23 October 2006

MINUTES OF THE PROCEEDINGS OF THE COUNCIL MEETING HELD

ON MONDAY 23RD OCTOBER 2006 AT 7.00 PM

In the Chair:
Councillor S Blaney

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

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

Mrs M Quinn, Director of Finance and Administration

 Mr P Mawdsley, Director of District Services

Mr D Kelly, Chief District Building Control Officer

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

06/21:01
APOLOGIES AND CHAIRMAN’S BUSINESS
Apologies

Apologies were received on behalf of Councillor McAllister and McShane.

Chairman’s Business

Councillor Blaney stated that he wished to congratulate the Antrim Senior Hurling team who recently won in New York, Cushendall Senior Hurling Team who won the Antrim Senior Hurling championship and Cross and Passion who won their two matches against Macnamee and McGeghan.
Councillor M Black and O Black expressed their wish to be associated with these comments.

James McShane pitch, Quay Road Playing Fields
Councillor Blaney stated that the family of the late James McShane would like to thank the Council for the rededication of the James McShane Pitch. He stated that a suitable site for the plaque would now be sought.
Special Council Meeting
The Clerk advised members that on the 1st November 2006 a Special Council meeting would be held with representatives of DETI and that the Architectural Team would also be in attendance to discuss the development of the new Giants Causeway Visitor Facilities.
In reply to Councillor McMullan, the Clerk stated that he would clarify whether DETI wished the meeting to be held in committee.
06/21:02
MINUTES OF THE COUNCIL MEETING HELD ON 25TH SEPTEMBER 2006
The minutes of the Council Meeting held on Monday 25th September 2006, having been circulated, were taken as read.

After discussion,

Councillor McConaghy proposed,

Seconded by Councillor O Black and resolved,

“That the Minutes of the Council Meeting held on 25th September 2006 be adopted.”

06/21:03
MATTERS ARISING FROM THE MINUTES
Amendments to the minutes
It was agreed that the minutes for the meeting of 25th September 2006 would be adopted subject to an amendment on page 1, stating that Councillor McConaghy had congratulated Councillor Blaney on becoming an executive member of the National Association of Councillors.
Byelaws

In reply to Councillor M Black, the Clerk stated that Council were not proceeding with the Dog Control bye-law and that the dogs could therefore be walked on the beach at anytime.

Councillor McMullan stated that he would still like Council to consider his suggestion regarding muzzling the dogs if they were not on a lead, as this could be very intimidating to a young child.
Councillor Blaney stated that there was no legislation which states that dogs had to be muzzled.

Councillor Harding stated that the owners had to have control over their dogs.
06/21:04
APPLICATIONS FOR PLANNING PERMISSION
Councillor Blaney welcomed Ms Julie McMath, Planning Officer to the meeting.
E/2005/0423/RM Mr M Gordon, 27 Tullaghans Road, Ballymoney. Location Islandranny Road, Bushmills (1 mile East of Moycraig Road & opposite No. 23/25 Islandranny Road). Proposed dwelling and garage.

E/2006/0001/O DRD Water Service, 34 College Street, Belfast, BT1 6DR. Location 280M north-west of 335 Whitepark Road, Ballytaylor Townland, Bushmills. Proposed redevelopment of existing wastewater treatment works

E/2006/0009/RM Mr Park, 21 Fairhead View, Ballycastle, BT54 6LN. Location land at Craigmacagan Road, Rathlin Island. Proposed a pair of semi-detached cottages (one for permanent residential use including B&B and one for self catering holiday use) as per detailed documentation submitted with the approved outline application.
E/2006/0026/RM Mr S Creith C/O Agent, Moore Deign, 63 New Row, Coleraine. Location 20m NW of 31 Haw Road, Bushmills. Proposed dwelling and detached garage.
E/2006/0037/F Mr & Mrs Knox, 56 Ballaghmore Road, Portabllintrae. Location site adjacent to 45 Haw Road, Bushmills. Proposed Dwelling and detached double garage, removal of condition 3 of the outline planning permission under Article 28 of the Planning (Northern Ireland) Order.

