
[bookmark: _GoBack]AGM AGENDA TEMPLATE
 (Insert Name of Club/Association) ANNUAL GENERAL MEETING
 (Time, Date & Venue)
Opening of meeting
Apologies
Confirmation of minutes of previous Annual General Meeting
Presentation of annual report and financial statements
Adoption of annual report
Election of board/committee members 
Vote of thanks to outgoing board/committee members 
Appointment of auditor
Determination of annual membership fee 
(if the annual meeting sets this rather than the board/committee)
Notice(s) of motion
Urgent general business
Matters of general business should be limited to things that are the business of the annual meeting and not delve into the delegated work of the board/committee
Close of meeting

Annual meetings can be a good time for general discussion and feedback on a wide range of subjects. This is more stakeholder consultation than the strict business of an annual meeting. Nonetheless it is still required to be well-structured to ensure it meets the needs of those attending. 

