SANDY TOWN COUNCIL

Minutes of a Meeting of the Planning, Parks and Open Spaces Committee held on Monday 2nd February 2009 in the Council Chamber at 10 Cambridge Road, Sandy, Beds at 7.30pm.

PRESENT
Cllrs P N Aldis (Chairman), P Blaine, D Broughton, D Gale, P Jones, C Osborne, M Pettitt, M Scott and R Smith.
Also present was Mr Joel Carre from Beds Rural Communities Charity.
1.
Apologies for absence were received from Cllrs M Bartlett, J Sandhu, D Sharman, P Sharman, Mrs S Sutton and G White.
2.
Statutory Declarations of Interests from Members
(P71/08)

(a) Prejudicial interests.
Cllr Aldis (Agenda item 8) as Chairman of Sandy & District Horticultural Association.
(b) Personal interests.
Cllr Aldis (Agenda item 9 and 10) as an Allotment holder.

Cllr Aldis (Agenda item 12) as Vice-Chair of Governors of Maple Tree Lower School.

Cllr Blaine (Agenda item 11) as Governor of Robert Peel Lower School.
Cllr Blaine (Agenda item 12) as Governor of Maple Tree Lower School.

Cllr Osborne (Agenda item 11) as a local resident contacted by Robert Peel Lower School.
Cllr Scott (Agenda item 8) as President of Sandy & District Horticultural Association.
3.
Green Infrastucture Plan for Sandy

(P72/08)
Mr Joel Carre from Beds Rural Communities Charity spoke about the Green Infrastructure Plan.
Mid Beds District Council has commissioned BRCC to produce Green Infrastructure Plans for the twenty largest towns and villages in Mid Beds.

Green Infrastructure plans have four main elements and these are as follows;

· Wildlife

· Landscape

· Historical

· Access

Green Infrastructure is a strategically planned and managed network of accessible greenspaces and access routes, landscapes, biodiversity and heritage which will meet the needs of existing and new communities in Mid Bedfordshire by providing:

· an essential environmental foundation and support system;

· a healthy and rich environment;

· attractive places to live and visit and a good quality of life;

· a sustainable future

The green infrastructure network will be protected, conserved, enhanced and developed, and widely known and valued. It will be of high quality and an example of best practice and innovation. The network will be multi-functional and meet a wide range of social, environmental and economic needs. It will connect urban and rural settlements and the countryside, and provide a spatial planning framework to guide sustainable development.
Green Infrastructure Assets consist of public and private assets, with and without public access, in urban and rural locations, including
· Allotments

· Amenity space, including communal greenspaces within housing areas

· Green corridors, including hedgerows, ditches, disused railways, verges

· Brownfield and greenfield sites

· Urban parks and gardens

· Registered commons and village and town greens

· Children’s play space

· Natural and semi-natural habitat for wildlife

· Playing fields

· Sports pitches and facilities

· Cemeteries

· Pocket parks

· Country parks

· Woodland

· Historic parks and gardens and historic landscapes

· Nature reserves

· Sites of Special Scientific Interest and Scheduled Monuments

· Locally designated heritage sites, including county wildlife sites

· Waterways and waterbodies, including flooded quarries

· Development sites with potential for openspace and links

· Land in agri-environmental management

· Public rights of way, cycleways and other recreational routes

The consultation is as follows Stakeholder Workshop 1, Drop-in for the whole community and Stakeholder Workshop 2. The consultation will take place between May and July 2009.
Green Infrastructure should;
· Contribute to the management, conservation and improvement of the local landscape
· Contribute to the protection, conservation and management of historic landscape, archaeological and built heritage assets

· Maintain and enhance biodiversity to ensure that development and implementation results in a net gain of Biodiversity Action Plan habitats

· Be delivered through the enhancement of existing woodlands and also by the creation of new woodlands and forest areas

· Create new recreational facilities, particularly those that present opportunities to link urban and countryside areas

· Take account of and integrate with natural processes and systems

· Be managed and funded in urban areas to accommodate nature, wildlife and historic and cultural assets, and provide for sport and recreation

· Be designed to high standards of quality and sustainability to deliver social and economic, as well as environmental benefits

· Provide focus for social inclusion, community development and lifelong learning

Benefits of Green Infrastructure

· Well-designed and integrated Green Infrastucture can deliver a range of benefits, often in combination:

