

22 August 2005

MINUTES OF THE PROCEEDINGS OF THE COUNCIL MEETING HELD

ON MONDAY 22 AUGUST 2005 AT 7.00 PM

In the Chair:
Councillor O McMullan

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

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

 Mr P Mawdsley, Director of District Services
Mrs L McAreavey, Member Services/Clerical Officer

05/18:01
APOLOGIES AND CHAIRMAN’S BUSINESS

Apologies

As all members were present there were no apologies.

Chairman’s Business

Expressions of sympathy
Councillor McMullan informed members that he wished to convey his sympathy to the Devlin family. He stated that this was the tragic death of a young man.
Members also expressed their sympathies to the Crawley and McManus families of Cushendall.

Councillor McConaghy stated that he wished to express his sympathy to the McAuley family of Mosside following the death of their 19 year old son in a car accident.

Councillor McCambridge referred to the recent death of the young boy in Belfast and stated that this was a tragic loss of young life. She informed members that in these days of heightened tension care must be taken not to promote any anti-feelings and that this included any comments in relation to the PSNI and DPP.
Minutes silence

Councillor McCambridge proposed a minutes silence in memory of the late Mo Mowlam.

This was agreed.

Councillor Harding stated that politics aside she was a very down to earth person and offered her condolences.

Councillor McConaghy agreed with these comments.

A minutes silence was observed.

Councillor McIlroy entered the meeting at this point.

Length of Council Meetings

Councillor McMullan stated that there had been complaints regarding the length of Council Meetings and he informed members that in an effort to cut the time of these he was going to implement a practice whereby a topic could only be discussed once at a meeting and that it would not be raised again during that meeting.
Northern Ireland Sheep Shearing Association
Councillor Harding stated that Camillus Mulholland had won the final of the Worshipful Company of Woolmen at the Royal Welsh Show on the 19th July. She informed members that this was the first time that this award had been won by someone from Northern Ireland and that Council should mark the occasion with a letter of congratulations.

Councillor McCambridge agreed with these comments and stated that it was a brilliant achievement and an excellent award.

After discussion, it was agreed that a letter of congratulations would be sent to Camillus Mulholland on his success in the Worshipful Company of Woolmen Final of the Welsh Show for Sheep Shearing.
Dumping on the Coast Road

Councillor Graham stated that he had received a phone call from a Ballymena resident who was in Cushendall at the weekend and had noticed that a lot of dumping had been carried out on the Coast Road.
Councillor McMullan agreed with this comment and informed members that this had been reported on several occasions.

After discussion, it was agreed that the problem of dumping on the Coast Road in Cushendall would be investigated.

05/18:02
MINUTES OF THE COUNCIL MEETING HELD ON 22 AUGUST 2005
The minutes of the Council Meeting held on Monday 22 August 2005, having been circulated, were taken as read.

Amendments to minutes

Councillor O Black referred to pages 2 and 27 of the minutes, and stated that the
Greener Glens should read Green Waste, and Glenmona in Cushendall should be
mended to Glenmona in Cushendun.

Subject to these amendments,

Councillor McConaghy proposed,

Seconded by Councillor Graham and resolved,

“That the Minutes of the Council Meeting held on Monday 22 August 2005 be adopted.”

05/18:03
MATTERS ARISING FROM THE MINUTES

Committee Substitutes

Councillor McConaghy stated that regarding the issue of committee substitutes raised he was still not content and informed members that notice was not being given to committee substitutes to allow them to attend meetings. He pointed out in the case of the National Association of Councillors that he had been instrumental in the Council joining and was now on the committee as a reserve member. He stated that there had been a meeting of this committee on 17th August in Downpatrick and that there had not been a full compliment of Moyle Councillors in attendance, he pointed out that on this occasion he had not been notified.

Councillor Blaney agreed with Councillor McConaghy and stated that reserves should be informed in order to allow attendance.

Councillor McMullan agreed and asked all Councillors to ensure that in future the committee substitutes were informed when they were unable to attend meetings.

Giant’s Causeway Railway

In reply to Councillor Graham, the Clerk stated that there was a clause in the Operating Agreement for the Giant’s Causeway Railway Car Park whereby the associated facilities needed to be open and available for use by the general public between such hours as The Company and the Council might agree.

After further discussion, it was agreed that a letter would be sent to the Giant’s Causeway Railway Co. regarding the operating agreement and the closure of the facilities and car park in the evenings.

Parking in the Giant’s Causeway Area

Councillor McAllister stated that there were cars parking in the area surrounding the Giant’s Causeway and informed members that roads were being blocked by this and that buses were having difficulty manoeuvring around these cars. He enquired if officers had investigated the possibility of utilising a field for additional parking facilities.

The Clerk stated that nothing had been received from the Planners as yet but that this issue was being investigated.

Councillor Harding enquired about the news release regarding the Giant’s Causeway Visitor’s Centre which had been circulated.

The Clerk stated that this press release was to inform members of an international competition to appoint an interpretative designer to design the interior of the planned new visitor’s centre.

Bushmills Library

In reply to Councillor McConaghy, the Clerk stated that there had been a response in relation to the Council’s enquiry about Bushmills library and that this would be circulated at the next Council Meeting.

Councillor McConaghy stated that he had been informed that the library had already been sold without informing the Council of what was to be done with it.

In reply, the Clerk informed members that this contradicted what was stated in the letter and that the letter assured Council that it would be kept informed.

Councillor McMullan stated that he would investigate this matter at a meeting of the NEELB.

Waterfoot Car Park

Councillor McCambridge stated that the minutes had stated that there was no signage for the car park, at Waterfoot and informed members that there was signage for the car park.

Councillor McCambridge stated that the laneway behind the car park was in appalling condition and asked that Council look into re-surfacing this.

After discussion, it was agreed to obtain a costing for re-surfacing the laneway behind the car park at Waterfoot.

Seafront Scheme

Councillor M Black enquired if work at the Seafront Ballycastle had commenced this week and stated that she had asked for a meeting regarding this matter.

Councillor McCambridge stated that there had been a meeting on the previous Friday morning in relation to this.

The Clerk stated that the TSM was looking into Council’s suggestions, regarding the seafront scheme.

Invest Northern Ireland

In reply to members queries, the Clerk stated that the 10th October had been agreed for Invest NI to address Council.