There were no objections to the above five applications, they were recommended for approval.
E/2006/0110/O Mr Devlin, 97 Drumavoley Road, Armoy. Location 160m East of 45 Drumavoley Road, Ballycastle. Proposed site for farm workers dwelling and garage.
Ms McMath stated that this application was recommended for refusal due to the proposed development being contrary to GB/CPA1 and GB/CPA3 - insufficient case of need and contrary to Policies SP6/SP19/HOU8 and DES5 of the Department's 'A Planning Strategy for Rural Northern Ireland' in that a building on this site would not integrate into the countryside, as the site is unable to provide a suitable degree of enclosure due to the lack of sufficient boundaries or any other means of achieving satisfactory integration, and as a consequence would, if permitted, have an adverse impact on the landscape by reason of its undue prominence.
After discussion, Councillor M Black requested that an office meeting be held, in relation to this application under criteria five, this is where the Council considered that all material planning considerations had not been assessed or where the opinion had been made contrary to, or departed from, prevailing planning policy.
This was agreed.
E/2006/0131/F Mr N Henderson 99 Moycraig Road, Bushmills. Location adjacent to 97 Carnbore Road, Liscolman. Proposed new dwelling and garage.
E/2006/0134/F The Trustee’s of Mosside Presbyterian Church, c/o Market Studio, 14 Market Road, Ballymena, BT43 6EL. Location 205 Moycraig Road, Mosside. Proposed extension to existing church hall, additional car-parking and new access

E/2006/0152/F Mr S Sweeney, Studiorogers, The Egg Store, 1 Mountsandel Road, Coleraine, BT52 1JB. Location land SE of new bungalow adj. to no. 82 Castlecatt Road, Bushmills. Proposed variation of condition 01 (time limit condition) of outline approval (Ref: E/2002/0317/O).

E/2006/0211/F Mrs H Duff 141 Whitepark Road, Ballycastle, BT54 6NH. Location 141 Whitepark Road, Ballycastle. Proposed extension to dwelling,
E/2006/0216/F Mr & Mrs P Leech, 11 Bellisk Drive, Cushendall. Location 11 Bellisk Drive, Cushendall. Proposed extension to dwelling house (amended plans received 21st August 2006).

E/2006/0226/F D Mc Allister, 19 Novally Road, Ballycastle, BT54 6HE. Location land approx. 22m south east of 15 Novally Road, Ballycastle. Proposed change of house type with variation of conditions 6 and 9 of previous application E/1993/0122.

E/2006/0238/RM Mr R Mc Laughlin, Armoy. Location 120m West of No. 39 Lisnagat Road, Mosside. Proposed bungalow and garage.
E/2006/0257/RM Mr & Mrs J Mc Bride, 62 Churchfield Road, Ballyvoy, Ballycastle, BT54 6PX. Location land adjacent to No. 62 Churchfield Road, Ballyvoy, Ballycastle. Proposed site for retirement dwelling & detached garage

E/2006/0258/RM Mr & Mrs Leech 111 Glen Road, Glenariff, BT44 0RE. Location 20m NW of 21 Glen Road, Glenariff. Proposed dwelling & garage

E/2006/0260/F Mr W Connon 9 Bellisk Park, Cushendall, BT44 0AF. Location 9 Bellisk Park, Cushendall. Proposed installation of 2 no. dormer windows.
There were no objections to the above ten applications, they were recommended for approval.

E/2006/0267/O Mr Mc Caughan, 25 Atlantic Avenue, Ballycastle, BT54 6AL. Location 80 Glenshesk Road, Ballycastle. Proposed replacement dwelling.
Ms McMath stated that this application was recommended for refusal due to the proposed development being contrary to CTY5 of PPS14 - residential use abandoned and CTY10 - Prominent/lack of integration and impact of proposed access works on visual amenity.
After discussion, Councillor McCambridge requested that an office meeting be held, in relation to this application under criteria five, this is where the Council considered that all material planning considerations had not been assessed or where the opinion had been made contrary to, or departed from, prevailing planning policy.
This was agreed.
E/2006/0280/DC Messrs S & C Clarke c/o Bell Architects, 76 Main Street, Ballymoney, BT53 6AL. Location 130 Main Street, Bushmills. Proposed demolition of all built structures on site.

