	`WELLINGTON BRIDGE CLUB Inc
	
[image: image1.png]

	Minutes of the Committee Meeting held Monday, 12th April 2010 at 5.45pm

Present: Derek Snelling (Chair), Dot Procter, Sue Johnstone, Jenny Delany, Dayle Wilton, Peter Barker, Janet McMenamin, Gillian Lewes, Allan Joseph (ex officio)
1. Apologies:, Suzanne Green. Ruth Brucker, Bridget Hannaway, Heath Tolley.
2. Previous Minutes:
 The Minutes of the Committee Meeting held 8th March 2010 were confirmed as a true and correct record. Derek / Dayle
3. Matters Arising:
No matters arising.
4. Directing and Scoring
Allan produced a report for the committee.

A. Poppy Roberts – owing to a programming problem, manual scoring will be used in the East room until further notice. To facilitate the mixing of players between the two rooms, seeding of pairs will be done for the next session on May 5th.

B. The NZBridge Scoring Licence has come from Martin Oyston. However we will not download the new scoring version until the bugs it contains have been corrected. Peter will write to Martin detailing our expectations having paid the $200 licence fee.

C. Tuesday evening has been struggling to play 26 boards. Steven Coulter has made a Web Movement for 24 Boards and Allan would like this to become the standard for that evening. Allan to discuss this with the Grade Captain to get his approval.

D. Work is still being done on the posting of Personal Scores and Hand Records onto the website. The technical process has to be simplified for easy use at night but with a high degree of security.

It was noted that Crockfords in Christchurch have a very good website and record all the information that we are trying to put on our site.

E. Premier Teams Final :- There will be four Teams in the Final with 1st and 4th to play and 2nd against 3rd in the first session.

42 boards will be played over three rounds per session. The second night of the finals will therefore see the last round of the first session and the start of the Final The Carry-over will be the equivalent of 30% as last year.
WELLINGTON REGIONAL COMMITTEE

At this point, Margie Michael, chairperson of the committee, was welcomed to the meeting. She explained that the committee is set up to co-ordinate and promote the Wellington area’s Bridge; it is not a go-between between the Clubs and NZBridge. The WRC is responsible for Tournaments, development of Bridge, the Dan Gifford Event, IP Trials and Club Championships. They also run Interclub which is an event particular to Wellington. The committee runs on a budget of about $9,000 with its main source of income being Interclub with a sum from NZBridge.

Bridge Development: There has been no Bridge teaching in schools of recent years. Margie is going to take it on this year and she and Liam plan to introduce Bridge Classes at University.

Club Championships and I. P. Trials. The WRC asks all Clubs for their support in running these events.

Mini Congress. Sponsorship is needed to run this event and suitable proposals are being looked at. The Club is asked to nominate a Liaison person to be on the Sub-Committee planning the Congress. We will run our Bar and therefore retain the profits.
5. Financial Report and Property

Dayle produced a detailed financial report.

Insurance:- It was agreed that we spend $1,000 to $1,800 to get a property evaluation done. Dayle has approached three companies to get a new Insurance proposal and an up-to-date evaluation was wanted by these companies.

Directors:- There has been a ruling from the IRD that we have to subtract tax from our Directors which is then forwarded to the IRD.

Before there is a change to the Director’s pay, there are tax implications to be worked through.

Tax:- A secondary tax code has been introduced which could relate to our Tea Lady. Dayle to write to Allan alerting him of the tax change so he can make contact with his Directors regarding the matter.
6. Correspondence

Thank you letter from NZ Bridge re the NZ Trials.

There was much discussion over the letter sent to NZBridge regarding the selection of the Women’s Team. Derek to draft a letter to be sent to NZ Bridge suggesting changes to the 2011 Trials.

Wellington Outgames:- Derek to consider the proposal to hold the Bridge section of the games at Wellington.

Margie Michael had written to the Club Committees and the letter was considered in the light of her comments earlier in the evening.
7. Club Manager’s Report: The report was tabled.

New Member:- Julia Barnett

3

 Kirstin Gardiner
4
8. Sub-Committee Reports

Bar Report: No report.

Members and Lessons: No report

Tournament and Social: Jenny was appointed as liaison person for the Club to the WRC’s Mini-Congress committee. Gillian and Janet also offered their assistance.

Club Championships:-Jenny will put out a notice calling for names to enter into this competition.

Property a) Carpet: Janet has received some quotes for the recarpeting of the main playing room. A further quote is to be obtained for the laying of Axminster. Samples to be shown on Wednesday evening for comment.

 b) One quote has been given for the re-plastering of the concrete band around the base and the head of the building. Gillian has the name of another firm that will give a quote.

 c) A new security camera is needed in the basement and the claim made on our insurance.
9. General Business

No general business was discussed.
The Meeting ended 8.30pm.

Next meeting: 10th May 2010

	Allan
Peter
Allan
Dayle
Derek
Derek
Jenny
Janet
Gillian

_1067681515.bin

