MINUTES OF THE PROCEEDINGS OF THE COUNCIL MEETING HELD

ON MONDAY 22 NOVEMBER 2004 AT 7.00 PM

In the Chair:
Councillor G Hartin

Members Present:
Councillors M Black, C Blaney, S Blaney, M Digney, H A Harding, W Graham, T Laverty, D M McAllister, C McCambridge, A P McConaghy, R D McDonnell, R A McIlroy, O McMullan and Molloy.

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

 Mr P Mawdsley, Director of District Services

Mr D Kelly, Chief District Building Control Officer

Mrs E Mulholland, Development Manager

Mr M McGerty, Economic Development Officer

Miss F McCorry, Member Services/Clerical Officer

Mr C Campbell, Campbell McKee Solicitors

Mr P Duffy, DoE Planning Service

04/31:01
APOLOGIES AND CHAIRMAN’S BUSINESS

Apologies

As all members were present, no apologies were received.

Chairman’s Business

December Planning Meeting

Councillor Hartin suggested that the December Planning Meeting would be brought forward to 20 December 2004 due to the Christmas holidays.

This was agreed.

04/31:02
TO MEET WITH COUNCIL’S SOLICITOR REGARDING CORRESPONDENCE FROM THE CHARIMAN OF BALLYCASTLE UNITED FOOTBALL CLUB

Councillor Hartin welcomed Mr Ciaran Campbell of Campbell McKee Solicitors to the meeting.

After discussion,

Councillor Harding proposed,

Seconded by Councillor Molloy and resolved,

“That the meeting would continue in committee”.

The Clerk reminded members of the letter that had been circulated from Dr Maurice Laverty and also that they had requested that before any discussion would take place regarding the letter, that Council’s solicitor be asked for his opinion.

He also stated that since the previous meeting, he had forwarded a copy of the letter to the Ombudsman and had received a telephone call back pointing out that the Ombudsman would not being acting on behalf of Ballycastle United nor would he be attending any meeting as claimed in Dr Laverty’s letter. He also informed members that the Local Government Auditor had stated that he would not become involved in the issue, although, written confirmation of this had not yet been received.

After answering members’ queries, Mr Campbell suggested that the Council review its procedures for dealing with letters tabled at Council Meetings and requests to address the Council.

This was agreed.

After discussion,

Councillor S Blaney proposed,

Seconded by Councillor McDonnell and resolved,

“That Council would continue with the next item on the agenda”.

Councillor Hartin thanked Mr Campbell for attending the meeting and he left at this point.

04/31:03
MINUTES OF THE COUNCIL MEETING HELD ON 25 OCTOBER 2004
The minutes of the Council Meeting held on Monday 25 October 2004, having been circulated, were taken as read.

Amendments

Councillor McDonnell referred to page twenty three of the minutes and in particular to Templastragh Graveyard and stated that the minutes should read that Council had fallen down on its duty to provide access to Templastragh Graveyard.

The Clerk stated that the minutes would be amended accordingly.

After discussion and subject to the amendment,

Councillor McConaghy proposed,

Seconded by Councillor Graham and resolved,

“That the Minutes of the Council Meeting held on 25 October 2004 be adopted.”

04/31:04
MATTERS ARISING FROM THE MINUTES 25 OCTOBER 2004
Memorandum of Understanding
Councillor McDonnell referred to page two of the minutes and in particular to the Memorandum of Understanding for the Giant’s Causeway Visitors Centre, and stated that although the meeting had been held in committee to discuss the item, sufficient detail should to be recorded as Council was conducting public business and the minutes should make sense to the reader.

He therefore suggested that the Clerk should draw up the minutes of items held in committee to ensure they are more extensive.

The Clerk stated that he would take this on board.

Councillor McDonnell also suggested that if the Council Solicitor was asked to attend a Council meeting, he too should have sight of a draft of the minutes before they are circulated.

Templastragh Graveyard

Councillor McConaghy referred to page twenty three of the minutes and in particular to Templastragh Graveyard and enquired if legal advice had been received yet on Council responsibilities for access to the graveyard.

The Clerk stated that legal advice had not yet been received.

04/31:05
APPLICATIONS FOR PLANNING PERMISSION

Councillor Hartin welcomed Mr Paul Duffy of the Planning Service to the meeting.

E/2003/0065/F Full. Mr & Mrs Bystram, land between 31 & 33 Harbour Road, Ballintoy. Replacement ancillary residential accommodation (ancillary to no 2 Coastguard Cottages).
Mr Duffy stated that twenty two objections had been received for this application, and informed members that it had been recommended for refusal due to inappropriate replacement opportunity and being unduly prominent. He also stated that there would be a lack of integration and erosion of AONB character.

Councillor McConaghy stated that a recommendation had been made that if the application had been reduced by fifty percent, it could have been looked at. He pointed out that this had been done but since then the agent had not been granted an office meeting.

He therefore requested that this item be deferred for one month for an office meeting.

This was agreed.

E/2003/0376/O Outline. Mr S Donnelly, rear of 2 Main Street, Ballintoy. Housing Development.

Mr Duffy stated that one objection had been received for this application and that it had been recommended for refusal due to it being contrary to PPS7 in terms of scale, density and character of the settlement.

Councillor Black requested that this application be deferred for two months.

Councillor McCambridge concurred with this request, but suggested that if all the necessary information was available within one month, that it be brought back to Council at that stage.

This was agreed.

E/2004/0054/O Outline. D Quinn, 21 Cloughs Road, Cushendall. Site for replacement dwelling.

