21 August 2006

MINUTES OF THE PROCEEDINGS OF THE COUNCIL MEETING HELD

ON MONDAY 21st AUGUST 2006 AT 7.00 PM

In the Chair:
Councillor S Blaney

Members Present:
Councillors M Black, O Black, W J Graham, H A Harding, G Hartin, C McCambridge, A P McConaghy, R D McDonnell, R A McIlroy, O McMullan, C McShane, C Newcombe.

Also Present:
Mr R G Lewis, Clerk and Chief Executive

Mrs M Quinn, Director of Administration and Finance

 Mr P Mawdsley, Director of District Services

Mr D Kelly, Chief District Building Control Officer

Mrs E Mulholland, Development Manager
Mrs C Coyles, Member Services/Clerical Officer

06/16:01
APOLOGIES AND CHAIRMAN’S BUSINESS

Apologies

Apologies were received on behalf of Councillors McAllister and McKeegan.

Chairman’s Business

Councillor Blaney stated that he had received a request from McQuillans GAC for the loan of the Council’s lawnmower.

After discussion, this was agreed.
Condolences
Councillor Blaney stated that he wished to offer condolences to Councillor McIlroy’s family on the death of his mother-in-law.

Congratulations

Councillor McMullan wished Council to recognise Cormick McNicholl on his achievement from the William Keown Trust.
Councillor Graham also wished Council to recognise Ann McIlroy achievement for the Greenlight Gateway.

After discussion, it was agreed that a reception would be held for Cormick McNicholl and Ann McIlroy to recognise their achievements.
06/16:02
MINUTES OF THE COUNCIL MEETING HELD ON 24 JULY 2006
The minutes of the Council Meeting held on Monday 24 July 2006, having been circulated, were taken as read.

After discussion,

Councillor McConaghy proposed,

Seconded by Councillor Graham and resolved,

“That the Minutes of the Council Meeting held on 24th July 2006 be adopted.”

06/16:03
MATTERS ARISING FROM THE MINUTES

Amendments to the minutes

It was agreed that the minutes for the meeting of 24th July 2006 would be adopted subject to an amendment on page 16 that Gourmet Market to be changed to Country Market.
Public Conveniences in Cushendall

Councillor O Black referred to her comments regarding the toilets at Cushendall which had not been included in the minutes. She stated that she had queried if the toilets were fixed and had been informed that works had been carried out. She pointed out however that this had not been the case.
Lammas Fair - Trading

Councillor Blaney stated that he would like to bring Council’s attention that on previous occasions people who had been trading on their own property had refused to pay the trading costs.
Rubbish Bins

Councillor M Black stated that she had received complaints with regards to the lack of rubbish bins along Ann Street and Leyland Road.
Dumping at Dundarave
In reply to Councillor McConaghy the Clerk stated that there had been no further developments regarding dumping at Dundarave.

06/16:04
APPLICATIONS FOR PLANNING PERMISSION
Councillor Blaney welcomed Mr Gary McClelland, Planning Officer to the meeting.

E/2005/0335/CA Mr Murray, 69 Froccess Road, Ballymoney. Location 109-113 Main Street, Bushmills. Proposed demolition of existing rear sheds and back return.

E/2005/0357/F Mr E Harvey, 20 Glenvale, Waterfoot, BT44 0RW. Location Land opposite 31 Glen Road, Glenariffe. Proposed erection of guest house and detached garage to replace existing dwelling/outbuildings.

There were no objections to the above two applications, they were recommended for approval.

E/2005/0533/F Mr R Chestnutt, C/O. Kevin Cartin Architect, 15 Grays Hill, Bangor, BT20 3BB. Location Opposite No.75 Lisnagat Road, Mosside, Ballymoney. Proposed erection of Dwelling and Detached Garage.
Mr McClelland stated that this application was recommended for refusal due to the proposal being contrary to Policies SP6/SP19/HOU8 and DES5 of the Department's 'A Planning Strategy for Rural Northern Ireland' in that a building on this site would not integrate into the countryside. It is also contrary to the spirit and intent of outline planning permission E/2004/0382/O and to Policies SP6/DES6 of the Department's Planning Strategy for Rural Northern Ireland in that the development when considered in the context of existing development, would, if permitted, result in a detrimental change to the rural character of this area of countryside.
After discussion, Councillor Harding requested that an office meeting be held, in relation to this application under criteria five, this is where the Council considered that all material planning considerations had not been assessed or where the opinion had been made contrary to, or departed from, prevailing planning policy.

