[image: image1.png]2000

Lothian
Running Club


AGM 19th November 2014 Agenda and minutes
1) Apologies for Absence

2) Minutes of 2013 AGM

3) Chairman’s Report

4) Treasurer’s Report

5) Fees for 2014
6) Up and Running

7) Volunteering

8) Election of Committee for 2015
9) Any Other Competent Business
To be followed by presentation of Awards and informal social.

Those present/apologies
Present:-
Ted Finch,John Barclay, Rita Barr, David Berrill, Clifford Dicker, Neil Graham, Martin Greig, Jo Hall, Louise Kerr, Malcolm Lang, David and Carol Mabon, John Malcolm, Gerard and Cara McCafferty, Kenny Mearns, Colin Meek, Alan Moffat, Bethany Nelson, Colin Partridge, Alan Robertson, Calum Ross, Erin and Hannah Steel, Margaret Mike and Lana Turnbull, Peter West, Owen Williams.
Apologies:-
Christine MacVarish, Julie Steel

Minutes of 2013 AGM and Chairmans Report

2013 Minutes Approved

Chairman’s Report:-
I recently had to complete a survey/report on the club. I described the club as an organisation run for its members by its members. A lot of people volunteer their time to help the club. In particular the members of the Committee and the team of Coaches put in a lot of time to keep the club running smoothly. In addition many others have taken on specific roles to support the club. All these people deserve our thanks. 
I would like to take this opportunity to specifically mention one club member who as a Runner, Club Captain and Coach has contributed significantly to the club over many years. Changing work commitments have meant that Edel Mooney will not be able to commit as much time to the club in the future although I am sure we will still see her from time to time.
There have been many good performances from club runners over the year. There is not time or space to list them all. Some highlights of the year are: 

Park Runs – Club Runners are regularly seen at Falkirk, Edinburgh, Strathclyde and Perth as well as further field. Three runners, Lana Turnbull, Mike Turnbull and John Barclay completed their 100th Park Run this year.
Max McNeil was selected for the Scotland team in the Airtricity Frank Duffy Memorial 10 mile Race in Dublin. 
Sara Inglis – Continues a fine series of results in Canada where she is a student. She was recently named Canada West Cross Country Athlete of the Year.
Both Lady’s and Men’s Cross Country Teams achieved Top 10 places in the East District Relays. 
In the Scottish Ultra Marathon series Alan Robertson was 1st Super Veteran and Shona Young was 2nd in F40 age group,
Many athletes achieved Personal Bests in their chosen events ranging from indoor sprints to marathon distances. 

LRC Events. 

Festive Handicap and Trail Race – these events were well attended and enjoyed by all those taking part. At the Trail race Both Men’s and Women’s teams recorded wins with Max McNeil and Cloe Cox taking the individual first places. Robbie Kennedy won the Short event. Thanks to all who helped at both events also thanks to the various supporters and sponsors. 

Looking to the future there can be changes in what the club aims to achieve if that is what the club members wish.
I believe that it would help the committee and the club as a whole if there are specific objectives or achievable targets by which we can measure what we do. A development plan can also help outside bodies when we ask them for assistance. I suggest that this is a topic that the next committee would wish to consider.
Ted Finch, Chairman Lothian Running Club, 19th November 2014
	
Treasurers Report and Fees

	The Treasurer exhibited to all present the audited income and expenditure accounts for 2013/14 showing cash in hand of £6396.00 compared to £5850.22 this time last year. These accounts are attached.
The Club aims to ‘break even’ across its various activities. It is proposed that the fees for 2015 are unchanged namely:
Membership Fees:-

Senior Individual
£20

Junior Individual (U21) / FT student
£10

Family i.e. Parent(s) and Children (U21) normally living at the same address
£40

Non Competing Member e.g. Adult Helper, Second Claim members
£5
(Note that the Club pays £7 to Scottish Athletics for each registered competing member. This is in addition to any individual Scottish Athletics membership fees.)

Training Fees:-

Tuesday sessions - Meadows, Edinburgh - no charge

Wednesday at Inveralmond including Fiddlers- £1

Thursday at Craigswood - £2

Friday at Craigswood - £2 or £5 per family

Sunday at Dechmont - no charge.

Competition Fees and Event Subsidies

Cross Country £3/£2, Club Teams ( e.g. XC and Road Relays) £3/£2, Forth Valley League FREE,
Club contribution to other Events by agreement between Committee and Team Manager(s).

