WAIPU COVE RESERVE(S) BOARD
Minutes of meeting Sunday 26th August 2012
11.27 am Waipu Cove Surf Life Saving Club
PUBLIC FORUM: None
PRESENT: L. Judd (Chair), A. McCulloch (Secretary), M. Scott, J. Henderson, P. Baker
APOLOGIES: N. Buck (Minutes Sec), Don Hammond Site 180, R. King McCulloch/Henderson - carried
ATTENDING: N Strom, G Shanaghan, K Shanaghan, L Vague, S Webb, S Webb, K Baker, M Bell, R Stolwerk, D Auld, C McCulloch, G Scotland, I McCabe.
MINUTES OF THE LAST MEETING: 23rd July 2012 McCulloch/Henderson - carried
MATTERS ARISING: Nil
CORRESPONDENCE:

Inwards
19 July

J. Draper

Financial Report June 2012

20 July
EMA Bulletin
24 July
R. Bathurst

 Gazebo application

27 July

EMA Bulletin

03 August
EMA Bulletin

06 August
Myra Desouza

NZ Herald, confirmation of advert.

08 August
EMA Bulletin

10 August
EMA Bulletin
14 August
Waipu Camp

Confirmation of Booking for Surf Club Rooms
15 August
R. Stolwerk

WCSLSC report to follow

17 August
EMA Bulletin
17 August
J. Draper

2012 draft annual report.

21 August
P Murray

Query when ASH agreements will be sent back out. – When received back from DOC A McCulloch to followup again on Monday
21 August
R. Scott

Site 106 – Hard Awning application

21 August
C & B Stall

Site 107 – Hard Awning application

Outwards
02 August
Bream Bay News

AGM Advertisement

01 August
Myra Desouza

NZ Herald Advertisement

02 August
WCRB management

E-mail AGM details to ASH

13 August
WCSLSC & Waipu Cove Camp
Book rooms and request for report
McCulloch/Judd - carried
REPORTS:

· Financial Report (attached) Henderson/McCulloch - carried
· Management report (attached) moved McCulloch and commended Managers on the timeliness of information and actions/Scott - carried
· Surf Club Annual Report – Rick Stolwerk presented the Board with copies of the Surf Clubs reports and spoke to his report(attached). He spoke of the exciting year ahead with major calendar dates being:
Nov 12 IRB Carnival Northern Region

Dec 11 Week of First Aid Levels 1,2 and 3

Jan 4 Trans Tasman Competition

Jan 6 Club Day

Feb 12 Junior Surf Carnival

Feb 16/17 Nthn Region Champs at Ruakaka

Mar 23/24 IRB Nationals.

And the club’s involvement in the upcoming pageant.
GENERAL BUSINESS:
· Public information release - dealt with in AGM
· ASH Compliance
Peter Baker is coordinating a pro-active programme to improve standards of appearance for ASH caravans.

Other ASH issues being considered by the Board:

· possible relocations to provide more suitable locations for cabins
· a limit for ASH numbers
· rates
· gazebo application - P Baker to contact R Bathurst.
· Reserve Developments

· Northblock refurbishment action plan. Managers reported that there are two quotes to come in this week and then the contractor can be selected and the go ahead given.
· Dune and beach monitoring A McCulloch reported that the weeds amongst the planting had been effectively dealt to by management, some more fencing completed. It was fortunate with the recent storms that no damage had resulted. There are signs that the foredune is beginning to operate as planned.
· Upcoming events on the reserve and local area –
· NZ Under 19s Golf Competition week of 4 Sept.

· Waipu Markets; First Saturday of the month, and second Sunday of the month.
· Future Meetings – 24th September
Meeting closed 11.55 am.

Financial Report (details attached)
1. Although operating revenue was up 18% on last year for the first month in our new financial year, the net loss was up 19% due primarily to a $5.1K increase in insurance cover + $5.6K more expense for repairs & maintenance to our buildings.

2. Full year ending June 2013 revenue is forecast to be $814K with a net surplus of $33K.

3. Our current bank balance is $408K.

John Henderson
Managers Report – August 2012

August has been a very wet month so far, and fairly quiet as is to be expected this time of year. We have had the Northland Caravan club stay at the camp this month, and a big turn-out despite the less than inviting weather. They enjoyed their stay and are already planning their next one, with lots of good comments regarding the facilities and cleanliness.

General:

Site #137 hard awning application has been approved and the awning is now completed.

We had a meeting with the director of Marathon Products that are the NZ retailers of Tally Key, a swipe card system that we are looking at implementing as part of our five year plan. From initial discussions this looks like something that could work well for the camp, and we are doing some further research on this.

We went live on WOTIF with live inventory last month, and have already had a number of bookings through this online booking channel.

Anton attended the HAZTEC approved gas handler’s course earlier this month, while Lucy and Belinda are booked to do the St Johns First Aid certificate in September.

Reception has had a facelift with fresh paint, a new brochure display rack and a sofa. The enlarged site map has also been updated and is now displayed in the reception window as well as on the inside.

Actual occupancy for July:

•Cabins: 11.60% occupancy, with an average rate of $91.55 per night.

•Powered/non-powered sites: 2.12% occupancy, with an average rate of $34.31 per night.

•Last year cabins 17.51% @ $78.94

•Last year camp sites 2.12% @ $31.07

Forecast occupancy for August:

•Cabins: 16.12% occupancy, with an average rate of $80.00 per night.

•Powered/non-powered sites: 3.33% occupancy, with an average rate of $31.00 per night.

