
INDEPENDENT ORDER OF RECHABITES QUEENSLAND DISTRICT NO. 87 INC.

ABN: 46 618 348 081

District Office: 6 Colette Street Wakerley 4154

Telephone/Fax: 07 3893 2499

e-mail: rlcook@bigpond.net.au OR qldsecretary@australianrechabites.org.au

web:www.australianrechabites.org.au

MINUTES OF THE ANNUAL DISTRICT COUNCIL SATURDAY 12 OCTOBER 2013 IN THE UNITING CHURCH HALL, 58 KADUMBA STREET YERONGA.

1. OPENING AND ATTENDANCE
The District Chief Ruler, Sis. C.M. Kilah declared the Annual District Council open at 3.00pm with attendance as recorded.

2.
APOLOGIES

Apologies were noted for Bro. R & Sis. O Turner, Bro. N & Sis D McIvor and Bro. V.I. & Sis. R. Belcher.
3.
DISTRICT CHIEF RULER’S ADDRESS

DISTRICT CHIEF RULER’S ADDRESS TO ANNUAL DISTRICT COUNCIL 2013

12 October 2013

Brothers and Sisters

Where have the past 12 months gone? It seems such a short time ago that Sis Andrews was wishing me well as the incoming District Chief Ruler. During this time I’ve had opportunities to reflect on our organisation’s past 141 years while preparing records for archiving and for the 100th Anniversary celebration of Annerley Tent held today. I’ve also taken the time to reflect on our present and our future.

The Present: I’m delighted that members continue to enjoy friendship and fellowship with like-minded people in Tent meetings and other social activities. Events such as the Christmas party and social outings organised by Sis Cora and Bro George Williams come to mind for those of us who live in the south east corner of the State.

I’m also pleased that the District Executive, acting on your behalf, has supported the work of DrugArm Australasia, Life Education and Teen Challenge with donations totalling $5000. Tents and individual members are commended for their ongoing support of DrugArm.

Our contribution to public debate earlier this year regarding proposed legislative changes to Queensland’s Liquor and Gaming Regulation may have gone unheard but I believe it’s vitally important for our organisation to keep abreast of current attitudes to the use and abuse of alcohol and to be prepared to speak out. Not a day goes by without some mention in the media of the negative effects of alcohol.

I encourage you to follow the work of the National Alliance for Action on Alcohol (NAAA) of which IOR Queensland is a member. NAAA is a national coalition of over 70 health and community organisations from across Australia that has been formed with the goal of reducing alcohol-related harm. Further information is available on its website as well as ours. I also encourage you to consider ways in which you may support the work of the Australian Rechabite Foundation whose program aligns with our temperance ideals and supports research into the harmful effects of alcohol. (See Bro Henderson for more information)

During 2012, a task group within the District Executive was appointed to consider ways of encouraging young people to become supporters of the IOR. The Metropolitan Christmas Party in 2012 allowed us to acknowledge the involvement of children and young people in our activities. Unfortunately, nothing further has been done as changes within our social calendar have restricted opportunities to involve the youth and their families.

Some of these changes have been significant including the decision to no longer hold the annual Household Fair and to cease having bowls competitions. However, the District Executive is keen to encourage additional activities and is open to your thoughts on ways in which we may encourage young and old into membership.

In many ways it’s very easy being the District Chief Ruler in this day and age. There is so much work done by others. I acknowledge the faithful members and officers of the four active Tents who meet regularly – Mackay No 21, Ipswich No 2, David Livingstone No 5 and Annerley No 67. I’m happy to report that several members of the District Executive visited Ipswich Tent in September and shared in the Tent meeting and a delicious lunch. I also acknowledge the contribution of my fellow District Executive members who carry out the administrative duties of our Order.

Of course there is always a danger in thanking individuals, but particular gratitude must be expressed to Bro Bob Cook for the amazing work he does as District Secretary. His list of accomplishments is vast. Thank you, Bob. We jokingly refer to Sis Lyn Cook as the Assistant Secretary, but I sincerely acknowledge and thank Lyn for her work in supporting Bob and the IOR in Queensland.

