
MINUTES OF THE PROCEEDINGS OF THE COUNCIL MEETING HELD ON MONDAY 28 JULY 2008 AT 7.00 PM

In the Chair:

Councillor C McShane

Members Present:
S Blaney, M Black, O Black, H A Harding, C McCambridge, A P McConaghy, R McDonnell, R A McIlroy, O McMullan, P McShane and C Newcombe.
Also Present:

Mr R G Lewis, Clerk & Chief Executive

Mrs M Quinn, Assistant Chief Executive and Head of Corporate Services

Mr P Mawdsley, Head of Environmental Services

Mr D Kelly, Head of Building Control

Mrs E Mulholland, Head of Development

Ms J McMath, Senior Planning Officer

Mrs K McCaw, Administration Officer

Mrs K McDonald, Member Services/Clerical Officer

08/15:01
APOLOGIES AND CHAIRMAN’S BUSINESS
Apologies were received on behalf of Councillors Graham, Hartin and McAllister.

Condolences

Member expressed their condolences to the families of those in the Moyle District who had recently been bereaved.

Puck Fair in Kilorgin

Councillors Harding and McCambridge stated that the Council should look carefully at such spending in view of the current economic climate.

After discussion, it was agreed that Councillors Blaney and P McShane would attend the Puck Fair in Kilorgin.

It was also agreed that Councillor Blaney’s attendance at a recent meeting of the Three Fairs Committee would be approved.
08/15:02
MINUTES OF THE COUNCIL MEETINGS HELD ON 23 JUNE 2008 AND AGM 23 JUNE 2008

The minutes of the Council meetings held on 23 June 2008 and AGM 23 June 2008 having been circulated were taken as read.
Amendments to AGM Minutes

Page 4 – Under DPP, that the amendment proposed by Councillor McIlroy be changed to Councillor C McShane. Under Giants Causeway Community Association, it was agreed that the representatives were the five Causeway Councillors plus Councillors M Black and C McShane.
After discussion,

Councillor McConaghy proposed,

Seconded by Councillor M Black and resolved,

“That the Minutes of the Council meeting held on 23 June 2008 and AGM 23 June 2008, be adopted subject to the amendments.”

08/15:03
MATTERS ARISING FROM THE MINUTES

Cottage Wood

In reply to Councillor O Black, the Clerk stated that maintenance work would be investigated in relation to the pathway at the Cottage Wood to facilitate the Heart of the Glens Festival event.
War Memorial, Ballycastle

Councillor P McShane expressed his condemnation of the recent graffiti attack on the War Memorial in Ballycastle.

Sealing of Documents - Terminal Building at Ballycastle

Councillor McConaghy stated that he had requested that it be recorded that he was taking no part in entering into this agreement.

Nominations to Committees

After discussion it was agreed that representation on NILGA and the Three Fairs Committee would be put on a future agenda.

Sand Rodden

In reply to Councillor McConaghy, the Clerk stated that further details would be brought to the next Council meeting.

Derelict Building, adjacent to the Bush River

In reply to Councillor McConaghy, the Head of Building Control (HBS) stated that a letter had been sent to the owners of the derelict building, and he had been assured that the site would be tidied. He stated that he would contact the owners again requesting that urgent attention be given to the safety of the building.

Tourist Signing to Carrick-a-Rede

In reply to Councillor McConaghy, the Clerk stated that a letter had been sent to the Roads Service regarding a site meeting in relation to the signage for the Carrick-a-Rede Rope Bridge, and a reply was still awaited.
08/15:04
APPLICATIONS FOR PLANNING PERMISSION

Councillor C McShane welcomed Ms McMath, Senior Planning Officer to the meeting.

E/2007/0391/RM - Mr N Acheson, 185 Glenshesk Road, Armoy, BT53 8RJ. Location 191 Glenshesk Road, Armoy. Proposed dwelling and garage.

E/2008/0036/F – Co-Operative Bank, 1 Balloon Street, Manchester, M60 4EP. Location 37 Lower Main Street, Bushmills. Proposed installation of a 24hr ATM cash machine in existing shop front with security light, slip box, comfort zone and bollards.

