

2016

Year ended 31st October 2016

The Transport Trust
Annual Report & Accounts

1

Neil Marshall

The Transport Trust
 (A company limited by guarantee)

 Annual Report
Year ended 31st October 2016

www.transporttrust.com

The Transport Trust, First Floor, Old Bank House, Hinchley Wood, KT10 0SR
 Company registration No. 1509733 (England and Wales)

Registered Charity No. 280943

2

The Transport Trust
(A company limited by guarantee)

Patron: HRH Prince Michael of Kent GCVO

President: The Hon. Sir William McAlpine Bt.

Deputy President: David Morgan MBE TD

Vice Presidents: Air Chief Marshal Sir John Rogers, KCB, CBE, FRAeS

Air Chief Marshal Sir John Allison, KCB, CBE,ADC,FRAeS
Alan Moore CBE
Bryan Heatley TD
Dame Margaret Weston DBE
David Roscoe
David Shepherd OBE
Denis Dunstone
James B. Sherwood
John Cameron
Lord Glendonbrook CBE
Peter Blond
Phil Samson
Richard Muir Beddall
S Martin Summers
Sir Torquil Norman CBE
The Lord O’Neill TD

 The Rt. Hon. Lord Hesketh KBE PC
 The Rt. Hon. Lord Montagu of Beaulieu

 Tony Hales CBE

3

The Transport Trust
(A company limited by guarantee)

Annual Report

Year ended 31 October 2016

Contents Pages

Trustees and Professional Advisors 4

Trustees’ Report 5-9

Statement of Trustees Responsibilities 10

Independent Examiners’ Report to the Trustees 11

Statement of Financial Activities 12

Balance Sheet 13

Statement of cash flows 14

Notes and Accounting Policies 15-20

4

The Transport Trust
(A company limited by guarantee)

Trustees and Professional Advisors
Year ended 31 October 2016

Council of Trustees

Stuart Wilkinson (Chairman)
Christopher Heaps
David Buck
David Lee
Jerry Swift (Approved 14th May 2016)
Julian Ghosh
Michael Lunch
Peter Stone TD
Robert Shorland-Ball
Roy Watts MBE
Stephen Middleton
Dr Colin Billington (Retired 1st June 2016)
Ian Horner (Retired 1st June 2016)
Michael Sutcliffe MBE (Retired 1st June 2016)

Management Jon Jolliffe Office Manager

 Richard Norton Treasurer

Secretary David Morgan MBE TD

Registered Office First Floor, Old Bank House,

 Hinchley Wood, Surrey
 KT10 0SR

Charity number 280943

Reporting Accountants Francis Clark LLP

 North Quay House
 Sutton Harbour
 Plymouth
 PL4 0RA

Bankers

CAF Bank Ltd Lloyds TSB
25 Kings Hill Avenue P.O. Box 100
West Malling Andover
Kent, ME19 4JQ BX1 1LT

CCLA Investment Management Ltd Barclays Bank PLC
COIF Charity Funds Leicester
80 Cheapside LE87 2BB
London, EC2V 6DZ

5

The Transport Trust
(A company limited by guarantee)

Trustees’ Annual Report
Year ended 31 October 2016

The Trustees submit their report and the unaudited financial statements for the year ended 31 October
2016. The financial statements have been prepared in accordance with the accounting policies set out in
note 1 to the accounts and comply with the company’s governing document, the Charities Act 2011, the
Companies Act 2006 and Accounting and Reporting by Charities: Statement of Recommended Practice
applicable to charities preparing their accounts in accordance with the Financial Reporting Standard
applicable in the UK and Republic of Ireland published on 16 July 2014.

Structure, Governance and Management of the charity

The charity is limited by guarantee, having no share capital. It is a registered charity.

The charity was incorporated on 29 July 1980 and is bound by its Memorandum and Articles of Association.

Structure and election process

The Board aims to have trustees representing all forms of transport including railway, aviation, road vehicles
(car, motorcycle and commercial), military, maritime, waterway and agricultural vehicles, keeping a balance
of interest between them. A candidate will be discussed by the existing trustees. On approval he or she will
be approached and asked as to their willingness to serve. A positive response will then lead to nomination,
secondment and appointing at the AGM, possibly following co-option if midway through the year.

Risks

The Trustees of The Transport Trust are fully aware of, and implement policies to cover, any risks
appropriate to the charity.

