26th February 2007

MINUTES OF THE PROCEEDINGS OF THE COUNCIL MEETING HELD

ON MONDAY 26th FEBRUARY 2007 AT 7.00PM
In the Chair:
Councillor S Blaney

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

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

Mr P Mawdsley, Head of Environmental Health and Enforcement
Mr D Kelly, Head of Building Control
Mrs E Mulholland, Head of Development

Mrs C Coyles, Member Services/Clerical Officer
07/07:01
APOLOGIES AND CHAIRMAN’S BUSINESS
Apologies were received on behalf of Councillor Hartin and McAllister.
Chairman’s Business

Councillor O Black stated that she was unable to attend the National Award of Excellence Ceremony tomorrow night in the Four Seasons Hotel, Dublin.
After discussion,

Councillor O Black proposed,

Seconded by Councillor Harding and resolved,

“That Councillor McConaghy would take the Vice Chair’s place at the National Award of Excellence Ceremony on 27th February 2007 in Four Seasons Hotel, Dublin.”

Supervalu Best Kept Awards
Councillor McConaghy stated that he was very annoyed about comments made by one of the judges from the Best Kept Awards regarding the public toilets in Bushmills.
He explained that he had received a letter from Charlie Smyth the Chairman of the Best Kept Awards who stated that he had spoken with the judge in question who had stated that the lock on the door was broken and the toilet holders had been vandalised.

Councillor McConaghy stated that he felt that this was not an appropriate response and pointed out that this was only assumptions made on a one-day visit to the area.

Councillor McConaghy stated that he wished Council to write a letter to the Northern Ireland Amenity Council expressing the Council’s disapproval of the comments made.

After discussion, this was agreed.
Letter of recovery

Councillor Harding stated that Mr James McCarry was ill at the moment and enquired if the Chairman could send a letter wishing him a speedy recovery.

All Councillors wished to be associated with these remarks.

After discussion,

Councillor Harding proposed,

Seconded by Councillor McCambridge and resolved,

“That a letter would be sent from the Chairman to Mr James McCarry on a speedy recovery.”
Quay Road Playground
Councillor McShane stated that a child had been hit in the face by a ball in the Quay Road Playground and enquired if a “No Ball Games” sign could be erected. She stated that young children should feel safe to play in the play ground.

After discussion, it was agreed that a sign stating “No Ball Games” would be looked into for the play area at Quay Road.
07/07:02
MINUTES OF THE COUNCIL MEETING HELD ON 22ND JANUARY 2007
The minutes of the Council Meeting held on Monday 22nd January 2007 having been circulated, were taken as read.

After discussion,

Councillor McConaghy proposed,

Seconded by Councillor O Black and resolved,

“That the Minutes of the Council Meeting held on 22nd January 2007 be adopted.”

07/07:03
MATTERS ARISING FROM THE MINUTES

There were no matters arising from the Council Meeting held on 22nd January 2007.
07/07:04
PRESENTATION FROM HELEN DOWDS, SMOKE FREE ENVIRONMENT OFFICER
The HEE stated that there would be no presentation from Helen Dowds due to sickness.
07/07:05
APPLICATIONS FOR PLANNING PERMISSION
Councillor Blaney welcomed Ms Julie McMath, Planning Officer to the meeting.

E/2005/0133/F J.J Black Haulage C/o Diamond & Hughes Architecture, 77 Main Street, Maghera, BT46 5AB. Location adjacent to 54 Glenshesk Road, Ballycastle. Proposed infill roof covering to existing storage compound

Ms McMath stated that this application was recommended for refusal due to the proposed development having insufficient information to determine the application.
After discussion, Councillor McCambridge requested that this application be deferred for one month to allow the applicant to give more information.

This was agreed.

E/2006/0088/O Mr O'Boyle 30 Glenariffe Road, Glenariffe, Waterfoot, BT44 0QY. Location 70m North of 30 Glenariffe Road, Waterfoot. Proposed farm workers dwelling

Ms McMath stated that this application was recommended for refusal due to the proposed development having insufficient case of need, lack of integration and detrimental to visual amenity in AONB.
After discussion, Councillor McCambridge requested that an office meeting be held, in relation to this application under criteria five, this is where the Council considered that all material planning considerations had not been assessed or where the opinion had been made contrary to, or departed from, prevailing planning policy.
This was agreed.