Thank you too, to Sis Janet Henderson, another Assistant, who does a wonderful job supporting Bro Peter Henderson in his role as District Treasurer.

A sincere thank you must go to Bro Ian and Sis Rae Belcher who have worked tirelessly to produce our biannual magazine, The Australian Rechabite.

 (I invite you to show your appreciation by acclamation.)

On a personal note I thank my husband, Harold, who is very supportive of me and the IOR.

Today we have considered the past, mentioned the achievements of the present but what about our future? We face a range of challenges. Our membership is dwindling because of age, death and changing attitudes to temperance. As individuals we may believe the positive message of an alcohol free life is relevant and empowering, but our organisation has failed to attract new members. Historical records show that the Order’s decline in membership started as early as 1945 with changes in societal needs. I’ve found that declining membership has been a theme in every District Chief Ruler’s report for many years.

What should we do? Do we cling to the past and ‘hang in there’ for as long as we can for old times’ sake? In a world where there is no need to join a Friendly Society to receive medical, hospital and sickness benefits as in days gone by, have we outlived our usefulness? Can we expect that people will be prepared to join just for the ideals we stand for? How can we advocate abstinence in a culture that seems to tolerate and sometimes encourage excessive and widespread use of alcohol? Is the message of total abstinence still needed? Are there ways and means of continuing our work and influence but in innovative ways? Who in our ranks have the time and the talents to continue and further the work?

I’ve asked a lot of questions.

I admit that I don’t have any answers or quick fixes but I do know that we all have a responsibility to the future.

Victor Hugo, the French poet, playwright, novelist, statesman and human rights activist is quoted as saying:

“The future has several names. For the weak, it is the impossible. For the fainthearted, it is the unknown. For the thoughtful and valiant, it is the ideal.”

Which name will we, the members of the Queensland District of the Independent Order of Rechabites, choose?

Cynthia Kilah, District Chief Ruler

Sis. M.J. Andrews moved “That the address of the District Chief Ruler be received”

Seconded Sis. I.C. Walker

CARRIED BY ACCLAMATION
4.
STATUTORY BUSINESS
28.1(a)
receiving the statement of income and expenditure, assets, liabilities and

mortgages, charges and securities affecting the property of the association for the last reportable

financial year;

Bro. P G Henderson, District Treasurer, presented the financial report for 2012 -2013 to the meeting.
Bro. P G Henderson moved “That the statement of income and expenditure, assets, liabilities and mortgages, charges and securities affecting the property of the association for the last financial year be received.

Seconded Bro. G.J. Williams

CARRIED

Bro. Henderson then proceeded to outline some of the significant figures in the accounts after which Sis. Kilah opened the meeting to questions.
28.1(b)

receiving the audit report or verification statement on the financial affairs of the

association for the last reportable financial year;

Bro. P G Henderson moved “That the audit report on the financial affairs of the association for the last financial year be received”.

Seconded Sis. G.M. Harbottle

CARRIED

28.1(c)

presenting the financial statement and audit report to the meeting for adoption;
Bro. P G Henderson moved “That the statement of income and expenditure, assets, liabilities and mortgages, charges and securities affecting the property of the association for the last financial year and the report of the auditor be adopted.

Seconded Sis. M.J. Andrews

CARRIED

28.1(d) elect members of the District Executive biennially in accordance with 14.3;

Sis. C.M. Kilah D.C.R. noted that 2013 is not an election year.
28.1(e) appoint an auditor, an accountant or an approved person for the present financial year.

Sis. C.M. Kilah D.C.R. advised that J O'Connor has submitted a tender for a further three years, 2014, 2015 and 2016 at a fixed cost of $400.00 each year including GST.
Bro. Henderson noted that as the balance of the Association funds is now less than $100,000.00 we are no longer required to have a full audit however the District Executive had resolved to recommend that a full audit continue and that J O’Connor’s tender be accepted.
Bro. P G Henderson moved “That the audit tender as provided by J O’Connor for the years 2014, 2015 and 2016 at an annual cost of $400.00 including GST be accepted.
Seconded Sis. L.K. Cook

CARRIED

The District Chief Ruler advised that the statutory business was now concluded.
5.
DISTRICT EXECUTIVE REPORT

On behalf of the District Executive, The District Secretary tabled the following report;

REPORT OF THE DISTRICT EXECUTIVE

INDEPENDENT ORDER OF RECHABITES QUEENSLAND DISTRICT NO. 87 INC.

