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 11th April 2011 in the Council Chamber at 10 Cambridge Road, Sandy, Beds at 7.30pm.

6th April 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 7th March 2011.
To sign the Minutes of the Meeting of the Monday 7th March 2011 and as approved/amended and adopted by Full Council Meeting held on Monday 4th April 2011. (Previously circulated)
5.
Verbal report from any local member who attended Development Control Committee on any matters affecting Sandy
6.
Football Tournament
To receive and consider Deputy Clerk’s report (Copy attached page 5).

7.
Sunderland Road Recreation Ground
To receive and consider Deputy Clerk’s report (Copy attached page 5 - 8).

8.
Sports and Leisure Centre Working Group
To receive and consider the Minutes of the meeting held on Monday 28th March 2011 (Copy attached page 9 - 10).
9.
Update on Allotment land

To receive and consider Deputy Clerk’s report (Copy attached page 8).
10.
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

	05/04/11

22/11
	CB/11/01161/ FULL

Bedfordshire NHS PCT

Gilbert Hitchcock House

21 Kimbolton Road

Bedford

MK40 2AW
	Full application for new entrance lobby extension and internal refurbishment of existing health centre at Sandy Health Centre, Northcroft, Sandy, Beds.

Near neighbours 17 Northcroft, Sandy notified.
	
	PP&OS

11/04/11
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

SANDY TOWN COUNCIL
PLANNING PARKS AND OPEN SPACES COMMITTEE – 11.4.11
Deputy Clerk’s Report
6.
Football Tournament
A letter has been received from Alan Watson, Secretary of Sandy Colts FC and Sandy Colts (Girls) FC to request permission to hold a football tournament at Sunderland Road Recreation Ground (Copy of letter attached page 11). The tournament they would like to hold will take place on Saturday 3rd and Sunday 4th September 2011 and utilize all existing pitches. They would bring on site a refreshment caravan, burger stall, ice cream van, tent for first aid / registration and the vehicles to supply equipment. They would also need use of the toilets in the Jenkins Pavilion and need access to a water supply.
(Members are requested to decide on whether they would like to give permission for the tournament to be staged on the 3rd and 4th September 2011 at Sunderland Road Recreation Ground)
7.
Sunderland Road Recreation Ground

Members may be aware that it was agreed with the Bowls Club that all green waste would be removed by the outdoor staff.
Members may recall that the Cricket Club has been depositing grass cuttings from the cricket square on the railway embankment for sometime. This generates a large amount of waste which looks unsightly and is a potential hazard (grass on breaking down heats up and in large quantities becomes very hot and wet grass cuttings are very slippery).
The fresh grass cuttings from the Cricket Club are put into dumpy bags by the Groundsman and he then puts the grass filled dumpy bags by the Cricket Club store and these are then collected by two members of the DSO staff. The Groundsman was asked if the grass filled dumpy bags could be temporarily stored in the Cricket Club store and he informed the Foreman and Deputy Town Clerk that there is not enough room within the store. There are a number of issues with the dumpy bags being left outside and these include that anyone can then empty the dumpy bags and two members of the DSO staff have to make an extra trip to Sunderland Road Recreation Ground. The Groundman on cutting the grass at the weekend stored the grass in the cricket club store and this was then collected on Monday by the DSO groundsman.
Due to the additional green waste from the Bowls and Cricket Club the skip at the depot is requiring to be emptied more frequently.
SANDY TOWN COUNCIL

PLANNING PARKS AND OPEN SPACES COMMITTEE – 11.4.11
Deputy Clerk’s Report

Members may recall that the Council adopted an Environmental Policy on the 14th September 2009 and under aims and objectives item 3 Composting green waste.

Members may recall that the Council has decided to put on hold the installation of storage bays at the Depot and will look to install storage bays at the new allotment site. At least one of the bays was to be used for composting.
A number of options for removal of the green waste are available, though they all have advantages and disadvantages, five possible options are as follows.
Option 1 – The Council could hire a 40 cubic yard container which includes rear lockable doors, though it has no top on the container (Like the ones at Household Waste Recycling Centre in Biggleswade).
Charges are as follows £65 for haulage for every container collected / delivered + £27 per tonne for the green waste + hire of the container would be free if collected every week, £10 per week if collected fortnightly and £20 per week if collected 3 weekly. They will also charge extra for contaminants in the waste.

If the container is collected every week it would cost £3380 plus £27 per tonne.
If the container is collected fortnightly it would cost £2210 plus £27 per tonne.

If the container is collected 3 weekly it would cost £2167 plus £27 per tonne.

An additional cost would also be incurred for non-compliant waste.

