[image: image1.jpg]ATACP

Aquatic Therapy Association of Chartered Physiotherapists

MINUTES OF ATACP AGM

	Date: 20th April 2013
	Time: 13.15
	Venue: Royal Hospital for Neuro-disability, Putney

APOLOGIES: Heather Maling, Cathy Stringer, Stephany Carey
	PREVIOUS MINUTES

Correction; Ann Thomson is spelled without a p.

Otherwise accepted as correct.

Proposed: Suzy Grady
Seconded: Sarah Dowding
Membership vote: majority in favour, no one against.
Attendance: 50
	MATTERS ARISING

Nil

	AGENDA

Chair’s Report (Heather Maling)

For full report see icsp. Main points:

· Appointment of Leila Brown as membership administrator very successful: our membership is currently 107 for 2013 so far. It has enabled the rest of us to concentrate fully on the clinical work.

· iCSP facilitators: Jane Stewart Parry and Gaynor Wilson. Everyone to get involved in the discussions as together we have a huge reservoir of aquatic therapy knowledge.

· M level module in Aquatic Rehabilitation now firmly established.

· Foundation Courses and assessments continue.

· Planning a teacher training programme to bring on new tutors.

· Mike Maynard is in discussions with the South African Aquatic Therapy Chair about Foundation training and assessment there.

· ECEBAT conference in Izmir, Turkey attended by committee members.

· Changing from a WCPT network to a subgroup.

· Study days continue to be popular and the last one on Emergency Procedures generated much discussion before, during and after the event.

· Aquatic Therapy & Tracheostomies SKIPP project has been published.

Other interesting collaborations include working with:

· The Royal Life Saving Society, looking at emergency procedures.

· The National Co-ordinating Committee - swimming for people with disabilities

· Five strategic objectives of the CSP for 2013,

Treasurer’s Report (Alison Skinner)

Copies of balance sheet circulated.
No questions raised
Income generated:
New this year: Course Assessments

Total : £8434.-
Expenditure:

Nil spent on the trademark issue as it was too costly
Total : £8074.-
Excess of Income over Expenditure £360
Reserves:

£11335.-
Proposed:
Michelle Wood.

Seconded:
Do Heath
Membership vote: all in favour, no one against.
· Graig Rowland (qualified accountant) to continue accounts.

Proposed:
Mike Maynard

Seconded:
Ann Thomson
Membership vote: All in favour, no one against, no abstentions.
· Continuation of Leila Brown as membership secretary

Proposed: Michelle Wood
Seconded: Do Heath

Honoraria

Last year £850 was agreed. Alison Skinner suggested the same for the current year.
Proposed:
Sarah Cox
Seconded:
Do Heath
Membership vote: All in favour, no one against, no abstentions.

Election of Committee & Voting
	Officers:
	Heather Maling
	Members:
	Do Heath

	
	Mike Maynard
	
	Sarah McKeown

	
	Alison Skinner
	
	Heather Epps

	
	Ankie Postma
	
	Sarah Cox

	
	Jackie Pattman
	
	Stephany Carey

	
	Suzy Grady
	
	Grace AlbaGarcia
	

	
	
	
	Michelle Woods

	
	
	
	Lesley Sayliss

	
	
	
	

3 positions up for re-election:
Proposed

 Seconded

Membership
vote

Heather Maling Ankie Postma

Michelle Wood majority in favour
Do Heath
 Michelle Woods
Sarah Cox
 majority in favour
Sarah McKeown
Suzy Grady

Lesley Sayliss
majority in favour

Rest of Claire Jeffries
 Ann Thomson majority in favour

Committee
New committee member

Oliver Krouwel Jackie Pattman Ankie Postma majority in favour

Pool Design Award, Sarah Cox
Anyone who has an example of a particularly good experience, any feature or idea, related to facilities or access to a pool, is invited to nominate that pool for an annual Pool Design Award. Nomination forms were circulated.
Toddlers and babies group in Eastbourne potentially closing.Anna Carter
Because of an outbreak of Cryptosporidium in a privately poorly run pool for baby swimming in Wandsworth, Surrey and Sussex health protection unit wanted our infection control depts to look into the risk to NHS users of hiring out to under 5s swim classes.
PWTAG have stated Feb 2012 that "the use of hydro pools in healthcare settings for baby/toddler swimming is not recommended" because of potential vulnerability of other users.
Anna was requesting ATACP communicate with PWTAG and statement from ATACP issued. Plan: to be discussed at next committee meeting.
ICSP Gaynor Wilson(icsp facilitator)
Quoting Jackson Dempsey: icsp is meant to be a safe environment to have discussions across the profession. Requested that if you share anything with a member, please don’t use personal e-mail, but use the site. A.S. stressed that icsp should give limited information, otherwise there is no point in becoming a member of ATACP.
A big thanks was given to Heather Clark for transporting lunch at very late notice.
Meeting closed: 14.15
PAGE
1

