City Matters - The Belfast City Council residents' magazine - February to April 2013

Contents:
Contact details
6
In this edition
7
What's new
8
Banishing bad buildings
8
Belfast on the Move
8
Make 13 March your quit day
9
Free support for Businesses
10
Belfast 400
10
Belfast 400 Easter Festival
11
Only in Belfast
12
Belfast Inspired
12
Affordable warmth project
13
Warm Homes Scheme
14
Building work - important changes
14
Building Notices and Full Plans applications
14
Carbon monoxide alarms
15
Concealed flues
15
Sound insulation
15
Thermal insulation
15
Energy Performance Certificates
16
Leisure
16
Nominate your local sports hero
16
Amateur Boxing Strategy
17
Avoniel pool update
18
Leisure centre Easter schemes
18
Get active in 2013!
19
Samaritans
22
Always Here for Belfast
22
Help us
22
Supporting us
22
Knowing someone is always there gives me hope
22
Contacting us by phone?
23
Park profile: Grove Playing Fields
23
Dig your way to health
24
Outdoors
26
Go wild for your park
26
Our playgrounds swing into action
26
On yer bike!
27
Work underway in east Belfast
28
Parks photographic competition
29
2013 Deep RiverRock Belfast City Marathon
30
Competition
31
And the winner is
31
Win a luxury overnight stay for two in Hillsborough
31
Feedback
33
Your views
33
The Bobbin Coffee Shop
33
Your community
34
Be part of the action at your local community centre
34
The heart of the community
36
Saint Patrick's Festival
41
Group perks at our entertainment venues
42
Award winning businesses
43
Pride of Place
43
Anti-litter education
44
Green
44
Recycling made simple
44
Help us hit the target
45
What can you do?
46
It's easy being green
47
Recycling centre update
48
A voice for the young
50
Decade of Centenaries
50
Get on board
51
Celebrating the contribution of migrants
52
Barriers and mindsets
53
Promoting peace projects
53
WPFG charity partners
54
Check ID
55
A chimpanzee jamboree!
56
A European first for Belfast Zoo
56
It's all new at the zoo
57
What's on
58
February
58
March
65
April
72
Other Ulster Hall events
73
Consumer advice
74
Need help with a consumer problem?
74
Consumer advice on travel insurance
75
Seniors' section
77
Hope project
77
Growing Respect
78
Celebrating older volunteers
78
Actively aging
79
Services
80
A-Z of council services
80
Council venues and buildings
85
Leisure and recreation centres
85
Some other services for which the council is not responsible
86
Members of Belfast City Council
87
Balmoral Electoral Area
87
Castle Electoral Area
88
Court Electoral Area
88
Laganbank Electoral Area
88
Lower Falls Electoral Area
89
Oldpark Electoral Area
89
Pottinger Electoral Area
90
Upper Falls Electoral Area
90
Victoria Electoral Area
90


Contact details

Belfast City Council

Belfast City Hall

Belfast

BT1 5GS

Telephone: 9032 0202

Textphone: 9027 0405

We are committed to making sure that our services are available to all sections of the community. City Matters is available in Braille, DAISY, audio and large print. We will consider providing it in other formats if requested. Please call 9032 0202 ext 6280

City Matters is published by Belfast City Council and delivered to over 130,000 addresses in Belfast.

Belfast City Council is not responsible for the content of advertisements or advertorial.

© Belfast City Council 2012. No article or photograph in this magazine may be reproduced without the consent of the Editor.

Approved by Plain English Campaign.

In this edition

Happy New Year and welcome to the spring edition of City Matters.

This promises to be another exciting year for Belfast in terms of activities. Read all about our Belfast 400 commemorations, the Deep RiverRock Belfast City Marathon, Saint Patrick's Day celebrations, our Decade of Centenaries schedule and the World Police and Fire Games. There's also a round-up of some of the many events across Belfast in our What's On section.

With many of us resolving to improve our fitness levels in 2013, we offer some suggestions on how to get active. And as we approach the spring season, there's plenty of information on outdoor activities.

Our four centre pages are dedicated to the various activities available at our 22 community centres. Read quotes from some of our centre users and find out why these special venues are the hub of local communities.

In our green section we urge you to help us hit our recycle target by making the most of your doorstep recycling service and local recycling centre. We hope you will be inspired by east Belfast resident, Maureen, who tells us about recycling her food waste in 'It's easy being green'.

We have included a zoo update and get the latest consumer advice on travel insurance.

And finally, don't miss our fabulous competition to win a luxury overnight stay for two in Hillsborough.

Have any comments or queries about City Matters?

Call us on 9032 0202 ext 6280 or email: corporatecommunications@belfastcity.gov.uk

Website: www.belfastcity.gov.uk

Facebook: www.facebook.com/belfastcitycouncil

Twitter: www.twitter.com/belfastcc

Flickr: www.flickr.com/belfastcitycouncil

YouTube: www.youtube.com/belfastcitycouncil

What's new

Banishing bad buildings

In a recent edition we told you about our work with dilapidated and ruinous buildings. Since then, our Building Control Service has surveyed all 4,000 streets in Belfast, and identified 1,600 dilapidated buildings.

We assessed these buildings and measured them against criteria such as location and level of condition.

We are now taking enforcement action against the owners of 250 buildings that were having a detrimental effect on local neighbourhoods. These property owners will have to improve the condition of their buildings or demolish them.

We aim to complete the process on all 250 properties within the next two years. The work is part of our Investment Programme 2012 - 2015, which includes a pledge to invest in communities across Belfast and take action to help regenerate local areas.

If there are cases where the owners fail to comply with our legal notices, they will be taken to court or face fines. If we cannot identify the owner, and we carry out work ourselves, we will try to recover our costs by whatever means possible.

For more information call Building Control on 9027 0650.

Belfast on the Move

Further traffic management works are planned across the city centre until the summer for the next stage of the 'Sustainable Transport Enabling Measures'.

This is part of the Department for Regional Development's Belfast on the Move Transport Plan.

The main aim of Belfast on the Move is to reorganise traffic flows in the city centre by reducing general traffic levels. This will free up street space and increase priority for public transport, walking and cycling and for those people who need to drive into the city centre for shopping, work or leisure.

The Department is working closely with its stakeholders including ourselves, to make sure that the new traffic system benefits commuters, shoppers and traders in Belfast city centre.

You can find details of this project and the planned works at www.drdni.gov.uk/belfastonthemove

Make 13 March your quit day

This year's No Smoking Day is Wednesday 13 March. If you want to stop smoking, why not set this as your quit date?

Most of us know that smoking can contribute to cancers and other respiratory and circulatory problems.

Here are some startling facts to spur you on to stub it out for good:

Smoking accounts for one in four UK cancer deaths, and nearly a fifth of all cancer cases.

There are 850-900 new lung cancer cases per year in Northern Ireland.

It's the leading cause of male cancer deaths and second highest cause of female cancer deaths.

Non-smokers are 16-30% more at risk from lung cancer if exposed to smoke in the home or workplace.

Over 80% of all female lung cancer sufferers are current or former smokers.

It's easier to treat a smoking-related illness if it is diagnosed at an early stage. Visit your GP if you have any of the following symptoms:

a persistent cough;

a change in a cough you have had for a long time;

shortness of breath;

coughing up phlegm (sputum) with signs of blood in it;

an ache or pain when breathing or coughing;

loss of appetite;

fatigue;

weight loss; or

a chest infection that doesn't go away with treatment.

For more advice on how to stop smoking go to www.belfastcity.gov.uk/smokefree

Free support for Businesses

We offer a free stop smoking service for all businesses in the Belfast City Council area. This offers free nicotine replacement therapy, carbon monoxide testing and weekly one to one counselling for 8 weeks.

If your workplace would like to participate, please contact Denise Stevenson on 9032 0202 ext. 3768 or email stopsmoking@belfastcity.gov.uk

Belfast 400

This year we commemorate the 400th anniversary of the 1613 charter which granted Belfast town status.

People have lived in Belfast for thousands of years, but it wasn't until April 1613 that royal charter established a corporation of twelve burgesses (the ancestor of the current council) to administer the limited civic functions of that time.

The anniversary is an opportunity to look at the way a small town developed through time, but also a chance to look forward and imagine what our city could be in the future.

We share this anniversary with 39 other places across Ireland – so we and many other organisations will be running a series of events during 2013.

For more details go to www.belfastcity.gov.uk/400
Belfast 400 Easter Festival

30 March to 2 April

Wondering what to do over the Easter holidays?

Why not bring the family to Belfast City Hall and enjoy our free four day Easter extravaganza, celebrating our city - past, present and future.

Come along from 30 March to 2 April between 11 am and 5 pm to enjoy an array of free activities including:

exhibitions and tours,

films and talks,

dance and drama,

storytelling, and

children's workshops.

You can also take an unforgettable 'Nearly True' tour through City Hall or sit back and enjoy dance demonstrations of the cheeky Charleston or energetic Jitterbug.

A fun-filled Easter weekend beckons so come and enjoy the fun. Some events will be ticketed.

For further information call the Belfast Welcome Centre on 9024 6609 or go to www.belfastcity.gov.uk/events

Only in Belfast

Belfast Inspired

Following an impressive year of major events and new attractions for Belfast in 2012, we hit the streets to find out what people are looking forward to in 2013:

Niamh Kelly, from Glengormley

"I love Belfast Fashion Week and always get tickets for the spring and summer shows. It's great that Belfast has its own fashion week as it's such a brilliant place to shop."

Trevor Craig, from County Down

"Belfast has so many great festivals, but one of my favourite is the Belfast Film Festival. It seems to get better every year. I love the variety of films on offer and the great choice of unique venues, from old jails to roof top bars. I'm looking forward to checking out the schedule for 2013."

Sharan O'Callaghan, from Holywood

"Spring is a great time of year for things to do. My daughter and I love the Spring Fair at Barnett Demesne. I'm also looking forward to the Festival of Colour. It's such a fun event and more and more people take part every year from so many different cultures, so we'll definitely be going in April this year."

Jonathan McCormick, from Jordanstown

"I think it's fantastic that Belfast is going to host the World Police and Fire Games this year. With 10,000 participants expected, bringing friends and family it will be a brilliant buzz for the city."

For more information on events in Belfast throughout 2013, contact the Belfast Welcome Centre, 47 Donegall Place on 028 9024 6609 or visit www.gotobelfast.com.

Follow us on Facebook and Twitter or download the gotoBelfast app.
Affordable warmth project

We are working with the Department of Social Development (DSD) and the University of Ulster on a pilot project to tackle affordable warmth issues.

We surveyed the heating energy measures of a number of private homes in four areas of Belfast. Housing Executive and Housing Association properties aren't included in the project.

The DSD assessed the findings against certain criteria to determine if householders were eligible to receive funding to improve the energy efficiency of their homes.

Some of the improvements offered include:

free loft insulation,

a boiler service,

a pack of low energy light bulbs,

a home energy pack, and

an energy advice pack.

We will inspect the completed works for compliance with current standards, and issue a completion certificate. The householder needs this certificate to claim back any expenses they may have had through the project.

For more information contact our Building Control Service on 9027 0650.

