MINUTES OF THE PROCEEDINGS OF THE COUNCIL MEETING
HELD ON MONDAY 24TH JULY 2006 at 7.00PM

In the Chair:
Councillor S Blaney

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

Also Present:
Mrs M Quinn, Director of Administration and Finance

Mr P Mawdsley, Director of District Services

Mrs E Mulholland, Development Manager

Mr D Kelly, Chief District Building Control Officer

Ms McMath, Senior Planning Officer

Mr R Moore, Good Relations Officer

Mrs L McAreavey, Member Services/Clerical Officer

06/14:01
APOLOGIES AND CHAIRMAN’S BUSINESS
Apologies
Apologies were received on behalf of Councillor D M McAllister.

Chairman’s Business
Councillor Blaney stated that he condemned all attacks that had occurred on the Orange Halls, and Churches during the twelfth holidays.
Councillor O Black, Graham, Harding, McCambridge, McConaghy, McDonnell, McIlroy and McShane wished to be associated with these comments.

Parkmanor Site
The Chairman stated that correspondence had been received from M Donnelly Head of Unit, Rathmoyle Home, requesting the use of Sheskburn House as a temporary holding facility in the event of having to evacuate Rathmoyle Home during an emergency.
Councillor Harding stated she condemned the vandalism that had occurred at the derelict Parkmanor site.
After discussion,

Councillor Harding proposed,

Seconded by Councillor McConaghy and resolved,

“That Council agreed to permit Coleraine Health & Social Services Trust to use Sheskburn House as a temporary holding facility for Rathmoyle residents and staff in the event of an emergency at Rathmoyle Home”.
After discussion,

Councillor Newcombe proposed,

Seconded by Councillor McCambridge and resolved,

“That the names of the keyholders would be forwarded to Rathmoyle Home for use of Sheskburn House incase of an emergency.”

Congratulations

Congratulations where offered to the Antrim Junior and Senior Hurling Teams. Councillor O Black, McCambridge and McShane wished to be associated with these comments.
06/14:02
MINUTES OF THE COUNCIL MEETING HELD ON 26th JUNE 2006
The Minutes of the Council Meeting held on 26th June 2006, having been circulated, were taken as read.

After discussion,

Councillor Graham proposed,

Seconded by Councillor McConaghy and resolved,

“That the Minutes of the Council Meeting held on 26th June 2006 be adopted.”

06/14:03
MATTERS ARISING FROM THE MINUTES OF THE COUNCIL MEETING HELD ON 8TH MAY 2006
Potential sale of Ramoan House, Ballycastle
In reply to Councillor M Black, the Director of Finance & Administration (DFA) stated that Council had registered its interest in the Ramoan House, but had not received any information back.

Council to give Civic reception for Glenariff under 14 Hurling Team

Councillor Blaney informed members that the civic reception for Glenariff under 14 Hurling Team would be held in the Glens Hotel on 1st September 2006 and would include a meal and an under 18 disco.
Councillor O Black stated that the time would be brought back to Council.

Dumping at Dundarave
Councillor McConaghy enquired if there had been any further developments regarding dumping at Dundarave.

In reply, the DFA stated that she would investigate this matter with the Technical Services Manager.

After discussion, it was agreed that information about the dumping at Dundarave would be brought back to Council at the next meeting in August.
06/14:04
APPLICATIONS FOR PLANNING PERMISSION
Councillor Blaney welcomed Ms McMath, Senior Planning Officer to the meeting.
E/2003/0536/F Alistair McHenry Construction, c/o GM Design Associates, 22/24 Lodge Road, Coleraine, BT52 1NB. Location, Land opposite Clare Park, Clare Road, Ballycastle. Proposed housing development with associated roadways, landscape and public footpath along Clare Road.
Ms McMath stated that this application was recommended for refusal due to being contrary to the Joint Ministerial Statement on the grounds of prematurity, as the site is within an area designated in the Draft Northern Area Plan 2016 as the Causeway Coast Countryside Policy Area and approval for this proposal would be contrary to the Department’s policies for Green Belts/Countryside Policy Area. It is also recommended for refusal due to no case of need, adverse impact on AONB-DES4, adverse impact on landscape setting of Ballycastle, contrary to PPS7, adverse impact on monument, contrary to PPS8 in relation to children’s play area and unsatisfactory access arrangements.
Members expressed their disappointment regarding this refusal. Councillors McCambridge and Harding stated that they were of the opinion that there was a case of need.
After lengthy discussion it was agreed that Council would write to the Divisional Planning Manager to express the Council’s disagreement with this decision.
E/2004/0524/F Mr S Sweeney, Michael Rogers & Company Architects, The Egg Store, 1 Mountsandel Road, Coleraine, BT52 1JB. Location, Land on Runkerry Road, to the East of the Giant’s Causeway Train Halt. Proposed temporary car park and temporary footpath link to Giant’s Causeway visitor’s centre.
Ms McMath stated that this application was recommended for refusal due to exceptional benefit to the tourist industry not demonstrated, unacceptable visual impact on AONB, World Heritage Site and undeveloped coast, Contrary to PPS3 policies AMP9 and AMP10.
Councillor McCambridge stated that there was exceptional need for car parking spaces at the Giants Causeway.
Councillors McIlroy and McConaghy agreed with this comment.
In reply to members queries regarding additional car parking. Ms McMath stated that she would bring back information to the Council at the next meeting.

