MINUTES OF THE PROCEEDINGS OF THE COUNCIL MEETING HELD

ON MONDAY 26 APRIL 2004 AT 4.00 PM

In the Chair:
Councillor C McCambridge

Members Present:
Councillors M Digney, H A Harding, G Hartin, W Graham, T Laverty, D McAllister, A P McConaghy, R D McDonnell, R A McIlroy, O McMullan and M Molloy.

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

Mr D Kelly, Chief District Building Control Officer

Mr A Wilson, Senior Environmental Health Officer

Mrs E Mulholland, Development Manager

Miss F McCorry, Member Services/Clerical Officer

Mr P Duffy, DoE Planning Service

Mr M Crystal, DoE Planning Service

04/12:01
APOLOGIES AND CHAIRMAN’S BUSINESS

Apologies

Apologies were received from Councillors M Black, C Blaney and S Blaney as they were unable to be present.

Chairman’s Business

Expressions of Sympathy
Councillor McCambridge expressed her sympathy on the recent death of Barney Mullan a previous employee of Moyle District Council.

Councillors Harding, Hartin, McMullan and Digney stated that they wished to be associated with this remark.

Councillor McMullan expressed his sympathy on the recent death of Charles McAllister. He stated that without this gentleman’s generosity, the Ardglinnis Graveyard project could never have gone ahead.

Councillor Digney stated that she wished to be associated with this remark.

Councillor McCambridge also expressed her sympathy to the family of Mr McGarry, on the recent death of his sister in law.

The Clerk thanked members for their expressions of sympathy on the recent death of his mother in law.

04/12:02
MINUTES OF THE COUNCIL MEETING HELD ON 22 MARCH 2004 AND SPECIAL COUNCIL MEETING HELD ON 29 MARCH 2004
The minutes of the Council Meeting held on Monday 22 March 2004 and the Special Council Meeting held on Monday 29 March 2004, having been circulated, were taken as read.

After discussion,

Councillor McConaghy proposed,

Seconded by Councillor Harding and resolved,

“That the Minutes of the Council Meeting held on 22 March 2004 be adopted.”

After further discussion,

Councillor McConaghy proposed,

Seconded by Councillor Harding and resolved,

“That the Minutes of the Special Council Meeting held on 29 March 2004 be adopted.”

04/12:03
MATTERS ARISING FROM THE MINUTES 22 MARCH 2004 AND THE SPECIAL COUNCIL MEETING HELD ON 29 MARCH 2004

Councillor McMullan referred to the minutes of the Special Council Meeting held on 29 March 2004 regarding the draft Northern Area Plan and enquired how members could refer back to the meeting when the detail was so limited.

The Clerk stated that further detail could not have been minuted due to the highly confidential nature of the subject and also pointed out that it had been held in committee. He informed members however, that a copy of the original document circulated would be held for reference purposes.

04/12:04
APPLICATIONS FOR PLANNING PERMISSION
The Chairman welcomed Mr Paul Duffy and Mr Malachy Crystal of the Planning Office to the meeting.

E/2003/0209/F Full. Mr S McKeegan, 53 Ballyeamon Road, Glenburn, Killoughagh, Cushendall. New vehicular access.
Mr Duffy stated that this application had been recommended for refusal due to failure to demonstrate satisfactory means of access.

Councillor McMullan requested that a site meeting be held for this application with Road Service in attendance.

This was agreed.

E/2003/0241/F Full. Moyle District Council, Sheskburn House, 7 Mary Street, Ballycastle, BT54 6QH. Millennium Riverside Park, North East South West Banks, River Bush. Develop a Pedestrian Footbridge (to link Main Street Carpark, Bushmills to the Millennium Riverside Park) (Amended plans received).
Mr Duffy stated that one letter of objection had been received for this application, but that it had been recommended for approval.

This was agreed.

Councillors McConaghy, Hartin and McAllister stated that they welcomed this approval.

E/2003/0411/F Full. Mr & Mrs K McDonnell, Irragh Lane, Loughareema Road, Cushendun. One self catering tourist accommodation unit.

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

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

E/2003/0435/F Full. Police Service of Northern Ireland ESBU, 94 Main Street, Magheraboy/Bushmills BT57 8QD. Replacement of the front perimeter and disabled access works.

