26th March 2007

MINUTES OF THE PROCEEDINGS OF THE COUNCIL MEETING HELD

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

Members Present:
Councillors M Black, O Black, W Graham, H A Harding, G Hartin, C McCambridge, A P McConaghy, R D McDonnell, R A McIlroy, 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 S Martin, Assistant PEHO Health and Safety
Mrs E Mulholland, Head of Development

Mrs C Coyles, Member Services/Clerical Officer
07/09:01
APOLOGIES AND CHAIRMAN’S BUSINESS
Apologies were received on behalf of Councillor McAllister and McKeegan
Chairman’s Business

Date of Next Council Meeting
Councillor Blaney stated that because of Easter the next Council Meeting would be held on 16th April 2007 at 10.00am in Sheskburn House.

This was agreed.

Congratulations
Councillor Blaney stated that he wished to congratulate McQuillan’s GAC on the opening of the new pitch at Leyland Road to celebrate their centenary.

Retirements

Councillor Blaney stated that he wished Mr P McQuillan all the best in his retirement from the Fire Service.
Councillor McMullan stated that he wished Mr T Cairns all the best in his retirement from the Ambulance Service. He stated that his service did not go unnoticed.

All Councillors wished to be associated with these remarks.

Condolences

Councillor Harding stated that she wished to offer her condolences to the Smith family on the death of Debbie Smith.

Councillor McConaghy stated that he wished to offer his condolences to the Kerr Family on the death of their son.

All Councillors wished to be associated with these remarks.

Historic Event

Councillor McShane stated that she felt that members should recognise today’s historic events and stated that it was a great achievement to be within 6 weeks of power sharing.
All Councillors wished to be associated with these remarks.

Islay Festival

Councillor Blaney stated that the Council had been invited to the Islay Festival at the end of May 2007.

After discussion,

Councillor McConaghy proposed,

Seconded by Councillor Harding and resolved,

“That Councillor Blaney, Graham, McCambridge and McIlroy would be nominated to attend the Islay Festival, on Islay at the end of May 2007.”
Civic Reception

Councillor Blaney stated that a civic reception would be held in the Mayors Parlour to celebrate Councillor McConaghy’s 50 year service as a Councillor, and all members and their partners were invited.
After discussion, it was agreed that the Reception would be held for Councillor McConaghy on the 20th April 2007 at 8.00pm in the Mayors Parlour.
07/09:02
MINUTES OF THE COUNCIL MEETING HELD ON 26TH FEBRUARY 2007
The minutes of the Council Meeting held on Monday 26th February 2007 having been circulated, were taken as read.

After discussion,

Councillor McConaghy proposed,

Seconded by Councillor M Black and resolved,

“That the Minutes of the Council Meeting held on 26th February 2007 be adopted.”

07/09:03
MATTERS ARISING FROM THE MINUTES

Amendments to the minutes

Councillor O Black stated that the discussion on the Semple Report on page 17 did not give an accurate account of what happened during the meeting.

Councillor O Black stated that she had drafted a letter to Sir John Semple regarding the issue around affordable and social housing. She read out a number of points she wished Council to include in a letter to Sir John Semple.

Some members did not agree with the letter being sent to Sir John Semple. Councillor O Black stated that she felt that a letter should be sent and that she would send the letter herself.
Supervalu Best Value Awards
In reply to Councillor McConaghy, the Clerk stated that he had not received any response to the letter sent to the Northern Ireland Amenity Council regarding comments made during the Supervalu Best Value Awards.
07/09:04
APPLICATIONS FOR PLANNING PERMISSION
Councillor Blaney welcomed Ms Julie McMath, Planning Officer to the meeting.

E/2005/0331/CA Dk1 Developments Ltd. 12 Queen Street, Londonderry, BT48 7EG. Location 7-9 Quay Road, Ballycastle. Proposed retrospective consent to demolish (due to fire) (Re-advertisement - amended plans received).

E/2005/0333/F Dk1 Developments Ltd. 12 Queen Street, Londonderry, BT48 7EG. Location 7-9 Quay Road, Ballycastle. Proposed erection of 2 No. retail units with storage areas and 4 No. apartments above (Re-advertisement - amended plans received).