After discussion, it was agreed that a letter be sent to the Divisional Planning Manager to express the Council’s disagreement with this decision.
E/2005/0375/F Mr McLaughlin, c/o Thomas O’Hare Architects, 54 Dunmurry Lane, Belfast, BT17 9JR. Location, 56 Layde Road, Cushendall. Proposed demolition of existing dwelling and out-buildings and construction of new dwelling and out-building.

E/2005/0513/F Toberdoney Presbyterian Church, Toberdoney Presbyterian Church, Toberdoney Road, Ballymoney. Location, Toberdoney Presbyterian Church, Ballymoney. Proposed erection of Church Hall, together with ancillary toilets/stores and extension to graveyard.

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

E/2005/0554/F Mr & Mrs T McCormick, c/o Norman Perry, Diamond Design Studio, 2d The Diamond, Ballycastle, BT54 6AW. Location, 66m South of 116 Hillside Road, Ballymoney. Proposed Single Storey Dwelling with accommodation in attic and detached garage.
Ms McMath stated that this application was recommended for refusal due to being contrary to Policies SP6/DES6 of the Department’s Planning Strategy for Rural Northern Ireland, as it would result in a detrimental change to the rural character of the area. Also the proposal is 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.
Councillor Blaney 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/2006/0003/F Mr A Curry, McCuaig’s Bar, Rathlin Island BT54 6RT. Location, McCuaig’s Bar, Rathlin Island. Proposed single storey extension to games area of existing bar/restaurant building.
E/2006/0005/F Mr K McCaughan, 16 Greenan Road, Ballycastle, BT54 6QA. Location, 16 Greenan Road, Ballycastle. Proposed shed for housing organic sheep.
E/2006/0015/F Mr M McMullan, c/o Agent, Fleming McKearnan, 1 Upper Abbery Street, Coleraine. Location, 15 Strandview Road, Ballycastle. Proposed replacement dwelling with intergal garage.
E/2006/0018/F Miss Kirkpatrick, 6 Lagavara Road, Ballycastle. Location, 150m North of 6 Lagavara Road, Ballycastle. Proposed new dwelling and garage.
E/2006/0020/RM Mr & Mrs Weir, c/o Bell Architects Ltd, 76 Main Street, Ballymoney, BT53 6AL. Location, site at Islandranny Road, South West of 115 Moycraig Road, Bushmills. Proposed site for dwelling and garage.
There were no objections to the above five applications, they were recommended for approval.
E/2006/0021/O Mr & Mrs J O’Kane, 93 Layde Road, Cushendall. Location, 60m S.E of 22 Drumaroan Road, Ballycastle. Proposed retirement farm dwelling.
Ms McMath stated that this application was recommended for refusal due to the proposal being contrary to Policies SP12/GB.CPA1/GB, HOU10, DES7/SP6 of the Department’s Planning Strategy for Rural Northern Ireland in that the site lies within a Countryside Policy Area and if permitted would adversely affect the visual amenity and character of the countryside. It is also contrary to policies SP6/DES6 of the Department’s Planning Strategy for Rural Northern Ireland in that the development would result in a detrimental change to the rural character of this area of countryside by reason of build up.
Councillor Blaney requested that this application be deferred for one month to allow the agent to return from holidays.

This was agreed.
E/2006/0044/O A & N Deane, c/o L Donnelly & Co. Solicitors, 18 Greenvale Street, Ballymena, BT43 6AR. Location, land adjacent to 1 & 10 Fairland, Hillside Road, Armoy. Proposed site for 8 No. detached dwellings with private gardens and parking (extension of existing access to Hillside Road).

Ms Mc Math stated this application was recommended for refusal due to the proposal being contrary to the Joint Ministerial Statement of 31 January 2005, would be prejudicial to the outcome of the plan process by pre-determining decision about the scale and location of new development which should properly be take through the development plan. This application is also contrary to PPS7, has unacceptable access arrangements and access to protected route.
There were no objections to the above application, it was recommended for refusal.

Councillor McCambridge stated that she would contact the agent/applicant about the decision.

