Sandy Town Council

To:
Cllrs N Aldis, J Ali, W Jackson, K Lynch, A Maycock, Mrs M Runchman, R Smith, Mrs S Sutton, M Scott and Mrs S Walsh.
Cc:
Cllrs Mrs Lunn, C Osborne, M Pettitt, Sharman, White.

You are hereby summoned to attend a meeting of the Community Services and Environment Committee of Sandy Town Council which will be held in the Council Chamber at 10, Cambridge Road, Sandy, Bedfordshire on Monday 4 February 2013 commencing at 7.30 pm. The items of business to be transacted are specified below.

Delia Shephard
Town Clerk
10 Cambridge Road, Sandy

SG19 1JE

01767 681491
25 January 2013
A G E N D A
	1
	Apologies for absence

	2
	Declarations of interest and requests for dispensations
Under the Localism Act 2011 members of Council are not required to make oral declarations of interest at meetings but may not participate in discussion or voting on any items of business in which they have a Declarable Pecuniary Interest (DPI) and under Sandy Town Council’s Standing Orders must leave the room for the duration of all discussion on such items. (All members’ register of interests are available on the Sandy Town Council website or on application to the Clerk.)
This item is included on the agenda to enable members to declare new DPIs and also those who wish to do so may draw attention to their stated DPIs and also any non-declarable personal interests which they have declared under Sandy Town Council’s adopted Code of Conduct and which may be relevant to items on the agenda.

i) Declarable Pecuniary Interests

ii) Personal Interests

	3
	Minutes of previous meeting

To receive the minutes of the Community Services and Environment Committee held on Monday 10 December 2012 and to approve them as a correct record of proceedings.

	4
	Sandy Market

To receive a report from the Deputy Clerk.

	5
	Sandy Enhancement Group
To receive and discuss a report from Sandy Enhancement Group

	6
	Sandy Cemetery

To receive a report on management of Sandy Cemetery and to review aspects of the burial regulations.

	7
	Allotments

To receive an update report from the Clerk and to consider making a recommendation to Town Council that the allotment site is closed in autumn 2013.

	8
	Review of Committee Arrangements

To agree feedback for the Policy Finance and Resources Committee on the operation of the Community Services and Environment Committee.

	9
	Snow clearing report – Good Neighbour Scheme

To receive an oral report from Cllr Lynch about the Sandy Jubilee Task Force’s snow clearing activities and to note proposals to develop a Good Neighbour Scheme in Sandy.

	10
	Communications

i) To complete the rota for Councillor Surgeries for the period from February 2013 to December 2013.

ii) To receive a report on the website

iii) To confirm arrangements for production of the annual report and to note plans for the Annual Town Meeting in April 2013 and May 2014.

Reports for Community Services and Environment Committee to be held on Monday 4 February 2013

	4
	Sandy Market

Deputy Clerk’s Report

The Town Council operates a weekly Friday Market and a monthly Farmers Market on the 1st Saturday of every month except January.

The Friday Market in the last twelve months has reduced from four monthly paying stalls to two monthly paying stalls.

The Farmers Market averages six stalls every month.

The Town Council owns thirteen 8ft market stalls though these are not used at either the Friday or Saturday Markets as the current stallholders use their own stalls. The plants and flowers stall on a Friday uses some of the boards to display goods. It is approximately two years since the stalls were used on a weekly basis and then they were used by the Fruit and Veg stall and the SWAG stall.

All of the Town Council stalls were all used at the Christmas Cracker event in December 2012 and an additional fifteen 10ft stalls were borrowed from Biggleswade Town Council to meet the demand for the event.

The Town Clerk has met with the Chairman of the Town Team to discuss markets in Sandy and from this meeting, a meeting has been organised for the 4th February 2013 with representatives of the Town Team, Cllr Jackson and the Deputy Town Clerk. Cllr Jackson will provide a verbal update of the above meeting.

Members may recall at the last meeting of Community, Services and Environment that the Town Team are investigating other Saturday monthly markets and these include an International market and a Have a go market. It is the Town Team’s aspiration to have these markets on a monthly basis.

	5
	Sandy Enhancement Group

SEG report attached

Clerk’s Report

Members will remember that on 29 October 2012 the Clerk asked the committee to review the role of Sandy Enhancement Group (SEG), its activities and the support which is offered to it by Sandy Town Council. The Community Services referred the Clerk’s report to SEG for comment and will have noted the information in the report attached.
The Clerk would remind the committee that currently SEG is not a committee or sub-committee of the Council. However, staff time is used to call and clerk the meetings, a meeting room is provided by the council without charge and SEG’s bank account is supervised by Town Council staff one of whom is a signatory on the account. This remains an anomalous position as the group is neither an independent group or a sub-committee and the Clerk, as RFO, is uncomfortable that a member of staff is being required to manage a bank account which does not properly fall within the Town Council’s jurisdiction.

