

CARE OF POLICE SURVIVORS

“Rebuilding Shattered Lives”

ANNUAL REPORT
to 31 st December 2010

www.ukcops.org

Registered Charity Number:

England & Wales 1101478 / Scotland SC038541

2

3

 Contents

Patronôs Message 4

COPS Trustees, Staff & Volunteers 4

Foreword by Mick Foster (Chair of Trustees) 5

Introduction to COPS 6

Pension Campaign 6

Financial Awareness 6

Annual Survivors Weekend 7

Roll Of Honour 2010 8

COPS Weekends 9

 Fundraising & Major Donors 10

Driving LessonsðJim McNulty Memorial Fund 10

Volunteer Of The Year Award 11

Police Week USA 11

Chatsworth Black Tie Ball 12

Oscars Ball 12

End Of An Era 12

COPSðThe Future 13

Accounts for 2010 14

4

Susan Brace
Survivor/President
Re-appointed for two years 1st March 2010

Tracy Walker
Survivor/Vice-President
Appointed for two years on 27th March 2010

Michael Foster QPM
Chairman
Re-appointed for two years on 17th March 2009

Helen Walker
Survivor
Re-appointed for two years on 22nd September
2009

Angela Ham
National Memorial Arboretum
Re-appointed for two years on 30th July 2009

Denis Gunn
Survivor
Appointed for two years on 27th March 2010

Sir Hugh Orde QPM
President ACPO
Appointed for two years 11th June 2010

Chris Sims OBE QPM
Chief Constable West Midlands Police
Appointed for two years 11th June 2010

David Lindley QPM
Retired DCC Leicestershire Constabulary
Retired 1st March 2010

Christine Fulton MBE
1st President and Co-founder
Retired 21st September 2010

COPS Staff

Abbie Clark

Office and Events Co-ordinator

COPS Volunteers

Georgine Whigham

Fundraising Co-ordinator

Stu McAllister

Newsletter Editor

Dougie Brown

Keeper of the COPS car

COPS Trustees

Many will feel pleased

that we have left 2010

behind! A year which

started with the worst

winter for 30 years and

ended with the coldest

December since records

began. A year littered

with dire warnings about

the economy, an age of

austerity, a need for

m a s s i v e d e f i c i t

reduction, job losses

and budget cuts.

A depressing year all

round, but let us not

forget that these issues

pale into insignificance

for the families of those

officers who lost their lives in the line of duty.

It is at such times, when despair and distress threaten

to overwhelm, that survivors are at their most

vulnerable.

And it is at those times that members of COPS provide

a much needed life line. Support and friendship, from

people who have suffered the same pain and

understand exactly that awesome grief, is what COPS is

all about.

Yes, 2010 was a depressing year, but as I look through

the newsletters for this year and see the smiles, the

laughter, members of COPS enjoying life once again, it

is easy to see the positive difference that survivors

make in ñhelping rebuild shattered livesò. I am

immensely proud to be associated with such a

worthwhile organisation.

Year on year COPS goes from strength to strength,

gaining in influence and credibility. We have an active

and supportive Board of Trustees, a dynamic and

committed Chairman, and a new President. My thanks

to you all for all your endeavours and a special welcome

to Sue Brace as President. Sue, as a fundraiser second

to none, worked wonders in securing our financial

viability and I have no doubt she will be an outstanding

President.

Much has been said during the year about the

dedication and commitment of our outgoing and founder

President, Christine Fulton. COPS would not be the

organisation it is today was it not for her tireless efforts

and it is a pleasure to thank her on behalf of you all.

Finally my thanks to all the survivors, the fundraisers,

and the Police Forces in the UK for your unstinting

support.

My best wishes to you

all.
Sir Keith Povey QPM BA

Patron

Patronôs Message

5

Foreword

2010 was again a significant year for our charity and in

particular a major event was our President and Co-

Founder Christine Fulton MBE standing down. Christine

felt the time was right to make this decision and

although I have on numerous occasions expressed my

personal thanks and those of the charity it would be

remiss of me to not mark this occasion in the Annual

Report.

It is always difficult to fully describe the contribution

made by individuals to the work of this charity and that

is to some extent true here because Christine has been

involved in countless achievements over the years

notably recognised by the award of the MBE. To my

mind perhaps the real measure of her contribution is set

forever in the Annual Survivors weekend held at the

National Memorial Arboretum. This weekend and the

Sunday gathering especially now hold a firmly

established place in the major Policing events calendar.