Ms McMath stated that this application was recommended for refusal due to the proposed development being contrary to BH14 of PPS6.
Councillor McIroy stated that he agreed with the decision of the planners.
E/2006/0282/F Old Bushmills Distillery c/o R Robinson & Sons Ltd, 59 High Street, Ballymoney, BT53 6BG. Location Old Bushmills Distillery, Main Street, Bushmills. Proposed change of use from existing store to new staff sales area

E/2006/0295/F Mr & Mrs R McDonnell 2 Parkanore, Waterfoot, Ballymena, Co Antrim, BT44 0AY. Location 2 Parkanore, Waterfoot. Proposed new garage.
E/2006/0298/F Ms E Gaston Moyle District Council, Ballycastle, BT54 6QH. Location adjacent to No.1 Altananam Park, Ballycastle. Proposed erection of community art in the form of a sculpture standing 6m high, occupying a diameter not exceeding 1.37m.
E/2006/0300/F Miss Miskelly, 8 Dalriada Gardens, Cushendall, Co Antrim, BT44 0QG. Location 8 Dalriada Gardens, Cushendall. Proposed single storey extension to existing dwelling.
E/2006/0301/F Mr D Diamond, 60 Main Street, Ballintoy, Ballycastle. Location 60 Main Street, Ballintoy, Ballycastle. Proposed rear extension to dwelling: bedroom/bathroom

E/2006/0316/F Northern Ireland Electricity, Pennybridge Industrial Estate, Ballymena, BT42 3HB. Location 370m South of 135 Ballinlea Road, Stranocum, Proposed overhead electricity power line.
There were no objections to the above six applications, they were recommended for approval.

Application deferred from previous meeting

E/2004/0486/F Ms Y Coyne 134 Moyarget Road, Ballycastle, Co Antrim. Location Islandarragh Road, Adj to 136 Moyarget Road, Ballycastle. Proposed dwelling with separate first floor care annexe.
E/2005/0271/F Mr Hanna 62 Dunboe Road, Castlerock, BT51 4JR. Location land to rear of Mill Farm Housing Development, Mosside. Proposed residential development of 30 dwellings; roads, sewers and garages where indicated (Re-advertisement - amended proposal).

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

E/2005/0428/O Mc Kinley 8 Glenmakeeran Road, Ballycastle, BT54 6PU. Location adjacent to 18 Glenmakeeran Road, Ballycastle. Proposed replacement dwelling.
Ms McMath stated that this application was withdrawn.

E/2005/0434/F Topaz Developments c/o Mr Jason McQuitty, Bell Architects Ltd, 76 Main Street, Ballymoney, BT53 6AL. Location site at Layde Road (land between Layde Road & Agolagh Heights), Knocknacarry, Cushendun. Proposed revised site layout to approved housing scheme (Ref: E/2003/0412/F) (no change to existing approved house types).
E/2005/0561/F Mr Steele NI Housing Executive, 2 Adelaide Street, Belfast, BT2 8PB. Location 69 Layde Road, Cushendall. Proposed erection of a 2.5kw small scale wind turbine with a tower height of 11m.
There were no objections to the above two applications, they were recommended for approval.

E/2005/0569/O Mr & Mrs Delargy 72 Ballyemon Road, Cushendall. Location land adjacent to 79 Ballyemon Road, Cushendall. Proposed site for single holiday cottage for letting.
Ms McMath stated that this application was recommended for refusal due to the proposed development being contrary to Joint Ministerial Statement and Draft Northern Area Plan - Prematurity and impact on DNAP designation. It is also contrary to Policies SP6, SP19 and DES5 of the Department's 'A Planning Strategy for Rural Northern Ireland' in that a building on this site would not integrate into the countryside, as the site is unable to provide a suitable degree of enclosure due to the lack of sufficient boundaries or any other means of achieving satisfactory integration, and as a consequence would, if permitted, have an adverse impact on the landscape by reason of its undue prominence and no case of need.
E/2006/0012/F Mr Kirkpatrick 3A Maghery Road, Ballycastle. Location 280m North East of 5 Maghery Road, Ballycastle. Proposed new dwelling and garage.
There were no objections to the above application, it was recommended for approval.