Principal Activity

The Trust is the United Kingdom’s only national charity whose aim is to promote and support the
conservation of Britain’s air, water, rail and road transport heritage. The Trust offers practical advice and
financial assistance and seeks to increase public awareness of the achievements and needs of the
Transport heritage sector. The Heritage Lottery Fund and others have in the past made use of the
Transport’s Trust’s unique knowledge of all aspects of Transport preservation.

Charity’s Aims and Objectives

The aims of the Transport Trust are to promote and encourage the permanent preservation, for the benefit
of the nation of:

1. Transport items of historical or technical interest.

2. Books, drawings, films, photographs and recordings of all forms of transport by rail, road, air and
water.

In the furtherance of these aims, the Trust sets out to promote and facilitate co-ordination of the Transport
preservation movement and seeks to advise and assist in all aspects of preservation, including the raising
of funds.

Additionally, the Trust supports displays and rallies of historical transport for the benefit of the public and to
stimulate public interest in, and support of, historical Transport.

Britain’s place in the history and development of Transport is second to none; the Trust’s aim to ensure that
future generations have the opportunity to study and enjoy our achievements in water, road, rail and air
transport, by preventing the loss of irreplaceable relics and material and providing accommodation and
maintenance facilities for these that are saved.

6

The Transport Trust
(A company limited by guarantee)

Trustees’ Annual Report (continued)
Year ended 31 October 2016

Review of the year

Results

The charity has net incomings of £85,560 on unrestricted Funds and net outgoings of Nil on restricted
Funds for the year.

The Trust’s main project – “Red Wheel” Transport Heritage Plaques continues to increase its coverage.
The project raises both the profile of the Transport Trust within the Transport preservation world, but also
the history of the sites themselves. The Project will be further enhanced by the emphasis placed on these
sites within the new web site, which went live in December 2016.

Regular activities across the year in the spheres of support for restoration and educational visits have
continued to flourish as has our awards programme.

The Trustees meet four times a year, travelling into London from all parts of the country.

Annual Awards

The 2015 Awards Ceremony, held May 2016, was hosted at the Brooklands Museum, Weybridge, at which
our Patron, Prince Michael of Kent, presented the Awards.

The Preservationist of the Year Award – the Trust’s highest honour – went to a trio of men, brothers David
and Rick Bremner and friend Theo Willford, for the restoration to flying condition of a 1916 Bristol Scout
Aeroplane, which also attended the event.

Our Lifetime Achievement Award went to Derek Osborne in recognition of his 57 years’ service at the
Horsted Keynes signal box on the Bluebell Railway.

We were also pleased to present the Young Preservationist of the Year award to brothers Sam and Joe
Meakin for completion of their late father’s restoration of a 1918 Peco racing version of a Ford Model T.

More information on award winners can be found on our web site www.transporttrust.com.

Visits/events programme

The visits programme, comprising around a dozen visits each year, allows Trust members to visit many
locations in the South and in the Midlands.

In 2016 these included visits to FAST (Farnborough Air Sciences Trust), Mid Hants railway, Medstead
omnibus Group, Great Western Railway Preservations Society at Southall, National Museum of Wales
Collection Centre, the Oxford Bus museum and the Pendon Model Railway Museum amongst others.

Two further London Walks were also organised by Jon Jolliffe and were, as ever, well attended.

Many thanks must go to our visits organisers – John Gribble, Richard Peregrine, Mike Trapp and Jon
Jolliffe for their efforts.

Average attendance was between 12 and 20 members and guests - indeed to keep the numbers within
reason, one London tour was run twice.

Annual General Meeting and weekend of visits

The AGM venue this year was the East Midlands and was well organised by Jon Jolliffe.

7

The Transport Trust
(A company limited by guarantee)

Trustees’ Annual Report (continued)
Year ended 31 October 2016

The AGM was attended by 52 members and Guests of the Transport Trust.

As ever we fitted much into the weekend including visits to the British Motor Museum at Gaydon, Braunston
canal centre and West Midlands Omnibus Museum at Wythall. We went to Coventry airport to visit the
Midlands Air Museum and the adjacent Electric Railway museum, the Foxton canal Lifts site and ended
with a trip on the Great Central Railway and a visit to their workshops at Loughborough. On the Monday, a
few members finished the weekend with a trip to the Coventry Transport museum.