E/2006/0132/F Mr R Loughrey 77 Causeway Road, Bushmills. Location 91 Causeway Road, Bushmills. Proposed replacement single storey dwelling.
There were no objections to the above four applications, they were recommended for approval.
E/2006/0181/F Orange Pcs Ltd, Level 5, 4 Exchange Quay, Salford, Manchester, M5 3EE. Location land approx. 86m north west of 68 Main Street, Ballintoy. Proposed to develop a 8m high telegraph post housing 1no. omni antenna, with associated ground based equipment cabinet.

Ms McMath stated that this application was recommended for refusal as the proposed development would prejudice the safety and convenience of road users due to parking at the side of the public road.
Councillor McShane enquired if the residents where consulted regarding this planning application.

Ms McMath explained that the only requirement is for the advertisement to be inserted into the local newspapers, also if there are no neighbours on the boundary then no has to be consulted.
In reply to Councillor McMullan, Ms McMath stated that road service had been consulted and the application was refused due to traffic flow during maintenance of the telegraph post.

E/2006/0209/F Mr C. G. Watson 91 Straid Road, Ballycastle. Location Adj. to no. 91 Straid Road, Ballycastle. Proposed alterations and extension to former cottage and outhouses to provide new dwelling - change of use.
E/2006/0262/F Mr Mc Carron, The Glens Hotel, 6 Coast Road, Cushendall, BT44 ORU. Location The Glens Hotel, 6 Coast Road, Cushendall. Proposed extension to existing function room and provision of additional storage area at lower ground floor level.

E/2006/0272/F Mr H Mc Donnell 150 Garron Road, Glenariffe. Location Adj. 154 Garron Road, Glenariffe. Proposed replacement dwelling

E/2006/0274/F T & M Construction 22-24 Main Street, Ballintoy. Location approx. 200m South of No 31 Isle Road, Bushmills. Proposed changes to house type and resiting of previously approved dwelling under Planning ref: E/2004/0500.

E/2006/0291/F Old Bushmills Distillery Co. Ltd. 2 Distillery Road, Bushmills, BT57 8XH. Location Old Bushmills Distillery, 2 Distillery Road, Bushmills. Proposed new warehouse 17 for storage of full whisky barrels.
E/2006/0294/F Amg Property Developers Ltd 27 Hill Street, Ballymena. Location 7 Fairhill Street, Ballycastle. Proposed housing development (comprising 5 No. townhouses).

There were no objections to the above six applications, they were recommended for approval.
E/2006/0304/F Mr S Sweeney C/O Studiorogers, The Egg Store, 1 Mountsandel Road, Coleraine, BT52 1JB. Location land adjacent to 82 Castlecat Road, Bushmills. Proposed erection of 2 no. infill semi-detached cottages.

Ms McMath stated that this application was recommended for refusal due to the proposed development being contrary to CTY1 and PPS 14 - No case for need, CTY11 - Erosion of Rural Character and CTY12 -Ribbon Development.
After discussion, Councillor McAllister 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/2006/0318/F Goldcare Ltd A-3 Architecture Design Planning, 43-45 Church Street, Portadown, County Armagh, BT62 3EU. Location 2 & 4 Main Street, Mosside. Proposed housing development of 1 detached house & 16 apartments.

Ms McMath stated that this application was recommended for refusal due to the proposed development failing to provide quality residential environment.

After discussion, Councillor Hartin 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/2006/0333/O Mrs P. A O'Boyle 118 Glen Road, Glenariffe, BT44 0RG. Location to the North East of 118 Glen Road, Glenariffe. Proposed replacement dwelling for existing two storey farmhouse.

