MINUTES OF THE PROCEEDINGS OF THE COUNCIL MEETING HELD

ON MONDAY 26 JULY 2004 AT 4.00 PM

In the Chair:
Councillor G Hartin

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

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

Mr R Moore, Community Relations Officer
Miss F McCorry, Member Services/Clerical Officer

04/20:01
APOLOGIES AND CHAIRMAN’S BUSINESS

Apologies

An apology was received on behalf of Councillor Molloy, who was unable to be present.

Chairman’s Business

Expressions of Sympathy
Councillor Hartin referred to the diver who had recently lost his life at Fairhead, and stated that Council conveyed their sympathy to the family.

Burnt Out Car
Councillor Hartin informed members that during a recent visit to the Moyle district, an Australian couple had had their car burnt out, and he conveyed his disappointment at the incident.

Blue Flag

Councillor Hartin stated that the criteria had been met again for the Blue Flag award, and that the award ceremony had been a great success.
Tennis Tournament

Councillor Hartin also stated that he had attended the July Tennis Tournament in Ballycastle and informed members that it had been well supported.

04/20:02
MINUTES OF THE COUNCIL MEETING HELD ON 28 JUNE 2004
The minutes of the Council Meeting held on Monday 28 June 2004, having been circulated, were taken as read.

Amendments

Councillor McConaghy stated that he had informed members that the Triples Ladies Bowling team had tied in first place and that following a play off, had come second and not that they had tied in second place as minuted.

After discussion and subject to the amendment,

Councillor McConaghy proposed,

Seconded by Councillor McIlroy and resolved,

“That the Minutes of the Council Meeting held on 28 June 2004 be adopted.”

04/20:03
MATTERS ARISING FROM THE MINUTES 28 JUNE 2004
Art Exhibition

Councillor Laverty referred to page two of the minutes and in particular to the Art Exhibition and stated that he had received several enquiries about a date but that there had been no public notice of it yet.

The Development Manager (DM) stated that the Arts Officer and Museum Officer had decided that the final details would be brought to the next meeting through the Tourism Development Recreation Managers report, and informed members that following that there would be a publicity push.

In reply to Councillor Laverty, the DM stated that the people who would like their paintings included in the display should contact the Arts Officer.

Taisie Banner and Craft Shop Sign
Councillor McMullan requested that an update on the display of the Taisie Banner be brought back to Council and that the sign at the Craft Shop be restored.

This was agreed.

04/20:04
APPLICATIONS FOR PLANNING PERMISSION
Councillor Hartin referred to the letter dated 16 July 2004 from the Planning Service stating that due to Civil Service industrial action, there would be no representative of the Planning Service in attendance at the Council Meeting. It was suggested therefore that the non contentious applications that had been recommended for approval by the Planning Service be agreed by Council, and that the items recommended for refusal be deferred to the next planning meeting.
After discussion, this was agreed.

E/2004/0246/F Full. Mr D Laverty, 87 Main Street, Bushmills. Single storey rear extension for cold store facility.

E/2004/0248/F Full. Mr C Boyle, 19 Station Road, Armoy. Single storey rear extension.

E/2004/0249/F Full. Mr P Connor, 17 Knocklayde View, Ballycastle. Two storey gable extension for kitchen/bedrooms.

E/2004/0251/F Full. Mrs M Adams, 4 Knocklayde View, Ballycastle. Single storey side extension – kitchen/dinette.
E/2004/0252/F Full. Mrs E Gee, 56 Isle Road, Bushmills. Single storey rear extension.

E/2004/0253/F Full. Mrs M T Smyth, 6 Elmwood Park, Bushmills. Single storey rear extension.

E/2004/0256/F Full. Mr & Mrs B Brown, 10 Burnbrae, Lisnagunogue, Bushmills. Gable extension for sun room.

E/2004/0258/O Outline. Mrs A Edmonds, Drumagee Road, Carn Hill, Drumnagessan, Lisnagunogue. Renewal of existing outline planning approval for replacement dwelling – ref E/2001/0479/O.