E/2006/0123/F Mr Mc Neill 2 Blackpark Road, Ballyvoy, Ballycastle. Location land approx. 140m SW of junction of Clady Road / Loughareema Road, Cushendun. Proposed self-catering holiday cottage.
Ms McMath stated that this application was recommended for refusal due to the proposed development being contrary to the Joint Ministerial Statement of 31 January 2005 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 (designation COU 5) and approval for this proposal would be contrary to the Department's policies for Green Belts/Countryside Policy Areas as set out in Policies SP 12 and GB/CPA 1 of 'A Planning Strategy for Rural Northern Ireland' and would have unacceptable visual impact within AONB.
Councillor McCambridge stated that she was going to ask for an office meeting.
Ms McMath stated that an office meeting would not remove the refusal reason and enquired what information would be forthcoming.
In reply to Councillor O Black, Ms McMath stated that she was not aware when the applications held due to prematurity would be dealt with.
Councillor O Black stated that there should be some sort of time limit for these to be sorted.
Councillor McCambridge enquired if the application could be deferred for one month for the agent to get in touch with the planning service.

Ms McMath stated that an office meeting could not be held regarding this application.
Councillor O Black enquired if it would be best for the applicant to either withdraw or to continue with the application.

Ms McMath stated that she could not recommend what the applicant should do and that an office meeting would not over come prematurity.

Councillor McDonnell stated that he felt that the applicant should go ahead with the application and then appeal the decision.
After discussion,

Councillor McDonnell proposed,

Seconded by Councillor McCambridge and resolved,

“That the Council support the application on the basis that it is a renewal under existing policies.”
E/2006/0136/O The trustee's of Mosside Presbyterian Church, Market Studio, 14 Market Road, Ballymena, BT43 6EL. Location 201 Moycraig Road, Mosside. Proposed site for housing development.

E/2006/0270/RM Mr E.J. Mc Mullan 65 Lisnagat Road, Mosside, Ballymoney. Location south east of No 63 Straid Road, Ballycastle. Proposed new dwelling and domestic garage.
E/2006/0278/RM Mr Richmond C/O Hunter Associates, 8 Charlotte Street, Ballymoney, BT53 6AY. Location 250m South West of 5 Lagge Road, Armoy. Proposed new bungalow 250m South West of 5 Lagge Road, Armoy (Site 1)

E/2006/0285/RM Mr & Mrs T Dobbin 172 Straid Road, Bushmills, BT57 8XW. Location land adj to 172 Straid Road, Bushmills. Proposed two storey dwelling

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

E/2006/0296/F AMG Developments Ltd 27 Hill Street, Ballymena. Location 8 Kilnadore Road, Cushendall. Proposed erection of apartments (5 No.)
Ms McMath stated that this application was recommended for refusal due to the proposed development being contrary to PPS7 - Policies QD1 and QD2, have inappropriate design and scale - impacting on Conservation Area and unacceptable access arrangements.
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/2006/0299/F Mr D McAuley C/O Market Studio, 14 Market Road, Ballymena. Location 42b Castle Street, Ballycastle. Proposed change of use from retail unit to over 18's gambling machine arcade.
Ms McMath stated that this application was recommended for refusal due to the proposed development having unacceptable use street frontage within Conservation Area and would be detrimental to residential amenity.
In reply to Councillor McDonnell, Councillor Blaney stated that a few years ago another applicant got permission for machines but that it was not gambling machines.
Councillor Harding stated that there was a great deal of opposition regarding this application and that there was 500 names on the petition form.

Councillor McCambridge stated that the applicant had the same rights as everyone else, therefore she would like an office meeting for him to discuss a way forward.

After discussion, Councillor McCambridge requested that an office meeting be held, in relation to this application under criteria five, this is where the Council considered that all material planning considerations had not been assessed or where the opinion had been made contrary to, or departed from, prevailing planning policy.
This was agreed.

E/2006/0302/LB Mrs L Hatton C/O R Robinson & Sons, Albany Villas, 59 High Street, Ballymoney. Location 62 Castle Street, Ballycastle. Proposed repairs to 62 Castle St and associated outbuildings to provide living accommodation and new commercial unit within existing buildings to rear.
E/2006/0307/F C Laverty C/O Diamond Design Studio, 2D The Diamond, Ballycastle, BT54 6AW. Location land adjacent to 63 & 65 Churchfield Road, Ballycastle. Proposed change of house type from previous approval E/2004/0057/F.
E/2006/0308/RM Mr & Mrs W Colgan C/O Planning & Design, 93 Magheramore Road, Ballycastle, BT54 6JG. Location approx 50m North of 22 Straid Road, Ballycastle. Proposed new dwelling.
There were no objections to the above three applications, they were recommended for approval.