E/2005/0534/F Mr R Chestnutt C/O. Kevin Cartin Architect, 15 Grays Hill, Bangor, BT20 3BB. Location Adjacent to No. 70 Lisnagat Road, Mosside, Ballymoney. Proposed erection of Dwelling and Detached Garage.
Mr McClelland stated that this application was recommended for refusal due to the proposal being contrary to Policies SP6/SP19/HOU8 and DES5 of the Department's 'A Planning Strategy for Rural Northern Ireland' in that a building on this site would not integrate into the countryside. It is also contrary to the spirit and intent of outline planning permission E/2004/0381/O and to Policies SP6/DES6/HOU8 of the Department's Planning Strategy for Rural Northern Ireland in that the development when considered in the context of existing development, would, if permitted, result in a detrimental change to the rural character of this area of countryside.
After discussion, Councillor Harding requested that an office meeting be held, in relation to this application under criteria five, this is where the Council considered that all material planning considerations had not been assessed or where the opinion had been made contrary to, or departed from, prevailing planning policy.

E/2006/0012/F Mr Kirkpatrick, 3A Maghery Road, Ballycastle. Location 280m North East of 5 Maghery Road, Ballycastle. Proposed new dwelling and garage.
Mr McClelland stated that this application was recommended for refusal due to the proposal being contrary to the spirit and intent of outline planning permission E/2005/0048/O. The proposal is contrary to Policies SP6/DES6/HOU8 of the Department's Planning Strategy for Rural Northern Ireland in that the development when considered in the context of existing development, would, if permitted, result in a detrimental change to the rural character of this area of countryside. There is also insufficient information to determine land contamination issues.
Councillor Harding stated that the applicant’s daughters could not understand the recommendation for refusal. She also stated that the environmental Health Officer could not find any sign of contamination and queried where this problem arose.

Mr McClelland stated that there was an issue with disposal of tyres on the land.

After discussion, Councillor Harding requested that an office meeting be held, in relation to this application under criteria five, this is where the Council considered that all material planning considerations had not been assessed or where the opinion had been made contrary to, or departed from, prevailing planning policy.

E/2006/0072/F Mr & Mrs Mc Auley C/O Mr. Seamus Bailey, 9 Glenview Road, Glenshesk, Ballycastle, BT54 6OE. Location 320m North of 8 Coolkeeran Road, Armoy. Proposed Site for dwelling.
Mr McClelland stated that this application was recommended for refusal due to the proposal being contrary to Policies SP6/SP19/HOU8 and DES5 of the Department's 'A Planning Strategy for Rural Northern Ireland' in that a building on this site would not integrate into the countryside and to Policies SP6/DES6/HOU8 of the Department's Planning Strategy for Rural Northern Ireland in that the development when considered in the context of existing development, would, if permitted, result in a detrimental change to the rural character of this area of countryside as the dwelling would be unduly prominent in the landscape. It is also contrary to the spirit ant intent of outline planning permission E/2004/0103/O.

After discussion, it was requested that an office meeting be held, in relation to this application under criteria five, this is where the Council considered that all material planning considerations had not been assessed or where the opinion had been made contrary to, or departed from, prevailing planning policy.

E/2006/0083/F Sweeney 6 Seaport Avenue, Portballintrae, BT57 8SB. Location 111 Whitepark Road, Ballintoy. Proposed alterations and extension to underground area of extant planning approval E/1999/0380/F (presently under construction).

E/2006/0098/F Mr & Mrs Mc Conaghy 147 Ballinlea Road, Stranocum. Location 160m South West of 31 Lagavara Road, Ballycastle. Proposed New dwelling and garage

There were no objections to the above two applications, they were recommended for approval.
E/2006/0102/F Mr J Mc Neill, 159 Torr Road, Cushendun. Location 135 Glendun Road, Cushendun. Proposed erection of replacement dwelling and domestic garage.
Mr McClelland stated that this application was recommended for refusal due to the proposal being contrary to Policy HOU13 of the Department's Planning Strategy for Rural Northern Ireland in that an off site replacement would, if permitted, have an adverse impact on the landscape as it is unduly conspicuous and to Policies SP6/SP19/DES4 of the Department's Planning Strategy for Rural Northern Ireland in that the site lies in a designated Area of Outstanding Natural Beauty and the development would, if permitted, be detrimental to the environmental quality of the area by reason of its adverse impact on the visual amenity. The proposal is also contrary to the Antrim Coast & Glens Area of Outstanding Natural Beauty Design Guide.
After discussion, Councillor McMullan and McDonnell requested that an office meeting be held, in relation to this application under criteria five, this is where the Council considered that all material planning considerations had not been assessed or where the opinion had been made contrary to, or departed from, prevailing planning policy.

