FINANCE AND GENERAL PURPOSES COMMITTEE

Minutes of the meeting of the BEST VALUE, SCRUTINY AND BRIDPORT AND WEST BAY TOWN PLAN SUB COMMITTEE of Bridport Town Council held at Mountfield, Bridport on Tuesday 9 September 2008 at 11.00 a.m.

PRESENT

Cllr
C.D. Wild (Chairman)

Cllrs: Miss S.A. Brown

C.M. Ray

Ms F.K. McKenzie

Mrs M.J. Ray

D.G. Rickard

Ms S.J. Williams
14.
MINUTES

The minutes of the meeting of the Best Value, Scrutiny and Bridport and West Bay Town Plan Sub Committee held on 17 June 2008 were confirmed as a correct record and signed by the Chairman.
Note: The apologies of Cllr P.J. Colfox were omitted from the meeting of 17 June 2008.

15.
APOLOGIES

Apologies for absence were received from Cllrs: P.J. Colfox and P.J. Lathey.
16.
DECLARATIONS OF INTEREST
The following personal and prejudicial interests were declared by members who had connections with the bodies listed in respect of minute no.17 - Town Council Grants:

Councillor Miss S.A. Brown – Citizens’ Advice Bureau, Arts Centre, Leisure Centre, Museum, Bridport Chamber Orchestra, New Elizabethan Singers and the Youth and Community Centre. She left the room when the Sub Committee discussed and took a decision on each of these grants.
Councillor C.M. Ray - Arts Centre. He left the room when the Sub Committee discussed and took a decision on this grant.

Councillor Ms S.J. Williams - Museum. She left the room when the Sub Committee discussed and took a decision on this grant.

Councillor Ms F.K. McKenzie - Youth and Community Centre and Axe Valley and West Dorset Ring and Ride Service. She left the room when the Sub Committee discussed and took a decision on each of these grants.

17.
TOWN COUNCIL GRANTS
Consideration was given to the applications received, ENCL: 1948.

The Sub Committee considered each grant in turn, having regard to the Town Council's agreed criteria for grants and the application forms submitted.

Members were reminded that, where the Town Council did not have the express power to support a particular activity, it could still make a grant under Section 137 of the Local Government Act. In deciding to recommend the use of this power, the Sub Committee needed to be satisfied that, in its view, the expenditure to be incurred would bring direct benefit to the parish area, a part of it or all or some of its inhabitants and that this benefit was commensurate with the expenditure to be incurred.

Following discussion of each grant, it was RECOMMENDED that: -

(a) the following grants be approved (the power to make each grant is also shown).:

	Organisation
	Grant
	Power to make the award

	Larger Organisations
	£
	

	CAB
	 2,000
	Local Government Act 1972 s 142(2)(A)

	Leisure Centre
	 4,000
	Local Government (Miscellaneous Provisions) Act1976 s19(3)

	Arts Centre
	 6,250
	Local Government Act 1972 s145

	Museum
	 2,500
	Local Government Act 1972 s145(1)(D)

	Service Level Agreement grants total
	14,750
	Budget - £16,000

	
	
	

	Smaller Organisations
	
	

	Age Concern
*up to this amount subject to cost of equipment.

	 700*
	Local Government Act 1972 s 142(2)(a)

	Pathways to Care
	 250
	Local Government Act 1972 s 142(2)(a)

	Millennium Advice and Information Centre

	 250
	Local Government Act 1972 s 142(2)(a)

	Life Education Centres Dorset
	1,000
	Local Government Act 1972 S137

	Bridport Chamber Orchestra
	 250
	Local Government Act 1972 s145

	Moving On
	 250
	Local Government Act 1972 s137

	Bridport W.I.
	 350
	Local Government Act 1972 s133

	Lions Club
	 250
	Local Government Act 1972 s137

	Axe Valley & West Dorset Ring & Ride Service

	 700
	Local Government & Rating Act 1997 s27

	West Dorset Food and Land Trust

*subject to the Town Clerk receiving additional information on the project.

	 250*
	Local Government Act 1972 s137

	New Elizabethan Singers
	 250
	Local Government Act 1972 s145

	Salway Ash Village Hall

* as this project is outside Bridport parish, the grant is subject to the same level of funding being received from the local parish council.

	 100*
	Local Government Act 1972 s133

	1st Bridport Scout Group

	 550

	Local Government Act 1972 s137

	Bridport Sea Cadets
	 250
	Local Government Act 1972 s137

	Open Studios
	 250
	Local Government Act 1972 s145

	PCT re Child Accident Prevention Event

	 250
	Local Government Act 1972 s137

	Bridport Arts Centre – Summerthing
	 500
	Local Government Act 1972 s145

	Youth and Community Centre - Japan Exchange Project
	 250
	Local Government Act 1972 s137

	Churches Together
	 250
	Local Government Act 1972 s137

	The Trick Factory – Indoor Skatepark
	 250
	Local Government (Miscellaneous Provisions) Act1976 s19(3)

	1st and 2nd Bothenhampton Brownies

* as this project is outside Bridport parish, the grant is subject to the same level of funding being received from the local parish council.
	 100*
	Local Government Act 1972 s137

	RSVP Bridport
	 250
	Local Government & Rating Act 1997 s26

	Total Small Grants
	7,500
	Budget - £9,500

(b) the application from the Salway Ash School Hall Appeal (£12,775) be declined for the reasons that the application did not satisfy the criteria for grants to small organisations, in view of the amount requested and the powers available to the Town Council to make grant awards.
(c) in respect of approved applications from national and county bodies, it is on the understanding that the money is ring-fenced for Bridport only.

(d) for those grants shown above, being recommended under Section 137 of the Local Government Act, it is considered that the expenditure in each case satisfies the requirements of that section of the Act.
18.
INTERNAL AUDIT 2007/08

The Town Clerk reported that the three visits conducted by the Internal Auditor covering the 2007/2008 year, raised only minor points, all of which have been dealt with satisfactorily.

The update was noted.
19.
EXTERNAL AUDIT 2007/08

The Town Clerk reported that the annual accounts and the annual return had
been submitted by this year's earlier deadline of 30 July 2008, following the
Council meeting held on 22 July 2008 and a reply was still awaited.

The update was noted.

20.
TOWN GUIDE
The Town Clerk reported that the editorial and photographs for the new Town Guide needed to be approved by November. The Leader of the Council, the Mayor and Councillor Mrs M.J. Ray said that they would be happy to be involved in proof reading and finalising the document.

The update was noted.

21.
BRIDPORT AND WEST BAY TOWN PLAN

It was noted that the current list of projects in the Town Plan would be reviewed as part of the budget making process for 2009/10. However, in view of the need to await the outcome of the Town Hall Heritage Lottery Fund bid and the other competing pressures on resources, it was considered that the fundamental review should be held back until the New Year.
RECOMMEND: that the fundamental review of the Town Plan now take place in Spring 2009 and the Town Clerk report to the next meeting of this Sub Committee with a draft timetable.

The meeting closed at 12:20 p.m.
The next meeting of this Sub Committee will be held on 16 December 2008
PAGE
4