E/2006/0054/F Canon Graham, Dunluce Rectory, 17 Priestland Road, Bushmills, BT57 8QP. Location, Dunluce Parish Church Hall, Priestland Road, Bushmills. Proposed extension and renovation of existing church hall.
E/2006/0061/F Mr & Mrs McAlister, c/o Bell Archiects Ltd, 76 Main Street, Ballymoney BT53 6AL. Location, site 400m NW of 135 Moycraig Road, Ballycastle. Proposed replacement dwelling and garage.
E/2006/0094/F Mr McQuillan, 32 Glendun Road, Cushendun, Co. Antrim. Location No. 97 Cushendall Road, Ballycastle. Proposed first floor extension and alterations.
There were no objections to the above three applications, they were recommended for approval.

E/2006/0109/O Mr J Getty, c/o A3 Architecture Design Planning 43-45 Church Street, Portadown, Co. Armagh. Location 110m North of 85 Haw Road, Bushmills. Proposed site for the erection of dwelling.

Ms McMath stated that this application was recommended for refusal due to the proposal being contrary to Policy CTY1 and CTY10 of the Draft Planning Policy Statement 14, Sustainable Development in the Countryside and that there is a presumption against development throughout the countryside and that the proposed side is unable to provide a suitable degree of enclosure for the building to integrate into the landscape and therefore would not integrate into this area of countryside.
Councillor Graham 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/2006/0121/O Mr S McAfee, c/o Hunter Associates, 8 Charlotte Street, Ballymoney, BT53 6AY. Location Site 326m North East of 125 Straid Road, Ballycastle. Proposed new dwelling and domestic garage.

Ms McMath stated this application was recommended for refusal due to the proposal being contrary to Policies SP6/SP19/HOU8 and DES5 of the Departments ‘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. She also pointed out that the red road is substandard in width to facilitate additional traffic.
Councillor Blaney and McConaghy expressed their disbelief that this proposal had been recommended for refusal. They stated that at the previous site meeting the client had been willing to place passing bays on the road if required. Councillor McConaghy felt that it should be brought back to planning.
Councillor Blaney requested that this application be deferred for one month to consider further information.

This was agreed.

E/2006/0135/O Mr W Smyth, c/o Bell Architects Ltd, 76 Main Street, Ballymoney BT53 6AL. Location, land approx. 600m North East of 45 Knockmore Road, Mosside. Proposed site for dwelling and domestic garage. Renewal of approval ref: E/2003/0008/O.

Ms McMath stated this application was recommended for refusal due to the proposal being contrary to police CTY1 of the Draft Planning Policy Statement 14, Sustainable Development in the Countryside and that there is a presumption against development throughout the countryside.

Ms McMath stated that the agent should forward further information for the case of need.
Councillor Graham requested that this application be deferred for one month to consider further information.
This was agreed.

E/2006/0137/F NEELB, c/o County Hall, 182 Galgorm Road, Ballymena BT42 1HN. Location, Dunseverick Primary School, 215 Whitepark Road, Bushmills. Proposed erection of wind turbine.

E/2006/0138/F Mr R Jordan, c/o 15 Lurganure Road, Lisburn, BT28 2TR. Location 232 C Whitepark Road, Bushmills, BT57 8SP. Proposed single storey extension and feature external porches.
There were no objections to the above two applications, they were recommended for approval.

E/2006/0154/O Mr J Magowan, 102 Ballinlea Road, Armoy, Ballymoney. Location, 102 Ballinlea Road, Armoy. Proposed site for dwelling and garage.

Ms McMath stated this application was recommended for refusal due to the proposal being prejudice the safety and convenience of road users since it would not be possible to provide adequate sight lines where the proposed access joins Ballinlea Road.

Councillor Blaney 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/2006/0158/RM Mr & Mrs A McAfee, 38 Greenville Avenue, Ballymoney, BT53 7BJ. Location, Adj. to no 45 Riverside Road, Bushmills. Proposed single storey dwelling incorporating single garage.
Ms McMath stated this application was recommended for refusal due to the proposal having an unacceptable design.
After discussion, Councillor McIlroy 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/2006/0160/O Mr P McQuaid, 82 Torr Road, Ballycastle, BT54 6RQ. Location, 61 Torr Road, Ballycastle. Proposed replacement dwelling.
E/2006/0161/RM Mr D McAllister, 20 Toberdoney Road, Liscolman, Ballymoney. Location 350m E of 32 Cozies Road, Bushmills. Proposed new dwelling and garage.

E/2006/0171/O Mr P Connolly, 1 Dalriada Crescent, Cushendall, BT44 0QQ. Location, south of 8A Dalraida Gardens, Cushendall. Proposed site for proposed private dwelling and garage (detached).

