

	[bookmark: _GoBack][image:]
	
Tavistock BID Ltd
Bedford Chambers, Bedford Square,
Tavistock PL19 OAD

01822 613167

Contact: info@tavistockbid.co.uk

THESE MINUTES HAVE NOT BEEN RATIFIED
THIS IS A DRAFT COPY FOR YOUR INFORMATION
MINUTES OF THE BOARD OF DIRECTORS’ MEETING
DATE: 15th November, 2017 AT 6.00PM		LOCATION: THE BEDFORD HOTEL, TAVISTOCK
ATTENDEES:
Lisa Piper – BID Manager (LP)			Robin Rich – I Love Candy - Chairman - (RR)
Nigel Eadie – Original Pasty House (NE)		Andrew Baker - Potter Baker (AB)		
Mandy Ewings - Original Barbershop (ME)	Penny Samuels - Brocante (PS)
Kevin Wailey – Abode (KW) 			

	Item ref
	Agenda Item
	Decision/Action

	1
	APOLOGIES
	

	
	 Cllr. Harry Smith. Valerie Davenport.
	

	2
	MINUTES
	

	
	It was proposed by ME and seconded by AB that the minutes from the September meeting are accepted as a true and accurate record – all Members agreed
	

	3
	GETTING THE WORK DONE
	

	

	BID Managers report – LP submitted her report:-
· Communication and BID Team organisation – LP reported that the blog on the website is updated weekly www.tavistockbid.co.uk and Becky has updated events – discussion regarding whether newsletter should be sent out by post in view of the communication criticisms from AGM – this would cost about £500 – LP has 161 email addresses, about 120 missing – Directors will try to get the addresses that are missing from those businesses that are close to them – decision made that those businesses not on email would receive newsletters that were posted or hand delivered – at the time of the new levy year the newsletters would be included with the invoices
· The Pannier Market would not be opening on Christmas Eve – 10 traders wanted to open and 22 wanted to close – the Market perimeter were also approached, most said no
· Marketing – facebook – events (Winter Festival) created by Becky Moorlander newspaper – promotion for Dickensian and Sunday opening booked – strap line on front page - Radio Plymouth also booked for both events – 10 second adverts - Tavistock Times –article supplied for Dickensian Times, and advert booked for Sunday openings – Tavy Links – article submitted
· Events – Firework spinning event successful - Winter festival - poster circulated to Directors covering events from 18th November through to 24th December – posters to be displayed in the old Tavistock Times office, next door to Original Barbershop and Abode - Dickensian – all in hand, location of stage has been changed – LP has managed to get a larger one for the same price
· Bloom – Discussion regarding hanging baskets – £21.75 each, to be filled with extra plants – LP given ‘go-ahead’ to order this – watering – prices needed consideration - TTC not happy to water in 2018, considered hiring van to do this, suggestion made that perhaps Fred and Emma who clean windows in Tavistock at least twice a week could be asked if they were willing to do this – watering equipment could be provided PS to approach
· Business rates – Forms have been sent to Businesses that have received an increase in their rates – Directors felt that the criteria for claiming was still not clear – some who felt they were eligible for a rebate had not received a letter – LP will ask for a copy of the letter which had been sent out – she will also put on the website and speak to the Tavistock Times for an item from BID so that the deadline is not missed by any businesses
· Empty Units – update – some work going on in property next to Abode – no-one knows who this is for – old Tavistock Times shop has been let - Mansbridge and Balment – units now going in – Tavy Club/British Legion – Bailiffs in on Friday
· Business support – LP has been involved in sorting the road works due to be in the whole of Church Lane until the end of December – she spoke to Western Power – agreement that there will be a temporary fill for Dickensian – Debo Sellis will push from her end – affected Café Liaison and Westcountry Crafts this week for 2 days – Contractor – Kier are very good – now hoping to finish by the 4th December – made up some time last week
· Christmas lights – some lights gone up (Friday/Saturday/Sunday) – few problems as most connectors are missing – not expensive to replace – hope to finish Friday/Saturday this week– Julian Grieves will check and test – he will sort any maintenance – Paddons Row have connection issue – cherry picker hired from Tavy Hire – TTC have said that the lights can be stored at the new Offices – were to be at the Guildhall, now at the Molly Owen Centre? – the Molly Owen centre had good parking and could accommodate all TTC – presence in Guildhall?
· Christmas trees – should be coming next week – not many taken this up at present – there would be a further blog reminder
· Your Town publication - 7,000 went out – costings shared with TTC, Chamber and BID
· Finger post – the sign in Brook Street pointing up Paddons Row has been badly knocked by a lorry, LP has been in touch with the Blacksmith and this will cost £300 to repair – LP will check if Highways can take out and repair
· Pets at home – no update
	

