SANDY TOWN COUNCIL

Minutes of a Meeting of the Planning, Parks and Open Spaces Committee held on Monday 5th June 2006 in the Council Chamber at 10 Cambridge Road, Sandy, Beds at 7.30pm.

PRESENT

Cllr C Baker

 “ P Blaine

 “ D Gale

 “ J Gurney

 “ C Osborne
 “ M Pettitt

 “ M Scott

 “ D Sharman

 “ R Smith

 “ Mrs S Sutton
1. Apologies for absence were received from Cllrs Aldis, Frood, Jaeger and White.
In the absence of both the Chairman and the Vice Chairman of the Committee it was

RESOLVED: That the Mayor (Cllr D H Gale) be requested to Chair the Meeting.

The Chairman reported that unfortunately Cllr Nigel Aldis was in hospital hence his absence. It was hoped that he would be home again at the end of the week.

RESOLVED: That the good wishes of the Committee for a speedy recovery be communicated to Cllr Aldis.

2. To Receive Statutory Declarations of Interests from Members (P1/06)
(a) Prejudicial interests
Cllr Mrs S Sutton

Planning Application 06/00771/FULL
Applicant is a business

associate of the member

and her spouse.

(Left the Chamber during its

consideration.)
(b) Personal interests
Cllr Mrs S Sutton

Planning Applications 06/00706/OUT &
Applicants in both are

06/00723/FULL

personal friends of the

Member.

Cllr C Osborne

Agenda Item 9 – Use of Football Pitches,
Member is Chairman

Sunderland Road Recreation Ground,
of Sandy Football Club.

Sandy.

2. To Receive Statutory Declarations of Interests from Members (P1/06) (Contd)
Cllr M Scott

Agenda Item 9 – Use of Football Pitches,
Member is President

Sunderland Road Recreation Ground,
of Sandy Football Club.

Sandy.

Cllr M Pettitt

Agenda Items 9 & 13 - Use of Football
Member is Vice President

Pitches, Sunderland Road Recreation

of Sandy Colts

Ground, Sandy.

Football Club.

Cllr D Gale

Agenda Items 9, 13 & 14 - Use of

Member is President of

Pitches, Sunderland Road Recreation

of Sandy Colts Football

Ground, Sandy and Sandy Enhancement
and also a member of

Group.

Sandy Enhancement Group.
3. Planning applications received for comment by Sandy Town Council (P2/06)
Prior to the consideration of Application 06/00739/FULL (13-17 Kings Road, Sandy), the Clerk read a letter of Objection received from a near neighbour.

(See List Attached)
4. Minutes (P3/06)
(a) The Minutes of the Meeting of the Planning, Parks and Open Spaces Committee held on Monday 27th March 2006 and as approved/amended and adopted by Council Meeting held on Monday 10th April 2006 were signed.
(a) The Minutes of the Special Meeting of the Planning, Parks and Open Spaces Committee held on Monday 24th April 2006 and as approved/amended and adopted by Council Meeting held on Monday 8th May 2006 were signed.
5. Planning or Enforcement Appeals – Notifications from Mid Bedfordshire District Council (P4/06)
No notifications of new Appeals lodged had been received. The Chairman referred to the Supplementary Agenda item which had been issued.

This gave information about the actual Public Inquiry due to be held into the Appeal lodged by Messrs Motward under Planning Application BC/CM/2004/37.

This Public Inquiry was due to be held at County Hall, Bedford on Tuesday 13th June 2006 at 10.00am. Committee was requested to consider if it wished a Member to attend to represent the Town Council.

No-one was immediately available and it was

RESOLVED: That should any Member find themselves able to be present to contact the Clerk to the Council so that arrangements can be made.

6. Planning or Enforcement Appeals – Decisions (P5/06)
05/00754/FULL

Mr K Jaffar
Retail/Local Centre

Kestrel Way

Sandy

Beds

Appeal against Condition 14 of Planning Consent dated 5/5/05. This condition stipulated “the retail unit hereby approved shall only be open for business between 0700 and 2000 hours Monday to Saturday and 0800 to 1800 hours Sundays.”
(The Applicant had requested 0700 to 2200 hours Monday to Saturday and 0800 to 2000 hours on Sundays.)
The Appeal was dealt with on 11th April 2006.

The Appeal was Upheld/Allowed but with a new Condition imposed by the Inspector “the retail unit shall only be open for business between 0700 hours and 2200 hours Mondays to Saturdays and 0800 hours to 2000 hours on Sundays”.

