CWT AGM Minutes 2017

CHESHIRE WILDLIFE TRUST

54th Annual General Meeting

National Waterways Museum
Saturday 21st October 2017, at 10.00am
Present:
Jane Mercer (Sheriff of Chester)

Felicity Goodey (President)

David Noman (Vice President)

Ben Hall (Vice President)

6 Trustees (names recorded)

84 Trust Members (names recorded)

 6 Volunteers/friends/relatives of Trust Members (names recorded)

14 Staff Members
Apologies for absence:

Apologies for absence were received from 5 members and Trustees Chris Koral, Frank Kerkham, Neil Friswell, Helen Carey, Rob Marrs, Philip Cheek.
WELCOME AND INTRODUCTION BY SHERIFF OF CHESTER, JANE MERCER AND FELICITY GOODEY, PRESIDENT
Jane Mercer welcomed all the members present and thanked everyone for coming, gave an introduction on why Cheshire Wildlife Trust is one of her charities of choice. Jane handed over to Felicity to give a further introduction and officially opened the AGM at 10.10 am.
Felicity began by expressing that 2017 had been a stunning year for Cheshire Wildlife Trust, she complimented the CEO, CWT staff and volunteers for the hard work that has been completed during the year. She noted that CWT is continuing to grow and that the charity now has 12,500 members and 1,200 regular volunteers.
Felicity went on to congratulate CWT on achieving the Investors in Volunteers quality badge and for winning a CIEEM Best Practice Award for the Delamere Lost Mosses project.
Felicity highlighted the importance of the link between wildlife and wellbeing, mentioning that CWT is on track to engage with 5000 children this year. She went on to speak about the uncertainty for wildlife after Brexit and HS2 and how CWT works hard to mitigate the impact on wildlife through these changes. Felicity also spoke about supporting the Trust through a legacy donation and asked that members encourage their friends to support the Trust.
1. MEMBERS PRESENT AND APOLOGIES FOR ABSENCE

The President asked that Members ensure they signed the attendance sheet. Apologies for absence which had been received prior to the meeting were already recorded and any apologies on the day were added to the sheet.
2. MINUTES OF THE 53rd AGM (22nd October 2016)
The President asked those members present if there were any factual corrections to the minutes of the 53rd AGM; there were none.
She then proposed that the minutes made available on the day and in advance on the CWT website were a correct record of the proceedings, and signed a copy for the records.
The President reminded the audience that only members could cast a vote then asked the members to approve the minutes as a true and accurate record.
Proposed: Stephen Ross
Seconded: Malcolm Coombs
The proposal was carried unanimously by the vote.
3. 2016-17 HIGHLIGHTS

The President handed over to Charlotte Harris, CEO, to give an overview of the Trusts achievements during the last 12 months and an insight into the year ahead.
Charlotte began by reminding members of the challenges facing CWT that she outlined at last year’s AGM. She went onto explain how the changes made to cope with these challenges had now embedded and that CWT had had a very successful year. Overall the Trust has grown both in turnover and numbers of staff. The Trusts has celebrated many achievements over the last 12 months including achieving the Investors in Volunteers Award and CIEEM Best Practice Award. We now have over 1,200 volunteers and engaged with more than 4,000 children last year. Conservation is branching into new areas such as natural flood management, meadow restoration and water quality improvement.

Charlotte outlined the priorities going forward which include developing more sustainable income sources, further expansion of community engagement work and delivering more for nature at a landscape scale.
4. REPORT AND ACCOUNTS FOR THE YEAR ENDED 31 MARCH 2017
The President handed over to Peter Rushton, Deputy Treasurer, to go through the accounts for the 12 month period ending 31 March 2017.

Report by Peter Rushton, Deputy Treasurer:
2016/17 was a good year for the Trust in financial terms. The Trust’s income grew for the third year in succession and we ended the year with an overall surplus of £113k. Memberships and grants remain our two largest sources of income. Grant income grew substantially due to an increase in grants secured for community engagement projects. Funding conservation and land management activities remains a challenge with the future of agricultural grants uncertain.

Last year – the Trust received over £190k in legacies and donations. This source of income – which last year included a £10,000 donation for land purchase – makes a huge difference to our work and allows us to invest significant amounts of money into conservation.