Warm Homes Scheme

The government also offers a Warm Homes Scheme. This scheme offers grants to help pay for heating or insulation improvements in privately-owned or rented homes.

You may be eligible for this if you receive a qualifying benefit. The full list of qualifying benefits and available measures are set out on the NI Direct website at www.nidirect.gov.uk/warm-homes-scheme

For more information contact the Warm Homes Scheme Manager on 0800 988 0559.

Building work - important changes

Are you planning any building work? The Building Regulations and some other legislation affecting property in Northern Ireland have been updated over recent months.

Here we outline some of the main changes that you need to be aware of.

Building Notices and Full Plans applications

You can now only make a Building Notice application for certain building works to existing dwellings. You need to make Full Plans application and get detailed construction plans drawn up for the following:

building a new home;

converting a house into flats; and

building an extension with a floor area of more than 10m2, or more than 3m2 if it is creating a new storey with a stair leading up to it.

Carbon monoxide alarms

You need to install a carbon monoxide alarm into any new home that has a combustion appliance inside.

You must also fit a carbon monoxide alarm if you fit a new boiler, fire, stove or other combustion heating appliance in an existing home.

Concealed flues

There are new requirements to provide access points to concealed flues (such as flues to gas boilers) that are hidden in ducts, above ceilings or behind walls. This is so they can be easily inspected for faults.

Sound insulation

There are changes to sound insulation requirements for new homes. Sound insulation requirements have also been introduced for new schools, hotels, hostels and other buildings or rooms used for residential purposes.

Thermal insulation

Thermal insulation standards for new homes, buildings and extensions have increased to further reduce carbon emissions.

New requirements have also been created to make sure there is adequate ventilation while maintaining energy efficient homes and buildings.

Energy Performance Certificates

Estate agents and letting agents must make sure that Energy Performance Certificate (EPC) information is included in any advertising material about homes and other buildings being marketed for sale or rent.

If you are buying or renting, ask to see the EPC and if you don't see it call us on 9027 0650 and we will follow it up.

For more information on any of these changes, or for advice if you intend doing any building work, contact our Building Control Service on 9027 0650.

Leisure

Nominate your local sports hero

There's still time to get your nominations in for the sixth annual Belfast Sports Awards. These awards celebrate and recognise the achievements of local sports people.

They pay tribute to our dedicated athletes, coaches, teachers, mentors, parents and volunteers who help make Belfast a healthy and inspiring place to live, work and play.

This is your opportunity to say thanks to local individuals who have demonstrated outstanding sporting personal achievements.

The seven categories on our Belfast Sports Awards are:

Participation,

Coach of the year,

Active lifestyle,

Volunteer of the year,

Sports facility,

Sports personality of the year, and

Sporting Hall of Fame.

The awards are open to everyone involved in sports at all levels. The closing date for entry is Friday 8 February 2013 at 12 noon. Winners will be announced at a ceremony in City Hall on Wednesday 6 March 2013.

For further information, criteria and to download and complete an entry form, go to www.belfastcity.gov.uk/sportsawards or call 9027 0515. You can also pick up an entry form at any of our leisure centres.

Amateur Boxing Strategy

Belfast has a proud tradition of boxing and many of the city's boxing clubs continue to produce successes at a local and international level. A total of nine Olympic medal winners have originated from Belfast clubs.

Over the past year, we've been developing a draft Amateur Boxing Strategy for Belfast. This is a partnership project and we are working with:

County Antrim Boxing,

Ulster Boxing Council,

Sport Northern Ireland, and

Irish Amateur Boxing Association.

Boxing clubs play an important role in the life of communities across Belfast, both for elite performers and local members. This strategy aims to consider the role and development of amateur boxing in Belfast.

Now over to you

We want to know your views on this draft amateur boxing strategy. Go to www.belfastcity.gov.uk/boxing to download a copy of the draft strategy or call 9091 8740 and we will send you a copy along with details of where to post it back to.

You can send your feedback until 8 February 2013.

Avoniel pool update

The swimming pool at Avoniel Leisure Centre has been closed for essential repair work due to a leak.

Since Monday 20 August 2012, we have been carrying out work to find out the extent of the leak and the repair work required. This is ongoing. At the time of going to print, it is likely that the pool will remain closed until April 2013.

We will try to minimise disruption for centre users and you can use any of our other seven leisure centre pools.

For more information call us on 9072 6326 or to find your nearest alternative swimming pool go to www.belfastcity.gov.uk/leisurecentres

Leisure centre Easter schemes

Keep your little bunnies occupied this Easter with holiday schemes taking place at four of our leisure centres.

The schemes will run during the Easter break at the following leisure centres:

Shankill,

Whiterock,

Olympia, and

Ballysillan.

The schemes are open to young people aged 8 to 14 years old and offer a range of activities including:

dancing,

swimming,

badminton,

trampoline,

football,

arts and crafts, and

day trips.

For further information go to www.belfastcity.gov.uk/holidayschemes or call into any of the leisure centres listed for a registration pack.

Get active in 2013!

When it comes to New Year's resolutions, making lifestyle changes like exercising more and getting active are usually at the top of the list. We have 13 ways for you and the whole family to get active and help support healthy living in 2013.

Boost leisure membership

Our Boost leisure membership scheme offers unlimited use of the fitness suites, swimming pools, and all council run fitness classes at any of our 10 leisure centres throughout Belfast. Membership starts from £12 per month.

Family sessions

The family leisure session allows a family with a maximum of five to enjoy a gym or swim session for only £6.

2 adults and 3 children or 1 adult and 4 children.

Outdoor gyms

Get active in one of our nine outdoor gyms. The outdoor gyms are free to use and are available to those over 12 years of age.

Playgrounds

There are 79 children's playgrounds across Belfast, so you will be sure to find one near you where the whole family can enjoy getting into the swing of things.

Community gardens

Getting involved with our 10 community gardens is free and everyone is welcome to come along and get their hands dirty, whether you're on your own or part of a community group.

Climbing wall

Our climbing indoor wall at the Ozone complex includes bouldering, top roping, a slab section for beginners and a cave section for advanced climbers.

Tennis

We have a dedicated indoor tennis centre at our Ozone complex. Sign up for one of our tennis courses for adults and children at a range of levels to improve your game and get active.

Walk in the park

Walking is one of the easiest and cheapest ways of enjoying the outdoors and keeping fit. Why not get the whole family involved and take part in a walking route in your local park.

Cycle routes

Whether you want to cycle for fun or you're commuting to and from work or school, there are plenty of cycle lanes, off-road paths and riverside terraces to try.

Kidzfit gym sessions

Our Kidzfit gyms at Falls, Shankill and Ballysillan Leisure Centres are designed for eight to 16 year olds. The gyms include purpose-built resistance machines, small spin cycles and adapted weights.

Urban sports park

Bridges Urban Sports Park is located under the M3 flyover just a short walk from Belfast city centre. It provides facilities for skateboarding, in-line skating, Parkour and BMXing.

Playing pitches

Our pitches and playing fields offer facilities for a wide range of sports including soccer, Gaelic football, hurling, camogie, hockey, rugby and cricket. With over 128 sports pitches and playing fields in Belfast, you are sure to find one near you.

Redgrave rowing classes

You can take part in free indoor rowing at one of four community centres: Suffolk, Dee Street, Grosvenor and Shaftesbury Recreation Centre. Our dedicated coaches will help you row your way to fitness.

For further information on any of our recreational and fitness activities call:

North 9091 8746

West 9032 0202 ext 4737

South and East 9032 0202 ext 4820 or go to www.belfastcitygov.uk/leisure

Samaritans

Always Here for Belfast

For over 50 years, Samaritans has served the people of Belfast. Over Christmas and throughout the year our volunteers are available 24/7.

Talk to us any time you like, in your own way and off the record – about whatever's getting to you. Contact us by telephone: 028 9066 4422, e-mail: jo@samaritans.org, text: 07725 909090 or call at Wellesley Avenue 9 am-10 pm.

Help us

To find out about volunteering call 08705 62 72 82 or email volunteering@samaritans.org

Supporting us

You can instantly support us by donating £1, £2, £3, £4, £5 or £10 by texting SAMB12 £5 to 70070 (substitute what you can afford). If you wish to donate via our website www.samaritansbelfast.org (click on the Donate button).

Knowing someone is always there gives me hope

Talk to us any time you like, in your own way and off the record - about whatever's getting to you:

028 9066 4422 (Belfast)

08457 909090, (UK) please see our website for latest call charges

jo@samaritans.org

07725 909090 - standard text rates apply

Visit us: 5 Wellesley Avenue, Belfast (9 am-10 pm

www.samaritans.org

Contacting us by phone?

If you need to get in touch with us by telephone, you can do so in a number of ways:

Our main switchboard, based in the City Hall (call 9032 0202).

Direct Dial Inward (DDI) telephone numbers that will ring direct to staff and specific services in the council (for example, our City Hall tour service on 9027 0456).

Minicom – a special telephone for people with a hearing impairment. This phone has a keyboard so that a typed conversation can take place between two minicom users. Our minicom number is 9027 0405.

Park profile: Grove Playing Fields

Like many of Belfast's green spaces, Grove Playing Fields is on the site of a former estate. Before the 1930s open spaces were used for walking and admiring flowers, but the new decade brought in a new focus on sport and activity.

In the 1880s the estate was quite extensive with servants' quarters, estate buildings, and glass houses. A sweeping driveway led up to the house from York Road. The wooded grounds also contained tennis courts, a summer house, rockeries, formal gardens and two gate lodges.

The playing fields were officially opened in 1936. A bowling green was added two years later, and after that, a pitch and put course and a lengthy cinder cycle track. The site became a popular location for soccer.

In the 1950s permission was given for the cycle track to be used for trotting ponies and pony and donkey rides were a regular summer activity. The animals were housed at Belfast Zoo during the winter months.

For more information on our parks go to www.belfastcity.gov.uk/parks

Dig your way to health

Now that we're approaching spring, it's a great time of year to tackle our gardening tasks and plant new seeds and bulbs.

If you enjoy gardening or would like to give it a go but don't have a garden, why not come along to one of our 10 community gardens?

You can learn new skills, grow your own fruit and vegetables and meet your neighbours. It's free to get involved in our community gardens and everyone is welcome to come along and get their hands dirty, whether you're on your own or part of a community group.

You'll find our community gardens at:

Glenbank Park,

Suffolk,

Lenadoon,

Ballysillan,

Waterworks Park,

Musgrave Park,

Grove Playing Fields,

Grosvenor Park,

Shankill Leisure Centre, and

Ozone Leisure Centre.

As part of our Investment Programme 2012-2015, five additional community gardens will open in March 2013 at:

Finlay Park,

Wedderburn Park,

Avoniel Leisure Centre,

Falls Park, and

Knocknagoney Linear Park.

As our community gardens are open every day, you can spend as little or as much time there as you want and there's bound to be a time that suits you.

For further information on our community gardens and how to get involved, email parksinfo@belfastcity.gov.uk or call our Parks Outreach Managers on:

North: 07919 347390

South and west: 07778 763433

East: 07721 537436

Outdoors

Go wild for your park

We have teamed up with the Ulster Wildlife Trust to host Saturday clubs as part of the Watch this Space project.

