Minutes of Ordinary Meeting of Kilkenny County Council held on Monday 16th of March, 2009 at 3.00 p.m. in the Council Chamber, County Hall, John Street, Kilkenny.

Leas Cathaoirleach:
Cllr. P. Dunphy
Present:
Cllrs. Mary Hilda Cavanagh, Pat Millea, Maurice Shortall, John Brennan, Marie Fitzpatrick, John Coonan, Pat Fitzpatrick, Martin Brett, Michael Lanigan, Malcolm Noonan, Matt Doran, Billy Ireland, Tom Maher, Dixie Doyle, Pat O’Neill, Tommy Brennan, Michael O’ Brien, Ann Phelan, Pat Walsh, Dick Dowling, Cora Long, Pat O’ Neill, Pat Dunphy,
Apologies:
Cllrs. T. Breathnach & C. Phelan.
In attendance:
 J. Crockett County Manager, J. Mulholland and
J. McCormack Directors of Services, S. Walton Senior Engineer, D. Malone Senior Planner, D. McDonnell Management Accountant, D. Shortall Admin Officer, C. Reilly Executive Planner and Adrian Waldron Meetings Administrator.

At the outset of the meeting formal votes of sympathy passed to the Convent of Mercy Callan on the untimely death of Sr. Teresa Lanby. A vote of sympathy was passed to the Brophy family on behalf of the late Mick Brophy who won an All Ireland medal for Kilkenny in the 1950’s.

It was proposed by Cllr. P. Cuddihy, Seconded by Cllr. M. Shortall and resolved: - “That the following resolution from Kilkenny County Council be forwarded to the relevant Local Authorities in Northern Ireland, conveying the message that Kilkenny County Council unreservedly condemn the actions of those who perpetrated the recent atrocities in Antrim and Craigavon and to assure these local authorities that our thoughts are with the family, friends and local communities at this time”.

Congratulations were offered in respect of the following achievements which have taken place since the February Meeting.

· To Darren O’Neill, Paulstown who was victorious in the All Ireland National Senior Boxing Championships in the Middleweight Division. Darren has represented Ireland with distinction internationally for a number of years but this was his first senior title.
· To Mary Kate Lanigan, daughter of Cllr Michael who has again achieved international success by taking gold in the Scottish indoors under 20 High Jump.

· Also Eoin Everard who won the 1500 metres University title representing DCU

· To Saint Bridget’s Convent Callan who won the colleges Camogie Final

· To Colaiste Mhuire Johnstown who won the Leinster Vocational Colleges Final

· Commiserations to Castlecomer Community College narrowly defeated in the Leinster Colleges Final by Good Council New Ross.

· Special congratulations were offered to all involved in the Kilkenny based “Cartoon Saloon” studios whose animated feature “The Secret of Kells” was chosen to close the Dublin International Film Festival. It also won the best Irish Film at that festival and has won some further international awards.

Tomm Moore the film’s director, family live in Graiguenamanagh. These studios employ upwards of 75 people and are therefore a major contributor to the economy.

· Congratulations were offered to all involved in the organisation of Saint Patrick’s Day Parades and Events within the City and County. The Leas Cathaoirleach asked that on the day marking our National feast day as many people as possible support these events.

The Meeting was reminded that World Earth Day is on Saturday 28th March. There is an hour that evening between 8.00-9.00pm where we are encouraged to turn off electrical appliances.

A vote of sympathy was extended to the following:-
· The Langton Family, Hazel Grove, Loughboy on the death of their father Tom Langton.

· The Fanning Family, Kells Road, Kilkenny on the death of Johanna Fanning.

· The Phelan Family, Connolly Street, Kilkenny on the death of their mother Mrs. Phelan.

· Mr. Danny Flood, Tennypark, Kilkenny on the death of his wife Noreen Flood.

· Mrs. Brophy & Family, Callan Road, Kilkenny on the death of Mick Brophy.

