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 7th March 2011 in the Council Chamber at 10 Cambridge Road, Sandy, Beds at 7.30pm.

2nd March 2011   


      Jonathan Whitehurst


      Deputy 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


(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 page 3)
4.
To approve the Minutes of the Planning, Parks and Open Spaces Committee Meeting held on Monday 31st January 2011.
To sign the Minutes of the Meeting of the Monday 31st January 2011 and as approved/amended and adopted by Full Council Meeting held on Monday 28th February 2011. (Previously circulated)
5.
Verbal report from any local member who attended Development Control Committee on any matters affecting Sandy
6.
Riddy and Pinnacle Management Sub-Committee
To receive and consider the Minutes of the meeting held on Monday 14th February 2011 (Copy attached page 9 - 12).

7.
Open Spaces Sub-Committee
To receive and consider the Minutes of the meeting held on Monday 14th February 2011 (Copy attached page 13 - 14).

8.
Fishing Project
To receive and consider Deputy Clerk’s report (Copy attached page 5).

9.
Bridleway 8
To receive and consider Deputy Clerk’s report (Copy attached page 6).
10.
Market 
To receive and consider Deputy Clerk’s report (Copy attached page 6).
11.
Youth Service

To receive and consider Deputy Clerk’s report (Copy attached page 7).
12.
Football Tournaments

To receive and consider Deputy Clerk’s report (Copy attached page 7).
13.
Bedford Road Pavilion 
To receive and consider Deputy Clerk’s report (Copy attached page 7).
14.
Request from Ivel Valley Cycle Forum

To receive and consider Deputy Clerk’s report (Copy attached page 8).
15.
Press Release
SANDY TOWN COUNCIL
DETAILS OF PLANNING APPLICATIONS RECEIVED FROM CENTRAL BEDFORDSHIRE COUNCIL

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

	28/02/11

15/11
	CB/11/00466/ ADV

Ashleigh Cetrard

Bank Machine

1 The Beacons

Beaconsfield Road

Hatfield

Herts

AL10 8RS


	Advertisement Consent: 1 No illuminated fascia sign and 1 No. non illuminated fascia sign (retrospective) at Budgens Store Ltd, Kestrel Way, Sandy, Beds.

Near neighbours 1 Woodcock Close, 2a Merlin Drive, 1, 1a, 2, 4 Kestrel Way, Sandy notified. 
	
	PP&OS

07/03/11
	

	28/02/11

16/11
	CB/11/00464/ FULL

Ashleigh Cetrard

Bank Machine

1 The Beacons

Beaconsfield Road

Hatfield

Herts

AL10 8RS


	Installation of cash machine (retrospective) at Budgens Store Ltd, Kestrel Way, Sandy, Beds.

Near neighbours 1 Woodcock Close, 2a Merlin Drive, 1, 1a, 2, 4 Kestrel Way, Sandy notified.
	
	PP&OS

07/03/11
	

	
	
	
	
	
	

	
	
	
	
	
	


SANDY TOWN COUNCIL

PLANNING PARKS AND OPEN SPACES COMMITTEE – 7.3.11
Deputy Clerk’s Report
8.
Fishing Project

At the recent Riddy and Pinnacle Management Sub-Committee meeting members asked for information received regarding the Fishing Project to go to the next Planning, Parks and Open Spaces meeting. An email has been received from Paul Wilkanowski, Technical Officer (Fisheries, Recreation & Biodiversity). (Copy attached page 15)
Members may recall that the original proposal for the project came from a discussion between Andrew Gwilliam (Central Bedfordshire Council Rights of Way Officer) and PC Steve Busby. Members may also recall that the reason for the discussion was because of fish being caught off the bridges from the river and the dead river near the flats and then be thrown at the flats. 
The Environment Agency has requested that the Town Council coordinate the Fishing Project. 
Biggleswade & Hitchin angling club has agreed to assist but they have reservations regarding the Riddy being a suitable venue for the fishing project. 
(Members are requested to decide if they would like the Town Council to coordinate the Fishing Project and how they would like to proceed) 

SANDY TOWN COUNCIL

PLANNING PARKS AND OPEN SPACES COMMITTEE – 7.3.11
Deputy Clerk’s Report
9.
Bridleway 8
Two emails have been received with regard to Bridleway 8. (Copies attached pages 17 - 22)
Members may recall that a scheme for the Bridleway 8 has been discussed and a Bridleway 8 Working Group was set up.
The replacement bridge over the Riddy stream is scheduled to be built in the school Easter Holiday period from the 11th-26th April 2011. A Temporary bridge will be on site adjacent to the existing site to provide an alternative route during the works.
Members may also recall that on the 28th June 2010 that they resolved that the bridge over the Riddy stream is replaced with a bridge no more than 2.5 metres wide, which is of a steel structure and oak parapets.
The internal width of the bridge is 2540mm wide and the external width of the bridge is 2840mm wide.