PS

LP

LP

LP

	4
	MARKETING/PROMOTIONS
	

	4.1
	Promotions – dealt with under 3 above
	

	4.2
	Your Town - dealt with under 3 above
	

	4.3
	Dickensian- dealt with under 3 above
	

	4.4
	Winter Festival – dealt with under 3 above
	

	5
	AROUND TOWN
	

	5.1
	Bloom – next year - dealt with under 3 above
	

	5.2
	Christmas lights – dealt with under 3 above
	

	5.3
	Road works – dealt with under 3 above
	

	6
	BUSINESS SUPPORT AND LOBBYING
	

	6.1

	Empty Unit update – dealt with under 3 above
	

	6.2
	Pets at Home objection update – dealt with under 3 above
	

	6.3
	Business rates – dealt with under 3 above
	

	7
	PARKING –Suggestion for free parking for 17th and 24th December would be a large cost to BID – suggested that people be reminded that they can park at Killworthy Park – still discussions regarding car parking charges, suggestions that the charge could be £2 for ½ day or £3 for all day – LP has someone looking at the legal implications regarding maintenance – BID had understood that the revenue had actually increased over the time of £2 for all day because the car parks were used more – meeting on 28th November from 5.30-7.30pm. There had been suggestions that car parks could be built on – light industrial units at Riverside or Abbey Rise, multi-storey at Abbey Rise? – £3,000 in hand - LP trying to find out what is happening
	

	8
	FINANCIAL REPORT
	

	
	AB talked through the present financial situation with Directors which seemed to be on track at present
	

	9
	ANY OTHER BUSINESS
	

	9.1
	Roles of Directors – LP reported that her workload was increasing and she was unable to do any more within her work hours – skills within the Board of Directors that could be used – suggestion that ME covered the various community links, which she did anyway – ME title – Liaison Director – ME reported that Rich Marlow had begun to build Santa’s grotto in Butcher’s Hall – Market Development Officer for 2 year period – Becky Hadfield – cost for grotto £5,000 – KH (Abode) wished to pay for this – ME and KH put together a statement for the website.
PS good with words, suggestion that she becomes Communications Director – role to cover press releases, proof reading from Becky and some pr as need arises.
AB should be known as Finance Director.
It was proposed by AB and seconded by ME that 5 out of 9 Directors should be a simple majority.
	

ME/KH

	9.2
	RR expressed concern regarding some comments on social media and verbally in the Shops personally directed at BID Staff, or helpers with delivery of information – this had caused deep upset – RR proposed to write a Chairman’s letter which he would put as a pin-post that was strongly words, firm and professional stating that personal criticism was not acceptable and would be deleted immediately, constructive criticism could be helpful - Directors felt that they collectively needed to look after their Staff, having a ‘duty of care’ to them.
	
RR

	9.3
	ME reported that ‘The Explorer’ (ex Ordulph) would be opening tomorrow
	

	10
	Next meeting - Wednesday 17th January, 2018 at 6.00pm. at the Bedford Hotel - please note – no meeting in December
	

	11
	The meeting closed at 7.50pm.
	

Company limited by guarantee. Registered in England and Wales. Number 7461988

image1.png
Tavidtock

Busingss IMprovEMENT DisTRICT