Ms McMath stated that this application had been withdrawn.
E/2006/0353/RM Mr A Dobbin 25 Toberduney Road, Liscolman, Ballymoney, BT53 8DR. Location site of dwelling adjacent to 57 Moycraig Road, Dunservick, Bushmills. Proposed new dwelling.
E/2006/0354/F Mrs R Spence, 6 Old Coastguard Station, Ballycastle. Location 2 Coleraine Road, Ballycastle. Proposed new detached garage and new access to Coleraine Road.
E/2006/0361/F J & E Mc Allister 3 Bellisk Drive, Cushendall. Location 3 Bellisk Drive, Cushendall. Proposed extension & sunroom to dwelling.
E/2006/0365/RM Mr M Brown 2D The Diamond, Ballycastle, BT54 6AW. Location 60m South East of 72 Straid Road, Ballycastle. Proposed two storey dwelling & garage.
E/2006/0374/F Mr J Mc Caughan 38 North Street, Ballycastle, BT54 6BP. Location land to the rear of 38 North Street, Ballycastle. Proposed double garage including garden store & first floor storage.
E/2006/0382/F Mr P Mc Henry C/o Diamond Design Studio, 2D The Diamond, Ballycastle, BT54 6AW. Location Central Bar, Ann Street, Ballycastle. Proposed extension & alterations to Public Bar including stores and restaurant.
E/2006/0385/RM Mr O Magee, 3 Riverside Crescent, Cushendun. Location 132 Tromra Road, Cushendun. Proposed single storey replacement dwelling.

E/2006/0395/F Mr J Brown C/O Hunter Associates, 8 Charlotte Street, Ballymoney, BT53 6AY. Location 94 Whitepark Road,Ballycastle. Proposed change of use from guesthouse with tearoom to guestroom with licensed restaurant plus extension to premises in the form of conservatory, recreation room & staff changing.

E/2006/0404/F The National Trust, Northern Ireland Reg, Leighton Johnston Associates, 15 Stranmillis Road, Belfast, BT9 5AF. Location 1 Main Street, Cushendun. Proposed change of use from first floor storage to residential 2 bedroom apartment.
E/2006/0405/F N.I.E Northern Ireland Electricity, Pennybridge Industrial Estate, Ballymena, BT42 3HB. Location 400m NW of 23 Islandranny Road, Bushmills. Proposed 11kV overhead powerline.
E/2006/0416/RM Mr P Mcintyre 125a Straid Road, Bushmills. Location 280 m North of 95 Red Road, Bushmills. Proposed new dwelling and garage.

E/2006/0417/F Corrymeela House, 8 Upper Crescent, Belfast, BT7 1NT. Location site within the Corrymeela Centre, 5 Drumaroan Road, Ballycastle. Proposed demolition of existing residential building and provision of new residential accommodation and separate maintenance compound.

E/2006/0433/O Mr S Donnelly C/o Diamond Design Studio, 2D The Diamond, Ballycastle, BT54 6AW. Location adjacent to 1 Knocksaughey Lane, Ballintoy. Proposed site for farmworkers dwelling.
E/2007/0003/F Rathlin Community And Development Associatio, Rathlin Island, Ballycastle, BT54 6RT. Location toilet block 100m S of the museum known as the boathouse visitors centre, Rathlin Island, Ballycastle. Proposed refurbishment and change of use of existing toilet building to provide a new community resource centre

E/2007/0004/F Mr R Mc Loughlin 40 Carnelis Road, Armoy. Location 120 m,west of no. 39 Lisnagat Road,Mosside,Ballymoney. Proposed change of house type to supersede application ref: E/2006/0238/RM.
E/2007/0006/F Mr & Mrs F Mc Auley c/o Dominic McTague, 36 Tullaghans Road, Ballymoney, BT53 7DY. Location 19 Rathlin Road, Ballycastle. Proposed amendments to previously approved rear extension application E/2006/0077

There were no objections to the above sixteen applications, they were recommended for approval.
E/2007/0007/F Mr J Mc Cormick c/o Diamond Design Studio, 2D The Diamond, Ballycastle, BT54 6AW. Location approximately 400 metres North North west of 26 Stroan Road, Ballycastle. Proposed replacement dwelling.

Ms McMath stated that this application was recommended for refusal due to the proposed development being contrary to CTYS of PPS14- Residential use abandoned and unacceptable road width to accommodate additional traffic.
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/2007/0015/F Ms L Harvey 27 Main Street, Waterfoot. Location rear of No.25 + 27 Main Street Waterfoot. Proposed replacement one and a half storey dwelling and parking to replace existing dwelling.