E/2006/0117/O Mr Mc Conaghie c/o Hunter Associates, 8 Charlotte Street, Ballymoney, BT53 6AY. Location site at Cabragh Road Bushmills - 464m SE of junction of Cabragh and Cozies Road. Proposed site for new dwelling and domestic garage.
Ms McMath stated that this application was recommended for refusal due to the proposed development being contrary to Policies SP6/SP19/HOU8 and DES5 of the Department's 'A Planning Strategy for Rural Northern Ireland' in that a building on this site would not integrate into the countryside, as the site is unable to provide a suitable degree of enclosure due to the lack of sufficient boundaries or any other means of achieving satisfactory integration, and as a consequence would, if permitted, have an adverse impact on the landscape by reason of its undue prominence and has unsatisfactory access arrangements

E/2006/0154/O Mr J Magowan 102 Ballinlea Road, Armoy, Ballymoney. Location 102 Ballinlea Road, Armoy, Ballymoney. Proposed site for dwelling and garage.
There were no objections to the above application, it was recommended for approval.

Appeal dates notified

E/2005/0149/O Mrs Dobbin, Adj. to 68 Haw Road, Bushmills. Proposed dwelling & garage.
E/2005/0164/F Ms A R Edwards, 34 Ballyvennaght Road, Ballycastle. Proposed change of use from self catering holiday cottage to dwelling house.

Appeal decisions notified

E/2005/0054/F Lidl N.I. Gmbh. Location land 200m SE of 59 Ann Street (accessed off Station Road), Ballycastle. Proposed local foodstore and associated parking.

This application had been withdrawn.

06/21:05
CHIEF DISTRICT BUILDING CONTROL OFFICER’S REPORT

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

Application for Renewal of Entertainments Licences
The CDBCO recommended that Council go into committee.

After discussion,

Councillor McConaghy proposed,

Seconded by Councillor M Black and resolved,

“That the meeting continue in committee.”

The CDBCO referred to two applications for Renewal of Entertainments Licences, which had been received and brought to Council on the 21st August 2006.

He informed members that based on legal advice from Mr McMahon, Council may wish to defer making a decision until legal proceedings being brought by the PSNI were concluded.

After discussion,

Councillor McConaghy proposed,

Seconded by Councillor M Black,

“That a decision be deferred until such times as any criminal proceedings, being brought by PSNI were concluded.”

Councillor McDonnell stated that he disagreed with this proposal and pointed out that Council did not know what the objections were in order to refuse the entertainments licence.
After discussion,

Councillor McDonnell proposed an amendment,

Seconded by Councillor Newcombe,

“That Council grant the two applications for Renewal of Entertainments Licence.”

On a recorded vote being taken on the amendment, Councillors O Black, Blaney, McDonnell, McKeegan, McMullan and Newcombe voted in favour and Councillors M Black, Graham, Harding, Hartin, McCambridge, McConaghy and McIlroy voted against the amendment which was lost.
On a vote being taken on the proposal, there were eight votes in favour and no votes against the proposal which was carried.

The meeting continued out of committee.

After further discussion,

Councillor McConaghy proposed,

Seconded by Councillor McIlroy and resolved,

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

06/21:06
ENVIRONMENTAL HEALTH DEPARTMENT’S REPORT

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

Warm Homes Scheme
The DDS stated that in the last quarter 6 homes had insulation measure fitted and 2 homes had complete heating measures fitted.
He explained that this was only one of the schemes available to improve the efficient use of energy in towns. Recent figures showed that 38% of Households in the Moyle area needed to spend more than 10% of their income to maintain required levels of energy use.
The DDS enquired if a representative from National Energy Action could be asked to give presentation to Council on the help available to householders and how it could be facilitated.

After discussion, this was agreed.

Councillor Newcombe left the meeting at this point.
Warmer Ways to Better Health – Northern Investing for Health Partnership

The DDS explained that the Northern Investing for Health Partnership had been running the warmer ways to better health project for the last two years, which was aimed at supporting people living in inadequately heated, insulated homes and did not qualify for support under the Government’s Warm Homes Scheme.