Proposed by Kenny Mearns, Seconded Ted Finch

Up and Running
For many years the club has published and printed a monthly newsletter Up and Running. Pre dating the use of the internet for club communication the newsletter has contained News, Coaching, Results and club announcements. Today both within the club and in the wider world much communication is undertaken electronically via email, web sites and social media sites. The committee would like to get the views of members on the form of club newsletter that they would like to see in the future. Possibilities include: 

•
As now a photo copied news letter made available once per month.

•
An online version of the newsletter that members can down load and print as they wish.

•
An online collection of articles that authors can contribute to from time to time.

The meeting is invited to consider that production of a paper based newsletter does require a volunteer as editor who can also arrange copying and distribution of the newsletter.

The meeting discussed the above and after contributions from those present decided to dispense with the printing of a paper copy and to manage on line contributions by posting on the website.  This would allow immediate and up to date information rather than a monthly newsletter without printing costs and is more environmentally friendly.
Those present thanked Neal for his efforts and professionalism in editing Up and Running

	


	7
Volunteering

	The Chairman invited members to consider how they may work with the club and take on one of the roles for the benefit of the club. For any volunteer there is help and support from experienced members of the club and the club committee. The club will pay for Coach education and development courses.
A range of roles, with varying commitment, could be undertaken. General Discussion about volunteering, Peter West advised that he was still looking for two marshalls for the Beecraigs festive frolic on boxing day, and that he was looking for someone to organise next years event because he will be on holiday. Martin Greig suggested that the committee might think about the Park Run format of engaging volunteers, whereby for certain events a list goes on the website 2/3/4 weeks prior to the event asking for volunteers to put their name against  the duties needed eg marshalling duties, tail runner, time keeper,and so on. This would have the benefit of the organiser knowing well in advance who was available.  The general feeling at the meeting was that this might work and is worthy of consideration. 


	


	8
Committee Positions and Ordinary members elected 2014/2015.

	committee Positions
	Nominees
	Proposer/Seconder

	Chairman 
	Ted Finch
	Kenny Mearns / Mike Turnbull

	Vice Chairman
	Mike Turnbull
	Ted Finch / Kenny Mearns

	Treasurer 
	Stephen Malcolm
	Alan Robertson/ Kenny Mearns 

	Secretary 
	John Barclay 
	Margaret Turnbull /Clifford Dicker

	Coaching Co-ordinator 
	Alan Moffat 
	Peter West / Mike Turnbull

	Ordinary Member
	Gordon Kerr
	Rita Barr / Alan Moffat

	Ordinary Member  
	Colin Partridge
	John Barclay / Ted Finch

	Ordinary Member
	Kenny Mearns
	Ted Finch/John Barclay

	Ordinary Member
	Christine MacVarish
	Alan Moffat / John Barclay

	
	
	

	The Club extended their grateful appreciation to Kenny for the 4 years excellent work he has undertaken as Treasurer.
John Malcolm is stepping down from the Committee. The Club acknowledged the work that John Malcolm has undertaken on behalf of the club. Many Thanks.
The Club welcomed three new committee members Christine MacVarish, Gordon Kerr, and Stephen Malcolm. 


	club Position
	Nominees
	Proposer/Seconder

	Women’s Captain 
	Lana Turnbull
	Gerry McCafferty / David Berrill

	Men’s Captain 
	Max McNeil
	Lana Turnbull / Malcolm Lang


	Important Roles undertaken by members

	Membership Secretary
	Carol Mabon
	

	Welfare Officer 
	Neal Drummond
Julie Steel 
	

	Results Co-ordinator 
	Shane Fenton 
	

	Club Cross Country Championships
	Calvin Crane
	

	Club Championship 
	John Malcolm
	

	Club Kit
	David Berrill
	

	U & R Editor 
	Vacancy 
	

	Fiddlers’ Handicap: Coordinator
	Colin Partridge
	

	Fiddlers’ Handicap: Master Fiddler
	Colin Partridge
	

	Trail Race Organiser 
	Ted Finch 
	

	Festive Handicap Organiser
	Peter West
	

	Junior Women’s Captain
	Cara McCafferty
	John Barclay/ Kenny Mearns

	Men’s Junior Captain
	
	

	Administration help
 at Training
	
	.

	Website Co-ordinators 
	Ted Finch 
Colin Partridge
	

	Facebook Pages Co-ordinators 
	John Malcolm / Kenny Mearns / Colin Partridge
	


The meeting concluded with the presentation of awards, and a thank you to those present for attending.
LRC

AGM 2014


[image: image1.png]