The main structure of the bridge is of metal construction, though from the plan provided it is not clear what the rest of the bridge will be constructed of, it has been confirmed that the bridge will be finished in European Redwood.
(Members are requested to decide on how they would like to proceed) 

10.
Market
The number of stall holders attending the Friday Market has now reduced to three monthly stalls. The three stalls have also all reduced their size due to a lack of trade. 
To try and increase footfall two of the stallholders will now operate on the footpath area in front of Lloyds Pharmacy.
(Information only)
SANDY TOWN COUNCIL

PLANNING PARKS AND OPEN SPACES COMMITTEE – 7.3.11
Deputy Clerk’s Report
11.
Youth Service

Members may recall that at the Finance and General Purposes meeting on the 24th February 2011 that they resolved: that the Town Clerk and Town Mayor be requested to attend the meeting concerning the future of the Youth Service in Dunstable on 2nd March 2011 and that a verbal report on this is made to Planning, Parks and Open Spaces Committee on 7th March 2011.
Town Mayor to give a verbal report.
(Members are requested to decide on how they would like to proceed) 

12.
Football Tournaments
Alan Watson from Sandy Colts has emailed to request permission to hold two football tournaments at Bedford Road Recreation Ground (Copy of email attached page 23). The first tournament they would like to hold is an Inter Club 7 a side matches on Sunday 10th July and this will last from about 10.00am until 2.00pm and doesn't involve anybody other than players and parents from Sandy Colts/Girls & Ladies.
The Sandy Ladies would also like to hold a small 7 a side tournament on Sunday 17th July and this will last from about 10.00am until 2.00pm. 
 

This will only involve a maximum of 10/12 Ladies teams and 5/6 under 15 girls teams. 
(Members are requested to decide on whether they would like to give permission for the tournaments to be staged on 10th July and 17th July 2011 at Bedford Road Recreation Ground and if they would like to put on any conditions) 
13.
Bedford Road Pavilion

Members may recall that a report on the meeting between Council Members and representatives of Sandy Football Club was to be taken to the Town Council meeting on the 28th February 2011. At the Town Council meeting it was decided that the item should be deferred until the Planning, Parks and Open Spaces meeting. (Copy of notes attached page 25 - 28).
SANDY TOWN COUNCIL

PLANNING PARKS AND OPEN SPACES COMMITTEE – 7.3.11
Deputy Clerk’s Report
14.
Request from Ivel Valley Cycle Forum

Further information is now available with regard to the Sandy to Biggleswade cycle ride from the Ivel Valley Cycle Forum. (Copy of letter attached page 29)
Members may recall that the ride is to take place on Sunday 26th June 2011. The start time for the event is 9.30am and the route will mainly follow National Cycle Route 12.
They would like present and future members of the Council to give their support to the event by taking part in the ride. It has been requested that the Mayor or Deputy Mayor be available to start the ride and because of this a copy of the correspondence has been given to the Mayor’s Secretary so that the new Mayor or Deputy Mayor will be able to confirm availability after the Town Council (Annual Meeting) on the 16th May 2011.
(Members are requested to decide if they would like the toilets in the town centre to be opened and if they would to impose a charge) 
SANDY TOWN COUNCIL

Minutes of the Riddy and Pinnacle Management Sub-Committee meeting held on Wednesday 14th February 2011 at 9.00 am in the Council Chamber at 10 Cambridge Road, Sandy.  

PRESENT

Cllr D Sharman (Chairman), Cllr M Pettitt, Cllr M Scott, Cllr Mrs S Sutton, Mr G Bellamy (Wildlife Trust), Mr R Lawrence (BRCC).
Also in attendance Cllr N Aldis.
1. Apologies Mr A Fleckney and Mr N Kiddy.
2. Minutes of the meeting of The Riddy and Pinnacle Management Sub-Committee held on Wednesday 6th October 2010.

A verbal update on the Higher Level scheme was requested. Members were informed that Mr Lawrence was completing the application and if successful the scheme would be for 10 years.

The Fishing Project was also discussed. Members were informed that correspondence had been received and would be discussed at a later meeting. 

Resolved: That the Minutes of the Meetings of the Riddy and Pinnacle Management Sub-Committee held on the 6th October 2010 be approved as a correct record.

3. Riddy Management Agreement

Members discussed about the agreement.

Resolved to recommend: (a) That the following are included in the agreement: (i) That rather than cost of living increase the correct terminology should be used, (ii) That a site meeting takes place in June and a meeting in October. (iii) If the application to the Higher Level Scheme is successful that the agreement is reviewed. (iv) That the Riddy is promoted to attract more visitors especially Schools and Walks.