The DDS stated that the majority of funding for this project was provided by the Investing for Health Partnership and NIE Levy with Council’s providing match funding.
He stated that this year the Health and Social Care Professionals had identified a number of homes in the Moyle District which could qualify for support if the scheme was operating within the area.

The DDS stated that Coleraine Borough Council have had a lot of residents from the Moyle Area showing an interest in this scheme.

Councillor Newcombe returned to the meeting.

Councillor McCambridge stated that this was an opportunity to do something for the residents of Moyle.

In reply to Councillor Blaney, the DDS stated that was available to own occupied residents, who were on means tested benefits, avail of Disability Living Allowance and had an income of less than £15,050 per year.
After discussion, it was agreed that the Council would provide £4,000 of match funding to the Northern Investing for Health Partnership to the NIE Levy Fund.

Smoking Legislation Update
The DDS informed members that the Smoking (NI) Order 2006 had been passed through the House of Lords. He pointed out that two sets of draft regulations had been made and were at present out for consultation.

The DDS stated that the comments from the Chief Environmental Health Officer Group were included in the report for endorsement.

Councillor McDonnell stated that he did not agree with the comments stating that it was a reduction in freedom.

After discussion,

Councillor McDonnell proposed,

Seconded by Councillor Newcombe,

“That Council do not endorse the comments on draft Smoke-Free Regulations.”

On a vote being taken on the proposal, there were seven votes in favour and no votes against the proposal which was carried.

Drinking Byelaws
In reply to Councillor M Black, the DDS stated that there was no timetable available for the extension of the drinking byelaws.
Councillor Harding enquired if the byelaws could be extended from as far as Quay Road Hall.
After discussion, it was agreed that further information would be brought back regarding current areas covered, prosecutions and procedures.
Incident at Rathlin
The DDS recommended that Council go into committee.

After discussion,

Councillor McConaghy proposed,

Seconded by Councillor M Black and resolved,

“That the meeting continue in committee.”

The DDS stated that Council had been served with a summons regarding waste disposal on Rathlin Island.
The Clerk stated that the Council were currently seeking legal advice and that the case was listed for 1st December 2006.

The meeting continued out of committee.
 After further discussion,

Councillor McIlroy proposed,

Seconded by Councillor O Black and resolved,

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

06/21:07
DEVELOPMENT MANAGER’S REPORT

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

Coastal Town and Village Improvement Programme
The DM stated that Moyle District Council had been awarded a European grant through the East Border Region of Interreg 111A, Coastal Town and Village Improvement Scheme of 75% of a total spend of €110,000. She pointed out that the money was to for environmental improvements to the village of Waterfoot in order to make it more attractive as a destination for visitors.

The DM stated that this grant had the unusual condition of requiring the Council to submit 25% match funding in advance of expenditure.
She pointed out that some of the grant could be used to assist the community to create or update a village plan.

Councillor O Black stated that she welcomed the scheme but wanted to know if this would definitely happen.

The DM stated that the Trade Development Officer (TDO) and the Community Services Officer would be working with all groups involved and would be starting the programme shortly. The DM also stated that she would keep members informed of the progress made.

After discussion,

Councillor O Black proposed,

Seconded by Councillor McCambridge and resolved,

“That Council agree to commit 25% match funding for the Coastal Town and Village Improvement Programme and allow for this in the next two financial years capital budgets.”

Community Support Plan

The DM stated that the DSD required all Councils to have a Community Support Plan completed within the next three years. She pointed out that the document would be completed in consultation with community groups or agencies within the district.
The DM explained that the information was collated by Lestas Consulting who carried out the updating of the Support Plan, which would govern the work of the Community Services Officer over the next three years.

She also explained that this support plan outlined targets and aims set by the community for Council Community Services Officer.

The DM referred to a draft copy which was circulated for Council’s approval.

After discussion, it was agreed that the Community Support Plan would be approved.