Ms McMath stated that this application was recommended for refusal due to the proposed development being contrary to PPS7 - failure provide quality residential environment, 2.0 x 60 splays unobtainable, restricted width of junction and unacceptable Parking arrangements.
After discussion, Councillor McMullan 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/2007/0016/F Northern Ireland Housing Executive Twickenham House, Mount Street, Ballymena. Location 26 Drumawillan Park, Ballycastle. Proposed provision of ground floor single storey rear extension to accommodate W.C & W.H.B.

E/2007/0021/F Mr & Mrs S Greenlaw 88 Causeway Road, Bushmills, BT57 8SX. Location 88 Causeway Road, Bushmills. Proposed two storey side extension and single storey sun lounge to existing two storey house.

E/2007/0022/F Mr J Mc Cormick C/O Diamond Design Studio, 2d The Diamond, Ballycastle, BT54 6AW. Location 112 Glenshesk Road, Ballycastle. Proposed extension to side of dwelling.

E/2007/0026/F Mr J Mc Glade C/o Moore Design, 63 New Row, Coleraine, BT52 1EJ. Location 140 Moycraig Road, Mosside. Proposed garage.
E/2007/0028/F Mr A Leslie 10 Carnbore Road, Bushmills. Location 10 Carnbore Road, Bushmills. Proposed side extension to dwelling.
There were no objections to the above five applications, they were recommended for approval.

E/2007/0032/F Mr Mc Intyre C/O McGurk Chartered Architects, 33 King Street, Magherafelt, BT45 6AR. Location 50m West of 46 Craigalapin Road, Bushmills. Proposed farmers retirement single-storey dwelling and detached single storey dwelling.

Ms McMath stated that this application was recommended for refusal due to the proposed development being contrary to CTY 1 and 3 of PPS14 - No case of need
, CTY 10 of PPS14 - Lack of Integration and Prominence and contrary to CTY 11 of PPS14 - Erosion of rural character. She also explained that it has unacceptable access arrangements.
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/2007/0038/F Mr & Mrs M Clarke 6 Rathlin Avenue, Ballycastle. Location 6 Rathlin Avenue, Ballycastle. Proposed extension to dwelling to provide additional bedroom & sunroom.
There were no objections to the above application, they were recommended for approval.
Applications deferred from previous meeting

E/2005/0204/F Mr S Mc Quillan C/O. Mr Danny Watt, 149 Coolkeeran Road, Loughguile, Ballymena, BT44 9JL. Location 71-73 Knocknacarry Road, Cushendun. Proposed demolition of existing dwellings and construction of 3 no. townhouses (Re-advertisement - amended proposal)
E/2005/0246/F Mc Alister Homes C/O. Michael Rogers & Co. Architect, The Egg Store, 1 Mountsandel Road, Coleraine, Co. Londonderry, BT52 1JB. Location lands opposite No. 33 Drumavoley Road, Ballycastle, BT54 6PQ. Proposed replacement dwelling with detached garage.
E/2005/0576/O Mrs Howell 50 Lisnagat Road, Armoy. Location adjacent to No. 50 Lisnagat Road, Armoy. Proposed Site for Dwelling and Garage.
There were no objections to the above three applications, they were recommended for approval.

E/2006/0081/O Mr Mc Neill 159 Torr Road, Cushendun. Location approx 170m South West of 161 Torr Road, Cushendun. Proposed site for farm retirement dwelling

Ms McMath stated that this application was recommended for refusal due to the proposed development being contrary to Policies SP6/SP19/HOU8 and DES5 of the Department's 'A Planning Strategy for Rural Northern Ireland' in that a building on this site would not integrate into the countryside and Contrary to PPS6 - adverse impact on monument. Ms McMath also stated that there was no case in GB/CPA.
Councillor McDonnell stated that he felt that this application was very confusing, he explained to members that the monument was no longer standing and felt that Council should support the applicant if they wished to appeal this decision.
After discussion, it was agreed that Council would support the applicant if they wished to appeal the planning department’s decision.

