1/4


11.7.13

Shropshire Paddlesport

Committee Meeting 11 July 2013
Minutes

Present: Dave Barnes, Bob Batts, Craig Harding, Dorothy Haughton, Kate Jinks, Andrew Leggatt, Joe Whittle, Matthew Whittle
1 Apologies: James Ansist-Smith
2 Minutes of the last meeting 
Accepted as an accurate record.
3 Matters arising:

1 Walford College

The invoice has been sent. Bob will email.

2 Perry River Water Vole Survey

This went off very well and Pete was very grateful. If any members intend to carry out their own survey please inform Pete. petel@shropshirewildlifetrust.org.uk
3 Racks

Our thanks to Joe and Kev for installing these.

4 Solar panels

Craig has got two quotes. The cheaper option will give us 16 panels which will cost £10,000 and give an income after one year of £523 and over 20 - 25 years £36,000 though this will depend on the Feed In Tariff which may drop. The Tariff, once agreed, will be guaranteed for the life of the system. It was felt that letting out the roof could cause problems if the club had, for example, to leave the Shed. Solar panels may drop in efficiency by 10 - 15 % after five years.

Kate, Bob and Craig will investigate grants.

No reply as yet from Mike about planning permission. 

2/4


11.7.13

5 Boiler

Someone is coming on Wednesday to do a diagnostic service and a service on the boiler. Craig has switched off the electric boiler. Derek has the keys to the cage.

6 Slalom

No response as yet from Chris. Joseph and Will are currently running the sessions.

7 Slalom Poles

Dave has spoken to Barry Head. He needs to know the height, which Joe can work out. Wooden poles will be placed in plastic or steel sleeves; no guide wires to be allowed.

4 Treasurer's Report
Our current balance stands at £7,308.24. We made a profit of £129.86 from the Triathlon and of £567.87 on the race. We had no prizes to buy for this year; next year our profit will be lower as there are no prizes remaining.

5 Reports

Club Facilities Manager report
Two boats have been repaired. Kev has made two more vents.

Half the gutters and the drains have been cleared. The polo boat has bee repaired.

Senior Coach

James went to Lilleshall & Sundorn with Matt and ran a session at Oswestry library. He is looking for helpers with evening sessions. Kate will arrange a meeting with him.

We need to set a mileage rate to allow helpers to be remunerated. 
Club Welfare Officer
Kev has sent in the form to the BCU Welfare Officer.

Polo Co-ordinator
Sessions are now alternate Wednesdays at PGL. They could be every Wednesday if there was enough interest. The team will decide this Saturday which league to enter. Dylan is now coming regularly and is coaching Cameron to referee.

3/4


11.7.13

Slalom Co-ordinator
Sessions are alternate Wednesdays here. It may be possible to establish a junior team.

 Sprint Co-ordinator
There has been little interest.
Lightnings & Marathon Co-ordinator
We had 82 paddlers for the race. We have had very good responses from participants:
'had a great time thanks to the efficient and friendly way the whole event was run by you and your team.'

'Thanks for brilliant organisation and a fun day's racing.'

'Many thanks to everyone at Shropshire Paddlesport for their hard work and hospitality.'

Our race is still the cheapest but we may need to put the prices up next year as we need to buy more prizes.

Next race 29 June 2014.

MANY THANKS TO ALL HELPERS.

Open Boats Co-ordinator
Joe has taught two members to self-rescue.

Recreation Co-ordinator

We need other people to lead trips especially in May and June when Kate is too busy. Kate will talk to James about trips in August. 
Youth 

No report

Volunteer Co-ordinator

No report

6 Any Other Business

1 It was agreed that we should run the Paddlathon next year.
2 Meres and Mosses

South Shropshire Housing Association has agreed the grant of £5,250 but the conditions under which this money is granted to us are not clear. It was proposed that we buy the boats immediately, which was rejected with 3 in favour and 5 against. Kate will attempt to get a clearer outline.

4/4


11.7.13

3 BCU Club of the Year

Bob has sent in our submission.

7 Agenda for next meeting

1 Apologies:

2 Minutes of the last meeting 

3 Matters arising:

4 Treasurer's Report
5 Reports

6 Coach Training – More Level 1 coaches needed.

7 Any Other Business

7 Next Meeting
Thursday 8 August 19.30

Club meetings

September: Prepare Awards Night to be held October/November

October: 
November: advertise pool sessions

December: discuss decorating the shed when not in use

January: RACE notify BW, agree budget & prizes Karen Porter

February: RACE order prizes

March
August: 

September: Prepare Awards Night to be held October/November 

October: 
November: advertise pool session

December: discuss decorating the shed when not in use

January: RACE notify BW, agree budget & prizes, Karen Porter

February: RACE order prizes

March: 
April: prepare AGM, 

May: RACE publicize to other clubs

June: RACE meeting: organise marshals, bankside clearance, order food

AGM: officers, CWO, reports

July: RACE debrief,