Regeneration of Mosside Village
The DM stated that further to Council approving, in principle, Mosside Development Group’s request to enhance council owned land on the approach to the Mosside Community Centre. She stated that the group now wished to apply for funding to carry out the project and therefore would need to lease the land from Council.
After discussion, it was agreed, to approve a lease for a minimum of 25 years to Mosside Development Group at a Peppercorn Rent, agree to maintain the green areas within the final layouts and make formal planning applications for any required permissions.

Request Christmas Tree Electrical Connection
The DM informed members that the Glenariff Development Group and Mosside Development Group had requested last year for electrical connections for their public Christmas Trees. She stated that this was considered at the rates meeting, but that no provision had been made within the budgets.
The DM pointed out that since that time the insurance advice had changed, and council liability could now extend to the power point but the lights would be the responsibility of the community group.
The DM stated that Mosside Development Group had made the same request this year.
Councillor McDonnell left the meeting at this point.
The DM recommended that the request be declined this year but be considered at the rates meeting in February 2007.
Councillor McConaghy asked if the development group were aware of the insurance advice.

The DM stated that she would be meeting with the community group.

Councillor McKeegan left the meeting at this point.

Councillor McDonnell returned to the meeting.
After discussion it was agreed to decline Mosside’s request for an electrical supply for the Christmas tree for 2006 but that this would be costed and considered at the rates meeting in February 2007.
Fencing and Dug outs
Councillor M Black queried if the catchment fence at Mosside could be looked into, so that they could qualify for the IFA.
After discussion, it was agreed information would be sought regarding Mosside Football Team.
Councillor Blaney stated that the fence and dug-outs at the Quay Road Playing Fields needed to be repaired prior to entering the Milk Cup.

Councillor McMullan stated that the teams should fund raise for some of these events.

Councillor McKeegan returned to the meeting.

Councillor O Black stated that the Council should be putting everything in place for these teams to proceed.
Seeding Grants
The DM stated that three requests had been received for seeding grants from the following groups; ICARU (Irish Centre for Alcohol Research and Understanding); Mosside Clodders Club; Giant’s Causeway Community Association.

After discussion

Councillor M Black proposed,

Seconded by Councillor McConaghy and resolved.

“That the following applications for seeding grants would be approved; ICARU (Irish Centre for Alcohol Research and Understanding); Mosside Clodders Club; Giant’s Causeway Community Association.”

Addendum to Development Sections Report
Bushmills Out of Schools Club
The DM stated that a letter had been received from the Bushmills Children and Young People Planning Services regarding their financial situation with the Out of Schools Club.
She pointed out that the group was asking Council to assist them to keep this service going while they explored other avenues of funding, by waiving the rent of the Community Centre for the months of October, November and December.

After discussion,

Councillor McConaghy proposed,

Seconded by Councillor McIlroy and resolved,

“That the rent would be waived for the months of October, November and December for the Bushmills Out of Schools Club.”
After discussion,

Councillor McConaghy proposed,

Seconded by Councillor Graham and resolved,

“That the Development Manager’s report be adopted.”
06/21:08
BALLYCASTLE – CAMPBELTOWN FERRY
(Requested by Councillor McMullan)
Councillor McMullan enquired what was going to happen regarding the Ballycastle – Campbeltown Ferry now that the money was not forthcoming. He suggested Council could write to all MP’s, MEP’s and MLA’s to start lobbying on Council’s behalf.
After discussion

Councillor McMullan proposed,

Seconded by Councillor Newcombe and resolved,

“That Council agree to write a letter to all MP’s, MEP’s and MLA’s regarding lobbying for the Ballycastle – Campbeltown Ferry.”

06/21:09
CONFERENCES, COURSES
Poverty and Housing Conference 2006. To be held on Monday 27th November 2006 at Malone House, Barnett Demesne, Belfast, from 9.30am – 1.30pm.

There were no nominations for this conference.

Developing Rural Creativity conference on 26th and 27th October 2006.
After discussion,

Councillor Graham proposed,

Seconded by Councillor O Black and resolved,

“That Councillor McIlroy would be nominated to take Councillor McConaghy’s place at the Developing Rural Creativity conference on 26th and 27th October 2006.”

