
 [image: image1.jpg]

MINUTES OF THE WHEATHILL GOLF CLUB MAIN COMMITTEE MEETING HELD ON 22nd March 2017
PRESENT:
Janette Stewart-Burnett
JSB
Chair

Gunnar Ovland

GO
Club Captain

Sue Bamping

SBa
Ladies’ Captain

Dave Gregory

DG
Club Treasurer

Pete Dunford

PD
Club Secretary

Jill Byrne

JB
Committee Member

Chris Whyntie

CW
Competitions & Handicap Secretary

Ivor Lewis

IL
Senior Club Captain

Steve Barrow

SB
Junior Organiser
1. Introduction
JSB welcomed everyone to the March meeting held at the Cross Keys Public House as both the club and course were closed due to the recent heavy rain, she went on to welcomed SB.

Apologies
Andrew England
2. 4. Minutes of the Last Meeting 22nd February 2017
The Minutes of the last Meeting were agreed, proposed by CW and seconded by SBa.
3. Matters Arising from previous meetings
Matters arising were addressed either at appropriate agenda items or as follows:
Archiving
On-going
Action: JB, PD and DG
4. Secretaries Report and Correspondence.

Nothing to Report
The winter matt SSS, proposed by management has been rejected by the handicap committee on the grounds that the proposal was not in accordance with CONGU rules.
The Committee wanted clarification from the SGU on the legality of the proposal and whether it could be classed as a local rule for restricted Wheathill only use, starting next year.

Action: AE on-going
Despite Wheathill showing an interest in filling the two vacancies on the SGU committee, PD had spoken to the SGU who stated that we had not put in a formal application. If there are vacancies next year on the SGU it was agreed to consider a nomination.
Action: Closed
5. Handicap & Competitions Secretaries Report

Nothing to report
6. Treasurer’s Report
DG provided the latest financial statement. See Appendix 1
DG requested approval of two cheques one for the 3counties league fees of £120 and one of £48.98 for printer ink; both cheques were approved for payment
SBa had discussed with the club caterers the principle of providing plated sandwiches for presentation night at a cost of £3, similar to that provided for the quiz night.
After some further debate this suggestion was proposed by IL and seconded by JB and agreed by the committee.

Action: Closed
7. Captain’s Report
GO reported:

Despite the somewhat variable weather over the last month, the early competitions have gone ahead as scheduled.

The team Captains’ trials were played on Sat. 25th February, except Avalon B; they played on Sunday 26th. I hope all the team captains now have a solid stable of players to choose from once the season starts. Next year, the trials for the Seniors Avalon team have been pencilled in on a weekday, so as not to interfere with conflicting interest from other teams. At the Playing Committee meeting on 8th March, the topic of this event was discussed in some details, and it was generally agreed that it was misleading to call it a trial, as most of the participating players were “carried over” from last year. It was suggested that this event should be entered in the diary as a “get-together” rather than a trial. It was also suggested that we return to the old format of having two Team Captain’ Challenge matches, one in the spring, and one in the autumn. This will be discussed later in tonight’s proceedings.

The Ladies Celee trophy, the Winter Trophy, the seniors’ Yellow Ball and the Daily Mail Foursomes have all been contested since our last meeting, and the relevant member of this committee will announce the results.

On Saturday 18th March, the annual rivalry match between the Captains’ team & Vice Captains’ team took place. A very close contest, where the Captains’ team was narrowly beaten, as the two lowest scores to be deducted went in favour of the Vice Captains’ team – Congratulations.

The ribbon-cutting ceremony for the new practice net took place on the 7th March. A big thank you goes to Mike Strode for initiating and leading the “project”.

The hope now is that the weather will improve so the full course can be opened ASAP.

8. Management Report
AE Reported:
We are trying to get the course open for tees, greens, buggies etc. with mixed success but rest assured we want everything on as much as anyone ASAP.

Can we remind everyone not to hit aimlessly across academy including matches especially as we have a net and a practice ground, of course they can play the academy course normally.

We would like to revoke the markers name to be required on card. We understand it is helpful but is harsh to disqualify people, as is not a rule of golf.

Recent minutes will be posted on Website but older ones should be archived on memory stick as previously agreed.
9. 10. Ladies’ Section Report
SBa reported:
Response to the Team Captains’ Trials was poor for various reasons. New lady members are put off by the title, even though I endeavoured to explain what it was. Quite a few ladies play in other teams, many ladies were unwell and the conditions were not good. I think we could overcome one of the issues by changing the name to something like “Preseason warm up”. Hopefully, the newer players would not be discouraged by this name.

Kath James and Caroline Wolfe had a tough match against Long Sutton in the Daily Mail Foursomes and lost on the 19th.

The Ladies’ medal on the 9th March was not a qualifier as only 12 holes were open. An alternative date has been organised – Thursday 5th October.

The Medal on Sunday only had four contestants so income was very low, and a loss will be made. The issue of the Ladies section finances was raised.