E/2008/0091/F – Mr C Richardson, 36 Grange Road, Coleraine, BT52 1NG. Location approx 50m north west of 11 Ballynarry Road, Derrykeighan, Ballymoney. Proposed replacement dwelling as approved under E/2006/0261/O excepting condition no. 3 (demolition of existing building) and condition No.7 (floor area greater than 150 sq.m)

E/2008/0095/RM – Mr S Hunter, c/o 2010 Chartered Architects, 9A Linenhall Street, Ballymoney, BT53 6DP. Location proposed storey and a half rural dwelling with associated garage.

E/2008/0110/F - Mr P McBride, 10 Torr Road, Ballycastle, BT54 6RB. Location 10 Torr Road, Ballycastle. Proposed construction of midden and underground slurry storage tank.

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

E/2008/0113/O – Mr T Harvey, 27 Main Street, Waterfoot. Location 25m north of 16 Glenariffe Road, Glenariffe. Proposed site for single dwellings.

Ms McMath stated that this application was recommended for refusal due to there being insufficient case of need, failure to integrate, detrimental to rural character, add to a ribbon of development and unsatisfactory access arrangements.
After discussion it was agreed that this application would be deferred for one month for additional information.

E/2008/0155/F – Ms Rm McAllister, 245 Garron Road, Glenariffe. Location 28m South West of 245 Garron Road, Glenariffe. Proposed erection of pair of semi-detached townhouses with basement garages with access from existing entrance.

Ms McMath stated that this application was recommended for refusal due to it being premature to the Draft Northern Area Plan and the Joint ministerial Statement, does not qualify as exceptional case, fails to integrate and does not qualify as infill opportunity and adds to a ribbon of development.

After discussion, it was agreed that this application would be deferred for one month for additional information.

E/2008/0169/F – Mr and Mrs R McAllister, 30 Drumnagee Road, Drumnagee, Bushmills, BT57 8FT. Location 63 Moycraig Road, Dunseverick, Bushmills. Proposed side and rear single storey extensions, to front porch and detached garage.

E/2008/0173/F Mr A Ross, 15 Hamill Terrace, Bushmills, BT57 8QR. Location 15 Hamill Terrace, Bushmills. Proposed ground floor disabled facilities bathroom rear extension.

E/2008/0177/F Mr McLaughlin, c/o Thomas O’Hare Architectsx, 54 Dunmurry Lane, Belfast, BT17 9JR. Location 56, Layde Road, Cushendall. Proposed minor amendments to previously approved dwelling E/2005/0375/F.

E/2008/0179/F Mrs J McKillop, 7 Kilnadore Park, Cushendall, BT44 0NN. Location 7 Kilnadore Park, Cushendall. Proposed amendment to original planning application E/2007/0473.

E/2008/0181/RM Mr I Hill, 36 Eagry Park, Bushmills, BT57 8AD. Location opposite 72 Straid Road, Ballycastle. Proposed detached single storey retirement dwelling and garage.

E/2008/0185/F Gerry Corrigan & Dominic McKay, 5 Drummond Manor, 176 Finaghy Road South, Belfast, BT10 0DH. Location 20 Strandview Road, Ballycastle. Proposed alterations and extensions to existing dwelling house.

E/2008/0187/F Mr J Morton, 9 Bayview Road, Ballycastle. Location 22 Bayview Road, Ballycastle. Proposed extension to fish and chip shop.

E/2008/0189/F M Jones, 26 Bayview Park, Glenariff, BT44 0SA. Location 26 Bayview Park, Glenariff. Proposed sun lounge extension and associated alterations.

E/2008/0202/F Mr & Mrs Mitchell, c/o M I Architects, 7-9 Stone Row, Coleraine, BT52 1EP. Location 21 Riverdale Lodge, Bushmills. Proposed 2 storey side extension.

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 4 town houses, 3 apartments, 2 semi-detached and 2 detached houses (11 units).

