[image: image1.jpg]MULL & IONA
COMMUNITY TRUST

Minutes for the 15th Annual General Meeting at An Roth Community Enterprise Centre

On Monday 12th November 2012 at 7.00pm

Attendees - Members
Andrew Robertson
David Pollard

Sandy Brunton

Jane Brunton
Nigel Burgess

Rosie Burgess

Derek Crook

Elaine Wilkinson
Chris Baker

Babs Whyte

Euphemia Cruden
Maureen Dehany
Moray Finch

Alan Parker

Norma Dowling

Ted Dowling
Richard Fairbairns
Adrian Fitness

Suzanne Patterson
Bill Patterson
Diana Oldacre

Andy Oldacre

Greg Marsh

Alex Black
Chris James

James Knight

Terry Hegarty

Nic Davies

 Attendees – Non Members
Vanessa MacLean
Kevin Luscombe

Bill Roberts

Jan Roberts
Lynne Horne

Eileen Slorach

Neil MacCallum

Catriona MacPhail

Norman Quirk

John Weir

1. Welcome and Apologies
Sandy Brunton welcomed all present.
Apologies - Members

Mrs E C MacDougall
Jane Errington

Richard Nealon

James Hilder
Alison Holmes

Gillian Cummins

Carolyne Charrington
Jim Wilkie
Margo Wilkie

Beccy Roth

Brik Halcrow

Jenny Wright
Jackie Hinge

Brian Knowles

Stella Simpson

Jim Simpson
Jim Corbett

Dave Kirkpatrick

Catriona Kirkpatrick
Carol Kirkpatrick

2. Previous Minutes of AGM 12th December 2011
Last Year’s Minutes approved by Chris Baker & Seconded by Andrew Robertson
3. Report from the Convenor
· Sandy Brunton gave an overview of the year’s activities making a special Thank you to Moray Finch, the staff, volunteers and partners of the Directors. Sandy Thanked Brik, Mike and Stewart for their valued contributions throughout the past year.
· Sandy Welcomed Elaine Wilkinson & Chris James to the Board. A special vote of Thanks was made to Hazel Cowe for her hard work, dedication and continuous encouragement towards all the MESS staff and volunteers.

· Sandy emphasised the importance of An Roth and how it has encouraged the settling down the Community Trust and increased the Trust’s engagement with the Community.

4. Presentation & Approval of Annual Accounts April 2011 to March 2012

· A full set of Accounts were available at the AGM. The Accounts had been subject to a full audit this year due to the high turnover relating to completion of the Build Project.

· Moray gave an overview of the Balance Sheet & Statement of Financial Activities and made special mention on the ‘emphasis of matter’ / note of caution that was required for this year’s Accounts.
· Moray explained to all those present that the reality of the situation is that current contributions towards core support costs have been significantly reduced causing concern.

· The Auditors made mention that our situation was not unique and it seemed to be a common thread with a lot of Charities in the current economic climate. It was unanimously agreed that the Community Trust would want to be one of the Charities left standing after the recession!
· The Directors and those present admired Moray’s honesty& clarity in going through the ‘emphasis of matter’ & the current financial concerns of the Company.
5. Election of Board Directors – Retirement of One Third of the Board

· Moray Finch announced the retirees. These were: Brik Halcrow, Babs Whyte, Maureen Dehany & Richard Fairbairns
· There were 1 vacancies on the board for elected directors, 1 vacancy for a representative of the Iona Community Council & 1 vacancy for a representative of the Mull Community Council Of the four retiring Directors Maureen Dehany, Babs Whyte & Richard Fairbairns had completed nomination applications.

Election of Directors

At the commencement of the Annual General Meeting the Secretary had received the following nominations for Directors:

1. Elaine Wilkinson (Dervaig)
2. Maureen Dehany (Craignure)
3. Babs Whyte (Salen)
4. Richard Fairbairns (Dervaig)
As there was 1 nomination for 1 place, the nominee was accepted to the Board of Directors and subsequently elected.
· Elaine Wilkinson was co-opted onto the Board in August & formally accepted at the AGM. Proposed by Chris Baker and Seconded by Maureen Dehany

Moray advised that he would be attending the Mull Community Council Meeting on Tuesday 13th November where he had hoped a representative would step forward to sit on the Community Trust Board.

6. Fixing of Annual Subscriptions
Moray advised those present that the Membership was not a Fundraiser and the subscription price was there to simply cover the costs of administration. The price would therefore remain as is. Proposed by Maureen Dehany & Seconded by Babs Whyte.
7. Appointment of the Auditor

No reasons were given to change the Auditors from Wylie & Bisset for the up and coming year. Proposed by Richard Fairbairns & Seconded by Andrew Robertson.

9. Any other Competent Business

· Sandy gave a brief progress report on the Garmony Hydro Project.
· Elaine commented on the great reputation of the Community Trust and that she was proud to be a part of such an exciting organisation.

· Sandy proposed a vote of Thanks to Moray, the staff, Directors and Volunteers. Seconded by Chris Baker.

· Richard Fairbairns and all those present Thanked Sandy for all his hard work as convenor of the Trust.

The meeting closed at 10.00pm
Registered Office: An Roth Community Enterprise Centre, Craignure, Isle of Mull, PA65 6AY.

Company Limited by Guarantee registered in Scotland Reg. No. SC172897 Scottish Charity Number SCO25995

INFRASTRUCTURE COMMUNITY SERVICES ENVIRONMENT AND CULTURAL HERITAGE ECONOMIC OPPORTUNITY
Page 2 of 2