E/2006/0127/F Mc Auley C/O Diamond Design Studio, 2D The Diamond, Ballycastle, BT54 6AW. Location Rear of 2 Ess-na-Larragh, Waterfoot. Proposed 1 bed apartment with garage under.
Mr McClelland stated that this application was recommended for refusal because the proposal if permitted, would prejudice the safety and convenience of road users since it would not be possible within the application site to provide 2.0m X 60.0m sight visibility splays where the existing access joins Main Street. Also that if permitted it would prejudice the safety and convenience of road users since the restricted width of the existing access renders it unsatisfactory for increased use. The proposal is contrary to Planning Policy Statement 7 - Quality Residential Environments in that the building, if permitted, would result in overdevelopment of the area and the proposed development is unacceptable since it is not possible to access the proposed garage due to the restricted width of the Right of Way.
After discussion, Councillor McCambridge requested that an office meeting be held, in relation to this application under criteria five, this is where the Council considered that all material planning considerations had not been assessed or where the opinion had been made contrary to, or departed from, prevailing planning policy.

E/2006/0129/F Smyth, C/O Diamond Design Studio, 2D The Diamond, Ballycastle, BT54 6AW. Location 96 Hillside Road, Ballycastle. Proposed replacement dwelling.
Mr McClelland stated that this application was recommended for refusal due to the proposal being an unacceptable design.
In reply to member’s queries, Mr McClelland stated that the front projection was unacceptable and that the applicant was reluctant to change the design.

After discussion, Councillor Hartin requested that this application be deferred for one month to allow him to speak with the applicant.

E/2006/0162/RM Mr W McAleese 66 Carnbore Road, Bushmills. Location 70m NW of 66 Carnbore Road, Bushmills. Proposed new dwelling and garage.

E/2006/0165/F Mrs H Mc Cook, 33 Coleraine Road, Ballycastle. Location 33 Coleraine Road, Ballycastle. Proposed single storey bedroom/shower room extension.

E/2006/0168/F Mr B Kane, 125 A Moyarget Road, Moyarget, Ballycastle. Location 125A Moyarget Road, Ballycastle. Proposed rear extension to kitchen / utility.
E/2006/0174/F Mr & Mrs Mc Keegan 55A Ballyemon Road, Cushendall, BT44 0SN. Location 55A Ballyemon Road, Cushendall. Proposed two storey extension to existing two storey house.
E/2006/0178/F Mr & Mrs Kilgore, GM Design Associates, 22 Lodge Road, Coleraine, BT52 1NB. Location 12 Castle Park, Cushendun. Proposed Alterations and side extension to dwelling.
E/2006/0184/F Mr P Getty 71 Gortamaddy Drive, Ballycastle, BT54 6RZ. Location 71 Gortamaddy Drive, Ballycastle. Proposed rear extension to dwelling.
There were no objections to the above six applications, they were recommended for approval.
E/2006/0185/O Mr M Mc Neill, GM Design Associates, 2 Lodge Road, Coleraine, BT52 1NB. Location Land to rear of 40 Craigalappin Road, Ballycastle. Proposed Site for dwelling.
Mr McClelland stated that this application was recommended for refusal due to the proposal being contrary to Policy CTY1 of Draft Planning Policy Statement 14, Sustainable Development in the Countryside and the accompanying Ministerial Statement in that there is a presumption against development throughout the countryside and it does not merit being considered an exception to the policy nor are there any overriding reasons why this development is essential and could not be located within a settlement. The application is also contrary to Policy CTY12 of Draft Planning Policy Statement 14, Sustainable Development in the Countryside, and the accompanying Ministerial Statement in that the development would, if permitted, result in the creation of ribbon development along Craiglappin Road and would therefore adversely affect the visual amenity and character and Policy CTY11 of Draft Planning Policy Statement 14, Sustainable Development in the Countryside, and the accompanying Ministerial Statement in that the dwelling would, if permitted result in a build-up of development when viewed with existing and approved buildings and would therefore result in a detrimental change to the rural character of the countryside.
After discussion, it was requested that an office meeting be held, in relation to this application under criteria five, this is where the Council considered that all material planning considerations had not been assessed or where the opinion had been made contrary to, or departed from, prevailing planning policy.
E/2006/0186/F Mr & Mrs Jones, 22 Atlantic Avenue, Ballycastle, BT54 6AL. Location 22 Atlantic Avenue, Ballycastle. Proposed extension for living room, internal alterations to kitchen and replacement garage.
E/2006/0190/RM Mr A Hamilton, Bell Architects Ltd, 76 Main Street, Ballymoney, BT53 6RY. Location Site adjacent to 38 Hillside Road, Ballycastle. Proposed site for replacement dwelling.
E/2006/0191/RM Mr J Morrison, Carrowreagh Road, Armoy. Location 25m S.E of 64 Carrowreagh Road, Armoy. Proposed new dwelling.
E/2006/0193/F Miss M Mc Govran, 13 Rathlin Avenue, Ballycastle, BT54 6DQ. Location 13 Rathlin Avenue, Ballycastle. Proposed new garage.