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

E/2006/0394/F Mr & Mrs G Adams, 20 The Park, Armoy, BT53 8IB. Location between 23 Main Street & 9 Railway Terrace, Armoy. Proposed erection of two storey dwelling.

Ms McMath stated that this application was recommended for refusal due to it being contrary to PPS7, DCAN8 – unsatisfactory form of development and unacceptable access arrangements.

After discussion, it was agreed that this application would be deferred for one week to withdraw or appeal.

E/ 2007/ 0322/F Mr & Mrs B Kearney, c/o. Location 25 Chapel Road, Cushendall. Proposed alterations of extension to rear of existing building.

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

Appeal Decisions Notified

E/2004/0395/O Mr A Chalton. Location approx 180m SW of NO 59 Moycraig Road, Bushmills. Proposed single storey rural type cottage.

Result of Appeal: Dismissed

Ms McMath left the meeting at this point.

08/15:05
BUILDING CONTROL REPORT

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

Application for Change in Hours of Existing Entertainments Licence
The Head of Building Control (HBS) stated that an application had been received from the Hillside Tavern for a change in hours and was recommended for approval.
After discussion it was agreed to approve the change in hours for the existing Entertainments Licence for the Hillside Tavern, Ballycastle.

New application for Occasional Entertainments Licences
The HBS stated that an application for an Occasional Entertainments Licences had been received from the Australian Supercircus Sydney for a Circus in the grounds of 87 Leyland Road, Ballycastle, and was recommended for approval.
After discussion it was agreed to approve this application for an Occasional Entertainments Licences.

Addendum to Building Control Report

Applications for Outdoor Occasional Entertainments Licences
The HBC stated that applications had been received for Outdoor occasional Entertainments Licences from Cushendall Hurling Club – Marquee, Cushendall Hurling Club, Cushendall Sailing and Boating Club – Marquee and Mr A G Kane - Barn Dance at 27 Ballinlea Road, Ballycastle.

After discussion, it was agreed to approve the above applications for Outdoor Occasional Entertainments Licences.

Proposed Naming of New Development

The HBS reported that an application had been received from Barkley Brothers, proposing the following names for their new development at Lisnagat Road, Armoy, which is situated in the townland of Kilmoyle; Kilmoyle Cottages or Kilmoyle Crescent.

After discussion, it was agreed that the new development at Lisnagat Road, Armoy would be named Kilmoyle Cottages”.

After further discussion,

 Councillor McConaghy proposed

 Seconded by Councillor O Black and resolved

 “That the Building Control Report be adopted.”

08/15:06
ENVIRONMENTAL HEALTH AND ENFORCEMENT REPORT

The Environmental Health and Enforcement Report, having been circulated was taken as read.

Underage Sale of Cigarettes – Test Purchase Exercise

The Head of Environmental Services (HEE) informed members that in accordance with the Children and Young Persons (Protection from Tabacco) (NI) Order 1991 it was the duty of every District Council to consider and carry out at least once in every 12 month period of programme of enforcement action relating to the prevention of sales of tobacco products under the age of 16.

He stated that the participation of young people in test purchasing exercises forms a valuable part of Council’s programme of work to assess and improve compliance with the legislation relating to the sale of age restricted goods.

The investigation into the premises which sold cigarettes to a child under the age of 16 during the test purchase exercise carried out on 28 March 2008 had been concluded. It had been established that the proprietor of the premises would be unlikely to sustain the defence that all reasonable precautions had been taken and all due diligence exercised to avoid commission of the offence.

The HEE pointed out that that there would be a reasonable prospect of conviction if legal proceedings were instigated. The proprietor had subsequently co-operated fully with Council’s investigations and preventative measures had since been put in place to prevent a recurrence, and the proprietor had expressed regret that the illegal sale had been made.

After discussion, it was agreed to issue a formal caution and provide information on further steps to prevent a recurrence.

 Excess Iron in Water at Ballintoy
Councillor C McShane asked that a letter be sent to the Northern Ireland Water Service requesting that the excess iron in the water at Ballintoy be treated as a matter of urgency.
This was agreed.
Stray Dog at White Hall Court & Glass Island Area, Ballycastle

The HEE informed members that two incidents regarding Stray Dogs had been detected, on 25 April at White Hall Court, Ballycastle and 5 June 2008 at Glass Island area, Ballycastle, which were contrary to Article 22 of the Dogs (NI) Order 1983.