•Last year cabins 22.11% @ $78.54

•Last year camp sites 1.65% @ $32.80

Forecast occupancy for September:

•Cabins: 29.58% occupancy, with an average rate of $79.50 per night.

•Powered/non-powered sites: 5.12% occupancy, with an average rate of $33.00 per night.

•Last year cabins 27.14% @ $87.37

•Last year camp sites 3.76% @ $33.01

Maintenance:

The five non-operational power poles along the fenceline of the camp have been removed, and at the same time a cherry picker was bought in to change blown bulbs on the street lights.

All camp speakers have been tested, there are 5 speakers that are not working and will need to be replaced or re wired before Xmas our electrician is sourcing new speakers.

Three ceramic cook tops have been installed in the lock block kitchen to replace the free standing hobs, so all three blocks now have the same cook tops in their kitchens.

Conversion of the unused disabled toilet in the middle block is now underway, and should be completed early September. This will become a disabled toilet/baby room where parents can change and bathe their babies. We believe this will be of benefit to many families who camp here.

The shower floors in the middle block are being resealed next week as they are in need of this. The surface will be non-slip, the same as the flooring in the public toilets on the reserve.

Kind regards,

Anton and Lucy

Waipu Cove Surf Life Saving Club
Presidents Report 2011/12
For the Waipu Cove Reserve Board AGM
Sunday August 26th – 11.00am

Firstly a big welcome to Anton and Lucy as the new camp managers for Camp Waipu Cove. A special thanks for bringing along two new up and coming surf life savers as I know they are very keen on the water, not so cold up here compared to Christchurch either. Anton has already been for a paddle in the new canoe and Lucy has taken on the interesting job of surf club bookings. Once again welcome and thank you for your enthusiastic start.

Secondly thank you to the Waipu Cove Reserve Board for their continued and unwavering support for the surf club and the job that we do. There is no question that this support has enabled Waipu Cove Surf Life Saving Club to maintain a strong financial base and continue to hold its own in the life saving community. Also by allowing Lucy to co-ordinate bookings for the surf club and the camp I feel that the secure base already established will grow from strength to strength. We look forward to a busy and varied competitive and patrolling season in 2012/13, the details will be listed below.

Thirdly thank you to you our lifeguards who have fronted up every three weeks, some more often, to patrol Waipu Cove beach. Our beach has not been overly dangerous this year but it has certainly been challenging at times, especially it seems when we run junior surf training and carnivals. There is always the temptation to let basic swim fitness and first aid knowledge slide when the beach is not that demanding. For their sake and that of your families and the public at large we are making every effort to continue to keep up fitness levels and continue to up skill in all surf life saving areas.

Now back to the past season, well it has been tough at times especially with the horrible summer that we have had, however good weather in autumn and winter is making up for that. We have a very healthy patrolling body, especially our younger lifeguards and I know some of these are stepping up into management roles this season, so well done all of you. Surf lifesaving has a great deal to offer academically, physically and socially while providing a valuable community service which is recognised internationally. They have every opportunity to move ahead and this club will support them in their endeavors, so get stuck in and ENJOY.

Lets move on to next season, we have it all. In the 2012/13 season we will be hosting surf lifesaving competitions at all levels: international, national, regional and at junior level. We host the first heat of the Trans Tasman League on January 4th, the SLSNR Junior Carnival on January 12th and the IRB SLSNZ nationals in March. In addition to these carnivals we will still have our club day which will now be run by an event manager to reduce the stress to club members and hopefully make the day more profitable and enjoyable, about time too I say.

As I mentioned at the Easter dinner and prize giving we are now working closely with our neighboring club Ruakaka. We have discussed reintroducing the old ‘Metropolitan Life’ shield for junior surf competition. Recently we began combined trainings with IRB and canoe. Long may this positive and friendly relationship continue?

We hope to compete at several local, regional and national events this year at all levels. Thanks to the support of Doug and Marvyn Smith we are able to travel to these events throughout the upper North Island, so thank you both once again. For the 2012/13 season we will have the following canoe crews: master, open men, U19 men and U19 women, we now have three canoes and are well represented at long distance races as well as the long and short course canoe carnivals. In addition to these events we are training drivers and crew to attain their IRB awards and hopefully some will represent our club at the regional carnival at Waipu in November and the nationals in March.

Most importantly we are concentrating on the training and retraining of our lifeguards. We have approximately 15 new lifeguards training this year, including 4 junior surf parents. We have penciled in First Aid L1 and L2 courses and refreshers for early December at Waipu, we expect to fill these courses and for several members to complete L3 after this.

Finally to all the campers at Waipu Cove please take advantage of the opportunities provided by the club to make this a happy, friendly and family orientated environment, especially Club Day. A special thanks to Paul and Monique Fleming for their social events at the club, long may they continue. We look forward to yet another special “Ladies Night” and maybe even a few movie and sports evenings with our new entertainment system.
Looking forward to an enjoyable and productive 2012/13 season.

Cheers and thanks again

Rick Stolwerk

President

Waipu Cove Surf Life Saving Club

[image: image2.png]‘walpu GCove Ressrve Soard

Profit and Loss 2012 - July
Page . Prtad: 2310872012 034544
T oo

JUSO — et e
‘Operating Revenue
At st ot o memm mveoo % mews oo ww
freidny Yoam ewmw owm Ami semem
Emcaroes wom eme woos eram %
sty vz e 1m0 sew
o ascontned duce aeem o eoe 200 o
prees b Tam s romas e s
et scoes P an
ver v 12
Poer s s weaco en wam e e
Camg s el om0 i o
Total Revenue wemeammm v wsmer _ame o

[image: image1]