TO THE 2013 ANNUAL DISTRICT COUNCIL

1.
PREAMBLE
This report has been prepared by the District Executive to cover those matters which the Rules place under the control and supervision of the Executive.

2.

MEMBERSHIP

As at 30 September 2013;

	Status
	Code
	Male
	Female
	Total

	Current Paid – NO MAIL
	NOC
	1
	5
	6

	Current - Paid
	CUR
	291
	357
	648

	Deceased
	DEC
	9
	7
	16

	Life Members
	LIF
	4
	2
	6

	Lost Contact
	LOS
	0
	1
	1

	Resigned
	RES
	6
	6
	12

	Terminated
	TER
	15
	25
	40

	Unfinancial
	UNF
	6
	14
	20

	Total:
	
	332
	417
	749

3.
FINANCIAL MATTERS

The financial statement for our first reportable year has already been presented to the meeting however for the information of members, balance of funds as at 30 September 2013 was $94,362.50 (2012 $102,249.48.)

As part of the review of expenses undertaken following the 2012 Annual District Council the storage shed at Tingalpa was identified as a potential saving and as a result a number of Executive members were initially involved in determining what was to be done with the contents, some of which are historical Tent records.

The following is an extract from the minutes of the District Executive meeting held on 20 July 2013;

Sis. Kilah provided an update on the progress of the storage shed clean out;

• as agreed Sis. Kilah, Bro. & Sis Andrews, Bro. Henderson and Bro. & Sis. Cook met at the shed on 1 May.

•Bro. Cook sorted through documents and old records so that items for the John Oxley library could be separated. These were taken home by Sis Kilah for further sorting. Bro. Henderson loaded his car with unnecessary paperwork for shredding by a secure document shredding company.

•Bro. Andrews loaded his vehicle with various items to be dumped.

•Sis. Kilah has also made two further trips to the shed and has been in frequent contact with the Library as to their requirements for depositing historical records and photos, including the various timber boards used to display tent officers.

Sis. Kilah indicated it was a continuing work in progress and agreed with Bro. Henderson’s suggestion that the shed owners be advised that we would vacate the premises by 31 August 2013.

Bro. Cook noted that he was about to pay the rental for the month of August.

RESOLVED on the motion of Bros. Cook and MacDonald that the report be received with special thanks to those who have contributed so much time and effort into the clean out.

Special thanks was extended to Sis. Kilah.

This move will result in a saving of $280.00 a month, a significant sum over the remainder of the current financial year.

4.
BY-LAWS & RITUAL REVIEW

There have been no Rule changes made or proposed.

5.
RECHABITE SOCIAL ACTIVITY COMMITTEE

At the General Meeting of the Committee in December 2012, it was resolved that the District Executive, at their meeting 2 March 2013, be requested to dissolve the Committee following the decision to no longer stage the annual Household Fair and to cease having formalised or structured bowls competitions.

Obviously this decision of the Committee was not taken lightly but was the result of a number of extenuating outside influences.

It was anticipated that bowls will be continued under a social format with the help of the Rechabite Ipswich Social Club.

However, the District Executive rejected the closure proposal and instead asked that the Tents be notified to seek alternatives to the closure as well as seeking input from executive members. As a result, the Executive has adopted new by-laws for the Rechabite Sports and Social Association.

The new social format is the folding back of the Rechabite Ipswich Social Club, a sub-committee of the RSAC, into the one single Rechabite Social Activities Committee with all social activities now under the one structure with the committee to be appointed by the Executive..