E/2006/0090/O Mr & Mrs Mc Gowan 5 Rathlin Road, Ballycastle, BT54 6DD. Location land approx. 50m north of junction of Lagge Road and Glenshesk Road, Armoy. Proposed site for single storey dwelling.

Ms McMath stated that this application was recommended for refusal due to the proposed development being contrary to Policies SP6/SP19/HOU8 and DES5 of the Department's 'A Planning Strategy for Rural Northern Ireland' in that a building on this site would not integrate into the countryside and contrary to Policies SP6/SP19/DES5/HOU8 of the Department's Planning Strategy for Rural Northern Ireland in that a building on this site would, if permitted, have an adverse impact on the landscape as this suburban form of roadside development. Ms McMath also stated that the proposal is contrary to Policies DES7/SP6/HOU8 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 and prejudice the safety and convenience of road users since it would not be possible within the application site to provide a 2.4m x 85.0m sight visibility splays to the north and a 2.4m x 76.0m to the south of where the proposed access joins Lagge

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 which fails to provide a quality residential environment.
Councillor Blaney stated that the applicant did not know that the application was being brought to a Council meeting and hence did not know that an office meeting had been requested. He enquired if an office meeting could be called for this application.

Councillor Newcombe stated that he agreed with these comments and also enquired if another office meeting could be called for this application.

Ms McMath stated that a list of office meetings where sent to the Council offices a week prior to the office meetings being held and enquired if there was any additional information if not the application could not be deferred.
Councillor McCambridge stated that the applicant did not know there was an office meeting being held and therefore should have the right to have an office meeting.
Ms McMath stated that usually an apology is given if an applicant could not attend an office meeting, but if there was additional information the application could be held for another week.

Councillor McMullan enquired that due to the Easter Holidays and the fact that it was not the applicants fault could the application be held for 2 weeks.

Ms McMath stated that she could hold the application for two weeks.

After discussion, Councillor McMullan requested that this application be deferred for two weeks until the 5th April 2007.
This was agreed.
07/09:05
BUILDING CONTROL REPORT

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

After discussion,

Councillor McConaghy proposed,

Seconded by Councillor O Black and resolved,

“That Building Control Report be adopted.”

07/09:06
ENVIRONMENTAL HEALTH AND ENFORCEMENT REPORT

The Environmental Health and Enforcement Report, having been circulated, was taken as read.
Smoke Free Legislation
Councillor Blaney welcomed Sean Martin, Principal EHO (Health & Safety), to the meeting.

Mr Martin gave a brief presentation on the NILGA Smoke Free Legislation.
Mr Martin explained that the implementation of the smoke-free legislation would happen at 6.00am on the 30th April 2007. He explained that the Smoking (Northern Ireland) Order 2006 defines smoking; smoke-free premises; smoke-free signs; offences relating to smoking; enforcement; sale of tobacco etc to young persons.

Mr Martin explained that smoking refers to smoking tobacco or anything which contains tobacco, or smoking any other substance; and smoking includes being in possession of lit tobacco or of anything lit which contains tobacco, or being in possession of any other lit substance in a form in which it could be smoked.

Mr Martin stated that premises are ‘enclosed’ if they have a ceiling or roof and except for doors, windows and passageways, they are wholly enclosed either permanently or temporarily.
Mr Martin explained that the premises that would be affected by the smoking ban would be:

· enclosed or substantially enclosed

· open to the public

· used as a place of work by more than one person

· where people might attend to seek or receive good or services.

Mr Martin explained it will be the duty of the Council to enforce the legislation and that it is an offence to obstruct an Authorised Officer. He explained that it is the duty of the operators to display ‘no smoking’ signs in the vehicles, which must be smoke-free.
Mr Martin explained to members that there are exemptions to the smoking legislation, these include:
· Private accommodation

· Designated bedroom in a hotel, guest house, in, hostel or members’ club

· Designated rooms in care homes, nursing homes and hospices.

· Prisons, young offenders centre & remand centres

· Police detention cells or interview rooms until 30th April 2008.