He stated that the opportunity to discharge the offences by means of payment of the fixed penalty fines had been offered but the offenders had not paid these.

After discussion it was agreed that legal proceedings would be issued in relation to these Dog Offences.

Policy on Contact with Representatives and Employees during visits and disclosure of Information

The HEE informed members that the HELANI Strategic Plan 2005-2008 had specially identified the need for District Councils to improve contact with employee representatives during and following health and safety inspections and investigations.
After discussion, it was agreed to adopt the policy in connection with Representatives and Employees during visits and disclosure of information.

Oil Stamp Scheme
In reply to Councillor McIlroy, the HEE stated that a number of retailers had taken up the Oil Stamp Scheme in the Moyle area.

Lammas Fair

In reply to Councillor Blaney, the HEE confirmed that there would be no Council stalls in Fairhill Street at the Lammas Fair.
After discussion,

Councillor Newcombe proposed

Seconded by Councillor P McShane

“That Consultants be employed to look at rejuvenating the Fair”.

Councillor M Black pointed out that Ballycastle Town Partnership were currently looking at ways to try and change the fair into a festival event.
After discussion, it was agreed that a Lammas Fair Working Group meeting would be held as soon as possible.

After further discussion,

 Councillor M Black proposed

 Seconded by Councillor Harding and resolved,

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

08/15:07
DEVELOPMENT SERVICES REPORT

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

Rathlin to Ballycastle Swim for Life Event

The Head of Development Services (HDS) informed members that Kenny Boyd in partnership with the Irish Long Distance Swimming was progressing with the proposal to hold a “Swim for Life” event in Ballycastle on Saturday 23 August. She stated that the seven mile endurance swim would involve some of the most challenging tides and currents around the Irish coastline, and that the event would attract visitors and substantial media attention.
The HDS stated that the British Council had awarded a grant to cover some of the cost of the event and that the organiser had requested funding of £600 from Moyle District Council to cover the cost of trophies and tee shirts for the participants. She stated that the awards would be presented at a dinner, which would be held in Ballycastle Golf Club on the evening of the event.

After discussion,

Councillor M Black proposed

Seconded by Councillor McCambridge

“That the funding of £600 for trophies and commemorative tee shirts in relation to the Rathlin to Ballycastle swim for life event be approved”.

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

Use of Council Venues for Community Safety
The HDS informed members that as part of Moyle District Council’s contribution to the current Moyle Community Safety Plan the CSP requested permission to use Council premises free of charge, which would enable them to delivery aspects of the programme. This would include Film Club Screenings, Performances and Workshops.

After discussion, it was agreed to approve the use of Council Venues for the Community Safety Partnership.
Seeding Grant Application – Ballycastle Women’s Health & Encouragement Network (WHEN)
The HDS informed members that an application for a Seeding Grant had been received from Ballycastle Women’s Health & Encouragement Network (WHEN). She stated that the group had recently been set up to provide support for woman, particularly those who were separated, divorced or widowed. She pointed out that the grant would help with administrative costs such as promoting the group, reaching out to new members and costs of becoming established such as printing, the supply of paper and also room hire. This was recommended for approval.
After discussion, it was agreed to approve the seeding grant of £150 to Ballycastle Women’s Health and Encouragement Network.

Councillors McCambridge and P McShane stated that they would like to offer their best wishes to this group.

Lammas Fair Busking Competition
The HDS informed members that two judges were required from the Council to judge the busking competition on Monday 25 August from 2pm to 4pm.

After discussion,

Councillor McMullan proposed

Seconded by Councillor P McShane and resolved

“That Councillor Newcombe be elected as Judge for the Lammas Fair

Busking Competition”.

