

Scottish Borders Council
SBC Welfare Trust

Charity Registration Number: SC044765

annual report and financial statements

for the year to 31 March 2018

Contents

	Page
Foreword	3
Trustees' Annual Report	3
Statement of Trustees' Responsibilities for the Annual Report and Financial Statements	8
Financial Statements	
Statement of Financial Activities	9
Balance Sheet	10
Accounting Policies	11
Notes to the Financial Statements	13
Independent Auditor's Report	17
Additional Information	20

FOREWORD

The implementation of the audit and reporting requirements of the Office of the Scottish Charity regulator (OSCR) now requires that full audited accounts for this Charity are prepared.

Working with OSCR, Scottish Borders Council completed the first step of the re-organisation of a number of trusts. This resulted in the establishment of the SBC Welfare Trust, the "Trust", which was established for the purpose of:

- a) The prevention or relief of poverty;
- b) The relief of those in need by reason of age, ill-health, disability, financial hardship or other disadvantage; or
- c) The advancement of health, including the advancement of education in health.

By among other things, the payment of grants and/or loans to such charities or other organisations or to such individuals who are deserving of benefit as the Trustees shall, in their sole and unfettered discretion, select as suitable recipients of such benefit, to be applied by such recipients for the charitable purposes of either the prevention or relief of poverty or the relief of those in need or the advancement of health, as appropriate.

During 2017/18 further work on the reorganisation of charity funds continued and on 21st December 2017, Scottish Borders Council approved the reorganisation, in consultation with OSCR, for a number of funds to be amalgamated into this Trust on 1st April 2018.

TRUSTEES' ANNUAL REPORT

The Trustees present their Annual Report and the audited Financial Statements for the year ended 31 March 2018.

Structure

Following the establishment of the Trust, Scottish Borders Council on 21st May 2015 approved the appointment of the Convenor of Scottish Borders Council as the Chairman and the creation of Charitable Trusts Sub-Committees. The Council has delegated powers to the Sub-Committee to manage the operation of the Trust.

On 21st December 2017 the structure was revised, with the Sub Committee being disbanded and delegated authority being given to the Services Director of Customer and Communities for the following;

1. Approve applications for funding up to the value of £500 from the SBC Community Enhancement Trust and SBC Welfare Trust;
2. Approve applications for grants from £501 to £2,500 to the SBC Welfare Trust, subject to the agreement of at least 50% of the Members in the relevant Wards; and
3. Approve applications for grants from £501 to £5,000 to the SBC Community Enhancement Trust, subject to the agreement of at least 50% of the Members in the relevant Wards.

Grants over £5,000 require approval by the Executive Committee of Scottish Borders Council.

Charitable Purpose

- The prevention or relief of poverty
- The relief of those in need by reason of age, ill-health, disability, financial hardship or other disadvantage or
- The advancement of health, including the advancement of education in health
- By among other things, the payment of grants and/or loans to such charities or other organisations or to such individuals who are deserving of benefit as the Trustees shall, in their sole and unfettered discretion, select as suitable recipients of such benefit, to be applied by such recipients for the charitable purposes of either the prevention or relief of poverty or the relief of those in need or the advancement of health, as appropriate.

Summary of the Main Activities

- The Charity has taken steps to ensure that the assets of the funds are properly managed and accounted for. The charity made no donations during the financial year to 31 March 2018.
- Criteria and revised governance structure approved by Scottish Borders Council on 21st December 2017, following public consultation.
- Approval given by Scottish Borders Council and where required OSCR for a number of Trusts and Bequests to be amalgamated into the Trust from 1st April 2018.

Plans for the Future

- Ongoing reorganisation work undertaken by Scottish Borders Council officers, including further refinement of existing disbursement criteria, will result in the amalgamation of other registered and non-registered trusts and bequests into the SBC Community Enhancement Trust on 1st April 2018. A list of the funds transferring to Trust are contained in note 6 page 14.
- Application forms are being finalised and the Trust will be promoted via Scottish Borders Council web site.