E/2004/0139/F Full. M McGowan, derelict site on the corner of Strandview Road and North Street, Ballycastle (No 17 North Street, Ballycastle). Ground floor retail until and 6 no self catering holiday units.
There were no objections to the above two applications, they were recommended for approval.

E/2004/0158/O Outline. Mr C Brown, land approximately 200m south of 42 Straid Road, Ballycastle. Site for dwelling and domestic garage.

Mr Duffy stated that this application had been recommended for refusal due to erosion of rural character.

Councillor Harding requested that a site meeting be held for this application.

Councillor Black stated that she supported this request.

This was agreed.

E/2004/0170/F Full. Trustees of St. Mary’s Primary School, St Mary’s Primary School, Middlepark Road, Cushendall. Removal of mobile classrooms, single storey extension to provide 2 classrooms, stores entrance hall etc. conversion of classroom to special needs unit, conversion of bicycle shelter to external equipment store, single storey extension to provide stores to dining/assembly hall, extension to car park.

Mr Duffy stated that one objection had been received for this application but pointed out that it had been recommended for approval.

This was agreed.

E/2004/0175/O Outline. Mr J Morrison, adjacent to 64 Carrowreagh Road, Armoy. Site for dwelling and garage.

Mr Duffy stated that this application had been recommended for refusal due to lack of integration and impact on visual amenity.

Councillor Hartin requested that a site meeting be held for this application.

Councillor Graham stated that he supported this request, and expressed his disappointment at the recommendation.

This was agreed.

E/2004/0183/O Outline. Mr W Matthews, Adjacent to 41 Ballinlea Road, Ballycastle. Site of dwelling.
E/2004/0185/O Outline. Mr D Gilchrist, 130m North of 20 Kilmahamogue Road, Islandboy, Moyarget, Ballycastle. Site for dwelling.

E/2004/0193/O Outline. Ms E McCaw, adjacent to 22 Glenstaughy Road, Ballintoy. Site of replacement dwelling.
There were no objections to the above three applications, they were recommended for approval.

This was agreed.

E/2004/0227/RM Reserved. Mr D G McAlister, land to rear of 33 Glenann Road, Cushendall. Erection of 3 no single storey holiday cottages.
Mr Duffy stated that this application had been recommended for refusal due to erosion of rural character and unacceptable access arrangements.
Councillor Hartin requested that a site meeting be held for this application.

Councillor McDonnell requested that an office meeting be held for this application.

After discussion, it was agreed that an office meeting would be held for this application.

E/2004/0285/F Full. Mr S Cusick, approximately 185m East of 53 Ballykenver Road, Armoy. Replacement dwelling and garage.
E/2004/0297/F Full. Mr R McHenry, Site adjacent to 84 Torr Road,Ballycastle. Single storey dwelling and garage.

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

This was agreed.

E/2004/0319/O Outline. Mr C Matthews, opposite no 87 Straid Road, Ballycastle. Proposed site for dwelling.

Mr Duffy stated that this application had been recommended for refusal due to lack of integration and change in rural character.

Councillor Graham requested that a site meeting be held for this application.
This was agreed.

E/2004/0324/F Full. Mr R McCaw, Lagavara Road, Cloghcorr Rd, Ballintoy. Proposed demolition of existing dwelling and outbuilding and the erection of one number dwelling.

E/2004/0333/F Full. Mr Duncan, 80m south of 50 Moyrcraig Road, Bushmills. New dwelling and garage (current outline approval ref: E/2001/0362).

E/2004/0338/F Full. Mrs A Cosgrove, 47 Ballybrack Road, Cushendall. Replacement dwelling.

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

This was agreed.

E/2004/0340/O Outline. Mr Chambers, 60m west of 63 Straid Road, (off Falltaggart Road) Ballycastle (re-advertisement; amended address). Site for dwelling and garage.

Mr Duffy stated that this application had been recommended for refusal due to lack of integration.

Councillor McAllister requested that a site meeting be held for this application.

This was agreed.

E/2004/0341/O Outline. Mr P McGarry, Adjacent to 40 Moyarget Road, Ballycastle. Site for dwelling.
Mr Duffy stated that this application had been recommended for refusal due to insufficient case of need, tendency to ribboning and lack of integration. He also pointed out that further reasons for the recommendation were road frontage and protected route.

Councillor Harding requested that this application be deferred for one month.

This was agreed.

E/2004/0342/O Outline. Ms R McCaughan, Adjacent to 56 Strandview Road, Ballycastle. Site for dwelling and garage.

Mr Duffy stated that one objection had been received for this application, and pointed out that it had been recommended for refusal due to over-development of site, unacceptable access arrangements and inadequate visibility.

Councillor McCambridge requested that a site meeting be held for this application.

This was agreed.

E/2004/0359/O Outline. Mr & Mrs Cheal, site to North East of 22 Carnbore Road, Bushmills. Site for dwelling and garage.

Mr Duffy stated that this application had been recommended for refusal due to lack of integration and unsatisfactory access arrangements.

Councillor Graham requested that a site meeting be held for this application.

Councillor McAllister requested that an office meeting be held for this application.
After discussion, it was agreed that an office meeting would be held for this application.

E/2004/0387/O Outline. Mr R Magee, Adjacent to 85 Carrowreagh Road, Armoy. Site for dwelling.

E/2004/0389/O Outline. Mr A Magee, opposite no 85 Carrowreagh Road, Armoy. Site for dwelling.

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

This was agreed.

