SANDY TOWN COUNCIL

To:
Mayor and Deputy Mayor of Sandy Town Council

Chairman and Vice-Chairman of Planning, Parks and Open
Spaces Committee

All Members of Planning, Parks and Open Spaces Committee

There will be a Meeting of the Planning, Parks and Open Spaces Committee to be held on Monday 4th June 2007 in the Council Chamber at 10 Cambridge Road, Sandy, Beds at 7.30pm.

30th May 2007

 S M Foster

 Town Clerk
AGENDA

1. Apologies
2. To Receive Statutory Declarations of Interests from Members

(a) Prejudicial interests.

(b) Personal interests.
3. Planning applications received for comment by Sandy Town Council

 (pm)
(Any plans received for comment by Sandy Town Council will be on display in the Committee Room from 7.15 p.m. onwards and Members are requested to view these prior to this item).
(See List Attached)
4. Minutes

(pm)

(a) To sign the Minutes of the Meeting of the Planning, Parks and Open Spaces Committee held on Monday 26th March 2007. (Previously circulated)
(b) To sign the Minutes of the Special Meeting of the Planning, Parks and Open Spaces Committee held on Monday 23rd April 2007. (Previously circulated)
5. Planning or Enforcement Appeals – Notifications from Mid Bedfordshire District Council

(pm)
06/01865/OUT
Mr T Dennis
c/o DLP Consultants
4 Abbey Court
Fraser Road
Priory Business Park

BEDFORD

MK44 3NH
Outline application for the erection of one dwelling (all matters reserved except layout and access) at Land at Grange Nurseries, Beeston Green, Beeston, Sandy, Beds.
STC (Town Council 4.12.06) Objected

MBDC 2.1.07 Refused

Appeal lodged against Refusal by the District Council.

Appeal will be heard by Public Inquiry on a date to be fixed.
As Sandy Town Council did object to this application their written comments have already been sent.

(a) Committee is requested to ratify and approve the action already taken by the Clerk and

(b) Committee is requested to consider if it wishes to be represented at the Public Inquiry and if so by whom.
6. Planning or Enforcement Appeals – Decisions

(pm)
7. Verbal report from any local member who attended Development Control Committee on any matters affecting Sandy

(pm)
8. Fallowfield Open Space – Provision of Football Pitch etc

(pm)
A letter has been received from the Residents Group asking for a meeting to be arranged. The Chairman of the Working Group is organising this.
9. “The Limes”, Beeston – Adoption of Play Area (13.3.06) (P64/06)

(pm)
Letter was sent as requested to MBDC. Reply received 20.4.07. (COPY ATTACHED)

10. Institute of Groundmanship Report – Sunderland Road Playing Field (26.3.07) (P105/06)

(pm)

(a) De-Compaction Works – update.
(b) New equipment, tractor etc – update.

11. Sandy Car Park – Controls (26.3.07) (P103/06)

(pm)
To receive Minutes of the Car Park Working Group Meeting held on 17th May 2007. (COPY ATTACHED)

12. Use of Football Pitches Season 2007/08

(pm)
To receive and consider Town Clerk’s report. (COPY ATTACHED)

13. Adoption of Play Area, Banks Drive, Sandy

(pm)
To receive and consider Town Clerk’s report. (COPY ATTACHED)

14. Pedestrian Crossing at High Street/Ivel Road/St Swithun’s Way

(…..pm)
To receive and consider Town Clerk’s report. (COPY ATTACHED)

15. Press Release

(pm
SANDY TOWN COUNCIL
DETAILS OF PLANNING APPLICATIONS RECEIVED FROM MID BEDS DISTRICT COUNCIL

	DATE/REF
	APPLICANT
	DETAILS OF DEVELOPMENT
	TOWN COUNCIL COMMENTS
	MID BEDS NOTIFIED
	MID BEDS DECISION

	17.5.07

41/07

	07/00790/FULL

Mrs Pillay

48 Weavers Green

SANDY

SG19 2TR
	Full application for the erection of a single storey rear extension to 48 Weavers Green, Sandy, Beds.

Near neighbours 40-50 Weavers Green, Sandy notified
	RESOLVED: No objections
	P P & O S

4.6.07

	

	17.5.07

42/07

	07/00730/FULL

Mr K Ali

17 Brambling Close

Sandy

SG19 2UJ
	Full application for the erection of a first floor side extension to 17 Brambling Close, Sandy, Beds.

Near neighbours 15 Brambling Close and 18 & 20 The Finches, Sandy notified
	RESOLVED: Object

a) Loss of amenity to near neighbours.

b) Overdevelopment of site.

c) Overbearing impact on nearby residents.
	P P & O S

4.6.07

	

	17.5.07

43/07

	07/00804/FULL

Greene King Pub Partners

Westgate Brewery

Bury St Edmunds

IP33 1QT
	Full application for the erection of a parasol to rear of The Queen’s Head, 2-4 Cambridge Road, Sandy, Beds.

	RESOLVED: No objections
	P P & O S

4.6.07

	

	17.5.07

44/07

	07/00803/FULL

Greene King Pub Partners

Westgate Brewery

Bury St Edmunds

IP33 1QT
	Full application for the erection of a decking area with roof to side elevation at The Bell, Station Road, Sandy, Beds.

Near neighbours 2 Station Road, Sandy notified
	RESOLVED: No objections
	P P & O S

4.6.07

	

	21.5.07

45/07

	07/00789/FULL

Mr & Mrs Munford

30 The Green

Beeston

SG19 1PF
	Full application for the erection of a detached dwelling and detached double garage at 30 The Green, Beeston, Sandy, Beds.

Near neighbours 32 The Green, Beeston notified
	RESOLVED: No objections
	P P & O S

4.6.07

	

	21.5.07

46/07

	07/00818/FULL

Mrs C King

17 Owlswood

Sandy

SG19 2SL
	Full application for the erection of a conservatory to rear of 17 Owlswood, Sandy, Beds.

Near neighbours 15 Owlswood, Sandy notified
	RESOLVED: No objections
	P P & O S

4.6.07

	

SANDY TOWN COUNCIL
DETAILS OF PLANNING APPLICATIONS RECEIVED FROM MID BEDS DISTRICT COUNCIL

	DATE/REF
	APPLICANT
	DETAILS OF DEVELOPMENT
	TOWN COUNCIL COMMENTS
	MID BEDS NOTIFIED
	MID BEDS DECISION

	21.5.07

47/07

	07/00813/LB

Greene King Pub Partners

Westgate Brewery

Bury St Edmunds

IP33 1QT
	Listed Building application for the erection of a parasol to rear of The Queen’s Head, 2-4 Cambridge Road, Sandy, Beds.

	
	P P & O S

4.6.07

	

	25.5.07

48/07

	07/00835/FULL

Zwetsloots Ltd

The Nursery

Great North Road

SANDY

Beds
	Full application for the erection of a prefabricated smoking shelter at The Nursery, Great North Road, Sandy, Beds.
	
	P P & O S

4.6.07

	

	25.5.07

49/07

	07/00800/FULL

A B Property Developers Ltd

Ivel View

Sandy

Beds

SG19 1ND
	Full application for the erection of 5 no 1 bed flats at land to the rear of 35 St Neots Road, Sandy, Beds.

Near neighbours 38, 37-45 St Neots Road, 1-6 Banks Drive, Sandy notified

	
	P P & O S

4.6.07

	

	25.5.07

50/07

	07/00867/FULL

Mrs J Smart

1 Talisman Close

Sandy

SG19 1TN
	Full application for the erection of a part two storey, part one storey side extension to 1 Talisman Close, Sandy, Beds.
Near neighbours 2 Talisman Close, Sandy notified

	
	P P & O S

4.6.07

	

	25.5.07

51/07

	07/00866/FULL

Mr & Mrs P Dean

34 Cottage Road

SANDY

SG19 1BY
	Full application for the erection of a first floor front extension at 34 Cottage Road, Sandy, Beds
Near neighbours 32 & 36 Cottage Road, Sandy notified

	
	P P & O S

4.6.07

	

	
	
	
	
	
	

SANDY TOWN COUNCIL

PLANNING PARKS AND OPEN SPACES COMMITTEE –4.6.07
12. Use of Football Pitches – Sunderland Road Recreation Ground, Sandy – Season 2007/2008
Applications for the use of football pitches next season have been received from:-
Sandy Football Club – 3rd Team

Senior Pitch alternate Saturdays

Sandy Colts Football Club

Senior Pitch every Saturday and
Sunday

Sandy Colts Football Club

Junior Pitch every Saturday
morning and Sundays

Sandy Colts Football Club

4 mini pitches every Saturday and
Sunday (sometimes used twice
per day)

The rents for the above were agreed by Council at its January Estimates Meeting.