· Anna Dwyer, Rathbaur, Templemartin, Kilkenny on the death of your father Sean Dwyer.

· Sean Delaney, Kells, Co. Kilkenny on the death of his brother Michael Delaney.

Item 1. Confirmation of Minutes - Dearbhú Miontuairiscí:

(a) Minutes of Ordinary Meeting of Kilkenny County Council held on 16th February, 2009.
Proposed by Cllr. T. Maher Seconded by Cllr. P. Millea and resolved:- “ That the minutes of the Ordinary Meeting of Kilkenny County Council held on Monday 16th February, 2009 copy of which had been circulated to each member with the agenda be and are hereby adopted”.
(b) Minutes of Special Meeting of Kilkenny County Council held on 9th of February, 2009.
Proposed by Cllr. T. Maher, Seconded by Cllr. P. Millea and resolved:- “That the minutes of the Special Meeting of Kilkenny County Council held on 9th of February, 2009 copy of which had been circulated to each member with the agenda be and are hereby adopted”.

(c)
Minutes of Audit Committee Meeting held on 8th December, 2008.
Proposed by Cllr. T. Maher, Seconded by Cllr. P. Millea and resolved: - “That the minutes of Audit Committee Meeting held on 8th December, 2008 copy of which had been circulated to each member with the agenda be and are hereby adopted”.

(d) Minutes of Kilkenny Electoral Area meeting held on 2nd February, 2009
Proposed by Cllr. T. Maher, Seconded by Cllr. P. Millea and resolved:- “That the minutes of Kilkenny Electoral Area Meeting held on 2nd February, 2009 copy of which had been circulated to each member with the agenda be and are hereby adopted”.

(e) Minutes of the Strategic Policy Committee No. 2 Infrastructure, Transportation, Water Services and Other Policy Issues Meeting held on 4th February, 2009.
Proposed by Cllr. T. Maher Seconded by Cllr. P. Millea and resolved:- “That the minutes of the Strategic Policy Committee Meeting No. 2 held on 5th March, 2009 copy of which had been circulated to each member with the agenda be and are hereby adopted”.
Item 2.
Business prescribed by Statute, Standing Orders or Resolutions of the Council. - Gnó forordaithe do réir Reachtaíochta, Orduithe Seasta, nó Rúin an Chomhairle.

Housing & Other Disposal - Tithíocht & Díuscairt Eile
Housing Disposal – Tithíocht Díuscairt

(i) Proposed by Cllr. M. Brett, Seconded by Cllr. M. O’ Brien “That Kilkenny County Council hereby approves of the disposal of its interest in Cloghsgregg, Thomastown, Co. Kilkenny in accordance with the terms of the Housing Acts 1966 to 2002”.
(ii)
 Proposed by Cllr. M. Brett, Seconded by Cllr. M. O’ Brien “That Kilkenny County Council hereby approves of the disposal of its interest in No. 12 Kingscourt, Callan, Co. Kilkenny in accordance with the terms of the Housing Acts 1966 to 2002

(iii)
Proposed by Cllr. M. Brett, Seconded by Cllr. M. O’ Brien “That Kilkenny County Council hereby approves of the disposal of its interest in No. 6 The Park, The Weir, Castlecomer Road, Kilkenny in accordance with the terms of the Housing Acts 1966 to 2002” (Notificaiton issued to members on 4th March, 2009)

(iv) Proposed by Cllr. M. Brett, Seconded by Cllr. M. O’ Brien “That Kilkenny County Council hereby approves of the disposal of interest in No. 6 Polerone Green, Mooncoin, Co. Kilkenny in accordance with the terms of the Housing Acts 1966 to 2002”.
(v) Proposed by Cllr. M. Brett, Seconded by Cllr. M. O’ Brien “That Kilkenny County Council hereby approves of the disposal of its interest in No. 20 Polerone Green, Mooncoin, Co. Kilkenny in accordance with the terms of the Housing Acts 1966 to 2002”

Requested by Cllr. M. O’ Brien that in future these disposals should give details of those involved in the transactions similar to that which pertains in the notices regarding other disposals.