These environmental and educational clubs develop children's knowledge in a fun way about their local parks. They take place once a month at:

Ormeau Park,

Falls Park, and

Victoria Park, and

Ballysillan Playing Fields.

Children aged seven to 11 get involved in a wide range of activities, from recording wildlife and mini beast hunts to games and crafts. At the end of the programme, they will also achieve a Junior Park Ranger status!

For further information about Watch this Space and dates and times of the Saturday Club, please contact the Ulster Wildlife Trust on 028 4483 0282 or email education@ulsterwildlifetrust.org

Our playgrounds swing into action

Children are set to benefit from the refurbishment of six of our existing playgrounds. Weather permitting, the upgrades at Mountforde Road, Clarawood Millennium Park and Victoria Park will be finished later this month.

The three remaining playgrounds, programmed to be refurbished by the end of March 2013, are:

Northlink playground,

North Queen Street playground, and

Ballymacarrett playground.

The playgrounds will feature challenging, inclusive equipment, new safety surfacing, boundary fencing and site furniture.

As part of our Investment Programme 2012-2015, this £649,000 investment will help us to provide more inviting, safer play facilities for children and young people of all abilities.

For more information on our playgrounds go to www.belfastcity.gov.uk/parks or call 9032 0202 ext 3433.

On yer bike!

Work is underway to develop £445,000 worth of new mountain bike trails at Barnett Demesne.

The network of paths will be the first of their kind in the city and we hope they'll attract riders of all levels from Belfast and beyond when they open later this year.

Renowned designer, Phil Saxena, who created trails for the 2008 Beijing Olympics and the Mountain Bike Downhill World Cup, has been involved with drawing up the plans.

The routes are being developed in the area between Barnett Demesne and Mary Peters Track and include:

12 km of bike trails,

a dirt jump area and

associated infrastructure.

The project is part of our Investment Programme 2012-2015. It is a partnership between the council and Outdoor Recreation NI, with funding assistance from Sport NI and Rural Development Programme. During the work, some areas of the park and land between Barnett Demesne and Mary Peters Athletics Track will be closed. We'd also like to remind park users not to ride the trails until all construction work has finished and they're open for use.

For more information, call our Countryside Officer on 9032 0202 ext. 6653 or email access@belfastcity.gov.uk

Work underway in east Belfast

Last year saw some unforeseen delays in the Connswater Community Greenway (CCG) Project and the East Belfast Flood Alleviation Scheme. A revised programme of works has now been developed and the revised plan will see construction work starting in late spring or early summer this year. It is scheduled for completion at the end of 2015.

Work will start in the priority areas of Orangefield Park and Victoria Park.

We are one of the key partners on this landmark project and we are working alongside the Rivers Agency and East Belfast Partnership.

In response to ongoing flooding problems in the Orangefield Park area, the Rivers Agency has been working with us and consulting with local residents, to deliver a series of interim flood alleviation measures.

These measures have included:

increasing the capacity of the culvert at Orangefield Lane,

tree removal,

creating a flood storage area, and

providing new local sandbag stores.

Be the first to find out about CCG news:

Sign up to CCG mailing list on the website home page,

Like the CCG Facebook page www.facebook.com/connswatercommunitygreenway

Tweet @ConnswaterCG

To find out more about the CCG project call 9046 7925 or go to www.communitygreenway.co.uk

Parks photographic competition

Are you an amateur photographer or photography fan? If so, then this is the competition for you! Our popular Belfast parks photographic competition is now open for entries.

The theme of the competition is 'Park Life' and the three categories are:

1. People in parks

2. Wildlife in our parks

3. Buildings and art

There is prize money for first, second and third in each category as well as prize money for the under 16 age range, all sponsored by John McQuillan Contracts Ltd as sponsor.

We are looking for photographs of your favourite views in parks which will allow us to see our parks through your eyes.

Photographers of all ages, backgrounds and experience levels are invited to enter. Photographs submitted must be taken in a park or open space owned by Belfast City Council. The photographs will be judged on beauty, creativity and originality.

For an entry form or for more information on submitting your photographs, go to www.belfastcity.gov.uk/parklife or call 9091 8768.

2013 Deep RiverRock Belfast City Marathon

Why not set yourself a New Year's challenge and sign up for the Deep RiverRock Belfast City Marathon on Bank Holiday Monday, 6 May 2013!

The Deep RiverRock Belfast City Marathon is the largest sporting participatory event in Northern Ireland bringing participants from all areas of the globe to the streets of Belfast.

There are five different events to suit all ages and abilities:

Marathon Run,

Wheelchair Marathon,

Team Relay,

9 Mile Walk, and

Fun Run.

Close to 20,000 runners are expected to take part and you could be one of them!

Alternatively you could help out as a volunteer and help participants reach their goal by crossing the finish line safely. Volunteers are needed as route marshals, start and finish marshals and at the various water stations.

The Deep RiverRock Belfast City Marathon is pleased to welcome Cancer Focus Northern Ireland as their official nominated charity for the 2013 event. The organisers would like to encourage participants to raise money for this very worthwhile cause. When you sign up, you will receive an official sponsor form from Cancer Focus Northern Ireland along with your confirmation letter.

For further information on fundraising for Cancer Focus Northern Ireland, call 8066 3281 or email belfastmarathon@cancerfocusni.org

If you are interested in participating in any of the fun events this year or would like to help out as a volunteer please call 9060 5933 or go to www.belfastcitymarathon.com

Competition

And the winner is

Congratulations to Ingrid Booth who won £250 of Kennedy Centre vouchers in our November-January competition!

Our Belfast 400 book winners were Adam McCalden, William Reichard, Michael Hills, James Maxwell and Deborah Ross.

Win a luxury overnight stay for two in Hillsborough

Number 33 is a beautiful two-bedroom Georgian property, set in the heart of historic Hillsborough village. The Grade II listed building was originally built as a coach house and has been restored to a very high standard.

With a luxurious master bedroom, real turf fire, Aga range and expertly sourced antique furniture, this cosy and charming self-catering town house offers the perfect spring break. Walk to a variety of award-winning pubs and restaurants, take in the fresh air and historic surroundings of the parks and gardens or chill out in the lush private courtyard.

For your chance to win one night's stay for two at Number 33, including a luxury welcome pack and a £50 voucher for The Plough Inn, simply answer the following question.

Question: In which era was Number 33 built?

A. Georgian

B. Victorian, or

C. Edwardian

www.coachhouse-hillsborough.co.uk

[Now follows the text from the entry form]

Name:

Address:

Telephone number:

Terms and conditions

Prize is aimed at two people sharing, but the property does sleep four so prize can be used for a family or small group of friends. Transport is not included. Prize is subject to availability. Only one entry per household. No Belfast City Council or prize provider employees may enter. Entrants must live in the Belfast City Council electoral area. Enter by 8 March 2013. There is no alternative to the prize. Our decision is final and no correspondence will be entered into. Full terms and conditions are available on request.

Please send your competition replies to (no stamp required):

Belfast City Council

Freepost BEL4010

Belfast

BT1 5BR

Belfast City Council complies with the Data Protection Act 1998. The personal information you provide on the entry form will only be used to respond to you about this competition

Feedback

Your views

We hope you have enjoyed reading City Matters and welcome your comments.

[Now follows the text from the Feedback form]

Please spare a minute or two to let us know what you thought about this issue.

Please tell us what type of stories and features you would like to see in future issues of City Matters:

Thank you for taking the time to tell us what you think. Now return this coupon to:

Belfast City Council, Freepost BEL4010, Belfast BT1 5BR (no stamp required)

Or email your comments to corporatecommunications@belfastcity.gov.uk

Belfast City Council complies with the Data Protection Act 1998. The personal information you provide on this feedback form will only be used to respond to you about these comments.
The Bobbin Coffee Shop

The Bobbin Coffee Shop in Belfast City Hall has recently reopened under the management of Lisa Kelly and her team from the stylish 4th Wall restaurant in Saint Anne's Square.

The bright and spacious setting of this grand, historic building now offers a high-end lunch menu with a delicious array of homemade hot and cold foods, pastries, tray bakes, cakes and the new Bobbin High Tea!

It's ideally situated for anyone shopping or working in the city centre. And if you are in a hurry, you can pre-order so that your food is ready on arrival or get it wrapped up to take away.

The Bobbin also plays host to events and group bookings for those seeking a venue with a difference and for visitors rounding-off their City Hall tour.

Loyalty cards are available and senior citizens receive a 10% discount on all food and drink.

Open Monday to Friday 9 am to 5 pm and Saturday 9 am to 4 pm. Closed on Sundays.

For more information go to www.belfastcity.gov.uk/bobbin or call Lisa on 9050 2068.

Your community

Be part of the action at your local community centre

Our 22 community centres across the city offer top of the range facilities to meet, stay active, learn new skills, participate, celebrate and volunteer.

Community centres are hubs of activity in local neighbourhoods, offering a warm welcome and a broad programme of activities for various age groups and interests.

Among other things, centre programmes include:

playgroups,

parent and toddler groups,

after school and homework clubs,

drama and dance classes,

keep fit,

senior citizens' groups, and

youth initiatives.

If you're involved in a community organisation and need a base for your activities or some support to develop ideas, activities or projects, talk to us - we can help!

Our centres offer high quality, purpose built facilities which can accommodate a range of uses with large halls, meeting rooms and kitchen facilities, as well as the resources required for workshops, training and meetings. Six of our centres also provide public access to computer facilities.

We also offer volunteering experiences on our programmes giving a chance for you to develop your skills, meet new friends and make a real and positive difference to your community.

Meet some of our regular centre users and volunteers here and find out why they enjoy being part of the action at their local community centre.

And why not contact your local centre today to see what you could be part of?

Community centres

Ardoyne: 9074 8523

Concorde: 9071 2450

Dee Street: 9045 8113

Divis: 9024 2551

Donegall Pass: 9032 7661

Duncairn: 9074 0212

Finaghy: 9062 0474

Glen Road: 9062 7189

Hammer: 9033 2860

Highfield: 9039 1009

Horn Drive: 9060 4860

Inverary: 9047 1456

Knocknagoney: 9076 1432

Ligoniel: 9071 9337

Markets: 9023 5969

Morton: 9068 1874

North Queen Street: 9032 3945

Olympia: 9024 7547

Sandy Row: 9032 5403

Suffolk: 9060 2564

Whiterock: 9032 8623

Woodvale: 9035 1548

The heart of the community

Dee Street Community Centre Island Dance Group

"We're Rita and Dorothy and we attend the Dee Street Community Centre Island Dance Group every Wednesday afternoon from 2 pm to 4 pm. There's never a dull moment here! The dance group is great fun and a good way for us to keep active. We dance all afternoon nonstop and then enjoy a 'chinwag' with friends over a cup of tea at the end of the session."

Contact Marie or Gretta for more details at Dee Street Community Centre 9045 8113.

Divis Community Centre – Welcome Trust Project

Darren Skelley is 21 years old and attends the Welcome Trust Project at Divis Community Centre. The project offers a range of activities for people with special needs.