E/2006/0173/F Mr T McAllister, 41 Ballyeamon Road, Cushendall. Location 30A Ballyeamon Road, Cushendall. Proposed replacement dwelling with single storey dwelling with attic bedrooms.
E/2006/0175/F Trustees: Ballintoy Masonic Lodge No. 3B, Main Street, Ballintoy, Ballycastle. Location Adj to No. 4 Main Street, Ballintoy, Ballycastle. Proposal Replacement Masonic Hall Building.
E/2006/0176/F Mr P Delargy, 10 Church Road, Ballycastle, BT54 6EA. Location 10 Church Road, Ballycastle. Proposed Sun room extension & loft conversion.

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

E/2006/0177/O Mr J McCann, 21a Ballinlea Road, Maghernahar, Ballycastle. Location 21a Ballinlea Road, Ballycastle. Proposed bungalow and garage.

Ms McMath stated that this application was recommended for refusal due to the proposal being contrary to Policy CTY1, CTY10 and CTY12 of Draft Planning Policy Statement 14, Sustainable Development in the Countryside, there are no overriding reasons why this development is essential and could not be located within a settlement. The proposed site is unable to provide a suitable degree of enclosure for the building to integrate into the landscape and would not integrate into the countryside and would result in the creation of ribbon development along Ballinlea Road and would therefore adversely affect the visual amenity and character of the countryside.
After discussion, Councillor Newcombe 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/2006/0179/F Mr & Mrs B Blaney, 1 Knocknacarry Court, Knocknacarry, Cushendun. Location, 1 Knocknacarry Court, Cushendun. Proposed extension to the kitchen and dining room to the rear of the property.

E/2006/0188/F Mr & Mrs D McAfee, Hunter Associates, 8 Charlotte Street, Ballymoney, BT53 6AY. Location, 286 Moygaret Road, Deffrick, Ballymoney. Proposed new sunroom to dwelling.

E/2006/0189/F Mr J McCormick, Diamond Design Studios, 2D The Diamond, Ballycastle, BT54 6AW. Location, 112a Glenshesk Road, Ballycastle. Proposed, replacement of storey and half dwelling. Outbuildings with storey & half dwelling & garage.

E/2006/0198/A Trustees of St. Patrick’s Primary School, 244 Garron Road, Waterfoot, Glenariffe, BT44 0RB. Location, St Patrick’s Primary School, 244 Garron Road, Glenariffe. Proposed, Fascia sign to entrance canopy and freestanding school sign.
E/2006/0199/F Mr & Mrs Huey, 19 Collkeeran Road, Armoy, BT53 8XL. Location, 19 Coolkeeran Road, Armoy. Proposed alteration/additions to house.
There were no objections to the above five applications, they were recommended for approval

Applications deferred from previous meeting

E/2004/0449/LB Mr J Murray, 69 Frocess Road, Ballymoney. Location 109-113 Main Street, Bushmills. Proposed refurbishment and extension of rear
E/2004/0450/F J Murray, 69 Froccess Road, Ballymoney. Location 109-113 Main Street, Bushmills. Proposed refurbishment and extension of existing listed building and demolition of existing outbuildings to form retail shop and 2 no. apartments over + 2 No. freestanding apartments and associated parking to the rear.

There were no objections to the above two applications, they were recommended for approval.
E/2005/0034/F Mr G McMullan, 28 Dunamallaght Road, Ballycastle. Location 28 Dunamallaght Road, Ballycastle. Proposed retention of unauthorised window.
Ms McMath stated that this application was recommended for refusal due to the proposal not having enough information. She stated that there where 5 objections to this proposal due to loss of privacy.

Councillor Harding stated that the applicants could not understand the 5 objections and that the agent was looking into this matter.
Ms McMath recommended that the proposal be held for 2 weeks so that more information could be sought.

This was agreed.

E/2005/0269/O Mr Wilson, c/o Bell Architects Ltd, 76 Main Street, Ballymoney, BT53 6AL. Location, land approx. 130m north of 10 Gracehill Road, Armoy. Proposed, site for dwelling and domestic garage.

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

E/2005/0392/O Mr Wilson, c/o Bell Architects. Location, site 170m west of 81A Hillside Road, Armoy. Proposed, site for dwelling and garage.

Ms McMath stated that this application was recommended for refusal due to the proposal being contrary to policy BH1 of PPS6, impact on visual amenity regarding provision of access, unacceptable access arrangements.

This was agreed.
E/2005/0408/RM Mrs B Whitewell, c/o 35 Glassmullen Road, Glenariff. Location land adjacent to 35 Glassmullen Road, Glenariff. Proposed single storey dwelling .