E/2006/0309/F Mr A Brown C/O GM Design Associates, 22 Lodge Road, Coleraine, BT52 1NB. Location land at No 106 Whitepark Road, Ballycastle. Proposed erection of single storey farm dwelling.
Ms McMath stated that this application had been withdrawn.

E/2006/0311/RM Mr M Cosgrove 17 Glenariff Road, Waterfoot. Location land adjacent to 20 Glenariff Road, Waterfoot. Proposed self-catering holiday cottage.
E/2006/0329/F Mrs L Hatton, R Robinson & Sons, Albany Villas, 59 High Street, Ballymoney, BT53 6BG. Location building to the rear of 62 Castle Street, Ballycastle. Proposed new retail space to rear of 62 Castle Street, within existing structure.
E/2006/0335/F Mrs L Hatton, R Robinson & Sons, Albany Villas, 59 High Street, Ballymoney, BT53 6BG. Location 62 Castle Street, Ballycastle. Proposed repair of existing integral outbuildings associated with domestic dwelling.
E/2006/0350/F Mr S McKeegan, 14 Tromra Road, Cushendall, BT44 0SS. Location 14 Tromra Road, Cushendall. Proposed kitchen extension to rear of dwelling.
E/2006/0357/O Miss O Scullion, McCutcheon & Wilkinson, 18 Linenhall Street, Ballymena, BT43 5AL. Location 34 Dalriada Avenue, Cushendall. Proposed renewal of previously approved Outline Planning Approval (ref: E/2003/0031/O) Demolish existing fire damaged dwelling and build new two storey dwelling and detached garage.
E/2006/0369/RM Mr J Getty Hunter Associates, 8 Charlotte Street, Ballymoney, BT53 6AY. Location 22 Cozies Road, Bushmills. Proposed replacement dwelling and domestic garage.
E/2006/0370/F Mr & Mrs D McConaghie 36 Ann Street, Ballycastle, BT54 6AD. Location site No.1 Drumavoley Grange, Drumavoley Road, Ballycastle. Proposed change of house type.
E/2006/0407/F M McIntyre Rockport Lodge, Torr Road, Cushendun, BT44 0PU. Location No 3 Knocknacarry Crescent, Knocknacarry, Cushendun. Proposed extensions and alterations to existing dwelling.
E/2006/0410/F Mr J Creighton, 12 Hazeldene Drive, Bushmills. Location 12 Hazeldene Drive, Bushmills. Proposed side and rear extension to dwelling.
There were no objections to the above nine applications, they were recommended for approval.

E/2006/0414/O Mr C Lynn 12 Fairhead View, Ballycastle. Location rear of 12 Fairhead View, Ballycastle. Proposed site for two storey dwelling.
Ms McMath stated that this application was recommended for refusal due to the proposed development being contrary to PPS7 - fails to provide a quality residential environment.
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/2006/0422/F Northern Ireland Electricity Pennybridge Industrial Estsate, Ballymena, BT42 3HB. Location 260 m South west of 27 Coolkeeran Road, Armoy. Proposed 11 KV Supply.

E/2006/0426/F McAlister Homes C/O Studio Rodgers, C/o The Egg Store, 1 Mountsandel Road, Coleraine, BT52 1JB. Location Nos. 5 & 6 Drumavoley Grange, Ballycastle. Proposed relocation of 2 No. garages.

E/2006/0427/F D Black 16a Glenariff Road, Foriff, Glenariff, Ballymena, BT44 OQY. Location 16a Glenariff Road, Foriff, Glenariff, Ballymena. Proposed extension and improvements to existing dwelling as per requirements of NIHE grant Scheme. Works to include demolition of adjoining outbuildings.

E/2006/0428/F Northern Ireland Electricity, Pennybridge Industrial Estste, Ballymena, BT42 3HB. Location 20m south of 54 Cabragh Road, Ballymoney. Proposed 11 KV supply.

E/2006/0429/RM Mr B Richmond C/O Hunter Associates, 8 Charlotte Street, Ballymoney, BT53 6AY. Location 280 m south of 5 Lagge road Armoy. Proposed new dwelling.

E/2006/0430/F Mr R Sands C/O Diamond Design Studio, 2d The Diamond, Ballycastle, BT54. Location 1 Carnduff Park, Ballycastle. Proposed rear and side extension and garage.

