Sandy Town Council

Minutes of a meeting of Sandy Town Council held in the Council Chamber at 10, Cambridge Road, Sandy, Bedfordshire on
Monday 17 December 2012 commencing at 7.30 pm.
Present: Cllrs Aldis, Ali, Jackson, Lynch, Maycock, Osborne, Scott, Sharman, Sutton (Town Mayor), Walsh and White.

Absent: Cllrs Lunn, Pettitt, Runchman and Smith
In attendance: Central Bedfordshire Cllr Sheppard, ten members of the public and the Town Clerk
	1
	Apologies (99/2012-2013)
Apologies for absence had been received from Cllrs Pettitt and Runchman who were unwell and from Cllr Smith who had a work commitment. PCSO Ann Jeeves and Central Bedfordshire Cllr Maudlin had also sent their apologies for absence due to other commitments.

	2
	Declarations of interest and requests for dispensations (100/2012-2013)
i) Disclosable Pecuniary Interests

It was noted that all members had previously been granted a dispensation to enable them to take part in budget and precept setting discussions and voting since each had a DPI as a council tax payer.
ii) Personal Interests

Cllr Osborne drew attention to his personal interest as Chairman of the Sandy Football Club and hence item 10 on the agenda. Cllr Scott drew attention to his personal interest as President of the Sandy Football Club and hence item 10 on the agenda.

iii) Requests for dispensations
None

	3
	Minutes of previous meeting (101/2012-2013)
A draft of the minutes of a meeting of Sandy Town Council held on Monday 19 November 2012 had been circulated before the meeting to all members.
It was resolved to approve the minutes of the meeting with the following corrections:

Item 4: should read Sandy Football Club not Bedford Football Club.

Item 8: draft budget 2012/13 should read draft budget 2013/14 and the resolution would have the words “and to request leave to borrow from CLG as outlined in the report” deleted.
Item 11: 30 September 2014 should read 30 September 2013.

	4

	Public Participation – Issues connected to the purchase of the Old Chapel, Sandy (102/2012-2013)
A number of members of the public made representations about the Council’s planned purchase of the Old Chapel. Points made included concerns about the public benefits and financial implications of the proposed purchase including the use of reserves, the split of opinion and votes within council, the cost of potential alterations and the lack of sufficient consultation with the community. It was also asserted that insufficient costings had been provided and there was no firm buyer for the premises at 10 Cambridge Road.

Cllr Aldis then drew attention to his personal interest as a member of SHRG which group had expressed an interest in acquiring 10 Cambridge Road to be used as a museum.
A member of the public made a complaint that his exchange of letters with the Mayor had been made public arguing that they were private and not intended for publication. The same resident advised that he was present at the meeting because of an email sent by another resident to members of the community. On the basis of this email he made allegations that the Mayor had failed to declare prejudicial interests and had breached the Code of Conduct.

The Mayor advised that she had neither a pecuniary nor a personal interest in the purchase of the Old Chapel and was not responsible for the private views of other individuals which were not her own. There had been no breach of the code of conduct and no failure to declare an interest. The Town Clerk advised the meeting that legislation surrounding the declaration of interests and determining the code of conduct had been reformed with the introduction of the Localism Act 2011. Under the current legislation members were required to disclose pecuniary interests on a register of interests documents held at Central Bedfordshire Council and on the Council website and there was no requirement to declare these interests again at meetings. Sandy Town Council had chosen to encourage its members to continue to draw attention to pecuniary and personal interests at public meetings in the interests of transparency but failure to do so was not a breach of the code of conduct adopted by the Council. However, the circumstances described by the resident did not constitute a pecuniary or a personal interest in any case.
The Mayor thanked the members of the public for their views and noted that they would be taken into account in ensuing decision making.

	5
	The Old Chapel (103/2012-2013)
A report giving information about progress with the planned purchase of this building had been circulated in advance of the meeting and this included information about restrictions on the planning permission granted to the Council for use of the building.
Following debate it was resolved to suspend standing order 10a which prohibited rescission of previous resolutions within 6 months to allow the decision to purchase the Old Chapel to be revisited.

Members rehearsed the arguments for and against the purchase of the property at some length and opinion remained divided though several councillors explained that they had changed their position since previous votes in the light of the additional information provided and the continuing economic recession.

It was resolved to withdraw from the planned purchase of the Old Chapel and to investigate improvements to the premises at 10 Cambridge Road to meet the perceived problems with these premises as outlined in previous reports to Council.

A recorded vote was requested. Cllrs Aldis, Jackson, Lynch, Maycock, Osborne, Scott, Sharman, and Walsh voted in favour of the motion to withdraw from the purchase. Cllrs Ali, Sutton and White voted against the motion. There were no abstentions.
(Cllr Lynch left the meeting.)