E/2004/0390/O Outline. Mr A Smyth, adjacent to 271 Moyarget Road, Mosside, Ballymoney. Site for retirement bungalow.

Mr Duffy stated that this application had been recommended for refusal due to insufficient case of need, lack of integration and access protected route.

Councillor McAllister requested that a site meeting be held for this application.

This was agreed.

E/2004/0396/O Outline. Mr Simpson, lands opposite no 115 Castlecatt Road, Ballymoney. Dwelling house.

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

E/2004/0406/O Outline. Mr I McCook, 120m NW of 78 Ballykenver Road, Armoy. Site for dwelling and garage.
Mr Duffy stated that this application had been recommended for refusal due to erosion of rural character and ribboning.

Councillor Harding requested that a site meeting be held for this application.

This was agreed.

E/2004/0420/F Full. Mr & Mrs C McHenry, 7 Churchfield Road, Ballycastle. Two storey rear extension.

Mr Duffy stated that this application had been recommended for refusal due to unacceptable scale and design within AONB.

Councillor McCambridge requested that an office meeting be held for this application.

This was agreed.

E/2004/0435/O Outline. Mr Nicholl, 70m South East of 42 Fairhill Street, Ballycastle. Site for dwelling.

Mr Duffy stated that this application had been recommended for refusal due to insufficient case of need, prominent and lack of integration and sub-urban sprawl.

Councillor Harding requested that a site meeting be held for this application.

This was agreed.

E/2004/0456/RM Reserved. Mr W Wilson, Approximately 180m North East of 100 Carnbore Road, Liscolman, Ballymoney. Erection of bungalow.

E/2004/0470/F Full. Mrs M Carson, 36 Straid Road, Ballycastle. Extension to dwelling for kitchen bathroom and bedrooms.
E/2004/0473/F Full. Mr & Mrs P McMullan, 40 Fairhill Street, Ballycastle. Proposed extension to dwelling.

E/2004/0483/O Outline. Miss E Scollay, 4 Kilnadore Road, Cushendall, BT44 0SG. Replacement dwelling.

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

Applications Deferred From Previous Meeting

E/2002/0328/O Outline. Mr J Reddington, land opposite 27 Glenariff Road, Glenariff. Site for self-catering cottage.

E/2002/0329/O Outline. Mr J Reddington, land opposite 27 Glenariff Road, Glenariff. Site for self-catering cottage.

Mr Duffy stated that the above two applications had been recommended refusal due to not demonstrating exceptional benefit to tourist industry Policy TOU1 and TOU3 and being contrary to Policy DES4 of the planning strategy. He also stated that it had been refused due to lack of integration, build up and unacceptable visual impact on AONB.
Councillor McMullan stated that there had been a mix up with the agent and requested that an office meeting be held for this application.
Mr Duffy stated that the applications could be deferred one more time.

It was agreed that the above two applications would be deferred for an office meeting.

Councillor McMullan also circulated photographs of the site for members’ attention and stated that he still had not been informed of who to contact for proof of need further to the Tourist Board.

Councillor McDonnell stated that an authoritative decision had to taken and suggested that the application be taken to appeal by the Planning Appeals Commission.

After discussion,

Councillor McConaghy proposed,

Seconded by Councillor Laverty and resolved,

“That Council would give its full support for the above two applications”.

On a vote being taken, the vote in favour was unanimous.

Councillor McAllister stated that he supported the two applications, but reminded members that planning policies were in place for the planners to make decisions, and that the ultimate decisions lay with the planners and not the Tourist Board.

Councillor McMullan stated that the applicant had been asked to prove the benefit to the tourist industry, and he reminded members that they had done that by getting a report from the Tourist Board.
Councillor McMullan confirmed that he would speak to the agent to arrange an office meeting.

Councillor McIlroy entered the meeting at this point, 7.55pm.

E/2003/0252/O Outline. Mr D McAlister, Opposite 31 Dun-a-Mallaght Road, Ballycastle. Site of retirement farm dwelling and garage.

Mr Duffy stated that this application had been recommended for refusal due to lack of integration, urban sprawl, prominence and failure to integrate in an AONB and failure to demonstrate sufficient need.

Councillor Harding requested that this application be deferred.

This was agreed.

E/2003/0362/O Outline. Mr D Kane, land opposite 30 Knocknacarry Road, Cushendun. Site for farm workers dwelling and domestic garage.

Mr Duffy stated that this application had been recommended for refusal due to no case in need, lack of integration and prominence and having detrimental impact on adjacent listed building.

Councillor McCambridge expressed her disappointment at this recommendation.

Councillor McDonnell stated that he had tried to persuade the applicant to appeal and suggested that it be refused and then appealed.
Mr Duffy stated that the application could be deferred for two weeks to withdraw or refuse.

This was agreed.

E/2003/0367/O Outline. Mr J G McArthur, land approximately 90m north of 162 Glenshesk Road Cromaghs, Armoy. Site for dwelling and detached domestic garage.

Mr Duffy stated that this application had been refused due to lack of integration and unacceptable visual impact of proposed access.

Councillor Laverty requested that an office meeting be held for this application.
This was agreed.

E/2003/0382/O Outline. Mr A Brown, lands at 106 Whitepark Road, Ballycastle. Four agricultural outbuildings.

Mr Duffy stated that one objection had been received for this application, and that it had been recommended for refusal due to lack of integration and prominence in an AONB, erosion of rural character and unacceptable access arrangements.

Councillor Digney requested that a further office meeting be held for this application.

This was agreed.