Councillor McCambridge proposed

Seconded by Councillor O Black and resolved

“That Councillor M Black be elected as Judge for the Lammas Fair Busking

Competition”

Councillor P McShane proposed

Seconded by Councillor O Black and resolved

“That Councillor Blaney be elected as Judge for the Lammas Fair Busking

Competition”

Economic Development Officer
The HDS referred to the position of Economic Development Officer which was currently vacant and stated that a new job description had been drawn up which reflected the new strategy and action plan, and was currently being evaluated.

She informed members that DETI had indicated that their contribution towards the salary cost would have to be claimed on the basis of time-sheets and hours spent directly by the EDO on Economic Development projects. She stated that this would mean that the usual 50% contribution could not longer be guaranteed.

Car Cruise Safe
The HDS informed members that the PSNI were planning a Cruise Safe event for young car drivers on Sunday 24 August 2008. She stated that they hoped to run the event in the Marina Car Park, Ballycastle.

The HDS pointed out that although this was not part of the Four Swans Festival the timing of the event had been discussed with Sergeant Colin Shaw. She stated that it was intended to begin as the Spreading Wings seafront activities were closing and Spreading Wings were aware of and welcomed this PSNI activity.

After discussion, it was agreed to support this event.
Community Festivals

In reply to Councillor McMullan, the HDS suggested that the panel for Community Festivals meet to discuss the closure date of the next round of festival funding.
This was agreed.

After discussion,

Councillor S Blaney proposed

Seconded by Councillor Newcombe and resolved

“That the Development Services Report be adopted”.
08/15:07A
INTERIM REPORT TECHNICAL SERVICES
The Interim Report for Technical Services having been circulated was taken as read.

Tender for a Refuse Vehicle
The Clerk informed members that Tenders had been invited for a Refuse Collection Vehicle. He stated that the following companies had submitted tenders, which had been received by 20 June 2008; Garwood Europe Ltd, Castlereagh Motors Ltd and Stewarts Commercials.
After discussion,

Councillor McCambridge proposed

Seconded by Councillor M Black and resolved

“That the tender for a refuse vehicle from Stewarts Commercials at a cost of £30,100 plus VAT be approved”.

Fencing at Sheskburn House
The Clerk informed members that Tenders had been invited for fencing work to be carried out at Sheskburn House. He stated that the following companies had submitted tenders which had been received by 11 July 2008; NK Fencing, Maghera Fencing, Cameron Fencing and T D Kane & Son.
After discussion, it was agreed to approve the tender from NK Fencing for fencing at the rear of Sheskburn House at a cost of £6511.00.

After further discussion,

Councillor O Black proposed

Seconded by Councillor M Black and resolved

“That the Interim Report for Technical Services be adopted”.

08/15:08
PRESENTATION BY HER MAJESTY’S REVENUE & CUSTOMS STAFF (HMRC)

Councillor C McShane welcomed Mr McAreavey, Mr Blackford and Ms Devlin from HRMC.

Mr McAreavey gave a brief presentation regarding the retention of Fern House in Coleraine.

He informed members that on 11 June 2008, HMRC published a set of proposals for all the Northern Ireland offices outside the Belfast area. A consultation period had already started and would run until 20 August 2008. HMRC were inviting feedback/consultation from interested parties regarding the Equality Impact Assessment and Staff Consultations on proposals to reshape HMRC within Northern Ireland.
He stated that it was proposed to close both its offices in Coleraine with the loss of eighty staff, and the campaign to date had seen HMRC revisit its original plans with the revised proposal to retain Fern House.
He pointed out that it was still proposed to close Mill House and whilst staff would be relocated to Fern House other proposals to move HMRC out of Coleraine would result in the loss of 50% of jobs in Coleraine.
He stated that it would be unrealistic to ask staff to re-locate to either Londonderry or Belfast particularly when the times of the day staff would normally travel to and from work. He also stated that the public transport within Northern Ireland especially outside Belfast was totally inadequate. He stated that the extra travelling would cause staff stress in both home and work life, which in turn would lead to an increase in sickness absence together with a decrease in productivity and an increase in mistakes which would not prove beneficial at all.