The container would have to be located in a suitable location and in addition as it won’t be locked the container could be filled by anyone. The amount of waste the Town Council sends to landfill would be less as the number of skips requiring emptying in a year would reduce, though the cost may well be prohibitive.
Option 2 - A further possible solution is to locate a new additional 14 cubic yard skip in the car park of the Jenkins Pavilion near the old Banks Pavilion and like the one at the cemetery this would need to be of a lockable type.
The cost for the rental of a skip is currently £14.00 for 4 weeks and with a duty of care cost of £2.00 for 4 weeks. This equates to the skip costing £4.00 a week or £208.00 per year at current prices. Of course the skip will need to be emptied,
SANDY TOWN COUNCIL

PLANNING PARKS AND OPEN SPACES COMMITTEE – 11.4.11
Deputy Clerk’s Report

though for every skip emptied at Sunderland Road Rec, one less emptying will be required at the Cemetery.
If an additional lockable skip is located at Sunderland Rd, the Bowls and Cricket Clubs could be provided with a key to the skip and this would then remove double handling of the green waste by the DSO staff. Another benefit of a skip at Sunderland Rd would be when a large amount of litter is collected from Bedford Rd, Sunderland Rd and other areas it could be deposited in the skip at Sunderland Road and thus reduce the need for additional journeys to the cemetery to empty the vehicle.

Members also need to be made aware that the amount of waste the Council has to collect from the Town Centre car park, Recreation Grounds and other areas is increasing and because of this some areas such as the Town Centre car park are been litter picked more frequently and this results in the skip having to be emptied more often.
The skip could be located in the car park near the old Banks Pavilion.

Option 3 – The DSO staff could take the green waste to the site on the LDV in Ravensden the cost would be £27 a tonne, though this would require mileage and a member of the DSO staff to take the green waste.
An additional cost would be incurred for non-compliant waste.
Option 4 – The green waste could be put into a pile at the Depot and then collected with a grab lorry as and when necessary and the current cost for this is £200 per grab lorry and £27 per tonne.
An additional cost would be incurred for non-compliant waste.

Option 5 – The green waste could be composted by the Town Council.

The majority of the green waste generated is in the form of grass cuttings from the Bowls and Cricket Clubs. The Bowls Club can on occasions in one day produce more than 30 full bin bags of grass.
A large area(s) could be required for the storage of green waste; the time of the year will depend on the type of green waste generated, volume of green waste to
SANDY TOWN COUNCIL

PLANNING PARKS AND OPEN SPACES COMMITTEE – 11.4.11
Deputy Clerk’s Report
be stored and how quickly the green waste would turn into compost. Weeds would still need to be put in a skip so as not to generate weeds within the compost.
Some grass in a compost heap is good because grass is an activator and will speed up the breakdown of organic materials, though a large amount of grass will prevent layering of the green waste and large quantities of grass can result in a smelly slimy mass. For the green waste to turn into compost the heap will requiring regular turning in order to open air spaces in the material and to reduce compaction and members need to be aware that many DSO hours would be needed to carry out this operation.
(Members are requested to decide if they would like to proceed with any of the options and if they would like to proceed with option 1 or 2 where the container / skip should be located, if option 4 is chosen where the green waste should be stored until collection and if option 5 is chosen where the green waste should be composted. Members are also asked where the grass filled dumpy bags from the Cricket Club should be stored before collection by the DSO staff)
9.
Update on Allotment land

A verbal update will be given if any further information is available.
SANDY TOWN COUNCIL

Minutes of the Sports and Leisure Centre Working Group meeting held on Monday 28th March 2011 at 6.30 pm.

Present: Cllrs White (Chairman), Aldis, Blaine, Pettitt and Sutton

1. Apologies for absence: Cllr Osbourne

2. Users Group Meeting

Notes of a meeting of Sandy Leisure Centre users held on 9th March 2011 had been circulated before the meeting and were discussed. Members noted that representatives of Sandy Colts and SSLA had been present at the meeting and the notes were amended to show this.

3. Sandy Upper School Premises

On 23rd March 2011 the Mayor, Clerk and Clerk Designate had attended a meeting with Jane Moakes, Peter Burt and Adrian Lear of Central Bedfordshire Council to discuss aspects of the Sandy Upper School Premises.

The Mayor gave a verbal report of the meeting confirming that the officers were surprised at the extent of the intertwining of the school and leisure facilities. Sandy Town Council supplied a map of the site and officers from Central Bedfordshire Council had confirmed their understanding that the all-weather pitch was the property of the Town Council.

Peter Burt confirmed that facilities with significant community use could be kept separate from the transfer of assets to the Pinnacle Trust and conditions could be attached protecting the shared use of other facilities.

Sandy Town Council had received a letter from the Chair of Governors at Sandy Upper School advising that no change to the current community use of school facilities was envisaged.

Members noted the next stakeholders meeting would be held on Thursday 7th April 2011 at 1 pm at the Jenkins Pavilion.

4. Criteria produced by Central Bedfordshire Council for the appointment of a consultant to investigate the future of the Sandy Sports and Leisure Centre.

A briefing document produced by Central Bedfordshire Council detailing criteria for the appointment of a consultant to investigate the future of Sandy Leisure Centre had been circulated in advance and Members noted the contents

5.
Next Steps

Members planned to attend the next Stakeholder meeting and to await the outcome of the consultation process.

6. Date and Time of Next Meeting

A date and time for a future meeting was not arranged.

[image: image1][image: image2][image: image3]
9
9