E/2003/0445/F Full. Ballyness Caravan Park, Lands adjacent to Ballyness Caravan Park, 40 Castlecatt Road, Bushmills. Extension to existing caravan site to provide 20 no static caravan pitches, associated access roadways and landscaping.

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

This was agreed.

E/2003/0452/F Full. Dr P Ritchie, Lands adjacent to St Cuthberts Roman Catholic Church, Priestland Road, Bushmills. Housing development (consisting of 7 No terraced dwellings) (Re-advertisement – amended plans received).
Mr Duffy stated that one letter of objection had been received for this application but that it had been recommended that it be approved.

This was agreed.

E/2003/0490/RM Reserved. Mr H Gault, 303 Whitepark Road, Carnkirk, Bushmills, BT57 8SN. Replacement dwelling.

E/2003/0492/F Full. Mr J Mitchell, 120m South East of No 13 Cloughs Road, Cloughs, Cushendall. Self-catering holiday cottage.

E/2003/0506/O Outline. Mr M Smith, 485m West of 93 Magheramore Road, Armoy. Dwelling and garage.

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

E/2003/0537/F Full. Mr D McHenry, 88 Torr Road, Ballycastle. Site for dwelling.

Mr Duffy stated that his application had been recommended for refusal due to insufficient case of need and failure to demonstrate satisfactory means of access.

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

This was agreed.

E/2004/0014/F Full. Northern Ireland Housing Executive, 23 Knockmore Road, Mosside, Stranocum, Northern Ireland, BT53 8QG. Alterations and extensions to dwelling.

E/2003/0040/F Full. Mr & Mrs T Fisher, 16 Craigalappan Road, Ballycastle. Erection to dwelling (to replace existing dwelling with new dwelling in similar style and scale).
There were no objections to the above two applications, they were recommended for approval.

E/2004/0047/O Outline. M Brown, Land to the rear of 41 Craigalappan Road, Bushmills. Site for dwelling.

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

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

This was agreed.

E/2004/0048/F Full. A Boyle, 14 North Street, Town Parks, Ballycastle, BT54 6BN. Alterations to shop front.

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

E/2004/0053/O Outline. Mr A McIntosh, Land to rear of 6 Glenariffe Road, Glenariffe. Site for caravan manager’s office and dwelling.

Mr Duffy stated that this application had been recommended for refusal due to insufficient case of need, overdevelopment and unacceptable impact on residential amenity.

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

This was agreed.

E/2004/0056/F Full. A McNaughton, 1 Middlepark Avenue, Cushendall. Extension to dwelling.

Mr Duffy stated that this application had been recommended for refusal due to inappropriate scale and mass.

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

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

Councillor McMullan requested that a site meeting be held with Road Service in attendance.

This was agreed.

E/2004/0079/O Outline. Mrs E Moore, Land approximately 250m to rear of 30 Drumnagee Road, Bushmills. Site for two storey dwelling and domestic garage.

Mr Duffy stated that this application had been recommended for refusal due to unacceptable access.

Councillor McConaghy requested that a site meeting be held for this application with Road Service in attendance.

This was agreed.

E/2004/0087/F Full. Trust of St Aloysius High School, 60 Coast Road, Cushendall, BT44 0RX. Removal of vandalised mobile, extension and over-roofing of retained mobile, and associated site works.

E/2004/0088/F Full. Armoy Homes, lands adjacent to no 240 Straid Road, Bushmills. Retention of temporary construction access for a period of 18-24 months.

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

This was agreed.

E/2004/0089/F Full. Mr V McCaughan, Land approximately 120m SE of 19 Ballynagard Road, Ballyvoy. Site for farm retirement dwelling.

Mr Duffy stated that this application had been recommended for refusal due to failure to integrate and visual prominence in an AONB. He also stated that it had been recommended for refusal due to an unacceptable design and unacceptable access arrangements.

Councillor McCambridge requested that a site meeting be held for this application with Road Service in attendance.
This was agreed.

E/2004/0094/F Full. J & S Delaney, 94 Hillside Road, Ballycastle. New dwelling.

E/2004/0095/F Full. Mr & Mrs C Stewart, 59a Coast Road, Cushendall. Erection of domestic garage.

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

E/2004/0096/O Mr R A Adams, no 197 Moyarget Road, Armoy (approx 300m east of dry arch). Retirement dwelling for retired farmer.

Mr Duffy stated that this application had been recommended for refusal due to insufficient case in need onto protected route.