E/2006/0200/F Mr Bj Freestone, Bayview Road, Ballycastle, BT54 6BJ. Location 5 Bayview Road, Ballycastle. Proposed storey and a half rear extension and alteration to extend front porch.
E/2006/0201/F Mr E. J Mc Mullan, 63 Lisnagat Road, Liscolman, Ballymoney. Location Opposite No. 62 Adj. to No. 63 Lisnagat Road, Liscolamn. Proposed 'lean to' garage/store attached to ex. domestic garage.
There were no objections to the above six applications, they were recommended for approval.
E/2006/0205/O Miss A M Donnelly, 22 Caman Crescent, Ballycastle, BT54 6EP. Location land adjacent to 38 Caman Park, Ballycastle. Proposed site for chalet bungalow and detached domestic garage.

Mr McClelland stated that this application had been withdrawn.

E/2006/0206/F Mr P Connolly, Hunter Associates, 8 Charlotte Street, Ballymoney, BT53 6AY. Location 31 Coolkeeran Road, Armoy. Proposed new sunroom extension

E/2006/0208/RM Country Dream Homes Ltd, Drumhiskey Road, Ballymoney. Location 180m North of 21 Drumnagee Road, Bushmills. Proposed new dwelling & garage.
Councillor McConaghy stated that he could not understand how this application was approved and an application last year E/2005/0042/O was refused. He stated that both locations are approximately half mile apart.

After discussion, it was agreed to write a letter to Mrs McIntyre, Planning Service asking her to explain the difference between E/2006/0208/RM and E/2005/0042/O.
E/2006/0210/RM Mr W Mc Keeman, 111 Straid Road, Bushmills. Location North East of 45 Knockmore Road, Iderowin, Mosside. Proposed new dwelling and garage.
E/2006/0215/F Ms B O' Neill, 128 Tromra Road, Cushendun. Location 130 Tromra Road, Cushendun. Proposed single storey replacement dwelling with retention of ex. dwelling for non-habitation purposes.
There were no objections to the above four applications, they were recommended for approval.
E/2006/0217/O Mr P Mc Cormick, 92 Torr Road, Ballycastle, BT54 6RM. Location 70m North East of 92 Torr Road, Ballycstle. Proposed site for proposed retirement cottage.
Mr McClelland stated that this application was recommended for refusal due to the proposal being contrary to Policies CTY1, CTY3 and CTY12 of Draft Planning Policy Statement 14, and if permitted it would prejudice the safety and convenience of road users since it would not be possible within the
application site to provide 2.0m x 60.0m sight visibility splays where the proposed access joins Torr Road.
After discussion, it was requested that an office meeting be held, in relation to this application under criteria five, this is where the Council considered that all material planning considerations had not been assessed or where the opinion had been made contrary to, or departed from, prevailing planning policy.
E/2006/0219/F Mr R Cole C/O 48 Straid Road, Ballycastle, BT54 6NP. Location 50 Straid Road, Ballycastle. Proposed 2 no. roof mounted 1.5Kw Swift Wind Turbines.
E/2006/0222/F Mr & Mrs A Hamilton, 40 Hillside Road, Ballycastle, BT54 6HZ. Location 40 Hillside Road, Ballycastle. Proposed loft conversion.
E/2006/0225/A Citroen UK Limited 221 Bath Road, Slough, Surrey, SL1 4BA. Location J.C. Halliday & Sons, 206 Straid Road, Bushmills. Proposed 3 x internally illuminated fascias, 6 x non-illuminated fascias, 1 x internally illuminated double sided totem, 1 x post sign, 1 x internally illuminated chevron sign, 1 x non-illuminated directional wall plank.