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

E/2005/0609/F Mr Devlin, 33 Summerhill, Rathfriland Road, Banbridge, BT32 3LJ. Location, site adjacent to the south boundary of no. 6 Bayview Road, Rathlin Island. Proposed removal of 2 No. existing single storey dwelling units erection of new replacement single storey dwelling.
Ms McMath stated that this application was recommended for refusal due to the proposal being contrary to GB CPA1 and 3 HOU13, not replacement. Contrary to Policies DES7/SP6 of the Department’s Planning Strategy for Rural Northern Ireland would adversely affect the visual amenity and character of the countryside by the creation/extension of ribbon development along Bayview Road. Also contrary to Joint Ministerial Statement and Draft Northern Area Plan designations – in particular, impact on designated SLNC1 in DNAP.
This was agreed.
E/2005/0620/F Mr T O’Neill, c/o GM Design Associates Ltd, 22/24 Lodge Road, Coleraine, BT52 1NB. Location adjacent to (and south west of) 37 Hillside Road, Glentaisie, Ballycastle. Proposed restoration and refurbishment of traditional stone dwelling.
Ms McMath stated that this application was recommended for refusal due to the proposal being contrary to BH15 of PPS6: Planning, Archaeology and built heritage.

This was agreed.

06/14:05
CHIEF DISTRICT BUILDING CONTROL OFFICER’S REPORT
The Chief District Building Control Officer’s report, having been circulated, was taken as read.

Applications for Occasional Entertainments Licences
The CDBCO stated that an application for an Occasional Entertainments Licence had been received from Mr G McGlynn, Carey Hurling Club, c/o 11 Carey Mill, Ballycastle and Mr N Kearney, 19 Mount Edwards Hill, Cushendall.
The CDBCO stated that he recommended that these applications be approved.

After discussion,

Councillor Blaney proposed,

Seconded by Councillor McMullan and resolved,

“That the applications for Occasional Entertainment’s licences be approved.”

Street Naming

Proposed Naming of New Development

The CDBCO stated that an application had been received from Gainsborough Property Sales Ireland, proposing the name ‘Loughbeg Cottages’ for their development at Cozies Road, Bushmills.

After discussion, this was agreed.

After further discussion,

Councillor McConaghy proposed,

Seconded by Councillor Harding and resolved,

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

06/14:06
REPORT FOR ENVIRONMENTAL HEALTH DEPARTMENT
The Report for Environmental Health Department having been circulated was taken as read.

Sheep worrying/attack at Lagavara

The DDS stated that as previously reported the dog allegedly involved in the above incidents had been seized pending a decision regarding formal action being pursued. He informed members that fixed penalties had been served on the owner of the dog for four unlicensed dogs and to date these had not been paid.
The DDS recommended that legal proceedings under the following article of the Dogs (NI) Order 1983 be instituted; under Article 20 (1A) for the attack and under Article 17(1) for the 4 unlicensed dogs.

It was noted that there is sheep worrying around Ballycastle and that there had been a dog shot after a farmer was attacked.
After discussion, it was agreed, with regard to sheep worrying attacks at Lagavara that legal proceedings be instituted under article 20(1A) and article 17(1) of Dogs (NI) Order 1983.
Lammas Fair

Trading

The DDS stated that at the Lammas Fair last year there had been serious problems caused by traders on Ann Street and at the bottom of Market Street at the junction with the Diamond.
The DDS recommended that letters be sent to the traders involved advising them that they would not be permitted to trade in these areas and that enforcement action would be taken if necessary.

After discussion, this was agreed.
Parking

The DDS stated that for the past two years the same charity organisation had drawn the car park at the rear of Sheskburn and that last year they had been warned not to repeat the same shambles they had done the year before. However, this had happened again.

The DDS recommended that this year the charity organisation would not be entered into the draw, for the use of the car park.
After discussion this was agreed.
Amusements

The DDS stated that there was a possibility that the travelling version of the ‘London Eye’ would visit the Lammas fair and pointed out that the most appropriate site was the Ferry terminal car park which was used last year by the country market.
Councillor M Black stated that the travelling version of the London Eye should be encouraged.
Councillor McIlroy asked if there was any cost incurred with the use of the terminal car park.
In reply, the DDS stated that there was no revenue from the terminal car park.

Councillor Blaney stated that the French market was charged last year and that the same should be done this year.

Councillor McMullan stated that last year there was a lengthy debate about the climbing wall, they where charged and they paid the fee for the use of the car park.

After discussion,

Councillor McMullan proposed,

Seconded by Councillor Blaney and resolved,

“That a charge of £100 be levied for the use of the terminal car park during the Lammas Fair by the travelling version of the ‘London Eye’.

Food alert for action – Cadbury Chocolate recall due to possible contamination with salmonella
In reply to member’s query, the DDS stated that it had been Cadbury’s decision to withdraw 7 different brands of chocolate.
Councillor McMullan queried if the shops could still put the chocolate on the shelves after the recall.

Councillor McDonnell stated that shop keepers may be liable for prosecution.
The DDS stated that all retailers in the District had been visited to ensure that they were aware of the alert and to ensure that any affected product was detected and withdrawn from sale.