· Police exercise areas until 30th April 2008
· Specialist tobacconists

· Research or testing facilities

· Mental health units until 30th April 2008

Having completed his presentation Mr Martin answered member’s questions.
In reply to Councillor M Black, Mr Martin if a resident is in their own home whether it is over a bar or restaurant are still allowed to smoke.
In reply to Councillor McDonnell, Mr Martin confirmed that there is no smoking in tents, marquees and bus shelters.

In reply to Councillor Harding, Mr Martin stated that the owner of the premises will have to enforce the legislation, however, the Environmental Health department will be undertaking checks on the premises.
Councillor McMullan enquired who would be responsible for taking property owners to court for breaking the legislation. Mr Martin stated that Council is the only body who will be responsible for enforcing the legislation and would benefit from the fixed penalties.
The HEE stated that the policy for the smoking legislation is currently being finalised and will be brought before Council shortly.

In reply to Councillor McDonnell, Mr Martin stated that the Authorised Officer would have power of entry to all premises.
In reply to Councillor McIlroy, Mr Martin stated that there was no requirement of the Council to provide ashtray’s for outside of the premises. Although he stated that the dropping of cigarette butt ends would be classified as litter and therefore will be an offence.

Councillor McConaghy stated that representatives from Moyle Community Safety Partnership had recently visited Westport, and stated that the smoking ban had not caused any problems. In fact it was felt that numbers in the bars had increased as more people tended to come out as there was no smoking.
Having answered members other queries Mr Martin and the HEE left the meeting at this point.
After discussion,

Councillor O Black proposed,

Seconded by Councillor McCambridge and resolved,

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

07/09:07
DEVELOPMENT SERVICES REPORT

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

NILGA’s Response to Peace III

The HD stated that a draft response to Peace III by NILGA was attached, she explained that this was subject to discussion at a workshop organised by NILGA and attended by most Northern Ireland Councils.

After discussion,

Councillor McIlroy proposed,

Seconded by Councillor McCambridge and resolved,

“That Council endorse the response to Peace III Programme (2007-2013) compiled by NILGA.”
Ballycastle Seafront
The HD stated that the recent improvements to Ballycastle Seafront had enhanced the area as a potential space to be enjoyed by all local people and an attraction to tourists and day trippers to the town.

Unfortunately enjoyment had sometimes been marred by the inappropriate behaviour of some individuals and by damage through vandalism.
To try to alleviate this issue and encourage people to use the space in a positive way, a team had came together to look at a programme of events for the summer months.
An application had been made for funding and it is hoped that it will allow for the employment of a part-time seasonal outreach worker who will be present on the seafront in the evenings of July and August. This will be someone who will engage with tourists, families and youth offering information and assistance.

In reply to Councillor McMullan, the HD stated that the outreach worker would work 2 evenings a week for approximately 3 hours. They would be there to encourage a programme of events and to ensure the bye-laws where enforced. She explained that the outreach worker would liaise closely with the PSNI regarding these issues.
Councillor Blaney stated that he thought that the CCTV along the seafront would deter vandalism.

The HD agreed but stated that this was an additional precaution to deter vandalism.

Councillor Blaney stated that he was of the understanding that the police service in Moyle would be reduced.

Councillor O Black stated that the main station was moving to Ballymoney therefore reducing the emergency response team, however, there would be more community policing on the ground.

Councillor M Black stated that a press release should be released shortly detailing what was going to happen.

Waterfoot
In reply to Councillor O Black, the HD stated that she would notify her of the next dated of the Waterfoot meeting.

Councillor Blaney left the meeting at this point.

Twelfth of July – Ballycastle: An impact assessment and audit
Councillor O Black welcomed Peter Osbourne from Rubicon Consulting to the meeting.

The HD stated that although the assessment had been completed changes could still be made so that everyone is comfortable with the report, and therefore asked that the Council go into committee.
Councillor McMullan queried as to the reason the impact assessment and audit needed to be in Committee.

Mr Osbourne stated that he preferred if the meeting was in committee so that members could have there say and also due to the fact that the assessment was in draft form.
After discussion,

Councillor McCambridge proposed,

Seconded by Councillor M Black

“That the meeting continue in Committee.”