The committee is ;

Chairperson

Bro. George Williams

Secretary

Sis. Cora Williams

Treasurer

Sis. Cora Williams

District Liaison Officers
Sis. Margaret Andrews and Sis. Glenys Harbottle

The funds held in the bank account of RISC were transferred to the RSAC account.

6.
THE AUSTRALIAN RECHABITE

We again thank Bro. Ian and Sis. Rae Belcher for their efforts in producing The Australian Rechabite magazine. This has been a labour of love (and at times, not so much love) for Ian and Rae for many decades.

The magazine has become an integral part of the modern Rechabite structure and we look forward to its continuing success.

7.
RECHABITE WEB SITE

The Rechabite web site, australianrechabites.org.au continues to provide a window, perhaps a doorway, for the outside digital world to find out what a Rechabite is and what we stand for.

The Queensland and Victorian pages are managed by the Queensland District Secretary and are constantly updated with financial statements and AGM minutes and other relevant information.

New South Wales and the Australian Rechabite Foundation are managed from NSW.

The site can be found by most popular search engines.

8.
ASSOCIATIONS

Bro Henderson continues as a director of Drug Awareness and Relief Foundation Australia, Drug Arm Australasia, Mental Health Association of Queensland and Australian College of Community Service and as a member of the executive and finance committees of the organisations.

9.
THE AUSTRALIAN RECHABITE FOUNDATION

The District Treasurer, Bro. Peter Henderson will, as Secretary of the Foundation, provide an update on current matters and grants during the meeting.

10.
COMMUNITY INVOLVEMENT

Donations were made to Teen Challenge and Life Education, each organization receiving $1,000.00 while the annual donation to DrugArm Australasia was maintained at $3,000.00 and was directed to the Resource Centre.

11.
STRATEGIC DIRECTIONS

Strategic Directions is a standard item on the agenda of all meetings of the District Executive and was introduced to examine the commitment of the Association to the objects as stated in our General Rules, principally 4.1. From the original discussions, a new category was developed styled “Alcohol Outreach and Studies”. It is from this category that we have made grants to Teen Challenge and Life Education.

At the 20 July Executive meeting, this commitment to our strategic direction was reaffirmed and to continue to support these objects through our donations to organisations involved in temperance support and education.

It was noted that these donations in the last financial year totalled 48% of our membership fee income and 13% of our total expenditure and was 47% of our net deficit.

It should also be noted that our membership of The National Alliance for Action on Alcohol attests to our ongoing commitment to temperance along with the two submissions made to Queensland Government enquiries into relaxing red tape to allow more people easier access to alcohol use and purchases.

Members agreed that overall, our commitment is strong and continuous.

12
TENT REPORT

The only Tent visit this year was to Hope of Ipswich Tent No. 2 in September as it was decided that as five of the seven District Executive members attended David Livingstone or Annerley Tents, a formal visit seemed superfluous.

13.
METROPOLITAN CHRISTMAS PARTY
The 2012 Christmas party was reasonably well attended and resulted in a net cost of $513.35 against a budgeted cost of $840.00.

As has already been advised by Tent Circular, the Christmas Party will be held on Saturday, 14 December 2013 in the Uniting Church Hall, 24 Pope Street, Tarragindi. Again thanks to the members of David Livingstone and Annerley Tents who are, as usual, hosting the event. A $10.00 charge will apply to all persons other than school age and under children.

13.
CONCLUSION
The Executive again sincerely thanks those members who remain committed to the Association and its principles.

C.M. Kilah

D.C.R.

G.M. Harbottle

D.D.R.

M.J. Andrews

I.P.D.C.R
R.A. Cook

D.S.

P.G. Henderson

D.T.

N.R. Andrews

D.O

J.F. MacDonald

D.O.
Sis. I.C. Walker moved “That the Report of the District Executive be received”.

Seconded Sis. C.D. Williams

CARRIED

The District Chief Ruler then opened the report up for discussion with the following comments noted:

Sis. Walker congratulated the organisers of the 2012 Christmas Party which was more like the functions of earlier times with participation by those in attendance.

It was agreed that The District Secretary send a formal letter of appreciation to Bro. & Sis. Belcher for the work they do on The Australian Rechabite.
Bro. K.L. Tune moved “That the Report of the District Executive be adopted”.

