GENERAL MEETING

The MINUTES of the GENERAL MEETING held in the Board Room, Town Hall, Derby Road, Peel on Wednesday 12th December 2007 at 7.00p.m.

Present
Mrs. P S Sweeney (Chairman)

Mrs. T M Birkett

Mr. R M Gimbert

Ms. P Hardman

Mr. D J Lace

Mr. J E Lightfoot

Mrs. C A Moughtin

Mrs. P Pugh

Apologies
Mr. I Baker

In attendance
Mr. P G Leadley (Town Clerk)
CHAIRMAN’S
07/295
The Chairman welcomed the Press and public

WELCOME

to the December meeting and wished to extend her congratulations to Mr. Williamson who had received the Britannia International Award for Public Service duties as a Coastguard together with Street Heritage Limited which received the Information Technology Award. In addition the Chairman wished to extend her congratulations to Margery Fargher on reaching her 80th birthday. In conclusion Mrs. Sweeney wished to thank the outdoor staff for all their hard work in setting up the Christmas tree and festive street lighting scheme.
MINUTES
07/296
The Minutes of the meetings held on 1st and 22nd November 2007 were taken as read and CONFIRMED.

PEEL
07/297
Mrs. Birkett who had edited the recent

NEWSLETTER

Commissioners newsletter wished to extend her thanks to Russell Cowin of the Post Office who had been personally involved in the collection and delivery of the newsletters. The Chairman indicated that positive feedback had been received regarding the newsletter.

LEECE MUSEUM
07/298
The Town Clerk confirmed that Mr. Ron Cooper was prepared to act as a Trustee and noting the current numbers of Trustees it was AGREED that Mr. Quinten Robinson be invited to act as a Trustee also.

HIGHWAYS ACT
07/299
Consideration was given to a Department of

1986

Transport proposal to amend Section 78 of the 1986 Act which relates to the provision of cafes, kiosks etc in the highways. In particular the Department received complaints about obstructions on the highway including A-frame advertising boards. The proposed amendment to the Section 78 would enable the Department to grant licences to any persons wishing to provide such facilities on the highway instead of the local authority. It was AGREED to object to the proposal.

NEW BUS
07/300
Reference was made back to Minute 97/264

SHELTER

and the Town Clerk indicated that a further letter had been received from Mr. Redmayne of Thie Corneil, Tynwald Road, Peel. Mr. Redmayne remained of the view that the bus shelter was not used by many residents and requested that the Commissioners reconsider the position of this shelter outside his home. At this stage it was AGREED to request the Clerk to Peel & Western District Housing to make enquiries of residents at Westlands as to the extend of use made of the bus shelter.

STREET
07/301
Consideration was given to a letter from the

LIGHTING – PUBLIC
Department of Transport which currently had

HIGHWAYS

no power to carry out street lighting works on the highways. It was proposed that the Department change Section 9.2 of the Highways Act 1986 to enable the Department to carry out street lighting works associated with improvement schemes. In addition the Department sought to determine the standards for provision by others. Mr. Gimbert referred to this particular clause and suggested that the setting of standards should not be solely at the behest of the Department but should be in conjunction with the Manx Electricity Authority. It was AGREED that an appropriate response be sent to the Department.
DOCTORS
07/302
Members noted receipt of a letter of thanks

SURGERY

from Mr. David Cannan, MHK with regard to the Commissioners support in principle for the establishment of a doctors surgery in Kirk Michael. NOTED
LOCAL
07/303
Members noted receipt of a letter from the

AUTHORITY ELECTIONS 2008
Department of Local Government and the Environment concerning the All-Island Local Authority Elections to be scheduled for 24th April 2008. It was noted that the Department would undertake a Press campaign to encourage suitable persons to put themselves forward as Commissioners to work in local government on the Island. The Department was also prepared to hold workshops for local authority staff involved in the election process. Mr. Gimbert expressed concern over the contingency measures with regard to the staffing of the elections. However, it was noted that with regard to Peel a team of election officials had been established that were not members of the Town Hall workforce. Accordingly there was no need to consider contingency measures if there were a shortage of staff.

It was again re-confirmed that there could possibly be a lack of continuity in Commissioners experience if there were to be a substantial change in the membership of the authority.

Arising therefrom Mr. Gimbert referred to a recent Tynwald decision regarding the setting of a quorum of three for members of the Legislative. It was suggested that in amending the Commissioners Standing Orders a similar low level quorum could be applicable. With the current membership of nine members the Commissioners quorum stood at five. It was suggested that if Tynwald could amend its quorum to a number below the majority then it should also apply to the local authorities.

