1st Winchester Scout Group

Minutes of the 44th Annual General Meeting held on 6th June 2014
Opening

Ceremony:
The meeting was opened by Dave Kesby
Present:
The Mayor Cllr Eileen Berry, Richard Mendelson (District Chairman), Chris Floyd (Assistant District Commissioner), Parents, Leaders, boys, girls, Executive members and supporters.
Welcome:
Bruce Martin (Group Scout Leader) welcomed everybody especially the Mayor, the Assistant District Commissioner and the District Chairman to the 44th AGM.

Reports:
Each section gave a short report on its year. Every section had enjoyed a good year.
Presentations:
The Mayor, Cllr Eileen Berry thanked the Group for inviting her to the AGM. She gave a brief talk referring to her life in Windsor where Brownies and Girl Guides thrived and gave words of encouragement to young people and leaders alike.
Bruce Martin asked the Mayor to present the Trophies as he introduced the following awards:

Jack Sandford Mem. Shield
for the Best Norman Beaver
Lucas McQueen

Jo Wesson Shield

for the best Saxon Beaver
Matthew Wright
Peter Cox Shield

for the best Celt Cub

Dominic Exworthy

John Minn's Shield

for the best Viking Cub

Luke Grigorian
The Richard Rogers Shield
for the best Greek Scout
Alice Monroe
Peter Cox Memorial Trophy
for the best Roman Scout
Joe Smith
The Mayor also presented a series of 30 Challenge badges, £1000 had been raised so far

 The Assistant District Commissioner gave a short speech about Scouting including the 2015 World Scout Jamboree. He then presented Chief Scout Gold Awards to Jo Smith, Josh Fitch and Dylan Harley.
Minutes:
The minutes of the 43rd Annual General Meeting that was held on Friday 7th June 2013 had been circulated. They were proposed by Chris Light and seconded by Richard Smith as a correct record and duly signed by the Chairman.

Quorum vote
The current constitution does not give a minimum to be quorate. It was proposed by Mike Wilson, seconded by Clive Collins and unanimously agreed that the Exec quorum should be 70% of the Exec. With this number or above a majority vote would make a resolution pass. If balanced the chairman gets the casting vote.

Chairman:
Dave Kesby talked about the immense amount of work put in by many to the Bigger and Better Campaign and thanked all those involved.
Financial
Bruce Martin presented the accounts for the year ending 31st March 2014.

Report:
Approval of the accounts was proposed by Clive Collins, seconded by Sarah Lodge and were accepted by all attendees.
YMCA:
Sally Arnott, Area Director of YMCA, gave a brief talk about the YMCA’s commitment to a new pre-school in the Scout Hut.
Group

The District Chairman, Richard Mendelson, was asked to make the following awards:
Presentations:
Thanks Community Award
for service to the community
Steve & Bev Feeney
Spirit of Scouting Award
for the person showing the

most commitment to the Ideals

and Fellowship of Scouting
Colin Choules

5 year Long Service Award

Russell Webb

Jo Ellis

10 year Long Service Award

Joanne Cook
Training Modules

James Sharrack

Jane Baker
Elections:
Five people were stepping down:

· Steve Pellat

· Clive Collins

· Susan Witt

· Matt Hunt

· Fiona Harwood

The Chairman thanked all five for their hard work over many years.
Dave handed over to Bruce Martin (GSL) and confirmed that he was willing to stand as Chairman for the coming year. Bruce nominated David Kesby for the position of Chairman which was accepted. David nominated Lesley Bestwick as Secretary, this was accepted. David nominated Edwin Loverseed as Treasurer.
The re-election of the following were proposed by Richard Smith, seconded by Andy Wright and unanimously approved: Mark Palmer, Danny Fisher, Tristan Meekins, Graham Monroe and Mike Hobby.
Thanks:
Bruce thanked the Mayor, Assistant District Commissioner and everybody for coming to the AGM and to all who gave their valuable time to their 1st.Winchester Scout Group. He closed the meeting.