A copy of the appeal inspector’s decision was attached.
RESOLVED: That the decision be noted.
05/00983/FULL (61/05)

Mr & Mrs A J Digby-Cameron

6 Stratford Road

SANDY

Beds

Appeal against refusal of MBDC to grant planning permission for the erection of a detached chalet bungalow with integral garage at 6 Stratford Road, Sandy, Beds.

The Appeal was dealt with on 20th March 2006.

The Appeal was dismissed.

A copy of the appeal inspector’s decision is attached.
RESOLVED: That the decision be noted.
7. Verbal report from any local member who attended Development Control Committee on any matters affecting Sandy (P6/06)
Cllr Blaine reported that the Application to demolish Magnolia House had now received approval. There would be a further Section 106 Contribution available from the developers in respect of Town Centre improvements. No doubt the Town Council would be officially informed of this in due course but perhaps some of this new Finance could assist with the Market Square Bus Shelter problem.
RESOLVED: That the Report be noted.

8. Beeston Green, Play Equipment (21.11.05) (P65/05) (P7/06)

The installation had been completed early March 2006. This had been notified to Members under the Periodic Bulletin. The new equipment appears to have been well received and is being heavily used.
The District Council Grant of £4,092.55 has also been received.

RESOLVED: That the situation be noted and this Item may now be deleted.

9. Use of Football Pitches – Sunderland Road Recreation Ground, Sandy – Season 2006/07 (P8/06)
The Clerk’s Report which had been previously circulated was received and considered.
RESOLVED: That permission be Granted for the use of football pitches on Sunderland Road Recreation Ground, Sandy for the coming season as under:-

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

2 Mini pitches every Saturday and Sunday (sometimes

used twice per day)

(Rents to be as agreed by the Council Estimates Meeting in January 2006.)

10. Fallowfield Open Space (P9/06)
The Clerk’s Report which had been previously circulated was received and considered.

The Clerk reported that neither the District Council nor the Town Council had received any response from Twigdens.

RESOLVED: That a further letter be sent to Mid Bedfordshire District Council urging them to pursue this matter (copy to the Constituency Member of Parliament) and pointing out that no reply has yet been received by this Council and that the agreed timetable has already been broken.
11. Adoption of Play Areas and Public Open Space- The Limes, Beeston (P10/06)
The Clerk’s Report and attachments which had previously been circulated were received and considered. Members expressed some concern that the District Council Planning Department continued to demand the provision of new children’s play areas on new residential developments without giving consideration to the future maintenance arrangements of these.

Even with the commuted sum the cost of such maintenance and regular inspections was beyond the resources of most Parish Councils.

A Member commented that the open space area around this equipment was in poor condition and would require a great deal of “levelling” work even before a mower could be got onto it.
11. Adoption of Play Areas and Public Open Space- The Limes, Beeston (P10/06) (Contd)

It appeared that the likely maintenance contribution would not cover the long term financial implications to this Council were it to agree to adopt this site.
After further debate it was

RESOLVED: (a) That Sandy Town Council is unable to agree to adopt this play area and open space.

(b) That a letter be sent to the District Council Planning Department pointing out that the present policy to insist on new equipped play areas was potentially imposing considerable long term financial implications on Town and Parish Councils, even taking into account the maintenance sums available.

12. Possible New Bus Shelter Outside Allison House, Bedford Road, Sandy (P11/06)
The Clerk’s Report which had been previously circulated was received and considered.
Cllr Blaine (as Chairman of the Town Centre Partnership) reported that if a new Bus Shelter was provided at the Market Square the current shelter there may be surplus to requirements and could perhaps be relocated.

RESOLVED: (a) That in principle the provision of a new Bus Shelter at this location be approved and that information be awaited regarding the possible relocation.

(b) That the Clerk be requested to seek the permission of Bedfordshire County Council as the site

owners for the placing of a bus shelter outside Allison House, Sandy.

13. Sandy Colts Football Club – Pre-Season Tournament 2nd and 3rd September 2006 (P12/06)

The Clerk’s Report which had been previously circulated was received and considered.
RESOLVED: That permission be granted for the Tournament to take place on Sunderland Road Recreation Ground as requested subject to the usual conditions.
14. Sandy Enhancement Group – Request to Place a Sign (P13/06)

The Clerk’s Report which had been previously circulated was received and considered.