"I love coming to Divis Community Centre every Tuesday and Thursday evening to take part in the Welcome Trust activities. I have so many friends here and we have the opportunity to try out so many different activities from cookery to music therapy. The community centre is a great resource with a warm and friendly environment."

Welcome Trust is open to membership for people with severe or moderate learning disabilities and volunteering opportunities are open to all local people who complete induction and access checks.

Contact 9024 2551 for further details.

Finaghy Community Centre

"Hi, I'm Cecil Kennedy and I'm a long standing volunteer at Finaghy Community Centre. I've been involved with the community centre committee for the last 30 years! During this time I've organised and assisted with various community centre projects including festivals, summer schemes, senior citizens programmes and neighbourhood projects. I've made a lot of friends here and volunteering has helped me to be an active member of my community."

Woodvale Community Centre

"My name is Helen Simpson and I've been a volunteer at Woodvale Community Centre for the last 10 years. As well as being a member of the community centre committee, I've volunteered on the community centre summer scheme. Along with other volunteers, I set up a project for older people and the group is still going strong. Volunteering has helped me to make a positive contribution to my community, ensuring that all of the community gets the service it deserves."

Hammer Community Centre – Cairnlodge amateur boxing club

"Hi, we're Nathan and Derek and we're members of the Cairnlodge amateur boxing club. It's been hosted here at Hammer Community Centre for many years and the club has become famous throughout the country. We really enjoy training here regularly. Hammer is a great facility and boxing is a brilliant way of learning the basics of fitness, discipline and technique. We've also made some great mates during our time here and we're all really proud that our club is renowned for turning out top class boxers."

Contact Hammer Community Centre on 9033 2860.

Sandy Row Community Centre – SureStart

"My son Jaden and I have been enjoying the Sandy Row Community Centre SureStart Parent and Toddler Group for over a year now. There's always a warm welcome for us here. We take part in a range of activities including arts and crafts, cookery, play, singing and dancing. It's great fun and it really keeps Jaden active and entertained. We've also made some really good friends who we mightn't have met otherwise. And it's not just for mums and little ones – dads are welcome too!"

South Belfast SureStart meets at the Sandy Row Community Centre every Wednesday afternoon 12.30 pm to 2.30 pm.

Contact Liz at the centre 9032 5403 for more details.

Ardoyne Community Centre – Women's Group

"Our relationship with Ardoyne Community Centre goes back 28 years since our very foundation. We have a permanent home in the centre which enables local women and girls to access information, training, advice and educational opportunities as well as having a voice on issues which affect our lives." Sally Smith, Ardoyne Women's Group.

Contact 9074 8523 for further details.

North Queen Street Community Centre

"My name is Joe Kelly and I've been a volunteer at North Queen Street Community Centre for the past fifteen years or so. I'm currently the chairperson of the centre committee. I've met many new friends through the centre and I've worked with the centre staff to help develop programmes, in particular for young people from the New Lodge area. I have developed my community development skills and built up a range of contacts that I've put to good use in my own job as housing officer in the New Lodge area."

Markets Community Centre – GEMS Project

"We're Frederico Genovasi and Ann McArdle and we attend the GEMS class at the Markets Community Centre. We've benefited greatly from the training and advice offered by the GEMS initiative. The centre offers a pleasant and welcoming venue.

GEMS has a long and productive association with the Markets Community Centre and we look forward to the future positive collaboration."

For further details contact Markets Community Centre 9023 5969.

Suffolk Community Centre – ECO Project

"The ECO project is based at Suffolk Community Centre. We work in partnership with the community centre, council's Parks and Leisure Department and Suffolk Community Forum. The Suffolk Community Garden project has just come to the end of its second growing season and it now offers training opportunities with participants receiving a City and Guilds Level 2 gardening award!

We've also developed an outdoor classroom for children and young people of the area and it's fantastic to see them learning and enjoying themselves outdoors." Susan Lynch, Conservation Volunteers and Mark Cecot, Community ECO Project

For further details contact Suffolk Community Centre 9060 2564.

Ligoniel Community Centre – Afterschools and Homework Project

"My name is Anne Teague and I'm one of the Ligoniel Community Centre Homework Project organisers. We support local children and their parents with schoolwork. It's been a great way to meet new friends and above all, I feel that I'm making a positive contribution to my community."

For further details contact Ligoniel Community Centre 9071 9337.

Morton Community Centre – Streetwise

"I'm Joseph Campbell McArdle and I've been coming along to drumming practice with Streetwise Stilt walking Samba Band in Morton Community Centre for just over a year. The band is part of the Streetwise Community Circus. Not only has it given me the opportunity to learn to play different drums, but I've now also learned to walk on stilts and I've made some great friends! The community centre is a super venue. Why not come along and join in? Practice is on Tuesday evenings from 8 pm to 10 pm. Everyone is welcome and no experience is necessary."

For further details contact Morton Community Centre 9068 1874.

Olympia Community Centre

"I'm Judith Marcus and I've been volunteering at Olympia Community Centre for many years. I'm involved in the centre committee, but my real passion is working with the Olympia drama group which meets every Thursday night. Thursday is the night of the week that I look forward to most. Working with young people and watching their confidence grow and seeing them develop into aspiring performers makes it all worthwhile."

If you'd like to get involved with the Olympia drama group or find out about volunteering opportunities with the centre, contact 9024 7547.

Saint Patrick's Festival

Friday 15-Monday 18 March 2013

Be part of Belfast's first Saint Patrick's Festival and enjoy an array of entertainment at different venues throughout the city. There will be something for the whole family to enjoy including children's activities, exhibitions, music and dance.

Main parade

The city will come alive on Sunday 17 March, when the Saint Patrick's Day parade leaves Belfast City Hall at 12 noon. Community groups, professional and amateur performers, musicians and acrobats all take part in this colourful annual carnival.

Free concert

The parade finishes at Custom House Square, where you can enjoy a fabulous free outdoor concert from 1 pm-3 pm. There's an eclectic range of entertainment on offer, from traditional Irish and Ulster Scots to pop and multicultural music and dance.

Saint George's Market

Saint Patrick's celebrations will also be taking place in Saint George's Market with a weekend of family activities including dance displays and much more.

Entertainment venues

The Ulster Hall will be holding musical workshops, talks and literary sessions and a photographic exhibition, as well as Saint Patrick's dances on Sunday 17 March. Belfast Waterfront will host the annual Saint Patrick's Day concert on the evening of Sunday 17 March.

Community activities

There will be a number of events happening within local communities to mark Saint Patrick's Day. These events are funded by our Good Relations Unit to assist local organisations to celebrate the day!

For more information on the festival as it is announced call the Belfast Welcome Centre on 9024 6609 or visit www.belfastcity.gov.uk/events

To get involved in the parade, please email events@belfastcity.gov.uk or call 9027 0466.

Group perks at our entertainment venues

If you are involved in a local charity, community group or youth group, you can take advantage of Belfast Waterfront and The Ulster Hall's Community Access Scheme.

Your group can enjoy a number of benefits including:

free access to our community art galleries,

special rates on concert tickets,

free rehearsal and workshop space, and

special community hire rates for the Waterfront Studio

Ravara Productions is one local group which has benefited from the Community Access Scheme. Artistic Director and Producer, Jamie McClelland said:

"The Community Access Scheme was an invaluable resource for our youth-run amateur dramatic group.

We held most of the rehearsals for our annual summer production of Grease at Belfast Waterfront.

"The facilities were outstanding, the location was perfect and a friendly member of staff was on hand to cater for our every need!"

"The scheme was a blessing and I would highly recommend that similar groups make use of it."

For an application form or for more information about the scheme, contact Mark de Conink on 9033 4423.

Award winning businesses

Belfast Business Award winners celebrate with guest speaker and former Apprentice winner Tim Campbell following a prestigious gala awards ceremony in Belfast City Hall in November.

We issued awards across 11 categories, recognising the cream of the crop in the local business sector.

For a full list of winners and runners up and to view pictures of the ceremony visit www.belfastbusinessawards.com

Pride of Place

We were delighted to receive the award for Best Local Authority at the prestigious Pride of Place Awards in November.

The all-island competition, hosted by Co-operation Ireland, recognises and celebrates the vital contributions that community partnerships make to society.

Our award recognises our commitment to community engagement. Three community projects that we nominated also picked up awards in a range of categories:

Upper Andersonstown Community Forum - top prize in the category for Housing Estates in the Cities competition

Willowfield Parish Association - runner-up in the category for community areas with a population greater than 2,000

Lower Ormeau Residents Association - third place in the category for previous winners in the Cities Competition. We part fund both of these projects.

For more information on how we can help support your community group, call 9032 0202 extension 3770 or go to www.belfastcity.gov.uk/communitysupportplan

Anti-litter education

We are busy throughout the year visiting schools across Belfast talking to young people about the topic of litter and its effect on our local environment.

During the month of February we will be bringing our Captain Cleanup and General Grime puppet show to 20 primary schools across Belfast.

To continue the anti-litter lesson, teachers can also avail of our primary school education pack. This teaching resource contains lesson plans, syllabus links, printable resources and information to be used alongside our interactive CD. The pack aims to raise awareness of the topic of litter and encourages positive behaviour towards litter among young people.

The pack is free to any primary school in Belfast who signs up for a free anti-litter workshop.

For more information about our anti-litter workshops contact us on 9032 0202 ext 5422 or email us at catcleansing@belfastcity.gov.uk

Green

Recycling made simple

By following these easy steps, you can help us achieve our recycling targets of 50% by 2015 and 60% by 2020. This will save money and help us avoid facing EU fines.

Recycle from room to room. Put a plastic bag or small bin in each room to collect recyclables.

Bathroom: plastic toiletry bottles, bleach bottles, toilet roll tubes, aerosols

Kitchen: cans, glass bottles and jars, cardboard boxes, clean foil

Living room: newspapers, magazines, junk mail

Use your food waste caddy and brown bin to compost your food waste.

Take items with a plug or battery to the recycling centre. They cannot go in your black bin.

Use your blue bin or black box to recycle paper, card, plastic bottles, food and drinks cans, aerosols, biscuit tins, sweet tins and clean tin foil or foil trays.

Recycle glass bottles and jars in your black box, at a recycling centre or at a bottle bank. Find your nearest facilities at www.belfastcity.gov.uk/nearest

For more information or to order additional recycling bins, go to www.belfastcity.gov.uk/recycle or call our Wasteline on 0800 032 8100.

For an additional black kerbside recycling box, call Bryson Recycling on 028 9084 8494

Help us hit the target

Belfast currently has a recycling rate of 32%. Considering that our recycling rate in 2004 was 4%, we have come a long way. But there is still much to do. We are still putting too much waste in our black bins.

We have a goal of achieving 50% recycling by 2015 and we will probably have a Northern Ireland target of 60% by 2020.

This means we need to increase our recycling rate by at least 10% over the course of this year!

As well as the environmental impact, it is also much more expensive to send rubbish to landfill compared with recycling or composting it. Increasing our recycling rate to 50% will save over £1.5 million in landfill costs, which could be invested in the city and local neighbourhoods.