During the weekend, we unveiled a new Red Wheel at the Stoneygate (Leicester) electric tram depot that
has survived against the odds since 1904 and we viewed two more already in place.

Our evening speaker on Saturday was Tony Hales, CBE, former Chairman of the Canal and Rivers Trust
and on Sunday, Sq Ldr Stephen Robson, RAF Rtd.

 Finances, Funding and Support

This year the Trust’s financial position has been much improved by the receipt of a significant legacy from
Mr Allan Garraway, which secures the continued funding of our Red Wheel and Awards programmes for
the next few years.

In 2016 it should also be noted that we have no spend on the Restoration Award programme. In the past,
the financial awards were always issued in October with the presentation of certificates being in the
following May. The 2016 Restoration Awards were accounted for last year (2015) and the next Restoration
Awards presentation ceremony will be in 2017, with the award winners receiving their financial awards in
February/March 2017 and hence in next year’s accounts. These changes are made to improve the
practicality of the cycle from application for restoration awards through inspection to evaluation and
decision, but does mean that the trust is showing a significant increase in its reserves this year.

The Trust’s underlying position remains capital-rich but regular income-poor. Regular income is from
membership subscriptions and individual generous one-off donations. Most operating costs are covered by
this regular income but our Restoration Awards and Red Wheel programmes continue to be funded from
our reserves. Legacies therefore, remain an important source of funding for the Trust. We take the
opportunity on a regular basis to remind members of the opportunity to support the Awards and Red Wheel
programmes via legacies. The Trust continues to seek good low-risk returns on its long term funds. We do
make loans to Affiliate Members for qualifying projects at interest rates beneficial to both parties.

The Trust has two loans in place at the end of our financial year, the loans to the Baby Deltic and NER
Autocar having been repaid on conclusion. The first supports the Locomotive Conservation and Learning
Trust, which trains young persons in the skills needed to restore and conserve railway artefacts. Training
the next generation of restorers is a key part in ensuring the future viability of the heritage railway
movement. LCLT also provides technical support to locomotive owners and groups. The second loan is to
the Gwili Vintage Carriage Group which enabled them to complete a cosmetic restoration of Taff Vale No
28 in time for a major event. Further worthy and financially sound projects, needing loan assistance,
continue to be sought.

We have now moved to a new Office/Room in Hinchley Wood and our office-share arrangement with The
Maritime Heritage Trust, The Heritage Railways Association and the Boiler Engineering Skills Training Trust
(BESTT), which worked to everyone’s benefit, has now been concluded. Many Thanks to the MSSC for
accommodating us for many years. We are very grateful to our Trustee Mike Lunch for identifying this
accommodation, as well as for his efforts on the web site.

The administrative work of the Trust makes maximum use of electronic communications and cloud based
systems provided at no cost under the “Google for Non-profits” programme to reduce postage costs to a
minimum. The Trust’s activities are undertaken entirely by volunteers without whom the Trust would not be
able to carry out its work. Trustees wish to express their profound gratitude to this loyal group.

8

The Transport Trust
(A company limited by guarantee)

Trustees’ Annual Report (continued)
Year ended 31 October 2016

Heritage Alliance

The Trust is a member of and has a key input to The Heritage Alliance, the biggest alliance of heritage
interests in the UK. The Trust acts as an authoritative, respected and influential advocate for the non-
government heritage sector; it shares knowledge and experience across the sector, plays a pivotal role in
the heritage sector and beyond; and connects heritage with the big issues in 21st Century society.

The Heritage Alliance’s membership is drawn from the whole spectrum of heritage activity; from larger
bodies such as the National Trust to smaller organisations such as the Association for Industrial
Archaeology – together influencing over five million members, thousands of local groups and over 450,000
volunteers.

Liaison and co-ordination

The unique breadth of our remit leads to an important role of co-ordination across the preservation
movement. The Trust continues to work with such diverse bodies as the Federation of British Historic
Vehicle Clubs, Heritage Railway Association, Maritime Heritage Trust, National Historic Ships and the
British Aviation Preservation Council. Presenting the case for Transport preservation has never been so
urgently needed, in the face of ever-increasing legislation and regulation.