(b) That the agreement be approved on a rolling one year program and be re-evaluated if successful with the Higher Level scheme application. 
Resolved: (a) That the Riddy be included in the Summer newsletter to raise its profile.
(b) That a summer evening walk around the Riddy is organised by the Wildlife Trust and the BRCC to raise the Riddy’s profile.
4. Date and time of next meeting
Wednesday 15th June 2011 at 6.30pm for Walkabout.

6.30pm – 7.15pm Pinnacle Site Visit

7.30pm – 8.30pm Riddy Site Visit

All Council Members are invited to attend these visits.

The Riddy Local Nature Reserve
Three-Year Agreement with Sandy Town Council

(To be reviewed after 6 months)

Wardening:

· Employing the Beds Rural Communities Charity to provide a part time warden on the basis of £4125.00 per annum (to include an annual cost-of-living increase). This equates to 18 days per year on reserve related work.

· Supervision and support by Wildlife Trust staff on the basis of £1375.00 per annum (to include an annual cost-of-living increase).  This equates to 6 day per year.

Wardens role to include:

· Regular visits to inspect integrity of site and estate furniture.

· Liaison with fishing club

· Liaison with the grazier to ensure compliance with the grazing licence.

· Carry out work in the Environmental Stewardship Agreement.

· Supervise groups of volunteers (paid or unpaid) carrying out work on The Riddy. Also to recruit and organise local volunteers.

· Supervise contractors, where appropriate.

· To organise and run guided walks, give talks etc to interested parties.

· Litter removal to ensure that The Riddy remains in a wholesome state.

· Liaison with Town Clerk and local people.

· Produce quarterly reports for the Management Committee at the end of June, September, December and March and to attend Committee meetings.

· Biological monitoring, to feed back into management plan, to increase knowledge of the site.

· Work to management plan prescriptions and annual work plan under supervision of the Wildlife Trust Reserves Manager.

Role of Wildlife Trust:

· Mainly supervisory and support/training.

· Liaison with the grazier to ensure compliance with the grazing licence.

· In conjunction with the Warden, to ensure compliance with the Environmental Stewardship Agreement.

· Site visits/maintenance as required.

· Produce quarterly reports for the Management Committee at the end of June, September, December and March and to attend Committee meetings.

Role of Town Council:

· Call meetings of the Management Committee of the Town Council, Wildlife Trust, the Warden and other interested parties at least once per year, or more frequently if required.

Summary Costs for The Riddy:

Employ BRCC
£4125.00


    

Supervision etc. by Wildlife Trust
    £1375.00 

TOTAL (YEAR 1) (1/4/11 31/3/12)   £5500.00 
YEAR 2 (ESTIMATE) (2012-13)
    £5665.00 (including a cost-of-living increase based on 3%)

YEAR 3 (ESTIMATE) (2013-14)
    £5834.95 (including a cost-of-living increase based on 3%)
Signed on behalf of the Wildlife Trust:  __________________________________  

Position:     _____________________ 

Date:          _______________

Signed on behalf of Sandy Town Council:  ___________________________________  

Position:           _____________________ 


Date:                _______________


SANDY TOWN COUNCIL

Minutes of the walkabout Open Spaces Sub-Committee meeting held on 14th February 2011, Sandy, Beds. 

PRESENT

Cllrs M Scott (Chairman) N Aldis and M Pettitt.

1. Apologies – Cllr D Broughton.
2. Minutes of meeting held on 27th September 2010.

Resolved: That the Minutes of the Meeting of the Open Spaces Committee held on the 27th September 2010 be approved as a correct record.

3. St Swithuns Churchyard

Members discussed the Parochial Church Council proposals for the churchyard. (See attached) The Diocese of St Albans is encouraging PCC’s to increase flora and fauna within churchyards.
Resolved: (a) That direction is needed from Town Council on what they would like to see in the churchyard.
(b) That Town Council is made aware that there will be implications with regard to additional maintenance with a number of the below items, this will include additional labour and cost with possible further seeding of the wildflower / grassland.
Resolved to recommend: (a) That the rose bushes from the rose bed are removed in the autumn and the bed is replanted with evergreen shrubs for year round interest including encouraging wildlife. The estimated cost to purchase the evergreen shrubs is £400.
(b) That small sections of hedging are planted along the fence line with Sandye Place Middle School. With one or two sections planted and then one or two sections not planted along the whole fence line. The estimated cost to purchase hedging is £200.

(c) That a few buddleias are planted towards the rear of the churchyard. The estimated cost to purchase the buddleias is £15.