It was agreed that this meeting would commence at 6:00pm.
05/18:04
APPLICATIONS FOR PLANNING PERMISSION
Mr McGrogan introduced his colleague Rosemary McMenahim who would be observing the meeting.
E/2004/0462/LB Rockfield Developments Ltd, c/o Agent. Location, The Manor House (formerly Parkmanor Nursing Home) Quay Road, Ballycastle. Proposed alterations and extension to the Manor House Building including partial demolition of existing nursing home (as previously approved under applications E/2000/0161/LB & E/2002/0273/LB, as approved under PAC Decision 2002/A261)
E/2004/0436/CA Rockfield Developments Ltd, c/o Agent. Location, The Manor House (formerly Parkmanor Nursing Home) Quay Road, Ballycastle. Proposed partial demolition of existing Nursing Home (as previously approved under application E/2000/0161/LB and application E/2002/0273/LB as approved under PAC decision 2002/A261 and E/2000/0162/DCA) including demolition of 47 – 51 Quay Road and mews dwellings stores and workshops to rear.

E/2004/0464/F Rockfield Developments Ltd, c/o Agent. Location, The Manor House (formerly Parkmanor Nursing Home) Quay Road, Ballycastle. Proposed residential housing development (52 No. units comprising apartments, semi-detached and terraced dwellings with associated car parking and landscaping)

E/2004/0465/F Rockfield Developments Ltd, c/o Agent. Location, The Manor House (formerly Parkmanor Nursing Home) Quay Road, Ballycastle. Proposed residential housing development (52 No. units comprising apartments, semi-detached and terraced dwellings with associated car parking and landscaping)

Mr McGrogan stated that the above 4 applications had sixteen objections which related to what people felt was overdevelopment of the site. He informed members that after protracted negotiations the Planning Service were recommending this scheme for approval
Councillor McShane enquired about the policy for a green area in this site given its size.

In reply Mr McGrogan stated that there were areas of open spaces in the site and that policy PP58 did not apply to this development as it was not a large enough area.

In reply to Councillor Harding, Mr McGrogan stated that the building was listed and that this had been observed in the plans for the development and that there would be no impact on neighbouring buildings.

The above four applications were recommended for approval.

E/2004/0508/F The National Trust, Rowallane Gardens, Saintfield, Co Down, BT24 7LH. Location, 3 Maud Cottages, Cushendun, Co Antrim. Proposed extension and alterations to existing dwelling.

E/2004/0532/F Mr R Montgomery, 49 Toberdoney Road, Dervock, BT53 8DN. Location, 120m NW of 49 Toberdoney Road, Dervock. Proposed wind generator & Mast (for domestic use).

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

E/2005/0095/O Mr J Kyle, c/o Agent. Location, 264 & 266 Whitepark Road, Bushmills. Proposed site for holiday cottages.

Mr McGrogan stated that this application was recommended for refusal due to its being contrary to the Joint Ministerial Statement prematurity – TOU3, COU5 and COU12, no case of need in Countryside Policy Area, Ribbon Development, erosion of rural character and unacceptable access arrangements.

Councillor McMullan stated that the Council would not deal with cases which were refused due to the Joint Ministerial Statement.

In reply, Mr McGrogan stated that he had brought for distribution, three recent planning appeals in relation to single houses in the countryside which were refused due to the Joint Ministerial Statement. He informed members that these had all been dismissed due to prematurity and stated that it was important to take note of this.
Councillor McMullan asked if the Planning Service were suggesting that these applications should not be submitted until after the draft plan had been completed.

In reply Mr McGrogan stated that this was not for the Planners to say but that they had no choice in their inability to approve these applications as it would be prejudicial to the outcome of the draft plan. He informed members that where an application had been found to be contrary to the draft northern area plan it would be up to the applicant to appeal or withdraw. He pointed out that on the new list he would be prepared to hold any of these said applications for a month to allow the applicant to make a decision.
Councillor McMullan stated that this would leave Planning Stagnant and that the Council’s own legal advice contradicted what Mr McGrogan had said.

Councillor Harding stated that potential applicants would have to wait for years for the process of the plan to be complete and that this was disgraceful.
Mr McGrogan stated that he would leave the literature he had mentioned for Councillors to read. He informed members that there had been over 5000 objections received to the plan and that as previously stated these applications were premature to the public enquiry which must now take place.

Councillor McDonnell stated that the remedy suggested by the legal advice was that everyone should appeal.
Councillor McMullan agreed and stated that he hoped that agents would advise their clients to appeal.
In reply to Councillor Harding, Mr McGrogan stated that in a case which was premature to the plan if the refusal was upheld it would stand, but he pointed out if the plan was rejected then the applicant would be free to re-submit. He informed members that there were different reasons for refusals and that if the only reason was prematurity then this would be different from a policy reason.
Councillor McAllister referred to page 12 of article 33 from the Planning Appeals Commission which was then circulated to Council. This document outlined the reasons that the Planning Appeals Commission had found for the draft plan being an unacceptable reason for refusal for an application.
In reply, Mr McGrogan stated that the reasons used by the Planning Appeals Commission were also valid for the three applications which the refusals were upheld.

Councillor McAllister suggested that a concessionary fee should apply for applicants who withdrew and re-applied at a later date.

In reply, Mr McGrogan stated that the problem with concessionary fees was that there was a time limit on them and that they depended on the reason for refusal.
Councillor McDonnell stated that the Planning Service were creating a situation where they could take the easy way out, he stated that if applicants withdrew it would help figures. He pointed out that applicants should be encouraged to appeal.

Councillor McAllister suggested that Council ask for a Judicial Review on the matter.

Councillor McDonnell stated that this would not be an appropriate course of action as the Council were not aggrieved.

In reply to Councillor Harding, Mr McGrogan confirmed that once an application had been passed to the Planning Appeals Commission it was no longer an issue for the Planning Service.
After further discussion, it was agreed that application E/2005/0095/O would be held for one month to allow the applicant to decide to appeal or withdraw.
E/2005/0098/F Mr & Mrs McDonnell, 48 Ballybrack Road, Fanaglass, Cushendall. Location, land adjoining No. 48 Ballybrack Road, Fanaglass, Cushendall. Proposed renewal of E/1997/0265 – proposed retirement dwelling.
E/2005/0139/O Mr B McBride, 41 Carrow Road, Armoy, BT53 8TA. Location, opposite No. 41 Carrow Road, Armoy, BT53 8TA. Proposed replacement dwelling.

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

E/2005/0147/O Mr McConaghy, 198 Whitepark Road, Bushmills. Location, 250m NE of 31 Isle Road, Bushmills. Proposed site of dwelling and garage.

Mr McGrogan stated that this application was recommended for refusal due to its being contrary to JMS on prematurity (CPA & DNAP), unacceptable access and erosion of rural character.
Mr McGrogan stated that he would hold this application for one month to allow the applicant time to withdraw.

Councillor Blaney stated that a site meeting in relation to application number 12 (E/2005/0174/O) had been requested.
Mr McGrogan stated that he would hold this application for one month.