2010 saw another successful weekend and without the

year on year efforts of many led ably by Christine this just would not have

been the case. This is such a special event for all the survivors and without

dedication and hard work this would not have been achieved and I know all of

our survivors thank Christine for making this possible.

Christine is maintaining a strong link with the charity and I have been

personally grateful more than once for the guidance she has given since her

departure. Sue Brace has taken over and really got off to a bad start with a

serious illness but she is well on the way to recovery and we all know the

diligence and strength of character she brought to so many of her fund raising

ideas. It will be good to see Sue back to good health and taking on the role of

President.

2010 saw the appointment of Sir Hugh Orde, President of ACPO, and Chief

Constable Chris Sims, West Midlands, as trustees and those of you who were at

the survivors weekend will recall the thoughtful and sincere address given by

Chris. I know they both feel strongly about the work of the charity and will be

really fine Ambassadors in the future.

All in all 2010 was a year of transition and the charity has been successful in

raising its profile within the Police Service but there is still much to do in the

years ahead. The Police Service is changing rapidly and we need to be aware of

the constraints facing the Service especially financially in the years to come.

On the positive side it creates the opportunity for our charity to show it can be

a real support to the Police Service especially in times when those who serve

lose their life whilst on duty.

In looking ahead to 2011 and beyond there are a growing number of charities

linked to the Police Service and that trend in itself is one that needs to be

addressed. The Police Service with the support of the established charities

needs to ensure a clear direction and meaning is identified so that there is a

real focus in the work of the charities in the future. The closer we all work

together then the better support we can expect from the Police Service, the

better support we can give in return. That together with the overriding need to

remember those who have lost their lives and the survivors they leave behind

is above all the reason we do what we do.

In conclusion I trust and hope that 2011 will be the year that charities within

the Police family can work to fulfill their different objectives and to do so

together and in harmony for the benefit of all.

Michael J Foster QPM

Chair of Trustees

6

In 2004 we began a campaign to

have changes made to the Police

Pension Regulations which would

allow surviving spouses of

officers who had died while on

duty to retain their pensions if

they remarried or cohabitated.

On 21st May 2008 the then Home

Secretary Jacquie Smith

announced that although it was

not possible to make the

changes we had campaigned for

she would be implementing

some amendments to the act to

help redress the balance.

It took almost two years but in

February 2010 the Police

Survivors Support Scheme was

launched.

The scheme, which is funded

until March 2011 allows widows

and widowers to apply for a one

off grant of up to £20,000. To

date payments tota l l i ng

£1,080,000 have been made,

the least a survivor has received

is £10,000 with the majority

receiving the maximum payout

of £20,000.

The payments have made a

huge difference to survivors and

COPS is very proud to have

played a part in that.

Pension Campaign

The families of fallen officers

are never forgotten by the

police service, but we must also

recognise that they need

continued help and support

from people who have shared

the same experiences. Care of

Police Survivors (COPS) is a

support group that has been set

up to carry out just this duty.

Based on a similar American

organisation, COPS was

founded in March 2003 by Jim

McNulty, a retired Strathclyde

officer and Christine Fulton, the

widow of PC Lewis Fulton, who

was murdered in Glasgow while

on duty in 1994.

The organisation became a

registered charity in January

2004.

COPS exists to support the families of police officers who have lost

their lives in the line of duty. It provides help in understanding the

trauma during the early days of their loss and also a support for

the long journey ahead to rebuild their shattered lives. To date

COPS supports over 250 families.

Christineôs own experiences gave her a unique understanding of

what families go through after the death of a loved one; COPS

makes contact with every survivor from a line of duty death

explaining what COPS is about and that they will be there when the

survivor is ready for support. This is the kind of support that can

only be provided by those with first hand experience of the

situation.

Introduction to COPS

As many of you know the Police

Mutual Assurance Society has

been a long and constant

supporter of COPS, right from

the earliest days of the charities

humble beginnings.

PMAS has also been an

i n s p i r a t i o n a l l e a d e r i n

developing the Police 'Beat' at

the National Memorial Arboretum

which has come to be the focal

point for our survivors weekend

each year.

This partnership has continued

through the years and in 2010 a

new protocol was signed

formalising PMAS support and,

once again, leading to a financial

donation from them in support of

our survivors.