Membership

Membership of the Trust remains relatively stable, albeit with some turnover - the average age of core Trust
members is quite high, but recruitment activity and the ability to join online via the Trust’s new website
should deliver benefits. The Trust’s membership recruitment leaflet has been revised recently and is
circulated widely. We currently have 217 individual members, 50 family members, 10 10 year members,
128 Life/honorary members and 74 affiliate organisation members from within all spheres of the Transport
preservation arena.

Our Royal Patron

The Trust is extremely fortunate to have as its Patron HRH Prince Michael of Kent, whose interest in, and
knowledge of, Britain’s Transport heritage is profound. HRH Prince Michael of Kent once again presented
our annual awards.

Transport Heritage

The Trust maintains a comprehensive searchable online database of national heritage sites. This database
has now been merged into the new Transport Trust web site at www.transporttrust.com. Sites which are of
profound heritage importance, either nationally or internationally, are progressively being marked with a
Transport Trust Heritage Plaque. 86 “Red Wheel” plaques are now in place, with a continuing programme
of unveilings scheduled around Britain for 2017. The groups assisting with the programme include the Canal
& River Trust, National Trust and Network Rail.

Transport Digest and Website

The Trust’s quarterly Transport Digest continues to impress, with content and quality of a very high standard
for a special-interest magazine. We constantly seek ways to increase the distribution of the magazine, not
only to meet our educational objectives, but also because the magazine acts as an excellent ambassador
for the Trust.

9

The Transport Trust
(A company limited by guarantee)

Trustees’ Annual Report (continued)
Year ended 31 October 2016

The Trust’s comprehensive website www.transporttrust.com has been redeveloped (by ChilliApple Ltd) and
went live at the end of 2016 with a new “responsive” design which works correctly with Smartphones,
Tablets and PCs. The website now includes the Red Wheels and Transport Heritage sites database
previously on the trust’s other domain transportheritage.com and will have extra facilities added during
2017. The new site has a specific member’s area, where past copies of Digest Magazine can be
downloaded.

The Communication Sub-Committee has the responsibility for guiding the Digest and Website.

Reserves Policy

The Trust aims to maintain a minimum of the equivalent of two years’ operating costs. The rationale is that
a period of two years would be enough time for Trustees to decide how to deal with a life-threatening problem
and to implement the identified action.

Public Benefit

The Charities Act 2006 introduced the requirement for charities to show they provided public benefit. The
trustees have reviewed the object, goals, services and objectives of the charity in the light of this requirement
and can confirm that The Transport Trust serves the public benefit. This Trustees’ Annual report continues
to evidence how the charity strives to meet needs.

Trustees

The Trustees who are also directors who served during the year were as follows:

Stuart Wilkinson Peter Stone TD

Christopher Heaps Robert Shorland-Ball

David Buck Roy Watts MBE

David Lee Stephen Middleton

Jerry Swift (Approved 14th May 2016) Dr Colin Billington (Retired 1st June 2016)

Julian Ghosh Ian Horner (Retired 1st June 2016)
Michael Lunch Michael Sutcliffe MBE (Retired 1st June 2016)

Stuart Wilkinson

Chairman and Trustee

10

The Transport Trust
(A company limited by guarantee)

Statement of Trustees’ Responsibilities

Year ended 31st October 2016

Law applicable to Charities in England and Wales requires the Trustees to prepare financial statements for
each financial year which give a true and fair view of the charitable company’s financial activities during the
year and of its financial position at the end of the year. In preparing those financial statements, the Trustees
should follow best practice and:

• select suitable accounting policies and then apply them consistently;

• observe the methods and principles in the applicable Charities SORP;

• make judgements and estimates that are reasonable and prudent;

• state whether the applicable accounting standards have been followed, subject to any material

departures disclosed and explained in the financial statements; and

• prepare the financial statements on the going concern basis unless it is inappropriate to presume that
the charity will continue in its operations.

The trustees are responsible for keeping accounting records that disclose with reasonable accuracy at any time
the financial position of the charitable company and to enable them to ensure that the financial statements
comply with applicable Law. They are also responsible for safeguarding the assets of the charitable company
and hence for taking reasonable steps for the prevention and detection of fraud or other irregularities.

In so far as the trustees are aware:

• there is no relevant accounts information of which the charitable company is unaware; and

• the trustees have taken all steps that they ought to have taken to make themselves aware of any

relevant accounts information and to establish that the accountant is aware of that information.