E/2006/0227/F Mr N Cusick R.Robinson & Sons, Albany Villas, 59 High Street, Ballymoney, BT53 6BG. Location 100 Hillside Road, Armoy. Proposed New dwelling & double garage to replace existing farm house (Re-positioning of previously approved dwelling on site).
E/2006/0232/F Mr & Mrs V Mac Cormick Design Studio, 2D The Diamond, Ballycastle. 70 Churchfield Road, Ballycastle. Proposed Kitchen extension.
E/2006/0233/F Mr & Mrs H Douthart, Diamond Design Studio, 2D The Diamond, Ballycastle. Location 17 Kilgraig Park, Ballycastle. Proposed extension & alterations

E/2006/0235/O Mr I Cochrane Hunter Associates, 8 Charlotte Street, Ballymoney. Location Land adjacent to 166 Moycraig Road, Mosside. Proposed replacement dwelling & garage.
E/2006/0236/RM B Moore, 761 Antrim Road, Templepatrick. Location 170m South East of 32 Carnlelis Road, Mosside. Proposed dwelling.
E/2006/0239/F Mr Jr McCook, 58 Ballykenver Road, Armoy. Location 58 Ballykenver Road, Armoy. Proposed single storey rear extension for bedroom/bathroom and two storey stairwell - all at rear.
E/2006/0240/F Mr K McKillop, 77 Middlepark Road, Cushendall. Location Site 1 adj 67 Middlepark Road, Cushendall. Proposed Erection of 1 and a half storey dwelling and domestic garage. Change of house type approved under E/1997/0517

E/2006/0241/F Mrs S McMullan 11 Cloughs Road, Cushendall. Location 11 Cloughs Road, Cushendall. Proposed Rear single storey extension and alterations to dwelling, provision of safe play area to rear of dwelling for disabled person

There were no objections to the above eleven applications, they were recommended for approval.
Applications deferred from previous meeting

E/2004/0408/O Mr T Brown, Moycraig Road, Bushmills. Location 60m North of 78 Moycraig Road, Bushmills. Proposed site for dwelling and garage.

Mr McClelland stated that this application was recommended for refusal due to the proposal being ribbon development and that it was erosion of rural character.
Councillor McConaghy stated that he was not aware of the planning deferral, and requested that an office meeting be held.

Mr McClelland stated that due to this application being deferred twice, he was unable to grant an office meeting, and that the request would have to be sent to the Divisional Planning Manager.
It was agreed to write to the Divisional Planning Manager requesting an office meeting.

E/2005/0165/O Mr & Mrs D Convery, 83 Glendun Road, Cushendun. Location 83 Glendun Road, Cushendun. Proposed site for residential care home.
Mr McClelland stated that this application was recommended for refusal due to the proposal having no case of need, it is contrary to DCAN 9, ribbon development, erosion of rural character and it has unacceptable access arrangements.
Mr McClelland stated that an office meeting has not been arranged in the last 14 months.
Councillor McMullan stated that the applicant works away from home and asked that this be taken into account and requested that an office meeting be held.
Mr McClelland stated that due to this application being deferred twice, he was unable to grant an office meeting, and that the request would have to be sent to the Divisional Planning Manager.

It was agreed to write to the Divisional Planning Manager requesting an office meeting.

E/2005/0543/O Dr. McSparran 47 Knocknacarry Road, Cushendun, BT44 ONS. Location Land adjoining No.47 Knocknacarry Road, Cushendun. Proposed site for Single Storey Domestic Dwelling.
Mr McClelland stated that this application was recommended for refusal due to the proposal having no case of need within AONB and due to the suburban sprawl.
This was agreed.

E/2005/0595/F A.M.G Developments Ltd, 27 Hill Street, Ballymena. Location 420m
N.E of 45 Knockmore Road, Mosside. Proposed new dwelling and garage.
There were no objections to the above application, it was recommended for approval.
E/2006/0007/O Mr A Kane, 13 Ballinlea Road, Ballintoy, Ballycastle, BT54 6NQ. Location No.13 Ballinlea Road, Ballintoy, Ballycastle. Proposed retirement dwelling to replace existing outhouses.
Mr McClelland stated that this application was recommended for refusal due to the proposal being contrary to Policy DES7 of the Department's Planning Strategy for Rural Northern Ireland in that the development would, if permitted, adversely affect the visual amenity and character of the countryside and that the proposal is contrary to Policies SP6/DES6/HOU8 of the Department's Planning Strategy for Rural Northern Ireland in that the development when considered in the context of existing development, would, if permitted, result in a detrimental change to the rural character of this area of countryside by reason of build-up.
After discussion, Councillor Hartin requested that this application be held for two weeks.

This was agreed.