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

Mr Osbourne stated that he firstly wanted to thank Mr Ryan Moore, Good Relations Officer and the Council for undertaking this assessment.
Mr Osbourne gave a slide presentation on the 12th July Parade Audit, which detailed the background of the parade. He also explained that assessment was carried out through various survey, meetings, interviews and a further consultation.
Mr Osbourne detailed that demographic background of Ballycastle town and of the Moyle Area and the number of questionnaires returned from the retailers and householders.
In conclusion, Mr Osbourne detailed a number activities for the stakeholders to undertake during 2007-2011 in order to reduce the number of PSNI involved, increase the residents view that the parade is part of cultural diversity, increase positive media coverage and involvement of local retailers prior to the parade and during the parade.

Having completed his presentation Mr Osbourne answered member’s questions.

After discussion,

Councillor McIlroy proposed,

Seconded by Councillor McCambridge and resolved,

“That the draft Parades impact assessment and audit report would be adopted.”

Having answered members other queries Mr Osbourne left the meeting at this point.

The meeting continued out of Committee.

Good Relations Grant Aid Programme
The GRO stated that an application had been received from the Bushmills Peace Group who are planning a day away to Rostrevor, calling at the Benedictine Community House to hear about the work of the community there.

After discussion it was agreed that the Bushmills Peace Group would be granted £250 under the Good Relations Grant Aid Programme.

Councillor McIlroy and McMullan left the meeting at this point.

Addendum to Development Section’s Report

Guiding Principles for the Location of Public Sector Jobs in Northern Ireland

The HD stated that on the 26th January the Guiding Principles for the Location of Public Sector Jobs in Northern Ireland was published for Consultation. This consultation document will inform decision makers in the management of the location of public sector location/relocation decisions emerging for the Review of Public Administration.

The HD stated that a response to the consultation document should be returned by the 20th April 2007.
After discussion, it was agreed that a response would be prepared and if members had any comments regarding the Guiding Principles for the Location of Public Sector Jobs in Northern Ireland then they should be forwarded to the HD.

Councillor McIlroy returned to the meeting at this point.
Letter from Noel McCurdy
The HD stated that a letter had been received from Noel McCurdy requesting that the Bruce Flag be flown near the Boat House on a temporary basis on Thursday 29th March 2007.

She stated that members where also invited to Rathlin Island on the 29th March 2007 to commemorate the Anniversary of Robert the Bruce.

After discussion, it was agreed that the Bruce Flag would be flown near the Boat House on Rathlin to commemorate the Anniversary of Robert the Bruce.
Councillor McMullan returned to the meeting at this point.

After discussion,

Councillor McCambridge proposed,

Seconded by Councillor McShane and resolved,

“That the Development Services report and Addendum be adopted.”
07/09:08

NILGA CONSULTATION: LOCAL GOVERNMENT MODERNISATION & RPA IMPLEMENTATION
After discussion,

Councillor M Black proposed,

Seconded by Councillor McCambridge and resolved,

“That the meeting continue in Committee.”

Councillor McIlroy left the meeting at this point.

The Clerk reminded members that NILGA is currently seeking comments on proposals to strengthen the Association in 2007 to 2009 and provide support to the modernisation process. He stated that a copy of the consultation had been previously circulated along with a review of structures carried out by the Improvement and Development Agency (IDeA).
Councillor McIlroy returned to the meeting at this point.

The Clerk stated that he had attached for discussion a response to each of the questions in the consultation document.

Councillor McMullan left the meeting at this point.

After discussion,

Councillor McCambridge proposed,

Seconded by Councillor Graham and resolved,

“That the response as outlined by the Clerk would be sent to NILGA.”

The meeting continued out of Committee.

07/09:09

REQUEST FOR ROAD SIGNAGE AT KNOCKNACARRY ROAD
(Requested by Councillor McKeegan)

Councillor McShane in the absence of Councillor McKeegan requested that this item be deferred to the next Council meeting.
07/09:10
CONFERENCES, COURSES
Local Authority Members Association (LAMA) Annual Spring Conference. “Meeting the Challenge – Providing the Solutions”. To be held 12th and 13th April 2007, in Gleneagle Hotel, Killarney, Co.Kerry.
After discussion,

Councillor M Black proposed

Councillor McCambridge

Seconded by Councillor Graham
It was agreed that Councillor McCambridge would be nominated to attend the Local Authority Members Association (LAMA) Annual Spring Conference. “Meeting the Challenge – Providing the Solutions” on the 12th and 13th April 2007, in Gleneagle Hotel, Killarney, Co.Kerry.