E/2003/0417/F Full. A Hamilton Construction Ltd, 20 Knocknacarry Avenue, Cushendun. Erection of 2 no detached dwellings.

Mr Duffy stated that this application had been refused due to it being contrary to PPS7 overdevelopment of site and inadequate visibility splays.

Councillor Hartin requested that this application be deferred for one month.

This was agreed.

E/2004/0076/F Full. Mr C McNaughton, 8 Kilnadore Park, Cushendall. Erection of single domestic garage with loft.

Mr Duffy stated that this application had been recommended for refusal due to prejudice safety and convenience of road users due to loss of communal car parking spaces.

Councillor McMullan requested that this application be deferred for one month.
This was agreed.

E/2004/0151/O Outline. Mr D McIntyre, land adjacent to 47 Craigalappin Road, Bushmills. Site for dwelling.

Mr Duffy stated that this application had been recommended for refusal due to lack of integration, ribboning and erosion of rural character.

Councillor Graham requested that this application be deferred for two weeks to withdraw or refuse.

This was agreed.

E/2004/0159/F Full. Mr J McNaughton, land adjacent to 73 Glenariff Road, Glenariff. Erection of replacement dwelling.

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

This was agreed.

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

Mr Duffy stated that this application had been recommended for refusal due to no case in need in AONB, erosion of rural character and substandard visibility splays. He also stated that it had unacceptable access arrangements and tandem development.

Councillor Digney requested that this application be deferred for one month to contact the agent.

This was agreed.

E/2004/0182/O Outline. Mr B Butler, land approximately 75m NW of 16 Glenmakeeran Road, Ballycastle. Site for farm workers dwelling and domestic garage (re-advertisement – amended address).
Mr Duffy stated that this application had been recommended for refusal due to insufficient case in need, lack of integration and unacceptable access arrangements.

Councillor Digney stated that she had spoken to the applicant and pointed out that two of the reasons had been resolved, and requested that it be deferred for one month for an agricultural report.

This was agreed.

E/2003/0237/O Outline. Mr B McAuley, land adjacent to 31a Glasmullen Road, Glenarriffe. Site for dwelling and domestic garage.

Mr Duffy stated that this application had been recommended for refusal due to no case on need, ribbon development and lack of integration. He also stated that there would be a change in character and prominence.

It was agreed that this application would be deferred for one month.

E/2003/0261/F Full. Mr Morton, no 22 Bayview Road, Ballycastle. Change of use from Fish Shop to Chip Shop / take away.

Mr Duffy stated that one objection had been received for this application but that it had been recommended that this application would be approved.

This was agreed.

Councillors McCambridge, S Blaney and Laverty stated that they welcomed this recommendation.

E/2004/0309/O Outline. Mr J McAllister, land approximately 120m SW of 24 Drumnagee Road, Bushmills. Site for dwelling (re-advertisement – amended proposal).

Mr Duffy stated that this application had been recommended for refusal due to lack of integration and unacceptable access arrangements.
Councillor Graham requested that this application be deferred for an office meeting.

This was agreed.

E/2004/0336/O Outline. Mr J McAlonan, 130 metres north east of no 8 Tureagh Terrace, Glenshesk Road, Armoy. Retirement dwelling and detached garage.

Mr Duffy stated that this application had been recommended for refusal due to lack of integration, erosion of rural character and unacceptable hedge removal impacting on visual amenity of the AONB. He also stated that there was insufficient case of need.

Councillor McCambridge requested that an office meeting be held for this application.

This was agreed.

E/2004/0379/O Outline. Mrs M McFetridge, adjacent to 118 Tromra Road, Cushendun. Site for single storey dwelling.

Mr Duffy stated that this application had been recommended for refusal due to insufficient case of need, ribbon development and change in rural character.

Councillor McCambridge requested that this application be deferred for one month for an office month.
This was agreed.

E/2004/0400/O Outline. Mrs M McLaughlin, 130m North West of 30 Lisnagat Road, Ballymoney. Site for bungalow and detached garage.

Mr Duffy stated that this application had been refused due to lack of integration.

Councillor Graham requested that this application be deferred for one month to contact the applicant.

This was agreed.

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

Mr Duffy stated that this application had been recommended for refusal due to ribboning and erosion of rural character.
Councillor McConaghy requested that this application be referred to the Planning Management Board.

This was agreed.

E/2004/0427/O Outline. Simpson, 460m West North West of 93 Magheramore Road, Armoy. Dwelling and garage.

Mr Duffy stated that this application had been refused due to erosion of rural character and prominence and lack of integration.

Councillor Hartin requested that this applicaton be deferred for one month to contact the agent.

This was agreed.

E/2004/0442/O Outline. Mr B McLoughlin, previous gatehouse to Kilmore House, located 100 metres Northwest of 10 Glassmullan Road. Replacement of existing gatehouse with new domestic bungalow to be located 85m north east of gate house.

Mr Duffy stated that this application had been recommended for refusal due to it being contrary to HOU 13, off site replacement, prominence and lack of integration.

After discussion, it was agreed that this application would be deferred for one month for further information to be submitted.
Site Meetings

Councillor McCambridge stated that it was unsatisfactory that the site meetings were not held on one day because people could not attend.

After discussion, it was agreed that the site meetings would be held on Thursday 2 December 2004.

Regional Development Strategy

Councillor McDonnell stated that the Planning Appeals Commission were still using the old Rural Policy, and pointed out that it should no longer be used.