E/2006/0027/F Mr & Mrs Patton, C/O Bell Architects Ltd, 76 Main Street, Ballymoney, BT53 6AL. Location Adjacent to 26 Haw Road, Bushmills. Proposed Change of House Type to planning approval E/2004/0197/RM to increase floor area and adding living space in the attic without increasing approved ridge height.

There were no objections to the above application, it was recommended for approval.
E/2006/0116/O Mr Richmond, C/O Hunter Associates, 8 Charlotte Street, Ballymoney, BT53 6AY. Location 220m South of No. 5 Lagge Road, Armoy. Proposed site for new dwelling.
Mr McClelland stated that this application had been withdrawn.

E/2006/0158/RM Mr & Mrs A McAfee 38 Greenville Avenue, Ballymoney, BT53 7BJ. Location Adj. to no. 45 Riverside Road, Bushmills. Proposed single storey dwelling incorporating single garage.
There were no objections to the above application, it was recommended for approval.
Appeal dates notified

E/2005/0541/O Tesco Stores. Location lands between Leyland Heights and Ramoan Road, Leyland Road, Ballycastle. Proposed retail development with ancillary uses and associated site, access works and petrol filling station (Re-advertisement - description amended to include petrol filling station).
Mr McClelland stated that the applicant could make an under mentioned appeal and that the Retail Impact Assessment had to be sent to the retail assessment unit and a decision had not been made.
06/16:05
CHIEF DISTRICT BUILDING CONTROL OFFICER’S REPORT

The Chief District Building Control Officer’s Report, having been circulated, was taken as read.
Applications for new Entertainments Licence

The CDBCO stated that an application for a new Entertainments Licence, had been received from Mr D Donnelly c/o 4 Caman Crescent, Ballycastle for premises McQuillan GAC, 18 Whithepark Road.
The CDBCO stated that he recommend that this application be approved.

After discussion, it was agreed that application for new Entertainments Licences would be approved.
Application for Occasional Entertainments Licence
The CDBCO stated that an application for an Occasional Entertainments Licence, had been received from Mr L Withers c/o Rathlin Island Co-operative Society, Demesne, Rathlin Island.

After discussion, it was agreed that application for Occasional Entertainments Licence would be approved.

Applications for Renewal of Entertainments Licences

After discussion,

Councillor McCambridge proposed,

Seconded by Councillor McConaghy and resolved,

“That the meeting continue in committee.”
The CDBCO referred to two applications for Renewal of Entertainments Licences, which had been received, and that objections had been received from PSNI.

After discussion, it was agreed that the two applications for renewal of entertainments licences be deferred pending further information regarding the police objections.

The meeting continued out of committee.

Street Naming
Proposed Naming of New Development
The CDBCO stated that an application had been received from Rockfield Developments proposing the names ‘Harbour View’ and ‘Park Manor’ for their development at Quay Road/Mary Street, Ballycastle.
After discussion it was agreed to approve the proposed name Park Manor for the development at Quay Road/Mary Street, Ballycastle.
Councillor Mc Conaghy queried the name of the development at Isle Cottages, Whitepark Road.

After discussion, it was agreed that the CDBCO would write a letter to the developers of Isle Cottages, Whitepark Road with regards to the proposed name.

After discussion,

Councillor McConaghy proposed,

Seconded by Councillor Harding and resolved,

“That the Chief District Building Control Officer’s Report be adopted.”

06/16:06
ENVIRONMENTAL HEALTH DEPARTMENT’S REPORT

The Environmental Health Department’s Report, having been circulated, was taken as read.

Dog Attack
The DDS stated that on the 4th June 2006 a child when visiting relatives in Armoy stated that she had allegedly been bitten by her uncle’s dog, although there were no witnesses to the event, the Council’s Solicitor advised that there was a case to be answered.
The DDS recommended that legal proceedings under Art 29(1A) of the Dogs (NI) Order 1983 be instituted.
After discussion,

Councillor McIlroy proposed,

Seconded by Councillor McCambridge and resolved,

“That legal proceedings be instituted under article 29(1A) of the Dogs (NI) Order 1983, regarding a dog attack at Armoy.”

Trading prior to fair
The DDS stated that illegal trading on the weekend prior to the Lammas Fair had increased, and stated that there were two options to consider; strictly enforce the Street Trading Act and if necessary prosecute offenders; issue traders with temporary licences if they are trading in designated areas.
Councillor M Black stated that she felt that it should be left as it is for this year.
After discussion,

Councillor McShane proposed,

Seconded by Councillor McConaghy and resolved,

“That the traders be issued with temporary licences.”
After further discussion,

Councillor McCambridge proposed an amendment,

Seconded by Councillor M Black,

“That due to staff issues and the closeness of the event Council should address this issue prior to next years fair.”