Councillor McAllister enquired about the dates in relation to the Draft Plan and informed members that this came about on the 11 May 2005 and that anything before this date should be considered under the policy which was present before the plan. He pointed out that item 11 on the list (E/2005/0151/O) had been submitted before 11 May 2005 and therefore should not be turned down due to the Draft Plan.

In reply, Mr McGrogan stated that the date used was the 31 January 2005 and that this applied to a lot of plans including the Draft Northern Area Plan. He pointed out that the statement outlined an approach to take.
Councillor McMullan stated that cases E/2005/0147/O, E/2005/0151/O and E/2005/0174/O were all the same and all contrary to the Plan.
Mr McGrogan agreed to hold the above three applications for one month to allow for withdrawal.

E/2005/0204/F Mr S McQuillan, c/o Agent. Location, 71-73 Knocknacarry Road, Knocknacarry. Proposed demolition of existing dwellings and construction of 3 No. townhouses (Re-advertisement – amended address)

Mr McGrogan stated that this application was recommended for refusal due to unacceptable quality of plans, contrary to PPS7 and unacceptable access/parking.

Councillor McDonnell stated that he had spoken to the applicant who was unaware of these problems and asked for the application to be deferred for one month.

This was agreed.

E/2005/0218/O Mr Connolly, 1 Dalriada Crescent, Cushendall. Location, south of 8a Dalriada Gardens, Cushendall. Proposed 1 No. semi-detached block of private dwellings.

E/2005/0234/RM Pollock Developments, 12 Bendooragh Road, Ballymoney. Location, land diagonally opposite 29 Moycraig Road, Bushmills. Proposed rural dwelling.

E/2005/0235/RM Mr Brown, c/o Agent. Location, to the rear of 41 Craigalappin Road, Bushmills. Proposed dwelling.

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

E/2005/0265/F Mr S Rainey, c/o Agent. Location, 80 Castlecatt Road, Bushmills. Proposed 2 No. semi-detached dwellings with garages.
Mr McGrogan stated that this application was recommended for refusal due to unacceptable multiple housing, ribbon development, erosion of rural character, unacceptable design and unacceptable access.

Councillor Graham requested an office meeting for this application.

This was agreed.

E/2005/0279/O Mr J Hamill, 62 Ballinlea Road, Ballycastle. Location, adjacent to No. 83 Ballinlea Road, Ballycastle. Proposed site for dwelling and garage.

Mr McGrogan stated that this application was recommended for refusal due to lack of integration, erosion of rural character, and Ribbon development.

Councillors McConaghy and Hartin requested a site meeting for this application.

This was agreed.

E/2005/0282/O F McHenry, Knockmore House, 30 Knockmore Road, Mosside, Ballymoney. Location, 345m East of 34 Knockmore Road, Mosside. Proposed dwelling and garage.
Mr McGrogan stated that this application was recommended for refusal due to lack of integration and erosion of rural character.

Councillor Graham requested a site meeting for this application.

This was agreed.

E/2005/0284/F Mr McAllister, 20 Toberdoney Road, Liscolman, Ballymoney. Location, land approximately 50m north of 39 Cozies Road, Bushmills. Proposed erection of dwelling and domestic garage.

There were no objections to the above application, it was recommended for approval.

E/2005/0287/O Mr McCaughan, 29 Bregagh Road, Armoy. Location, 420m SW of 12 Carrowcrin Road, Armoy. Proposed site of dwelling and garage.

Mr McGrogan stated that this application was recommended for refusal due to lack of integration and erosion of rural character.

Councillor Graham requested a site meeting for this application.

This was agreed.

E/2005/0296/O Mrs McVicker, 140 Whitepark Road, Ballintoy, Ballycastle. Location, adjacent to 140 Whitepark Road, Ballintoy. Proposed site for retirement.

Mr McGrogan stated that the one objection to this application had come from an adjoining neighbour.

There were no objections to the above application, it was recommended for approval.

E/2005/0301/F Mr B McKinney, 242 Moycraig Road, Mosside, Ballymoney. Location, adjacent to 12 Manister Road, Mosside. Proposed single storey dwelling and detached garage.

Mr McGrogan stated that the seven objections were due to the principle of single storey and design.

There were no objections to the above application, it was recommended for approval.

E/2005/0308/O Mr McLean, c/o Agent. Location, 80m South of 12 Glenmakeeran Road, Ballycastle. Proposed site for dwelling.
Mr McGrogan stated that this application was recommended for refusal due to no case of need, lack of integration ribbon development and erosion of rural character.

Councillor McCambridge requested a site meeting for this application.

This was agreed.

E/2005/0310/O Mr & Mrs Butler, c/o Agent. Location, site adjacent to 84 Hillside Road, Armoy. Proposed site for dwelling on northern edge of clachan grouping.

Mr McGrogan stated that this application was recommended for refusal due to lack of integration, prominent, build-up and unacceptable impact of access.

Councillor McCambridge requested a site meeting for this application.

This was agreed.

E/2005/0324/F Mr S Cusick, 15 Main Street, Armoy. Location, land adjacent to 11 Railway Terrace, Armoy. Proposed Housing Development (4 No. terraced units).

There were no objections to the above application, it was recommended for approval.

E/2005/0329/F McCaughan, c/o Agent. Location, site approximately 300m NNW of 26 Stroan Road, Ballycastle. Proposed restoration and refurbishment of traditional stone dwelling.

Mr McGrogan stated that this application was recommended for refusal due to no dwelling on site to restore/refurbish and unacceptable access.
Councillor McCambridge requested that a site meeting be held for this application to make a comparison.
This was agreed.

E/2005/0332/F Mr J Caskey, c/o Agent. Location, 94 Ballinlea Road, Ballycastle. Proposed material change of use from small team training centre to a dwelling.

E/2005/0353/F Mr McDonnell, 155 Glenshesk Road, Armoy. Location, 115 Magheramore Road, Ballycastle. Proposed replacement two storey dwelling and garage.

E/2005/0358/F Mr & Mrs A Winchborne, c/o Agent. Location, 24 Strandview Road, Ballycastle. Proposed extension and alterations to dwelling.

E/2005/0367/F Mrs E McMullan, 30 Main Street, Ballintoy. Location, 30 Main Street, Ballintoy. Proposed single storey extension for shower room for disabled person.

E/2005/0368/F Mr C McAllister, 29 Islandmacallion Road, Armoy. Location, 29 Islandmacallion Road, Armoy. Proposed replacement of existing flat roof with new pitched roof construction.