E/2004/0259/O Outline. J Simpson, 400m WNW 93 Magheramore Road, Armoy, Ballycastle. Dwelling and Garage.

E/2004/0265/O Outline. Mr A White, Opposite 229 Moycraig Road, Mosside. Proposed site for dwelling.

E/2004/0269/F Full. Mr N Moorehead, 29 Castlecatt Road, Bushmills. Alterations and extension to house.

E/2004/0272/F Full. Ms B Butler, 54 Mayo Drive, Ballycastle. Single storey extension to house.

E/2004/0274/F Full. Mr & Mrs P O’Hara, 3 Kilnadore Brae, Cushendall. Proposed sunroom.

E/2004/0277/F Full. Mr & Mrs M McKerr, 61 Haw Road, Bushmills BT57 8YJ. Sun lounge, utility and en suite extension to dwelling.

E/2004/0282/F Full. Mr & Mrs W Graham, 64 Castlenagree Road, Bushmills. Replacement dwelling (for no 64 Castlenagree Road).
E/2004/0283/F Full. Mr T H Brown, 14 Elizabeth Place, Deffrick, Dervock, Ballymoney. Replace flat return roof with pitched construction.

E/2004/0286/O Outline. Mr & Mrs Dobbin, land adjacent to 172 Straid Road, Bushmills. Site for two storey dwelling with integral garage.

E/2004/0287/F Full. Mr T McMullan, land adjacent to 16 Craigalappin Road, Ballintoy. Site for single storey dwelling and detached garage.

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

04/20:05
CHIEF DISTRICT BUILDING CONTROL OFFICER’S REPORT

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

Application for Outdoor Occasional Entertainments Licence
The Chief District Building Control Officer (CDBCO) stated that an application for an Outdoor Occasional Entertainments Licence had been received from Mr B Kearney for an Open Air Concert at Cushendall Hurling Club, Gortaclee Road, Cushendall on Saturday 31 July 2004 from 8.00pm to 12 Midnight.
He stated that it had been the first application of its kind to be received but pointed out that meetings between Environmental Health and Safety, the PSNI, the Fire Authority and the Ambulance Service were on-going and that everything seemed to be in order, and he therefore recommended that the application be approved.

Councillor McDonnell stated that in his opinion, the application should have gone through the District Policing Partnership (DPP) for recommendation.

After discussion,

Councillor McIlroy proposed,

Seconded by Councillor McAllister and resolved,

“That the Application for an Outdoor Occasional Entertainments Licence for an Open Air Concert at Cushendall Hurling Club, Cushendall for Saturday 31 July 2004 from 8.00pm to 12 midnight be approved.”

After discussion,

Councillor Harding proposed,

Seconded by Councillor Graham and resolved,

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

04/20:06
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 dogs that had been dealt with in March 2004.

Councillor McCambridge stated that she had received a number of complaints regarding dogs fouling in the streets and at the lack of poop scoops.

The SEHO stated that Council reserved a supply of poop scoops, and pointed out that the Technical Services Department had located a number of bins for dog litter.

Councillor Laverty enquired if how dogs were kept under control could be monitored and how the problem was being reduced.

Councillor Harding also stated that she had received complaints but pointed out that the owners were to blame.

Waste Water Management Plan

In reply to Councillor McCambridge, the SEHO stated that if she forwarded him the relevant details, he would chase up a copy of the Waste Water Management Plan from the DOE for her.
Water Supply

Councillor McIlroy stated that a number of residents in Moyle had been experiencing burst pipes in their homes, and enquired if the problem could be due to the hardness in the water.

Councillor Laverty concurred with this remark, and stated that he also had received complaints of burst pipes.

Councillor McIlroy stated that the problem of water hardness was getting worse, and that home insurance did not cover that problem.