Governance and Management

Type of Governing Documents

- a) A Trust Deed has been established and approved by OSCR detailing the purpose and structure of the newly established Charity.
- b) In terms of the Trustee's governance of the fund, these have been approved by Scottish Borders Council at its meeting on 21st May 2015 and have been reflected in its governance codes. The codes covering the governance of the Charity comprise of the following:

- c) When considering any action in connection with the Charity the Trustees have to act in the interest of the Charity Funds.

The financial statements comply with the Accounting and Reporting by Charities: Statement of Recommended Practice applicable to charities preparing their accounts in accordance with the Financial Reporting Standard 102 (FRS102), the Charities and Trustee Investment (Scotland) Act 2005 and the Charities Accounts (Scotland) Regulations 2006 (as amended).

Recruitment and Appointment of Trustees

There is no recruitment process. Appointment is by virtue of election to the Council.

Financial Review

These financial statements have been prepared in accordance with current statutory requirements and the charity's governing document.

The applications of the Funds are detailed in the Notes to the Accounts.

Reserves

The charity has considered the reserves required and have taken into account its current and future liabilities, ensuring reserves will be maintained at a level sufficient to respond to:

- all approved applications for grants
- all support and governance costs are covered

At 31 March 2018, the reserves of the SBC Welfare Trust amounted to:

- Restricted Income Funds - £109,728

Investments

Per the Council's Common Good and Trust Fund investment strategy the main balance of funds are invested in the Kames Capital PLC, Diversified monthly income fund.

Reference and Administrative Information

Charity Name	SBC Welfare Trust
Charity registration number	SC044765
Business Address	Council HQ Newtown St Boswells Melrose Scottish Borders TD6 0SA

Trustees

The Trustees of this charity for the year to 31 March 2018 were the duly elected members of Scottish Borders Council (the Council), a local authority constituted under the Local Government (Scotland) Act 1994, at that time. Due to local elections on the 4th May 2017, there was a number of changes to the Trustees. The tables below shows the current Trustees, the names in bold are those Trustees who took up their roles from 4 May 2017 or, where indicated, 23 February 2018. The second table details those Councillors who are no longer Trustees but who held positions as Trustees for part of the year.

Sandy Aitchison	Andy Anderson	Heather Anderson
Stuart Bell	Jim Brown	Kris Chapman
Kevin Drum	Gordon Edgar	Jim Fullarton
John Greenwell	Carol Hamilton	Scott Hamilton
Shona Haslam	Euan Jardine	Helen Laing
Stuart Marshall	Watson McAteer	Tom Miers
Donald Moffat	Simon Mountford	David Parker
Caroline Penman (from 23/02/18)	David Paterson	Clair Ramage
Neil Richards	Euan Robson	Mark Rowley
Harry Scott	Sandy Scott	Eric Small
Robin Tatler	Elaine Thornton-Nicol	George Turnbull
Tom Weatherston		

The following elected members were Trustees until Local Government elections on 4 May 2017, apart from Michelle Ballantyne, who held this position until 30 November 2017.

Willie Archibald	Michelle Ballantyne	Catriona Bhatia
Joan Campbell	Michael J Cook	Keith Cockburn
Alastair Cranston	Vicky M Davidson	Graham H T Garvie
Bill Herd	Gavin Logan	John G Mitchell
Alexander J Nicol	Ron Smith	Rory Stewart
Jim Torrance	Bill White	

Chief Executive The Chief Executive of Scottish Borders Council is Tracey Logan.

Auditor Audit Scotland
102 West Port
Edinburgh
EH3 9DN

Professional support

The Council provides the Administrative, Legal and Financial support and advice to the Welfare Trust.

All financial transactions go through the Council's books of account and their Bankers are the Bank of Scotland, Galashiels.