The Trustees are responsible for the maintenance and integrity of the corporate and financial information
included on the charitable company’s web site. Legislation in the United Kingdom governing the preparation
and dissemination of financial statements may differ from legislation in other jurisdictions.

Approved by the Board on and signed on its behalf by

Stuart Wilkinson
Trustee and Chairman

11

The Transport Trust
(A company limited by guarantee)

Independent Examiners’ Report

I report on the accounts of the charity for the year ended 31 October 2016, which are set out on pages 12 to 20.

Respective responsibilities of trustees and examiner

The Trustees (who are also the directors of the company for the purposes of company law) are responsible for
the preparation of the accounts. The charity’s Trustees consider that an audit is not required for this year under
section 144 of the Charities Act 2011 (the Charities Act) and that an independent examination is needed.

Having satisfied myself that the charity is not subject to audit under company law and is eligible for independent
examination, it is my responsibility:

• to examine the accounts under section 145 of the 2011 Act;

• to follow the procedures laid down in the general Directions given by the Charity Commission under
section 145(5)(b) of the 2011 Charities Act ; and

• to state whether particular matters have come to my attention.

Basis of independent examiner’s report

My examination was carried out in accordance with the general Directions given by the Charity Commission. An
examination includes a review of the accounting records kept by the charity and a comparison of the accounts
presented with those records. It also includes consideration of any unusual items or disclosures in the accounts,
and the seeking of explanations from you as trustees concerning any such matters. The procedures undertaken
do not provide all the evidence that would be required in an audit and, consequently, no opinion is given as to
whether the accounts present a ‘true and fair view’ and the report is limited to those matters set out in the
statement below.

Independent examiner’s statement

In connection with my examination, no matter has come to my attention:

1. which gives me reasonable cause to believe that, in any material respect, the requirements

a) to keep accounting records in accordance with section 130 of the Charities Act; and

b) to prepare accounts which accord with the accounting records, comply with the accounting
requirements of the Charities Act

have not been met; or

2. to which , in my opinion, attention should be drawn in order to enable a proper understanding of the

accounts to be reached.

Duncan Leslie
Independent Examiner
On behalf of Francis Clark LLP
North Quay House
Sutton Harbour
Plymouth
PL4 0RA

12

The Transport Trust
(A Company Limited by Guarantee)

Statement of Financial Activities
(Incorporating Income and Expenditure Account)

Year Ended 31 October 2016

 Note Restricted

Unrestricted Total

Total

 Funds Funds Funds Funds

 2016 2016 2016 2015

 £ £ £ £
Income from:

Donations and legacies 2 - 102,399 102,399 4,484

Other trading activities 3 - 12,470 12,470 13,345

Charitable activities 4 1,543 539 2,082 1,972

Investments 5 - 3,107 3,107 4,439

Total income 1,543 118,515 120,058 24,240

Expenditure on;
Charitable activities 6 1,543 32,955 34,498 46,549

Total Expenditure 1,543 32,955 34,498 46,549

Net movements in funds - 85,560 85,560 (22,309)

Reconciliation of funds

Total funds brought forward 7,000 216,746 223,746 246,055

Total funds carried forward 7,000

302,306 309,306 223,746

The statement of financial activities includes all gains and losses recognised in the year.

All income and expenditure derive from continuing activities.

13

The Transport Trust
(A Company Limited by Guarantee)

Company number: 1509733

Balance Sheet as at 31 October 2016

 Notes 2016 2015

 £ £

Fixed assets

Tangible assets 12 - 182

Heritage assets 13 4,220 4,220

 4,220 4,402

Current assets

Debtors 14 8,682 56,712

Cash at bank and in hand 311,912 188,692

 320,594 245,404

Creditors: amounts falling due within one year 15 (14,028) (24,545)

Net current assets 306,566 220,859

Total assets less current liabilities 310,786 225,261

Creditors: amounts falling due after more than
one year 16 (1,480) (1,515)

Total net assets 309,306 223,746

Total funds of the charity: 19

Restricted funds 7,000 7,000

Unrestricted funds 302,306 216,746

 309,306 223,746

The trustees are satisfied that the company is entitled to exemption from the provisions of the Companies Act
2006 (the Act) relating to the audit of the financial statements for the period by virtue of section 477, and that no
member or members have requested an audit pursuant to section 476 of the Act.