Mr McAreavey asked for Council’s support with regards to HMRC ratifying its proposal to retain Fern House and its forty staff, securing the remaining thirty-nine jobs under threat and maximising the capacity of Fern House which could accommodate ninety staff in total.
He highlighted the benefits of amalgamating Mill House and Fern House staff, which he stated would be beneficial to both HMRC and businesses as it would result in VAT and Income Tax Enquiries being worked together, and its presence in Coleraine would act as a deterrent to those in the Black Economy in the wider Coleraine area.

Mr McAreavey informed members that any decision to reduce the Coleraine workforce would have a detrimental effect and be in contravention of the following parts of Section 75 of NI Act 1998; Gender/dependants, Disability and Age.

He also gave details of the additional benefits of keeping a full workforce which included the maximisation of available space in Fern House, a skilled workforce that would continue to carry out work which they are experienced in, not having to travel to and from Londonderry/Belfast each day which would result in staff being less tired and therefore more effective, savings on travelling costs and there would be no extra carbon footprint which would arise from the additional travelling.

Mr Robin Blackford, asked that Council support their campaign to retain Fern House and its staff and to make a submission as a collective body, as well as individual submissions.
Councillor Newcombe congratulated Mr McAreavey and Mr Blackford for their presentation and stated that Council should be encouraged to make a favourable submission.

Members were in agreement with these comments.

After discussion, it was agreed to support Her Majesty’s Revenue & Customs Staff in their campaign to retain the service at Coleraine.

Mr McAreavey informed members that he would arrange for handouts to be made available and thanked the Council for allowing them to attend, they left the meeting at this point.

08/15:09
Rating of Empty Homes
(Requested by Councillor McDonnell)
Councillor McDonnell referred to the Rating of Empty Homes consultation and stated that as Local Councils were being asked to support this, a number of questions should be asked. These included, property banding which he stated should be based according to age and not value, Minimum Capital value should be disregarded, exemption period of five years, completion notices should trigger charging for vacant properties, consideration should be given to demonstration houses if not being lived in and should farm houses or Ministers houses be exempt.

He stated that Council should be putting forward a coherent case.

Councillor McDonnell left the meeting at this point.

Councillors Newcombe and McConaghy expressed their agreement with these comments.

After discussion,

Councillor P McShane proposed

Seconded by Councillor McMullan

 That Parties or individuals should submit their responses to the Rating of Empty Houses Consultation”.
On a vote being taken, there were nine votes in favour and one against the proposal which was carried.
08/15:10
CONTents of Stalls at the Lammas Fair
(Requested by Councillor Newcombe)
Councillor Newcombe, referred to the contents being sold at some of the stalls at the Lammas Fair in particular the knives being sold to young people. He enquired if Council had any powers with regards the sale of such items.

In reply, the HEE stated that it was illegal to sell knives to children under the age of sixteen.

After discussion, it was agreed that this matter would be looked at in conjunction with the PSNI.

08/15:11
armoy play areas

(Requested by Councillor P McShane)
Councillor P McShane, referred to the play area in Armoy and stated that this was in much need of maintenance work to be carried out. He stated that the weeds needed to be removed around the climbing frame, boards replaced and graffiti removed.

After discussion, it was agreed that the maintenance work required would be investigated.
He also requested that Council consider the possibility of a new play park at Turnarobert, Armoy.

After discussion it was agreed that this matter would be discussed at the Rate Estimates.

Litter Bin at the Play Park, Cushendall

In reply to Councillor McMullan, the Clerk stated that the possibility of a new litter bin at the Play Park on the beach at Cushendall would be investigated.

08/15:12
FOREST SERVICE CONSULTATION – 5 YEAR FOREST PLAN – 2008-2013
(Requested by Councillor M Black)
Councillor M Black referred to the Forest Service Consultation and enquired what in put Council would have with regards tourism.

After discussion, it was agreed that the Countryside Officer would investigate the 5 Year Forest Plan Consultation document and that further details would be brought back to the next Council meeting.