RESOLVED: (a) That approval be given to Sandy Enhancement Group for a sign to be erected as requested.

(b) That approval of the final location for the sign be delegated to the Mayor and the Clerk.

15. Press Release (P14/06)
RESOLVED: That no Press Release is considered necessary.
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

	12.5.06

40/06

	06/00752/FULL

Mr & Mrs R Farbridge

18 Orchard Road

Beeston

Sandy

Beds
	Full application for the erection of a two storey rear extension to 18 Orchard Road, Beeston, Sandy, Beds.
Near neighbours 16 and 20 Orchard Road, Sandy notified
	RESOLVED: No Objections
	P P & O S

5.6.06

7.6.06
	

	12.5.06

41/06

	06/00706/OUT

Mr R J Eaton

9 Ivel Road

Sandy

Beds

SG19 1AX
	Outline application for the erection of a detached dwelling on land to the rear of 9 Ivel Road, Sandy, Beds.

Near neighbours 8a Ongley Court and 11 Ivel Road Sandy notified
	RESOLVED: No Objections
	P P & O S

5.6.06

7.6.06
	

	12.5.06

42/06

	06/00679/FULL

Mr & Mrs M Byrne

16 Laburnum Road

Sandy

Beds

SG19 1HQ
	Full application for the erection of a two storey rear extension at 16 Laburnum Road, Sandy, Beds.

Near neighbours 14 & 18 Laburnum Road and 38 Banks Drive, Sandy notified

	RESOLVED: No Objections
	P P & O S

5.6.06

7.6.06
	

	12.5.06

43/06

	06/00495/FULL

Mr May

11 Brambling Close

Sandy

Beds

SG19 2UJ
	Full application for the erection of a first floor side extension to 11 Brambling Close, Sandy, Beds.

Near neighbours 9 and 15 Brambling Close, Sandy notified
	RESOLVED: No Objections
	P P & O S

5.6.06

7.6.06
	

	12.5.06

44/06
	06/00739/FULL

Fowler Homes Ltd

Acorn Barn

Paddock View

Cockernhoe

Mangrove Green

Herts

LU2 8QG

	Full application for the erection of a pair of semi-detached cottages on land between 13 and 17 Kings Road, Sandy, Beds.

Near neighbours 13 and 17 Kings Road, Sandy notified
	RESOLVED: No Objections
	P P & O S

5.6.06

7.6.06
	

	12.5.06

45/06
	06/00771/FULL

Mr R Lakin

22 Woolfield

Sandy

Beds

SG19 1AR
	Full application for the erection of a detached garage/store at 22 Woolfield, Sandy, Beds.

Near neighbours 21 and 23 Woolfield, Sandy notified

	RESOLVED: No Objections
	P P & O S

5.6.06

7.6.06
	

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

	15.5.06

46/06
	06/00723/FULL

Mr P Chapman

45 All Saints Way

Sandy

SG19 1DX

	Full application for the replacement of existing garage roof with a pitched roof. Demolish existing conservatory and erect single storey rear extension
at 45 All Saints Way, Sandy, Beds.

Near neighbours 43 & 47 All Saints Way and 40, 42, 44 West Road Sandy notified

	RESOLVED: No Objections
	P P & O S

5.6.06

7.6.06
	

	15.5.06

47/06
	06/00737/FULL

Mr M Gaffney

Tower Hill House

New Road

Sandy

SG19 1NY
	Full application for the erection of a single storey rear extension and conservatory at 7 St Neots Road, Sandy, Beds

	RESOLVED: No Objections
	P P & O S

5.6.06

7.6.06
	

	17.5.06

48/06
	06/00423/FULL

McCann Homes Ltd

Shirwell House

Shirwell Crescent

Furzton

Milton Keynes

MK4 1GA

	Amended full application for the erection of 1 no 3 storey office building at Magnolia House, 18 Market Square, Sandy, Beds.

(Corrected windows and different front door style)

	RESOLVED: No Objections
	P P & O S

5.6.06

7.6.06
	

	19.5.06

49/06
	06/00823/FULL

Frontier Agriculture Ltd

Georgetown Road

SANDY

SG19 2UB
	Full application for the installation of exit door and internal alterations to include staircase at Banks Agriculture, Georgetown Road, Sandy, Beds.

	RESOLVED: No Objections
	P P & O S

5.6.06

7.6.06
	

	
	
	
	
	
	

	
	
	
	
	
	

9