Seconded Sis. J.A. Swan

CARRIED
6.
REPORTS OF KINDRED ORGANISATIONS

As part of the discussion on the Report of the District Executive, Bro. Henderson had provided a short report on the activities of Drug Arm and its affiliates, noting that with Government grants tightening up, it was becoming increasingly difficult to provide outreach services.

He also noted that after some years, he appeared to have an understudy for his role as Treasurer.

Bro. Henderson then gave a brief report on the Australian Rechabite Foundation, noting that a formal report was available which will eventually distributed through the normal channels.
 Sis. I.C. Walker moved “That the Report be received”.

Seconded Bro. J.H. Thompson

CARRIED
7.
CONSIDERATION OF ANNUAL MEMBERSHIP FEE
Sis. Kilah advised that at the July Executive meeting, Bro. Henderson suggested it would be reasonable to increase the fee to offset some of the annual costs and suggested an increase up to $18.00 a member, inclusive of GST.
Bro. Henderson briefly outlined his thoughts that an effort should be made to align expenses with income rather than reducing the capital base with ongoing expenses, noting that some work had already been done in this regard.

Bro. Cook commented that he had a major concern that based on past years, a fee increase would lead to more members not paying and the resultant income loss eroding the income potential in the increase.
A number of members made comment for and against the proposed increase.

Bro. Henderson then moved that the annual membership fee for 2014 be set at $18.00 each member, including GST. This was seconded by Bro. Devereux.

Sis. Kilah announced that she would call for a show of hands and that she intended to use her primary vote.
The motion was lost.
8.
BUSINESS ON NOTICE
Sis. C.M. Kilah noted that there was no business.
9.
CONSIDERATION OF LIFE MEMBERSHIP ELEVATION

Sis. Kilah advised that the District Executive had not received any nominations for Life Membership elevation or Meritorious Service Awards
10.
MISCELLANEOUS BUSINESS

Sis. Cora Williams provided a short report on the current situation in Hope of Ipswich Tent No. 2 with only three members able to attend and no one to help with ideas for social bus trips.

Bro. Andrews thanked all members of the previous RSAC for the work carried out in providing social and competition bowls and social outings.
11.
DATE AND PLACE OF NEXT ANNUAL DISTRICT COUNCIL

 Sis. G.M. Harbottle moved “That the time and place of the 2014 Annual District Council be left in the hands
of the District Executive.”

Seconded Bro. G.J. Williams

CARRIED

Sis. M.J. Andrews moved “That the Minutes of this Annual District Council be referred to the District
Executive for confirmation and adoption.”

Seconded Sis. J.A. Swan

CARRIED
12.
CLOSE

The DCR, Sis. C.M. Kilah then closed the meeting at 4.00 pm.

[image: image1.jpg]INDEPENDENT ORDER OF RECHABITES QUEENSLAND DISTRICT NO. 87 INC.
ABN: 46 618 348 081

REGISTER OF ATTENDEES
ANNUAL DISTRICT COUNCIL 12 OCTOBER 2013

PRINT NAME SIGl\f/HERE

C M KILAH W

G M HARBOTTLE

M J ANDREWS

R A COOK

P G HENDERSON

N R ANDREWS
J F MACDONALD

C-T Wihhigm £
CD Llria/d oms
T L LHBREMAN

O R | | | B W N =

[y
=]

[
[

Cecily WareER

=, y

[y
[

st
W

i

et
£

E= ey
Cenel e oo s0m

Z m acdDo N 4D
S Ml mp Sew

[
2]

[y
=

et
~3

[y
@

/a :ﬁﬂf@vx@ﬁs
Ty swar)
(F € DELREA

KEATHTUNE-

ot
&

[
=)

N
[y

\‘9@*9»\3“ VERRER So o) (d in, ‘\E\’Q;w)

133
[

N
(%]

4
S

[
n

b3
=

N
~

14
@

PLEASE TURN OVER - CONTINUED ON THE OTHER SIDE

