	WELLINGTON BRIDGE CLUB Inc
	
[image: image1.png]

	Minutes of the Committee Meeting held Monday, 14th March 2011 at 5.45pm

Present: Sue Johnstone (Chair), Dot Procter, Jenny Delany, Jo Rollo,
Peter Barker, Dayle Wilton, Janet McMenamin, Hans Jorgensen.

Allan Joseph (ex officio)
1.
Apologies: Derek Snelling, Ruth Brucker, Bridget Hannaway.
2.
Previous Minutes:

The Minutes of the Committee Meeting held 14th February 2011

were confirmed as a true and correct record. Peter/Hans Passed
3.
Matters Arising:

Our application to the Charities Commission has now been accepted and we have the certificate of registration.

Club grounds – Neville is happy to continue looking after the hedge and area around the Club.

Bridget is looking into the cost of a new fridge for the bar.

Dot still to give Hans the information regarding the web site.

Hans will report on the Chief Directors job description at the next meeting.

4.
Directing and Scoring:

Allan Joseph provided his report.

(a)
Poppy Roberts:- Reported on.

(b)
Schneideman Teams:- Reported on.

(c)
Wellington Open and Junior Tournaments – There was a computer problem as the laptop froze during the afternoon session and this is being looked into.

(d)
Our microphone has been repaired once too often and it was asked if a wireless microphone could be part of the plasma screen purchase. Hans produced a memorandum on the purchase of a Plasma Screen and was asked to see if the microphone could be part of this proposal.

(e)
Directors Training has now been extended to include a second section covering scoring, Bridgepads and the 2 board a table movement. This is for the benefit of Directors working at Wellington Club. It was asked that after training a gift, payment or a certificate be presented to the newly qualified Directors in recognition of this extra training being undertaken.

(f)
The committee approved the payment of $45 to Martin Oyston

so that Maureen Pratchett can have help in downloading the latest scorer update. Allan will ask Martin to send an invoice.

(g)
Directors payment:- The new payment scheme has not been well received as many Directors do not want the bother of making tax returns especially when such a small amount is involved.
5.
Financial Report and Property

Dayle gave a report to the meeting.

Two amounts with Westpac have come up for reinvestment. These will be rolled over. Dayle was asked to check out what investment rates were available at other banks.

The Club building is not on the Council list as an earthquake risk and we will await any further inspection in the Thorndon area.

Bar organisation:- It was decided to leave the cost of a glass of wine at $5 on the basis that the bar pays its way and is not there for profit. It was felt that no further control was needed on the stocking and running of the bar.

Directors Fees:- In the light of Allan’s report, Jenny offered to ask Otago and Auckland how they managed the Director’s pay. Subject to Jenny’s report, it was proposed that unqualified Directors are paid $40, qualified Directors $50 and Tournament Directors $60 plus $10 with the total being a net payment. Dayle/Jenny Carried

There was brief discussion on Car Parking and it was proposed that the rent be increased by $1 per day making it $6 plus GST as from 1st May
 Dayle/Sue Carried

Dayle to give Dot the monthly payment amount so she can pass this on to the car parkers.

Water cooler:- Jo reported back with a recommendation for purchasing a water cooler.

It was proposed that we purchase a Microlene MP4. Hans/Janet Carried
6.
Correspondence

Acceptance from the Charities Commission

A note of thanks from Scottish visitors. Dot was asked to set up a data base of visitors addresses.
7.
Club Manager’s Report:

Dot’s report was tabled.

New Members:- Helen Muller 2

Rachel Baskerville 2

 Megan Booth 1

28 members have not paid their subscription and they will be rung during the coming week to see if they intend continuing as members.
8. Sub-Committee Reports

Members and Lessons: No report.

Inter Club:- Entries have been made and the competition is due to start on 25th March.

Tournament and Social: Wellington Open/Junior Tournaments. The day went well but final figures could show a small loss.

The Club Championship Trials will be held at the Club on Sunday May 22nd. A notice calling for entries is on the board

The Inter-Provincial Trials will be held at Victoria on the weekend of May 7th and 8th.

Property:- Janet produced two quotes for the resurfacing of the concrete facades of the building – one for the entire building’s concrete and the other for just around the entrance. She was asked to get another quote for the resurfacing of the whole building’s concrete facades.
9. General Business

 a) After the Tournaments of the weekend, Janet engaged a laundry firm to come and collect the linen for washing and ironing. It was agreed that she look into the cost of a regular laundry service. Dayle asked that she get a quote from Asko as they already supply roller towels and the kitchen mat.
 b) There was discussion re the building and its upkeep and what needs to be done over the next 12 months. It was felt that this must be on the agenda when Peter is present and so will come earlier on the Agenda for the April meeting.

c) In talking about improvements to the building, a committee member objected to the Club claiming money from Charity when we have money invested. She felt that more effort was needed in finding the right return for invested money. The majority felt that all the big banks were basically the same in their interest rates and any reinvestment took a disproportionate amount of the Treasurers time. At the end of the day, we need to be prudent and to be with an established bank. It is up to the Treasurer to select the best rate. The committee felt that it was acting prudently but discussion should surround ‘what is our financial philosophy?’
Meeting closed 8.10pm
Next meeting: 11th April 2011

	Bridget
Dot
Allan
Hans
Allan
Dayle
Jenny
Dayle
Dot
Jo
Dot
Janet
Janet

_1067681515.bin