Shona Haslam
Trustee
Scottish Borders Council Welfare Trust
25 September 2018

STATEMENT OF TRUSTEES' RESPONSIBILITIES IN RESPECT OF THE TRUSTEES' ANNUAL REPORT AND FINANCIAL STATEMENTS

Under charity law, the trustees are responsible for preparing the Trustees' Annual Report and the financial statements in accordance with applicable law and regulations. The trustees have elected to prepare the financial statements in accordance with FRS102

The financial statements are required by law to give a true and fair view of the state of affairs of the charity and of the excess of income over expenditure for that period.

In preparing these financial statements, generally accepted accounting practice entails that the trustees:

- **Select suitable accounting policies and then apply them consistently;**
- **Make judgements and estimates that are reasonable and prudent;**
- **State whether applicable UK Accounting Standards and the Statement of Recommended Practice have been followed, subject to any material departures disclosed and explained in the financial statements;**
- **State where applicable, whether the financial statements comply with the trust deeds and rules, 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 business.**

The trustees are required to act in accordance with the rules of the charity, within the framework of trust law. They are responsible for keeping proper accounting records, sufficient to disclose at any time, with reasonable accuracy, the financial position of the charity at that time, and to enable the trustees to ensure that, where any statements of accounts are prepared by them under the Charities and Trustee Investment (Scotland) Act 2005, those statements of accounts comply with the requirements of regulations under that Act. They have general responsibility for taking such steps as are reasonably open to them to safeguard the assets of the charity and to prevent and detect fraud and other irregularities.

The trustees are responsible for the maintenance and integrity of the financial and other information included on the charity's website. Legislation in the UK governing the preparation and dissemination of financial statements may differ from legislation in other jurisdictions.

STATEMENT OF FINANCIAL ACTIVITIES for the year ended 31 March 2018

2016/17 £		2017/18 £	Notes
	Income From:		
2,529	Investments	2,705	1
0	Donations	500	
2,529	Total Income	3,205	
	Expenditure on:		
(278)	Charitable activities	300	2
0	Other: Governance costs	(825)	3
0	Raising Funds	(3,613)	
(278)	Total Expenditure	(4,138)	
(407)	(Loss) / gain on investment assets	(307)	
1,844	Net Movement in Funds	(1,240)	
	Reconciliation of Funds		
109,124	Total funds brought forward	110,968	
110,968	Total Funds Carried Forward	109,728	6

BALANCE SHEET as at 31 March 2018

as at 31 March 2017 Restated			as at 31 March 2018		Notes
£	£		£	£	
98,491		Fixed Assets			
		Investments	94,571		4
	98,491			94,571	
		Current Assets			
	12,777	Short term investment in SBC loans fund		15,157	5
		Current Liabilities			
	(300)	Creditors: Amounts falling due within 1 year		0	
	12,477	Net Current Assets		15,157	
	110,968	Total Net Assets		109,728	
		The Funds of the Charity			
(110,968)		Restricted income funds	(109,728)		6
	(110,968)	Total Charity Funds		(109,728)	

All of the charity's activities are continuing.

The Accounting Policies on pages 11 and 12 and the Notes on pages 13 to 16, form part of these Financial Statements.

The unaudited accounts were issued on 26 June 2018 and the audited accounts were authorised for issue on 25 September 2018.

David Robertson CPFA
Chief Financial Officer
25 September 2018

Shona Haslam
Trustee
Scottish Borders Council Welfare Trust
25 September 2018

ACCOUNTING POLICIES

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

Basis of Preparation and Assessment of Going Concern

The accounts (financial statements) have been prepared in accordance with Accounting and Reporting by Charities: Statement of Recommended Practice applicable to charities preparing their accounts in accordance with the FRS102, the Charities and Trustee Investment (Scotland) Act 2005 and the Charities Accounts (Scotland) Regulations 2006 (as amended).

The accounts have been prepared under the historical cost convention with items recognised at cost or transaction value unless otherwise stated in the relevant note(s) to these accounts.

