

MARYBURGH AND CONON BRIDGE

THE HIGHLAND COUNCIL BYELAWS PROHIBITING CONSUMPTION OF ALCOHOLIC LIQUOR IN DESIGNATED PLACES (CONON BRIDGE AND MARYBURGH) 2003

The Highland Council (hereinafter referred to as "the Council") in exercise of the powers conferred upon it by sections 201, 202 and 203 of the Local Government (Scotland) Act 1973, and of all other powers enabling it in that behalf, hereby makes the following byelaws:- Interpretation, Application and Citation.

1.(1) In these byelaws, unless the context otherwise requires - "alcoholic liquor", "licensed canteen", "licensed premises", and "registered club" have the same meaning as in the Licensing (Scotland) Act 1976; "designated place" means any place to which the public have access within the area specified in the Schedule to these byelaws and shown outlined in red on the Plan annexed and signed as relative hereto.

(2) These byelaws shall not apply -

- (a) on 31 December, from 6.00pm until the end of that day; and
- (b) on 1 January, until 6.00am.

(3) These byelaws may be cited as "The Highland Council Byelaws Prohibiting Consumption of Alcoholic Liquor in Designated Places (Conon Bridge and Maryburgh) 2003".

Offence.

- 2.(1) Subject to paragraphs (2) and (3) of this byelaw, any person who consumes alcoholic liquor in a designated place shall be guilty of an offence and liable on summary conviction to a fine not exceeding level 2 on the standard scale.
- (2) It shall not be an offence against these byelaws to do anything in any designated place which is a licensed canteen, licensed premises or a registered club or to do anything which is specifically authorised by any of the provisions of the Licensing (Scotland) Act 1976
- (3) It shall not be an offence against these byelaws to do anything in any designated place in respect of which there is in operation -
 - (a) an occasional licence in terms of section 33(1) or (2) of the Licensing (Scotland) Act 1976; or
 - (b) an occasional permission in terms of section 34(1) of that Act,during any period when alcoholic liquor may be sold there by virtue of that licence or, as the case may be, permission and for 15 minutes after the expiry of such period.

Presumptions.

- 3.(1) This byelaw applies for the purposes of any trial for an offence against these byelaws.
- (2) Any liquid found in a container shall, subject to the provisions of this byelaw, be presumed to conform to the description of the liquid on the container.
- (3) A container which is found to contain -
 - (a) no liquid; or
 - (b) insufficient liquid to permit analysisshall, subject to the provisions of this byelaw, be presumed to have contained, at the time of the alleged offence, liquid which conformed to the description of the liquid on the container.
- (4) A person shall not be entitled to lead evidence for the purpose of rebutting a presumption mentioned in paragraphs (2) and (3) above unless, not less than 7 days before the date of trial, he has given notice to the prosecutor of his intention to do so.

Public Notices of Effect.

- 4.(1) The Council shall erect one or more signs at or reasonably adjacent to each designated place for the purpose of giving notice of the effect of these byelaws.
- (2) It shall be no defence in proceedings against a person for an offence under these byelaws that the Council failed to comply with paragraph (1) of this byelaw.

SEAL

'David N J Neill'
David Norman John Neill
Proper Officer of the Council
Council Offices,
High Street,
Dingwall

29th April 2003
Date

This is the Schedule referred to in the foregoing "The Highland Council Byelaws Prohibiting Consumption of Alcoholic Liquor in Designated Places (Conon Bridge and Maryburgh) 2003" dated 29th April 2003.

SCHEDULE

SPECIFIED AREA

The area specified below, in the Highland Local Government area (as defined in section 1 of and Schedule 1 to the Local Government etc (Scotland) Act 1994) is the specified area for the purpose of these byelaws.

The villages of Conon Bridge and Maryburgh, including, but not exclusively, A835 (Ullapool-Tore) road, A862(Dingwall-Muir of Ord) road, Albert Place, Avon Way, Back Road, Bank Street, Conon Bridge School Grounds, banks of River Conon and River Conon islands, Birch Drive, Brahan View, Bridge View, Burnside Lane, Conon Avenue, Dunglass Road, Ellis Park, Fraser Street, Gairloch Crescent, Gairs Croft, Garrie View, Grant Crescent, Grove Place, Henderson Crescent, High Street, Highfield Park, Hood Street, Leanaig Road, Logie Place, Mackenzie Place, Macleod Drive, Manse Gardens, Maryburgh School Grounds, Muirden Road, Munro Place, Proby Place, Proby Street, Riverbank Road, Riverford Crescent, Riverford Drive, Rosshill Drive, School Road, Seaforth Place, Sellar Place, Station Road, Strathbran Place, Stuarthill Drive, Top Street, Ussie Mills Road, Windsor Place, Wrightfield Park, Wyvis Crescent, and all other roads and streets, public footpaths, public vehicular parks, burial grounds, gardens, public parks and open spaces, play areas, playing fields and war memorial sites within the area outlined in red on the Plan annexed and signed as relative hereto.

SEAL

'David N J Neill'
Proper Officer

The Conon Bridge and Maryburgh Byelaws were confirmed and came into operation on 31st August 2003. The map which encompasses Conon and Maryburgh is not available electronically.