Councillors Harding, McCambridge and McIlroy expressed their disappointment at this recommendation.

Councillor Harding requested that an office meeting be held for this application with the Principal Planning Officer in attendance.
This was agreed.

E/2004/0099/O Outline. Mrs M McLaughlin, Adjacent to 32 Carnelis Road, Armoy. Site for two storey dwelling.

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

E/2004/0101/O Outline. Mr Chambers, 200m SE of 63 Straid Road, Ballycastle. Site of dwelling and garage.

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

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

This was agreed.

Councillors McCambridge and Digney expressed their support for this request.

E/2004/0102/O Outline. Mr D Kane, 31 Drumnagee Road, Bushmills, BT57 8TS. Land adjacent to 48 Moycraig Road, Bushmills. Site for dwelling and domestic garage.
Mr Duffy stated that this application had been recommended for refusal due to failure to integrate, ribbon development and erosion of rural character.

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

This was agreed.

E/2004/0106/F Full. J Brown, Glenluce House, 42 Quay Road, Ballycastle. Permission to use guest breakfast room as a public tea/coffee shop.

Mr Duffy stated that two letters of objection had been received for this application, but that one letter was being withdrawn and he pointed out that it had been recommended for refusal due to it being detrimental to amenity of neighbouring dwellings and unacceptable parking servicing arrangements.

Councillor Harding stated that she had been very disappointed that the Road Service had not taken the parking facilities at the rear of the premises into consideration, and requested that an office meeting be held for this application with the Principal Planning Officer and Road Service in attendance.

This was agreed.

E/2004/0107/F Full. Mr E McNaughton, 13 Ardmoyle Park, Cushendall. Two storey rear and single storey side extensions to dwelling.

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

This was agreed.

Councillor Digney expressed her thanks to the Planning Office for this approval.

E/2004/0108/O Outline. Miss H Kirkpatrick, 120m NE of 5 Maghery Road, Ballintoy, Ballycastle. Site for dwelling and garage.

Mr Duffy stated that this application had been recommended for refusal due to failure to integrate, prominence and erosion of rural character.

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

This was agreed.

Councillor Hartin expressed his support of this request.

E/2004/0113/F Full. Mr B Mort, 24 Middlepark Road, Cushendall. Domestic garage.
There were no objections to this application, it was recommended for approval.

This was agreed.

Councillor Digney thanked the Planning Office for this approval.

E/2004/0115/F Full. Mr C McVeigh, 3 Castle Street, Town Parks, Ballycastle, BT54 6AS. Rear single extension for disabled bed and en-suite.

E/2004/0117/CD Crown. DRD Water Service, The Park, Armoy, Ballymoney. Sewerage pumping station incorporating a timer D-rail fence, control kiosk, street lighting pole, 2 no underground chambers and concrete floor slab.

E/2004/0118/F Full. Mr & Mrs N Dewolf, opposite 22 Mill Street, Ballycastle. Change of house type.

E/2004/0119/F Full. Mr W R Sharpe, 6 Carnbore Road, Ballyhemlin, Bushmills, BT57 8YF. Extension to dwelling.

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

E/2004/0120/O Outline. Ms G Lyon, lands adjacent to and north of 93 Ballinlea Road, Ballycastle. Site for dwelling.

Mr Duffy stated that this application had been recommended for refusal due to failure to integrate and ribbon development.

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

This was agreed.

E/2004/0122/O Outline. N Kirkpatrick, approximately 335m along lane, off Maghery Road, Ballycastle. New dwelling.
E/2004/0124/F Full. Mr & Mrs D Finlay, 16 Church Road, Drumawillin, Ballycastle, BT54 6EA. Side extension (single storey).

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

E/2004/0125/O Outline. Mr N Brown, 90m North of 40 Novally Road, Ballycastle. Site for dwelling and garage.

Mr Duffy stated that one letter of objection had been received for this application and that it had been recommended for refusal due to failure to integrate.

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

This was agreed.

E/2004/0126/O Outline. Mr S Hanna, 250m SE of 3 Ballynarry Road, Bushmills. Site of dwelling and garage.

Mr Duffy stated this application had been refused due to failure to integrate.
Councillor Graham requested that a site meeting be held for this application.

This was agreed.

E/2004/0127/F Full. B Campbell, 35 Whitehall Crescent, Ballycastle. Replacement of window with bow window.