· Improve health and mental well-being

· Promote a sense of community

· Help reduce crime, fear of crime and antisocial behaviour

· Provide opportunity for exercise, sport, active recreation, spiritual well-being and quiet contemplation

· Improve health as a result of increased physical activity, such as walking

· Provide community resources for learning and training

· Provide opportunities for community involvement

· Provide a leisure focus and attraction for people of all ages from the existing and the growth communities

· Help establish local identity or sense of place

· Improve environmental quality, e.g. better air and water quality, local climate control and noise attenuation

· Contribute to sustainable drainage and flood mitigation

· Provide the opportunity to protect, recreate and rehabilitate landscapes and habitats damaged or lost by previous development or agricultural change

· Help maintain and enhance biodiversity

· Contribute to the protection, management and enhancement of historic and natural sites and areas

· Improve and sustain land values

· Reduce land management costs

· Provide an enhanced environmental backdrop that will assist in attracting business and inward investment

Members discussed and then
Resolved: To support the Green Infrastructure Plan for Sandy, provide a list of local stakeholders and provide venues for the three meetings.
4.
Planning applications received for comment by Sandy Town Council (P73/08)

(See List Attached)
 5. Minutes

(P74/08)
The Minutes of the Meeting of the Planning, Parks and Open Spaces Committee held on Monday 15th December as approved/amended and adopted by Full Council Meeting held on Monday 5th January 2009, which had been previously circulated, were signed as a correct record.
6. Planning and Enforcement Appeals- Decisions

(P75/08)
The decision to allow the appeal and grant planning permission by the Planning Inspector for the site at 40 & 42 West Road, Sandy was noted.
The decision to dismiss the appeal by the Planning Inspector for the site at rear of 9 Ivel Road, Sandy was noted.
7.
Verbal report from any local member who attended Development Control Committee on any matters affecting Sandy

(P76/08)
Cllr Aldis reported that their were no matters concerning Sandy at the last meeting.
8.
Request from Sandy & District Horticultural Association
(P77/08)
Cllr Aldis left the room, having declared a Prejudicial interest.

The Deputy Clerk’s report which had been previously circulated was received and considered. The letter from Sandy & District Horticultural Association, which had been previously circulated was received and considered.
Members then discussed at some length the request.
Resolved: That the Town Centre car park should be offered as a permanent alternative location to Bedford Road Recreation Ground for the one off car boot sale. That the car boot sale takes place from 8am – 1pm on Whit Sunday in May 2009. That St Swithun’s Church PCC is informed of the event and twenty spaces are cordoned off by Sandy & District Horticultural Association for church goers parking. That the toilets are opened at 8am and no charge is made by Council for the car boot sale or the use of the toilets.
9. Allotments

(P78/08)
The Deputy Clerk’s report which had been previously circulated was received and considered.
Resolved: That all vacant plots should be reduced in size to 2 or 2.5 poles. That current plot holders are sent a letter asking if any would like to reduce their plot by half.
* 10. Update Additional Allotment land

(P79/08)
11.
Robert Peel Lower School Travel Plan

(P80/08)
The Deputy Clerk’s report which had been previously circulated was received and considered.
Resolved: That Cllr Aldis, Cllr Blaine and the Clerk or the Deputy Clerk meet with Robert Peel Lower School to discuss the Travel Plan at the Town Council offices.

12.
Maple Tree Lower School 20mph Zone

(P81/08)

The Deputy Clerk’s report which had been previously circulated was received and considered. Following discussion at some length Members
Resolved to Recommend: That a request is submitted for a 20mph Zone for the Fallowfield area including Kestrel Way and Merlin Drive and all roads off of these.
13.
Press Release

(P82/08)
Resolved: It was not felt necessary to issue a Press Release.

*Exempt information – Public Bodies (Admission to Meeting) Act 1960 and Section (6) of the Local Government (Access to Information Act) 1985. The Press and Public are given notice that they may be requested to retire during consideration of this item.
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

	22.1.09

6/09

	09/00066/FULL

Mr J Glenn

Bridge Farm

Sandy

SG19 1ND
	Full application for single storey rear extension at Bridge Farm Shop, Girtford Bridge, Sandy, Beds.

Near neighbours Ivel Cottage and Ivel View, Sandy notified.
	Resolved: No objections
	PP&OS

2/2/09

3/2/09
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

9
6