The trustees acknowledge their responsibilities for:

(i) ensuring that the company keeps adequate accounting records which comply with section 386 of the Act,

and

(ii) preparing financial statements which give a true and fair view of the state of affairs of the company as at

the end of the financial period and of its surplus of deficit for the financial year in accordance with the
requirements of sections 394 and 395, and which otherwise comply with the requirements of the Act
relating to financial statements, so far as applicable to the company.

These financial statements were approved and signed on its behalf by

Stuart Wilkinson
Chairman

14

The Transport Trust
(A Company Limited by Guarantee)

Statement of Cash Flows

Year ended 31 October 2016

Cash flows from operating activities Notes 2016

£
 2015

£
Net cash provided by (used) in operating activities 24 123,220 (48,253)

Increase / (decrease) in cash 123,220 (48,253)

Change in cash and cash equivalents in the
reporting period

123,220 (48,253)

Cash and cash equivalents at the beginning of the
reporting period

188,692 236,945

Cash and cash equivalents at the end of the
reporting period

311,912 188,692

15

The Transport Trust
(A Company Limited by Guarantee)

Notes and Accounting Policies

Year ended 31 October 2016

1 Accounting Policies

a. Basis of accounting
The financial statements have been prepared under the historical cost convention and are in accordance
with Accounting and Reporting by Charities: Statements of Recommended Practice applicable to
charities preparing their accounts in accordance with the Financial Reporting Standard applicable in the
UK and Republic of Ireland (FRS 102) (effective 1 January 2015), with FRS102, and with the
requirements of the Companies Act 2006.

The charity constitutes a public benefit entity as defined by FRS102.

The trustees consider that there are no material uncertainties about the charity’s ability to continue as a
going concern,

In preparing the accounts, the trustees have considered whether, in applying the accounting policies
required by FRS102 and the Charities SORP FRS102, the restatement of comparative items was
required.

There were no changes to the previously stated reserves at 1 November 2014 and 1 November 2015 or
in the net income for the year ended 31 October 2015 and as a result of the transition.

The following principal accounting policies have been applied consistently:

b. Income
Income includes subscriptions, corporate subscriptions, donations, legacies and surpluses arising from
activities. Subscriptions, corporate subscriptions and receipts for 10 year membership are recognised
in the period to which they relate.

c. Expenditure
Liabilities are recognised as expenditure where there is a legal or constructive obligation committing the
charity to the expenditure. All expenditure is calculated on an accruals basis and includes value added
tax which is irrecoverable.

d. Depreciation
Depreciation is provided so as to write off the cost of tangible fixed assets over their estimated useful
lives by equal annual instalments at the following rates:

Furniture and office equipment 25%
Library shelving 10%
Exhibition stand 25%
Trophies, relics and collections Nil

e. Fixed assets

Fixed assets are included at cost. The Trust’s policy is not to capitalise items under £250.

f. Heritage assets
For financial statement purposes no value is attributed to relics and collections donated to the Charity.
Where these have been purchased by the charity they are initially recorded at cost.

16

The Transport Trust
(A Company Limited by Guarantee)

Notes and Accounting Policies

Year ended 31 October 2016

g. Fund structure

Restricted Funds:
Restricted funds are funds which are to be used in accordance with specific restrictions imposed by
donors or which have been raised by the company for particular purposes. The costs of raising and
administering such funds are charged against the specific fund. The aim and use of each restricted
fund is set out in the notes to the financial statements.

Unrestricted Funds:
Funds which are expendable at the discretion of the Trustees in the furtherance of the objects of the
company.

2 Donations and legacies income

Restricted
Funds

£

Unrestricted
Funds

£

 Total
Funds

2016
£

 Total
Funds

2015
£

Donations - 11,054 11,054 4,484
Legacies - 91,345 91,345 -

- 102,399

102,399 4,484

3 Other trading activities

Restricted

Funds
£

Unrestricted
Funds

£

 Total
Funds

2016
£

 Total
Funds

2015
£

Subscriptions
- 12,470

12,470 13,345

4 Charitable activities income

Restricted

Funds
£

Unrestricted
Funds

£

 Total
Funds

2016
£

 Total
Funds

2015
£

Visits, meetings, raffle and sundries
1,543 539

2,082 1,972

5 Investments

Restricted

Funds
£

Unrestricted
Funds

£

 Total
Funds

2016
£

 Total
Funds

2015
£

Interest
- 3,107

3,107 4,439

17

The Transport Trust
(A Company Limited by Guarantee)