E/2005/0376/F Mr J Miskelly, 122 Castlecatt Road, Dervock. Location, 122 Castlecatt Road, Dervock. Proposed side and rear extension to dwelling.
E/2005/0377/F St Olcans Primary School, c/o Rev C Neelis, St Olcans PS Armoy. Location, 202 Glenshesk Road, Armoy. Proposed removal of existing mobile classroom and extension and refurbishment works to existing Primary School.
There were no objections to the above seven applications, they were recommended for approval.

Applications Deferred from Previous Meeting

E/2004/0303/F Mr B Huey, 5 Kilraughts Road, Ballymoney. Location, land approximately 35m NE of 199 Glenshesk Road, Armoy. Proposed housing development (comprising 4 No. Townhouses) (Re-advertisement – amended proposal).
Mr McGrogan stated that the above application was recommended for refusal due to being contrary to the Joint Ministerial Statement and Draft Northern Area Plan – prematurity and impact on Draft Northern Area Plan designations, unacceptable multiple housing, unacceptable access arrangements and urban sprawl.

Mr McGrogan stated that he would hold this application for one month to allow the applicant time to withdraw.

E/2004/0518/F Mrs S Morgan, 136A Layde Road, Cushendall, BT44 0NJ. Location, 136A Layde Road, Cushendall. Proposed change of use of basement dwelling to crèche facility.
Mr McGrogan stated that this application was contrary to the draft northern area plan and that he would hold this application for one month to allow the applicant time to withdraw.

E/2005/0030/O Mr C Lynch, c/o Bell Architects Ltd. Location, site approximately 500m sw of 139 Moycraig Road, Mosside. Proposed site for dwelling and garage.

Mr McGrogan stated that this application was recommended for refusal due to its being contrary to PPS2, lack of integration and erosion of rural character.

Mr McGrogan stated that a site meeting had been held for this application and that there had been lengthy discussion and that the refusal had been supported by EHS.
Councillor Graham requested that this application be held for two weeks to allow for withdrawal.

This was agreed.

E/2005/0042/O Mr D McAlister, 32 Drumnagee Road, Bushmills. Location, Drumnagee Road (approximately 240m west of Moycraig Road Junction), Bushmills. Proposed site for semi-detached dwellings and garages (to replace terrace and 4 No. vacant dwellings.)

E/2005/0074/O Mr W Linnegan, 262 Whitepark Road, Bushmills. Proposed site for dwelling and domestic garage.

E/2005/0076/O Mr McIntyre, 133 Straid Road, Bushmills. Location, land approximately 40m west of 95 Red Road, Bushmills. Proposed site for dwelling and domestic garage.

Mr McGrogan stated that the above three applications were contrary to the draft northern area plan and that he would hold these applications for one month to allow the applicants time to withdraw.

E/2005/0081/O R & D Holdings, 8 The Tudors, Castlewellan Road, Banbridge, BT32 4QR. Location, 59 Ballinlea Road, Ballinlea Lower, Ballycastle. Proposed demolition of existing single storey dwelling house (to be replaced with 6 No. two storey terraced houses.)
Mr McGrogan stated that this application was recommended for refusal due to multiple housing in the countryside, contrary to PPS7, lack of integration, erosion of rural character, ribbon development and unacceptable access arrangements.

He stated that there had been a site meeting on the 7th July and that after discussion it had been decided to recommend this application for refusal.

Councillor Harding requested that this application be referred to the Planning Management Board.

Mr McGrogan informed members that from the next Planning Meeting onwards, legitimate planning reasons would be required as to why an application should be referred to the Planning Management Board.

Councillor McDonnell stated that he was not aware that permission was required in order to refer to the PMB.

Mr McGrogan replied that this was the latest guidance from the Planning Service Headquaters.

E/2005/0116/O Mr & Mrs H Phillips, 28 Lisconnan Road, Ballymoney, BT57 8AD. Location, land approximately 80m sw of 4 Haw Road, Bushmills. Proposed site for dwelling and detached domestic garage.
E/2005/0122/O Mr Christie, 33 Castlenagree Road, Bushmills. Location, land approximately 100m sw of 33 Castlenagree Road, Bushmills. Proposed site for retirement dwelling & domestic garage.

E/2005/0123/O Mr Christie, 33 Castlenagree Road, Bushmills. Location, land approximately 260m sw of 8 Castlenagree Road, Bushmills. Proposed site for dwelling & domestic garage.
E/2005/0124/O Mr Christie, 33 Castlenagree Road, Bushmills. Location, 280m se of 8 Castlenagree Road, Bushmills. Proposed site for dwelling and garage.

Mr McGrogan stated that the above four applications were contrary to the draft northern area plan and that he would hold these applications for one month to allow the applicants time to withdraw.

Councillor McAllister stated that the applications E/2005/0123/O and E/2005/0124/O were two houses sitting together and that they were at distances that no-one would see. He informed members that these were sitting in the shell of an old quarry and not a distinctive setting.
E/2005/0144/O Mr Richmond, c/o Agent. Location, land at (approximately 300m east of) 46 Castlecat Road, Ballylough, Bushmills. Proposed site for dwelling.

There were no objections to the above application, it was recommended for approval.

E/2005/0145/O Mr Dunlop, 178a Straid Road, Bushmills. Location, land approximately 120m NE of 178 Straid Road, Bushmills. Proposed site for dwelling and domestic garage.

E/2005/0195/O Mr McKeeman, Bushmills. Location, land approximately 80m sw of 273 Whitepark Road, Bushmills. Proposed site for farm retirement dwelling and domestic garage.

Mr McGrogan stated that the above two applications were contrary to the draft northern area plan and that he would hold these applications for one month to allow the applicants time to withdraw.

Councillors McCambridge and McConaghy agreed that this suggested that the applicant would be unable to retire until the plan had been resolved.
Councillor McConaghy stated that common sense should prevail in this matter which should be dealt with immediately. He asked where this man was expected to live and stated that he was a full time farmer and enquired if this problem could be overcome.

Mr McGrogan stated that he would be willing to hold this for one month to allow the case to be put forward for a farm retirement dwelling.

Councillor McCambridge stated that it had already been put forward and enquired if the department of agriculture had been advised in this matter.

In reply, Mr McGrogan stated that the department of agriculture had been advised.

Councillor McAllister asked if Planning would allow a site/office meeting due to the circumstances.

Councillor Blaney returned to the meeting at this point.

In reply, Mr McGrogan stated that this house was located in a countryside policy area and therefore would have to show evidence of need and also that it was contrary to JMS and in a distinct setting of the Giant’s Causeway and therefore would be more restricted. He informed members that developments were not permitted within an area like this unless it was modest and to facilitate visitors, an extension of no more than 20% or a replacement dwelling.

Councillor McConaghy enquired if a farmer was not therefore permitted to have a house on his own land.
Councillors McAllister and McIlroy left the meeting at this point.