E/2004/0128/F Full. Mr & Mrs C Cameron – McGlinchey. 68 Carnbore Road, Bushmills, BT57 8YF. Proposed granny flat extension to dwelling.

E/2004/0129/F Full. Mr J K Hanna, 225 Moycraig Road, Moycraig Macallister, Mosside, BT53 8QX. Single storey gable extension for bedrooms and sun room to dwelling.

E/2004/0130/F Full. Mr & Mrs I Matthews, 24 Craigalappin Road, Ballintoy. Rear extension to dwelling for garage / stores and utility.
E/2004/0132/F Full. Mrs T Bakewell, 25 North Street, Town Parks, Ballycastle, BT54 6BW. Proposed sun lounge.

E/2004/0136/F Full. G Parker, 49 Gortamaddy Drive, Ballycastle. New garage.

E/2004/0140/F Full. Mr & Mrs W Rooney, 20a Glenshesk Road, Town Parks, Ballycastle BT54 6PA. Three storey rear extension.

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

This was agreed

Applications deferred from previous meeting
E/2003/0168/O Outline – Mr M Stewart-Moore, Opposite 51 to 55 Islandarragh Road, Ballycastle. Site for new dwelling.
E/2003/0213/O Outline – Mr J Black, 350m NW of 99 Glen Road, Glenariff, BT44 0RG. Dwelling and garage.

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

This was agreed.

E/2003/0252/O Outline. Mr D McAlister, Oposite 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 and urban sprawl. He also stated that it had been recommended for refusal due to it being prominent and failing to integrate in the AONB, and that it failed to demonstrate sufficient need.

Councillors McCambridge and Harding expressed their disappointment at this recommendation and requested that an office meeting be held for this application.

Councillor McAllister stated that the Agent had requested that the application be deferred for one month.

After discussion, it was agreed that the application be deferred for one month.

E/2003/0255/O Outline. Mr E McAlister, Land adjacent to 56 Glen Road, Glenarriffe. Site for dwelling.

Mr Duffy stated that this application had been recommended for refusal due to insufficient case of need, build up and ribbon development. He also stated that no contact had been made by the agent for an office meeting so the application had been deferred.
Councillor McMullan enquired if the planner had taken the medical grounds into consideration when making the decision.
Mr Duffy replied that a letter had been submitted and considered but he pointed out that the weight against it had not been sufficient.

In reply to Councillor Digney, Mr Duffy stated that they were making a decision on planning, not a medical decision.

Councillor McMullan requested that the application be held for one month to withdraw or appeal.

This was agreed.

E/2003/0398/O Outline. Mr McCook, Stroan Road, Armoy. Site for dwelling.

Councillor Harding expressed her thanks to the Planning Office for this approval.

E/2003/0469/O Outline. Mr R A McIlroy, Adjacent to 49 Carnbore Road, Bushmills. Proposed site for dwelling.

Councillor McAllister thanked Mr Duffy for this approval.

E/2003/0504/O Outline. Mr S Sweeney, lands adjacent to 82 Castlecatt Road, Bushmills. Site for dwelling.

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

E/2003/0505/O Outline. Mr S Sweeney, Land SE of Castlecatt Village (approximately 150m SE of Castlecatt Orange Hall), Castlecatt Road, Bushmills. Site for dwelling.

Mr Duffy stated that this application had been recommended for refusal due to a change in character and build up leading to further development opportunities).
Councillor McAllister requested that this application be held for one month to withdraw or refuse.

This was agreed.

E/2003/0531/F Full. Mr P McCarry, Ballyucan Primary School, Torr Road, Ballycastle. Erection of rural cottage (on site of abandoned derelict school house).
Mr Duffy stated that this application had been recommended for refusal due to no need being demonstrated and lack of integration in AONB and prominence.

Councillor McCambridge expressed her disappointment at the planners decision, and stated that a rural cottage would look better than a derelict school.

Councillors Laverty, McConaghy, Harding, McDonnell and McMullan expressed their support of this statement.

Councillor McConaghy suggested that the planners reconsider the application and bring the decision back the following month.

This was agreed.