(d) That the two conical yew trees which are either side of the footpath are removed and two replacement trees are planted in the near vicinity. The estimated cost to purchase two trees is £300.

(e) That a swathe in the shape of a crescent of wildflower / grassland of approximately 10 metres wide is sown towards the rear of the churchyard. The estimated cost to purchase seed is £150. Preparation of the churchyard for the wildflower grassland will require a number of tasks to be carried out and these include, herbicide treatment, creating bare ground, preparing a fresh seed bed and sowing of the seed in late summer-early autumn. For the establishment of desirable grassland species the soil needs to be impoverished.

(f) That the PCC fund the information board to give details about increasing of flora and fauna within the churchyard.
(g) That a drift of single colour crocus is planted near the flag pole in the churchyard.  The estimated cost to purchase the crocus is £100.

4. Any Other Business

Cllr Scott and Pettitt brought up the possibility of the Town Council maintaining school grounds.

Members discussed about the possibility of carrying out the grounds maintenance of Sandy Upper School and Sandye Place Middle School. They then discussed about carrying out the grounds maintenance of all the other schools in Sandy.

Members discussed about machinery availability, increased machinery maintenance and potential need to increase staffing levels if the Town Council undertook the grounds maintenance of the schools.

Resolved to recommend: That the Council considers contacting all the Schools in Sandy with regard to carrying out grounds maintenance in the future.
5. Date and time of next meeting

To be confirmed.
Hi Jonathan,
Andrew Gwillam from Central Beds Council kindly forwarded details of your Town Council Meeting on 8th November.
The Environment Agency are keen to assist with an event in Sandy next June or July. However, I would suggest the event should be coordinated by the Town Council. 
Martin Crouch from Biggleswade & Hitchin angling club has agreed to assist but he has reservations regarding the venue. email martincrouch@ymail.com
Hopefully Richard Lawrence of the Bedford Rural Countryside Charity would be able to arrange some pond dipping in the adjacent ponds on the Riddy. email richardl@bedsrcc.org.uk
The EA can provide qualified angling coaches, advice on angling and fish ID, a tank containing a range of fish species and possibly some alien species such as Signal Crayfish & Chinese Mitten Crab. I can coordinate the EA involvement. email paul.wilkanowski@environment-agency.gov.uk 
Please see comments regarding the minutes from your recent meeting. 
3. Matters Arising, the Riddy
(a) The Fishing Project.
Resolved: (a) That a feasibility study is carried out by the Environment Agency with regard to Disabled fishing platforms.The Sandy Mill Pool would be suitable for the installation of a small number of fishing platforms. However, there remains uncertainty about next years EA budgets so any decisions will have to wait until the next financial year.
(b) That the fishing project can proceed, though the proposed date of the 18th June 2011 should be possibly changed.The date of the event should be changed to either 25th June or 2nd July as the Sandy Carnival is on 18th June. Weed growth can be a problem on the River Ivel so the event should be staged asap after the fishing season commences on 16th June.
(c) That the RSPB could do pond dipping on the same day as the fishing project. It would be good if the Bedford Rural Countryside Charity or the Wildlife Trust were at the event to promote the Riddy Nature Reserve and the other good work they are involved in.
Many Thanks
Paul Wilkanowski
Technical Officer (Fisheries, Recreation & Biodiversity)
 
Environment Agency
Bromholme Lane
Brampton
Huntingdon
PE28 4NE
 
Tele : (01480) 483890
paul.wilkanowski@environment-agency.gov.uk 
 

From: Alan Watson [mailto:watson@sandybeds.fsnet.co.uk] 
Sent: 26 February 2011 22:04
To: Sue Foster
Subject: Re: Bedford Road
Hi Sue,
 

Sandy Colts would like to hold a few fun Inter Club 7 a side matches on Sunday 10th July - this will only last from about 10.00am until 2.00pm and doesn't involve anybody other than players and parents from Sandy Colts/Girls & Ladies.
 

Sandy Ladies would also like to hold a small 7 a side tournament on Sunday 17th July - again from about 10.00 untill 2.00pm. 
 

This will only involve a maximum of 10/12 Ladies teams and 5/6 Under 15 girls teams so it is very limited in numbers and will be of relatively short duration.
 

There are very few summer tournaments for Ladies and so I was hoping we could hold this to help promote Ladies football both locally and more generally in Bedfordshire.
 

Sandy FC are aware of our plans to ask permission for these two events and have no objection, indeed they are prepared to actively support them by supplying drinks/crisps/chocolate etc.
 

I should be grateful if the Town Council Council would grant permission for these two relatively low key events.
 

Best regards
 

Secretary
Sandy Colts Fc & Sandy Ladies FC
[image: image1][image: image2][image: image3]
9