Mr McGrogan stated that this application could not have a site or office meeting as nothing further could be done.
Councillor McConaghy stated that he wished his total disagreement with this to be noted.

E/2005/0202/O Mr Cassley, c/o Agent. Location, site 230m nw of 168 Cromaghs Road, Armoy. Proposed site for dwelling and garage.
Mr McGrogan stated that this application was recommended for refusal due to erosion of rural character, unsatisfactory access and lack on integration.

Councillor McConaghy stated that there was new information to be added to this application.

Mr McGrogan stated that this application would be held for two weeks.

This was agreed.

Councillor McAllister and McIlroy returned to the meeting at this point.

E/2005/0208/O Miss H Kane, 4 Glenstavghey Road, Ballycastle. Location, adjacent to No. 3 Maghery Road, Ballycastle. Proposed site for dwelling.

Mr McGrogan stated that this application was recommended for refusal due to erosion of rural character, lack on integration and potential flood risk.

Councillor Hartin requested an office meeting for this application.

Mr McGrogan informed members that there had been a meeting on 11th August and that this application could not be deferred again, but that he would hold the application for two weeks.

Councillor McAllister enquired as to why the potential flood risk was still showing on here.

Mr McGrogan stated that he would look at this again and if necessary ask it to be withdrawn.

E/2005/0221/O Mr Cassley, c/o Agent. Location, site 190m south of 28 Gracehill Road, Armoy. Proposed site for dwelling.

E/2005/0222/O Mr Cassley, c/o Agent. Location, land approximately 80m south of 28 Gracehill Road, Armoy. Proposed relocation of existing approval for site of dwelling (e/2001/0335/O)
There were no objections to the above two applications, they were recommended for approval.

E/2005/0232/O Mr Donnelly, 35 Lagagvara Road, Ballycastle. Location, land adjacent to 35 Lagavara Road, Ballycastle. Proposed site for two single storey dwellings.

Mr McGrogan stated that this application was recommended for refusal due to its being contrary to HOU8 (multiple housing), lack on integration, erosion of rural character, unacceptable access arrangements and contrary to PPS7. He informed members that there had been a site meeting on 11th August for this application and that after lengthy discussion it had been decided that the planning service would look at one dwelling on this site but that Mr Donnelly would have to submit a new application.

This was agreed.

E/2005/0273/O Mc Henry, 104 Glen Road, Glenariff. Location, land adjacent to 107ª Glen Road, Glenariff. Proposed site for dwelling and domestic garage (re-advertisment – amended address)

Mr McGrogan stated that this application was recommended for refusal due to no need demonstrated, ribbon development, erosion of rural character, and unacceptable access arrangements.

In reply to Councillor McCambridge, Mr McGrogan stated that he would allow a site meeting for this application.
This was agreed.

E/2005/0292/O Mr Carson, c/o Agent. Location, land adjacent and to the rear of 36 Straid Road, Ballycastle. Proposed site for dwelling and domestic garage.

Mr McGrogan stated that this application was recommended for refusal due to ribbon development, erosion of rural character, and unacceptable access arrangements.

Councillor Harding requested that this application be referred to the Planning Management Board.

This was agreed.

Appeal Decisions Notified
E/2004/0520/O Mr S McClements. Location, 5 Shore Road, Cushendall. Proposed site for apartments (approximately 17 units)

Written Representations

E/2004/0177/O Ms A O’Neill. Location, land to rear of 40 Clady Road, Cushendun. Proposed site for single storey dwelling.

Written Representations

Councillor McCambridge asked Mr McGrogan to explain the difference in the Planning Appeals Commission and the Planning Management Board and written representations for the benefit of the Council.
Mr McGrogan informed members that the Planning Appeals Commission was an independent decision making body outside of the Planning Service control. He stated that if an application was withdrawn through this commission it would not come back to the Planning Service.

He stated that the Planning Management Board was within the Planning Service and that an application referred here would go out of the division and to headquarters. He explained that it was a way to get another look at an application through the planning service. He stated that decisions could be overturned here.

He informed members that a statement of case involved the contact of anyone who had made representation to ask if they wanted to make further representation.

In reply to Councillor McCambridge, Mr McGrogan stated that there were no published figures for the PMB cases.

Councillor McMullan stated that the Planning Service was still not informing members or the Public about the availability to see plans in Ballycastle on Thursdays and that this had been brought up time and time again. He informed members that an elderly couple had had to go to Coleraine to view plans and that they should have been advised of the local facility.
Mr McGrogan stated that this point would be brought back.

In reply to Councillor M Black, Mr McGrogan stated that he hoped that a decision would be made on the application from B Mackin at the next meeting.
In reply to Councillor Blaney, Mr McGrogan stated that the McAffee application for the Red Road was a matter for Roads Service.
Mr McGrogan stated that there was one further application for approval on deferral.

E/2005/0303 AMG Developments Ltd. Location, land approximately 420m ne of 45 Knockmore Road, Mosside. Proposed erection of dwelling and domestic garage.

Mr McGrogan stated that this application was now recommended for approval.

This was agreed.

The Clerk referred to the letter from Christopher and Anne McCaughan regarding applications E/2005/0333/F and E/2005/0351/F.
This letter was noted.
05/18:05
CHIEF DISTRICT BUILDING CONTROL OFFICER’S REPORT

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

The CDBCO stated that an application for an entertainments licence had been received from Mr W J Canavan, Youth Hostel Association, c/o 22 Donegal Road, Belfast, for Mill Rest Youth Hostel, 49 Main Street, Bushmills, for Monday – Saturday 7:00pm to 1:00am and was recommended for approval subject to PSNI and Northern Ireland Fire Authority approvals.

This was agreed.

Applications for Occasional Entertainments Licences

The CDBCO stated that applications for occasional entertainments licence had been received from:-

Mr J McGarrity, 3 Ramoan Avenue, Ballycastle, for an open air concert on the 25th August 2005 in the grounds of McQuillans GAC, 87 Leyland Road, Ballycastle.

Mr C Campbell, Carey Hurling Club, c/o 17 Churchfield Road, for a Barn Dance on 6th August 2005 at 64 Glenshesk Road, Ballycastle.

Mr J Mitchell, Ballynoe, Rathlin Island for Musical Entertainment in a Marquee at Chuch Bay, Rathlin on 12 – 14 August 2005.

Circus Vegas, Mr R Gordon, 153 Learmore Road, Castelderg, for a circus on 15 – 16 August 2005 in the grounds of McQuillans GAC, 87 Leyland Road, Ballycastle.

These applications were approved.