Stephen Mann, the Chief

Executive, has taken a personal

interest in the charity and in

addition to this commitment,

Stephen has joined the project

board associated with the

proposed new memorial to be

placed at the National Memorial

Arboretum.

This important relationship has

resulted in PMAS agreeing to

contribute articles on a regular

basis to our quarterly newsletter.

I met recently with Paul

Whitcombe at Alexandra House

in Lichfield to finalise the

initiative.

The first article will appear in our

June 2011 newsletter and with

PMAS offering a point of service

and assistance to our survivors I

know this link will be of real

value.

I would like to thank Stephen

and Paul for their time and

commitment in bringing this

initiative forward.

Mick Foster

FINANCIAL AWARENESS

7

T he 8th Annual Survivors

Weekend was held on the

23rd ï 25th July in Lichfield,

Staffordshire and was once

again a resounding success.

The mixture of social and formal

events blended seamlessly and

over 200 survivors came

together to remember their

loved ones and to draw strength

and give strength to each other.

One family came from Canada

and another couple postponed

their honeymoon in order to be

there. Special guests at the

weekend were American

survivors Joe and Betty Wagner.

Trees were dedicated to PC

Joseph Drake (Central Scotland

Police), PC David Green (West

Midlands Police)

and PC Cheryl

Lloyd (Suffolk

Constabulary).

Trustee Tracy

Walker opened

the service with

a reading and it

concluded with

the release of a

dozen white

doves.

The Children were entertained

all weekend with activities

ranging from making teddy

bears and pottery painting

through to ólaser questô, a visit

to a theme park and a circus

workshop.

Suffolk Police Federation kindly

sponsored the events for the

younger children.

Guests at the Sunday service

included Charles Kelly QPM

Deputy Lieutenant for

Staffordshire, Ian Dudson High

Sheriff for Staffordshire and Sir

Denis OôConnor HM Chief

Inspector of Constabulary.

After the traditional arrival of

the Blue Knights óLaw Rideô, the

service opened with a welcome

from our Patron Sir Keith Povey

QPM. Readings were given by

survivors Kate Hunt and Joe and

Betty Wagner. Trustee Chris

Sims OBE QPM closed the

service. President Christine

Fulton MBE paid tribute to the

seven officers who had died in

the previous twelve months.

COPS gratefully acknowledge the

following people for supporting

the weekend.

Police Mutual,

Sonic

Communications,

Staffordshire

Police and

Special

Constabulary.

Blue Knights

England XI, West

Midlands Police

Band and

Nottinghamshire

Police Pipe Band.

Finally, our thanks go to Diane

Whylie, Dennis Sanders, Geoff

Taylor, Stu McAllister and Al

Goold.

Annual Survivors Weekend

óThe happy and

relaxed

atmosphere is so

special..ô

óCOPS changed

our lives..ô

8

 Roll Of Honour 2010

 Daniel Cooper (22) Police Constable, Wiltshire Police. Died 1st

February 2010 whilst responding to an urgent call for assistance when
his police vehicle left the road and collided with a tree. P.C. Cooper

was single and is survived by his parents and younger brother.

 Daniel Alastair Gibb (25) Police Constable, Metropolitan Police.

Died 5th March 2010 while travelling to report for duty in the early
morning when his motorcycle was in collision with a vehicle at Clifton,

Bedfordshire. He is survived by his fiancée, parents and brother.

 Sean McColgan (37) Police Constable, Metropolitan Police. Died 6th

April 2010 after his motorcycle was in a collision with a car in the late
evening whilst he was travelling home from duty at Hillingdon

Borough. He is survived by his wife and 1 year old son.

 Gareth Gallagher (22) Police Constable, Police Service of Northern

Ireland. Died 17th May 2010 after his car was involved in a road traffic
collision late on the previous evening near Ballymagorry whilst

travelling to report for duty at Strabane. He is survived by his
parents.

 Gary Grieves (46) Police Constable, Police Service of Northern

Ireland. Died 7th August 2010 when his motorbike was in a collision
with a car at Portglenone, County Antrim whilst returning home from

duty. He is survived by his wife and three children.

 Neil McCover (55) Police Superintendent, Strathclyde Police. Died 8th

October 2010 when he was struck by a car whilst out cycling in his
lunch break. He joined the force in 1983 and at the time of his death

was stationed at the force training centre at Jackton. He is survived

by his wife and daughter.