After discussion,

Councillor McMullan proposed,

Seconded by Councillor Harding and resolved,

“That Director of District Services (DDS) would bring back details regarding whether or not shops can still stock Cadbury chocolate on the shelves including the 7 different available brand products which were part of the recent recall.”
After further discussion,

Councillor McConaghy proposed,

Seconded by Councillor Blaney and resolved,

“That the Environmental Health Report be adopted.”

06/14:07
REPORT FOR DEVELOPMENT DEPARTMENT

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

Good Relations Officer’s Report
Good Relations and Equality Training Report

The Development Manager (DM) explained that Colin Craig and Shona Brothwick of Tides Training would give their presentation prior to the development departments report.

Councillor Blaney welcomed Mr Craig and Ms Brothwick Tides Training to the meeting.
Mr Craig and Ms Brothwick presented their Final Report Executive Summary for Provision of Good Relations and Equality Training.

Mr Craig stated that part of the overview of the programme TIDES had established that Moyle District Council had a clear and coherent range of policies relating to the support and commitment of maintaining and building a culture of Good Relations within the Council.

He stated that they had trained over 100 staff through half day training programmes, which were well received and positively engaged by the staff. Unfortunately, following two attempts it was not possible to gather all the Councillors for this training opportunity.

Mr Craig stated following interviews held with key Council staff there were no immediate concerns in regards issues arising for the Good Relations Policy Framework, although TIDES participants noted a number of recommendations in terms of organisational development which would create opportunities for the development of Good Relations.
The staff recognised the need for awareness raising and for creating a constructive, creative, professional environment where issues could be dealt with in a useful manner. This is particularly important in the changing demographics of Moyle and beyond.

Mr Craig asked Council if they had any questions.

Councillor M Black stated that the Tides Training were very positive and thanked both Mr Craig and Ms Brothwick for undertaking the training.

Councillor Blaney also thanked representatives from Tides Training, for their presentation and they left the meeting at this point.
Good Relations Programme Budget 2006/07

The DM explained that the Community Relations Unit (CRU) had issued a Letter of Offer for financial assistance to the Good Relations Programme for this financial year 2006/2007. The DM stated that the Letter of Offer was disappointing compared to what was agreed and requested by Council.

The DM stated that the CRU allocation was £17,500 which was just over 50% of £30,000 budget which was requested.

The DM felt that a meeting between the CRU and Council Staff maybe required. It was also noted that should this figure remain the same, there would be less quality produced from the projects.

Councillor Harding pointed out that this was very disappointing.

Addendum to Development Manager’s Report

Draft Planning Policy Statement 14 – Sustainable Development in the Countryside
The DM referred to the Council Meeting of 24th April 2006 and pointed out that Council had agreed to co operate with other NI Councils to collectively challenge the proposed planning policy through; engaging specialist planning opinion to formulate a response to the document and engaging specialist legal opinion to scrutinise the document and the implication for the people of the district.

The DM stated that Omagh District Council in partnership with Strabane and Cookstown Councils had successfully been granted leave for a judicial review of the Minister’s decision.
She informed members that correspondence had been sent to the Clerk, stating that the court accepted that the Council had the appropriate standing and that there was an arguable case to be made with regard to a number of issues including; DRD does not have the power to make planning policy; DRD actions were inconsistent with its role in providing policy guidance and advice in relation to its Regional Development Strategy; and PPS14 is inconsistent with the development plan process in terms of general public law and specific regulations.

Councillor McShane left the meeting at this point.
The DM recommended that Moyle District Council fully supported the efforts of Omagh, Cookstown and Strabane Councils to challenge the Minister’s decision in relation to PPS14 and if required contribute a maximum of £5K during the financial year 2006/2007.

After discussion,

Councillor M Black proposed,

Seconded by Councillor Mullan and resolved,

“That the Council would support the efforts of Omagh, Cookstown and Strabane Councils to challenge the Minister’s decision in relation toPPS14 and if required contribute a maximum of £5k during 2006-07.”

Ballycastle Town Partnership

The DM stated that the Ballycastle Town Partnership had been established for the purpose of researching and developing a plan for the overall economic, social and environmental life of the town.
She stated that the group were now applying to the Department of Social Development (DSD) for funding for a secondary worker under the Interchange Programme, for a period of 18 months.

The DM pointed out that if successful in their application they were requesting that Council act as the legal employer for the worker.

In reply to Councillor Graham the DM stated that accommodation would not be provided at the Council offices.
After discussion, it was agreed that Moyle District Council would act as the employing authority for Ballycastle Town Partnership.

Country Market – Lammas Fair

The DM reminded members that the Country Food Halls where invited to return the Friday, Saturday and Sunday prior to the 2006 Lammas Fair as part of the Tourism Events programme. She pointed out that as this event was no longer part of any particular Council programme it posed a few difficulties and would incur extra cost which where not included in the budgets.
The DM stated that staff of the Development Service would endeavour to ensure that the event was organised and promoted and that the Council should consider the additional costs.