What can you do?

Around 70% of household rubbish can be recycled or composted.

Everyone in Belfast has a doorstep recycling collection service. You can also use local recycling centres and bottle banks to recycle. If we all used the current recycling facilities available, we would be able to reach the 50% target.

Everyone in Belfast has either a blue bin or black box. Because paper, card, plastic bottles and cans are collected from our doorsteps we should be recycling 100% of them.

How much do we actually recycle?

Paper: 46%

Card: 16%

Cans: 18%

Plastic bottles: 25%

Where can I recycle the above?

At home: through your blue bin or black box

At your local recycling centre

Many households have doorstep collections for the following items. And most of us are within two miles of a recycling centre which accepts glass, clothes and garden waste. We should be recycling many more of these items.

How much do we actually recycle?

Clothes: 2%. Where can I recycle it? Black box, recycling centre, charity shops

Glass: 17%. Where can I recycle it? Black box, recycling centre, bottle banks

Organic waste (Food & Garden waste): 35%. Where can I recycle it? Food waste: Food waste caddy and brown bin. Garden waste: Recycling centre and brown bin.

It's easy being green

Local resident, Maureen, from east Belfast is so pleased with how useful and easy it is to use her brown bin, that she contacted us to let us know!

"Some time ago, a little brown plastic basket accompanied by a roll of pale green compostable bags was delivered to my home," says Maureen. "This turned out to be a new bin for my food waste - the next phase in household recycling.

"I like to think that I do my best to recycle and help preserve the planet for future generations. But I was concerned about keeping a brown basket in my kitchen in case it made my kitchen smell.

"I decided to give it a try anyway and now I use it all the time!" she admits.

"In the current economic climate I try not to buy too much, so little food is wasted. But there is always something that has gone past the 'use by' date or just leftovers that cannot be eaten.

"When I am peeling vegetables like potatoes or carrots I now open the brown basket and let the peel fall straight in and add any other stuff throughout the day," says Maureen.

"I keep the basket by the kitchen door. Once the bag is full I tie it closed and put it in the brown bin along with the leaves and garden waste. Sometimes a bag fills up more quickly with something like chicken bones or egg shells.

"In all the months I have been using my brown bin I have never experienced any bad odours except once when onions were left in a bag for a few days.

"I would strongly recommend that you give it a try," she enthuses. If we all recycled our food waste, we would soon achieve our 50% recycling target.

For more information on recycling call us on 0800 032 8100 or go to www.belfastcity.gov.uk/recycle

Takeaway pizza boxes

We now accept small amounts of takeaway pizza boxes in our brown bins. Please rip up your pizza box before placing the waste into your brown bin. Shop-bought cardboard pizza boxes should be placed in your blue bin, with any plastic packaging removed.

Recycling centre update

All four recycling centres are now open. You can recycle your household waste at:

Alexandra Park Avenue, 180 Alexandra Park Avenue, BT15 3GJ

Blackstaff Way, 1 Blackstaff Way, BT11 9DT

Ormeau, 6 Park Road, BT7 2FX

Palmerston Road, 2 - 4 Palmerston Road, BT4 1QA

This spring, Blackstaff Way Recycling Centre will be undergoing essential maintenance work. Instead of closing the site completely, we intend to keep the site open, but will be accepting a restricted range of materials.

Seasonal Opening hours

Winter (1 October to 31 March)

Monday, Tuesday, Thursday & Friday: 8:30 am to 5:30 pm

Wednesday: 8:30 am to 5:30 pm

Saturday: 9 am to 5 pm

Sunday: 12 noon to 5 pm

Summer (1 April to 30 September)

Monday, Tuesday, Thursday & Friday: 8:30 am to 5:30 pm

Wednesday: 8:30 am to 8 pm

Saturday: 9 am to 5 pm

Sunday: 12 noon to 5 pm

Holiday opening hours

Saint Patrick's Day: 12 noon to 5 pm

Saint Patrick's Day Holiday (Monday 18 March): 8.30 am to 5.30 pm

Easter Sunday: Closed

Easter Monday: Closed

Easter Tuesday: 8.30 am to 5.30 pm

See future editions of City Matters for more information, or go to www.belfastcity.gov.uk/recyclingcentres

A voice for the young

The response to our Youth Forum recruitment campaign last year was the highest on record since the forum's creation in 2006.

The aim of the Youth Forum is to connect with youth groups across Belfast and inform council decision making on services and provision. It encourages young people to find and use their voice to influence change.

The new members came together for the first time at a residential in November, where they enjoyed a programme of activities and workshops. These helped them to explore the importance of teambuilding and establishing good relationships in order to work effectively.

The enthusiastic young people are looking forward to getting started on their programme of projects.

For more information call on the Youth Forum call 9050 0521 or go to www.belfastcity.gov.uk/youthforum

Decade of Centenaries

Our Decade of Centenaries exhibition, Shared History – Different Allegiances, covering the period 1912-1914 is on display in City Hall until February, 2013.

The programme will continue though, and in February and March 2013, we will focus on the role and contribution of women to social and political change in Ireland 100 years ago.

We will host a number of evening events in the City Hall, including talks and discussions, along with some rehearsed dramatic readings. All events start at 7.15 pm. Some events already confirmed are:

Thursday 21 February – the launch of our women's programme plus a talk on the life of women in Belfast in 1913.

Tuesday 26 February - a talk on the campaign for women's suffrage.

Thursday 14 March - a rehearsed dramatic reading based on local archive material on the suffragettes.

Wednesday 20 March - a rehearsed dramatic reading of the local play, Lay up your Ends, centred on the mill girls' strike of a century ago.

The Ulster Hall will also be organising a series of events and a public rally to mark International Women's Day on Friday 8 March.

For more information call 9027 0663 or go to www.belfastcity.gov.uk/centenaries

Get on board

Women'sTec joins us in celebrating the valuable and diverse contribution that women have made to the city of Belfast through its HERitage Bus Tour.

Confirmed dates are 9, 15, 18 and 28 March (1-3 pm) and topics include:

the struggles of the women in the mills and factories during Belfast's 'Linenopolis';

women who were imprisoned for fighting for the right to vote;

educational pioneers;

anti-slavery campaigns;

trade union and political activists;

singers and writers; and

community workers.

This is a free tour but booking is essential. Contact Helen on 9074 9810 or email helen@womenstec.com

Celebrating the contribution of migrants

International Migrants Day on 18 December saw the anniversary of the signing of the UN Convention on the Rights of Migrant Workers and their Families.

To mark the occasion, Belfast Migrant Forum held an event to recognise the positive and vital contribution of migrants to the economic, social and cultural life of our city.

The event demonstrated the collective support from various organisations, of migrants who have chosen to make Belfast their home.

Migrants experience the same problems as other communities across Belfast in trying to create a quality of life for themselves and their families. According to the Belfast Migrant Centre, poverty is one of the main issues.

Belfast Migrant Centre, based at 24 - 31 Shaftesbury Square, has been set up to support migrant communities in Belfast. This work includes breaking down barriers to the full participation of migrants in society. It also runs initiatives to tackle racism.

The Belfast Migrant Forum is hosted by our Good Relations Unit through the Migrant and Minority Ethnic project which is supported by the European Regional Development Fund under the Peace III programme.

To find out more about the Belfast Migrant Forum call 9027 0663.

For more information on services for migrant communities go to www.belfastcity.gov.uk/migrants. Also visit www.migrationni.org

Barriers and mindsets

Our Good Relations grants programme supports a number of projects to promote better relationships between people from different backgrounds.

One project that has seen groundbreaking work is the Barriers and Mindsets programme. This looks at interface barriers and asks whether a future without walls is possible.

A cross community young people's group have been examining the impact of the interface barriers on local attitudes and day to day lives.

They spoke to residents who'd lived in the areas at both sides of the barrier before 1969. They were keen to draw on their experiences before, during and after the erection of 'peace walls', to find out how they had changed their communities.

They have also visited other regions to see how they have removed physical and psychological barriers.

The project team wants to pass on the learning from this research and will be hosting a photographic exhibition in 2013 to show the lessons learned.

For more information please contact our Good Relations Unit on 9027 0663 or goodrelations@belfastcity.gov.uk

Promoting peace projects

A City Hall conference took place in November to praise the projects funded under the PEACE III Programme.

The event highlighted the work of the PEACE III Programme across Northern Ireland and the Border Region of Ireland through various workshops, presentations and exhibitions. It was a chance for funding recipients to show their collective experiences of peace building.

These projects include:

Growing Respect – a programme led by our Parks and Leisure Department which brings local people together to develop community gardens and run intergenerational health and wellbeing programmes.

Belfast Integration and Participation – a project which is building positive relations through engaging with minority ethnic communities and local communities.

Over 20 projects led by ourselves and our partners from the statutory and community sector will be running through 2013.

To find out more about the projects contact the PEACE III team on 9032 0202 ext 6023, or go to www.belfastcity.gov.uk/goodrelations

For more information on the PEACE III Programme visit www.seupb.eu

WPFG charity partners

The 2013 World Police and Fire Games (WPFG) has announced three official charity partners.

The charities are:

Northern Ireland Cancer Fund for Children (NICFC),

Special Educational Needs Advice Centre (SENAC), and

SOS Bus NI.

The Games take place between 1 and 10 August. It is a tradition for the host city to partner charities to provide fundraising and awareness-raising opportunities.

John Tully, Chief Executive 2013 WPFG, explains, "While the main focus of the World Police and Fire Games is on the sport and camaraderie among the global family of services personnel, there are also several other important community benefits that will be enjoyed as a result of Belfast hosting this international event."

"With up to 10,000 athletes expected to register and a further 15,000 friends and family expected to travel with these competitors, not to mention the huge number of local people taking part as volunteers and spectators, the opportunities for the charities are significant. This is a very exciting milestone for 2013 WPFG and we are looking forward to working closely with NICFC, SENAC and SOS Bus NI."

SOS Bus NI provides a safe haven to the most vulnerable on the streets of Belfast.

NICFC offers practical, emotional and financial support to children with cancer and their families.

SENAC supports children and young people with special educational needs and disabilities.

For more information visit www.2013wpfg.com/charity-partners

Check ID

How to beat the bogus caller: Home or away - keep all doors locked
Stop: Is anyone expected? Back door locked?

Chain: Put chain on before opening the door.

Check: Ask for callers ID Check it by phone.

Quick Check: Freephone 0800 013 22 99

Virgin Media Business

Police Service of Northern Ireland

Fold TeleCare

www.psni.police.uk

A chimpanzee jamboree!

This Saint Patrick's Day, Lucy the chimpanzee will be celebrating her first birthday at Belfast Zoo.

Lucy was born on 17 March 2012 to mother, Lizzie, and father, Andy. She was the first chimpanzee to be born at the zoo since 1997.

Lucy spent the first few months of her life being cared for and carried by Lizzie, but she is now becoming more adventurous and mischievous. She has settled in well with the rest of the group - Lewis, Kim, Phoebe and Sophie.

Lewis, Lizzie's son, has even been seen walking behind Lizzie while she is carrying Lucy with his hands out ready to catch her if she falls.