Cheshire Ecological Services had a profitable year following a restructure leading to an increase in annual profits of £60k compared to the previous year. Income from contracts and services also increased.

Last year our total expenditure was £1.58m of which just under £1.3m was spent on conservation, reserves management and community engagement. This is an increase on the previous year’s expenditure on charitable activities. At the same time we have reviewed our other expenditure and worked hard to identify and embed more sustainable ways of working and ensure that work is planned and delivered efficiently. This means that in 2016/17 - 83% of our expenditure was spent on delivering our charitable activities, and most notable is a marked increase in our expenditure on education and community engagement activities in line with our 2015-2020 strategy.

Peter thanked members for their continued support.

The President asked whether there were any questions relating to the accounts; there were no questions.

The President asked the members to formally accept the accounts.

The proposal was carried unanimously by the vote (and 35 proxy votes for were received in advance).

Proposed: John Gill
Seconded: Malcolm Coombs
The proposal was carried unanimously by the vote.

5. ELECTION AND REMUNERATION OF AUDITORS

The President asked that the members officially re-appoint Mitchell Charlesworth as the Trust’s Auditors for a further year, with their remuneration to be decided upon by Council.

Proposed: Malcolm Coombs
Seconded: Stephen Ross
The proposal was carried unanimously by the vote (and 34 proxy votes for received in advance).
The President confirmed that the proxy votes received were in favour of the appointment of Mitchell Charlesworth as the Trust Auditors, with their remuneration to be decided upon by Council.

6. ELECTION AND RE-ELECTION OF COUNCIL MEMBERS

One Trustee has completed their first term of four years and is standing for re-election for a second term.

It was proposed that Caroline Jones be re-elected under Article 35

Proposed : Sue Steer
Seconded : Philip Cheek
The President asked all members present to vote in favour or against the re-election of Caroline Jones.
The proposal was carried unanimously by the vote (and 35 proxy votes for were received in advance).

7. ANY OTHER BUSINESS

Felicity read out the following question which was received in advance:
Question received from John Roberts: Given the importance attached to regular surveying for key indicator species by many conservation organisations e.g. RSPB, BCS, can you outline any plans that the Trust has for enhancing this activity in the future.
Answer by Martin Varley: We very much value the work carried out by volunteers in surveying and monitoring. Not only does it allow us to do more for nature, but the volunteers themselves often have expertise which as a trust we don’t have among our staff. However, what we are able to do as a trust is governed by the resources that we have available.
There have been changes to how surveying and monitoring in the trust has been carried out over the last couple of years. In general this is now co-ordinated by site managers in response to their site needs. This should ensure that all data collected feeds into site management.

So, for example, John, your butterfly surveying in Delamere is acting as baseline evidence for measuring the impact of our work in the Delamere’s Lost Mosses and white-faced darter reintroductions project.

We recognise that it may seem like the data is collected and then disappears into a black hole never to see that light of day. We would like to make the efforts of surveyors more visible to the outside world, through some sort of annual report and this is something we are endeavouring to produce.

Unfortunately this is not something that we currently have capacity to do within our existing staff. However, we do have a volunteer who has begun work in this area this week, with the aim of producing a report before the start of the 2018 surveying season. Any other volunteers interesting in helping us with this would be most welcome.

No further questions were raised.
The President formally declared the meeting closed at 10.40am and handed over to Charlotte Harris to conduct the remainder of the business.
PRESENTATION OF ERIC THURSTON AWARDS
Charlotte Harris introduced the award by reading out the following text:

Eric Thurston was an eminent Cheshire naturalist and also an experienced and skilful photographer. He was one of the founder members of the Cheshire Conservation Trust (now called the Cheshire Wildlife Trust) and chairman of the former Mid-Cheshire Group for many years, sharing his passion for wildlife and the countryside with old and young throughout Cheshire.

Over the autumn and winter months he entertained many local organisations and clubs with his wonderful slides and informative and amusing commentary, giving both time and money, from his talks, generously to the Trust. In the spring and summer months he would be seen actively working in the reserves, recording wildlife and leading nature walks – with time off for photography, fungus forays and dawn walks. He liked nothing better than pointing out the intricacies of a butterfly’s wing to a small child or pond dipping with primary school children. He was a true friend of both people and wildlife.