Accruals of Income and Expenditure

Activity is accounted for in the year that it takes place, not simply when cash payments are made or received. In particular:

- Donations and grants are recorded as expenditure when they are approved.
- Where income and expenditure have been recognised but cash has not been received or paid, a debtor or creditor for the relevant amount is recorded in the balance sheet.
- Income and expenditure are credited and debited to the relevant revenue account, unless they properly represent capital receipts or capital expenditure.

Funds Structure

Unrestricted income funds comprise those funds which the trustees are free to use for any purpose in furtherance of the charitable objects. Unrestricted funds include the designated funds where the trustees, at their discretion, have created a fund for a specific purpose

Restricted funds are funds which are to be used in accordance with specific restrictions imposed by the donor or trust deed.

Donations & Legacies

All donations and gifts are included within incoming resources under Restricted Funds.

Donations and Gifts in Kind are brought into the financial statements at their market value to the charity.

Resources Expended

Resources expended are analysed between charitable activities, costs of raising funds and governance costs. Charitable activities include all direct costs and other support costs.

Investments

Investments are initially recognised at their transaction value and subsequently measured at their market value as at the balance sheet date using closing quoted market price.

Unrealised gains and losses represent the difference between market value at the beginning and the end of the financial year, or if purchased in the year the difference between cost and market value at the end of the financial year. Realised gains and losses represent the difference between the proceeds and cost.

Short Term Investments

Short Term Investments are current asset investments which are disposable without curtailing or disrupting the business and are either convertible into known amounts of cash at or close to their carrying values. Short Term Investments comprise of call deposits with the Council.

NOTES TO THE FINANCIAL STATEMENTS

1 Investment Income

2016/17 £		2017/18 £
33	Bank Interest Receivable	48
2,496	Income from Investment Portfolio	2,658
2,529		2,705

2 Charitable Activities

No grants were paid out throughout the year. The debit balance in the Statement of Financial Activities relates to accrued 2016/17 grant payments, not paid out in 2017/18.

3 Governance Costs

The fee for the external audit of the charity is charged against Scottish Borders Council General Fund and notionally recharged to the SBC Welfare Trust, recognised under Governance Costs. This fee amounted to £500 in 2017/18. A notional grant from SBC to cover the full cost is recognised under Donations. Other Governance costs in 2017/18 consisted of the payment of external consultant fees relating to the Investment Fund Manager move to Kames Capital plc. No Trustee remuneration or other expenses were incurred.

4 Investments

All investments are through regulated funds or are traded on a recognised investment exchange.

During the financial year Scottish Borders Council approved the change in investment Fund from Newton Real Return Fund to Kames Capital Diversified Monthly Income Fund. At 31 March 2018 all investments were with the Kames fund.

5 Short Term Investments in SBC Loans Fund

All surplus cash is invested on behalf of the charity with Scottish Borders Council

6 Restricted Funds

The funds held with the Charity are restricted by area, purpose or both. The restrictions for each are shown in the table below. The purpose of these funds are:

- a) The prevention or relief of poverty
- b) The relief of those in need by reason of age, ill-health, disability, financial hardship or other disadvantage or
- c) The advancement of health, including the advancement of education in health

2016/17 Balance	Restricted by Area	Restricted by Purpose	Income	Expenditure	Loss on investment assets	2017/18 Balance
£	£		£	£	£	£
61,294	Mid & East Berwickshire	a&b	1,451	339	1,939	60,467
4,170	Galashiels & District	a&b	116	(105)	156	4,235
9,070	Leaderdale & Melrose	a&b	219	51	293	8,945
20,274	Jedburgh & District	a&b	508	120	684	19,978
8,281	Hawick/Denholm/Hermitage	a&b	214	48	275	8,172
731	Tweeddale East & West	Unrestricted	18	4	25	720
7,148	Tweeddale East & West	a&b	179	(126)	242	7,211
110,968			2,705	331	3,614	109,728

The table below details the funds which will transfer from the Scottish Borders Council Charitable Trusts (SCO43896) on 1 April 2018.

