[bookmark: _GoBack]Minet Hub Directors Meeting
Date: 17 April 2015
Location: Longfield Hall
Time: 09:00am

Attendees: Marjorie Landels (ML) Will Ollard (WO), Hannah Lewis (HL) Louise Gardiner-Hill (LGH) Terry Adams (TA)
Apologies: Hazel Thomas, Jamie Gardiner-Hill (JGH)

Matters arising: It was suggested that the Minutes from the Directors meetings should be made available to members/public. Also Lambeth had commented that it is Good Practice to keep records of meetings for scrutiny purposes. LGH suggested they be made available online and this was agreed by all. ACTION: Ta to be responsible for this and should be done as soon as possible.
Minet Library: Pat Lahiff was not able to attend this meeting, his availability for next weeks meeting with be determined.
The Questionnaire was still not online; ML requested it be done promptly. This was agreed and instructions were given to ensure it was.
ML mentioned news features relating to the Minet Library Campaign would appear this week in the Brixton Blog and other local press outlets.
ML also asked that more ‘Save The Library’ Posters be placed in and around the local wards to improve the profile and visibility of the campaign.
WO mentioned that staffs at the Library are upset at the recent death from pneumonia of their colleague. In light of the cause of death the damp conditions of parts of the Library were mentioned. An inspection from relevant Health & Safety Officers was likely. If the findings were negative it could impact on the efforts to save the Library. This point was acknowledged. In the meantime ML to send a letter of condolences to the Library staff.
ML also stated that expressed support for Minet Archive had come in from Carnegie Hall
ML requested all promote the 50 Book initiative, by suggesting/recommending people to take part in talking about their favorite books and experiences. The date are 18th and25th April
A public event for the Library was planned for Monday 20th April 6:30 – 7:30 this should be advertised also.
HL noted that ‘Reclaim Brixton’ were currently being very active and it night be prudent to explore how Minet Hub might work with them to increase the reach and profile of the campaign.
LGH stated that the MCA newsletter is about to be sent out and information on the campaign activities would be included in it. Further actions include,
LGH to get more people to sign petition by standing in the Park
WO to target schools
HL to produce a list of all local community groups to send out questionnaires: information would be distributed by producing a standard email on the Minet Hub and membership options. HL also to explore whether Remakery Newsletter might be out in time to feature a call to support the campaign.
Events Page on the Minet Hub Page with the 50 Books feature and the event on the Library 20th April to go up
HL Asked the HLF be approached to provide an objective support in principle for the Library, subject of course to plans put forward for its community development. ML stated she would seek to make contact with someone in the HLF.
ML has arranged a discussion with a group of local people to explore options and potential achievements of Libraries
ML/LGH suggested it might be worth negotiating with the St. Gabriels and Loughborough to get their support for the campaign and to complete questionnaires .
Minet Hub Members: All agreed it would be appropriate to expand the number of organizational members of the Minet Hub. To this end Henry Lipton Youth Club, Lambeth Tigers, Myatt’s North Community Centre and other community organizations across the wards should be targeted for membership HL would draft a standard email.
AOB : HL mentioned that the Annual report for Charities Commission was due to be submitted about now, and therefore it is likely that it will become overdue. HR to be asked to identify what might be needed and how it should be dealt with.
HL stated it was important to have a range of options for the future of the Library

End

1
MHMinutes170415
