[image: image1.png]NPA

NATIONAL
\N_ PIGEON
ASSOCIATION

NATIONAL PIGEON ASSOCIATION OF GREAT BRITAIN
John Elsdon - PRESIDENT John Surridge - CHAIRMAN Graham Giddings - SECRETARY
Secretary: Churchbrook House, Church Street, Barton St David, Somerton, Somerset TAT1 68U

Telephone: 01458 851617 e mail: grahamgiddings@aol.com
www.nationalpigeonassociation.co.uk

8th February 2015
Meeting Attendees:

	Chairman- Evan Murray
	Richard Greenwood

	Secretary- Colin Ronald
	Richard Henderson

	Vice President- Mark Rudd
	Paul Littlewood

	Graham Bates
	Helen Seed

REQUIRED ACTIONS SHOWN IN BLUE BOLD BLACK TYPE SHOWS COMPLETE
Minutes / Actions:
	Item 1
	Introduction by Chairman
`

The Chairman welcomed everyone to the meeting and gave a special welcome to new members Richard Greenwood and Paul Littlewood. He went on to state that those present were not attending this Committee meeting for themselves or for their club but for the good of the fancy.

	Item 2
	Apologies
Apologies were received from Gary Eaton.
As mentioned at the AGM, John Thomson has resigned from the Committee due to ill health. The whole Committee wished him all the best for the future.

	Item 3
	Election of Chairman

The Secretary proposed and Richard Greenwood seconded that Evan Murray remain as Chairman. Carried unanimous.

	Item 4
	Draft Minutes of Meeting Held on 14th September
Mark Rudd proposed and Helen Seed seconded that these minutes were an accurate record of the meeting. Carried unanimous.

	Item 5
	Matters Arising
Richard Henderson stated that the Blackpool Show was now staying at the Winter Gardens in Blackpool. The Chairman confirmed this and said that in 2016 the Fancy Pigeon section would be in a large room on the ground floor. Mark Rudd said that there was an outstanding action regarding ring sizes which would be covered in section 10.

	Item 6
	Decisions Made by Committee Between Meetings
No decisions made.

	Item 7
	Ring Secretary/Treasurers Report

This was done at the AGM in the morning.

	Item 8
	Election of Officers

Welfare- John Surridge; Publicity- Graham Bates; Obituary- Mark Rudd; Trophy- Richard Henderson; European- Graham Giddings and Mark Rudd; Standards- Mark Rudd; Junior Fanciers- Helen Seed

	Item 9
	NPA Management
a. Lifetime Award Design
Helen Seed kindly took this task on and she distributed her design which the Committee were pleased with. They asked if she could put an image of a pigeon in the black oval area. The Secretary said the quality of substrate would be important.
b. EE Update
Mark Rudd gave an update on EE matters in relation to British Breed Standards. Mark said that it had been a difficult year dealing with the EE who had imposed veiled deadlines and taken temporary ownership of some British breeds. It had also been difficult getting the UK breed clubs to understand the requirements and reasons behind these requirements when considering standards. But he thought it was worth carrying on the struggle as the only way to effect anything was to stay in the EE. The Committee gave their full backing to Mark’s efforts.
c. New Promotional Leaflets
This was deferred to the April Meeting. Both Richard Greenwood and Helen Seed offered to get quotes for small print runs of the new leaflets using their contacts. The Secretary asked if a “NPA Welcome Pack” was required but the Chairman said this concept was dated and most people got the information they needed online. The Secretary said he would investigate re-issuing the booklet written by John Elsdon as mentioned at the AGM.
d. Articles in BHW/Avicultura Europe

Graham Bates agreed to supply old, published, articles to both British Homing World (BHW) and Avicultura Europe. The Secretary said he would supply contact details for both editors. Helen Seed pointed out that we need to be careful when choosing members articles for supplying to other publications with regard to permissions. Paul Littlewood said that Fancy Pigeon World should be included on the NPA advert in BHW. The Secretary said he had agreed on alternate adverts (NPA one week, FPW the next) with BHW. Mark Rudd said we could look at one generic advert but replace the ring sizes with a caption promoting FPW.
e. Junior Fancier Award Memento

The Chairman and Helen Seed have sponsored a small trophy for the previous and current Junior Fancier Award winners and they will continue to sponsor these trophies in the future. This was much appreciated by the Committee. Helen Seed had also recovered the Junior Trophy, Richard Henderson offered to bring it up to date and engrave the missing names onto the trophy. Helen also said she would like to resurrect the points-award for Junior members, for this to work she may need junior results reported on the existing return forms, to be discussed at the April meeting.