Come along on 17 March to watch as Lucy and the other chimpanzees enjoy their birthday treats and enjoy a selection of celebratory activities, including:

face painting,

bouncy castle,

keeper talks, and

feeding times.

For more information on Belfast Zoo, call 9077 6277 or go to www.belfastzoo.co.uk

A European first for Belfast Zoo

We are celebrating the birth of two red-backed bearded sakis at Belfast Zoo. There are only two other red-backed bearded sakis in the whole of Europe and Belfast Zoo's new arrivals are the first of their species to be born in Europe!

Belfast Zoo first became home to these unique, South American primates in March 2011, when one male and two females arrived from a captive breeding centre in Guyana. They are one of the zoo's most charismatic species and have won the hearts of their keepers and visitors alike with their playful and mischievous personalities.

The zoo has celebrated a number of important births in 2012, from Rothschild's giraffes to Lucy the chimpanzee, but the birth of the two red-backed bearded sakis is a major highlight for the zoo team!

They are one of the most important primates in the zoo and, with such a small European population, our keepers are delighted to have played an active role in the first European breeding of this wonderful species.

Come along to the zoo in 2013 where you can support the care of the red-backed bearded sakis by taking part in our animal adoption scheme.

For more information on Belfast Zoo, call 9077 6277 or go to www.belfastzoo.co.uk

It's all new at the zoo

The red-backed bearded sakis aren't the zoo's only new arrivals.

Belfast Zoo takes part in over 90 European and international breeding programmes and, in 2012, celebrated over 93 births.

In recent months the zoo welcomed:

a capybara (1);

two Visayan warty piglets (2);

twin white-belted ruffed lemurs;

two meerkats (3);

a red titi;

and many more.

For more information on Belfast Zoo, call 9077 6277 or go to www.belfastzoo.co.uk

View our zoo video at www.belfastcity.gov.uk

Find us on www.facebook.com/belfastzoo

Follow us on www.twitter.com/belfastzoo

What's on

www.belfastcity.gov.uk/events

Get the new Belfast Waterfront and Ulster Hall entertainment guide.

Call the box office on 9033 4455 or visit www.waterfront.co.uk or www.ulsterhall.co.uk

About Belfast is your official guide to what's on and everything happening in Belfast. Pick up your free copy from the Belfast Welcome Centre in Donegall Place, call 9024 6609 or go to www.gotobelfast.com

February

Mixed Marriage

Wednesday 30 January to Saturday 23 February

Lyric Theatre

Start of the Belfast Season to celebrate the city's 400th anniversary. Ervine's poetic tragedy dissects class and sectarianism in Ireland before partition.

Call 9038 1081 or go www.lyrictheatre.co.uk

Exhibition of contemporary jewellery

Running until end of February

George Best Belfast City Airport

Organised by Craft NI in partnership with House of Ireland and George Best Belfast City Airport.

Call 9032 3059.

Seo Robert

Friday 1 February, 8 pm

Skainos, Newtownards Road

The life and times of a local lad in Victorian Belfast.

Call 9020 8040 or go to www.aislingghear.com

One Night in Vienna

Friday 1 February, 7.30 pm

Belfast Waterfront

Be swept away by the magic of 19th century Vienna and journey through a sparkling assortment of music and dance from the most romantic of times.

Call 9033 4455 or go to www.waterfront.co.uk

Neil Delamere – DelaMere Mortal

Saturday 2 February, 8 pm

The Ulster Hall

Renowned for his astute observational anecdotes and trademark razor sharp quips, don't miss this comedy powerhouse in action! Over 16s only.

Call 9033 4455 or go to www.ulsterhall.co.uk

The Story of Belfast

Tuesday 5 February to Saturday 30 March

Linen Hall Library

This Belfast Civic Trust exhibition takes you through the story of Belfast, from prehistoric times through the heady industrial revolution.

Call 9032 1707 or go to www.linenhall.com

Lecture and Launch of Belfast 400 Celebrations

Wednesday 6 February, 1 pm

Linen Hall Library

The Linen Hall Library launches a programme of events to mark the Belfast 400 celebrations!

Call 9032 1707 or go to www.linenhall.com

Manifesto

Thursday 7 February, 7.45 pm

Downstairs at the Mac

Maiden Voyage Dance presents an exciting new triple-bill of dance where physicality, power and passion abound.

Call 9023 5053 or go to www.maidenvoyagedance.com

Ulster Orchestra Celestial Music

Friday 8 February, 7.45 pm

The Ulster Hall

A programme of music from Kernis, Brahms and Beethoven plus pre-concert talk with conductor JoAnn Falletta and violinist Tamás Kocsis (7 pm).

Call 9033 4455 or go to www.ulsterhall.co.uk

Ultimate Eagles: Celebrating 40 years of the Eagles

Saturday 9 February, 8 pm

Belfast Waterfront

The Ultimate Eagles recreate the music of the legendary band, when they were at their mightiest.

Call 9033 4455 or go to www.waterfront.co.uk

The Cave in the Hill

Saturday 9 February, 11 am

Linen Hall Library

Randall Stephen Hall acts out the story of the Cave Hill Diamond, recently donated to the Linen Hall Library.

Call 9032 1707 or go to www.linenhall.com

Chinese New Year!

Sunday 10 February

Belfast Zoo

Celebrate Chinese New Year at Belfast Zoo. Learn more about our Chinese animals at the keeper talks and feeding times. 2013 is the year of the snake and visitors born in the year of the snake get free admission to the zoo for the day!

Call 9077 6277 or go to www.belfastzoo.co.uk/events

The Fureys & Davey Arthur

Friday 15 February, 8 pm

Belfast Waterfront

The Fureys are responsible for some of the most stirring folk-based music and song ever to capture the public imagination.

Call 9033 4455 or go to www.waterfront.co.uk

Woo at the Zoo

Saturday 16 February

Belfast Zoo

Ruffed lemurs are red, peacocks are blue, come and enjoy Valentine's Day at Belfast Zoo. Take part in our guided tour around the zoo to learn more about 'animals in love'! Tickets must be bought beforehand.

Call 9077 6277 or go to www.belfastzoo.co.uk/events

Love Story - Valentine's Movie in the Group space

Wednesday 13 February, 7 pm

The Ulster Hall

Get in the Valentine's Day spirit with a special screening of this classic 1970s romance, starring Ali McGraw and Ryan O'Neal.

Call 9033 4455 or go to www.ulsterhall.co.uk

Dennis Locorriere – Point Zero tour

Saturday 16 February, 8 pm

Belfast Waterfront

Dennis Locorriere clocked up hit after hit as lead singer with Dr Hook during the 70s and early 80s.

Call 9033 4455 or go to www.waterfront.co.uk

Smokie

Sunday 17 February, 8 pm

Belfast Waterfront

The 70s phenomenon perform smash hits like If You Think You Know How To Love Me, It's Your Life and Oh Carol.

Call 9033 4455 or go to www.waterfront.co.uk

Alternative Wedding Fair

Sunday 17 February, 12 to 5 pm

Belfast Waterfront

Find something really different in a laid back, fun atmosphere, with over 90 exhibitors, the 'Parade of Brides' and a wedding dress sample sale. Tickets only available at the door on the day of the event.

Call 9033 4455 or go to www.waterfront.co.uk

2013 International Festival of Chamber Music – 'Fugues and Fantasies'

Thursday 21 to Sunday 24 February

Great Hall, Harty Room and Sonic Arts Research Centre, QUB

Belfast Music Society's annual International Festival brings four days of world class chamber music and outstanding international and local musicians.

Call 4483 1559 or go to www.belfastmusicsociety.org

Tommy Fleming

Friday 22 February, 8 pm

Belfast Waterfront

Tommy will be joined by his band and the amazing Irish Concert Orchestra, bringing an extra dimension to his show.

Call 9033 4455 or go to www.waterfront.co.uk

Ulster Orchestra Film Night: The Wild Wild West!

Saturday 23 February, 7.45 pm

Belfast Waterfront

Saddle–up with Carl Davis, one of the great film and television composers of the day, as he leads you on a trek to the Wild Wild West.

Call 9033 4455 or go to www.waterfront.co.uk

XMTB mountain bike sprint league

Sunday 24 February

Ormeau Park

Introduction to mountain bike racing, suitable for all ages and abilities with races for children and adults.

Go to www.xmtb.co.uk
March

The Belfast Piping Festival

Friday 1 to Saturday 2 March, 8 pm

Belfast Waterfront

Showcasing piping in all of its forms, from the Highland Bagpipe and the Uilleann Pipes to the French Bombard.

Call 9033 4455 or go to www.waterfront.co.uk

L'Artisan

Saturday 2 March, 7 pm to 9 pm

Café Smart Gallery, Belmont Road

Launch of solo exhibition of photographic art by Heather Coulter. Free admission.

Call 07803 020 022 or go to www.iconicdesignphotography.com

XMTB mountain bike sprint league

Sunday 3 and Sunday 10 March

Ormeau Park

Introduction to mountain bike racing, suitable for all ages and abilities with races for children and adults.

Go to www.xmtb.co.uk

International Women's Day

Friday 8 March

The Ulster Hall

Celebrate International Women's Day at The Ulster Hall with a full day's programme of specially themed events and workshops. Free admission to all events.

Call 9033 4455 or go to www.ulsterhall.co.uk

Belfast Children's Festival

Friday 8 to Friday 15 March

Various locations

A chance for your kids to explore their creativity and curiosity with this week-long celebration of all things arts and craft.

Call 9023 0660 or go to www.belfastchildrensfestival.com

Old Zoo Tour

Saturday 9 March

Belfast Zoo

Enjoy a private guided tour around the old zoo to learn about our 79 year old history. Tickets must be bought beforehand.

Call 9077 6277 or go to www.belfastzoo.co.uk/events

Let's Talk TT - An Evening with TT Champions Ian Hutchinson and Nick Jeffries

Sunday 10 March, 8 pm

The Ulster Hall

Road racing champions, Ian Hutchinson and Nick Jeffries have, between them, won the Isle of Man TT race on eight occasions and stood on the podium 23 times!

Call 9033 4455 or go to www.ulsterhall.co.uk

Festival in a Day

Sunday 10 March, 12 pm to 5 pm

Belfast Waterfront

A festival full of fun things to see and do … all in a day. Includes Baby Rave, Roald Dahl's Little Red Riding Hood and fun workshops. In association with Young at Art as part of Belfast Children's Festival.

Call 9033 4455 or go to www.waterfront.co.uk

Seachtain na Gaelige at An Droichead

Sunday 10 to Sunday 17 March

An Droichead, Cooke Street

A week of Irish language events at An Droichead to celebrate Irish language week.

Call 9028 8818 or go to www.androichead.com

Chris Addison, The Time is Now, Again

Sunday 10 March, 8 pm

Lyric Theatre

The Thick of It and Mock The Week star brings his critically acclaimed tour to the Lyric for one night only!

Call 9038 1081 or go to www.lyrictheatre.co.uk

Joan of Arc - Film screening with live music score on the Mulholland Grand Organ

Tuesday 12 March, 7.30 pm

The Ulster Hall

An evening of vintage cinema and incredible live music in an authentic 1920s setting!

