MINUTES of the Society's Annual General Meeting held on Thursday 7th October 2010 in the Court Room of the Town Hall, Stamford.

Our President, Mr. Orlando Rock, took the Chair.

1. Mr Rock thanked everyone for attending and declared he was looking forward to the talk by Mr Burton.

2. Apologies for Absence
Apologies were received from Mr & Mrs P Ainsworth, Sir Edward & Lady Barry, Mr & Mrs R Barry, Col & Mrs Clements, Mrs J de Gale, Mr R Douglas, Ms A Fairman, Mrs A Gillett, Mrs C Grove, Mr G Hopkinson, Mr & Mrs R Humm, Mrs J Kimber, Mr & Mrs J Knight, Mr & Mrs J Lessey, Mrs B Meadows, Mr L Napier, Mr M Napier,
Mr & Mrs J Pattinson, Dr & Mrs J Quantrill, Dr & Mrs G Rowlands, Mr & Mrs B Smith, Mr H Smith, Mr J Smith,

Major & Mrs D Stockman, Ms A Sutherland, Mr & Mrs D Thomas, Mr & Mrs M Thompson.
3. Minutes & Matters Arising
 The Minutes of the 2009 AGM were accepted and signed as a true record. There were no Matters Arising.

4. Chairman’s Report

 Mrs Gibbs warmly welcomed Mr Rock and the speaker, Mr Tony Burton. She praised the improvements made to the Town Hall. The Civic Society had had another successful year, with a number of talks and visits. Mr Derrick Fawsitt, a committee member for 15 years who died suddenly in the summer, would be sadly missed.

Planning applications for the town’s Conservation Area continued to be monitored and responsible changes were encouraged. The Planning Sub-Committee was always on hand to offer advice.

The real issue currently for the town was the council’s decision to close Stamford Museum. The Civic Society was actively involved with the current feasibility study.

Two major projects had been undertaken: the first “Views of the Future” competition to encourage young people to become involved in town planning, culminating in a successful Awards’ Evening at the Town Hall; and the erection of a Blue Plaque in Barn Hill to celebrate the Rev. William Stukeley.

Mrs Gibbs ended by thanking the committee for their hard work, and the members for their support.

5 and 6. Treasurer’s Report and Proposed Change in Subscriptions
The accounts were printed in the Autumn/Winter Newsletter. The Society was solvent: some of the reserves had been spent this year on upgrading the audio equipment; paying for the Blue Plaque; and expenses incurred by the schools’ projects. Members were asked to support a rise in subscription rates to £10 for an individual member and £15 for two members at the same address.

The adoption of the accounts and the proposal to alter the subscription rates were proposed by Mr Grimes, carried unanimously, and adopted going forwards.

7. Election of Chairman
The election of Mrs Gibbs as Chairman was proposed by Mr Rowlands, seconded by Mr Barry and carried unanimously.

8. Election of Officers
The election of the officers was proposed by Mrs Gibbs, seconded by Mr Stevens and carried unanimously.

9. Election of Committee
The election of the Committee en bloc was proposed by Mr Grimes, seconded by Mrs Sockett and carried unanimously.

10. Any Other Business
There was no further business.

11. At the close of AGM business our speaker, Mr Burton, Director of Civic Voice, was introduced.

Chairman’s Report

Welcome to the combined Stamford Civic Society AGM and Awards evening.

As always, a special welcome to our President, Orlando Rock and to the award winners.

During the year, we have continued to monitor the planning applications for the centre of Stamford. We have resisted change where we thought it appropriate, and encouraged responsible changes in the Conservation Area where we felt that this enhanced the visual and economic life of the Town. Our planning sub-committee as always has been available to offer advice and assistance.

The society has had another year of interesting talks and visits. First, John Smith spoke on "Baroque Reinstated; neo baroque and classical architecture in the early twentieth century."

Then we went to the Great Hall at Burghley House, where our committee member Gil Darby spoke “Porcelain East to West: China to Burghley". We were delighted that some of the porcelain that she discussed was on show at the meeting.

In March, we had a talk by Stuart Orme, Historic Interpretation Manager at Peterborough museum, on Norman Cross, the first British POW camp.

In the summer, we had coach trips to Ely and Newark, and a visit to Elton Hall; the latter was made particularly memorable by the heaviest downpour I think I have ever seen.