In view of the council’s recent decisions to undertake reviews of strategy and staff structure/workloads the Clerk recommends that the report provided by SEG is taken into consideration as part of these reviews.
Members are asked to approve this recommendation or to make alternative arrangements.

	6
	Sandy Cemetery

Clerk’s Report

During the council year to date the Council has undertaken 25 burials and 17 interments of ashes in Sandy Cemetery.
New purchases of plots are restricted to Sections J and L whilst new purchase of plots for interment of ashes are predominantly restricted to the upper portion of Section K.

Burials

As members will know unused parts of the cemetery have not been formally marked out and for many years purchase of plots and burials were undertaken as and where purchasers requested. More recently new purchases and burials are now taking place in a methodical “follow on” system. Over previous years the alignment of burial plots in Sections J and L became imprecise with the effect that it will not now be possible to accommodate as many graves as anticipated in that section. The burials on the ground do not reflect precisely the measurements and locations on the cemetery plans. This problem was identified some time ago but is only now beginning to have a marked impact on burials as restrictions on space are causing the affected plots to be needed.

Following recent inspections the Clerk plans that Section J should now be formally measured and marked out to give the Council a more realistic understanding of remaining available space and guidance for future burials. It is intended to carry out this work during February/March subject to weather conditions.

Cremated Remains

Section K has been set aside for interment of ashes and there are now several rows of plots which have been used for this purpose and, as permitted under the current burial regulations, memorials have been erected. The current regulations allow tablets of 610 mm x 610 mm including sloping or shaped tablets subject to a maximum height of 205 mm. In practice the introduction of these memorial tablets is impeding both maintenance work and access to plots by mourners. As the space fills these problems are becoming exacerbated.

One complaint about access to a memorial tablet has been received during 2012 and the Clerk has responded to this pointing out that the problem was exacerbated by the addition of unauthorised plant pots etc around the plot in question. However, the tablets nearby are of the permitted size and the gap between plots is insufficient to allow easy pedestrian access to the plot which is not accessible from the footpath.

The Clerk recommends that Council should consider completing the current row of ashes interment plots and reviewing burial regulation 27 for all future memorial tablets on cremation plots with a view to reducing the size of the tablets. Alternatively, if this is considered unreasonable the section could be remarked on the understanding that fewer interments will be possible than originally anticipated.

Grave Goods

During recent years mourning behaviours in the UK have undergone considerable change with formal interment of ashes becoming much more popular and the introduction of gardens of remembrance, columbaria and other memorials for cremated remains becoming widespread. There has also been an increased tendency for mourners to place mourning tributes other than flowers on graves and memorials. This reflects changing patterns of mourning across the country and an increased preoccupation with the physical remains of deceased friends and relatives.

The council’s burial regulations are very clear in stating that “nothing other than a temporary marker, headstone or vase can be placed in the cemetery and trinkets, toys, ornaments and lighting are not permitted”. During the past two years council staff have tried to enforce this regulation despite increasing difficulties and one incidence of adverse publicity supported by members who did not agree with the officers’ enforcement action. On a weekly, if not daily, basis the staff are faced with the introduction of solar lighting, wind chimes, statues and ornaments, picket fencing, toys and planting of different types of plants directly into graves and around headstones.

The task of monitoring and enforcing the regulations is increasingly onerous and very sensitive; many family members do not understand the regulations or the reason for them. Often at the time of purchasing the plot they do not fully take in the implications of the regulations when they are dealing with grief, despite staff efforts to draw attention to them and Sandy cemetery is compared unfavourably with other public burial grounds with more lenient regulations. Children do not understand why they cannot place items on the graves of their grandparents, parents or siblings. Of course many mourners appreciate the strict regulations which are compatible with the rules applied in many church burial grounds in the diocese but are becoming rarer in non-consecrated burial grounds.

Following the Christmas period more lights and ornaments have been introduced and the Clerk is prepared to undertake a further polite campaign to enforce the regulations and remove these objects. However, prior to undertaking this work Members are asked to:

i) Consider whether regulations 21 and 22 should be revised in the light of the increased difficulties in enforcing them

ii) Confirm full support of the Council staff in undertaking enforcement activities if the regulations are not to be revised. The staff cannot undertake the difficult and unpopular work of enforcing the regulations if members will not support them in their attempts to do so.

Cemetery Extension

(See report below on Allotments in addition to comments here.)

Whilst Sandy Town Council is under no legal duty to act as a burial authority is has previously chosen to do so and has expressed its firm intention to extend cemetery provision into the land currently occupied as an allotment site. It is assumed that this strategic goal has not changed.