E/2006/0431/F Mr C Donnelly 6 Whitehall Avenue, Ballycastle, BT54 6WA. Location 6 Whitehall Avenue,Ballycastle. Proposed kitchen and utility room extension.

E/2006/0434/RM Mr E Tanner 12 Castle Park, Deffrick, Ballymoney. Location on the Isle Road, Approx 70m NEast of No 12 Islandranny Road, Bushmills. Proposed Bungalow and Domestic Garage.
E/2006/0435/F Mr I Ramage 47a Ballinlea Road, Ballycastle, BT54 6NN. Location 47a Ballinlea Road, Ballycastle. Proposed alterations to existing fenestration including new dormer and bay windows.
E/2006/0436/RM Mr N Hutchison, 185 Glenshesk Road, Armoy, BT53 8RJ. Location 187 Glenshesk Road, Ballymoney. Proposed replacement dwelling. Existing outbuilding to be used as garage.
E/2007/0009/F Mr J O'Neill 46 Coast Road, Cushendall, BT44 ORX. Location 44 Coast Road, Cushendall. Proposed rear extension to existing dwelling.
There were no objections to the above eleven applications, they were recommended for approval.

Applications Deferred From Previous Meeting
E/2003/0371/O Manor Homes 40 Killygore Road, Rathkenny, Ballymena, BT43 7LR. Location Leyland Road (Former GAA football pitch & grounds), Ballycastle. Proposed housing development.
Ms McMath stated that this application was recommended for refusal due to the proposed development being contrary to North East Area Plan and PPS8, contrary to PPS7 - QD1 and QD2 and having unacceptable access arrangements.
Ms McMath stated that at the time the agent stated that affordable Social Housing would be incorporated into the housing development, however the applicant has stated that the development will now only have ordinary housing with the loss of open space and no Social Housing.
Councillor Blaney stated that the open space was private land.
Ms McMath stated that there was no community benefit therefore it is contrary to PPS8.

Councillor McCambridge stated that a few years ago land had been bought by an applicant and a change of land application was agreed for a housing development.
Ms McMath stated that the applicant bought the land knowing what the land was for. She also stated that the area is in serious need of play areas.
Councillor McMullan stated that he could remember an application which was for a pitch and then changed to housing for that area of land.
Ms McMath stated that she not have the authority to defer this application again, however she is not aware of a previous application for that land.

Councillor McMullan stated that the Planning Department should speak with the original owners of the land.

Councillor McIlroy stated that the applicant should oppose this decision and Council should support this decision.

After discussion,

Councillor McIlroy proposed

Seconded by Councillor McCambridge and resolved

“That the Council supports approval for this application.”

E/2005/0397/O Mr B Mc Loughlin, 18 Glasmullen Road, Glenariff, Co. Antrim, BT44 0Q2. Location 100m north-west of 10 Glasmullen Road Glenariff. Proposed replacement of existing gatehouse with new domestic bungalow to be located 70m north-west of the gatehouse.
Ms McMath stated that this application was recommended for refusal due to the proposed development being contrary to HOU13 of PSRNI-unacceptable off site replacement-not replacement and for having unacceptable access arrangements.
Councillor McMullan enquired if the application could be held for two weeks.

Ms McMath stated that she could not permit a two week hold on the application, but stated that she could hold it for one week.

After discussion, Councillor McMullan requested that this application be deferred for one week until the 6th March 2007.
This was agreed.

E/2005/0448/F Ms J Mitchell, C/O F A Wheeler, 201 Garron Road, Glenariffe, Ballymena, BT44 0RA. Location adjacent to 82 Knocknacarry Road, Cushendun. Proposed erection of 2 storey dwelling

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

E/2005/0510/O Mr E McAllister 56 Glen Road, Glenariffe. Location between 54 & 56 Glen Road, Glenariffe. Proposed infill site for Single Storey or 1 1/2 Storey Dwelling (Infill).
Ms McMath stated that this application was recommended for refusal due to the proposed development being contrary Policies DES7/SP6 of the Department's Planning Strategy for Rural Northern Ireland in that the development would, if permitted, adversely affect the visual amenity and character of the countryside by the creation of ribbon development along Glen Road and contrary to Policies SP6/DES6/HOU8 of the Department's Planning Strategy for Rural Northern Ireland in that the development when considered in the context of existing development, would, if permitted, result in a detrimental change to the rural character of this area of countryside by reason of build-up. She also stated that the proposed development has no case of need within CPA and if permitted, prejudice the safety and convenience of road users since it would not be possible within the application site to provide adequate sight lines where the proposed access joins Glen Road
After discussion, Councillor McMullan requested that this application be deferred for one week until the 6th March 2007.