Cheshire Wildlife Trust’s annual awards are given in Eric’s name.
There is one award winner this year: Steve Holmes. Charlotte Harris read out a brief profile of the recipient.

Steve Holmes (nominated by Ben Gregory)
Over the past 14 years Steve has committed an unrivalled amount of time to learning, monitoring and recording the nature that calls our Gowy Meadows reserve home.

Anyone who spends time with Steve on the reserve would vouch for the fact that his in depth knowledge and understanding of Gowy Meadows is astounding and his contribution both in the form of data collection, reporting and engagement with members of the public through guided walks and training days is, and continues to be, of huge value to CWT.

His most recent report, the culmination of over 10 years of recording on the reserve, has helped influence the management of Gowy Meadows and helped to highlight the importance of the reserve to the site owners ESSAR Oil UK, who have now committed to paying the Cheshire Wildlife Trust an annual fee to manage the reserve.

During his time recording on the reserve Steve has collected and collated species records for birds, butterflies, dragonflies, moths, hoverflies, ladybirds, shieldbugs and more recently gall causers. In that time he’s recorded his fair share of ‘firsts’ for the reserve including Garganey, Rough legged buzzard and Glossy Ibis, not to mention a plethora of invertebrates such as the Early tooth striped moth and May highflyer.
Without Steve’s extremely valuable input we can safely say we’d not have been able to emphasise the reserves importance to the owners in anywhere near as much detail and we are confident that without the data and reports provided by Steve we’d not be in the enviable position of having such a positive relationship with ESSAR.

Ben reflects that having Steve as a volunteer is like having another highly skilled member of staff in his team, albeit in a voluntary capacity. As an organisation, Cheshire Wildlife Trust relies heavily on volunteers and if Ben could replicate Steve’s enthusiasm, knowledge, passion and commitment to nature conservation across the suite of nature reserves we manage He’d be absolutely over the moon.

Unfortunately Steve cannot be here today to collect this award because he had already committed to spending the day at the Gowy, we do have a quote from Steve:

‘I must register my surprise at having won the award, it seems slightly incongruous to win something for doing things I really enjoy. Unfortunately I won't be attending - I'll almost certainly be down on the Gowy Meadows, where in truth (and don't take this the wrong way) I am sure to be having more fun trying to find some missing bird species for the year - plus anything else that crops up too of course’
I had the pleasure of catching up with Steve at Gowy Meadows yesterday and I pleased to report that he accepted the award.
PRESENTATIONS

Charlotte Harris then introduced the presentations.
· Volunteers’ impact on our nature reserves

Adam Linnet
· Delamere’s lost mosses

Martin Varley
· Wildlife photography

Ben Hall, Vice President
Ben is Vice-President of Cheshire Wildlife Trust and is a passionate and extremely talented wildlife photographer. Ben spoke briefly about how his interest for wildlife photography began at school. He presented a selection of beautiful photographs explaining that he likes to photograph seemingly common species in completely new ways. Ben shared a number of pictures of Great Crested Grebes stating that they are one of his favourite species to photograph due to their fascinating courtship displays.
He shared some knowledge of the techniques he uses to capture motion in a still image focusing on birds in flight and creatures around water, he reflected on some of his more memorable shoots entertaining the room with stories of sitting in cold rivers and being chased by a very territorial grouse!
The CEO thanked the speakers, Trustees, Felicity and Jane for their contributions and asked Jane Mercer, as our special guest to draw the raffle. She then thanked everyone for attending and the National Waterways Museum for providing the venue and invited members to a free guided tour of the museum (meet at 1pm at reception) and the opportunity to take a canal boat ride (2pm and 2.30pm £2 each).
INTERACTIVE SESSION
With refreshments served, members were given time to explore a number of stands around the room including the Delamere Project, Wildplay, Natural Futures and an opportunity to purchase Christmas gifts from the merchandise stall.

Members were then welcome to spend the rest of the day exploring the National Waterways Museum.
6