We say that the hour of death cannot be forecast,
but when we say this we imagine that hour as
placed in an obscure and distant future.
It never occurs to us that it has any connection
with the day already begun or that death could
arrive this same afternoon, this afternoon which is
so certain and which has every hour filled in
advance".

 Marcel Proust

9

SPOUSEôS WEEKEND

In February nineteen spouses

and partners enjoyed their

annual visit to Hoar Cross Hall

health spa in Staffordshire for a

weekend of pampering and

r e l a x i n g . The l ad i e s

participated in many of the

activities as well as having

beauty treatments and also

thoroughly enjoyed the fabulous

food. They left feeling

refreshed and ready to face the

world again.

CHILDRENôS WEEKEND

In May the children were the

guests of Derby County Football

Club at their final game of the

season against Cardiff City. We

would like to thank Chairman

Tom Glick and the staff at Derby

County for their kindness. The

children also went bowling and

enjoyed a meal at Frankie &

Bennyôs.

SIBLINGôS WEEKEND

On the same weekend that the

parents were in Chester the

siblings group were in London

for some sightseeing and an

evening at Ivory House for a

medieval banquet. This was

only the second time a siblingôs

weekend has been held but all

appreciated the opportunity to

renew friendships and to gain

support from each other.

PARENTôS WEEKEND

Forty two parents enjoyed a

wonderful weekend in the city of

Chester in May.

The Mill Hotel and Spa was the

perfect place to stay being just

a short stroll from the town

centre. On what was possibly

the hottest day of the year they

attended Chester races and in

the evening enjoyed a dinner

dance in the hotel. The parents

weekend is always well

attended and this years was no

exception, when they went their

separate ways on Sunday all

were looking forward to getting

together again in 2011.

COPS Weekends

óWeekends like this are really very beneficial to the children in so many ways and because
of this, highly valued and appreciated by their surviving parents. WELL DONE COPS!ô

10

The success of the scheme

continued in 2010 with Hayley

Davey, Oliver Barrett & George

Archer all passing their driving

tests at the first attempt.

We hope that this success will

continue and that many more

will pass

their tests

in 2011

and in the

years to

come.

Black Tie Ball/Angela Morgan

£10,085

The Blue Knights £6742

West Midlands Police £4000

Firewalk/Georgine Whigham

£4000

Oscars Ball/Amanda Keylock

£4000

Police Mutual £3000

The McKay Family £2500

Thames Valley Police £2000

Spinathon/Jackie Barber £2000

Strathclyde Police Benevolent

Fund £2000

Metropolitan Police Unity Tour

£2000

Michael Rowen DL £1506

Staffordshire Police Federation

£1500

5K Challenge/Sandi Gibb &

Rebekah Hymas £1200

Leicestershire Police Federation

£1000

International Police Association

£1000

Ian Terry Run/Joanne Terry

£1000

Fife Constabulary £1000

Draper Company £1000

Suzanne Roberts £1000

Phil Clare & Sandra Rutherford

£1000

Major Donors

Jim McNulty

Memorial Fund

Fundraising

2 010 was the year that

everybody seemed to put

on their running shoes to

raise funds for COPS.

Events ranged from fun runs

and 5K races through to the

London, Cyprus, Chicago and

New York marathons. In total

£5600 was raised and hopefully

all of the participants benefited

from their increased fitness.

This was also the year for the

more unusual fundraisers

starting in March when survivor

Gette Fulton organised a very

successful ceilidh/disco which

raised £723.

In August three officers from

Suffolk Constabulary led by

Inspector Steve Gal lant

(pictured above) took part in the

television programme óInstant

Restaurantô.

The challenge was to turn

Steveôs home into a restaurant

and then cook dinner for ten

strangers while competing

against another team. Steve

and his colleagues were the

easy winners on the day and as

they had nominated COPS to

benefit from their hard work we

received £400.

One of the biggest fundraisers of

the year as well as being one of

the most unusual was a firewalk

which took place in September

organised by survivor Georgine

Whigham in memory of her

husband Malcolm. Over twenty

people took part including

Georgineôs daughter Arlene and

the event was a resounding

success raising over £4000.

In September Georgine took

over from Sue Brace as the

chari ties fundraising co-

ordinator and her first decision

was to recruit a team of

survivors throughout the

country who would assist her.

 The committee held their first

meeting in October which was

very positive. They have a

number of projects and

initiatives for 2011 and beyond

which can only be good for the

charity.