As capacity in the cemetery is now likely to be exhausted within approximately 4 years (at the current rate of burials) the Clerk recommends that the project to extend the cemetery should be given more detailed consideration.

As noted in a previous report to Council in June 2011 the next step in developing the designated site would be to examine the land for potential contaminants on site using random soil sampling followed by an extended desktop study. At the same time or shortly afterwards conceptual modeling of the site should be undertaken. The cost of this work was quoted at approximately £1,500 in May 2011 (if undertaken by Cemetery Development Services the company which has advised the council so far on this project).

A critical component of the planning is now to produce detailed financial plans for the redevelopment of the site and to make provision for funding the project over the next few years.

Following confirmation from the Environment Agency that the contamination reports indicate the land is suitable the next steps would be full archaeology and ecology surveys (possibly to be undertaken during spring/summer 2014). Realistically the earliest date for first burials would be 2015 to 2016 and would be likely to be later.

The Clerk recommends that Town Council consider authorising the next steps to be taken in pursing the development of the Cemetery Extension. This committee is asked to make an appropriate recommendation.

	7
	Allotments

Clerk’s Report

The Town Council’s position on the last occasion when the future of the allotment site was discussed was to extend existing tenancies to November 2013. Since that time the Town Clerk has continued efforts to research alternative allotment sites for purchase or compulsory leasing but, as members will be aware, no definite and suitable site has been identified. An allotment waiting list is still being held by the council.

Central Bedfordshire Council has co-operated with the Town Council in seeking to find a suitable site from within its estates. The current situation is that a position statement is awaited from Central Bedfordshire Council regarding a site formerly investigated and excluded and a review of the options for a second site is also awaited. Tesco has been contacted about the possibility of allotment land on the site it has acquired for a new store and this possibility will continue to be actively pursued should development work begin at the site.

A number of Sandy tenants have decided to relinquish their tenancies during the winter months and there are currently several plots unlet which the Clerk has temporarily delayed letting until the future of the site was clear.

The committee is asked to consider a recommendation to council that the allotment site should be repossessed in November 2013. The reasons for this recommendation are:

i) To provide clarity and an end date for allotment tenants and the Allotment Association as there have now been two temporary “stays of execution” on their notices to quit, and to allow the council to retain the un-let plots and begin clearing of the site

ii) To permit time for the land to be prepared for the new cemetery extension within a reasonable timescale compatible with the expected demand for burials in the community

iii) To allow further consideration and implementation of potential changes to the Stratford Road yard and depot including the removal and replacement of garage buildings

	8
	Review of Committee Arrangements

A questionnaire has been provided for completion at the meeting by the Community Services and Environment Committee in order to feedback into the review of committee arrangements currently being undertaken by Council. Staff input to the review will be made available to Members before the committee meeting.

	9
	Snow Clearing Report – Good Neighbour Scheme

Clerk’s Report

As a consequence of issues arising during the past month when volunteers from within the community donated time to the Sandy Jubilee Task Force, Cllr Lynch and the Town Clerk have been exploring the possibility of setting up a permanent Good Neighbour Scheme in Sandy which would allow residents to volunteer on a regular basis to help neighbours with tasks such as snow clearing, shopping, transport etc. The provision of a Good Neighbour Scheme was identified during the Sandy and Beeston Town Plan consultation as a desirable outcome and BRCC is prepared to work with Sandy Town Council in beginning the process of setting up such a group.

It is not envisaged that the Town Council will take responsibility for the Scheme or that council members should form the nucleus of initial volunteers as it is believed that the impetus must come from the community itself and a group of non-councillor volunteers should form the working group to set up the scheme. However, the Town Council could assist with publicity and resources to test interest in and promote the setting up of the scheme.

The committee is asked to recommend to Town Council that it assists in exploring this scheme further.

	10
	Communications

i) Councillor volunteers are still needed for the planned councillor surgeries between July and December 2013.
ii) The website is now scheduled to be ready for the week beginning 18 February 2013. An oral update will be given at the meeting.

iii) The annual town meeting for 2013 has been arranged at Sandy Upper School and will take place on 29 April 2013. As members will recall, the meeting is convened by the Mayor and any input or suggestions about its content or format should be directed to her. It is usual to produce the Council’s annual report and accounts in time for the annual town meeting although this is challenging as the financial year does not end until 31 March and the meeting is on 29 April 2013. The annual town meeting must be held between 1 March and 1 June (inclusive) and the Clerk suggests that in 2014 the meeting is held in May so as to allow more time for production of the accounts and the final annual report to be agreed.

Meanwhile, the annual report for 2012/13 will be prepared in the same way as the report for 2011/12 unless the Clerk is instructed otherwise. Members are invited to submit suggestions about content as soon as convenient. Photographs of community and council events during the year would also be appreciated.

PAGE
12

