[image: image1.jpg]ACTIVE
ACCESSIBLE
ACCREDITED

2 b

Supported by

The National Lottery®

through Awards for All

GENERAL CLUB SECRETARY

 Role Description

Main Duties:

· Act as one of the first points of call for those looking to join or seeking information about the club.

· Deal with appropriate outgoing and incoming correspondence e.g. donation thank you letters
· Keep club records accurate and up-to-date inc Hon Members and VP’s
· Liaise with the Chair to arrange Management meetings and book venues as appropriate
· Organise Management Meetings

· Organise AGM meeting, publicise/send letters to those not on email and take minutes for website upload
· Prepare agendas for management Committee meetings

· Ensure that all committee members have relevant information before and after meetings

· Annual review with Welfare Officers all Club Policies, Procedures, Guidance – ensure up to date on Website

· Manage usage of facilities and changes to facilities according to lease requirements (Deed of Variation Arranged by Trustees not Sec)
· Renewal Club’s Insurance including D&O/Trustee insurance
· Renew contract for Legionella monitoring and overall water quality management and maintenance

· Annual Risk Assessment with Facilities Manager
· Information to Residents of Recreation Road at the start of the season – preferably by end of April

· Manage Binsted relationship

· Work within budgets

· Manage H&S requirements - including annual general risk assessments, H&S Policy and associated documentation e.g. COSHH, manual handling, cleaning lines and Fire Risk Assessments
· Update Land Registry addresses for service on change of address of current listed or replacement of current listed nominees

· Assist with Clubmark implementation including provision of information for planning and delivery when reviewed by SCF
· Assist with updates on the development plan

· Liaise with WBC over Lease issues and hazards identified in general risk assessment or day to day fault reports as appropriate to WBC
Skills Required:

· Good Management skills

· Confident and effective communicator

· Excellent administrative skills

· Well organised and conscientious

Responsible to:
· Club Chairman
Meetings to attend:

· Management Meeting

· AGM

· RRFCC

· Binsted

· WBC
Estimated time commitment:

15 hours per month
 Term of role:

Annual appointment at AGM[image: image2.jpg]

Hon. Secretary Lynley Griffiths. Tudors. Little Green Lane. Farnham. GU9 8TE Tel: 01252 710534
The Hon Treasurer Lenka Drablow, 36 Boundstone Road, Rowledge, Farnham, Surrey, GU10 4TQ. Tel: 01252 794198
VAT no. 179 2720 81
[image: image3.png]Protecting Playing Fields

Places

\ l !
SPORT ondon
ENGLAND

LOTTERY FUNDED

% ©
¢

[image: image3.png]