E/2004/0002/F Full. Gainsborough Property Sales, Rear of 143 Ballinlea Road, Gracehill Golf Course, Stranocum, Ballymoney. New 1.5 storey replacement dwelling, existing cottage to be demolished – existing outline planning E/2002/0330/O

E/2004/0006/O Outline. Mr D McVicker, 39 Moycraig Road, Bushmills. Land diagonally opposite 29 Moycraig Road, Bushmills. Site for dwelling.

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

This was agreed.

Councillor McAllister stated that he welcomed the approval for the above application.
It was agreed that the site meetings would be held on Thursday 6 May 2004.

04/12:05
CHIEF DISTRICT BUILDING CONTROL OFFICER’S REPORT

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

Application for the Renewal of Entertainments Licence for Hunter’s Bar, 106 Cushendall Road, Ballyvoy, Ballycastle

After discussion,

Councillor McCambridge proposed,

Seconded by Councillor Harding and resolved,

“That the meeting would continue in committee”.

Councillor McDonnell expressed his objection to this item being discussed in committee as members of the public were entitled to get involved, but were being restricted.
On a vote being taken, there were six votes in favour and three votes against the proposal which was carried.

The Chief District Building Control Officer (CDBCO) stated that an application for the renewal of Entertainments Licence had been received for Hunter’s Bar, 106 Cushendall, Ballyvoy, Ballycastle which complied with all procedural requirements, but he pointed out that a number of on-going complaints had been received from neighbouring residents mainly with regard to noise levels emanating from entertainment being held on these premises. He stated that the situation is being monitored and a Noise Abatement Notice had been served. He recommended that this licence now be renewed with a noise level of 95dB(A) being imposed as a condition of licence in order to prevent unreasonable disturbance to neighbouring residents.
After discussion,

Councillor McIlroy proposed,

Seconded by Councillor McMullan and resolved,

“That the entertainments licence for Hunter’s Bar be renewed with a noise level of 95dB(A) being included as a condition of licence.”

It was agreed that the meeting would continue out of committee.

Application for the Transfer of Petroleum Licences

The CDBCO stated that an application for the transfer of Petroleum Licence had been received from Mr D McClaferty, Armoy Filling Station, and recommended that the application be approved.
This was agreed.

Application for the Transfer of an Entertainments Licence

The CDBCO stated that an application for the transfer of an Entertainments Licence had been received from Miss F Kane, The Sportsman Bar, and recommended that the application be approved.

This was agreed.

After discussion,

Councillor McIlroy proposed,

Seconded by Councillor McCambridge and resolved,

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

04/12:06
ENVIRONMENTAL HEALTH DEPARTMENT’S REPORT

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

Dog Statistics
The Senior Environmental Health Officer (SEHO) informed members of the number of dog attacks that had taken place during March and pointed out that two dogs had been cast and one other shot by a farmer.

Councillor McCambridge enquired what enforcement the Council could operate for dogs that caused a lot of damage.

Councillor McDonnell stated that it would be easier to cast the dogs rather than take a legal case.

Litter (NI) Order 1994

The SEHO informed members that a motorist had been observed permitting litter to be discarded from his car on the Magheramore Road, Ballycastle, and pointed out that he had been given a Notice offering him the opportunity of discharging any liability to conviction for the offence by payment of a fixed penalty of £50.00. He stated that the motorist had subsequently written to the Council apologising for the actions of his fourteen year old granddaughter.

Councillor Digney stated that the man had not realised what had happened, but also pointed out that the discarding of litter had to be discouraged.
The Clerk stated that members had the option to either issue a fixed penalty on the fourteen year old granddaughter or to write a caution for the offence.

Councillor McIlroy stated that the decision could set a precedent for the future, and that a fine should be issued of £50.00.

In reply to Councillor Molloy, the SEHO stated that legislation referred to who ever committed the offence.

The Clerk stated that the difficulty with this situation was that it was not the driver who committed the offence and suggested that legal advice be sought.

After discussion,

Councillor McIlroy proposed,

Seconded by Councillor Harding and resolved,

“That Council seek legal advice and that officers pursue the matter accordingly.”

Summary of the Food Standards Agency Report
The SEHO stated that a copy of the Summary of the Food Standards Agency Audit on the Food Law for Moyle District Council Enforcement Services had been circulated for members’ information.
Councillor McCambridge stated that she had read the full report and that she had been very disappointed with the result, and pointed out that it confirmed some Rate Payers worst concerns.