PAY AND
07/304
The Chairman read out a response prepared by

DISPLAY PARKING

the Town Clerk and sent to Mr. D Lodge of 22 Shore Road, Peel regarding his concerns over car parking in Peel in general and pay and display car parking in particular. The various queries raised by Mr. Lodge had been adequately addressed by the Town Clerk and his letter was NOTED.
INDOOR SPORTS
07/305
Consideration was given to a letter from Manx

FACILITIES

Sport and Recreation requesting suggestions from the Commissioners as to the availability or otherwise of existing community based facilities that could be used for sports activities. After discussion it was suggested that the only suitable property that fell within the size sought was the former Barfords/Loades factory on the Ramsey Road.

LOCAL
07/306
Members considered the request from the

AUTHORITY RENTS
Department of Local Government and the Environment, Housing Section for proposals regarding the rent level for 2008/09. After discussion it was AGREED to propose that a 5% increase in rent for local authority housing should apply. Members had no views on amending the current administration and maintenance allowance.
PLANNING
07/307
The following planning applications were

APPLICATIONS FOR COMMENT
considered as follows:-

PA 07/02161/B Erection of a conservatory to rear elevation, 6 Ballaquane Park, Peel. RECOMMENDED FOR APPROVAL

PA 07/02125/C Change of Use of first floor into a tattoo studio, 48 Michael Street, Peel. RECOMMENDED FOR APPROVAL.

PA 07/02131/B Erection of a conservatory to rear elevation, Plot 2 Residential development under construction of land adjoining Derby Road, Kerroo Coar and Rheast Bridson. RECOMMENDED FOR APPROVAL.

PA 07/01874/B Erection of two dwellings, Plot adjacent to 4 Ballaquane Road, Peel. (Amended plan) RECOMMENDED FOR APPROVAL.

PA 07/02141/B Conversion of attic into apartment, Gales Fayre, Christian Street, Peel. It was suggested that parking in this area was restricted and it was noted that insufficient parking was proposed under the application. It was AGREED to refer this point to the Planners.

PA 07/01465/B Residential development of twenty one dwellings in field 311788 adjacent to Brickworks entrance, Glenfaba Road, Peel (amended plans). The amendment related to the re-orientation of plot 17 together with the garage being amended to the south elevation and alteration to the plot boundary. No comment on this application.

PA 07/02205/B Erection of a flue stack to side elevation, Balley Beg, 24a Derby Road, Peel. RECOMMENDED FOR APPROVAL

PA 07/2225/B Erection of two light industrial units, creation of additional car parking, turning area, widening of entrance and landscaping, land off Stanley Mount, Peel. RECOMMENDED FOR APPROVAL.

PA 07/002154/B Erection of storm porch on front elevation and internal alterations 9 Factory Lane, Peel. RECOMMENDED FOR APPROVAL.

PA 07/02224/R Temporary storage of soil from housing development site part of field 313097, adjacent to housing development south of Poortown Road, Peel. This application was discussed at length and it was suggested that the temporary storage of soil to a proposed height of 6.5 metres was excessive, it was AGREED TO OBJECT to the application and recommend refusal with a suggested limit of soil storage to a height of 2 metres.
PLANNING
07/308
The following planning decisions had been

DECISIONS NOTIFIED
notified by the Planning Committee:-

PA 07/01702/B Alterations to boundary fences and dwelling positions of plots 7-18 of approved residential development (re-advertisement due to correction to plot numbers) Ballawattleworth Farm off Derby Road, Peel. APPROVED

PA 07/01564/B Installation of a dormer and roof lights and erection of a conservatory on north-east elevation, Wayside, Peveril Avenue, Peel for Mr. F Horne. APPROVED

PA 07/01902/B Erection of a replacement kiosk, West Quay, Peel for Mr. & Mrs. Quilliam. APPROVED

PA 07/01211/B Creation of two terraces in rear garden, 30 Douglas Street, Peel for Fiona Wade. APPROVED

PA 07/01152/B Erection of two awnings to front elevation Creek Inn, Station Place, Peel for Mrs. J L McAleer. APPROVED

PA 07/01850/B Installation of replacement windows, improvement to entrance steps and amendment to approved entrance canopy, Peel Clothworkers School, Derby Road, Peel for Isle of Man Government Department of Education. APPROVED

PA 07/01716/B Installation of replacement windows to rear elevation, 6 Patrick Street, Peel for Mr. B Parry. APPROVED

PA 07/01872/B Erection of alternative dwelling type from that previously approved on plot 2 residential development under construction on land adjoining Derby Road, Kerroo Coar and Rheast Bridson, Peel for Heritage Homes Limited. APPROVED