Councillors McCambridge and McAllister stated that they supported this remark and stated that it was time to move on.
Notification Letters

In reply to Councillor McMullan, Mr Duffy stated that the Principal Planner had been contacted with regard to the notification letters and pointed out that the press had informed people that plans could be viewed in the Sheskburn House.

Councillor McMullan requested that a letter be sent to the Planning Authority requesting that an additional note accompany the notification letter.
This was agreed.

Letters
The Clerk informed members that a letter dated 9 November 2004 had been received from the Planning Service requesting members’ cooperation to ensure that work pressures on staff are kept to a minimum following the redeployment within the division to deal with the backlog of planning applications.

This letter was noted.

The Clerk also stated that a letter dated 16 November 2004 had been received from the Planning Service replying to Council’s request to issue letters of comfort and pointing out that it would generate further additional work and add to the workload pressures.
This letter was noted.

Councillor Hartin thanked Mr Duffy for attending the meeting and he left at this point.
04/31:06
CHIEF DISTRICT BUILDING CONTROL OFFICER’S REPORT

The Chief District Building Control Officer’s Report, having been circulated, was taken as read.

Building Regulations (NI) 2000

The Chief District Building Control Officer (CDBCO) stated that a letter had been received from the Department of Finance and Personnel inviting consultation on the proposed amendment of Part L of the Building Regulations (NI) 2000 and informed members that responses to this consultation should be made before the closing date, 21 January 2005.

He stated that comments had been prepared by the Northern Group Management Team and would be forwarded to the Department in due course.

In reply to Councillor McDonnell, the CDBCO stated that the only structural change would be the storage of the oil tanks and would depend on the distance of the tank from the building and boundaries, and stated that he did not think that these changes would affect planning permission.

Councillor McMullan requested that a letter be sent to the NIHE requesting that they investigate the possibility of placing the oil level gage on dual tanks for central heating in a more practical place.
This was agreed.

New Application for Entertainments Licence

The CDBCO stated that an application had been received for a new Entertainments Licence for Mrs S M Thompson of Bush House, Bushmills for Monday to Saturday 11.30am to 11.30 pm and on Sunday 12.30pm to 10.30pm and he recommended that this be approved.

This was agreed.

Street Naming and Numbering

The CDBCO stated that a further letter had been received from Rockfield Developments confirming that their preference for naming their development off Leyland Road would be The Mews, Leyland Road, Ballycastle.

After discussion, it was agreed that Rockfield Development’s development off Leyland Road would be named The Mews, Leyland Road, Ballycastle”.

After discussion,

Councillor McConaghy proposed,

Seconded by Councillor McIlroy and resolved,

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

04/31:07
ENVIRONMENTAL HEALTH DEPARTMENT’S REPORT

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

Authorisation of Environmental Health Staff
The Director of District Services (DDS) stated that guidance had been issued by the Department of Health and Social Services in respect of food matters and the Health and Safety Executive in respect of Health and Safety matters, and he pointed out that it had recommended that officers’ powers of enforcement should be restricted until they have received suitable training and are adequately experienced.
He also informed members that it had been felt that the most effective way of updating authorisation of staff would be that the Council in pursuit of its powers under Section 47(A) of the Local Government Act (NI) 1972, as inserted in Article 26 of the Local Government (Miscellaneous Provisions) (NI) Order 1985 having considered the competence of the Chief Executive and Director of District Services, authorises them to discharge its functions relating to the authorisation of staff in or acting on behalf of the Environmental Health Department.

The DSS stated that this approach would allow the authorising officers to take account of the qualifications and experience / competence of individual enforcement officers together with staff turnover on a continuing basis. He pointed out that the extent to which these officers may authorise staff would relate only to enforcement of legislation as appropriate and not in institution of legal proceedings.
After discussion,

Councillor McIlroy proposed,

Seconded by Councillor Harding and resolved,

“That the Council, in pursuit of its powers under Section 47(A) of the Local Government Act (NI) 1972, as inserted in Article 26 of the Local Government (Miscellaneous Provisions) (NI) Order 1985, having considered the competence of the Chief Executive and Director of District Services, authorises them to discharge its functions relating to the authorisation of staff in, or acting on behalf of, the Environmental Health Department”.
Details of Water Supplies (Private)
The DDS had circulated results of samples of private water supplies.

In reply to Councillor McMullan, it was agreed to investigate who would be responsible for the quality of private water supplies if a charge was made for their use.

Mixed Dry Recyclables

Councillor Harding referred to the blue bin collection, and stated that if they were only lifted every fortnight there would be a problem with clinical waste, and therefore enquired if a letter could be sent to the Causeway Trust to investigate their views on the collection of clinical waste.

Councillor Black stated that she supported this request.

After discussion, it was agreed that a letter would be sent to the Causeway Trust to investigate their views on the collection of clinical waste. It was also agreed that Council would also take the advice from neighbouring Councils.

 After discussion,

Councillor McIlroy proposed,

Seconded by Councillor Graham and resolved,

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

04/31:08
DEVELOPMENT MANAGER’S REPORT

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

Marconi Wireless Experiments 1898
The Development Manager (DM) stated that Professor MC Sexton of University College Cork had recently carried out some new research into the contribution made by Edward Glanville into the Marconi wireless experiments in 1898, and she informed members that it would be the subject of a book to be published this month.
She pointed out that through his research, Professor Sexton had demonstrated that Edward Glanville had played a vital role in the experiments and that it had gone largely unrecognised due partly to his untimely death on Rathlin Island.