Fund	Restricted by Area	Restricted by Purpose	2017/18 Reserve
			£
Brown Bequest	Tweeddale	a & b	418
Clive Craig-Brown Bequest	Selkirkshire	a & b	16,370
Dalrymple's Mortification	Lauder	a & b	1,566
Dunlop Bequest	Berwickshire	a & b	103,808
Edgar Bequest	Jedburgh & District	a & b	1,801
Elliot Mortification	Hawick & Denholm	a & b	3,127
Ewan Trust	Hawick & Denholm	a & b	3,179
Ex Provost Mercer's Bequest No1	Galashiels & District	a & b	1,030
Ex Provost Mrs Laidlaw's Benifaction	Jedburgh & District	a & b	201
Ferguson Dalwhinny Fund	Tweeddale	a & b	16,916
G D Gibson's Bequest	Galashiels & District	a & b	2,336
George D Gibson's Bequest	Selkirkshire	a & b	10,211
Henry Laidlaw Trust	Jedburgh & District	a & b	1,807
James West Brown's Bequest	Jedburgh & District	a & b	81
Jedburgh Coal Fund	Jedburgh & District	a & b	11,398
John Herbetson Bequest	Jedburgh & District	a & b	1,473
John Hunter's Bequest	Jedburgh & District	a & b	229
John Murray's Bequest	Jedburgh & District	a & b	92
Joshua Goodfellow's Bequest	Hawick Denholm & Hermitage	a & b	347
Lands at Calfward	Berwickshire	a & b	27

**Scottish Borders Council Welfare Trust
Annual Report and Financial Statements For The Year To 31 March 2018**

Marjoribanks Bequest	Berwickshire	a & b	3,921
McKinley Trust	Hawick & Hermitage	a & b	550
Miss A T Waldie Trust	Jedburgh & District	c	20,211
Miss A T Waldie Bequest	Jedburgh & District	a & b	2,043
Mrs Adams Bequest	Hawick Denholm & Hermitage	a & b	420
Mrs Hobkirk's Fund	Hawick Denholm & Hermitage	a & b	2,793
Mrs M Cheetham Bequest	Jedburgh & District	a & b	169
R D Forman's Bequest	Hawick & Hermitage	c	25,279
Raith's Mortification	Lauder	a & b	4,708
Robert Meggit's Bequest	Jedburgh & District	a & b	1,201
Robert Watson Fund	Galashiels & District	a & b	51,016
Simpson Dalwhinny Fund	Tweeddale	a & b	27,091
Sir John Robert's Bequest	Selkirkshire	a & b	6,405
T J S Roberts Trust	Selkirkshire	a & b	12,136
Thomas B Williamson Bequest	Selkirkshire	a & b	2,341
Waugh Bequest	Melrose & District	a & b	1,050
William Forrester's Bequest	Galashiels & District	a & b	23,417
William Laidlaw Memorial Fund	Hawick & Denholm	a & b	457
Total Funds Transferring			361,625

The table below details the funds not registered with OSCR which are managed by Scottish Borders Council and which will transfer on 1 April 2018.

