MINUTES OF THE BMBS MEETING HELD ON 3rd MAY 2017
APOLOGIES
Steve Booth, Simon Booth and Brian Bennett.
MINUTES OF THE PREVIOUS MEETING
The minutes of the April 2017 meeting were read and agreed as a true record of proceedings.
MATTERS ARISING
Contact had been made with a tree surgeon with regard to trimming the outer and inner sides of the east line of trees and the inner side of the west line of trees. The price for this is £1050 and the committee had agreed that the work should go ahead. Ian Phillips has in the meantime, contacted the tree surgeon who has confirmed that he should be free to complete the work during the first week of June.
No further progress has been made with regard to reshaping the spoil of rocks behind the trees and associated work. Anthony Smith will commence the work when he is available.
Elaine has bought an extra cool box for the kitchen.
Geoff Figgett has been asked to make a new box for the bain marie.
TREASURER’S REPORT
The treasurer gave a full report for the month with income of £3574, expenses of £496 and a total balance of £15,747. We currently have *** full members, ** junior members and **% live within the East Yorkshire boundaries.
EVENTS
The events officer said that the Club Sunday in April was well attended and enjoyed plus the revised Club 500 times seemed to be more or less accepted.
This month we have another Club Sunday on 9th May featuring Scale Steering and Club 500's plus free sailing. There will also be a truckmeet. 21st May is the second NADS fast electric meeting followed by our 3rd Club Sunday on June 4th.
ANY OTHER BUSINESS
The committee has agreed that Geoff Figgett purchase a custom jack (£60) for use with the mower to enable safe maintenance.
The weatherproof cover on one of the sockets under the veranda is broken an John Foster was asked to follow this up with our electrician.
The Chairman said that 'Just Kits' on Hessle Road, Hull have supplied him with a Futaba F14 Navy module so these are now once again available.
In this month's issue of Marine Modelling International there is a report on the recent straight line speed records in the UK. A photo of junior member Jamie Hobbs is featured (with photo) setting a UK record for the 1 cell submerged drive mono hull class.
The work on laying tarmac (cost £3400) from the clubhouse to just past the podium has been given the go ahead by the committee on safety grounds. The committee apologises for any inconvenience during the work and you will be informed when this work is to commence. The Chairman is to pursue possible grant aid for a disabled pathway linking the podium with the car park with East Riding Voluntary Action Service.
John Jenkinson asked for raffle prizes for the forthcoming Open \weekend and his wife has kindly offered to run I. He asked for some funds from the committee for prizes. John also asked about a judge for the Best Boat competition and the Chairman said that it may well be the owner of Just Kits. Ian Yates said that a prize has been made available for a Best Truck competition and perhaps the same judge would do both jobs.
John Foster asked why the plastic chairs had been taken from under the podium to the truck area but not returned. He also asked what was happening to the pile of broken timber and was assured by Ian Yates that this would be removed.
A plea was made from the Chairman to take your own rubbish home with you. He and his wife had to litter pick following the last Club Sunday so he asked that people take a pride in their club and tidy up after themselves.
Finally the Chairman said that he is a friend of the owner of
'Just Kits' and although there is no agreement with the club, it might be possible that mentioning his name may result in a small discount but please do not ask outright.
Ken Thorpe Simon Booth (Chairman) (Secretary)
Following the meeting the Chairman held a 'sea-going' quiz!