Councillor McDonnell sated that Councillor McCambridge’s comments were destructive against the officers, and pointed out that there had been no evidence that the district had suffered. He also stated that he had been pleased with the report.

Councillor McMullan expressed his agreement with these remarks, and stated that the Department had been very thorough and very helpful.

The Clerk suggested that the report be looked upon as a useful tool and stated that it had highlighted a number of strengths, but he also pointed out that some issues had been raised which would have to be addressed.
After discussion,

Councillor McConaghy proposed,

Seconded by Councillor Hartin and resolved,

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

04/12:07
DEVELOPMENT MANAGER’S REPORT

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

Broadband
The Development Manager (DM) informed members that the Ballycastle exchange had been enabled for ADSL Broadband on 21 April 2004 and that the Bushmills exchange would be enabled on 29 April followed by Cushendall on 6 May. She pointed out that Cushendun, Armoy and Rathlin Island exchanges were still to be enabled, and that those more rural areas who would not be able to access ADSL would eventually get BT Broadband by wireless, but she stated the timetable for this was not yet known.

Councillor McAllister thanked the Officer for her work in bringing Broadband to Bushmills.

In reply to Councillor McCambridge, the DM stated that ADSL had only been made available two and a half kilometres from the exchange, but she informed members that Moyle would be the first region to have broadband throughout.

T Mobile

Councillor McAllister stated that the access of T Mobile reception was restricted in the area.
Councillor Digney reminded members that mobile phones had been allocated to four Councillors on a trail basis, and pointed out that those Councillors had not reported back that there had been restricted access.

She also informed members that T Mobile had not been helpful when she had reported a fault as she had needed an unblocking code that could only be got by contacting the Council.

Councillor Graham suggested that a letter be sent to T Mobile expressing members dissatisfaction with the service and stating that unless there would be an improvement, Council would seek to terminate the contract.

After discussion, it was agreed that a letter would be sent to T Mobile to express dissatisfaction at the restricted reception for the network within the district and that if the service was not improved, Council would seek to terminate the contract. It was also agreed to investigate if unblocking codes could be made available to members.

Fair Share Programme
The DM stated that a letter had been received from the Northern Ireland Director of the New Opportunities fund explaining that the Fair Share Trust programme had been developed to support projects in the areas that had not received a fair share of lottery money, and he indicated that he would be happy to meet with Councillors to discuss this and other matters relating to lottery funding.

After discussion, it was agreed that a meeting would be set up for members to meet with the Director of the New Opportunities Fund.

Pride of Place Initiative
The DM stated that the Pride of Place Initiative was a new initiative being promoted by Co-Operation Ireland and informed members that it is a competition to recognise improvements made by local communities to create civic pride in their area.
She stated that local authorities throughout Ireland were being asked to nominate either a community group or a rural/town area for entry into one of four categories depending on the population, but that Council could only nominate up to four communities and only one in each category.

She also pointed out that participation in the project would be at a cost of £250 per entry plus additional costs to host the judges during their visit to the nominated areas of entry.

After discussion, it was agreed that nominations for the Pride of Place Initiative would be deferred until the following year.

Community Relations Grant Applications

The DM stated that an application had been received from Comholtas Ceoltoiri Eireann for a Community Relations Grant for the group to host the Co. Antrim Fleadh on 21-23 May 2004 which would contain local songs, music and storeytelling in both the Irish and Ulster-Scots traditions.

After discussion, it was agreed that the Comholtas Ceoltoiri Eireann would be granted a Community Relations Grant of £250 for the Co. Antrim Fleadh.

The DM also stated that an application form had been received from Rathlin Co-Operative Society for a Community Relations Grant for the Rathlin Airs – A Centenary of Piping to be held from 29 July to 2 August 2004 to celebrate the cultural diversity of Ireland, Scotland and the wider European community.
After discussion, it was agreed that the Rathlin Co-Operative Society would be granted a Community Relations Grant of £500 for the Rathlin Airs – A Centenary of Piping.

Community Support Plan

The DM stated that the Community Support Plan had been completed and circulated for members’ approval.

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

Research and Evaluation Services
The DM stated that two years ago, Research and Evaluation Services had been contracted to carry out a Customer Evaluation Report on the services provided by the Council, and that they were enquiring if members’ would like the consultants to present their findings.
After discussion, it was agreed that the Customer Evaluation Report would be forwarded to members, and that if there were any queries with the report, the consultants would then be asked to attend a Council Meeting.