She referred to page eight of the final chapter of Professor Saxton’s book where he had suggested that it would be fitting if Glanville’s contribution could be commemorated with a plaque on Rathlin Island, and enquired if Council would wish to consider an appropriate plaque and organising an unveiling ceremony.

Councillor McDonnell stated that it would be difficult to commemorate Edward Glanville with a separate plaque and suggested that all three should be encompassed on one plaque.
Councillors McMullan and McCambridge expressed their support of the plaque.

After discussion,

Councillor Black proposed,

Seconded by Councillor Harding and resolved,

“That a plaque would be erected on Rathlin Island to commemorate the contribution made by Edward Glanville into the Marconi wireless experiments, and that further details on its unveiling would be brought back to Council”.

Moyle Women’s Forum

The DM stated that a letter had been received from the Moyle Women’s Forum informing Council had they had ceased activities as a group from 31 October 2004.
Councillor Harding expressed her disappointment that the group had ceased its activities.

Councillors McCambridge and Black concurred with this remark.

Rural Development Policy Review

The DM sated that the Department of Agriculture and Rural Development were planning a consultation event regarding their review of Rural Development Policy on 8 December 2004, and she pointed out that one space had been allocated for a representative of the Council to attend.

After discussion,

Councillor Black proposed,

Seconded by Councillor Molloy and resolved,

“That Councillor McCambridge be nominated to attend the DARD consultation event regarding their review of Rural Development Policy on 8 December 2004”.

After further discussion,

Councillor McIlroy proposed,

Seconded by Councillor Graham and resolved,

“That representatives of DARD would be invited to Council to give a presentation on the Rural Development Policy”.

REWG Meeting

Councillor McAllister enquired why the REWG meeting that had been scheduled for 24 November 2004 had been rescheduled to 1 December 2004.

Councillor Harding stated that there should have been more consultation regarding the change of date.

Councillor Black stated that as Chairman of the REWG, she had agreed the date.
The DM stated that it was an issue with rooms for the meeting, but pointed out that the meeting could remain at its original date and an alternative venue found.

After discussion, it was agreed that the REWG meeting would be held on 1 December 2004 but that if Sheskburn was not available for future REWG meetings, another venue would be sought rather than changing the date of the meeting.

Economic Development Officer’s Report

Councillor Hartin welcomed Mr Marc McGerty, Economic Development Officer to the meeting.

Mr McGerty stated that as the LED programme evolved and as new economic development opportunities presented themselves, the LED strategy and action plan had to anticipate and respond accordingly. He informed members that over the past three years certain programmes, for various reasons, had gone according to plan, others had underachieved and some had overachieved.

He stated that the review of the current LED Programme would ensure that any prevailing or anticipated issues would be addressed and that any opportunities would be exploited for maximum local impact and return.

He informed members that the remaining underspend was £16,227, and suggested that the money be reallocated to other programmes.
He suggested that one of the programmes that the underpsend should be reallocated to was Northern Ireland Local Economic Development Forum, which he pointed out, was an initiative set up to ensure that Local Economic Development still received European Development and investment post 2007. He informed members that the forum was requesting that each region would make a contribution and pointed out that Moyle had been asked to contribute £1667 this financial year.
Another programme that Mr McGerty suggested for the reallocation of the underspend was the Welcome to Excellence, which he informed members, aimed to increase the level of capability of front line staff and management in the customer service arena and included Welcome Host, Welcome All and Welcome E-Business. He stated that the programme had a funding shortfall of £2,500.

The third programme that he suggested was Corporate NI Marketing, which was developing an interactive webcam facility which could be positioned on top of the Council Offices for businesses and tourists to view the surrounding area. He pointed out that the webcam could be linked to the council website and would cost £10,000 which would include ongoing maintenance for two years.
Councillor McMullan stated that, in his opinion, there would be better ways of spending £10,000.

Councillor Molloy stated that he would have reservations with the idea.

The Clerk stated that other programmes could be sought for the use of £10,000, but pointed out that if the money was not spent, the funding would be lost.
Mr McGerty also stated that the Business Support Programme offered support to new and existing businesses which would provide businesses with focused mentoring and training and would help increase competitive activity, creativity and innovation, and would cost £2,000.

Councillor McMullan enquired if this programme would include provision for introducing people with special needs into the work place.

Mr McGerty stated that more detail could be developed into the programme.

After discussion, it was agreed that the Trade Development Budget underspend would be reallocated to the Northern Ireland Economic Development Forum, Welcome to Excellence and the Business Support Programme but not to Corporate NI Marketing. It was agreed that other programmes would be investigated to use the remaining unspent budget.

Annual Art Exhibition

Councillor Laverty referred to the Annual Art Exhibition held on 12 November and stated that the evening had been a great success and that he wished to congratulate all the painters.

Councillor Black stated that she concurred with this remark.

After discussion,

Councillor McConaghy proposed,

Seconded by Councillor McAllister and resolved,

That the Development Manager’s report be adopted.”
04/31:09
TRAINING BUDGETS CUT

(Requested by Councillor Black)
Councillor Black informed members that the Government were going to make cuts on the Work Track Programme which, she pointed out, provided six months paid employment with the opportunity of full employment at the end of the term.

She stated that she was opposed to the cuts and requested that Council would write to Minister Barry Gardiner to reconsider the decision.

Councillor Harding stated that she supported this request.

Councillor Laverty expressed his agreement with the request and stated that it would be a loss for the community and there would be a less skilful workforce.

After discussion, it was agreed that a letter would be sent to Barry Gardiner requesting that he would reconsider the decision to cut Work Track Training Programme.