Call 9033 4455 or go to www.ulsterhall.co.uk

Songs From the Moon Shed

Thursday 14 March, 7 pm

Linen Hall Library

Musicians Rohan Young, Barry Tipping and Michael Sands accompany Randall Stephen Hall with plenty of fine music and banter.

Call 9032 1707 or go to www.linenhall.com

Massed Male Voice Choir Concert

Saturday 16 March, 7.45 pm

The Ulster Hall

Hosted by the Queen's Island Victoria Male Choir with conductor Alastair McQuoid, accompanist John McCracken and organist Tom Whyte to celebrate 100 years of male voice singing in Belfast.

Call 9033 4455 or go to www.ulsterhall.co.uk

Saint Patrick's Festival including the annual parade and concert

Friday 15 to Monday 18 March.

Parade and Concert Sunday 17 March

Various locations

Be part of Belfast's first Saint Patrick's Festival and enjoy a variety of activities and entertainment throughout the city. Includes exhibitions, talks, arts and crafts workshops, tea dances and films.

The main carnival parade departs from Belfast City Hall at 12 noon on Sunday 17 March and finishes at Custom House Square with a free outdoor concert from 1 pm-3 pm.

Entry to the concert will be on a first come first served basis. Gates will open at 12 noon and under 16s must be accompanied by an adult.

Call the Belfast Welcome Centre on 9024 6609 or go to www.belfastcity.gov.uk/events

Saint Patrick's Tea Dance

Sunday 17 March, 2.30 pm to 5 pm

The Ulster Hall

Free tickets available from The Ulster Hall box office from Monday 4 February at 9 am. Maximum of 5 tickets per booking.

Call 9033 4455 or go to www.ulsterhall.co.uk

Saint Patrick's Day Céilí Dance

Sunday 17 March, 7.30 pm

The Ulster Hall

The best of local talent featuring ceilidh and set dancing, traditional music and a special performance by the world renowned McPeake family.

Call 9033 4455 or go to www.ulsterhall.co.uk

Saint Patrick's Day concert With Clannad and the Ulster Orchestra

Sunday 17 March, 8 pm

Belfast Waterfront

Free concert presented by Belfast City Council and BBC Northern Ireland. Celtic music legends Clannad will be joined by the Ulster Orchestra on stage. Tickets will be allocated by random draw. You can apply from the 4 - 18 February through the BBC Shows, Tours and Events website.

Go to www.bbc.co.uk/showsandtours

Lucy's birthday party

Sunday 17 March

Belfast Zoo

Help us celebrate Lucy the chimpanzee's first birthday and join in the fun at the chimpanzee enclosure.

Call 9077 6277 or go to www.belfastzoo.co.uk/events

The Bootleg Beatles in Concert

Monday 18 March, 8 pm

The Ulster Hall

Re-live the sights and sounds of the 60s as the world's premier Beatles band returns with its spectacular multimedia stage production.

Call 9033 4455 or go to www.ulsterhall.co.uk

Ulster Orchestra Ode To Joy

Friday 22 March, 7.45 pm

The Ulster Hall

A concert featuring Bruckner's Te Deum and Beethoven's Symphony No.9 Choral.

Call 9033 455 or go to www.ulsterhall.co.uk

Simple Minds

Thursday 28 March, 7.30 pm

Belfast Waterfront

The legendary rock group perform songs from their back catalogue including Alive and Kicking and Don't You (Forget About Me).

Call 9033 4455 or go to www.waterfront.co.uk

Belfast 400 Easter Festival

Saturday 30 March to Tuesday 2 April, 11 am to 5 pm

Belfast City Hall

Celebrate the 400th anniversary of the 1613 charter with a packed programme of activities including exhibitions, tours, films, drama, dance, puppetry and much, much more.

Call the Belfast Welcome Centre on 9024 6609 or go to www.belfastcity.gov.uk/events

Easter Extravaganza

29 March to 2 April

Belfast Zoo

Celebrate Easter with our animal characters, follow the Easter egg trail around the zoo and visit your favourite animals at feeding times.

Call 9077 6277 or go to www.belfastzoo.co.uk/events
April

Easter Tea Dance

Monday 1 April, 2.30 pm to 5 pm

The Ulster Hall

Free tickets available from The Ulster Hall box office from Monday 18 February at 9 am. Maximum 5 tickets per booking.

Call 9033 4455 or go to www.ulsterhall.co.uk

Carmen

Tuesday 2 April, 7.30 pm

Belfast Waterfront

Features some of the most evocative and best-loved melodies in opera, including The Toreador's Song.

Call 9033 4455 or go to www.waterfront.co.uk

Andy Parsons – I've Got A Shed

Thursday 4 April, 8 pm

The Ulster Hall

The Spitting Image and Mock the Week comic Andy Parsons brings his fourth tour to the Ulster Hall. Over 16s only.

Call 9033 4455 or go to www.ulsterhall.co.uk

Holi Festival of Colours

Saturday 7 April, 1 pm to 7 pm

Custom House Square

This popular festival celebrates the traditions of Holi – a traditional Indian Springtime festival.

Call 9023 1381 or go to www.artsekta.org.uk

Other Ulster Hall events

Breakfast Club Movies

Enjoy movie classics over a continental breakfast and tea and coffee served in vintage china. Sundays at 10.30 am.

Sunday 24 February - Cat On A Hot Tin Roof

Sunday 24 March - Easter Parade

Baby Blockbusters

Bring your baby along to one of our monthly infant-friendly film screenings. Wednesdays at 10 am

Wednesday 6 February - Three Men and a Baby

Wednesday 6 March - Bridget Jones's Diary

Wednesday 3 April - Four Weddings and a Funeral

Bedford Street Book Club

Enjoy an hour of discussion, debate and bookish talk.

Monday 18 February, 2.30 pm - Barbara Trapido, Frankie and Stankie

Friday 8 March, 2.30 pm - Agatha Christie: A Murder Is Announced

Monday 25 March, 2.30 pm - Zoe Heller, Notes on a Scandal

Literary Lunchtimes

Get more out of your lunchtime with readings and specially-themed events, showcasing works by popular writers.

Wednesday 13 February, 1 pm - Poetry Picnic: Love Sucks

Wednesday 27 March, 1 pm - Women's Hour

Call 9033 4455 or go to www.ulsterhall.co.uk

Consumer advice

Need help with a consumer problem?

If you have a consumer problem and would like some specialist advice, visit the Advice Centre at 14 Wellington Place, Belfast.

You can pick up information on consumer issues from here or go online to www.belfastcity.gov.uk/consumeradvice

Opening times:

Monday: 9.30 am - 4.30 pm

Tuesday: 9.30 am - 4.30 pm

Wednesday: 9.30 am - 2.00 pm

Thursday: 9.30 am - 4.30 pm

Friday: 9.30 am - 4.15 pm

We are closed at weekends.

You can also telephone 9032 8260 or email your query to consumeradvice@belfastcity.gov.uk

Go to www.belfastcity.gov.uk/consumeradvice for more answers to consumer problems.

Consumer advice on travel insurance

Question: I am planning my first holiday abroad, and I intend to do a lot of travelling around Europe and Asia. My travel agent has tried to sell me travel insurance, but it is very expensive and I do not know what cover I will receive. I would like to arrange my own insurance, but I am not sure where to start.

Answer: Travel insurance is very important as it will give you extra protection if your holiday doesn't go as planned. If you don't have travel insurance you will have to pay out of your own pocket to deal with a problem while you're away. As most travel policies cover for cancellation, take out insurance when booking your trip.

The cheapest policy may not offer best value for money so it is important to check what the policy includes, as well as how much it costs. Never under-insure yourself just to save money.

Travel insurance can provide you with cover for:

cancelling or cutting short your trip for reasons outside your control such as unexpected illness;

missed transport or delayed departure for reasons outside of your control;

medical and other emergency expenses;

personal injury and death;

lost, stolen or damaged personal property, including baggage; and

accidental damage or injury you cause to someone else.

It's important to get the right type of cover for your needs, so before you buy travel insurance think about:

Your destination - some countries may require extra medical cover

Your age - there are special policies for older travellers which may be worth looking at

Your activities - you may be taking part in any dangerous sports, such as skiing or scuba diving

Independent or a package holiday - package holidays usually offer you greater protection if things go wrong with transport or accommodation, so you may not need to make a claim on your insurance

How you're travelling - cruises and budget airline flights may not be covered by some insurance policies.

Travel insurance is widely available and you can buy it from banks, insurance companies, online and even from supermarkets. Firstly decide which cover will get you the best deal for your circumstances and then compare what each policy covers as well as the cost.

When you take out insurance cover, you must tell the insurer about anything that might affect their decision to insure you, such as an existing medical condition, they may need to know about existing medical conditions of anyone whose health may affect your travel arrangements. If you withhold any relevant information your insurer may not pay out on a claim.

For travelling in Europe you can apply for The European Health Insurance Card (EHIC). The EHIC allows you to get free medical treatment in public hospitals in many European countries. This is not an alternative to travel insurance. The EHIC is free but beware of unofficial websites who charge if you apply.

Remember to take a copy of your travel insurance policy away with you, together with any contact telephone numbers you may need if you need to make a claim.

Seniors' section

HOPE project

Engage With Age's HOPE project (Hubs for Older People's Engagement) is for people aged 65 or over who would like to get out and about, make new friends and get more involved in community activities.

HOPE aims to reach out to isolated older people, establishing hubs in designated areas of Belfast and offering a varied programme of activities and events.

Engage With Age staff and members organise the activities with input from trained volunteers. They also work with partners including local housing associations Trinity, Fold and Clanmil.

For more information on HOPE and local hub activity programmes go to www.engagewithage.org.uk or call 9064 9649. If you're interested in volunteering, contact Tara Collins on 07553 368155.

Growing Respect

Growing Respect is a project that engages older and younger people in gardening activities and sport. It promotes health and wellbeing while building positive community relations in shared public spaces.

We are looking for older people to get involved in a six week gardening programme between April and June at Ballysillan, Whiterock and Olympia leisure centres.

The sessions will give you an opportunity to meet new people and encourage younger participants to have an interest in growing activities.

Growing Respect is supported under the Belfast Peace III Plan by the European Union's European Regional Development Fund.

So if you can spare some time and you're interested in volunteering, learning more and 'growing your own', contact Paula Irvine on 9032 0202 ext 3641.

Celebrating older volunteers

The winner of our Older Volunteer of the Year award 2012 is 88 year old Tommy Stewart, a befriender with Bracken Day Support Centre in east Belfast.

This centre works with adults with mental health needs. For the past 35 years, Tommy has provided an impartial listening ear for service users, supporting them through their problems.

He's also organised the men's pool group at the centre and helped to raise funds for the facility as well as stepping in when they've been short staffed.

Emma Bailie who nominated Tommy for the award says, "Tommy is a wonderful, compassionate, empathetic, generous and committed volunteer. His care, enthusiasm and passion for volunteering with mental health service users knows no bounds."

This is the second year of our award scheme which is supported by Volunteer Now through the Atlantic Philanthropies.