Notes and Accounting Policies

Year ended 31 October 2016

6 Charitable Activities

Restricted
Funds

£

Unrestricted
Funds

£

 Total
Funds

2016
£

 Total
Funds

2015
£

Grants and Awards 1,543 1,103 2,646 20,209
Cost of Digest - 10,625 10,625 10,700
Web Site replacement project - 6,900 6,900 3,000
Red Wheel Heritage Scheme - 2,630 2,630 2,554

1,543 21,258 22,801 36,463

Support Costs (see note 7) - 10,769 10,769 9,293
Governance costs (see note 8) - 928 928 793

1,543 32,955

34,498 46,549

During the year, the charity awarded no restoration awards, as the restoration awards fund will now be
distributed in 2017 in line with the Awards ceremony.

7 Support Costs

Restricted
Funds

£

Unrestricted
Funds

£

 Total
Funds

2016
£

 Total
Funds

2015
£

Management expenses - 2,602 2,602 2,925
Rent payable less contributions - 5,122 5,122 3,428
Stationery, postage and telephone - 2,224 2,224 1,799
Insurance - 548 548 455
Computer & website costs - 92 92 295
Advertising - - - 75
Depreciation - 181 181 316

- 10,769 10,769 9,293

8 Governance Costs

 Restricted
Funds

£

Unrestricted
Funds

£

 Total
Funds

2016
£

 Total
Funds

2015
£

Accountant’s fee - 914 914 780

Companies House - 13 13 13

 - 927 928 793

9 Net income / (expenditure)

Net income / (expenditure) for the year is after charging:

 2016

£
 2015

£

Depreciation 182 316

Independent Examiners review 914 780

18

The Transport Trust
(A Company Limited by Guarantee)

Notes and Accounting Policies

Year ended 31 October 2016

10 Trustees’ Expenses
No remuneration is paid or payable directly or indirectly out of the funds of the charity to any trustee or
to any person known to be connected with any of them.

Travel expenses of £1,224 (2015: £ 1,611) were reimbursed to 5 trustees (2015: 5) during the year
supporting Grants, Awards, Red Wheel and support activities.

11 Taxation
The company is a registered charity. As such it is entitled to certain tax exemptions on income and
profits from investments and surpluses on any trading activities carried on in the furtherance of the
Charity’s primary objectives provided that these profits and surpluses are applied solely for charitable
purposes.

12 Tangible fixed assets
 Furniture

& office
Equipment

£

Library
shelves

£

Exhibition
Stand

£
Total

£
Cost
At 1 November 2015 and 31
October 2016

4,882

2,757

200 7,839

Depreciation
At 1 November 2015 4,700 2,757 200 7,657
Charge for the year 182 - - 182

At 31 October 2016 4,882 2,757 200 7,839

Net book amounts
At 31 October 2015 182 - - 182

At 31 October 2016 - - - -

13 Heritage assets

 Trophies,
Relics and

Collections
£

Total
£

Cost
At 1 November 2015 and 31 October 2016

4,220 4,220

Depreciation
At 1 November 2015 and 31 October 2016

- -

Net book amounts

At 31 October 2016 4,220 4,220

At 31 October 2015 4,220 4,220

14 Debtors

 2016
£

 2015
£

Trade debtors 272 2,251
Loans 8,410 54,461

8,682 56,712

19

The Transport Trust
(A Company Limited by Guarantee)

Notes and accounting Policies

Year ended 31 October 2016

Debtors 2016

£
 2015

£
Due in one year 272 48,302
Due 2 – 5 years 8,410 8,410

Total
8,682

56,712

In March 2013 a loan of £3,500 was made to the Locomotive Conservation and Learning Trust. This
loan is repayable over a period of 5 years at an interest rate of 3% plus base rate per annum.

In December 2013 a loan of £5,000 was made to the Gwili Vintage Carriage Group to speed up the
completion of the cosmetic restoration of Taff Vale No. 28. This loan is repayable over a period of 5
years at an interest rate of 3% plus base rate per annum.

Two loans completed in 2016
In August 2011 a loan of £5,000 was made to the Baby Deltic Project. The loan ended in August 2016.

In December 2014 a loan of £20,000 was made to the 1903 NER Autocar Trust Group, with a further
£25,000 advanced in January 2015. This loan was repaid in March 2016.