	Actions
	Picture added to Life Time Award Certificate.
New Promotional Leaflets.

Quotes for printing of new leaflets.

Investigate re-issue of John Elsdon Booklet.

Articles in BHW and Avicultura

New BHW advert.
Junior information on show-return forms
	Helen Seed
Graham Bates
HS/RG

Secretary

Graham Bates

Secretary

Helen Seed
	April Meeting
April Meeting
Once Designed

April Meeting

ASAP

ASAP

April meeting

	Item 10
	Shows
a. Pigeon Breed Sections in Relation to Judging
Pigeon sections populated with breeds are required for the “two breeds in a section” judge allocation rule and also as a recommendation (only) for shows. The Secretary distributed his proposed sections. The Committee asked to amalgamate some of the sections. The Chairman asked the Secretary to make the amendments, email it to the Committee so they can look at it and comment at the April meeting. Mark Rudd was asked to distribute his list to the current Committee.
b. Agricultural Show Certs Design
Paul Littlewood put forward the case that the NPA supplying rosettes to agricultural shows is enough and that a special certificate is not required and proposed that this item be removed from the agenda, seconded by Richard Henderson. Carried unanimous. Helen Seed said she would supply the Secretary with a list of agricultural shows she has so the Secretary can write to non-affiliated shows canvassing support.
c. Pigeon Ring Sizes
Mark Rudd stated that ring sizes for discussion from the Septembers Meeting where as follows; American Show Racer, Long Faced Clean Legged Tumbler and Dutch Highflyer- (see item 11(g) for Dutch Highflyer correspondence). It was agreed that the American Show Racer change from a "D" to a "C" ring for the 2016 breeding season.
d. Championship Show Review
The Chairman explained the situation regarding the issuing of certs at the next Nottingham and Blackpool Championship shows. The Committee asked the Secretary to write to Andy Lowe, and distribute the letter to the Committee before sending.
Mark Rudd stated that there was a set criteria that most Shows followed in getting Judges names approved via the NPA Secretary for inclusion in their Schedules. If this was not followed by all shows he stated that his own club would not ask for approval of their schedule, but merely state the number of certs required from the NPA.

Richard Henderson informed the Committee that the dates for Pickering were a week later for 2015- 12th and 13th December. Helen Seed asked the BPSS Committee Members present if the date change were unwise as there were now four shows on the same weekend.
e. Show Rep Reports
The Committee reviewed the rep reports from this seasons Championship Shows. These were felt to be very useful. Mark Rudd reiterated the importance of Committee Show Reps making themselves available to Show Secretaries.

	
	Distribute Sections List

Review Breed Sections.
List of Agricultural Shows to Secretary.
Ring size changes.
Letter to Andy Lowe.
	Mark Rudd

Committee
Helen Seed
Mark Rudd
Secretary
	April

April Meeting
March 2015
April 2015
February 2015

	Item 11
	General Correspondences Received
a) Request from Jim Mullan to Reinstate the British Show Tumbler Society
Richard Greenwood proposed and Mark Rudd seconded that this society be reinstated as a “promoting only” society (not catering for the breeds). 4 for, 2 abstained, 1 against. Carried.
b) Letters from Jim Mullan Regarding Judge Allocation and English Short Faced Pigeons
The Committee issued a suitable response for the Secretary to write back with.
c) Letter from Dennis Ison Regarding Moving the AGM to a Northerly Location Every Three Years
The Committee felt that this was worth considering. The Chairman asked the Secretary to put this on the agenda for the April meeting. Paul Littlewood also asked to put the accounting year on the agenda for April.
d) Letter from John Warne Regarding Major Pigeon Show Dates in FPW
Mr Warne’s letter asked if major shows could be advertised earlier and more often in Fancy Pigeon World. Graham Bates said that the Committee needs to make some time to plan the content of the magazine on an issue by issue basis.
e) Letter from John Surridge Regarding Asking Smaller Flying Breed Clubs to Amalgamate with the NPA
The Secretary was asked to speak to Mr Surridge and see if he has a list of these clubs for discussion.