Fund	Restricted by Area	Restricted by Purpose	2017/18 Reserve £
Marion Law Bequest	Hawick Denholm/Hawick & Hermitage	a&b	9,226
J J Barr Bequest	Jedburgh & District	a&b	498
Holidays at Home Week (1943)	Jedburgh & District	a&b	96
John L Smith Bequest	Kelso & District	a&b	3,479
Kelso Coal Fund	Kelso & District	a&b	1,545
Miss Agnes P Johnstons Bequest	Kelso & District	a&b	343
Miss Catherine JM Walkers Beq.	Kelso & District	a&b	505
Miss Jane Broomfields Bequest	Kelso & District	a&b	30
Miss Janet Woods Bequest	Kelso & District	a&b	389
Mrs Jane Hubners Bequest	Kelso & District	a&b	521
Miss A Y Redpath Trust	Berwickshire	a&b	10
W M Swan Bequest	Berwickshire	a&b	99,919
Bogend & Cairnsmill	Berwickshire	a&b	5
Lands At Harcarse	Berwickshire	a&b	3
Ashkirk Parish Welfare Fund	Selkirkshire	a&b	1,258
David Grieves Bequest	Bowden	a&b	307
Christopher Boyd's Bequest	Galashiels & District	a&b	33,470
King Edward Memorial Coal Fund	Galashiels & District	a&b	860
Miss Janet Flint's Bequest	Galashiels & District	a&b	829
Colvins Fund (Lauder)	Lauder	a&b	4,585
Miss Anzilla P.Tillie's Bequest	Lauder	a&b	4,921
William Hill Trust No2	Melrose & District	a&b	5,727

**Scottish Borders Council Welfare Trust
Annual Report and Financial Statements For The Year To 31 March 2018**

Anderson Trust	Selkirkshire	a&b	2,282
James Hart Trust Fund	Selkirkshire	a&b	6,775
MacDonald Legacy	Selkirkshire	a&b	3,014
The Dryden Fund Trust	Selkirkshire	a&b	1,363
Robert's Trust	Selkirkshire	a&b	22,015
R. Laidlaw's Gift	Tweeddale	a&b	566
Disabled Sailors' & Soldiers fund for Peeblesshire	Tweeddale	a&b	6,617
Frank Mathieson's Bequest	Tweeddale	a&b	313
Mrs Buist's Bequest	Tweeddale	a&b	661
Total Funds Transferring			212,132

7 Reserves Policy

The charity has considered the reserves required and have taken into account its current and future liabilities, ensuring reserves will be maintained at a level sufficient to respond to:

- any and all applications for grants
- all support and governance costs are covered

At 31 March 2018, the reserves of the SBC Welfare Trust amounted to:

- Restricted Income Funds - £109,728

INDEPENDENT AUDITOR'S REPORT

to the trustees of Scottish Borders Welfare Trust and the Accounts Commission for Scotland

Independent auditor's report to the trustees of Scottish Borders Council Welfare Trust and the Accounts Commission.

This report is made solely to the parties to whom it is addressed in accordance with Part VII of the Local Government (Scotland) Act 1973 and for no other purpose. In accordance with paragraph 120 of the Code of Audit Practice approved by the Accounts Commission, I do not undertake to have responsibilities to members or officers, in their individual capacities, or to third parties.

Report on the audit of the financial statements

Opinion on financial statements

I certify that I have audited the financial statements in the statement of accounts of Scottish Borders Council Welfare Trust for the year ended 31 March 2018 under Part VII of the Local Government (Scotland) Act 1973 and section 44(1)(c) of the Charities and Trustee Investment (Scotland) Act 2005. The financial statements comprise the Statement of Financial Activities, the Balance Sheet, Accounting Policies and Notes to the Financial statements. The financial reporting framework that has been applied in their preparation is applicable law and the United Kingdom Accounting Standards, including Financial Reporting Standard 102 The Financial Reporting Standard applicable in the UK and Republic of Ireland (United Kingdom Generally Accepted Accounting Practice).

In my opinion the accompanying financial statements:

- give a true and fair view of the state of affairs of the charity as at 31 March 2018 and of its incoming resources and application of resources for the year then ended;
- have been properly prepared in accordance with United Kingdom Generally Accepted Accounting Practice; and
- have been prepared in accordance with the requirements of the Charities and Trustee Investment (Scotland) Act 2005, and regulation 8 of The Charities Accounts (Scotland) Regulations 2006.