On a vote being taken there were six votes in favour and four votes against the amendment, which was carried.

After discussion, it was agreed this year that the traders would be warned that this issue would be addressed at next years fair.
Additional Items

Proposed work to existing pathway at Ardihannon, Bushmills

The DDS stated that tenders were sought and received from 3 contractors; JPM Contracts Ltd, Hugh Griffin & Sons, Portglenone and Northstone (NI) Ltd, Coleraine for the proposed works to the existing pathway at Ardihannon, Bushmills.
The DDS stated that the Council’s consultants had examined the priced specification and schedules submitted by JPM Contracts Ltd and revealed that they were fairly consistent.
After discussion,

Councillor McConaghy proposed,

Seconded by Councillor M Black and resolved,

“To proceed with the tender received from JPM Contracts Ltd, Dungiven for work in respect of proposed work to existing pathway at Ardihannon, Bushmills.”
Bye laws

The DDS stated that having agreed the bye-laws for the harbour, Council could now look at bye laws for the beaches.
Councillor Harding stated that she had received a letter of complaint regarding dogs running around on the beach.

After discussion,

Councillor McIlroy proposed,

Seconded by Councillor M Black and resolved,

“That bye-laws would be drafted for the control of dogs on beaches.”
After discussion,

Councillor McIlroy proposed,

Seconded by Councillor McConaghy and resolved,

“That the Environmental Health Department’s Report be adopted.”

06/16:07
DEVELOPMENT MANAGER’S REPORT

The Development Manager’s Report, having been circulated, was taken as read.

Film Club
The DM stated that the position of the project co-ordinator had now been filled and Mr Harry Hamill took up the position on the 11th August 2006.

The DM stated that the Community Safety Partnership wished to make applications for a further 3 year extension funding for this programme, as the current CSU funding package of £50K would be exhausted in March 2007. She stated that the CSP would like to determine at this preliminary stage if Council would continue to support this activity in the way of providing office space, access to venues for training and screening and taking on the role of the employer for related staff.
After discussion

Councillor M Black proposed,

Seconded by Councillor Harding and resolved,
“That the Council continue to support the Film Club by providing office space, access to venues for training and screening and taking on the role of employer for the staff.”

Good Relations Grant Aid Programme

The DM stated that due to the rebranding of the programme from ‘Community Relations’ to ‘Good Relations’ it had been found necessary to change the grant forms used by constituted community groups to make applications to the fund which had been outlined in the Development Managers Report.

Councillor McIlroy left the meeting at this point.

Councillor McMullan stated that he felt that the changes could be restricting to some of the community groups.
The DM stated that groups applied for funds for single identity work, but this was necessary in order to receive funding a second time around which would support for clear development of the programme or activity.

Councillor McCambridge stated that she had seen groups coming back for help with running costs which was good.
After discussion,

Councillor M Black proposed,

Seconded by Councillor McCambridge and resolved,

“To approve the changes made to the Good Relation grant forms in order to make them user friendly, relevant and to meet the aims of the Good Relations Programme.”

Councillor McIlroy returned to the meeting.

Twelfth of July – Ballycastle – An impact assessment and audit
The DM stated that with regards to the parades issues, in particular those held in Ballycastle, had been highlighted as a key issue in the good relations audit carried out for the Council’s Good Relations Strategy 2006-09.
The DM stated that it had been acknowledged that the event passed without major incident and efforts to reduce tension had assisted in this regard.

The DM stated that in order to continue to engage with this effectively, it had been recommended that Council undertake a tendering process to appoint a service provider to carry out an evaluation and impact assessment of the Twelfth of July Demonstration held in Ballycastle this year, there was £4000 in the budget to cover the cost of the assessment.
Councillor Newcombe enquired if Council could wait until the parades commission produce their report on the Twelfth of July Demonstration.
Councillor M Black stated that everyone living in Ballycastle saw how well the event had passed and explained that she would support the evaluation and impact assessment as it was good for the traders and residents to get their views across.

After discussion,

Councillor Newcombe proposed,

Seconded by Councillor McShane,

“To wait until the parades commission produce their report.”

After further discussion,

Councillor McConaghy proposed an amendment,

Seconded by Councillor M Black,

“To undertake a tendering process to appoint a service provider to carry out an evaluation and impact assessment of the Twelfth of July Demonstration in Ballycastle this year.
On a vote being taken there were nine votes in favour and three votes against the amendment, which was carried.
Good Relations Programme Budget 2006/07
The DM stated that it was reported at the last months Council meeting the disappointment with the Community Relation Unit (CRU) Letter of offer for the Good Relations Programme Budget 2006/07.