PA 07/01867/B Alterations to shop front and creation of new windows to rear of unit 1 Neighbourhood Centre, Close Beg, Ballawattleworth Estate, Peel for Heritage Homes Limited. APPROVED

PA 07/01701/B Lowering of level of previously approved dwellings on plots 56 and 57 and plots 58 to 59 residential development under construction Ballawattleworth Farm off Derby Road, Peel for Heritage Homes Limited. APPROVED

PA 07/01733/A Approval in principle for the erection of a dwelling, Seapeep, Poortown Road, Peel for Mr. L T & Mrs. M A Cowin. APPROVED

PA 07/01660/B Installation of a dormer window, alterations to existing roof lights and creation of a new window and door, Bayview, 3 Victoria Terrace, Peel for Mr. N Eyreton-Jones. APPROVED

PA 07/01659/B Erection of a two storey extension to rear elevation and installation of replacement windows, 8 Market Street, Peel for Mr. N Birchenough . APPROVED
PA 07/01733/A
07/309
The Town Clerk indicated that an Appeal had

ON APPEAL

been requested in respect of an application against the approval in principle for the erection of a dwelling at Seapeep, Poortown Road, Peel. Having regard that the plot on which Mr. & Mrs. Cowin wished to obtain approval in principle for a dwelling was a complete plot and not half it was AGREED that the Commissioners withdraw their initial objections.

THIRD
07/310
Members noted receipt of the third

SUPPLEMENTAL VALUATION
supplemental valuation list for 2007. The

LIST

rateable value for the whole of the Town of Peel was currently £317,029.

PROTOURS
07/311
Members noted receipt of a letter from Protours Isle of Man Limited regarding the commencement of a new daily commuter coach service from Peel to Douglas which was scheduled to commence operation with effect from Monday 7th January 2008. NOTED
ISLAND IN
07/312
Members noted the appointment of Rachele

BLOOM

Quayle from the Department of Tourism and Leisure as the Island in Bloom co-ordinator for 2008. The Town Clerk referred to a survey questionnaire which would be completed and returned to the Department in due course.

ROAD TRAFFIC
07/313
The Town Clerk referred to a Draft Road

REGULATIONS ACT 1985
Traffic Regulation Act Order regarding the rationalisation and amendment to the no waiting restrictions on Peveril Road, Peel. The Town Clerk confirmed that the Draft was available for public inspection and after a proposal from Mr. Lightfoot it was AGREED that it be displayed on the Commissioners notice boards. Members had no objection to the proposed Draft and it was AGREED to advise the Department accordingly.

HOUSING
07/314
It was noted that the Department of Local

CONSULTATIVE FORUM
Government and the Environment Housing Conference would be held in Douglas on Thursday 6th March 2008 between 10.00a.m. and 4.00 p.m. NOTED

SEA WALL
07/315
At the request of Mr. Lace it was AGREED that a letter be sent to the Department of Transport enquiring as to when the commencement work would start on the sea wall.
TOTAL
07/316
Mr. Lightfoot referred to the hole dug on

ISLE OF MAN LI MITED
West Quay by Total Isle of Man Limited and enquired as to when this pipe laying work would finish. It was AGREED that enquiries be made thereof.

PATRICK
07/317
Mr. Lightfoot referred to the People of Peel

STREET

website which was critical of the Commissioners with regard to the lack of progress in limbing the overhanging trees in Patrick Street. It was AGREED to write to the Department of Transport enquiring as to when the work was scheduled for completion.

DOG FOULING
07/318
Mrs. Birkett referred to an area between Carmane Close and Ballaquane Estate which attracted an excessive amount of dog fouling. It was AGREED the matter be referred to the Town Warden for observation and action and that the area be cleared in the meantime.
STREET LIGHT
07/319
The Town Clerk advised that work had been

MARINE PARADE – REAR LANE
completed to erect the new street light to the rear lane of Marine Parade. The connection of power by the Manx Electricity Authority was still awaited.

PEEL BEACH
07/320
Mr. Gimbert referred to the evidence of yellow foam on Peel beach. It was noted that photographs had not been taken but the matter was of concern to Commissioners.

ROAD GULLEY
07/321
Mr. Gimbert referred to the Department of
CLEANING

Transport’s road gulley cleaning roster and it was noted that it was scheduled for a minimum of two cleans per annum. It appeared that there was no specific plan and the Department of Transport reacted to concerns over specific problem areas. In particular Mr. Gimbert referred to blockages of the road gullies in Stanley Road and it was AGREED that this matter be referred to the Department for necessary action.
PUBLIC
07/322
Mrs. Birkett wished to congratulate the outdoor

CONVENIENCES

workforce on the refurbishment of the Factory Lane toilets.

This part of the meeting ended at 8.05p.m.

4
1