Councillor O Black stated that she would welcome the Country Market to Ballycastle. She stated that Country Food Hall should provide the road signs and any promotional material.

Councillor M Black agreed with these comments.

In reply to Councillor Newcombe, the DM stated that staff would undertake some of the work.

Councillor’s McConaghy and McDonnell left the meeting at this point.
Councillor O Black proposed that Council staff should not design any road signs or promotional material and that there should also be a charge of £100 levied to the Country Market.
Councillor M Black agreed with these comments.

After lengthy discussion,

Councillor McMullan proposed,

Seconded by Councillor McShane

“That a charge of £20 per stall per day be levied on the Country Market and that Council would not provide signage or literature.”

Cushendun Building Preservation Trust
The DFA informed members that the old Church of Ireland church in Cushendun had been chosen as one of the three buildings from Northern Ireland to be included in the BBC ‘Restoration programme’.
The DFA stated that the Cushendun community were anxious that the building would be preserved and would appreciate any help in spreading the word, and encouraging people to vote on the 1st September 2006.

Councillor O Black thought that it was a fantastic opportunity and that every opportunity should be taken to encourage people to vote.
Councillor M Black asked if the event could be brought to Council’s attention prior to 1st September.

Rathlin Boathouse Visitor Centre

The DM outlined the visitor numbers for Rathlin Boathouse.

In reply to Councillor McMullan the DM stated that if visitors were charged there would be fewer visitors.
Councillor Harding stated that she felt that the staff in Rathlin Boathouse did a good job and was not sure if the building should be extended as it was such a unique building.

Councillor McIlroy queried why the charges to visitors had stopped.

In reply to members queries the DM stated that visitors had not been charged and pointed out that at the time when the Rathlin people ran the boathouse they asked for a 50p donation, which was used to pay the staff.
Economic Development

Workspace

Review of Workspace/Incubation Policy

The DM stated that she had sought clarification on the rationale of the workspace review at Moyle Enterprise company, which was included for members information.

Councillor McMullan stated that the correspondence was very informative and that the cost was fair in relation to the increases of rent in other properties within Ballycastle.

He also stated that the public were enquiring what was happening at MEC and felt that a meeting with a cross section of Councillors and Mr McGerty should take place.
Councillor Blaney suggested that Mr McGerty attend a future Council meeting.

Councillor McIlroy stated that he felt this was unfair as it was a board of director’s decision and Mr McGerty as the manager is only doing what the directors directed.

Councillor Blaney withdrew his request.

Councillor McIlroy stated that it was a communication issue, although it was thought to have improved.

The DM suggested that an opportunity should be created where Councillors would be shown around the building.
After discussion,

Councillor McMullan proposed,

Seconded by Councillor McIlroy and resolved
“That an open day would be organised at MEC and Councillors would be invited to attend.”

After further discussion,

Councillor M Black proposed,

Seconded by Councillor Harding and resolved,

“That the Development Manager’s Report and addendum be adopted.”

06/14:08
INTERIM REPORT FOR THE ADMINSTRATION AND FINANCE OFFICER
The Interim Report for the Administration and Finance Officer, having been circulated, was taken as read.

Voluntary Contributions
The DFA stated that requests for Voluntary Contribution had been received from Marconi Radio Group and Cushendun Emmets GAC.

After discussion,

Councillor McMullan proposed,

Seconded by Councillor McShane and resolved,

“That Voluntary Contributions of £100 each be awarded to Marconi Radio Group and Cushendun Emmets GAC.”

Ballycastle Community Development Association

The DFA stated that a letter had been received from Ballycastle Community Development Group Association requesting the use of various areas for its Annual Festival.
After discussion,

Councillor McMullan proposed,

Seconded by Councillor Newcombe and resolved,

“That Ballycastle Community Development Association be granted the use of the Car Park and Kitchen facilities at Sheskburn House– Heavy Horse at 10.30am and Vintage Vehicle Parade at 3pm; the Soccer pitch designated by the Council at Quay Road Playing Fields – Children’s Fancy Dress Parade at 2.30pm on Saturday 26th August and the Green area at front of Marine Ballycastle - Demonstration of Model Off Road Radio Controlled Buggies and Monster Trucks; The area from back of Sheskburn to Margy River for the Duck Race for its Annual Feature on Wednesday 23rd or Thursday 24th August 2006.”
After further discussion,

Councillor O Black proposed,

Seconded by Councillor Harding and resolved,

“That the Interim Report for the Administration and Finance Department be adopted.”
06/14:09
APPOINTMENT OF REPLACEMENT POLITICAL MEMBER TO MOYLE DPP

After discussion,

Councillor Hartin proposed,

Seconded by Councillor Graham and resolved,

“That Councillor R McIlroy would be appointed as the replacement political member to Moyle DPP.”
06/14:10
NEW RATING SYSTEM

Councillor McMullan stated that he would like to bring to the attention of the Council that home owners can receive up to 25% reduction rates for adapting their homes to suit disabilities such as therapy rooms, handrails.