	6
	Public Participation – Other Issues (104/2012-2013)
A resident spoke in favour of closing the Sandy Tourist Information Centre arguing that further expenditure of public money on this service was unwise. Some years previously Mid Beds District Council had decided this service was an expensive luxury which could not be afforded. Sandy Town Council had then taken on provision of the TIC (wrongly in the view of the speaker) but there were few visitors to it nor any tourists in Sandy. The savings made by closing the service could be set against expenditure and lead to a more balanced budget for the Town Council.

The same resident also argued that there should be no increase in precept for 2013/2014 but if there had to be an increase it should not exceed a maximum of 2%; it was for the Town Council to set an example and keep tax low.

Cllr Aldis asked a question of behalf of a resident about parking enforcement and a request for the right to park on Beeston Green. The Town Clerk advised that she had visited the resident concerned in November, the matter was currently the subject of correspondence between STC and CBC but it was a complicated issue and would take time to be resolved.

	7
	Policing in Sandy (105/2012-2013)
i) A written report from PCSO Ann Jeeves on recent policing in Sandy had been received and would be circulated to members after the meeting.

ii) The Town Clerk reported on the local response to the proposal to ask Town and Parish Councils to contribute to the funding of PCSOs. Henlow Parish Council had been leading an initiative for local councils to cluster together to buy shared PCSO services but there had been no firm commitment from local councils and several had advised they would not participate. The cost of one PCSO with a vehicle was £35,000. The Council’s letter to the Police and Crime Commissioner had been acknowledged but an answer was not yet available.

	8
	Minutes of Development Scrutiny Committee 5 November and 26 November 2012 (106/2012-2013)
It was resolved to receive the minutes of these Committee meetings.

	9
	Consultations (107/2012-2013)
i) It was resolved to make no response to Central Bedfordshire Council’s School Admissions Policy 2014/15 consultation.
ii) It was resolved to make no detailed response to Central Bedfordshire Council’s consultation on the Biggleswade Green Wheel – Green space Master plan (closing date 28 December 2012) but to welcome the project in general.
iii) It was resolved to submit information about Sandy Town Council’s previous work on flooding and its impact on Sandy to Central Bedfordshire’s consultation on the Local Flooding Strategy (closing date 11 January 2013).

	10
	Finance, Precept and Budget Setting (108/2012-2013)
i) It was resolved to approve the accounts for payment.

ii) The Clerk added to a previously circulated written report with additional information about the plans to deal with localisation of council tax support. Indicative figures for the new tax base for Sandy were: 3,768 which would entail an estimated loss of precept of £43,022.The Clerk noted that Central Bedfordshire Council had indicated it would pass on all of its transition funding to parish and town councils which was helpful for 2013/14 but the reduced tax base would apply in future years without any support funding. The indicative allocation of council tax support grant notified by CBC was £42,378.
iii) Members worked through the draft budget which had been prepared for Council section by section and suggested specific amendments as follows. Staff costs would be increased by 1% rather than 2%. It was agreed to investigate provision of Wi-Fi within the building and reduction of use of paper/printing. Changes to the management of the Town Centre Car Park would be considered with a view to reducing the rates. The future of the TIC was discussed and it was agreed that greater integration of the TIC service within the administration of the council was desirable but closure of the service was not currently seen as being in the best interests of the community. It was agreed that 2.5% of the £380,000 commuted sum agreed for Fallowfield should be included in the budget to meet the maintenance costs of that area of public open space. Burial charges would be increased by 10% as agreed the previous year as part of a long term programme to bring charges in line with costs. Charges for facilities at Jenkins Pavilion and Sunderland Road would be reviewed alongside charges for similar facilities in the area.
During discussion of this item it was resolved to suspend Standing Order no 1z and continue the meeting to allow additional business to be completed.
The Clerk was instructed to prepare a further draft budget for consideration prior to the Town Council meeting on 14 January 2013 which would be based on no more than a 2.9% increase to precept.

	11
	Bedford Road Recreation Ground (109/2012-2013)
It was resolved: to note correspondence received from Sandy Football Club.

	12
	Mayoral and Deputy Mayoral Communications (110/2012-2013)
A list of engagements was circulated at the meeting.

It was resolved to note the Mayor’s and Deputy Mayor’s engagements and communications. Cllr Osborne thanked Council for its good wishes on the news of his future high office.

	13
	Reports from Representatives (111/2012-2013)
A written report from Central Bedfordshire Councillors would be circulated to all members after the meeting.

	14
	News Release (112/2012-2013)
The Clerk was asked to issue a news release about the Old Chapel.

PAGE

