paid Harlow
College £4k (2019: £16k) which includes training course costs. The year-end debtor balance amounted to £Nil
(2019: £340).

76

21 Related party transactions (continued)

There is a lease agreement between the College and BMAT (formerly the UTC) for use of the College land and
shared facilities. The College remains the freeholder of the land.

Declarations of Interest - Key Management Personnel

Rod Bristow has several Directorships associated with Pearson and Sotirios Adamopoulos has paid
employment with Pearson Education Ltd. £142k (2019: £166k) was paid to Pearson in respect of exam
registrations and fees. The year-end creditor balance is £Nil (2019:£2k). £824 (2019: £Nil) was paid to Harlow
College. The year-end debtor balance was £Nil (2019: £100)

Rod Bristow was a governor with Burnt Mill Academy Trust (BMAT) until September 2019. BMAT paid Harlow
College £43k (2019: £42k) mainly in respect of rent/service charge for the UTC building. The year-end debtors
balance was £Nil (2019: £Nil).

Gail Wotton has paid employment with Manchester Airport Group (owners of Stansted Airport Ltd). £Nil (2019:
£5k) was received from Stansted Airport and £47k (2019: £10k) from Manchester Airport Group in respect of
course delivery. £61k (2018: £287k) was paid to Manchester Airport Group in respect of training at Stansted
Academy. The year-end debtor for Stansted Airport is £Nil (2019: £Nil). The year-end debtor balance for
Manchester Airport Group is £Nil (2019: £33k)

Lianne Sherry was a member of AAT. £18k (2019:12k) was paid to AAT in respect of examination fees. The
year end creditor balance is £147 (2019: £1,340)

Lily Lin is a Director at Excellence First Enterprise Consultancy Ltd. £20k (2019: £Nil) was paid to Excellence
First Enterprise Consultancy Ltd in respect of a Maths study tour as part of the College's Centre for Excellence
in Maths program. The year end balance is Nil (2019: £Nil)

Brian Spencer has paid employment at Gateway Freedom Church. £697 (2019: £Nil) was paid to Gateway
Freedom Church in respect of childcare for a Bursary student. The year end balance is £Nil (2019: £Nil).

Will Allanson is a member of Essex Chamber of Commerce. £1k (2019: £1k) was paid to Essex Chamber of
Commerce in respect of a yearly subscription. The year-end balance is £Nil (2019: £Nil).

Rod Bristow is member of the Confederation of British Industry (CBI). £6k (2018: £6k) was paid to the CBI in
respect of commercial membership. The year-end creditors balance amounted to £Nil (2019: £Nil)

Deanne Morgan is a trustee of Passmores Co-operative Learning Community (Passmores Academy). £2k
(2019: £9k) was paid to Harlow College during the year in respect of a school link programme for supported
studies. The year-end balance is £Nil (2019: £Nil).

Julien Sample is a member of Gateway Qualifications and Paul Whitehead is a trustee of Gateway
Qualifications. £271k (2019: £248k) was paid to Gateway Qualifications in respect of exam and qualification
fees. The year-end creditor balance amounted to £678 (2019: £43k). Gateway Qualifications Ltd paid Harlow
College £Nil (2019: £Nil). The year-end debtor balance amounted to £400 (2019: £Nil).

Jon Bouffler is an employee of Anglia Ruskin University. Anglia Ruskin University paid Harlow College £2k
(2019: £175k). Harlow College paid Anglia Ruskin £750 (2019: £1k). The year-end balances amounted to £Nil
(2019: £Nil).

77

22 Amounts disbursed as agent

Learner support funds
2020 2019

£’000 £’000

600 567
60 55

660 622

 (484) (504)
 (28) (33)

148 85

Funding body grants – discretionary learner support
Funding body grants – bursary support

Funding body grants are available solely for students. In the majority of instances, the College only acts as a
paying agent. In these circumstances, the grants and related disbursements are therefore excluded from the
Statement of Comprehensive Income.