The County Manager informed the meeting that he would have this matter examined with the Director of Services and subject to any issues of confidentiality the notices would in future to amended to reflect the members wishes.
Other Disposal - Díuscairt Eile
(i)
Proposed by Cllr. T. Maher, Seconded by Cllr. M. Doran and resolved: - “That Kilkenny County Council hereby approves of the disposal of its interest in land at Hebron Road Industrial Estate, Hebron Road, Kilkenny to Eugene & Siobhan O’Donovan, Unit 1, Hebron Industrial Estate, Kilkenny in accordance with details contained in the Notice served under Section 183 of the Local Government Act, 2001”.
(ii)
Proposed by Cllr. T. Maher, Seconded by Cllr. M. Doran and resolved:- “That Kilkenny County Council hereby approves of the disposal of its interest in land at Inistioge, Co. Kilkenny to Tierney & O’Neill Limited,

Mill Road, Inistioge, Co. Kilkenny in accordance with details contained in the Notice served under Section 183 of the Local Government Act, 2001”.
(iii)
Proposed by Cllr. T. Maher, Seconded by Cllr. M. Doran and resolved:- “That Kilkenny County Council hereby approves of the disposal of its interest in land at Rahinch, Littleton, Thurles, Co. Tipperary to John Cass, Rahinch, Littleton, Thurles, Co. Tipperary in accordance with details contained in the Notice served under Section 183 of the Local Government Act, 2001”.

(c)
Planning – Pleanáil

Manager’s Report on Submissions to Proposed Amendments to the Draft Ferrybank/Belview Local Area Plan.

At the outset Denis Malone outlined the details of the 15 submissions made. Following his presentation there were a number of queries and contributions by members. In response to queries arising from submissions under reference numbers PAFB 4, 7, 11 and 12 Denis Malone informed the meeting that the land referred to had been zoned in the 2002 Development Plan. The Manager’s report recommended no change to objective R4 which had been inserted as a proposed amendment into the draft plan. Following further contributions from members on this issue the County Manager informed the meeting that in his view the insertion achieved a good balance. He further reiterated Mr. Malone’s observation that by dezoning the land Kilkenny County Council may be at risk of a legal challenge seeking compensation. It was agreed to alter the text of R4 to make reference to the historical significance of Cromwell’s Rock.
Following queries from the members, the County Manager outlined the reasons for the delay in receiving the Joint Retail Strategy Report. He informed the meeting that he would be hopeful that the interim solution contained in this Draft Local Area Plan would overcome difficulties arising from An Bord Pleanala taking a hard line on planning applications in the absence of a long term strategy.

With regard to a reference to Waterford city centre in Section 2.2.4, it was agreed that the wording should be changed from “premier” shopping destination to “primary” shopping destination.

Following a request by members to have further discussions on outstanding issues the Leas Cathaoirleach agreed to a 15 minute adjournment until 4.30 p.m. Upon recommencement of the meeting a proposal was made by Cllr. M. H. Cavanagh seconded by Cllr. B. Ireland “That Kilkenny County Council move to adopt this Draft Local Area Plan as per the Managers Report”.

An amendment was proposed by Cllr. M. O’ Brien, Seconded by Cllr. P. Walsh “That the Local Area Plan be adopted with amendments reflecting submissions PAFB 4, 11 and PAFB 12”. In accordance with standing orders the amendment was now the substantive notice and a vote took place as follows:-

FOR

Cllrs. M. Shortall, M. Fitzpatrick, P. Cuddihy, M. Noonan, A. Phelan, M. O’ Brien, P. Walsh, D. Dowling, C. Long and P. Dunphy.

Total 10

AGAINST

Cllrs. M. H. