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 21st November 2005 in the Council Chamber at 10 Cambridge Road, Sandy, Beds at 7.30pm.

16th November 2005

T N Stewart

Clerk to the Council

AGENDA

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

(7.32pm)

(a) Prejudicial interests.

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

(7.40pm)
(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

(8.00pm)

To sign the Minutes of the Meeting of the Planning, Parks and Open Spaces Committee held on Monday 10th October 2005 and as approved/amended and adopted by Council Meeting held on Monday 24th October 2005.
(Previously circulated)
5. Planning or Enforcement Appeals – Notifications from Mid Bedfordshire District Council

(8.05pm)

05/01207/OUT

Mr R Munford

c/o D H Barford & Co

Howard House

17 Church Street

St Neots

PE19 2BU

Outline Application for the erection of a detached dwelling and garage at land to the rear of Beeston Hall, 30 The Green, Beeston, Sandy, Beds.

5. Planning or Enforcement Appeals – Notifications from Mid Bedfordshire District Council (Contd)
STC (Council 1.8.05) Object

(a) If granted would set a precedent for further housing development at rear of existing building line. (b) Outside the village envelope.
(c) In adequate access by means of farm track only.
(d) Access across registered common.
(e) Possible drainage difficulties.

MBDC 6.9.05 Refused
Appeal lodged against Refusal by the District Council.
Appeal will be dealt with by the written representation procedure.

Sandy Town Council’s written comments have already been sent.

(Committee is requested to ratify and approve the action taken by the Clerk.)
6. Planning or Enforcement Appeals – Decisions

(8.06pm)

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

(8.07 pm)
8. Town Centre Enhancement

(8.12pm)

To receive Minutes of the Meeting of the Partnership held on Friday 30th September 2005.
(Copy Attached)
A final meeting of the Partnership has been arranged for Friday 9th December 2005.

9. Sunderland Road Pavilion/Secure Storage Project

(8.15pm)
(a) To receive Minutes of the Meeting of the Working Group held on Friday 30th September 2005.
(COPY ATTACHED)

(b) To receive Minutes of the Meeting of the Working Group held on Friday 14th October 2005.

(COPY ATTACHED)

(Both already verbally reported to Council).

10. Public Open Space, Fallowfield Estate (Minute No: P13/03) (Dated 9.6.03)
(8.20pm)
It is understood that drainage improvement works have recently been undertaken on the site but still no revised drawings have been received.
11. Beeston Green Play Equipment (Minute No: 15/05) (Dated 6.6.05)

(8.25pm)

To receive and consider Clerk’s report. (COPY ATTACHED)
12. Sandy Town Bowls Club Lease (Minute No: P109/04) (Dated 4.4.05)

(8.30pm)
To receive Minutes of the meeting of the Working Group with the Club held on Wednesday 26th October 2005. (COPY ATTACHED)
13. Jordan’s Yard Development, Sandy – Street Naming

(8.35pm)

To receive and consider Clerk’s Report. (COPY ATTACHED)

14. Press Release

(8.40pm)

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

	1.11.05

102/05

	05/01673/FULL

Mr & Mrs D Needham

4 Malaunay Place

SANDY

SG19 1UP
	Full application for the erection of a detached double garage to replace existing detached single garage and alterations to existing access.
Near neighbours 3 Malaunay Place, 16 & 18 Rutland Gardens, Sandy notified
	
	P P & O S

21.11.05
	

	3.11.05

103/05

	05/01751/FULL

Mrs Keir & Mr Waller

66 Winchester Road

Sandy

SG19 1DQ
	Full application for the erection of a conservatory to the rear of 66 Winchester Road, Sandy, Beds.

Near neighbours 64 & 68 Winchester Road, Sandy notified
	
	P P & O S

21.11.05
	

	3.11.05

104/05

	05/01770/FULL

Ms J Hicks

1 Shannon Close

Sandy

SG19 1TJ
	Full application for the erection of a conservatory to the rear of 1 Shannon Close, Sandy, Beds.

Near neighbours 2 Shannon Close, Sandy notified
	
	P P & O S

21.11.05
	

	7.11.05

105/05

	05/01795/FULL

R Smith Esq t/a Spicer (Contractors) Ltd

57 Bedford Road Sandy

SG19 1ES
	Full application for change of use of former agricultural/horticultural land to parking/storage of commercial vehicles, plant, machinery and materials for groundworks/industrial waste storage, alterations and replacement building (retrospective) at land at Nursery Buildings, High Road, Beeston, Sandy, Beds.

Near neighours 4-9 The Knolls, Beeston notified

	
	P P & O S

21.11.05
	

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

	7.11.05

106/05

	05/01801/FULL

RSPB

The Lodge

Sandy

SG19 2DL

	Full application for the erection of a single storey storage building at The Entrance Lodge, Sandy Warren, Potton Road, Sandy, Beds.

	
	P P & O S

21.11.05
	

	7.11.05

107/05

	05/01815/FULL

RSPB

The Lodge

Sandy

SG19 2DL

	Listed Building application for alterations to existing ramped access and installation of 6 x solar panels to flat roof of Gate House Shop at The Entrance Lodge, Sandy Warren, Potton Road, Sandy, Beds.

	
	P P & O S

21.11.05
	

	11.11.05

108/05

	05/01787/LDCP

Ms Winwood

4 Robin Close

Sandy

SG19 2TB
	Lawful Development Certification application for a single storey rear extension and conversion of existing garage (proposed) at 4 Robin Close, Sandy, Beds.

