MOYLE DISTRICT COUNCIL

R G Lewis BSc (Econ) CPFA

Sheskburn House

Clerk & Chief Executive

7 Mary Street

Tel No (028) 2076 2225

Ballycastle

8th November 2012
A Council Meeting will be held in the Council Chamber, Sheskburn House on
12th November 2012 at 7:00pm.
__

AGENDA

1. Apologies and Chairman’s Business

2. Minutes of Council Meeting held on 8th October 2012 (enclosed)

3. Matters arising from the Minutes, as per list

4. Roads Services –Autumn Consultation
5. Development Service’s Report (enclosed)
6. Corporate Service’s Report (enclosed)

7. Environmental Schemes within the district

(Requested by Councillor McIlroy)

8. That Council supports Moyle Youth Council in their efforts to attain improved youth facilities and services in Ballycastle.
(Requested by Councillor Cunningham)

9. That Council approve the attendance at Agenda NI conference on Urban Regeneration (20/11/12) of a member of Revitalise Ballycastle Steering Group.

(Requested by Councillor Cunningham)

10. That Moyle District Council requests the Northern Trust present on the future of day care provision in Rathmoyle and Glenmona.
(Requested by Councillor P McShane)

11. Council write to headquarters of Fire and Rescue to see if Cushendall Fire Station could get a submersible pump.
(Requested by Councillor M A McKillop)

12. That this Council calls for an end to the anonymity of those contributing large sums of money to political parties in the north. Temporary legislation passed in 2007 and renewed in 2011 prevents the Electoral Commission from revealing who is giving big money to politicians. The legislation is due to expire in 2013 and people want the anonymity of donors to end.
(Requested by Councillor P McShane)

13. That this Council supports the Sherlock family who are threatened with eviction and in doing so supports and highlights the plight of the faming and rural sector throughout the country and not least in Moyle.
(Requested by Councillor P McShane)

14. Conferences, Courses

(a) Nilga Annual Conference, Exhibition & Local Government Awards. To be held on 28th February 2013 at the Everglades Hotel, Derry/Londonderry. (Conference costs as outlined, plus travel)
(b) Agriculture & Food Seminar, Leading the Way to Economic Recovery, to be held on Tuesday 4th December 2012 at the Dunadry Hotel, Co Antrim (Conference costs £210 plus travel)

15. Notices of Applications Under the Licensing (NI) Order 1996 and Betting, Gaming, Lotteries and Amusements (NI) Order 1985

16. Sealing of Documents

17. Correspondence

(a) Nilga Key Information Bulletin, 24th October 2012 (enclosed)

(b) Letter dated 19th October 2012 from Northern Ireland Electricity Limited inviting members to visit its control centre in Craigavon (enclosed)
(c) Email dated 22nd October 2012 from NI Assembly Events Office regarding Parliament Building’s 80th Anniversary (enclosed)

(d) Letter dated 26th October 2012 from Strategic Planning regarding streamlining of 250kw single wind turbine planning applications with no recorded objections (enclosed)
(e) Letter dated 24th October 2012 from Roads Service regarding Tavnaghan Lane, Cushendall (enclosed)

(f) Letter dated 26th October from Department of the Environment regarding Consultation on Permitted Development and Agricultural Buildings (enclosed)

(g) Letter dated 26th October 2012 from PSNI in response to Council’s letter regarding Rural and Agricultural Crime Statistics (enclosed)

(h) Letter dated 26th October 2012 from Rural Community Network regarding Rural Poverty – Isolated and Invisible Conference (enclosed)

(i) Letter dated 29th October 2012 from Roads Service in response to Council’s letter regarding traffic calming measures on Leyland Farm, Ballycastle (enclosed)

(j) Letter dated 30th October 2012 from Cllr Mervyn Storey MLA regarding Crown Estates (enclosed)

(k) Letter dated October 2012 from DCP Strategic Communication Ltd regarding what the Shaftesbury Estate has responsibility for (enclosed)

(l) Letter dated 6th November 2012 from Tidal Ventures Ltd regarding the award of a lease to develop Northern Ireland’s First Tidal Energy Farm (enclosed)
(m) Other Correspondence/Reports circulated

(n) Correspondence/Reports not circulated

(i) Patient and Client Council – Our Plan 2012 – 2015
(ii) Nilgosc – Annual Report 2011 – 2012

(iii) The Planning and Water Appeals Commissions – Chief Commissioner’s Annual Report – April 2011 to March 2012

(iv) Letter dated 22nd October 2012 from Nilgosc regarding Consultation on Nilgosc’s Vision, Mission, Strategic Aims and Values

(v) North East PEACE III Joint Committee Statement of Accounts

18. Any Other Business which may of necessity arise.

R G Lewis

Clerk & Chief Executive

Encs