June 24th was the first Civic Day, a nationwide Civic Society activity, organised by Civic Voice. We organised two school projects for this; students from the Endowed schools and Queen Eleanor schools debated the motion “This House believes that development for the future is more important for Stamford than preservation of the past” and Malcolm Sargent Junior school put together a quiz which was published in the Mercury.

We have two events this autumn: on October 24th, the Goldmark Gallery in Uppingham will be hosting a drinks party for members with the artist Peter Ashley who has produced a stunning Stamford capriccio in attendance to give a short talk about his work and promote the print. The time is 6.30 to 7.30pm at Browne’s Hospital. The print will be on sale, and a significant part of the proceeds will go to the Civic Society. There is no charge for this event.

After her wonderful talk at Burghley last November, we have asked Gil Darby to talk again. This time, she will be talking about Twentieth Century Jewellery, and it will be at Browne’s Hospital on November 10th. Tickets are going fast!

Next year is our 50th anniversary, and we propose to celebrate in style. We will start with a series of lectures at Stamford Arts Centre – taking over some of the winter lecture series that the Museum made so successful. Speakers will include:

Crispin Truman, Chief Executive of the Churches Conservation Trust on 2nd February.

 [The Trust is the national charity protecting historic churches at risk. Their estate is the largest single collection of historic churches in the country, ranging from the virtually untouched Medieval gems in idyllic rural settings, to ornately impressive Victorian churches in busy town centres, as well as a small number of inner urban churches with serious repair problems, which will need new uses and significant funds to survive.]

Christopher Lewis, the ex-executive producer of the Antiques Road Show on 16th February

[Until he retired in 2003, Christopher Lewis was the long-serving executive producer of The Antiques Roadshow.His talk “A warm fire, a cup of tea and the Antiques Road Show” offers an evening of unadulterated fun.]

Stephen Alford, Fellow in History at King’s College, Cambridge on 28th February.

 [He specialises in the politics of England in the second half of the sixteenth century and is one of the leading experts on William Cecil, Lord Burghley (1520–1598), the closest adviser to Queen Elizabeth I. He has written a revealing and provocative biography, reconstructing the lifestyle and environment of this great Tudor minister.]

Dai Morgan Evans, Professor of Archaeology at the University of Chester on 22nd March.

[He is popularly known for his television appearances in programmes such as Rome Wasn't Built in a Day, constructing the first Roman villa to be built in Britain since the Romans were here, using only Roman technology. He has directed numerous excavations – his very first dig was at Great Casterton. He worked for English Heritage from 1977 to 1992, and then became General Secretary of the Society of Antiquaries of London, retiring from the post in 2004. Last year Dai unveiled Stamford’s Blue Plaque which commemorates William Stukeley.]

All lectures will start at 7.30pm and will be booked through the Arts Centre:

Other highlights of the year that we hope to organise include:

· Restoring or recreating a replica of the sundial on the south wall of All Saints’ Church - as a permanent commemoration.

· Coffee morning on Saturday 7 April at St Leonard’s Priory, to see the display of spring bulbs planted to enhance the Priory site.

· Tours of the interiors of historic Stamford buildings, to tie in with Heritage Open Days weekend – 8/9 September.

· Talks on specific aspects of Stamford’s past related to the 1960s - connected with Stamford’s role in the Cold War, and also how the impact of changes in the National Health Service has affected the delivery of service and patient expectations.

· And finally, a drinks party for members, to celebrate the efforts of those involved with the Society over the years. This will be on Friday 12 October, at the Arts Centre, so please put that date in your diary now.

On an administrative note, can I remind those of you who have email addresses, or who have changed their email address to let us know? It makes a big difference, both in terms of cost and effort if we can send information about forthcoming events via email. As I said in the AGM paperwork, Newsletters and AGM paperwork is always sent out by post, so we are only talking about small, information emails.

I would like to thank all the committee for the hard work that they continue to contribute to the Society. Without their help, none of the things I have been talking about could happen.

And finally, Ladies and Gentlemen, thank you for your support of the Society, your attendance at the AGM and for listening.