After discussion,

Councillor Laverty proposed,

Seconded by Councillor McIlroy and resolved,

“That a letter be sent to the Water Service requesting that they consider ways of resolving the problem of hard water in Ballycastle.”
After further discussion,

Councillor McConaghy proposed,

Seconded by Councillor S Blaney and resolved,

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

04/20:07
DEVELOPMENT MANAGER’S REPORT

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

Review of the Regional Housing Growth Indicators
The Development Manager (DM) stated that work had commenced on a review of the regional housing growth indicators and pointed out that the exercise came from the Regional Development Strategy. She stated that in response to the Department of Regional Development inviting comments on this process, she had made a draft response for each issue raised.

Councillor McMullan stated that the Area Plan would not allow ground for community housing. He also stated that second homes would have a big effect on rates and pointed out that nothing was being done about them. He also stated that sparsely populated areas could not get housing due to the planners.

Councillor Laverty stated that housing prices in Ballycastle was a problem that was affecting the unemployed and single people, and stated that the situation was getting worse, and that letters were being sent but nothing was being done.
Councillor McDonnell stated that the Rural Development Strategy was being ignored and that the planners were outdated.

The DM stated that she would hopefully have a draft response for the following month.

A Study on Rural Development Policy in Northern Ireland

The DM stated that Price Waterhouse Coppers had been appointed to carry out a study on Rural Development in Northern Ireland, and informed members that a workshop to consult on the issue had been held at the Rural College in Draperstown last month at which the Council had been represented.
She stated that the Rural Development Council had compiled a submission relating to the study, and that their key recommendation asserted that the development of a rural policy would be better based upon a focus on the assets rural areas had to offer the region as a whole, rather that predicate rural policy on a view of farm families and rural communities a liability as the basis for intervention or subsidy.
She stated that the RDC would be interested in the Council’s view on the potential for the assets based approach and stated that comments should be submitted to the Development Office.

Northern Ireland Multiple Deprivation Measure (NI) 2004

The DM stated that the Northern Ireland Statistics and Research Agency (NISRA) had commissioned the Social Disadvantage Research Centre, University of Oxford, to provide new measures of Deprivation for Northern Ireland and to update the existing Northern Ireland Deprivation Measure 2001 (the Noble Report). She stated that as part of the research, NISRA had organised a consultation meeting on Thursday 5 August at Lisburn City Council and that there were a maximum of three places for each Council, one of which, she stated, she would like to use.

After discussion,

Councillor Graham proposed,

Seconded by Councillor McConaghy and resolved,

“That Councillor McIlroy would attend the NISRA consultation meeting on 5 August 2004 at Lisburn City Council.”

After further discussion,

Councillor Digney proposed,

Seconded by Councillor McConaghy and resolved,

“That Councillor McMullan would be nominated to attend the NISRA consultation meeting on 5 August 2004 at Lisburn City Council.

Pathways for Change
The DM stated that NILGA had requested a response from District Councils to the position paper by the Task Force on Resourcing the Voluntary and Community Sector, Pathways for Change, and informed members of a draft response to the issues that had been highlighted for discussion.
After discussion, it was agreed that the recommended response to the Pathways for Change would be adopted.

Best Value

The DM reminded members that as previously reported, it had been five years since Council’s Corporate View had first been compiled. She stated that it had been updated each year but that it had to be reviewed, and suggested that a half day workshop be held for Councillors for that purpose.

After discussion, it was agreed that a workshop would be held on Friday 24 September 2004 at 10.00am for the review of the Council’s Corporate View.

Lammas Fair Brochure

The DM reminded members of their decision at the last Council meeting to support the Lammas Fair Programme, and stated that Council had been requested to consider offering a discount voucher of £3.50 to park at the Causeway with a free audio visual to visitors who purchased the programme, for the Halloween period between Sunday 31 October and Friday 5 November 2004. She reminded members that visitor numbers would be low at that time of the year and that an incentive such as this had the potential to increase Council revenue.

Councillor Harding stated that when the rates estimate had been set, the discount had not been considered.

Councillor McIlroy stated that if the discount was allowed, it might insinuate that Council was currently overcharging.

Councillor Digney stated that during a slow period it might help revenue.

Councillor McCambridge stated that in her opinion, it was an innovative idea and that it should be tried for the current year.