And it's obvious from the quality of this year's nominations, that the organisations represented find the contribution from their volunteers invaluable!

For more information call 9032 0202 ext 3775 or go to www.belfastcity.gov.uk/volunteering

Actively aging

Leading a physically active lifestyle is especially important later in life. Adults should have at least 30 minutes of moderate or intense physical activity a day, on five or more days a week to dramatically reduce the risk of preventable diseases, including heart disease, type II diabetes and obesity.

An active lifestyle can also improve:

physical and mental health,

balance and co-ordination, and

mobility (reducing the risk of falling and injury).

You can spread your exercise in bouts across the day. It can be as simple as two brisk 15 minute walks five times a week. You could even try making small changes such as taking the stairs more often.

Why not take up activities such as dancing, swimming, cycling, Tai chi, Pilates and Yoga? We offer many of these activities in our leisure centres as part of our Boost 60+ membership.

Having a variety of daily activities which include cardiovascular, muscle strength and balance and mobility activities can greatly help improve overall health and wellbeing later in life.

For more information on keeping physically active contact the Active Belfast Team on 9050 2073 or email activebelfast@bhdu.org

Services

A-Z of council services

www.belfastcity.gov.uk/atoz

A

Abandoned Vehicles: 0800 032 8100

Asbestos: 0800 032 8100

B

Belfast Policing and Community Safety Partnership (previously called District Policing Partnership): 9027 0556

Belfast Waterfront, Administration and enquiries: 9033 4400

Belfast Waterfront, Box Office and bookings: 9033 4455

Bin and container sales: 0800 032 8100

Births - Registration: 9027 0274

Blue bin enquiries: 0800 032 8100

Building Control, General enquiries: 9027 0650

Building Control, Technical helpline: 9027 0432

Bulky household waste and special collections: 9027 0230

C

Cemeteries Office (Monday-Thursday 8.30 am-5.00 pm. Friday 4.30 pm. Saturday 8.30 am-12.30 pm): 9027 0296

City Cemetery: 9032 3112

City of Belfast Golf Course: 9084 3799

Civic amenity sites: 0800 032 8100

Civil partnerships: 9027 0274

Community Safety Wardens (1): 9027 0469

Community Safety Wardens (2): 07528 965981

Community Safety Wardens (3): 07528 965982

Community Services: 9027 0346

Complaints Helpline: 9027 0270

Consumer Advice: 9032 8260

Consumer Safety: 9027 0428

Corporate Plan: 9027 0234

Crematorium: 9044 8342

Culture and Arts: 9027 0461

D

Dangerous Structures: 9027 0650

Dead Animal Removal: 9027 0230

Deaths - Registration: 9027 0274

Dog Warden Service: 9027 0431

Dundonald Cemetery: 9048 0193

E

Economic Development: 9027 0482

Entertainment Licensing: 9027 0650

Environmental Health: 9027 0428

EPC enforcement: 9027 0650

Equality Officer (Freefone): 0800 0855 412

European Unit: 9027 0317

Events, Belfast Welcome Centre: 9024 6609

Events, Leisure and Sporting: 9027 0345

Events, Parks: 9091 8768

F

Fly Poster Removal: 9027 0230

Fly Tipping (Illegal dumping): 9027 0230

Food Safety: 9027 0468

Forest of Belfast Officer: 9072 6345

Freedom of Information: 9027 0639

G

Good Relations: 9027 0663

Graffiti Removal: 9027 0230

H

Health and Environmental Services Emergency (after hours): 07850 499622

Home Safety: 9091 8715

I

Industrial Estates 9027 0510

J

Jobline: 9027 0481 - www.belfastcity.gov.uk/jobs

N

Night-time Noise Hotline: 9037 3006

P

Parks: 9032 0202

Pest Control: 9027 0431

Pollution Control: 9027 0428

Port Health: 9035 1199

Postal Numbering: 9027 0650

Public Toilets: 0800 032 8100

Public Health and Housing: 9027 0428

R

Recycling Centres: 0800 032 8100

Recycling Helpline: 0800 032 8100

Refuse Collection Customer Contact Centre: 9027 0230

Registration of Births, Deaths, Marriages and Civil Partnerships: 9027 0274

Roselawn Bus Service: 9027 0296

Roselawn Cemetery: 9044 8288

S

Smoke Hotline: 9027 0420

Street Cleansing Enquiries: 9027 0230

Street Naming: 9027 0650

Street Trading: 9027 0650

Sunday Opening Hours: 9027 0650

T

Tourism: 9027 0426

Travellers' community liaison: 9032 0202, ext 3527

U

Ulster Hall: 9033 4400

W

Waste Management Service: 0800 032 8100

Weddings: 9027 0274

Council venues and buildings

Belfast Castle: 9077 6925

Belfast Waterfront: 9033 4400

Belfast Welcome Centre: 9024 6609

Cecil Ward Building: 9032 0202

Adelaide Exchange: 9032 0202

Adelaide Exchange (textphone): 9027 0405

Consumer Advice Centre: 9032 8260

Malone House: 9068 1246

Smithfield Market: 9032 3248

Saint George's Market: 9043 5704

Ulster Hall: 9033 4400

Zoo information line: 9077 6277

Leisure and recreation centres

Andersonstown Leisure Centre: 9072 6311

Avoniel Leisure Centre: 9072 6326

Ballysillan Leisure Centre: 9091 8731

Falls Leisure Centre: 9050 0510

Grove Wellbeing Centre: 9072 6363

Indoor Tennis Centre and Ozone Complex: 9045 8024

Loughside Recreation Centre: 9078 1524

Olympia Leisure Centre: 9091 8746

Outdoor Pitch Hotline: 9027 0677

Shankill Leisure Centre: 9091 8750

Whiterock Leisure Centre: 9023 3239

Some other services for which the council is not responsible

Department of the Environment (DOE) Water Pollution: 0800 807060

Belfast Health and Social Care Trust: 9056 5656

Libraries NI: 9260 6750

DOE Planning Service: 9025 2800

Flooding incident line: 0300 2000 100

Rate Collection Land & Property Services: 0845 300 6360

Department for Regional Development (DRD) Roads Service: 9054 0540

Schools, Belfast Education and Library Board: 9056 4000

Schools, Council for Catholic Maintained Schools: 9042 6972

Northern Ireland Housing Executive, General enquiries (8.30 am to 5 pm): 03448 920 900

Northern Ireland Housing Executive, Housing Benefit enquiries (8.30 am to 5 pm): 03448 920 902

Northern Ireland Housing Executive, Repairs: 03448 920 901

Street Lighting (fault reporting) DRD: 9025 3051

Water, Northern Ireland Water Customer Service Enquiries: 08457 440088

Water, Leakline (water mains only): 08000 282011

Members of Belfast City Council

Balmoral Electoral Area

(Blackstaff, Finaghy, Malone, Musgrave, Upper Malone, Windsor)

Alderman Tom Ekin - ALL - 028 9020 1714

Councillor Claire Hanna - SDLP - 07729 208258

Councillor Bernie Kelly - SDLP - 07710 931323

Councillor Máirtín Ó Muilleoir - SF - 028 9024 3194

Alderman Ruth Patterson - DUP - 07810 120553

Alderman Bob Stoker - UUP - 07876 358893

Castle Electoral Area

(Bellevue, Castleview, Cavehill, Chichester Park, Duncairn, Fortwilliam)

Alderman David Browne - UUP - 028 9077 1757

Councillor Mary Ellen Campbell - SF - 028 9074 0817

Councillor Patrick Convery - SDLP - 028 9028 9380

Councillor Tierna Cunningham - SF - 028 9074 0817

Councillor Lydia Patterson - DUP - 028 9071 7072

Councillor Guy Spence - DUP - 078 2485 9297

Court Electoral Area

(Crumlin, Glencairn, Highfield, Shankill, Woodvale)

Alderman William Humphrey - DUP - 028 9074 4008

Councillor Brian Kingston - DUP - 028 9077 4774

Alderman Frank McCoubrey - DUP - 028 9032 0202

Alderman Hugh Smyth - PUP - 028 9032 6233

Councillor Naomi Thompson - DUP - 028 9074 4008

Laganbank Electoral Area

(Ballynafeigh, Botanic, Rosetta, Shaftesbury, Stranmillis)

Councillor Catherine Curran - ALL - 028 9033 0811

Councillor Deirdre Hargey - SF - 028 9024 3194

Councillor Pat McCarthy - SDLP - 07711 644275

Councillor Kate Mullan - SDLP - 07852 150167

Alderman Christopher Stalford - DUP - 07791 317310

Lower Falls Electoral Area

(Beechmount, Clonard, Falls, Upper Springfield, Whiterock)

Councillor Janice Austin - SF - 028 9062 6670

Councillor Steven Corr - SF - 028 9062 6670

Councillor Tom Hartley - SF - 028 9050 8989

Councillor Colin Keenan - SDLP - 028 9080 7808

Councillor Jim McVeigh - SF - 028 9050 8989

Oldpark Electoral Area

(Ardoyne, Ballysillan, Cliftonville, Legoniel, New Lodge, Waterworks)

Councillor Danny Lavery - SF - 028 9074 0817

Councillor Nichola Mallon - SDLP - 028 9032 0202

Councillor Conor Maskey - SF - 028 9074 0817

Councillor Gerard McCabe - SF - 028 9074 0817

Councillor Gareth McKee - DUP - 07917 353474

Councillor Lee Reynolds - DUP - 07879 065457

Pottinger Electoral Area

(Ballymacarrett, Bloomfield, Orangefield, Ravenhill, The Mount, Woodstock)

Alderman May Campbell - DUP - 028 9087 8587

Councillor Máire Hendron - ALL - 028 9065 0052

Councillor Dr John Kyle - PUP - 07515 409757

Councillor Adam Newton - DUP - 028 9045 9500

Councillor Niall Ó Donnghaile - SF - 028 9024 3194

Councillor Gavin Robinson - DUP - 028 9032 0202

Upper Falls Electoral Area

(Andersonstown, Falls Park, Glencolin, Glen Road, Ladybrook)

Councillor Tim Attwood - SDLP - 028 9080 7808

Councillor Matt Garrett - SF - 028 9080 8404

Councillor Emma Groves - SF - 028 9080 8404

Councillor Caoimhín Mac Giolla Mhín - SF - 028 9080 8404

Councillor Gerard O'Neill - SF - 028 9080 8404

Victoria Electoral Area

(Ballyhackamore, Belmont, Cherryvalley, Island, Knock, Stormont, Sydenham)

Councillor Tom Haire - DUP - 07796 453691

Councillor John Hussey - DUP - 07889 838047

Councillor Mervyn Jones - ALL - 028 9047 3420

Councillor Laura McNamee - ALL - 028 9032 0202

Alderman Robin Newton - DUP - 028 9045 9500

Alderman Jim Rodgers - UUP - 07801 882478

Councillor Andrew Webb - ALL - 07976 018801

ALL – Alliance

DUP – Democratic Unionist Party

IND – Independent

PUP – Progressive Unionist Party

SDLP – Social, Democratic and Labour Party

SF – Sinn Féin

UUP – Ulster Unionist Party

