
UK Branch Meeting and PPS AGM

Meeting 21st May 2016, 10am to 5.30pm Attendance 8

Venue: Home of Andrew Loughran

Walter Sondheim had sent his apologies. Age 97, he was still very interested but was now partially sighted. His son, Peter now has most of Walter’s collection

Following discussion, sales and exchange there were four displays:

Ron Richardson displayed Airmail, mostly ‘Faith in Australia‘ followed by a crash cover damaged by seawater and reference to a flying boat. Andrew Loughran followed with German Seamail including ‘Willehad’ which was hard to get. Simon Nanson displayed WW2 Miscellany with some emphasis on the Kokoda Trail and reference to a Victoria Cross award. For the final display before lunch Frank Wilson presented Ship-mail with paquebot postmarks.

The AGM of PPS then took place after lunch with Frank Wilson in the Chair. Following Apologies and Minutes of the 2015 AGM, matters arising there was still the matter of a trophy held by Robert Benois and the Secretary would write to him.

The Treasurer in her report reappraised previous accounts from 1.4.14, the final one being the asset statement for 06/05/2016 which included auction accounts (Lloyds) and (Paypal). The total funds at that date anounted to £5,464.73.

The Chairman stated his intention to group items on the Agenda pertaining to the future of the Society. He first provided details of his approach to the PISC with regard to a possible merger. He then reported on correspondence, still continuing, initiated by Mark Robinson and Richard Muller with regard for an internet based journal.

He saw the future to be challenging but hoped the meeting would make progress with regard to the Society’s future. He thanked Committee Members for their work and also retired journal editor, Roy Materne for his valuable contribution.

The meeting then gave further consideration to the proposals from Australian members. All present agreed the very detailed proposals were very constructive and were the best option available for the future of PPS. Dedicated articles would be submitted for publication in the Australian Stamp Professional Magazine. The relevant section of the magazine would then be circulated to Members by email or hard copies where necessary.

Also the ideas for website development were welcome as was the assurance that Australian members were willing to implement the proposals. To this end the AGM agreed to allocate £1,000 to set up schemes, authorised a sub-committee for implementation be formed in Australia and nominated Richard Muller and Mark Robinson as Vice-chairmen, subject to their acceptance, to lead this sub-committee.

The constitution of PPS was to be reviewed and suggested amendments considered for implementation at the next AGM.

The branch meeting concluded with an auction of brought items and there was spirited bidding for particular lots. Thanks were due to Andrew and his wife for their hospitality.