This is the same pattern of use as for 2006/07 Season, except for the additional mini pitch provided during last Season.

The Club has been entirely co-operative in not playing when ground conditions were poor and this has meant that possible over-use problems have been avoided.

In considering these requests Members do need to be aware that the strength and continued expansion of Sandy Colts Football Club formed a major part of the Application to the Football Foundation for the Grant in respect of the Pavilion Project.

Supporting or Supplementary

- None
Information Attached

Action Required

- Committee is
requested to approve
the uses as detailed.
S M Foster
Town Clerk

30th May 2007
SANDY TOWN COUNCIL

PLANNING PARKS AND OPEN SPACES COMMITTEE –4.6.07
13. Adoption of Play Area, Banks Drive, Sandy
The agents acting for the developers of the Banks Drive estate have now made a formal application to the Town Council for it to adopt the Play Area on the Estate. Members will recall that adoption means that the Town Council becomes entirely responsible for the area including, weekly inspections, annual inspection, maintenance, insurance, surfacing, litter clearance, sweeping of surface, weed treatment, grass cutting, shrub maintenance, tree maintenance, seats and benches and maintenance, and fencing.
There are 5 pieces on this play area all of them of Wicksteed manufacture, which is the type of equipment that the DSO staff are most familiar with,

The developers are offering a commuted sum of £65,567.76 if the Town Council is willing to adopt the area by April 2008.

This commuted sum has been calculated in accordance with the maintenance schedule and rates operated by MBDC and is intended to cover 10 years of Town Council works on the above areas of responsibility. Some members will be aware that the Town Council have declined to accept the last two areas offered to them i.e. Bickerdikes Gardens and The Limes, Beeston the reasons being that the Council felt unable to accept additional responsibilities at that time, that the equipment was not standard, i.e. it was of a different type to that for which we already carried spares and with which the DSO were familiar and also that the commuted sums on offer was not considered high enough. The reason regarding the equipment does not apply on this occasion but there will need to be input from the DSO on weekly inspections, weekly grass cutting and litter clearance and maintenance etc of the equipment and the trees and shrubs. If this is done weekly it is estimated to be around 3 hours per week during the grass growing season and 1 hour per week in winter.

However if daily litter removal is required as with Bedford Road and Sunderland Road Play Areas the time required would be around 3½ hours per week summer and 2½ hours per week in winter.

Supporting or Supplementary

(a) List of equipment.
Information Attached

(b) Plan of area.
13. Adoption of Play Area, Banks Drive, Sandy (Contd)
Action Required

- Committee is requested to
Instruct if it is willing (or not) to
adopt this local play area.
S M Foster
Town Clerk
30th March 2007
SANDY TOWN COUNCIL

PLANNING PARKS AND OPEN SPACES COMMITTEE –4.6.07

14. Pedestrian Crossing at High Street Junction with St Swithun’s Way

Members will recall that there was a request from an Elector at the Annual Parish Meeting that a pedestrian crossing be provided in the High Street at the junction of St Swithun’s Way.

The County Council has sent a request form for completion by the Town Council. Should the Council wish to go ahead with this request it must relate the application to the objectives in the Local Transport Plan and say how it contributes towards this.

Members may wish to consider the following:

That there are already a number of existing pedestrian crossings located on the High Street (three, with another crossing in construction in Potton Road by the railway bridge), it may be thought that the crossing by Shannon Court is sufficiently close to the proposed area to remove the need for another crossing.

The Town Council regularly receives complaints from motorists that the existing crossings interfere with the flow of traffic and increase congestion in the town, especially in the morning rush hour.

There is a crossing patrol at the proposed location to assist children and parents attending St Swithun’s school, at the beginning and end of the school day.

The provision of an additional crossing may be considered to be a traffic calming measure in this area of the High Street.

The Greensand Ridge Walk crosses the High Street at this point, however, whether this generates enough foot traffic to warrant a pedestrian crossing is a moot point.

A number of elderly residents live in the area, who may have difficulty crossing the road quickly and may find the detour to the Shannon Court crossing tiring.

Supporting or supplementary

- Copy of Form listing the
information attached

 Local Transport Plan

 Objectives

14. Pedestrian Crossing at High Street Junction with St Swithun’s Way
(Contd)
Action required

- Committee is requested to instruct
as to whether or not it would like to
apply for the provision of a
pedestrian crossing in the High
Street at the junction of St
Swithun’s Way.
S M Foster

Town Clerk
30th May 2007
9