f) Email from Ashcroft and Dea Regarding Ring Size for the Long Faced Tumbler
The Committee said that the current ring size (B) was Breed Club approved (as per the wishes of the breeders).

g) Letter from Kevin Sparkes Regarding Ring Size for Dutch High Flyer
The Chairman also had correspondence from member Richie Rudd on this issue. The NPA lists this breed as ring size A, which the above breeders consider to be too small, but the country of origin states size B. It appears that the RVPC had already been consulted and agreed that the correct size should be size B. With this in mind the Committee decided to change this breed to size B but both size A and B would be accepted for 2015 rings.
h) Letter from Marteinn Magnusson Regarding a Pedigree Database
The Committee felt that this would be impossible to manage and the database would be too large to handle.
i) Letter and Article from Jimmy Johnson Regarding Transporting Livestock
Mr Johnson sent an interesting article from Fur and Feather regarding road side recovery companies and their policy on recovering cars containing poultry or pigeons. Graham Bates said he would ask Fur and Feather permission to publish the article in FPW.

	Actions
	Reinstate British Show Tumbler Society.
Respond to Letters.

Ask Fur and Feather for Permission to Publish Article.
	Secretary
Secretary

Graham Bates
	ASAP
ASAP
2015

	Item 12
	Any Other Business
Leila Ronald entered the meeting and asked about printing our own Champion Bird Certificates. Paul Littlewood asked if we could go back to red-text certificates for breeders and black-text certificates for exhibitors only. The Committee asked Leila to print some for review at the April meeting.
Leila also said that the paper chase relating to the magazine accounts was very confusing. As Helen Seed was already keeping records of this money the Committee asked Leila just to keep running totals.

Helen Seed said that Lancashire Championship Show would be on Sunday 15th November in 2015 and Sunday November 20th in 2016. Approved by the Committee.

Paul Littlewood said that the prior AGM minutes and forthcoming AGM agenda should go in each December issue of Fancy Pigeon World. The Committee agreed. Paul went on to say that there are 4 issues of FPW and 4 Committee meetings, one could go in each. Graham Bates said he would try and make this work (space and finance wise).

Paul asked the Secretary if foreign ring transfers were being recorded. The Secretary confirmed that there was a database of transferred foreign rings.

Graham Bates said he had projected the FPW editor’s wages at £400 for the coming year but this was only for projection purpose's and not a figure GB was proposing, however the pagination was much greater than originally intended which involves a lot of extra work. GB offered to leave the meeting whilst this was discussed but was told there was no need by the chairman. Richard Henderson proposed and the Secretary seconded the editor wages be increase to £400. Carried unanimous.

Graham had also received an article from Andrew Stables for inclusion in FPW which raised some good ideas surrounding Committee goals and mission statements for each year.

Mark Rudd asked the Committee to canvas for adverts for FPW. These are an integral part of keeping the magazine going.

Richard Greenwood stated that unfortunately, due to a lack of support, the Norwich Cropper Club would cease to exist with immediate effect. The Committee asked him to approach the United Pouter Club as a possible custodian for the breed.

There being no other business, the meeting closed at 17.05 with thanks offered to the Chair.

	Actions
	Print some Champion Bird Certs for review
Enter minutes into FPW
Plan for FPW content

Canvas advertising
	Secretary

Graham Bates
Committee

Committee
	April 15
Ongoing
April 15

Ongoing

Next Meeting-

April 2015
Minutes produced by
The Secretary
4