Near neighbours 2, 6 & 10 Robin Close, Sandy notified
	
	P P & O S

21.11.05
	

	11.11.05

109/05

	05/01792/FULL

Mr & Mrs Stanbridge

Hawkesbury

Sand Lane

Sandy

SG19 2DB
	Full application for the erection of a part two storey, part first floor front/side extension. Two storey rear extension. Front porch at Hawkesbury, Sand Lane, Sandy, Beds.
	
	P P & O S

21.11.05
	

	14.11.05

110/05

	05/01724/FULL

The Roundabout Club

Kings Road

Sandy

SG19 1EL
	Full application for the erection of a single storey side extension with terrace over at Kings Road, Sandy, Beds.

Near neighbours The Baptist Church, Bedford Road, Sandy notified

	
	P P & O S

21.11.05
	

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

	14.11.05

111/05

	05/01837/FULL

Zwetsloots Ltd

c/o D H Barford & Co

Howard House

17 Church Street

ST NEOTS

PE19 2BU
	Full application for the extensions to flower processing building with new parking and vehicle manoeuvring areas, internal access roads with security gatehouse and earth bunds for landscaping at The Nursery, Great North Road, Sandy, Beds.

	
	P P & O S

21.11.05
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

SANDY TOWN COUNCIL

PLANNING PARKS AND OPEN SPACES COMMITTEE – 21.11.05

11. Beeston Green – Provision of Replacement Play Equipment

The Working Group appointed by the Council to consider the replacement of play equipment on Beeston Green has now met a number of times.
They have also requested and received designs and quotations from three specialist companies.

The Working Group has now agreed to recommend to the Council that the following replacement equipment, supplied by Wicksteed Leisure be installed on Beeston Green as soon as possible.

All of this equipment is designed for children in the 2 to 10 year age group.

Full details are shown on the drawing which will be tabled, and a description of the equipment and its “purpose” is also included with the quote.

Rolling Barrel (Treadmill)

£ 743.00

Switchback Run (Balance and co-ordination)

£ 527.00

Step Link (To link elements of the fun run trail)

£ 275.00

Traditional 2 Bay Swing (With 2 cradle seats and 2 flat seats)

£ 2682.00

Fun Run Fitness Trail (Balance, co-ordination, physical fitness)

£ 4980.00
Cost of Equipment and Installation

£ 9207.00

Plus safety grass, safety surfacing including installation

£ 2000.00

£11207.00

Remove old equipment and make good

£ 470.00

£11677.00

Plus carriage

£ 381.85

£12058.85

Less Special Discount

£ 583.85
TOTAL COST OF PROJECT

£11475.00

Members should note that the above price does not include for any signage or fencing.

The area approved for the original installation was 3600 sq feet, the new proposed equipment will require a slightly larger area of 4028 sq feet.

The Working Group is recommending safety grass as the safety surface to be provided (rather than rubber tiles or wet pour rubber) which they feel would be out of place in the environment of the Green.

Two aspects are not covered in the current quote and although these are not yet mandatory, they are currently being recommended under the new British and European Safety Standards for play areas.

Signage
It is recommended that signage be provided on all new play areas giving:

(a) The ownership of the equipment and to whom/faults/accidents should be reported.

(b) The age range for whom the equipment has been provided.

11. Beeston Green – Provision of Replacement Play Equipment (Contd)

(c) Dogs not being allowed in the area.

(d) Emergency telephone numbers and location of the nearest hospital.

No quotes have been obtained for this signage but it is thought that 3 signs and posts will be required, an estimated total cost of approximately £500.00.

Fencing
Although this location is some distance from the highway and therefore children running into the road do not present a particular hazard, the new standard suggests that fencing should be provided around all new play equipment to prevent dog fouling in particular.

The cost of a metal fence and gate (similar to that on Sunderland Road) is £6309.00.

Committee is therefore requested to consider this report, to approve the proposed installation as recommended by the Working Group and to agree on the additional items of signage and fencing as suggested.

SUPPORTING OR SUPPLEMENTARY

-
DRAWINGS WILL BE TABLED.
INFORMATION ATTACHED

ACTION REQUIRED

-
COMMITTEE IS REQUESTED TO:

(a) APPROVE THE RECOMMENDED

NEW EQUIPMENT AND SAFETY SURFACING.

(b) CONSIDER THE NEED FOR SIGNAGE AND FENCING.

T N Stewart

Clerk to the Council

16th November 2005
SANDY TOWN COUNCIL

PLANNING PARKS AND OPEN SPACES COMMITTEE – 21.11.05

13. Jordan’s Yard Development, Sandy – Street Naming

The new development has 24 houses and flats. The site fronts onto Faynes Court, Sunderland Road and part of High Street/Market Square/St Neots Road. Mid Beds District Council are asking if the Town Council would prefer the new properties to be numbered into the existing postal scheme for the above roads or if the development should have a name of its own.

Assuming that Members decide on a separate name for the development the following are suggested for consideration:-

Jordan’s Court/Close (Mr John Jordan was born on the site)

Magnolia Court/Mews/Close

Millers Court/Mews/Close (because of the connection with Milling both through the Jordan family and previous owners)

The Granary (Grain Stores once on the site)
Granary Court (Grain Stores once on the site)

Corn Merchants Court

Trafalgar Court/Mews/Close

Beauchamp Court/Mews/Close (William de Beauchamp granted the earliest Church to the town in 1240)
Richard Downing Court
SUPPORTING OR SUPPLEMENTARY

-
NONE

INFORMATION ATTACHED

ACTION REQUIRED

-
COMMITTEE IS REQUESTED TO

INSTRUCT AS TO THIS MATTER

T N Stewart

Clerk to the Council

16th November 2005
9