After discussion,

Councillor McConaghy proposed,

Seconded by Councillor McAllister and resolved,

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

05/18:06
ENVIRONMENTAL HEALTH DEPARTMENT’S REPORT

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

Echo Schools

The DDS stated that a request had been received from Tidy NI for a £400 contribution over 2 years to the Eco-Schools Project. He informed members that Eco-Schools was an internationally recognised award for both Primary and Secondary Schools, rewarding those schools that had made a commitment to continuously improving their environmental performance.

He informed members that the topics covered in this project corresponded with many of the aims of the Council in delivering the Waste Management and Investing for Health Agendas and that the scheme was 75% funded by EHS with Councils making up the balance.

He recommended that approval for £400 total funding over 2 years for the Eco-Schools Project be granted.
After discussion,

Councillor McMullan proposed,

Seconded by Councillor McCambridge and resolved,

“That £400 total funding over 2 years for the Eco-Schools Project be granted.”

Beach Safety Strategy
The DDS stated that following the recent tragic events on the North Coast, Coleraine Borough Council in association with the Coastguards wished to set up a group to devise a comprehensive and consistent strategy for the area. He informed members that Representatives would be drawn from the 3 relevant Councils, the National Trust, Coastguard, RNLI, ROSPA and the blue light emergency services and that it was envisaged that the group would also address the issues raised recently by the Council regarding jet skis

He pointed out that as part of the strategy it was proposed that ROSPA would carry out a risk assessment of the relevant beaches. In Moyle these would be Runkerry, Ballycastle, Cushendall and Waterfoot and that cost would be £2,950.75 plus travel and accommodation.

Councillor McMullan stated that this was to be welcomed.

In reply to Councillor McConaghy, the DDS stated that White Park Bay was not included because it belonged to the National Trust.

After further discussion, it was agreed to partake in the Beach Safety Group and to undertake the risk assessment.
Fireworks at Halloween
The DDS stated that as previously discussed, any contributions received for the use of Council property at the Lammas Fair would be used to fund the fireworks display. He informed members that it was almost certain that Cullen’s Amusements would be on the Quay Road Playing Fields this year; therefore contributions received from them would fund the fireworks.

In reply to Councillor O Black, the DDS stated that the cost of the fireworks would be in the region of £3,000.

Prosecution under Dogs Order
The DDS stated that the Department had received a complaint regarding an alleged dog attack on a child on 29th May 2005. He informed members that hospital evidence confirmed that the child had been bitten. He stated that the dog had been identified by a number of witnesses but the owner of the dog denied categorically that his dog was out of his garden at the time of the alleged attached. He pointed out that there was a history of disagreement between the two families involved.

The DDS informed members that he had consulted the Council’s Solicitors on the matter and the advice was that legal proceedings be instituted.
After discussion,

Councillor McIlroy proposed,

Seconded by Councillor Graham and resolved,

“That legal proceeding under Act 29(1A) of the Dogs (NI) Order 1983 be
instituted against the owner of the dog.”

Littering Offences

The DDS stated that in the recent past the dumping of material from motor vehicles had been detected and that Council were asked to consider the adoption of the following policy.

It is normal practise to trace the registered keeper of the vehicle through DVLNI or Swansea. Write recorded delivery to the registered keeper with a requisition for information to ascertain who was driving at the time of the offence. If the registered keeper responds to the requisition – a fixed penalty notice will be served. If there is no response or an inadequate response received, legal proceedings for the non-completion of the requisition will be instituted. If the fixed penalty is not paid – institution of legal proceedings for the littering offence

After discussion, it was agreed to adopt the new policy on the dumping of material from motor vehicles.
After discussion,

Councillor M Black proposed,

Seconded by Councillor Blaney and resolved,

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

On questions about the Lammas Fair being put to the DDS, Councillor McMullan asked that the Councillors speak to the DDS in person and keep to the Agenda for the Meeting.

05/18:07
DEVELOPMENT MANAGER’S REPORT

The Development Manager’s Report, having been circulated, was taken as read.
In the absence of the Development Manager the Clerk delivered this report.
Community Relations Grant Applications
The Clerk stated that the North Antrim Dalriada Group planned to explore the culture and heritage of the ancient Dalriada Kingdom, through a lecture and then a guided bus tour of the area. He stated that this annual initiative was developmental in nature as it explored new areas of the Dalriada Kingdom not previously explored and focused on the social, religious and political history of the district.

Councillor McAllister left the meeting at this point.
After discussion,

Councillor M Black proposed,

Seconded by Councillor McCambridge and resolved,

“That a Community Relations Grant of £250 would be granted for the North Antrim Dalriada Group.”
Councillor McDonnell left the meeting at this point.

Multi-faith Calendar 2006

The Clerk stated that it was proposed to support the 2006 Multi faith calendar coordinated by “Diversiton” – a company who promote respect for diversity within the workplace. He informed members that the cost to Council as a partner sponsor would be £300, money was available within the CR budget for this, for which the Moyle District Council logo would appear on the calendar as well as in the list of acknowledgements, and that Council would receive 50 copies.

He pointed out that this would be a good opportunity to join with other statutory agencies in endorsing the promotion and respect of diversity within the workplace and showing civic leadership.
After discussion, this was agreed.
Good Relations and Equality Training

The Clerk stated that it was proposed that Council members and staff attend a training session on Good Relations and Equality.

He informed members that invitations would be extended for quotations for the appointment of service providers to develop and deliver Good Relations and Equality training for Council members and employees and to undertake an audit of the “state of good relations” within the organisation.

He pointed out that this training should be in line with Section 75 (1) & (2) Legislation which required the Council to have due regard to the need to promote equality of opportunity between the nine S75 groups and the desirability of promoting good relations between persons of different religious belief, political opinion or racial group.

He stated that the training should be completed by the end of November 2005 and final submission of the report into the audit of good relations, training needs and recommendations, along with the training evaluation details should be no later than the 31 January 2006.
After discussion, it was agreed that Council members and staff would attend a training session on Good Relations and Equality.
What’s on in Moyle Guide 2006

The Clerk informed members that the T.EO. had sent letters to all community groups and licensed premises in the Moyle area asking for information on their events and their entertainment for the 2006 edition of the ‘What’s on in Moyle’ guide. He stated that press releases had also been issued asking for events organisers and licensed premises owners to contact the T.E.O. with details and that tender letters had also been sent to printing companies asking for quotes for the guides for 2006. He pointed out that at this stage the number of guides published could not be confirmed as the budget for the guides had yet to be confirmed, although it was hoped that a similar number would be published as last year.
After discussion, it was agreed that the Press would highlight the forthcoming what’s on in Moyle Guide 2006.
Lammas Fair Street Entertainment

The Clerk stated that the Lammas Fair Street Entertainer competition would be held this year on Monday 29 and Tuesday 30 August and that competition application forms could be obtained from the Development Office. He pointed out that there would be prizes for Junior and Senior sections on both day and that judging would take place between 2pm and 4pm. He informed members that three elected members were needed for judging on each day.