Referring to the discount, Councillor McMullan stated that it would look to be more generous if a percentage discount were to be given.

After discussion,

Councillor McIlroy proposed,

Seconded by Councillor McCambridge,

“That Council offer a fifteen percent discount voucher in the Lammas Fair Brochure for the Giant’s Causeway.”
After further discussion,

Councillor McAllister proposed an amendment,

Seconded by Councillor Graham,

“That Council do not offer any discount for the Giant’s Causeway.”

One a vote being taken, there were three votes in favour and seven votes against the amendment which was lost.

After discussion,

Councillor Digney proposed a further amendment,

Seconded by Councillor McCambridge,

“That Council offer a discount voucher of £3.50 to park at the Giant’s Causeway and free audio visual to visitors who purchase the Lammas Fair Brochure.”

On a vote being taken, there were three votes in favour and five votes against the further amendment which was lost.

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

It was therefore agreed that Council would offer a fifteen percent discount voucher to park at the Giant’s Causeway between 31 October and 5 November 2004 to promote the Halloween period.

Community Relations Grant Scheme

The DM stated that Mr Ryan Moore, the Community Relations Officer (CRO) was in attendance.

Ballycastle Community Development Association

The CRO stated that an application for a Community Relations Grant had been received from the Ballycastle Community Development Association for the Myths and Legends Guided walk and bus tour.
After discussion, it was agreed that the Ballycastle Community Development Association would receive a Community Relations Grant.

Cushendall Development Group

He also stated that the Cushendall Development Group had made an application for the Community Relations Grant Scheme for £500 for the Scottish exchange as part of the Heart of the Glens Festival.

He stated however that in line with previous decisions, the scale of the project would not merit an exception to the norm of a £250 grant award.

After discussion, it was agreed that a Community Relations Grant of £250 would be granted to the Cushendall Development Group for the Scottish exchange as part of the Heart of the Glens Festival.

Special Needs

The CRO stated that the proposed activities of the Summer Roadshow would not be directly targeted at young people with special needs, but that participants could identify any special requirements on registration. He pointed out that all reasonable adjustments would be made in line with Section 75 legislation to ensure a fulfilling and enjoyable day for as many young people as possible.

Councillor McMullan stated that he was disappointed that there had been nothing done for children with special needs and suggested that the issue be readdressed and that Council accommodates special needs under Section 75.

The DM stated that summer schemes for children with special needs had been considered but pointed out that they would be extremely expensive. She also stated that a special needs summer scheme was available in Coleraine, but that if any community groups were willing to get behind the scheme, Council could support it.

Councillors Graham and Laverty supported the above remarks.

Councillor Laverty stated that it was a natural right for children with special needs to attend a summer scheme regardless of how much it would cost.

In reply to Councillor McMullan, it was agreed that the bookings for the Summer Roadshows would be checked to ensure that children with special needs could still get a place.

Ballycastle Seafront Enhancement Scheme
The CRO stated that due to the interest in the Ballycastle Seafront Enhancement Scheme, it had been agreed to extend the consultation period to Tuesday 10 August 2004, and pointed out that details and drawings of the proposed project were now available in the Council foyer and that the public had been advised of this by the press and through church bulletins.

In reply to Councillor S Blaney, the DM stated that the consultation process was in its second phase and that there would be a full report at the August meeting for Council to make the final decision.
After discussion,

Councillor Graham proposed,

Seconded by Councillor Laverty and resolved,

That the Development Manager’s report be adopted.”
04/20:08
INTERIM REPORT FOR ADMINISTRATION AND FINANCE DEPARTMENT
The Interim Report for the Administration and Finance Department, having been circulated, was taken as read.

Voluntary Contributions

The Clerk stated that applications for Voluntary Contributions had been received from Mosside Women’s Institute, Kiddi-Winks Parent and Toddler Mosside, Ballycastle Community Development Association, Heart of the Glens Community Festival and Marconi Radio Group in Ballycastle.
He informed members that of the £2,000 budget, nothing had been spent.