04/31:10
TO DISCUSS SELLAFIELD REPROCESSING

(Deferred from Council Meeting dated 11 October 2004)

Councillor McMullan requested that this item be raised on a future agenda.
This was agreed.

04/31:11
TO DISCUSS THE PROPOSED NEW COUNCIL AREAS

(Deferred from Council Meeting dated 11 October 2004)

Councillor McMullan enquired how the proposed new Council areas would effect Moyle.
Councillor S Blaney stated that the Council areas had not yet been drawn up.

The Clerk stated that a press release dated 12 November had stated that the Consultation Document had been revised and delayed until the end of January 2005, but pointed out that it would take on board all the concerns. He therefore suggested that Council should wait until the Consultation Document was published.

04/31:13
TO RESCIND THE DECISION OF THE REINSTATEMENT OF THE WALL AT THE FISHERMAN’S PATH AS PER COUNCIL MEETING HELD ON 8 NOVEMBER 2004

After discussion,

Councillor S Blaney proposed,

Seconded by Councillor McConaghy,

“That Council rescind the decision of the reinstatement of the wall at the Fisherman’s Path”.

Councillor S Blaney informed members that the cost to build the wall from the cliff edge in black stone and block the Fisherman’s Path would be in the region of £20,000 to £25,000 but pointed out that the developer would do so if Council allowed him to.

Councillor Harding stated that there was a lot of confusion regarding the closure of the path, and pointed out that it would need to be clarified.

In reply to Councillor McCambridge, the Clerk stated that Council had decided in principle to close the path but that there was a process which the Council had to go through in order to do so.

Councillor McCambridge suggested that a site meeting be held at the path.

Councillor McMullan stated that the developer had been in contact and had requested that a site meeting be held.
Councillor McCambridge stated that in her opinion, it would be beneficial for the Councillors and Officers only to have the site meeting at this stage before any decision would be rescinded.

This was agreed.

Councillor McDonnell stated that the whole issue should be disentangled, and pointed out that the Fisherman’s Path closure was nothing to do with the developer; the wall was a technical device to demonstrate that it should not have been taken down and would therefore be of financial value to Council as it would be entitled to collect money for the developer not to rebuild the wall; and finally pointed out that safety was an issue for the Road Service.

On a recorded vote being taken requested by Councillor McDonnell, Councillors Black, S Blaney, Laverty and McConaghy voted in favour and Councillors Graham, McAllister, McDonnell, McIlroy and Molloy voted against the proposal which was lost. Councillors C Blaney, Digney, Harding, Hartin, McCambridge and McMullan abstained from voting.

04/31:13
WHITEHALL ESTATE FOR ROAD ADOPTION

(Requested by Councillor McMullan)

Councillor McMullan stated that the Whitehall Estate had not been totally adopted by Road Service and pointed out that areas were therefore not being cleaned.

Councillor Harding concurred with this remark and stated that there was a problem in that estate.

Councillor S Blaney stated that the problem was that there had been a number of contractors working at the site but pointed out that it was now ready for adoption.

After discussion, it was agreed that a letter would be sent to Road Service seeking clarification of road adoption for Whitehall Estate, Ballycastle.

Councillor Digney also stated that there were no road markings on in the Whitehall Estate and stated that no one knew who had the right of way.

Councillors Digney, C Blaney, McCambridge and McMullan left the meeting at this point, 10pm.

04/31:17
BALLYEAMON ROAD. TO DISCUSS THE CONDITION OF THE ROAD
(Requested by Councillor McMullan)
Councillor McMullan referred to the Ballyeamon Road, Cushendall at the junction of Gaults Road, and pointed out that it was a notorious black spot. He stated that six lorries had caught the soft edge at the verge, and requested that a letter be sent to the Road Service requesting that they address the poor condition of the road.

This was agreed.

It was also agreed that the letter would include the condition of the road at Cedar Avenue, Rathlin Road, Ballycastle.

Clare Tourism Conference

Councillor McMullan referred the Clare Tourism Conference that he was booked to attend on 26 & 27 November 2004, and stated that he had not yet received any accommodation details.

It was therefore agreed that it would be clarified where Councillor McMullan would be staying during the Clare Tourism Conference.

Petition Against Water Rates and the Rating System
Councillor McMullan suggested that a letter be sent to NILGA informing them that books of petition against water rates and the rating system had been sent to various venues in Cushendall, Cushendun and Waterfoot.

This was agreed.

04/31/18
CONFERENCES, COURSES
Confederation of European Councillors – North-South Political Relations in the 21st Century to be held on 2 and 3 December 2004 at the Killyhevlin Hotel, Enniskillen. (Cost - £120 plus accommodation and travel).

There were no nominations for the above conference.

CAPITA Learning & Development – Governing Northern Ireland: Effective Administration In Uncertain Times to be held on 8 December 2004 with the venue to be confirmed. (Cost - £349 plus travel)

There were no nominations for the above course.

Association of Municipal Authorities of Ireland Spring Seminar to be held on 11 and 12 February 2005 in the Holiday Inn, Letterkenny. (Cost not yet available)

There were no nominations for the above seminar.

04/31:16
Notices of Applications under the Licensing (NI) Order 1996 and Betting, Gaming, Lotteries and Amusements (NI) Order 1985

The Clerk stated that an application had been received under the Licensing (NI) Order 1996 and Betting, Gaming, Lotteries and Amusements (NI) Order 1985 for:
Notice of Application for Grant of Licence for Joseph Blaney of McCollums Bar, Mills Street, Cushendall.