Gwyneth Gibbs
October 2011

2011 Awards

1. Craftsmanship

How many times can you walk round Stamford and not see David Collins painting one of the shops? Apart from his well-known skills as a wicket keeper, he has been keeping Stamford’s buildings in pristine condition for more years than most of us can remember. We are delighted to welcome David and his wife Carol, here tonight.

2. Renovation

The award for renovation has gone to Hambleton Bakery for their sympathetic renovation of the shop front at Number 1 Ironmonger Street. Their architect was in regular discussions with the Civic Society about the work, and we were able to help and comment, sometimes I hope, usefully. We are delighted to welcome Mr Hart of Hambleton Bakery here tonight to receive the award.

3. Restoration

Two years ago, we were discussing the 2009 awards, and someone mentioned the fine work at the Corn Exchange. At the time, we felt it appropriate to wait until it was finished, and in particular until the window overlooking Broad Street was restored. That has now been done, and the splendid façade is there for all to admire. We are delighted to welcome Mr Michael Lee, Managing Director, and Mr Jones, the Company Secretary from the Corn Exchange here tonight, and to congratulate them, and their army of volunteers for all the work and time they have put into this project.

4. Enhancing Stamford

If you don’t already know of the piece of cultivated verge in Church Lane, take a look next time you go the railway station. It is an absolute delight and makes me ashamed of the state of my garden. It is the work of Martin Bust of Crestwood and his gardener Frank Chapman. We are delighted to welcome Martin here tonight, together with Frank Chapman, who is not only co-creator but maintains the verge, and we are delighted to recognise their creative and ongoing work in enhancing this part of Stamford.

5. Special award

Earlier this evening, I thanked the committee for all their hard work. It isn’t usual to single out for mention one member of a group like ours, but tonight is that rare occasion. There is one committee member who has given unstintingly of his time and effort over the years; St. Leonard’s Priory, Information Boards, the Paving the Way document, the William Stukeley blue plaque are just some of the projects he has taken on in the last few years. Our last award this evening goes to Peter Stevens with thanks for all the work he has done for the Society over the years, and indeed is still doing.

Finally, our thanks to Canon Donald Grey for once again completing the award certificates with such perfect calligraphy.

Treasurer’s Report to Stamford Civic Society.

The Receipts and Payments Account for year ended 31st July 2011 is attached.

The subscriptions have increased following the changes agreed at the last AGM. The tax refunds have increased because of this and because some of the donations were gift aided

The subscriptions, donations and interest have covered our running expenses with a surplus of £905. The donations included £200 from the Society of Antiquaries (towards the Stukeley Blue Plaque installed in the previous year) and others towards the cost of the newsletter.

We have planted a tree and bulbs at St Leonard's Priory which were paid for from the £260 funds held for this plus a further £141 from general funds. We also spent £249 on the Schools Debate.

The income from events slightly exceeded the expenses by £96.

Because of the above, the balance at bank has increased by £351 to £5446 compared with a drop of £1118 in the previous year.

Martin Grimes 26.8.11

[image: image1.emf]Receipts & Payments Account for Year Ended 31st July 2011

2009/10 General Fund 2010/11

1524 Subscriptions 1710

121 Donations 775

362 Tax Refunds on Gift Aid 582

34 Interest 30

3097

-443 Administration Costs -423

-564 Room Hire & AGM Costs -297

-635 Newsletter -853

-129 Website & Leaflets -307

-273 Civic Voice -312

-2192

-3 Shortfall of Subs etc. over running costs

Surplus of Subs etc. over running costs 905

1961 Event Income 1902

-1480 Event Expenses -1561

-280 Insurance -245

201 Surplus on Events 96

-773 Stukeley Plaque/Equipment 0

-543 Schools Project -249

0 St Leonards Priory Expenses -141

Excess of Receipts over Payments 611

-1118 Excess of Payments over Receipts

5953 Balance in Hand at Beginning 4835

4835 Balance in Hand at End 5446

Restricted Funds

Payments: St Leonard's Priory Expenses -260

260 Balance at Beginning 260

260 Balance at End 0

Held as Follows:

-193 Current Account 578

5288 Deposit Account 4868

5095 Total in Hand 5446

Other Assets:

Information Boards

Audio System

Digital Projector

Martin Grimes Treasurer 26/08/11

� EMBED opendocument.CalcDocument.1 ���

_164602304.unknown