After discussion,

Councillor Hartin proposed,

Seconded by Councillor McAllister and resolved,

“That a Voluntary Contribution of £100 would be granted to Mosside Women’s Institute, Kiddi-Winks Parent and Toddler Mosside, Ballycastle Community Development Association, Heart of the Glens Community Festival and Marconi Radio Group in Ballycastle”

Trading Concession

The Clerk stated that a letter had been received from Mr Michael Perrio of Ballymena stating that he wished to tender for the remainder of the 2004 Season at Legge Green Cushendall, and Waterford Slip, Cushendall.

He stated that there were no other traders at Legge Green, but that a tender had already been awarded to Mr Brian Cappa for the sale of Dinky Donuts, tea and coffee at Waterford Slip in Cushendall.

After discussion,

Councillor McIlroy proposed,

Seconded by Councillor C Blaney and resolved,

“That Mr Michael Perrio of Ballymena would be granted permission to trade at Legge Green, Cushendall for the remainder of the 2004 season to sell ice-cream, and that he could trade at the Waterford Slip, Cushendall subject to no objections from the other trader in that area.”

Carrickmore Road, Ballycastle

The Clerk stated that a letter had been received from Mrs Williamson, 26 Cushendall Road, Ballycastle seeking permission to site a seat at Carrickmore Road, Ballycastle overlooking the Strand, in memory of their daughter who had died four years previously and whose ashes had been scattered at Pans Rock.
After discussion, this was agreed.

Jump Zone

The Clerk stated that a letter had been received from the Heart of the Glens Community Festival seeking permission to hold a Jump Zone on Saturday 21 August from 11am to 10 pm at Cushendall Beach Car Park or at Legge Green.
After discussion it was agreed that the Heart of the Glens Community Festival could hold a Jump Zone on Saturday 21 August from 11am to 10pm subject to adequate insurance and Council indemnity.

Notice of Applications for Approval – Venue for Civil Marriages

The Clerk stated that Notices of Application had been received for Approval of Venues for Civil Marriages from Mr Adrian O’Neill, The Manor Lodge, 120 Glen Road, Glenariffe for a three year approval, and Sean Grace, Tervillin, 34 Fairhead Road, Ballycastle for a temporary approval.

He stated that the statutory requirements for approval had been complied with for both premises.

After discussion, it was agreed that the Applications for Approval for Venues for Civil Marriages for Mr Adrian O’Neill, The Manor Lodge, 120 Glen Road, Glenariffe and Sean Grace, Tervillin, 34 Fairhead Road, Ballycastle would be approved.

National Trust Shop, Giant’s Causeway

Councillor McIlroy referred to the National Trust Shop at the Giant’s Causeway and stated that since the fire, the area of retail used by the National Trust for their shop was greater than before, and he enquired, if the rent charge reflected this.

The Clerk stated that it did not at present, but that it would be referred to the valuer during the current rent review.

After discussion,

Councillor McConaghy proposed

Seconded by Councillor Graham and resolved,

“That the Interim Report for the Administration and Finance Department be adopted”.
04/18:09
THE COTTAGE SITE, CUSHENDALL

(Requested by Councillor McMullan)
Councillor McMullan stated that grant aid had now been received for the Cottage Site in Cushendall and enquired when a start date would be allocated for the project, and also when a programme of events would be drawn up as, he stated, it had the potential of a major scheme.

The Clerk stated that no formal letter of offer had yet been received, but that the Tourism Development Recreation Manager would get a draft programme of schedule works for the next meeting.
He also suggested that a meeting be set up with the Cottage Group to discuss the schedule.

After discussion, it was agreed that a Cottage Group meeting would be arranged to discuss the start date for the project and the programme of events and that details would be made available at the next Council Meeting.
04/18:10
CUSHENDALL BEACH SCHEME

(Requested by Councillor McMullan)
In reply to Councillor McMullan, the Clerk stated that Whittaker and Watt Architects had been appointed for the Cushendall Beach Scheme.

After discussion, it was agreed that Whittaker and Watt would be requested to contact the Chairman of the Environmental Group to arrange a site meeting for the Cushendall Beach Scheme.

