

St. Kevins GAA

ANNUAL GENERAL MEETING

will take place in St. Kevins Community Centre on **3rd November 2020 at 8pm**
 This meeting will adhere to GAA and Government Covid 19 guidelines

Nomination Paper for Club Executive Positions

Cathaoirleach (Chairperson):	Leas-Cathaoirleach (Vice Chairperson):
Runaí (Secretary):	Cisteoir (Treasurer):
Club Registrar:	Irish Language & Cultural Officer:
Oifigeach Caidreamh Poibli (P.R.O.):	Club Children's Officer:
Men's Adult Football Representative:	3 Camogie representatives (at least 3 Full Members):
3 Ladies Football representatives (at least 3 Full Members):	Executive Committee Members (at least 5 Full Members):

Nomination for Club Officers

Assistant Treasurer:	Assistant Secretary:
Assistant P.R.O.:	Club Designated Person:
County Board Delegate:	Club Coaching and Games Officer:
Pitch Co-ordinator:	Club Development Officer:
Grounds Committee Representative:	Community Development Representative:
Club Health & Wellbeing Officer:	Chairman's Nominee:
Under 21 Representative:	Minor Board Delegate:
Juvenile Hurling Rep:	Committee Member:
Men's Football Subcommittee Chairperson:	Og Sport Delegate:

Please note: Nominated persons are ratified at Club A.G.M.

Nominations for a position will only be accepted on the night of the CLUB A.G.M. where no person has been previously nominated before the closing date or a position is not listed on this form. Where two or more people are nominated for a position an election will take place on the night of the A.G.M.

Signature of Person making nomination(s):

Signature of Person(s) being nominated:

Date:

St. Kevins GAA

ANNUAL GENERAL MEETING

The Club A.G.M. will take place in St. Kevins Community Centre on
3rd November 2020 at 8pm

MOTIONS

1.
2.
3.

Signature of Person making motion(s):

Date:

Signed nomination papers and all motions must be returned by Post to Shane Darby, 89 Woodlands, Dunleer, Co. Louth or emailed to secretary.stkevins.louth@gaa.ie on or before **7pm Tuesday 13th Oct 2020.**

On Receipt of Nominations and Motions, they will be posted at Clubrooms and on the Club Website week beginning 19th of October 2020.

Reports and Financial Statements will be available on the night of A.G.M.

This Annual General Meeting will adhere to GAA and Government Covid 19 guidelines and structure of meeting depends on Level (1-5) that County Louth is at on the day of the meeting.