Moyle Art in Public Places

In reply to Councillor McMullan, the DM stated that it would be investigated as to who was working on the Moyle Arts in Public Places.

Cash Machine
Councillor McMullan stated the bank’s cash dispenser in Cushendall appeared to be out of order quite often, and he requested that a letter be sent to the Northern Bank to ensure that the cash dispenser is properly maintained.

This was agreed.

Bushmills Residents Association

Councillor McAllister stated that he wished to congratulate the Bushmills Residents Association on successfully securing funding under Peace II/NRRTI to improve the environment aesthetics of access roads into Bushmills and on the work that has been carried out with the placement of flower beds in the area.
REWG Meeting
The DM stated that the meeting of the Retail Environmental Working Group that was due to take place on Wednesday 28 April 2004, had been rescheduled for Tuesday 11 May 2004 at 11.00am.

After discussion,

Councillor Hartin proposed,

Seconded by Councillor Harding and resolved,

That the Development Manager’s report be adopted.”
04/12:08
CONSULTATION PAPER – DEPARTMENT OF HEALTH, SOCIAL SERVICES AND PUBLIC SAFETY, NORTHERN IRELAND’S FIRE AND RESCUE SERVICE

The Clerk stated that the Consultation Paper from the Department of Health, Social Services and Public Safety, Northern Ireland’s Fire and Rescue Service had been circulated for members’ attention, and informed them that the opinion was that the Fire Authorities would be reduced from eight to between two and four authorities.

Councillor McMullan suggested that a letter be sent to the National Association of Councillors requesting that they forward their opinions.

He also stated that Fire Fighters were currently trained up to a First Aid standard, and therefore requested that they consider training them to enable them to sustain life until the Ambulance Service would arrive.

After discussion, it was agreed that a letter would be sent to the Association of Councillors requesting that they address the reduction of Local Government representation of the Fire Authority. It was also agreed to enquire if early responders could be trained to stabilise life until an Ambulance Service would arrive rather than to a First Aid standard. It was also agreed that members’ comments could be forwarded to Council to pass on to the Fire Authority.

04/12:09
TO DISCUSS THE FUTURE OF THE WISHING WELL, SHORE STREET, CUSHENDALL

(Requested by Councillor McMullan)
Councillor McMullan referred to the Wishing Well on Shore Street in Cushendall and stated that Council had previously requested that the owners allow the community groups to develop the well as a tourist attraction, but that the request had always been turned down. He therefore requested that powers of vesting be investigated as, he stated, the well was at the gateway to the beach, and the groups would like to clean to its former glory.

The Clerks stated that in order to be successful, Council would have to be specific and show that it had tried all avenues before vesting the well.
Councillor McDonnell expressed his reluctance at obtaining the well.

After discussion,

Councillor McIlroy proposed,

Seconded by Councillor Digney and resolved,

“That Council should approach the owners again to explain the groups intentions for the Wishing Well and also explain the benefits to the village, and if there is not a favourable response, address the issue again.”

After discussion, it was also agreed that the Countryside Officer would speak to the local development groups to investigate the proposed development for the area, and that this information would be brought back to Council.

 04/12:10
THE JOEY DUNLOP MEMORIAL GARDEN, ARMOY
(Requested by Councillor Hartin)

Councillor Hartin expressed his concern that no progress had been made with regard to the Joey Dunlop Memorial Garden in Armoy, and requested that the situation be investigated and information brought back to Council.

This was agreed.

04/12:11
CONFERENCES, COURSES

The Clerk stated that there were no conferences or courses.

04/12:12
Notices of Applications under the Licensing (NI) Order 1996 and Betting, Gaming, Lotteries and Amusements (NI) Order 1985

The Clerk stated that no applications had been received under the Licensing (NI) Order 1996.

04/12:13
Sealing of Documents

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

04/12:14
Correspondence

Provision of Water Services

Letter dated 8 April 2004 from the Northern Ireland Office responding to Council’s letter regarding the provision of water services in rural areas of Moyle.

Councillor Digney expressed her disappointment with the Minister’s attitude to the provision of the water services in rural areas, and informed members that she would write a letter herself to the Minister.

Transfer of Land

Letter dated 9 April 2004 from the Northern Ireland Housing Executive seeking Council’s agreement for the land at Huey Crescent, Bushmills to be transferred back to the Housing Executive.