04/18:11
VISIT TO COVINGTON AND SISTER CITIES

(Requested by Councillor Laverty)
Councillor Laverty stated that during Councillors Graham, S Blaney and his recent visit to Covington and Sister Cities, they had had a very busy programme which had entailed looking at Community Relations, Sports, Education and Water Systems, and informed members that they had brought back some very useful ideas to help to improve Moyle.

He stated that farming had been one of the areas of interest identified, and that farming on an American ranch had been compared to farming here and that the present legislation through the EU had been discussed.

He also stated that he had toured a College of Further Education which taught skills for industry. He also informed members that there were modern leisure facilities as the Americans believed in good facilities for the youth and the retired.

The partnership with Covington, he informed members, was very good.

Referring to the Fort Worth trip, and in particular the Sister Cities conference, he stated that one hundred and twenty five countries and States had been in attendance, and that he had had the opportunity to give them a presentation on Moyle and that he had used slides and some brochures.

Councillor Laverty stated that there had been seven key speakers discussing the improvement of communities and that he had got many useful ideas for the future. He also stated that he would circulate a report on the trip to members.

Councillor Graham stated that there would be an opportunity for scholarships for some young people to go to Atlanta University, and also stated that a music artist would be interested in coming over to Moyle to run workshops on recording techniques and music technology.

Councillor Hartin thanked Councillor Laverty for his report on his trip.

04/18:12
BALLINTOY FISHERMEN

(Requested by Councillor Laverty)

Councillor Laverty stated that he would like to clarify the situation of the Ballintoy Fishermen as they had recently received a lot of bad press.

He stated that the Fishermen, in accordance to the Harbour Act, had requested that Council would reconsider the fees for the harbour, and reminded members that Council had made their response. He also pointed out that they were appealing Council’s decision and had requested that their solicitor write to the Minister, Mr John Spellar, and that they were currently awaiting a reply from him.

He informed members that the Fishermen, at all times, had followed the procedure to appeal, and stated that the press had taken the situation out of context.

Councillor McAllister stated that he supported Councillor Laverty’s remarks and referred to the letter dated 15 July 2004 from the Department of Regional Development and in particular the paragraph indicating that Council had been considering instigating legal proceedings in the matter of the fees at Ballintoy Harbour, and which suggested that Council would await the outcome of the Department’s investigations.
After discussion,

Councillor McAllister proposed,

Seconded by Councillor S Blaney and resolved,

“That Council would defer legal proceedings on the Ballintoy Fishermen until the outcome of the DRD’s investigations into the matter.”

04/18:13
BAND PARADES IN BALLYCASTLE

(Requested by Councillor S Blaney)
Councillor Seamus Blaney referred to a band parade that took place on 27 June 2004 and in particular the Kilrea Martyrs band who paraded in the Diamond in Ballycastle. He pointed out that people had been annoyed about the band’s behaviour, and stated that in his opinion, if a band misbehaved, it should not be allowed back to Ballycastle.
Councillor Hartin stated that it was a matter for the Parades Commission and the PSNI and not for Council.

Councillor McAllister stated that Council did have a responsibility and that a letter should be sent to the Parades Commission and the PSNI stating that the band should not be allowed back to Ballycastle. He also stated that Councillor S Blaney had been very honourable for bringing the proposal to Council.

After discussion,

Councillor S Blaney proposed,

Seconded by Councillor McAllister,

“That a letter be sent to the Parades Commission and the PSNI requesting that the Kilrea Martyrs would not be allowed to parade in Ballycastle.”

Councillor McMullan stated that the band had apologised publicly and informed members that in his knowledge, it was the first band that had been caught in controversy to do so.
Councillor Laverty stated that he did not want an us and them situation and that Council should respect all traditions and cultures and that no one should be offended.

Councillor McMullan stated that the Council should not become involved.
On a recorded vote being taken requested by Councillor McConaghy, Councillors Black, C Blaney, S Blaney, Graham, Harding, Hartin, Laverty, McAllister, McCambridge, McConaghy, McDonnell and McIlroy voted in favour, and Councillors Digney and McMullan voted against the proposal which was carried.