This was agreed.

E/2005/0588/O Mr Christie C/O Bell Architects, 76 Main Street, Ballymoney, BT53 6AL. Location site to rear of 12 Gracehill Road, Armoy. Proposed site for dwelling and garage.
E/2006/0110/O Mr Devlin 97 Drumavoley Road, Armoy. Location 160m East of 45 Drumavoley Road, Ballycastle. Proposed site for farm workers dwelling and garage

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

E/2006/0127/F Mc Auley C/O Diamond Design Studio, 2D The Diamond, Ballycastle, BT54 6AW. Location rear of 2 Ess-na-Larragh, Waterfoot. Proposed 1 bed apartment with garage under.
Ms McMath stated that this application was recommended for refusal due to the proposed development if permitted, would prejudice the safety and convenience of road users since it would not be possible within the application site to provide 2.0m X 60.0m sight visibility splays where the existing access joins Main Street and prejudice the safety and convenience of road users since the restricted width of the existing access renders it unsatisfactory for increased use. She also stated that the proposed development is contrary to Planning Policy Statement 7 - Quality Residential Environments in that the building and is unacceptable since it is not possible to access the proposed garage due to the restricted width of the Right of Way.
E/2006/0245/O Mr S Delargy 62 Gaults Road, Cushendall, BT44 0SR. Location lands at 62 Gaults Road. Proposed dwelling would be a 2 storey farm house attached to lands at 62 Gaults Road.
Ms McMath stated that this application was recommended for refusal due to the proposed development has insufficient case of need, lack of integration / prominent, erosion of rural character and ribbon development

After discussion, Councillor McMullan requested that this application be deferred for one week until the 6th March 2007.

This was agreed.

Other Planning Issues

In reply to Councillor Graham, Ms McMath stated that she would provide an update prior to the next Council meeting regarding application E/2005/0560/F and housing development at Armoy
07/07:06
BUILDING CONTROL REPORT

The Building Control Report, having been circulated, was taken as read.

Valuations and Lands Agency

The HBC stated that following a meeting with the Valuations and Lands Agency in respect of a working partnership between the VLA and Building Control, for the collection of information on building completions, it was recommended that the Council agree in principle to provide the local VLA office with updated completions lists from September 2002 and access to Building Control files.

He stated that VLA was prepared to reimburse in full any costs associated with this work.
After discussion,

Councillor McConaghy proposed,

Seconded by Councillor McIlroy and resolved,

“That the local VLA office would be provided with an updated building completions list from September 2002 and access to Building Control files.”
After discussion,

Councillor McConaghy proposed,

Seconded by Councillor McIlroy and resolved,

“That Building Control Report be adopted.”

07/07:07
ENVIRONMENTAL HEALTH AND ENFORCEMENT REPORT

The Environmental Health and Enforcement Report, having been circulated, was taken as read.
No-drinking bye-laws

The HEE stated that it was agreed at a recent Council meeting that members would decide which areas they think are in need of non drinking bye-laws, and forward these comments to the Head of Environmental Health.

The HEE stated that he did not receive any comments and would encourage members to forward any decisions they would have.

After discussion, it was agreed that the HEE would re-circulate current designated areas for no-drinking bye-laws and that members forward suggested additional areas.

Smoke Free Legislation
In reply to Councillor M Black, the HEE stated that Ms Helen Dowds would be going around all public places to explain what the issues are and the guidelines. He also stated that there would be a number of seminars which will take place.
In reply to Councillor McDonnell, the HEE stated that some staff would be reassigned to certain aspects when the smoking law comes into place, however this would only be for a short period.

After further discussion,

Councillor Graham proposed,

Seconded by Councillor McConaghy and resolved,

“That the Environmental Health and Enforcement Report be adopted.”

07/07:08
DEVELOPMENT SERVICES REPORT

The Development Services Report, having been circulated, was taken as read.

Peace III Programme

The HD stated that a consultation seminar had been organised for the 12th March 2007 at Lough Neagh Discovery Centre from 10am-12.30pm and enquired if any members would like to attend.
Councillor Harding stated that there was a Council Meeting on that day.

