

Catterline, Kinneff & Dunnottar Community Council

Monthly Public Agenda Conducted Online Tuesday 29th June 2021

Agenda


- 1. Attendees and Apologies
- 2. Previous Meeting Action Points
- 3. Police Update
- 4. Community Funding and Kincardineshire Development Partnership (KDP)
- 5. Treasurer Report
- 6. New Planning Applications and Updates
- 7. Correspondence
- 8. CKDCC Elections
- 9. Roads and Transport
- 10. Catterline Braes (CBAG)
- 11. A.O.B


Attendees and Apologies

Attendees

- Piet voor de Poorte (Chair, Planning and Webmaster), Steven Wilson (Treasurer), Chris Wicks, Eeva-Kaisa Arter, Cllr George Carr, Duncan Talbert
- Apologies
 - Duncan Grassick (Secretary), Bill Dargie (Vice-Chair), Ryan Noble, Debbie Murray, Cllr Jeff Hutchison, Phil Murray, PC Marc Camus

List of potential attendees – Council members;
Piet voor de Poorte (Chair, Planning and Webmaster)
Bill Dargie (Vice Chair)
Steven Wilson (Treasurer)
Duncan Grassick (Secretary)
Phil Murray
Debbie Murray
Eeva-Kaisa Arter
Chris Wicks
Georgie Evans
Ryan Noble

Other past attendees;
Cllr George Carr, Cllr Jeff Hutchison
Diane Henderson (Aberdeenshire Council)
PC Marc Camus
Scott Begg (UCW Energy)
Paul Mackie, Jonathan Davidson, Duncan Talbert, Fraser Campbell,


Last meeting action points

- Approval of May meeting minutes
- Catterline phone booth ownership update now confirmed as CKDCC owned
- Defibrillator Sub committee to update on installation process
- Catterline Community Action Plan (CAP) process update – Online survey performed

Minutes of May Meeting Approved: Piet voor de Poorte

Seconded: Eeva-Kaisa Arter

Defib update: Defibrillators to be selected for deployment in Catterline and Kinneff. Becoming more urgent now the phone box is owned by the CKDCC. Still awaiting feedback from various suppliers. Steven continuing his research. Separate meeting to be set up to define specific defib requirements (IP rating, level of automation, etc.).

CAP update: Online community engagement exercise completed to develop an action list to address key pressure points and potential solutions. This was followed by a stakeholder meeting with key representatives from the community, dive club, Aberdeenshire Council, OMTA/Visit Mearns and Grampian Police, to share these findings and to try and progress the actions with the assistance and guidance from these stakeholders. A number of actions have now been allocated and are being progressed.


Police Report


May report as per below;

- Antisocial Behaviour (47 incidents), Violence and Disorder
 - 35 related to Anti-social behaviors, 12 calls related to minor disturbances
 - There were also 2 incidents of willful fire-raising being investigated
 - There were 11 assault Crime Files raised within may, an increase on the previous month. Of those, 7 are detected and reported to COPFS, 2 resulted in persons being warned and 2 remain under investigation
 - There was 0 serious assault reported during May

Acquisitive Crime

- 21 thefts in Kincardine and Mearns, with 12 detected which relate to a series in Fettercairn where two
 men have been arrested and charged with 3 Theft by Housebreaking, 3 Intended Thefts, 2 Theft of
 Motor Vehicle, 2 Theft from Motor Vehicles and 2 Thefts. Following a pursuit, the vehicles were
 recovered in Aberdeen and a number of items of stolen property recovered including three wedding
 rings.
- 5 Shopliftings have been reported, 2 are detected and reported to COPFS, and 2 are ongoing with positive lines of enquiry.
- · Road safety & road crime
 - 1 instance of drink driving reported to the COPFS
 - 3 Incidents of dangerous driving, 2 has been detected and report submitted
 - 4 incidents of careless driving with all 4 detected
- 2 Drug search warrant was executed with positive interventions.

Community Funding and KDP

- Hillhead of Auquhirie Windfarm Community Fund 2021 closing 30th June
- CKDCC Funding Sources
 - http://kdp.scot
 - https://www.avashire.org.uk/funding.html


Treasurer Report


- Current Account £7,475.36
- Expenditures
 - -0
- Income
 - -0
- Accounts audit paperwork to be prepared and handed over to Carmel
- Online banking access in progress


Planning Applications


Key Application Points

 During this period, three new applications were submitted, including an application to amend Condition 8 (drainage) for the approved residential development at Mill or Uras

Concerns received from various community members in relation to APP/2021/1377. During the meeting, it was agreed that the Community Council will comment on this application. Individuals are also encouraged to submit their own comments in order to raise the profile of this application within the Aberdeenshire planning department.


Correspondence

- Mandy McKenzie (Aberdeenshire Council) Doors Open Days 2021 will be virtual held on the 18-19th September
- Emma Storey (Aberdeenshire Council) Stonehaven vaccination centre moved from Leisure Centre to the Stonehaven Town Hall
- Cllr George Carr (Aberdeenshire Council) Electric Vehicle Charge Points installations (seems very 'North Orientated'


Correspondence

 Emma Storey (Aberdeenshire Council) – Proposed Equality Outcomes 2021 consultation open until 12th July

https://engage.aberdeenshire.gov.uk/equalities-2021-2025

Fiona Garden (Aberdeenshire Council) - COVID
 19 Community Impact Assessment open until mid
 July https://engage.aberdeenshire.gov.uk/cia


Correspondence

 Emma Storey (Aberdeenshire Council) – Digital Mental Health Services with 'Kooth' for young people between 10-18 years old offering free online counselling www.kooth.com and 'Togetherall' for age 16 and up
 www.togetherall.com


Roads and Transport

 Additional contracts to help with Kincardine and Mearns roads maintenance work - Hunter Construction (Aberdeen) Ltd to undertake repairs and critical surfacing works in Stonehaven from July 5

Councillor Carr commented that work to repair the potholes around Catterline should commence shortly.

Catterline Braes & Operandum


- Deployment of a series of 'nature-based solution' against landslides and erosion took place the 31st May (for five days)
- Catterline Coastal Defence Project Definition and Scope of Work document prepared and presented to Aberdeenshire Council, requesting assistance in progressing an engineering study and ultimately to work together to secure the required funding

Any Other Business


•

Next meeting Tuesday 28th September 2021

The CC have received an enquiry from the Johnshaven Baptist Association, querying whether they can bring ~30 people to Catterline harbour late afternoon on the 31st July for a fun paddleboarding session including games, BBQ, etc. Response provided with the recommendation to consider an alternative location, because the harbour and village are under a lot of pressure as is, due to high visitor numbers as a result of the relaxation of COVID-19 restrictions, it being the holiday season and the 31st July falling in a weekend.

It was mentioned that James from Sup2Summit would be willing to work with the CC to try and reduce the negative impacts associated with increased visitor numbers. Piet confirmed that as an end user of the harbour facilities, James is already included on the relevant email distribution list and is helping to shape the "COVID-19 Impact Recovery Community Action Plan for Catterline".

Councillor Carr advised that efforts are continuing to review the waste management and recycling of materials in Aberdeenshire, ultimately to try and improve recycling statistics.