Grateful thanks to everybody

who has donated to COPS in

2010, your generosity has

ensured that the charity has

been able to continue to provide

support to the survivor families.

Special thanks to the IPA and to

Derbysh i re and Su f fo l k

Federations who have chosen

COPS to be their charity of the

year for 2010/11.

THANK

YOU!

11

In May a group of UK survivors

made the annual trip to

Washington DC for National

Police Memorial Week.

The highlights as always were

the candlelight vigil, the arrival

of the UK team in the Unity

Tour and the service on Capitol

Hill attended by President

Obama.

The week also included visits to

the FBI headquarters at

Quantico, the Presidential

Yacht, the Capitol Building and

Prince William County Police

Department.

Once aga in , Amer i can

hospitality was second to none

and the group were treated like

VIPôs where ever they went.

Police WeekðWashington DC

The 2010 COPS Volunteer of the

Year award was presented to

Chief Constable Simon Ash on

behalf of Suffolk Constabulary.

The award was given in

recognition of their continuous

support and ongoing fundraising

efforts, for choosing COPS as

their charity of the year and

especially, for implementing the

30p payroll giving scheme and

promoting it nationwide.

Mr Ash said ñI was honoured to

receive the award on behalf of

Suffolk officers who give

generously to COPS each month

and I will do all I can to support

Sue as she takes over as

President.ò

COPS Volunteer Of The Year 2010

12

I
n June survivor Angela

Morgan organised the most

successful fundraiser of

2010, a black tie ball at beautiful

Chatsworth House in Derbyshire.

Angelaôs partner Gary Freeman

died in 1994 and she wanted to

arrange a fitting event to pay

t r ibute to h im and to

c om m em o ra t e t h e 1 5 t h

anniversary of his death.

Gary was a regular visitor to

Chatsworth so this was a most

fitting venue.

Over 170 guests including three

Chief Constables and the High

Sheriff of Derbyshire

enjoyed a champagne and

Pimmôs reception followed

by a three course meal.

E n t e r t a i n m en t w a s

provided by Angela and

Garyôs son George who is

a professional magician

followed by an informative

question and answer

session with investigative

journalist Roger Cook.

Amongst the auction prizes were

a visit to Highgrove House ï

home of HRH The Prince of

Wales and a signed Rolling

Stones gold disc, both of which

went for over £1000!

By the end of the evening over

£10,000 had been raised for

COPS, a sum which was beyond

Angelaôs wildest expectations.

COPS would like to thank Angela

who put in so much time and

effort to ensure that the evening

was such a success and

everybody who donated prizes

for the auction and raffle.

At the

beginning of

October

another

spectacular

black tie ball

took place in

Oxford.

óA Night at

the Oscarsô

was

organised to perfection by survivor

Amanda Keylock , including a

champagne reception, a three

course meal and a wonderful

Robbie Williams tribute artist.

The Oscars were presented by a

former Mr Universe and included

one for óbest sisterô to Cath Keylock

and one for óoutstanding

achievementô which went to

Christine Fulton.

Our grateful thanks go to Amanda

for organising such a wonderful

evening and raising over £4000 for

COPS.

Chatsworth Black Tie Ball Oscars Ball

September 21st saw the end of

an era when COPS co-founder

and first National President

Christine Fulton MBE retired

from the board of trustees.

Along with retired detective Jim

McNulty, Christine started the

charity in 2003 following a visit

to National Police Week in

Washington DC and observing

the work of Concerns of Police

Survivors.

From the very earliest of days it

was obvious how much such a

charity was needed in the UK. It

grew at an astounding rate into

the established support group it

is today, recognised not just by

the police service in this country

but world wide as an example of

the strength which survivors can

gain from each other.

Christineôs tireless work was

recognised by Her Majesty The

Queen in 2008 when she was

awarded an MBE following a

recommendation which came

directly from her fellow survivors

and then again in 2009 when

she was appointed an Honorary

International Blue Knight, one of

only four in the world.

Christine was particularly

touched to receive a life time

achievement óOscarô presented

to her by survivor Amanda

Keylock which has pride of place

on her desk.

Mick Foster, Chair of the trustees

issued the following statement

on the day of her retirement.

"I know what a very difficult

decision this has been for Christine

and no one, survivors or trustees

really knows the full extent of the

commitment Christine has given

since COPS was formed.