After discussion it was agreed that the Head of Development and another Officer would attend the Peace III Programme on 12th March at Lough Neagh Discovery Centre and report back to Council at a future meeting.

Economic Development 2007-2013
After discussion,

Councillor M Black proposed,

Seconded by Councillor McConaghy and resolved,

“That the meeting continue in Committee.”

The HD stated that as members maybe aware the present round of EU funding for Local Economic Development is drawing to a close, however DETI had brought the spend deadline forward to June 2007. This does not cause any major problems but has staff implications.
The HD stated that with regards to the Bushmills Township Heritage Initiative (THI), the Rural Environmental Working Group (REWG) and the Waterfoot Programme, Council will still honour their commitment regarding these groups.
Concern was expressed by some members regarding the implications for the Bushmills THI Partnership.

After discussion,

Councillor McConaghy proposed,

Seconded by Councillor McIlroy and resolved,

“That a letter would be sent to Councillor George Hartin, Chairman Bushmills THI Partnership explaining the situation regards the re-allocation of the Project Co-ordinator.”
The meeting continued out of Committee.

Councillor McKeegan left the meeting at this point.
Good Relations Grant Aid Programme
The HD stated that an application had been received from Corrymeela for Celebrating Diversity Residential on the 6th – 8th April 2007.

After discussion,

Councillor McConaghy proposed,

Seconded by Councillor O Black and resolved

“That the Corrymeela Centre would be granted £250 under the Good Relations Grant Aid Programme.”

Welcome and Information Pack for New Citizens
The HD stated that the Welcome and Information Pack contained general and emergency information on a number of locally based services in various different languages.
She sated that provision had been made to develop information evenings in the area as well as looking at racism through the “Hate Crime” initiatives in conjunction with the Community Safety Partnership.

Councillor O Black enquired if the welcome packs where available through the tourist information offices.

Councillor McShane enquired if the Moyle area was going to get an outreach worker to deal with any ethnic problems.

The HD explained that the Local Strategy Partnership (LSP) contributed to a cohesion worker called Joy Wisener.

Councillor McShane enquired if the migrant workers could speak with Ms Wisener regarding any issue.

After discussion, it was agreed that more information regarding work of the ethnic Outreach Worker would be brought to a future Council meeting.

After discussion,

Councillor McIlroy proposed,

Seconded by Councillor O Black and resolved,

“That the Development Services report be adopted.”
07/07:09

INTERIM REPORT CORPORATE SERVICES

The Corporate Services Interim Report, having been circulated, was taken as read.

Notice of Application for approval – Venue for Civil Marriages

The Clerk stated that a notice of application for Civil Marriages/Civil Partnerships for the Manor House, Rathlin Island had been received from Ksenia Zywczuk and Damien McFaul. He stated that the statutory requirements had been complied with for the Manor House.
After discussion,

Councillor McConaghy proposed,

Seconded by Councillor M Black and resolved,

“That a notice of application for Civil Marriages/Civil Partnerships for the Manor House, Rathlin Island would be approved.”

Sea Treks Ireland
The Clerk stated that a letter had been received from Mr Park, Sea Treks Ireland requesting to rent the Old Rathlin Booking Office for taking bookings for all types of marina trips.
After discussion, it was agreed to grant the request to rent the Old Rathlin Booking Office to Mr A Park, Sea Treks Ireland for taking bookings for all types of marina trips.

After discussion,

Councillor M Black proposed,

Seconded by Councillor Graham and resolved,

“That the Corporate Services Interim report be adopted.”

07/07:10

BAIN REPORT & THE IMPACT ON LOCAL SCHOOLS
(Requested by Councillor McCambridge)

Councillor McCambridge stated that she would like Council to support the local schools in order to avoid closures.

Councillor O Black enquired if there was a timescale and could Council not identify which schools would be involved from Moyle.

Councillor McMullan stated that he did not feel that the list that was publicised was very accurate due to the fact that there was some schools listed that did not exist anymore.
Councillor O Black stated that Council should find out which schools would be affected and to let the public know in order to alleviate their fears.

Councillor McCambridge stated that the Council should keep an account especially for the rural schools.
The Clerk stated that a copy of the correspondence from Department of Education had been circulated, referring to this issue.
After discussion, it was agreed that the issue regarding the Bain Report would be deferred to a future meeting and that members access the document from the Department of Educations website.