06/21:10
Notices of Applications under the Licensing (NI) Order 1996 and Betting, Gaming, Lotteries and Amusements (NI) Order 1985

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

06/21:11
Sealing of Documents
Agreement with North Eastern Education and Library Board for lease of Seafront Exhibition Centre.

After discussion,

Councillor O Black proposed

Seconded by Councillor McConaghy and resolved

“That the agreement with North Eastern Education and Library Board for the lease of Seafront Exhibition Centre be signed and sealed”.

06/21:12
Correspondence
Letter dated 4th October 2006 from Department for Regional Development regarding Northern Ireland Concessionary Fare Scheme.
It was agreed that this letter would be marked read.
Councillor M Black left the meeting at this point.

Letter dated 6th October 2006 from Alan AC Cardwell, Town Clerk and Chief Executive, Carrickfergus Borough Council, inviting members to attend a re-dedication Ceremony for the County Antrim War Memorial on 5th November 2006 at 11.30am.
There were no nominations for this ceremony.

Letter dated 6th October 2006 from Ballycastle United Football Club regarding Fencing and Dugouts/Football Pitch at Quay Road Playing Fields.
The Clerk stated that the dugouts and fencing had been vandalised a few years ago, and at the time it was decided that these would not be repaired. However, now that Council had installed CCTV cameras it was suggested that this decision be revisited.
After discussion,

Councillor O Black proposed,

Seconded by Councillor McCambridge and resolved,

“That Council would repair the fence and dugouts at Quay Road Playing Fields.”

Councillor M Black returned to the meeting.
Letter dated 6th October 2006 from Department of the Environment regarding Dangerous Wild Animals Legislation.
It was agreed that this letter would be marked read.
Letter dated 6th October 2006 from Department of Health, Social Services and Public Safety seeking comments on a Draft Joint Committee for Commissioning Order (Northern Ireland) 2006.
It was agreed that this letter would be marked read.
Letter dated 9th October 2006 from Department of Enterprise, Trade and Investment regarding Proposals for application of GB Energy consents processes to Northern Ireland.
It was agreed that this letter would be marked read.
Email dated 13th October 2006 from Mr Michael Spiers, Broadband Manager BT Ireland, regarding a meeting to discuss broadband in the Ballintoy area.
The Clerk explained that representative from BT would be willing to meet a delegation from the Council to discuss the issue of Broadband availability in the Ballintoy area.

After discussion,

Councillor Blaney proposed,

Seconded by Councillor McMullan

“That a meeting would be held in Ballintoy with representatives from BT regarding Broadband availability in the Ballintoy area.”
After further discussion,

Councillor Harding proposed an amendment,

Seconded by Councillor McConaghy,

“That a meeting would be held in Sheskburn House with representatives from BT regarding Broadband availability in the Ballintoy area.”

On a vote being taken, there were three votes in favour of the proposal and there were seven votes in favour of the amendment which was carried.

Letter dated 16th October 2006 from Northern Ireland Local Government Association regarding priority areas for eGovernment Fund Bid.

The Clerk stated that the Council currently do not have the resources to take part in the pilot exercise, but stated that consideration would be given to the priority areas for eGovernment Fund Bid after the pilot exercise has been completed.
This was agreed.

Correspondence/Reports not circulated

Department of Health, Social Services and Public Safety, Summary of HPSS Expenditure in Northern Ireland, April 2004 – March 2005.

It was agreed that this letter would be marked read.

North Eastern Education and Library Board, Consultation on Special Unit Provision in Coleraine, October 2006.

It was agreed that this letter would be marked read.

Northern Ireland Housing Council Summary Report April – September 2006.

It was agreed that this letter would be marked read.

Northern Ireland Housing Executive, Housing Research Bulletin, Issue 3 Autumn 2006.

It was agreed that this letter would be marked read.

Northern Ireland Office Policing Division, Young People and Licensed Firearms – Consultation.

It was agreed that this letter would be marked read.

Roads Service Annual Report & Accounts 2005-2006.
It was agreed that this letter would be marked read.

The meeting concluded at 9.10pm

……………………………………………………..

CHAIRMAN

……………………………………………………..

CLERK & CHIEF EXECUTIVE
PAGE
1