Emotionally the years have been a

roller coaster for her but her

achievements have been exceptional

and so many of our survivors have

better and more meaningful lives

today because of what she has done.

Christine, many thanks for all you

done and will continue to do."

End Of An Era

13

Care of Police Survivors is now firmly established as a police charity caring for the survivors of those

who lose their life on duty. The challenge in the future will be to meet the needs of those survivors in

the years to come. No one should underestimate the hard work ahead for everyone connected to us.

That said exactly what are those challenges and how do we address them in a responsibly and caring

way.

One example to highlight how we need to provide better support is the initiative we have agreed with

the Police Mutual Assurance Society mentioned elsewhere in this report. This initiative is just one step

further along the road to making the COPS real value to our survivors. We need more initiatives like

this to provide comprehensive support in all the key areas that affect the everyday lives of those left

behind after a death on duty.

Our survivors have very different needs simply because of the varied relationships that encompass

those we need to support children, spouses, partners, parents, siblings and others all create a diverse

COPS family each with individual needs and each with varying degrees of assistance. Inevitably there

will be a growth over the years in the number of survivors seeking the support of the charity and with

that growth will come increased expectations. Quite understandably since the inception of the charity

the support given has been both variable and limited. Some survivors have benefited more than

others and that's always likely to be the case as everyone's needs are different. What is vital is that

we do not have a situation where survivors miss out simply because their voice is not heard or their

needs are left unknown. In the years to come if Care of Police Survivors is to meet its challenge then

it must show itself to be inclusive to all with an open door policy that meets its obligations.

It is the responsibility of the trustees to ask the questions and to find the answers but equally it is

vital survivors play their part by keeping the trustees well informed about their views and needs. We

need to have a strong communication channel, we need to listen and we need to respond as trustees

to ensure we meet the expectations of those we serve. Quite clearly there are limitations to what the

charity can achieve both financially and in terms of human support but at the very least we need to

have a path to follow that is clear to all. With any journey taken we must allow ourselves time to

stop, to think about the direction we are taking before continuing the journey. Sometimes we will

reach a crossroads and sometimes we may take the wrong path but that's the challenge, to find the

right path to get where we want to go.

The establishment of the fundraising committee, the 30p scheme launched by a number of

constabularies and the protocol open to them have all shown degrees of success and helped the

charity to build upon the foundations already in place. Bringing funds in is just one part of the

equation because what follows is a responsibility to have a firm plan to spend the money in a

responsible and appropriate way. We have a responsibility to those who have made generous

donations and to those that have given their time to raise money to do our best to use the monies

properly. Accountability is a requirement for the trustees to accept and underpins all we do.

Many people have supported the charity over the years, too many to name here but heartfelt thanks

go out to you all and we hope you will continue the fine work you have done for this justifiable cause

that means so much to the survivors. Our survivors themselves also do much to support their own

charity both financially and in the support they give to one another. The future will need your support

to continue in the same way as we grow in the years to come.

Finally I think it is important to send a message to all Police Constabularies whether or not you have

survivors who are members of COPS. Care of Police Survivors is here to support survivors but

equally the charity is here to assist whenever an on duty death takes place. It is difficult today and

will be more so in the future for the police service to give constant support as the months pass after a

death. That's where COPS can really be of help and the value of a seamless transition for survivors to

the umbrella of the charity should be recognised.

COPSðThe Future

Michael J Foster QPM

Chair of Trustees

14

COPS INCOME & EXPENDITURE ACCOUNT

For the year from 1 January 2010 to 31 December 2010

 £ £

Sales 29,148

Donations and Interest 84,086

Total Income 113,234

Direct Costs (94,539)

Administration Expenses (9,414)

Total Expenditure (103,953)

Surplus for the period 9,281

BALANCE SHEET

As at 31 December 2010

 31 Dec
2010

 31 Dec
2009

 £ £

Current Assets

Cash at bank 58,431 49,150

Current Liabilities

Reserved funds (14,520) (15,259)

Total assets less current liabilities 43,911 33,891

Capital & Reserves

Brought forward profit / loss appropriation 49,150 26,587

Current period surplus / (deficit) 9,281 22,563

 58,431 49,150

Less reserved capital (14,520) (15,259)

Total Capital & Reserves 43,911 33,891

15

16

Care Of Police Survivors (COPS)

PO Box 5685, Rugeley, WS15 9DN

Phone: 0844 893 2055

Email: admin@ukcops.org Web: www.ukcops.org