07/07:11

GLENRAVEL ROAD – WRITE TO ROADS SERVICE IN SUPPORT OF CALL FOR ROAD SAFETY MEASURES TO BE PUT IN PLACE AS SOON AS POSSIBLE
(Requested by Councillor O Black)

Councillor McIlroy left the meeting at this point.

Councillor O Black stated that she had been approached by residents from Glenravel Road asking for road safety measures to be introduced.
Councillor McDonnell stated that he felt that this Council should not get involved as it is not in our district.

Councillor McMullan stated that he agreed with Councillor McDonnell, and stated that we should wait until Ballymena Council ask for our support.
Councillor McCambridge stated that she felt that members where ignoring the fact that Glenravel Road was between the Glens area and Ballymena, she stated that she too had received calls regarding the safety measures on the road.

Councillor McIlroy returned to the meeting.
Councillor Blaney stated that part of the road is out of this district therefore we should wait until Ballymena Council approach us.
Councillor McCambridge stated that it is a vital link and that Councillor O Black had every right to bring this issue to Council.

Councillor O Black stated that residents felt that Councillors should be lobbying for safety measures.
Councillor McConaghy stated that he would support Councillor O Black, but stated that he felt that Ballymena Council would not be in favour of them interfering in their district.

Councillor Harding agreed with these comments.

After discussion,

Councillor McDonnell proposed,

Seconded by Councillor McConaghy,

“That a letter would be sent to Ballymena Borough Council to offer Moyle’s support to the improvement of Glenravel Road.”

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

07/07:12

SEMPLE REPORT ON HOUSING
(Requested by Councillor O Black)

Councillor O Black stated that she had drafted a letter to Sir John Semple regarding the issue around Social Housing.
Councillor McShane stated that the Semple report did not ask Council’s to write in a letter of response.

Councillor O Black stated that she felt that a letter of response should be forwarded to Sir John Semple and stated that she would send the letter herself.

Councillor McShane stated that she felt that more provision should be made for social housing in the Semple report.
07/07:13
AMBULANCE PROVISION FOR MOYLE AREA
(Requested by Councillor Newcombe)

Councillor Newcombe stated that he had received correspondence which stated that with two ambulances in Larne and only one in Whiteabbey, a Larne vehicle may be dispatched to Whiteabbey. However when these towns are in need of more than one vehicle resources from further up the division would be dispatched downwards beginning with Ballycastle.
Councillor McMullan stated that this would leave residents short of ambulance provisions all over the district.

He stated that a letter should be sent to the ambulance service to record our disappointment with this service.

Councillor Harding stated she had wished her name to be put with this agenda item and stated that this Council should write to the Minister.
After discussion, it was agreed a letter would be sent to the Minister regarding the ambulance provision for the Moyle Area.

07/07:14
CONFERENCES, COURSES
History Conference on the Flight of the Earls. To be held 28th February – 2nd March 2007 at East Tyrone College of Further Education, Circular Road, Dungannon.

There were no nominations for this conference.

Sherkin Island Marine Station 23rd Annual Environmental Conference “Enforcement of Environmental Regulations”. To be held 29thand 30th March 2007. To be held Carrigaline Court Hotel, Carrigaline Co. Cork.

After discussion,

Councillor Newcombe proposed

Councillor McMullan

Seconded by Councillor Blaney

It was agreed that Councillor McMullan would be nominated to attend the Sherkin Island Marine Station 23rd Annual Environmental Conference “Enforcement of Environmental Regulations” on 29th and 30th March 2007 at the Carrigaline Court Hotel, Carrigaline Co. Cork.

The Bamford Review of Mental Health and Learning Disability “A Comprehensive Legislative Framework”. To be held on 15th March 2007 at the Rosspark Hotel, Kells.

After discussion,

Councillor M Black proposed

Councillor McCambridge

Seconded by Councillor Blaney

Councillor Blaney proposed

Councillor McShane

Seconded by Councillor Newcombe

It was agreed that Councillor McCambridge and McShane would be nominated to attend the Bamford Review of Mental Health and Learning Disability “A Comprehensive Legislative Framework” on 15th March 2007 at the Rosspark Hotel, Kells.

07/07:15
Notices of Applications under the Licensing (NI) Order 1996 and Betting, Gaming, Lotteries and Amusements (NI) Order 1985

The Clerk stated applications had been received under the Licensing (NI) Order 1996 for the following:

Application for transfer of Licence for The Harbour Bar, North Street, Ballycastle. Application for renewal of Club Bingo Licence for Lucky’s Bingo Club, Ballycastle.
Application for occasional Licence for Cushendun Building Preservation Trust

There were no objections to the above applications.