Basis for opinion

I conducted my audit in accordance with applicable law and International Standards on Auditing (UK) (ISAs (UK)). My responsibilities under those standards are further described in the auditor's responsibilities for the audit of the financial statements section of my report. I am independent of the charity in accordance with the ethical requirements that are relevant to my audit of the financial statements in the UK including the Financial Reporting Council's Ethical Standard, and I have fulfilled my other ethical responsibilities in accordance with these requirements. I believe that the audit evidence I have obtained is sufficient and appropriate to provide a basis for my opinion.

Conclusions relating to going concern basis of accounting

I have nothing to report in respect of the following matters in relation to which the ISAs (UK) require me to report to you where:

- the use of the going concern basis of accounting in the preparation of the financial statements is not appropriate; or
- the trustees have not disclosed in the financial statements any identified material uncertainties that may cast significant doubt about ability of the charity to continue to adopt the going concern basis of accounting for a period of at least twelve months from the date when the financial statements are authorised for issue.

Responsibilities of the trustees for the financial statements

As explained more fully in the Statement of Responsibilities, the trustees are responsible for the preparation of financial statements that give a true and fair view in accordance with the financial reporting framework, and for such internal control as the trustees 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 trustees are responsible for assessing the charity'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 deemed inappropriate.

Auditor's responsibilities for the audit of the financial statements

My objectives are to achieve 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 my 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 the auditor's responsibilities for the audit of the financial statements is located on the Financial Reporting Council's website www.frc.org.uk/auditorsresponsibilities. This description forms part of my auditor's report.

Other information in the statement of accounts

The trustees are responsible for the other information in the statement of accounts. The other information comprises the information other than the financial statements and my auditor's report thereon. My opinion on the financial statements does not cover the other information and I do not express any form of assurance conclusion thereon except on matters prescribed by the Accounts Commission or required by applicable law to the extent explicitly stated later in this report.

In connection with my audit of the financial statements, my responsibility is to read all the other information in the statement of accounts and, in doing so, consider whether the other information is materially inconsistent with the financial statements or my knowledge obtained in the audit or otherwise appears to be materially misstated. If I identify such material inconsistencies or apparent material misstatements, I am 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 I have performed, I conclude that there is a material misstatement of this other information, I am required to report that fact. I have nothing to report in this regard.

Report on other requirements

Opinion on matter prescribed by the Accounts Commission

In my opinion, based on the work undertaken in the course of the audit the information given in the Trustees' Annual Report for the financial year for which the financial statements are prepared is consistent with the financial statements and that report has been prepared in accordance with the Charities SORP (FRS 102).

Matters on which I am required to report by exception

I am required by The Charity Accounts (Scotland) Regulations 2006 to report to you if, in my opinion:

- proper accounting records have not been kept; or
- the financial statements are not in agreement with the accounting records; or

- I have not received all the information and explanations I require for my audit.

I have nothing to report in respect of these matters.

Asif A Haseeb OBE
Audit Scotland
4th Floor
8 Nelson Mandela Place
Glasgow
G2 1BT

September 2018

Asif A Haseeb is eligible to act as an auditor in terms of Part VII of the Local Government (Scotland) Act 1973

ADDITIONAL INFORMATION

Contact Details

For further information on the SBC Welfare Trust, please contact:

Kirsty Robb	Telephone: 01835 – 825249
Pension & Investment Manager	E-mail: krobb@scotborders.gov.uk
Scottish Borders Council	Council Headquarters Newtown St Boswells MELROSE TD6 0SA

You can get this document on audio CD, in large print, and various other formats by contacting us at the address below. In addition, contact the address below for information on language translations, additional copies, or to arrange for an officer to meet with you to explain any areas of the publication that you would like clarified.

Contact us at Kirsty Robb, Pension & Investment Manager,
Council Headquarters, Newtown St Boswells Melrose TD6 0SA
Tel: 01835 825249 Fax: 01835 825011 or email: KRobb@scotborders.gov.uk