[image: image1.jpg]Ofsted

Outstanding

Early years provider

[image: image2.png]ofsted

Outstanding
201112012
4

[image: image1.jpg]
Noah’s Ark Pre-school
The Bungalow, 401-403 Ewell Road, Tolworth, KT6 7DG

AGM Minutes
16th October 2014
	Present
	Apologies

	Anna Abulafia
	Emma Simmons

	Bettina Campion
	Karen Fox

	Dawn Lloyd

	Jane Webb

	Paula Alvarez

Welcome by Chair

Anna introduced herself and welcomed the attendees to the meeting and explained that this was a business meeting and therefore we had to go through certain formalities.
AGM Minutes 2013

The previous AGM minutes were signed and dated.

Report by Chair

She introduced the current Committee members and mentioned that Dawn would be standing down as Committee Secretary and would become Clerk to the Committee. Emma would be standing down as Treasurer...
Anna gave apologies for those Committee members that were unable to attend, along with thanking Emma in her absence for all her hard work with Noah’s Ark finances have been very much appreciated. As with all Committee members who stand down, a gift was on its way to her.
Anna briefed the meeting on our responsibilities to OFSTED and went on to thank Bettina, Pre-school Manager, for all her hard work in managing Noah’s Ark and for keeping OFSTED happy.

Anna explained the difference in roles between the Committee and Friends of Noah’s Ark which is for fundraising. She mentioned that our main fundraising activities are cake sales, annual disco and bbq.

The meeting was given an update of work carried out by the Committee over the past year. Paula advised the meeting of the new easyfundraising.org.uk which she had set up. She explained that if we made our on line purchases via the easyfundraising.org.uk website it would enable Noah’s Ark to receive donations without it costing purchasers anything. Eg Aviva car insurance would give a 30% donation. She handed out leaflets to the meeting and advised that she would send an email to parents advising of the scheme.
Anna invited new fundraising ideas. She mentioned that money raised had provided new equipment for the children ie playhouses.

She went on to say that the Committee was involved with staffing and policies.
Pre-school Manager’s Report
Bettina introduced herself and advised the meeting that she was the manager of the pre-school and not the owner, as the Committee fulfils this responsibility. She said that she liaised with Anna in the first instance, and the rest of the Committee. She mentioned that the recently held Welcome Meeting was about the children and gave parents the opportunity of talking with Noah’s Ark staff.
She said that the pre-school offers parent meetings and an open door policy.

Bettina then went on to say that child capacity has been raised by OFSTED, it used to be 24 and Noah’s Ark can now have up to 30 children at each session.
Government funding goes towards salaries and the fundraising goes towards extra items eg smart board, playhouses etc. All of the fundraising goes back to the children
Bettina explained that we would usually have a project to focus the fundraising but at the moment there are no large specific items required. She said that she determine what over items are required.
Bettina thanked the Committee for all their efforts and support over the past year.

Treasurer’s Report
Jane introduced herself and advised of the opening and closing balances of the year 1st September 2013 to 31st August 2014.
She explained that we get our funding from Kingston Council and School Fees.

Jane went into detail with income and outgoings and what her spreadsheet covered. Anna mentioned that as a charity we cannot have huge available funds but it is good to have a “buffer”.

Jane mentioned how well the fundraising does with cake sales, bbq, disco and the Christmas event is always a good income source. On alternate years the children are sponsored by family and friends to either decorate a Christmas tree or Santa’s sleigh, the winner of the best decorated receives a prize.

The pre-school photographer gives a % of sales of the childrens’ photographs.

	NOAHS ARK PRE-SCHOOL ACCOUNTS

	1ST SEPTEMBER 2013 TO 31ST AUGUST 2014

	
	
	

	
	Opening Bank Balance
	£10,858

	
	
	

	
	INCOME
	

	
	Funding + Fees
	£127,346

	
	Fundraising
	£2,849

	
	Refunds (HMRC + Purchases)
	£1,967

	
	
	£132,162

	
	
	

	
	OUT GOINGS
	

	
	Staff Costs
	£104,445

	
	Premises costs
	£3,266

	
	Consumables
	£3,026

	
	Equipment
	£5,134

	
	Office costs
	£2,410

	
	
	£118,281

	
	
	

	
	Closing Bank Balance
	£24,739

Election of Committee Members
Anna Abulafia was nominated as Chair and re-elected.

She was thanked by all for her extremely hard work in helping Noah’s Ark.
Jane was nominated and elected as Treasurer.

Paula Alvarez was nominated and elected as Secretary.

Latoya Reisinger was nominated and elected as a Committee Member.

Kate Burnett was nominated and elected as a Committee Member.

Nerina Kenny-Humpage was nominated and elected as a Committee member.
Anne-Claude Mills was nominated and elected as a Committee member.

It was agreed that Karen Fox could step down if she wished.

Questions

None.

AOB
None.
Minutes agreed at AGM:
	Signed

	
	(Chair)

	Date

	
	

	Signed

	
	(Secretary)

	Date

	
	

Registered Charity No. 1077417

[image: image3.wmf]