Councillor McMullan stated that he would like Council to promote this as a lot of people would not realise that they can apply for this reduction.

Councillor M Black supported these comments.

Councillor McMullan informed members that there was approximately 300,000 people eligible, but that 220,000 people not claim.
06/14:11
BROADBAND AVAILABILITY, TO WRITE TO DETI

Councillor McShane stated that she would like Council to write to DETI regarding Broadband availability. She pointed out that in 2005 DETI announced that Broadband would be available in all areas but that Ballintoy was still unable to receive Broadband.
Councillor McShane also stated that alternative broadband had been made available but it was still very unreliable. She stated that the rural areas were disadvantaged and isolated, especially since the area was reliant on tourism.

She informed members that Ballintoy Community had created a petition and would like Council support the campaign.
After discussion,

Councillor McShane proposed,

Seconded by Councillor M Black and resolved,

“That a letter would be sent to DETI regarding broadband in the Ballintoy area.”

06/14:12
PUBLIC CONVENIENCES IN CUSHENDALL
Councillor McKeegan queried why the public toilets on Shore Road Cushendall were not opened.
In reply, the DFA stated that it was her understanding that the toilets where still under repair.

Councillor M Black stated that there was a lack of toilets near Ann Street, especially during busy periods. She also requested that additional litter bins be provided.
Councillor Newcombe stated that he has previously asked for the Health and Safety report on Market Street toilets which he had not received.
After discussion, it was agreed that the Health and Safety report from Environmental Health for the toilets at Market Street, Ballycastle would be made available for Councillor Newcombe.

06/14:13
CONFERENCES, COURSES
Local Government International Bureau, From Localism to Globalism: Northern Ireland, Europe and the wider world. To be held on 8th September 2006 at the Glenavon House Hotel, Cookstown. (Conference fee, free plus travel)

After discussion,

Councillor Graham proposed

Councillor Harding

Seconded by Councillor O Black and resolved

Councillor O Black proposed

Councillor Blaney

Seconded by Councillor Graham and resolved

be nominated to attend the Local Government International Bureau, From Localism to Globalism: Northern Ireland, Europe and the wider world.

The National Association of Councillors, Northern Ireland Region. Annual General Meeting & Conference. To be held on 15th & 16th September 2006 at the Canal Court Hotel, Newry. (Conference fee £170, includes conference fee and all meals, plus accommodation, plus travel)

After discussion,

Councillor Hartin proposed

Councillor McIlroy

Seconded by Councillor Graham and resolved

Councillor Hartin proposed

Councillor McConaghy

Seconded by Councillor Blaney and resolved

Councillor O Black proposed

Councillor Blaney

Seconded by Councillor M Black and resolved

be nominated to attend the National Association of Councillors, Northern Ireland Region. Annual General Meeting & Conference.

Puck Fair in Killorglin, Kerry. To be held on 10th, 11th & 12th August 2006

After discussion,
Councillor McKeegan proposed

Councillor Newcombe

Seconded by Councillor O Black and resolved

Councillor O Black proposed

Councillor Blaney

Seconded by Councillor Graham and resolved

Councillor Graham proposed

Councillor McIlroy

Seconded by Councillor M Black and resolved

Councillor Blaney proposed

Councillor McConaghy

Seconded by Councillor Harding and resolved

be nominated to attend the Puck Fair in Killorglin, Kerry.

06/14:14
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 an Occasional License for Carey Faughs GAC for a function to be held on 5th August 2006.

Application for an Occasional License for Ballintoy Masonic Lodge No 38 for a function to be held from 7pm on 4th August until 1am on 5th August 2006.

There were no objections to the above applications.

06/14:15
SEALING OF DOCUMENTS
Transfer Form in respect of property at Huey Crescent, Bushmills

After discussion,

Councillor Harding proposed,

Seconded by Councillor McIlroy and resolved,

“That the transfer form in respect of property at Huey Crescent, Bushmills be signed and sealed.”
06/14:16
CORRESPONDENCE

Letter dated 26th June 2006 from the Department for Regional Development regarding All Ireland Free Travel Scheme for Older People.
After discussion, it was agreed that Council would support the All Ireland Free Travel Scheme for older people.
Letter dated 27th June 2006 from Derry City Council regarding their resolution to recognise the 70th Anniversary of the outbreak of the Spanish Civil War.
After discussion, it was agreed that Council would recognise the 70th Anniversary of the outbreak of the Spanish Civil War.
The meeting concluded at 9.50pm

……………………………………………………..

CHAIRMAN

……………………………………………………..

CLERK & CHIEF EXECUTIVE

PAGE
16
24 July 2006