There were no objections to the above application.
04/31:14
Sealing of Documents

The Clerk stated that there were no documents to be signed and sealed.

04/31:15
Correspondence
Waste Partnership Meeting

NILGA Council Briefing of the Northern Ireland Strategic Governmental Waste Partnership Meeting held on 2 November 2004.

This briefing was noted.

Management Board Referral

Letter dated 4 November 2004 from the Planning Service informing members that following a Management Board Referral for a site for dwelling and garage, 200 metres SE of 63 Straid Road, Ballycastle for Mr Chambers, they had concluded that planning permission would not be granted.

This letter was noted.

Non-disclosure of Salaries

Letter dated 5 November 2004 from Angela Smith MP replying to Council’s letter regarding the non-disclosure of the salaries of senior staff of the Northern Health and Social Services Board in the 2003/04 Annual Report.

This letter was noted.

Olympic Games

Letter dated 8 November 2004 from the Department of Culture, Arts and Leisure seeking Council’s support for the London bid to host the 2012 Olympic Games.

It was agreed that Council would support the Department of Culture, Arts and Leisure in the London bid to host the 2012 Olympic Games.

Gruig Wind Farm

Letter dated 8 November 2004 from Wind Farm Developments Ltd informing members that the press release and planning application notice for Gruig Wind Farm proposal will be in the local newspapers.

This letter was noted.

Public Health Report

Letter dated 8 November 2004 from the Northern Health and Social Services Board inviting representatives of Council to the launch of the 2003 Public Health Report to be held on Thursday 9 December 2004 at 10.30am in the Kells and Connor Rooms, Rosspark Hotel, Kells.

This letter was noted.

DCAL Annual Budget

Letter dated 8 November 2004 from Northern Ireland Events Company seeking support to increase their annual budget from DCAL by writing to Ms Angela Smith, MP and Aideen McGinley, Permanent Secretary, with a copy of be sent to Stormont highlighting the benefits and importance of providing events within the area outside Council resources.

This was agreed.

Planning Service Work Pressures

Letter dated 9 November 2004 from the Planning Service requesting members’ cooperation to ensure that work pressures on staff are kept to a minimum following the redeployment within the division to deal with the backlog of planning applications.

This letter was noted.

Reform Domestic Rating System Consultation

E-Mail dated 10 November 2004 from NILGA and enclosed NILGA Draft Response to the Reform Domestic Rating System Consultation for members’ information.

This letter was noted.

Introduction of Water Charges

Letter dated 11 November 2004 from David Ford MLA informing members’ of the Alliance Party’s position with regards to the introduction of water charges.

This letter was noted.

Moyle Women’s Forum

Letter received 11 November 2004 from the Moyle Women’s Forum informing members that the Forum has decided to cease its work within the community as from 21 October 2004.

This letter was noted.

Local Government on Northern Ireland

Press Release dated 15 November 2004 from NILGA regarding their call for meaningful consultation on the Government’s proposals for Local Government on Northern Ireland.

Review of Public Administration

Press Release dated 12 November 2004 from the RPA Re: The Local Identity to be Explored Further in the Review of Public Administration.

This letter was noted.

Senior Citizens Christmas Dinner

Letter dated 15 November 2004 from Liscolman Community Association requesting a financial contribution towards their Senior Citizens Christmas Dinner.

After discussion it was agreed in principle that a Voluntary Contribution would be granted to the Liscolman Community Association to contribute towards their Senior Citizens Christmas Dinner subject to them being properly constituted.

Correspondence/Reports not circulated

Consultation Document: The Northern Ireland Renewables Obligation, October 2004

Consultation Document: Promoting the Social Inclusion of Homeless People – Addressing the Causes and Effects of Homelessness in Northern Ireland, 4 November 2004

Proposals Document: General Consumer Council – Water, A Clear Way Forward, November 2004

Consultation Draft: Building Regulations (Northern Ireland) 2000, Proposed Amendment of Part F Conservation of Fuel and Power – New Regulations and Regulatory Impact Assessment, Response Form For Consultees, Technical Booklet F1 Conservation of Fuel and Power for Dwellings and Technical Booklet F2 Conservation of Fuel and Power for Buildings Other Than Dwellings.

AIR, Smoking in Pubs and Bars – A Fresh Look at Air Quality and The Smoking Issue, Your Options For Change

The Architectural Heritage Fund, Annual Review 2003-04

Citizens Advice Bureau – Advising People Changing Lives, Annual Report 2003-2004

Energy First, Newsletter, Issue 4, October 2004.

Health Cities Belfast, Annual Report and Accounts 2003/04

Investing for Health Update 2004

Northern Ireland Policing Board – Northern Ireland Policing Board Human Rights Advisors Report on Policing of 12 July 2004 Parade at Ardoyne

Letter dated 2 November 2004 from the Planning Service re Article 33 Appeal – Seymour Sweeney, Residential Development, Church of Ireland, Dunluce Parish, Priestland Road, Bushmills.

Letter dated 2 November 2004 from the Planning Service re Article 33 – Parishes of Ramoan and Culfeightrin, Residential Development, Lands bounded by Straid, Novally and Whitepark Roads, Whitehall View and Cresent.

Postwatch – Annual Report 2003-04

RSPB Northern Ireland – Conservation Planner, October 2004, Edition 21

The meeting concluded at 10.10 pm

……………………………………………………..

CHAIRMAN

……………………………………………………..

CLERK & CHIEF EXECUTIVE

PAGE
27
 22 November 2004