After discussion, it was agreed that the following elected members would act as judges for the street entertainer competition for the Lammas Fair for judging on each day.

Monday, Councillors Blaney, McIlroy and Hartin.

Tuesday, Councillors Newcombe, McCambridge and M Black.

Ballycastle Video Club
It was agreed that the following item would be taken in committee.
The Clerk asked Council to reconsider the previous decision regarding the request to have the job title amended to Creative Programmer and to agree a starting salary on point 24 of Scale 5. He stated that in doing so the Council may wish to consider the full background of this project which may not have been clear at the last meeting.

The Clerk highlighted the details of the project, funding, and level of experience and skills and also the demonstration of her commitment to young people, to the area and to the development of this art form. This was an exceptional candidate and there would be no additional cost to Council.
He pointed out that to allow this request would not set a precedent and that while this debate was on-going the project was on hold.
After discussion,

Councillor McConaghy proposed,

Seconded by Councillor McShane,

“That the request be approved.”

Councillor McIlroy stated that two Councillors had left the meeting and therefore this decision should not be taken.

Councillor McMullan stated that he would take a vote on the proposal.

On a vote being taken, there were ten votes for and none against the proposal which was carried.

The meeting continued out of committee.

Councillor McConaghy proposed,

Seconded by Councillor McShane and resolved,

“That the Development Manager’s report be adopted.”
05/18:07

REVIEW OF PUBLIC ADMINISTRATION CONSULTATION PAPER

The Clerk stated that the closing date of the 30th September was approaching and that

the Council needed to sit down and formulate a response. He suggested that members

form a cross party working group and bring their ideas back to Council.

The following nominations were made for Councillors to take part;

Councillor McDonnell
Proposed Councillor McConaghy

Seconded Councillor Blaney

Councillor Graham

Proposed Councillor Harding

Seconded Councillor McConaghy

Councillor McIlroy

Proposed Councillor Hartin

Seconded Councillor McConaghy

Councillor McMullan
Proposed Councillor McShane

Seconded Councillor McConaghy

Councillor McCambridge
Proposed Councillor M Black

Seconded Councillor O Black

It was agreed that these Councillors would take part in the cross party working group

and that the Clerk would contact them to organise a date for a meeting.

05/18:08
COUNCIL’S POLICY ON CIRCUS
(Requested by Councillor McCambridge)
Councillor McCambridge stated that she had not been aware until the circus company had written to Council to ask for use of land that there was a policy on this topic. She informed members that there had subsequently been a debate on the airwaves regarding this topic and requested that this item be put onto a future agenda to clarify exactly what the policy was.
She stated that the policy enclosed in the Council Information pack was a decision taken in support of Animal Defenders and she wished to establish if this was a definite policy.
The Clerk stated that it was his understanding that the stance was a ban on animal circuses on Council land.

Councillor Harding stated that she was completely opposed to circuses.

Councillor Blaney stated that there was no difference between some of the horses used at the Lammas Fair and animals at circus. He informed members that there were rules and that the animals were treated well.

Councillor McMullan agreed, he stated that there had been instances of cruelty but that circus animals were well cared for and protected.
Councillor McConaghy disagreed with these comments and stated that some of the best known circuses had been prosecuted.

Councillor Harding proposed

Seconded by Councillor McConaghy

“That a ban on circuses using Council land should be upheld”.
Councillor M Black stated that she could not imagine a circus without animals and that these were an event and attraction for local people.
Councillor McMullan stated that he would take a vote on the retention of the ban.

On a vote being taken there were four votes in favour and eight votes against the proposal which was lost.
Councillor Harding stated that she was extremely disappointed that colleagues had taken this decision.
After further discussion, it was agreed that enquires be made about charges for circuses using Council property and that a proper policy to cover various issues like costs, cleaning and concerns over animal safety be brought back to the next meeting.
05/18:09
HEART OF THE GLENS FESTIVAL
(Requested by Councillor O Black)
Councillor O Black stated that she wished to offer congratulations and thanks to the Council for the use of ground during the Heart of the Glens Festival. She informed members that she wished to thank the TDO for her help also.
Councillors McCambridge and M Black agreed with these comments and stated that the festival committee should also be congratulated.
After further discussion, it was agreed that the Chairman would send a letter of congratulations to the committee.

Councillor McMullan stated that from the Chairman’s allowance he would be donating to the three festivals; Bushmills, Heart of the Glens and the Lammas Fair and stated that he believed this should be carried on through the Chair.

Councillor Harding stated that as Chair she had donated to the Ballycastle Fair for catering.
05/18:10
UNDER 12S HURLING CHAMPIONSHIPS, CUSHENDALL AND BALLYCASTLE

(Requested by Councillor O Black)
Councillor O Black stated that she wished to congratulate both teams and also the volunteers and mentors etc for providing sport and activity to the young people.

Councillor McCambridge supported these comments.
05/18:11
DISTRIBUTION OF WHEELIE BINS ON RATHLIN ISLAND
(Requested by Councillor Newcombe)
Councillor Newcombe enquired if it was correct that the bins were being offered at cost for residents of the Island but not to holiday home owners. He stated that this was not agreed to and that the same rates were paid by both.
Councillor McCambridge stated that there had been complaints about these higher charges for holiday home owners and stated that these people may choose not to buy bins.

Councillor McConaghy stated that if they could afford to buy second homes that they should pay for the bins.

Councillor Newcombe stated that this should be measured by the fact that they are all rate payers.

After further discussion, it was agreed that Councillor M Black would bring this topic up with the Rathlin Community Association.
05/18:12
tHE RIVER IN CUSHENDALL

(requested by Councillor O Black)

Councillor O Black stated that there had been complaints regarding litter in the river at Cushendall, especially around the bridge area.

Councillor McMullan stated that this had been put to Council before and that a letter had been sent to the River’s Agency and that as long as the litter was not impeding the flow of the water it was not their responsibility. He informed members that a suite meeting had been arranged with Dereck Pinkerton on 31 August at 9:30 at the bridge.
05/18:13
LOTS – LIVING OVER THE SHOP

(requested by Councillor McCambridge)

Councillor McCambridge stated that this project had promoted increased residential use of town centres and had been successful in other areas. She asked that this be looked at for Ballycastle and brought back to Council.

Councillor M Black left the meeting at this point.

The Clerk stated that TDO was aware of this project and that she was in contact with the NIHE regarding applications. He informed members that these were due for return by the end of September and that there were only five available places.