There was an apparent discrepancy of the Ladies section finance figures and that held by the Club Treasurer.
Action: SB, DG & Helen Lane to resolve

10. Seniors’ Section Report
IL asked for clarification of winter rules and there was an apparent discrepancy, it was explained that normal winter rules apply and that competition organisers can introduce variations depending upon the course conditions. IL accepted this interpretation
11. Junior Section Report

SB Reported:
The junior calendar for the season remains unchanged. A copy is posted on the junior notice board. We are still waiting to have a confirmed date from Cannington for the Somerset development League match.

Our first stableford of the season is on the 19th March. A notice is on the board to invite players and parents for another get together (meeting) following a successful meeting in January that allowed all juniors and parents to meet each other. The junior captain and junior organiser will be available in the clubhouse at 12pm on the day.

Martin Liley has put a proposal together to obtain £500 of funding from the SGU for coaching targeted at juniors with handicaps to develop their skills to the next level. The proposal includes 10 group lessons and 4 individual coaching sessions for each of the six junior members
Identified at this stage. The timing of the group lessons has still to be agreed but an initial suggestion of Saturday mornings after the beginner’s golf session has finished. This may also act as an incentive for the beginners to see next steps towards playing golf full time.

Update 19th March 2017

The £500 SGU funding has been secured and Martin Liley has scheduled coaching sessions every two weeks through the main golf season.

12. AOB
a. The Course Clocks have been repaired and are back on the course for the season
 Action: Closed
b. Score Cards

The recent disqualification from of 5 players from the March Saturday Men’s medal for not printing the markers name on the card has shown nonconformity across the section of the club. CW stated that we have two differing rulings within the club, which is the cause of the confusion. It was agreed after significant debate and differing opinions that a meeting should be held and a recommendation of the way forward to be presented to the next MCM.

Action: CW, Alan Frith and Sue Harrop

c. Team Captains Challenge
It was proposed to reintroduce the twice-yearly Team Captains Challenge; instead of two separate competitions the winning team would the one with the highest aggregate after the two rounds of golf. The first round would be in late April with the second round in early Autumn, the team trials will continue at the discretion of the team captains, no specific dates will be entered into the club diary. This proposal was unanimously agreed and will implemented in 2018.

d. Men’s Medals and Stablefords

CW stated that it’s only the men’s section that pay 5% of medal and stableford entry fees to the Pro Shop, could this stop allowing more money to go into the prize fund.

Action: PD to discuss with AE
DG was aware that there was some concern on the lack of visibility of the men’s section funds, it was pointed out that the monthly accounts for all sections is posted on the notice board and on the website with the MCM minutes.

Action: CW

Meeting closed in record time at 19:20
13. Date & Time of Next Meeting
The next meeting will be held at 18:30 on Wednesday 26th April 2017 in the Club House.

Signed:

Date:

J Stewart-Burnett

26th April 2017
Chair
	

	

Appendix 1

[image: image2.emf]

General	Section Mens	Section

Opening	Balance £1,674.68 £1,310.22
Income
Refund	Chq	no	860
3cs	fees
Chq	destroyed £120.00
Totals £1,794.68 £1,310.22

Expenditure

Chq	863.	Seniors
engraving £152.00

Chq	no	864
club	team	champs £100.00

Chq	no	865
3c	a/b	fees £120.00

Totals £1,422.68 £1,310.22

Capts	Charity £13.00
Gen/mens/juniors
cash	at	bank £3,458.34
cash	in	hand £15.00
Total £3,473.34

Wheathill	Golf	Club	Accounts								23rd-Feb-2017	to	22nd-March-2017

Junior	Section

£740.44

£740.44

£740.44

Wheathill	Golf	Club	Accounts								23rd-Feb-2017	to	22nd-March-2017

Ladies	Sections Senior	Section

£1,307.41 £884.22

£1,307.41 £884.22

£1,517.91 £872.22

Wheathill	Golf	Club	Accounts								23rd-Feb-2017	to	22nd-March-2017

General	Section Mens	Section

Opening	Balance £1,674.68 £1,310.22

Income

Refund	Chq	no	860

3cs	fees

Chq	destroyed £120.00

Totals £1,794.68 £1,310.22

Expenditure

Chq	863.	Seniors

engraving £152.00

Chq	no	864

club	team	champs £100.00

Chq	no	865

3c	a/b	fees £120.00

Totals

£1,422.68

£1,310.22

Capts	Charity £13.00

Gen/mens/juniors

cash	at	bank £3,458.34

cash	in	hand £15.00

Total £3,473.34

Wheathill	Golf	Club	Accou n t s 	 	 	 	 	 	 	 	 2 3 r d - F e b - 2 0 1 7 	 t o 	 2 2 n d - M a r c h - 2 0 1 7

Junior	Section

£740.44

£740.44

£740.44

W h e a t h i l l 	 G o l f 	 C l u b 	 A c counts								23rd-Fe b - 2 0 1 7 	 t o 	 2 2 n d - M a r c h - 2 0 1 7

Ladies	SectionsSenior	Section

£1,307.41 £884.22

£1,307.41 £884.22

£1,517.91 £872.22

W h e a t h i l l 	 G o l f 	 C l u b 	 A c c o u n t s 	 	 	 	 	 	 	 	 2 3 r d-Feb-2017	to	22nd-March-2017

PAGE
5

