Minutes of Oriental Bird club 32nd Annual General Meeting held at St John the Evangelist Community Hall, Cambridge on Saturday 29th October 2016
1. Apologies for absence

44 members were present. Apologies had been received from John Eaton, John Gregory and Colin Heap.
2. Approval of minutes of 31st Annual General Meeting

The minutes of 31st AGM held on 5th September 2015 were approved. Proposed by B Sykes, seconded by T Sawbridge and approved unanimously.
3. Matters arising

None

4. Treasurer’s presentation of 2015 Accounts

Margaret Sykes, acting Treasurer, presented the 2015 accounts. Copies of the Trustees Annual Report and Accounts for 2015 had been distributed to members present (the report was also available on the Club’s website). The accounts showed a surplus of £663 (2015 £5,796). This surplus was made up as follows: Accumulated Fund £1,409, Bertram Smythies Funds £414 and a deficit of £1,160 on the Restricted Funds (Conservation fund £1,132 and Honorary Membership Fund £28).

The Club’s net assets at 31 December 2016 totalled £198,608; in summary the Club finances continued to be healthy. The cash balances are invested in low risk short term deposits so funds may be accessed relatively quickly.

Members present were urged to read through the annual report, which contained a great deal of pertinent information about the Club and its activities.

5. Approval of 2015 Accounts

The 2015 accounts were approved. Proposed by Graeme Spinks, seconded by Chris Gooddie and approved unanimously.
The Chairman thanked Graeme Spinks and Margaret Sykes for all their hard work.
6. Election of Independent Examiner

Frances Clark was re-elected as Independent Examiner. Proposed by Chris Gooddie, seconded by Brian Sykes and approved unanimously.
7. Chairman’s review of 2016
Mike Edgecombe, in his third year as Chairman, presented his report beginning with thanks to former Council member Colin Humpage who had stood down from the Treasurer’s role. Margaret Sykes had taken on the role of acting Treasurer. Andy Mears had done excellent work towards revitalising the regional reps role. Publications are the life blood of OBC and the Publications Committee deserve huge gratitude, in particular Brian Sykes, Margaret Sykes, Nigel Collar, Tim Loseby and Simon Roddis, with sterling assistance from Vicki Harley. The whole team including Rene Pop, John Eaton and Peter Creed should be congratulated on maintaining the high standard of BirdingASIA and Forktail with each issue receiving acclaim from our members. Our printers continue to give a good service. OBC always welcomes feedback on style and content – it’s your Club and your publications.

The Bursary Scheme to encourage new young members is still on offer (funded by OBC Council members) and our subscription prices continue to place OBC as one of the best value for money Clubs for birders in the country.
OBI continues to be a fantastic resource and important changes to the system have been high on the agenda this last year. OBI has been successfully moved to a UK Server which gives more control. Krys Kazmerciak and Richard Thomas should be congratulated along with others. OBI currently has over 120,885 images (102,170 the previous year) of 2915 species. In a typical week OBI may receive 5,600 unique users and 155,000 page views. Oriental Birding currently has 2,500 members, OBpix has 800, both slightly up on the previous year. OBC Facebook has over 10,000 followers (significantly up from 7,500 the previous year) and thanks to Simon Roddis follows of OBC on Twitter are also increasing. We would love to see more of these followers convert to members.
Bird Fair saw an upgrade to the stand displays and a power supply allowed us to use a TV screen show-casing some of the magical birds of the Oriental region. The number of visitors to the fair seemed less than the previous year but it is always difficult to judge. OBC Conservation Fund benefits from the sale of prize draw tickets and unfortunately the figures were down at £1,301 (£1,561 the previous year), which when added to postal sales made a total of £2,163 for 2016. Thanks to LCE, Borneo Nature Tours, John Gray of Strix Editions, John Beaufoy Publishing, Lynx Edicions and Chris Gooddie for providing the prizes and to the Bagh for providing the incentive to purchase 5 tickets or more. Thanks to Ashley Banwell OBC retained the Bird Brain competition trophy won jointly with OSME and his efforts generated a £750 donation to the OBC Conservation Fund. Special thanks were given Giles and Renee Braithwaite for all their hard work including helping with setting up the stand and to Tempe Mansfield, Emma Cole and all the other volunteers that helped on the stand over the three days. It is always a pleasure to meet members from far and wide at this very international event.
Special thanks go to our corporate sponsors Birdquest, Limosa, Rockjumper, Sunbird, WildWings, BirdtourAsia, Birding Ecotours, AEC and Avifauna Nature Tours. We are also very grateful to the March Conservation Fund and individual members including to Jesper Horskoff for their generous donations.
£26,492 (£24,207 the previous year) was awarded in conservation grants to projects in nine different countries with reports and findings often published in OBC publications and on the website. Dave Buckingham with the invaluable help of the Conservation Committee were thanked for all their hard work with this very important role to ensure monies are well spent.
Thanks were also extended to all OBC’s overseas representatives. Terry Townshend in China has been very active in many ways including with the Beijing Cuckoo Project which OBC has supported financially. The world and OBC could so with more people like him. Bob Kennedy continues to look after the US bank account, Fon Intravooth and Phil Round look after our members in Thailand and Paul Leader helps with OBC publication distribution to our Hong Kong members. A few ‘unofficial’ reps help too - Nyein Chan has helped distribute publications in Myanmar, Rajveer and Diwakar at Bharatpur in India assist and Deepal Warakagoda in Sri Lanka collects money from our Sri Lankan members. They, together with our UK team all help to make OBC run smoothly.
8. Election of 2016 Council
It was proposed that Mike Edgecombe continue as Chairman, Margaret Sykes be elected as Treasurer and Jo Thomas as Secretary and this was proposed by Tempe Mansfield, seconded by Chris Balchin and approved unanimously. All Council members (as listed in the Agenda) offered their services for re-election, proposed by Duncan Macdonald, seconded by Chris Balchin, and approved unanimously.
9. Any Other Business

In summing up Mike Edgecombe commented how rewarding and worthwhile it is for being part of such a successful Club and he invited others to come forward to offer help and support.

There was no further business and the Chairman declared the 32nd OBC AGM closed.

Jo Thomas, Secretary