15 Creditors: amounts falling due within one year

 2016
£

 2015
£

Subscriptions/fees paid in advance 3,250 3,930
Funds due to RHRP 350 488
Accruals 10,428 20,127

14,028 24,545

 2016

£
 2015

£
Deferred income at 1 November 3,930 3,535
Amount released to incoming resources (3,930) (3,535)
Amount deferred in the year 3,250 3,930

Deferred income
3,250

3,930

16 Creditors: amounts falling due after one year

 2016
£

 2015
£

Subscriptions/fees paid in advance 1,480 1,515

 2016

£
 2015

£
Deferred income at 1 November 1,515 1,795
Amount released to incoming resources (385) (280)
Amount deferred in the year 350 -

Deferred income at 31 October
1,480

1,515

20

The Transport Trust
(A Company Limited by Guarantee)

Notes and accounting Policies

Year ended 31 October 2016

17 Operating lease commitments

The Charity is committed to paying the following annual rentals under non-cancellable operating
leases.

 2016 2015

 Land and
buildings

 Land and
buildings

On leases expiring: £ £

Within one year 1,500 -

Between two and five years - -

After five years - -

 1,500 -

18 Analysis of net assets between funds

Unrestricted
Funds

£

 Restricted
Forest of

Dean Fund
£

Total
£

Fixed assets 4,220 - 4,220
Current assets 313,594 7,000 320,594
Current liabilities (14,028) - (14,028)
Long term liabilities (1,480) - (1,480)

 302,306 7,000 309,306

19 Movement in funds

Unrestricted
Funds

£

 Restricted
Forest of

Dean Fund
£

Restricted

Raffle Fund
£

Total
£

At 1 November 2015 216,746 7,000 - 223,746
Income 118,515 - 1,543 120,058
(Expenditure) (32,955) - (1,543) (34,498)

At 31 October 2016
302,306

7,000 - 309,306

20 Restricted Funds

The Forest of Dean Fund held £7,000 as at 31 October 2016. This fund is to be used for railway
purposes and the Trustees are now using the fund for awards to Railway projects within its awards
programme.

The annual raffle is also placed in restricted funds to ensure its surplus is used for the Awards
programme.

21 Share capital

The company is limited by guarantee and has no share capital. In the vent of winding up the liability of
each member is limited to £1.

21

The Transport Trust
(A Company Limited by Guarantee)

Notes and accounting Policies

Year ended 31 October 2016

22 Related party and control

There are no related party transactions which require disclosure in the accounts.

The charity is under the effective control of its trustees.

23 Reconciliation of net incoming resources to net cash inflow from operating activities

 2016
£

 2015
£

Net income / (expenditure) for the year 85,560 (22,309)
Depreciation of tangible fixed assets 181 316
Decrease / (increase) in debtors 48,030 (44,280)
(Decrease) / increase in creditors (10,551) 18,020

Net cash inflow / (outflow) from operating activities

 123,220 (48,253)

22

The Transport Trust
(A Company Limited by Guarantee)

Income and expenditure account

Year ended 31 October 2016

The following page does not form part of the statutory financial statements

23

Management Information schedule
The Transport Trust
(A Company Limited by Guarantee)

Income and expenditure Account for the year ended 31 October 2016

 2016

 2015

 £ £ £ £

Recurring Income

Subscriptions 12,470 13,345
Donations - unrestricted 8,790 2,002
Income Tax recovered 2,264 2,482
Visits, Meetings and Sundries 539 188

Raffle proceeds 1,543 1,784

 25,606 19,801
Non-Recurring income

Legacies 91,345 -
 116,951 19,801
Expenditure

Depreciation 181 316

Grants, Awards, POTY 2,647 20,209

Management Expenses 2,602 2,925

Rent Payable after donations 5,122 3,428

Stationery, Postage, Telephone 2,224 1,799

Governance 927 793

Cost of Digest 10,625 10,700

Web site project 6,900 3,000

Insurance 548 455

Computer and website 92 295

Advertising - 75

Red Wheel 2,630 2,554

 (34,498) (46,549)

Operating surplus / (deficit) 82,453 (26,748)

Bank Interest receivable 2,191 2,782

Loan Interest receivable 916 1,657

Surplus / (deficit) for the year 85,560 (22,309)

Comprising:

Unrestricted funds 85,560 (22,309)