07/09:11
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 grant of a licence for 66-68 Main Street, Bushmills County Antrim.
Application for provisional licence for Demesne, Rathlin Island, Ballycastle.

Application for provisional licence for The Royal Hotel, 5 The Diamond, Ballycastle.

Application for provisional licence for The “Old Bushmills” Distillery Company, Bushmills.

There were no objections to the above applications.

07/09:12
Sealing of Documents
Agreement between the Department for Regional Development and Moyle District Council in relation to the operation of a revised Rathlin Resident’s Pass Scheme.
The Clerk stated that a copy of the Service Level agreement (SLA) between the Department for Regional Development and Moyle District Council in relation to the operation of a revised Rathlin Resident’s Pass Scheme had been circulated at the beginning of the meeting.

Councillor McShane left the meeting at this point.

The Clerk stated that previous arrangements had been on a goodwill basis and that if Council now signed up to the SLA it would have to meet DRD’s requirements indefinitely. He explained that the department was offering a one-off payment of £1000, but the actual cost for this year alone in terms of time spent was nearly £2000.
In reply to Councillor McCambridge, the Clerk stated that by undertaking the work it was benefiting the Rathlin residents as the passes would be processed in Ballycastle rather than Belfast.

Councillor McCambridge agreed that their requirements where very stringent.

Councillor McIlroy stated that he felt that a one off payment of £1000 was not enough for the administration involved in issuing the resident passes.
After discussion,

Councillor McIlroy proposed,

Seconded by Councillor M Black and resolved,

“That the agreement between the Department for Regional Development and Moyle District Council in relation to the operation of a revised Rathlin Resident’s Pass Scheme would not be agreed, and that this matter be further discussed with DRD.”

Councillor Graham, Harding, Hartin, McConaghy and McDonnell left the meeting at this point.

07/09:13
Correspondence
Letter dated 9th March 2007 from Northern Ireland Housing Council regarding Proposal for a Draft Order in Council: The Public Authorities Reform (Northern Ireland) Order 2007.

It was agreed that this letter would be marked as read.
Letter dated 16th March 2007 from Causeway Health & Social Services Trust regarding Nursing Cover for Rathlin Island.

After discussion,

Councillor McCambridge proposed,

Seconded by Councillor Newcombe and resolved,

“That the meeting continue in Committee.”

Councillor M Black stated that she was off the understanding that Rathlin Island had 7 day medical cover, however as stated in the letter this had not been the case from January 2006.
Councillor McCambridge stated that it appears that this arrangement had been ongoing from January 2006, and seems to be working out.
Councillor Newcombe stated that he had spoken with Causeway Trust and the residents. He stated that they where happy with the current arrangements however would like weekend cover due to the increase in population at this time.
Councillor Newcombe stated that the resident would be having a report of the situation at the end of the month and he would bring back more information at that stage.

Other Issues

Councillor McIlroy stated that he felt that individual people should not be mentioned regarding bereavement. He explained that if the Chairman would like to wish his condolences to the families he should include every family bereaved in the Moyle area.
Councillor McCambridge felt that it should not be mentioned at the beginning of the Council meeting.

Councillor O Black stated that she felt that if members of staff or a family member had died then the Council should offer their condolences.

Councillor McIlroy stated that staff from that department would normally attend the funeral on behalf of the Council.

After discussion,

Councillor McCambridge proposed,

Seconded by Councillor McIlroy and resolved,

“That the policy for condolences should be placed on the agenda for the next Council meeting.”

Waste Management Meeting

In reply to Councillor McCambridge, the Clerk stated that he would ask the HTS to arrange a Waste Management meeting and notify members.
This was agreed.

The meeting concluded at 10.20pm
……………………………………………………..

CHAIRMAN

……………………………………………………..

CLERK & CHIEF EXECUTIVE
PAGE
15

