[image: image1.png]

[image: image2.jpg](TR
ayM S .’
YBDISN >
Grehard “gsag;
-,

	Date
	23rd February 2017
	Time:
	20.00

	Meeting with:
	Unicorn
	Purpose:
	Monthly Committee Meeting

	Attendees:
	Mark Darlington – (MD)
	Duncan Mack – (DM)

	
	Martyn Waters – (MW)
	Miranda Gregory – (MG)

	
	Colin Antosiewicz – (CA)
	Mike Bush – (MB)

	
	
	Bob Paine – (BP)

	Apologies
	Louise Sim – (LS)
Debbie Knights – (DK)
	Pippa Cheetham – (PC)
Mark Cheetham – (MC)

	
	Agenda
· Review of Previous Minutes

· Actions from Previous Minutes

· Casino Night – update and actions
· Communication

· Fund Raising Research
· Matters Arising:

· Financial / Accounts Update – MB

· Bookings Update & Maximising usage – Mark

· New Committee Members

· Relevant Activity Updates From Key Clubs

· Maintenance Update – CA

· Parish Council Update – MB

· North Field Update - MW

· AOB

· Dates of Future Meetings

	
	

	
	Casino Evening:
Previous Actions:

Action : fire regulations for pavilion need checking CA to do this
Casino Night

Key Actions
· So far sales are poor with circa 30 tickets sold. But need 40 to cover costs. So we all need to get on with door knocking. But it looks likely that we will break the 40 mark.
· MG to send email to everyone that tomorrow night is a Casino lesson
· MG needs cubed cardboard boxes – please can everyone source / save some and pass to MG. Also need empty wine bottles so MG can decorate.

· MG to ask the pub to see if we can borrow the Club Room chairs for the night.

· MG to send out separate email to all committee members reminding everyone of their responsibility and actions

Tidy up at 1100 on Sunday 5th March…

	
	

	
	Matters Arising:
Previous minutes:

none

Accounts:

Income during the quarter includes a donation of £500.00 from the Cublington Crier. This has restricted the excess of expenditure over income to just over £1,000.00 for the quarter. This is a far higher expenditure excess than normal for this time of year. The cause is a somewhat eye-watering electricity charge of £925.92 for the period 6th Oct’16 to 5th Jan’17. Year on year unit prices have gone up by 8%, but unit consumption for the quarter is 4,037 kw hours, which is more than 50% of the consumption for the twelve months to October 2016. Have the activities held in the pavilion changed significantly recently to cause this increased consumption? MB needs to calculate the tennis club recharge which may show an increase year on year, but could it be that lights and heaters are being needlessly left on.

The Committee recognise that there is an issue with heaters being left on, so CA will ask Doug to put some signs up.

Ceramic heater for the water tank? New centralised heaters with one control panel? Add to shopping list.

Net reserves at the end of January’17 were £7,387, up on last year by £571.

Communication:
To be discussed on 6th April but to include a separate OG website and corporate email address.
Fund Raising Research:

MW (with Liz Smith and Bob Paine) is working this through to devise a fundraisings Check / Shopping List, which will be used to apply for grants. Papers was sent to OGC on 7/12/16 identifying grants / trusts / funds which could be approached for both OG and North Field. As OG is part of Parish Council which is a charity for some aspects; this precludes some funding opportunities.
MW met MB (as Parish Council member) and agreed that MW should address the PC at their next meet in early March to see if OG could be made a charity in its own right to leverage funding. Also review Gift Aid potential, but this may prove too challenging. MW to update OGC of the outcome.
MW looking at getting funding for doors replacement through Heart of Bucks Community Foundation, who may offer up to £5,000. This will need PC support as OG is part of the PC. This will be explored at the meet with the PC.
MW spoke to WREN and they could be approached to fund the Kitchen replacement. OG would have to meet 11% on receipt of the grant, which will have to be factored in. This could be ‘funded’ by volunteer work being ‘charged’ as part of the overall grant application. This to be explored.

MW will fill out a form for B&Q for funding.

MW and MB to update OGC at next OGC meet on 6th April.

New Committee Members

DM asked all members to make a real concerted effort to bring on board new members of OGC, given DM’s departure in October 17 (next AGM).

	
	

	
	Maintenance Update

· Action: MC to buy a first aid pack for Pavilion – in progress
· Fire extinguishers need to be checked – Action: CA to organise this.
· The floor does need sealing to the wall – Action: Doug looking into this
· MR – explained that there needs to be a meet and greet for the pavilion bookings (this is in the T&Cs) – Action: MC to do this in the future and provide a welcome sheet to be shared. CA to follow up.
· Investigate Key Cupboard run by MC? CA to ask Doug.
· Doug has two more quotes for the door replacements. £2120 ex VAT and £3345 including VAT for both sets of doors. CA to send email to Doug to check if doors should swing inwards or outwards – fire regulations versus where the wind has caused the damage. Do not need a third quote.

· CCC Ground force day is 22nd April – all OGC members should attend

· Car Park – can OGC look at improving the space with more aggregate. CA to source and deliver for Ground Force Day.
· Path to be included in the above.

· Can OGC look at lighting for that path? Add to the Shopping List.
· Activity Updates from Key Clubs
· All going well with Allotments and Table Tennis Club

· 25th Year for Cublington Tennis Club with activities to celebrate. Tennis Club will re-surface the courts in April which will completely deplete funds. Membership up and teams performing well.
Parish Council Update:

· Confirmation that local area forum have supported funding for gate entrances to the village

· Application gone in for a grant for the recreational area (from walled garden development).

Clubs Update:
North Field Update:

· No update. MW to talk to Charlie Toosey and get a follow up meet organised.

AOB:

· BP urged all members to sign up for Easy Fund Raising.org . PLEASE CAN THIS BE DONE BY ALL MEMBERS BEFORE THE NEXT MEETING
· CA asked that the OGC recogise all the efforts that Valerie Osborne contributed to both OGC, PC and the village at large. Maybe we could dedicate a tree or something similar in the North Field.

· MW thanked CA for completing AVDC questionnaire

Dates of Future Meetings –

Every 6 weeks excluding August and December on Thursdays – 8pm start

· Thursday 6th April 8pm @ OGP

· Thursday 18th May 8pm @ Unicorn

· Thursday 22nd June 8pm @ OGP

· Thursday 27th July 8pm @ OGP

· Thursday 7th September @ Unicorn

· Thursday 12th October @ Unicorn

· Thursday 16th November 19.30 AGM @ OGP and OGC following after

	
	

6
4