She informed members that a meeting had been held with officials from the CRU, and the Unit had agreed to authorise a further £6,000 to the programme.

The DM stated that these additional funds had been allocated to Cultural Diversity work, Tackling Hard Issues, Youth Programmes and recommended that the Council approve these areas.

After discussion,

Councillor McShane proposed,

Seconded by Councillor O Black and resolved,

“That the additional £6,000 be allocated from the Community Relations Unit to Cultural Diversity Work, Tackling Hard Issues and Youth Programme”.
Local Democracy Week – 16th – 20th October
The DM stated that it was proposed that the Council take part in Local Democracy Week – a UK wide initiative aimed at inspiring and encouraging young people to become involved in their local communities. It was proposed that all Council members take part in a Political Speed Dating event during that week.
After discussion, it was agreed to take part in Local Democracy Week from 16 – 20th October, which was aimed at inspiring and encouraging young people to become involved in their local communities.

Community Centre

The DM stated that the Mosside Group had approached Council with the aim of painting the outside walls of the Community Centre and asking if Council would supply the paints. She stated that the group would supply and pay for a professional decorator to carry out the work.

After discussion,

Councillor McConaghy proposed,

Seconded by Councillor Graham and resolved,

“That Council would supply the paints for the Mosside Group with the aim of painting the outside walls of the Community Centre”.
Lammas Fair Street Entertainment

The DM stated that the Lammas Fair Street Entertainer competition would be held on Monday 28th and Tuesday 29th August 2006 and that there would be prizes for Junior and Senior sections on both days. She stated that three members were needed for judging on each day.

After discussion,

Councillor McConaghy proposed,

Seconded by Councillor Harding and resolved,

“That Councillors Hartin, McCambridge and McIlroy on Monday 28 August, and Councillors M Black, Blaney and Newcombe on Tuesday 29 August would judge the Street Entertainers at the Lammas Fair.”

Rural Strategy 2007 Consultation paper
In reply to Councillor Graham, the DM stated that she was in the process of submitting a response to the New Rural Strategy Consultation paper.

After further discussion,

Councillor Harding proposed,

Seconded by Councillor McCambridge and resolved,

“That the Development Manager’s report be adopted.”

06/16:08
SITUATION IN LEBANON
Councillor Mc Shane withdrew this item.
06/16:09

CONFERENCES, COURSES
Seminar and launch to support World Mental Health Day. To be held on Tuesday 10th October 2006 at Templeton Hotel, Templepatrick from 9.30am – 1pm

After discussion

Councillor M Black proposed

Councillor McCambridge

Seconded by Councillor O Black and resolved

Councillor McConaghy proposed

Councillor Harding

Seconded by McShane and resolved

be nominated to attend the seminar and launch to support World Health Day on 10 October 2006.

06/16:10
Notices of Applications under the Licensing (NI) Order 1996 and Betting, Gaming, Lotteries and Amusements (NI) Order 1985

There were no Notices of Applications under the Licensing (NI) Order 1996 and Betting, Gaming, Lotteries and Amusements (NI) Order 1985.

06/16:11
Sealing of Documents
There were no documents for signing and sealing.

06/16:12
Correspondence
The William Keown Trust Newsletter June 2006

It was agreed that this letter would be marked read.
Northern Ireland Local Government Association (NILGA) Update, July 2006
It was agreed that this letter would be marked read.
Letter dated 8th August 2006 from Federation of the Retail Trade NI regarding Liquor Licensing Review.

It was agreed that this letter would be marked read.
Letter dated 10th August 2006 from Northern Ireland Office regarding proposals to replace Diplock courts.

It was agreed that this letter would be marked read.
Letter dated 15th August 2006 from Department of the Environment (DOE) regarding nominations from the local government sector for forthcoming Honours Lists. (enclosed)
It was agreed that this letter would be marked read.
Correspondence/Reports not circulated

Department of the Environment, consultation on Draft Primary Legislation. Proposal for a Draft Order in Council: The Taxis (Northern Ireland) Order 2006.
It was agreed that this letter would be marked read.
The Local Government Staff Commission for Northern Ireland (lgsc) Staff Commission Annual Report 2005/2006.

It was agreed that this letter would be marked read.
The meeting concluded at 9.00 pm

……………………………………………………..

CHAIRMAN

……………………………………………………..

CLERK & CHIEF EXECUTIVE

PAGE
18