04/18:14
CONFERENCE, COURSES
Confederation of European Councillors, The Powers and Functions of Local Government, North and South, a one day Information/Training Seminar on Saturday 4 September 2004 at the Hodson Bay Hotel, Athlone, Co. Westmeath. (Cost £70 plus travel and accommodation).

After discussion,

Councillor McAllister proposed,

Seconded by Councillor Graham and resolved,

“That Councillor McAllister would be nominated to attend the Confederation of European Councillors, The Powers and Functions of Local Government, North and South, a one day Information/Training Seminar on Saturday 4 September 2004 at the Hodson Bay Hotel, Athlone, Co. Westmeath.”

The National Association of Councillors Northern Ireland Region, Annual General Meeting at the Burrendale Hotel, Newcastle on 24 and 25 September 2004. (Cost - £160 plus travel and accommodation).

There were no nominations for the above meeting.
Confederation of European Councillors, Annual Conference 2004 at the Caleta Hotel, Gibraltar from 14 October to 17 October 2004. (Cost - £175 plus travel and accommodation).

after discussion,

Councillor Graham proposed,

Seconded by Councillor S Blaney,

“That Councillor McAllister be nominated to attend the Confederation of European Councillors, Annual Conference 2004 at the Caleta Hotel, Gibraltar from 14 October to 17 October 2004.”

On a recorded vote being taken requested by Councillor McDonnell, Councillors Black, S Blaney, Graham, Harding, Hartin , Laverty, McAllister, McConaghy and McIlroy voted in favour, and Councillor McDonnell voted against the proposal which was carried. Councillors C Blaney, Digney, McCambridge and McMullan abstained from voting.
04/18:15
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 Renewal of Bookmakers Office Licence – Sean McClements, 1 Bridge Street, Cushendall.

Application for Occasional Licence for Carey Faughs (Ballyvoy) for 18 July 2004.
Application for Occasional Licence for Carey Faughs GAC for 7 August 2004.
Application for Occasional Licence for Glenrovers GAC (Armoy) for 17 and 18 July 2004.
Application for Occasional Licence for Cushendall Hurling Club for 31 July from 7pm – 1am.
There were no objections to the above applications.

04/18:16
Sealing of Documents

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

04/18:17
Correspondence
Lease of Terminal Building

Letter dated 9 June 2004 from the Four Swans requesting that Council consider leasing the Ferry Terminal Building to the Four Swans Group in the absence of the secure return of the ferry.

Councillor McCambridge stated that in her opinion, it would be wrong to lease the terminal building to any other group other than one of maritime interest.

Councillor Harding stated that she would not like the wrong impression to be given that there would never be a ferry again.
After discussion, it was agreed that the Council would not lease the Ferry Terminal Building to the Four Swans Group, but that it would be available for shared use with Caledonia MacBrayne.
Countryside Issues Paper

Letter dated 25 June 2004 from the DRD seeking comments on the PPS 14 Sustainable Development in the Countryside Issues Paper before 4 October 2004.

The Clerk stated that this letter had been dealt with under the Development Manager’s report.

Joint Meeting
Council Briefing of the Joint Meeting between NILGA and the Department of the Environment held on Friday 25 June 2004. (enclosed).

This letter was noted.
Road Service

Letter dated 29 June 2004 from the Road Service responding to members’ queries raised during their presentation at the Council Meeting dated 10 May 2004.
Councillor Laverty referred to the Fisherman’s Path and stated that he had received requests for it to be closed down.

Councillor Black stated that she supported this remark.

After discussion, it was agreed to investigate the closure of the Fisherman’s Path, North Street, Ballycastle with further information to be brought back to the next Council Meeting.
Draft Anti-Social Behaviour (Northern Ireland) Order

Letter dated 28 June 2004 from the Northern Ireland Office enclosing an explanatory memorandum referring to the Draft Anti-Social Behaviour (Northern Ireland) Order 2004.
In response to Councillor McMullan, the Clerk stated that there would be guidelines forwarded on the Draft Anti-Social Behaviour (Northern Ireland) Order 2004, and pointed out that it would be premature to debate the Order at this point.
Love For Life

Letter dated 30 June 2004 from the Department of Education referring to Council’s recent letter regarding Love for Life and stating that the department does not directly fund or prescribe the use of any particular programmes or materials which schools should use.
This letter was noted.

