DRAFT MINUTES OF THE ALDEBURGH TOWN COUNCIL

PROPERTY & FINANCE COMMITTEE MEETING

HELD ON TUESDAY 30 MAY 2017 AT 7.30 PM IN THE MOOT HALL

Present: Cllr Jones took the Chair.
Committee Members Present:

Cllr Worster

Cllr Cox

 Cllr Harris
 Cllr Kiff
Cllr Partel

Cllr Osben
There were four members of the public in attendance.

1.
Apologies: There were no apologies.
2.
Approval of Previous Minutes

The draft Minutes of the Property and Finance Committee held on 24 April 2017 were APPROVED UNANIMOUSLY without amendment by a show of hands. The Minutes were duly signed.

3.
Matters for Discussion

3.1 Sports

Cllr Jones confirmed that all preparations for Sports Week were now in place and full details of how to enter the events would soon be on the Town Council web site. She said that Cllrs Digby and Cox had supervised the emptying of the Tractor Shed to enable fitness providers to take over the premises later in June. She told councillors she was working on planning and building issues at the Tractor Shed so she could start to compile a business plan for discussion.
3.2 Management/Maintenance of Council Property and Land
Groundsman’s Cottage: Rating issues had now been resolved but lease negotiations with the Museum needed to be progressed. She said a date for external decoration had yet to be agreed and this work would include damp prevention measures in the hall. Museum furniture currently being stored in the workshop will be removed within a month, she assured councillors.
Pet Perfection: Remedial work was nearly complete and external painting would take place at the same time as the Groundsman’s Cottage.
King’s Field: The timescale for drainage work is still under discussion between Sport England and the Town Clerk, she confirmed.
Rugby Hut: Phase Two of the renovation project is well underway, she reported, with funds already in place. She said that two sets of floodlights, not used since the closure of the football club, had been donated to the Rugby Club.
Moot Hall: External work was now complete, apart from the refurbishment of the sundial. There was still work to be done in the Slaughden Room and the kitchen.

Dog bins: New dog bins with dispensers had been installed in various sites in the town.

Tennis Courts: Repainting work was underway and would soon be complete. New benches, donated through a bequest from the Saxmundham, Woodbridge and Aldeburgh Tennis Clubs Trust, would be installed within days, she said.

Play equipment: A grant application for £10,000 has been submitted to Suffolk Coastal District Council, together with a further application to use S106 funds for new equipment, she told the committee. Three quotations for fencing the area had been received. A RESOLUTION to accept the quotation for fencing which represents best value to the council was PROPOSED by Cllr Jones and SECONDED by Cllr Digby.

In favour
8

Against
0

Abstentions
0

CARRIED UNANIMOUSLY
Skate Ramp: Cllr Jones reported that a child had recently been injured on the skate ramp which, she felt, had now become a focal point for anti-social behaviour. She asked Councillors to consider removing the ramp and asked for their views. Councillors Worster, Cox and Harris called for its immediate removal. Cllr Digby said the ramp was not being used for its original purpose and should be scrapped as soon as possible. A RESOLUTION to remove the skate ramp with immediate effect was PROPOSED by Cllr Worster and SECONDED by Cllr Harris.
In favour
8

Against
0

Abstentions
0

CARRIED UNANIMOUSLY

Pump House Lease: Cllr Jones said that lease negotiations with Aldeburgh Music were overdue and she and the Town Clerk would be meeting Harry Young shortly. An issue to be resolved within the lease was the use of the Pump House for private functions, she added. Cllr Oxby was concerned that a licence for a private function had been applied for and Cllr Harris said the Pump House should only be used during Aldeburgh Festival.
4.
Committee Finance Business

Cllr Jones confirmed that end-of-year accounts had been produced following a visit by RBS. Internal auditors would make a return visit to review and sign-off the accounts prior to submission. There were no issues with the accounts, said Cllr Jones.
5.
New Property and Finance Business
Cllr Walker reported on a plan to build a track for young cyclists at Kemp’s Field. His original idea had been a BMX track but he was advised by enthusiasts that this was not appropriate. He suggested that a Pump Track with undulations was better suited and less-costly to construct. Cllr Walker hoped that, if the scheme came to fruition, it could be built by the local community with the possibility of grant aid from a variety of sources. Cllr Jones was supportive of the idea but said the committee needed a firm proposal and a plan before it could be considered. Cllr Walker said he would report back at the Committees Meeting in July.
There was nothing further to discuss and the meeting ended at 7.55 pm.