Councillor M Black returned to the meeting.

Councillor McShane left the meeting at this point.

Councillor McConaghy stated that this had been brought to the TDO’s attention by Councillor McIlroy.

Councillor McIlroy stated that the NIHE would like to extend this project and that a lot of towns would like to be involved.

After further discussion, it was agreed that the topic of Living Over the Shops be investigated further with a view to entering into this initiative next year.

Councillor McIlroy left the meeting at this point.
05/18:14
letter of support regarding cushendall development groups proposal for the cottage site

(Requested by Councillor O Black)

Councillor O Black stated that this was a new proposal to develop a stable block into work space units and that she would like Council to write a letter of support for this project. She stated that the project was under the Cushendall Development Group Ltd and not the Community Woodland. She informed members that this was required before Thursday.

Councillor McKeegan returned to the meeting at this point.

Councillor McShane left the meeting at this point.

Councillor McMullan enquired if this work should not be under the Cottage Working Group and asked why the request had been left for so long.

Councillor O Black stated that applications had been made over a number of years but that this application was at short notice.

In reply to Councillor McMullan, Councillor O Black stated that this project would be complimentary to the Glenmona project.

Councillor McMullan stated that he would like to see drawings and plans and asked if this included a hostel.

Councillor O Black stated that the work spaces would be developed first as there was no funds for the hostel.

Councillor McIlroy returned to the meeting at this point.

Councillor McCambridge stated that Council should support this request in order that the process may be started.

After further discussion, it was agreed that a letter would be sent in support of the Cushendall Development Groups proposal for the Cottage Site.

Councillor McMullan stated that it would be helpful for Council to know of any new developments within this site and asked that the development group bring their proposals through Council.

After further discussion, it was agreed that the Cushendall Development Group would bring their proposals for the Cottage Site to the next Council Meeting through the TDRM’s report.

05/18:15
conferences, courses etc

Business in a Rural Economy: An International Approach

There were no nominations for the Dungannon & South Tyrone Borough Council, Business in a Rural Economy: An International Approach. To be held on 21st- 22nd September 2005 at the Glenavon House Hotel, Cookstown.

La Touche Legacy Committee, Autumn Seminar

There were no nominations for the Greystones Town Council, La Touche Legacy Committee, Autumn Seminar. The Role of Local Authorities in the Promotion of Public Order. To be held on Friday 30th September – Sunday 2nd October 2005 at the Charlesland Golf and Country Club Hotel, Greystones, Co Wicklow.

Association of Irish Festival Events Annual Conference 2005

It was agreed that Councillors McAllister, Hartin, Blaney, and Newcombe would attend the Association of Irish Festival Events Annual Conference 2005. To be held on Friday 11, Saturday 12th and Sunday 13th November 2005 at the Granville Hotel, Waterford.

Northern Investing for Health Partnership, Investing for Health Conference 2005

It was agreed that Councillors Newcombe and McCambridge would attend the Northern Investing for Health Partnership, Investing for Health Conference 2005. To be held on Thursday 17th November 2005 at Radisson Roe Hotel, Limavady.

NILGA Workshop on International Development

It was agreed that Councillors S Blaney and McIlroy would attend the NILGA Workshop on International Development. To be held on Wednesday 14th September 2005 at the Long Gallery, Parliament Buildings, Stormont.
05/18:16
Notices of Applications under the Licensing (NI) Order 1996 and Betting, Gaming, Lotteries and Amusements (NI) Order 1985

The Clerk stated that applications had been received under the Licensing (NI) Order 1996 for the following:

Application for Occasional Licence for Combat Cancer for 20th – 21st August 2005.

Application for Occasional Licence for Open Air Concert at the GAC grounds on the 27th August 2005.

Application for renewal of Bookmaker licence – John Creelman

Application for transfer and renewal of Bookmaking Office Licence – John Creelman and Ciara McCusker

Application for grant of a Bookmakers licence – Ciara McCusker

 Application for Occasional Licence for 83 Moycraig Road, Bushmills, for a Marquee and Barbeque for Moyle Gateway on the 27th – 28th August 2005.

There were no objections to the above applications.
05/18:17
Sealing of Documents

There were no documents for Signing and Sealing.
05/18:18
Correspondence

Letter dated 1 August 2005 from the NEELB enclosing their bid to the Department of
Education to establish an Education Action Zone

After discussion, it was agreed that Council would support the NEELB bid to the
Department of Education to establish an Education Action Zone.

Letter dated 28th August 2005 from the Causeway Institute, in reply to Council’s letter
of 28th June, regarding the establishment of an outpost in Ballycastle

Councillor McMullan stated that Councillor McShane was to have a meeting next week
regarding this and that Councillor M Black could contact her if she wanted to be
involved.

Letter dated 15th August 2005 from Northern Investing for Health Partnership inviting
nominations for a sub-group to contribute to the development of the action plan to
address the rise in obesity in children, young people and adults.
After discussion,

Councillor McCambridge proposed,

Seconded by Councillor M Black and resolved,

“That Councillor O Black represent the Council in this matter.”

Email dated 16th August 2005 from Padraig Bannon regarding illegal taxiing in the Moyle Area.
After discussion, it was agreed that the matter of illegal taxiing in the Moyle Area be referred to the Vehicle Licensing Agency.

Fax dated 16th August 2005 from Mary Cecil requesting Council assistance with the Wedding with a difference to be held on 2nd September 2005.
The Clerk stated that there was no policy regarding this and that the Council only had the lecturn.

After discussion, it was agreed that the Council’s Lectern be loaned to Mary Cecil for the ‘Wedding with a Difference’ being held on the 2nd September 2005.

Councillor McCambridge stated that she had noticed when presentations were given to Council that people had to bend over the desk to any equipment being used. She asked was there any equipment which could be used for this purpose as an aid.

After discussion, it was agreed that the use of a Laptop/Data Projector stand be investigated for visitors attending Council Meetings.
Other Correspondence/Reports circulated

Letter dated 22 August 2005 from Rathmoyle Resource Centre enclosing requests for Sheskburn facilities
After discussion, it was agreed that the additional request from Paul Mulholland of Rathmoyle for the use of two small rooms at the rear of the stage in Sheskburn both with electric points and one with a wash hand basin be granted. It was also agreed that the additional rent for these facilities would be £25.

Lammas Fair Dinner

Councillor McCambridge stated that she had been unable to contact a representative of the Twinning Association to invite to the Lammas Fair dinner but that with permission of the Chairman she would nominate someone to attend.
This was agreed.

The meeting concluded at 10.00 pm

……………………………………………………..

CHAIRMAN

……………………………………………………..

CLERK & CHIEF EXECUTIVE

PAGE
30