07/07:16
Sealing of Documents
There were no documents for signing and sealing.

07/07:17
Correspondence
Letter dated 24th January 2007 from Northern Ireland Local Government Association (NILGA) regarding Local Government Modernisation and RPA Implementation Consultation on the Way Forward.

After discussion, it was agreed that the letter from Northern Ireland Local Government Association (NILGA) regarding Local Government Modernisation and RPA Implementation would be deferred to a future meeting.

Letter dated 5th February 2007 from Department of Education (DENI) regarding a Consultation on Schools for the Future: A Policy for Sustainable Schools.

After discussion, it was agreed that members access the document from the Department of Educations website detailed on this letter.

Letter dated 5th February 2007 from the Somme Association regarding a pilgrimage to commemorate the 91st Anniversary of the Battle of the Somme departing 28th June to 2nd July 2007.

After discussion,

Councillor McIlroy proposed

Councillor McConaghy

Seconded by Councillor M Black

It was agreed that Councillor McConaghy would be nominated to attend 2007 Somme Pilgrimage for the 91st Anniversary on 28th June 2007 to 2nd July 2007.
Letter dated 6th February 2007 from the Northern Ireland Office Policing Division regarding the draft Northern Ireland Policing Board (Northern Ireland) Order 2007.

It was agreed that this letter would be marked read.

Letter dated 7th February 2007 from the Department of Health, Social Services and Public Safety regarding the Review of Public Administration: Location of Headquarters of the New Health and Social Service Organisations.

It was agreed that this letter would be marked read.
Letter dated 7th February 2007 from the Planning Service regarding proposed Housing development with associated roadways, landscape and public footpath along Clare Road, Location lands opposite Clare Park, Clare Road, Ballycastle.

It was agreed that this letter would be marked read.

Letter dated 8th February 2007 from the Housing Executive regarding Corporate and Business Plans 2007-2010 Consultation.

It was agreed that this letter would be marked read.

Letter dated 12th February 2007 from Carrickfergus Borough Council regarding “Book of Honour” which will record all those from County Antrim who fell during the First World War.

After discussion, it was agreed in principle that Moyle Council would participate in the compilation of the information for the “Book of Honour”, and that an officer would be nominated as point of contact for Councillor Agnew from Newtownabbey Borough Council.
Letter dated 12th February 2007 from HM Revenue & Customs regarding the future of the HM Revenue and Customs (HMRC) office in Coleraine.

It was agreed that this letter would be marked read.

Letter dated 12th February 2007 from Northern Ireland Office Policing Division regarding the appointment competition for Independent Members of the Northern Ireland Policing Board.

It was agreed that this letter would be marked read.

Letter dated 21st February 2007 from Department for Regional Development regarding Rathlin Ferry Service – Residents Pass Scheme.

It was agreed that this letter would be marked read.

Other Correspondence/Reports circulated

The William Keown Trust Newsletter November 2006.

It was agreed that this letter would be marked read.

Correspondence/Reports not circulated

Advice Winter 2006. Quarterly News from Citizens Advice, Northern Ireland.

It was agreed that this letter would be marked read.

Correspondence circulated on the day

Secretary of States Garden Party 2007

The Clerk stated that a letter had been received from the Northern Ireland Office regarding the Secretary of State’s Garden Party.

After discussion, it was agreed that a list for the Secretary of State’s Garden Party 2007 would be prepared and submitted by the Chairman & Chief Executive and that Councillors would forward any suggestions for attendees.

Glen Rovers GAC Armoy
The Clerk stated that a letter had been received from Glen Rovers GAC Armoy enquiring if Council could support their letter for Grant application to help with pitch development.
After discussion,

Councillor McCambridge proposed,

Seconded by Councillor Blaney and resolved,

“That a letter of support would be given to Glen Rovers GAC Armoy for their grant application to the Foundation for Sports and the Arts.”
Rathlin Island
Councillor McCambridge stated that Rathlin Community Association had received £9,000 of an award towards glass recycling and enquired if the HTS could follow up with this prior to the closing date for the award.
After discussion, it was agreed that the HTS would enquire regarding the award from Bryson House for glass recycling on Rathlin Island.
The meeting concluded at 9.20pm
……………………………………………………..

CHAIRMAN

……………………………………………………..

CLERK & CHIEF EXECUTIVE

PAGE
21