08/15:13
INVEST NORTHERN IRELAND EVENT IN BUSHMILLS
(Requested by Councillor McConaghy)
Councillor McConaghy referred to the recent Invest NI event held in Bushmills and stated that he wished it to be recorded that he appreciated the scheme that was to be done in Bushmills. He expressed his anger at the article regarding this event which had appeared in the local newspaper and pointed out that the Chairman who had received a late invitation had not been included in the photograph.

He stated that it was scandalous that members and officers of Moyle Council had not been informed of this event.

Members expressed their agreement with these remarks.

The HDS stated that she agreed with members on the disappointment felt but stressed that her counterpart from Coleraine Borough Council had been extremely apologetic when she had spoken to her on the telephone.
After further discussion, it was agreed that a strong letter would be sent to Invest NI regarding the article in the Coleraine Chronicle concerning the INI event in Bushmills.

08/15:14
CONFERENCES, COURSES ETC

National Association of Councillors (NI) Region Annual General Meeting & Conference. To be held on 12 and 13 September 2008 in Newry
After discussion,

Councillor M Black proposed

Seconded by Councillor P McShane and resolved

“That Councillors Blaney, Hartin, McConaghy and McIlroy be nominated to attend the National Association of Councillors (NI) Region Annual General Meeting only on 12 September 2008 in the Canal Hotel, Newry”.

Education and Community : Making Connections : Association of Northern Ireland Education and Library Boards Annual Conference”. To be held on 16 and 17 October 2008 in the Millennium Forum, Derry/Londonderry.

There were not nominations to attend this conference.
Cumann Chomhaltai na nÚdarás (Mayo County Council) Annual Winter Seminar 2008. To be held on 28 and 29 November 2008 at the TF Royal Hotel, Old Westport Road, Castlebar, Co Mayo.

After discussion,

Councillor Newcombe proposed

Seconded by Councillor P McShane and resolved,

“That Councillor McMullan would attend the Annual Winter Seminar 2008 on 28 and 29 November 2008 in the TF Royal Hotel, Castlebar, Co Mayo (subject to cost).”

Councillor McIlroy proposed

Seconded by Councillor P McShane and resolved,

“That Councillor Blaney would attend the Annual Winter Seminar 2008 on 28 and 29 November 2008 in the TF Royal Hotel, Castlebar, Co Mayo (subject to cost).”

08/15:15
NOTICES OF APPLICATIONS UNDER THE LICENSING (NI) ORDER 1996 AND BETTING, GAMING LOTTERIES AND AMUSEMENTS (NI) ORDER 1985

There were objections to the Notices of Application under the Licensing (NI) Order 1996 and Betting, Gaming Lotteries and Amusements (NI) Order 1985.

08/15:16
SEALING OF DOCUMENTS

Tenancy Agreement for Moyle District Council – Karl Windle, 62 Coast Road, Cushendall – Caravan Site Supervisor
After discussion,

Councillor M Black proposed

Seconded by Councillor C McCambridge and resolved

“That the documents for the Tenancy Agreement for Moyle District Council – Karl Windle, 62 Coast Road, Cushendall – Caravan Site Supervisor be signed and sealed”.

08/15:17
CORRESPONDENCE

Letter dated 26 April 2008, regarding the non-attendance at “Engaging Your Community” Conference held on 25 April 2008.

That this letter had been dealt with at a previous meeting.
Letter dated 11 June 2008 from Northern Ireland Assembly regarding the Draft Caravan and Mobile Homes Bill
The consultation was noted.
Letter dated 26 June 2008 from The Somme Association regarding an invite from the Mayor of Guillemont, Somme, France
After discussion,

Councillor Blaney proposed

Seconded by Councillor M Black and resolved

“That Councillor McIlroy would attend the Somme Service of Dedication in Guillemont, France on 5 September 2008”.

Councillor P McShane proposed

Seconded by Councillor Newcombe and resolved

“That Councillor C McShane would attend the Somme Service of Dedication in Guillemont, France on 5 September 2008”.

Councillor McIlroy proposed

Seconded by Councillor O Black and resolved

“That Councillor McConaghy would attend the Somme Service of Dedication in Guillemont, France on 5 September 2008”.