Councillor McAllister stated that he welcomed the transfer of the land back to the Housing Executive as it would eradicate the problem of bon fires and cars racing.

After discussion,

Councillor McAllister proposed,

Seconded by Councillor McConaghy and resolved,

“That the land at Huey Crescent, Bushmills would be transferred back to the Housing Executive”.

National ID Cards

Letter dated 13 April 2004 from NAC enclosing a questionnaire seeking views on the introduction of National ID cards.

The Clerk stated that members could complete the questionnaire and return them to Council to be forwarded to NAC.

This was agreed.

Trading Concession – Pier Yard Car Park, Ballycastle

Letter dated 26 April 2004 from Mr Sidney Bruce stating that due to unforeseen circumstances, he would no longer be trading at the Pier Yard Car Park in Ballycastle, and requesting that Harry’s Ices be allowed to trade in his place.

Also a letter from Mr Harry Douthart seeking permission to replace Mr Sidney Bruce for the trading concession at the Pier Yard Car Park in Ballycastle, and requesting that Council would consider the concession for a three year basis on a £1000 per year tender.

Councillor Digney reminded members that the tender could not be agreed for a three year period.

Councillor McMullan suggested that a deposit could be included on the return of a tender and if not awarded then they would receive the deposit back.

The Clerk stated that the concession had been paid for already.

After discussion, it was agreed that a letter would be sent to Mr Bruce stating that Council have agreed to the transfer of the trading concession and that it would go out to auction the following year for a three year basis. It was also agreed that all trading concessions would go out to auction as from next year rather than to tender.

Planning Applications

Letter dated 20 April 2004 from the Planning Service responding to Council’s letter dated 6 April regarding the delay in processing of planning applications, and stating that additional staff resources had been allocated to the Divisional Office to clear the backlog within the near future.

This letter was marked read.

Giant’s Causeway and Bushmills Railway

Letter dated 22 April 2004 from the Northern Ireland Tourist Board regarding the Giant’s Causeway and Bushmills Railway and stating that in the absence of further financial assistance, the company may have to cease operations.

After discussion,

Councillor McIlroy proposed,

Seconded by Councillor Molloy and resolved,

“That a letter be sent to the Minister requesting that he attend a meeting to discuss the continuation of Giant’s Causeway and Bushmills Railway company.”

Sister Cities Conference

The Clerk referred to the Sister Cities Conference that Councillors Laverty, Graham and S Blaney had been nominated to attend and stated that the costs involved in sending the Councillors to the conference would exceed the budget.

Councillor Graham stated that the cost involved was not only for Sister Cities but would also include a visit to Covington which, he stated, could come out of a separate budget.

Councillor Molloy stated that policy could not be changed and that the budget for conferences was £1300.

Councillor McAllister suggested that members could pay their conference expenses and arrange their travel and accommodation within the limit and submit a claim for their expenses.

Councillor McDonnell left the meeting at 7.25pm.

After discussion,

Councillor McAllister proposed,

Seconded by Councillor Digney and resolved,

“That Council would pay for the conference fees and members could pay their travel and accommodation to attend the Sister Cities Conference and visit Covington and claim back expenses not exceeding £1300.”

Councillor Digney left the meeting at 7.27pm.

Councillor McCambridge stated that a lot of rate payers didn’t understand why the money would be spent on this trip and would want to know what the return was.

Correspondence/Reports circulated

Letter received from B Cappa requesting trading rights at Waterford Slip Car Park, Cushendall at a tender price of £150.

After discussion, it was agreed that Mr B Cappa would be awarded the tender to trade at Waterford Slip Car Park, Cushendall subject to him taking full responsibility for the collection of litter.

Correspondence/Reports not circulated

Ards Borough Council replying to Council’s letter regarding the levy on plastic shopping bags and enclosing a copy of a reply received from the Department of the Environment, Food and Rural Affairs.

Craigavon Borough Council supporting Council’s appeal for the introduction of a levy on plastic shopping bags.

NIHE – A Report from the Board of the Housing Executive held on Wednesday 31 March 2004.

TWN – In Their Own Words; A Research Report into the Victims Sector in Northern Ireland.

The meeting concluded at 7.40 pm

……………………………………………………..

CHAIRMAN

……………………………………………………..

CLERK & CHIEF EXECUTIVE

PAGE
23