Administration costs
Disbursed to students

Balance unspent as at 31 July, included in creditors

78

INDEPENDENT REPORTING ACCOUNTANT’S REPORT ON REGULARITY TO THE
CORPORATION OF HARLOW COLLEGE AND THE SECRETARY OF STATE FOR
EDUCATION ACTING THROUGH EDUCATION AND SKILLS FUNDING AGENCY

Conclusion
We have carried out an engagement, in accordance with the terms of our engagement letter dated
21 October 2020 and further to the requirements of the grant funding agreements and contracts
with the Education and Skills Funding Agency (the “ESFA”), to obtain limited assurance about
whether the expenditure disbursed and income received by Harlow College during the period 1
August 2019 to 31 July 2020 have been applied to the purposes identified by Parliament and the
financial transactions conform to the authorities which govern them.

In the course of our work, nothing has come to our attention which suggests that in all material
respects the expenditure disbursed and income received during the period 1 August 2019 to 31
July 2020 has not been applied to purposes intended by Parliament and the financial transactions
do not conform to the authorities which govern them.

Basis for conclusion
The framework that has been applied is set out in the Post-16 Audit Code of Practice (the “ACoP”)
issued by the ESFA. In line with this framework, our work has specifically not considered income
received from the main funding grants generated through the Individualised Learner Record (ILR)
returns, for which the ESFA has other assurance arrangements in place.

We are independent of Harlow College in accordance with the ethical requirements that are
applicable to this engagement and we have fulfilled our ethical requirements in accordance with
these requirements. We believe the assurance evidence we have obtained is sufficient to provide
a basis for our conclusion.

Responsibilities of Corporation of Harlow College for regularity
The Corporation of Harlow College is responsible, under the grant funding agreements and
contracts with the ESFA and the requirements of the Further & Higher Education Act 1992,
subsequent legislation and related regulations and guidance, for ensuring that expenditure
disbursed and income received is applied for the purposes intended by Parliament and the
financial transactions conform to the authorities which govern them. The Corporation of Harlow
College is also responsible for preparing the Governing Body's Statement of Regularity, Propriety
and Compliance.

Reporting accountant’s responsibilities for reporting on regularity
Our responsibilities for this engagement are established in the United Kingdom by our
profession’s ethical guidance and are to obtain limited assurance and report in accordance with
our engagement letter and the requirements of the ACoP.

The objective of a limited assurance engagement is to perform such procedures as to obtain
information and explanations in order to provide us with sufficient appropriate evidence to express
a negative conclusion on regularity. A limited assurance engagement is more limited in scope
than a reasonable assurance engagement and the procedures performed vary in nature and
timing from, and are less in extent than for a reasonable assurance engagement; consequently a
limited assurance engagement does not enable us to obtain assurance that we would become
aware of all significant matters that might be identified in a reasonable assurance engagement.
Accordingly, we do not express a positive opinion.

79

We report to you whether anything has come to our attention in carrying out our work which
suggests that in all material respects, expenditure disbursed and income received during the
period 1 August 2019 to 31 July 2020 have not been applied to purposes intended by Parliament
or that the financial transactions do not conform to the authorities which govern them.

Our work included identification and assessment of the design and operational effectiveness of
the controls, policies and procedures that have been implemented to ensure compliance with the
framework of authorities including the specific requirements of the grant funding agreements and
contracts with the ESFA and high level financial control areas where we identified a material
irregularity is likely to arise. We undertook detailed testing, on a sample basis, on the identified
areas where a material irregularity is likely to arise where such areas are in respect of controls,
policies and procedures that apply to classes of transactions.

This work was integrated with our audit of the financial statements and evidence was also derived
from the conduct of that audit to the extent it supports the regularity conclusion.

Use of our report
This report is made solely to the Corporation of Harlow College and the Secretary of State for
Education acting through the ESFA in accordance with the terms of our engagement letter. Our
work has been undertaken so that we might state to the Corporation of Harlow College and the
Secretary of State for Education acting through the ESFA those matters we are required to state
in a 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 Corporation of Harlow College and the Secretary
of State for Education acting through the ESFA for our work, for this report, or for the conclusion
we have formed.

RSM UK AUDIT LLP
Chartered Accountants
Marlborough House
Victoria Road South
Chelmsford
Essex
CM1 1LN

Date: 17 December 2020

	Har 1
	FS Aud Report
	Har 2
	Reg Aud Report