Letter dated 23 June 2008 from the Roads Service regarding a request for a Pedestrian Crossing in Armoy

This letter was noted.
Letter dated 25 June 2008 from the Roads Service regarding Shore Road, Cushendall
It was agreed that these proposals would be supported.
Letter received 25 June 2008 from the Department of Finance and Personnel regarding Rates Deferment Scheme for Home Owning Pensioners.
This letter was noted.
Letter dated 30 June 2008 from The Planning Service regarding Land to rear of 21 Glenariffe Road, Glenariffe. Proposed erection of single storey guest house.
This letter was noted.
Letter dated 30 June 2008 from The Minister for Health, Social Services and Public Safety concerning resolution agreed by the Council in relation to Elder Abuse.
This letter was noted.
Letter from Northern Ireland Office : Criminal Justice Services Division. Proposed Draft Criminal Damage (Compensation)(Amendment)(Northern Ireland) Order 2008.
This letter was noted.
Letter dated 2 July 2008 from the Minister for Health, Social Services and Public Safety regarding further information concerning the recent Clostridium difficile problem.

Councillor M Black stated that this letter was welcomed.
Letter dated 4 July 2008 from the Northern Ireland Court Service regarding Categories of Person who may cease to be ineligible for Jury Service under the “Widening the Jury Pool” Policy.

This letter was noted.
Letter dated 4 July 2008 from Ballinasloe Town Council regarding Ballinasloe October Fair.
After discussion,

Councillor M Black proposed

Seconded by Councillor Blaney and resolved,

“That Councillors Blaney, O Black, McCambridge, McConaghy, McIlroy and McMullan would attend the Ballinasloe October Fair”.

Letter dated 6 July 2008 from Causeway Coast Communities Consortium regarding the proposed re-laying of a pipeline to carry industrial waste from the Old Bushmills Distillery to the sea at Portballintrae
This letter was noted.
E-mail received 6 July 2008 from St Collumcille’s Accordion Band, Rosnashane requesting permission to hold a fundraising parade and display in Ballycastle on a Sunday either at the end of August or the beginning of September 2008.

It was agreed that further information would be obtained regarding the proposed fundraising parade and display of St Collumcille’s Accordian Band and details would be brought back to the next Council Meeting.
Letter dated 7 July 2008 from Ards Borough Council regarding Changes to Home Delivery Service – Belfast Telegraph
This letter was noted.
Letter dated 8 July 2008 from Newtownabbey Borough Council seeking Council’s support for the issue of the Planning Appeals Commission’s report on the BMAP Enquiry be reviewed in order to expedite the release of decisions on matter where there is an agreement on the way forward.

This was marked as read.

E-mail dated 10 July 2008 from Hand-Over Flags inviting Moyle District Council to take part in the Flying the Flag Project on 24 August 2008.
It was decided not to support the Flying the Flag Project which was due to take place on 24 August 2008.

Letter dated 11 July 2008 from Glen Rovers GAC Armoy thanking Moyle District Council for the kind offer of grant amounting to £26,598.00 towards the provision of a new playing pitch and associated training area.
This was letter was noted.
Letter dated 11 July 2008 from the Northern Ireland Fire & Rescue Service regarding an update on replacement fire stations and future site search.
The Clerk pointed out that the NI Fire and Rescue Service were asking Council to assist in the future site search.
Letter dated 17 July 2008 from Turley Associates regarding the Marine Hotel at Ballycastle.
It was agreed to invite Turley Associates to the Council Meeting on 22 September 2008.

Letter dated 24 July 2008 from Giants Causeway Community Association regarding Appointment of Councillors
After discussion it was agreed to write to the Giants Causeway Community Association informing them of Council’s policy regarding nominations to other bodies.
Sociable & Affordable Housing Meeting
Councillor C McShane reminded members that The Sociable and Affordable Housing Meeting would be held on Friday 1 August at 10.30am.

The meeting concluded at 9.35pm

……………………………………………………..

CHAIRMAN

……………………………………………………..

CLERK & CHIEF EXECUTIVE
PAGE
19
11 August 2008