Cross-Border Illegal Dumping
Letter dated 1 July 2004 from the Northern Ireland Office informing members that measures such as more effective sharing of information, the planning of joint operational activities and increasing intelligence on the operators have been implemented to tackle the problem of cross-border illegal dumping.
This letter was noted.
NIPSA Industrial Action
Letter dated 13 July 2004 from the Northern Ireland Office responding to Council’s letter expressing concern on the affect on public services caused by the current industrial action by NIPSA and in particular on driver testing and MOT’s.
This letter was marked read.
Planning Service

Letter dated 15 July 2004 from the Planning Service responding to Council’s letter relating to the delay in issuing decision notices following Council Meetings. (enclosed)

This letter was marked read.
Section 75 Questionnaire.

Letter dated 19 July 2004 from the Confederation of European Councillors requesting that members complete the enclosed questionnaire seeking information on gender composition, community background and other Section 75 categories about all members of the Confederation.
This letter was marked read.

House Sales Scheme
Letter dated 19 July from the Private Secretary responding to Council’s concerns about changes to the House Sales Scheme.
Councillor McMullan stated that the letter was misleading and that more time would need to be allocated for the NIHE consultation period.

After discussion it was agreed that a letter would be sent to the Minister to request an extension to the consultation period for the NIHE House Sales Scheme.

Northern Corridor Rail Link
Letter dated 23 July 2004 from Coleraine Borough Council enclosing a copy of the Northern Corridor Railways Group submission to the Review Group in support of the retention and enhancement of the Northern Corridor rail link.
Councillor McAllister stated that Council had until 11 August 2004 to support Coleraine Borough Council.

After discussion, it was agreed that Council would endorse the retention of the Northern Corridor Rail Link.

Environmental Information Centre
Letter from the Environmental Information Centre requesting that Environmental Information Centre magnets be distributed to each member. (enclosed)

This letter was marked read.
Shortfall of Facilities

Letter dated 2 July 2004 from the Chairman of the University of the Third Age enclosing a letter from one of its members pointing out the shortfall in facilities in Moyle, and in particular lack of signage and coach parking.
Councillor Digney concurred with these remarks, and stated that there was a lack of signage indicating parking in Waterfoot.

This letter was marked read.

Craigahullier Landfill Site

Councillor McIlroy enquired if there were only certain types of waste being accepted at Craigahullier Landfill Site.

After discussion, it was agreed that the type of waste being accepted at Craigahullier Landfill Site would be clarified.

Correspondence/Reports not circulated

(i) Consultation Document – Department of Finance and Personnel, Proposed Amendment of Part E: Fire Safety and Technical Booklet E.

(ii) Consultation Document – Department of Health, Social Services and Public Safety, Physical Activity Strategy and Action Plan.

(iii) Consultation Document – The Review of Mental Health and Learning Disability (Northern Ireland) – A Strategic Framework for Adult Mental Health Services.

(iv) Consultation Paper – Office of the First Minister and Deputy First Minister, Taking Our Place in Europe: Northern Ireland’s European Strategy 2004-2008.

(v) Consultation Document – Ageing in an Inclusive Society

(vi) BMA Northern Ireland – European Working Tim Directive

(vii) Forest – Smoking In Public Places

(viii) NIHE – Places for People Annual Report 2003/04

(ix) EHS – Northern Ireland Waste Management Strategy Review Report

(x) Northern Ireland Ombudsman Annual Report 2003-2004

(xi) Statistics Commission Annual Report 2003-2004

The meeting concluded at 6.42 pm

……………………………………………………..

CHAIRMAN

……………………………………………………..

CLERK & CHIEF EXECUTIVE

PAGE
21

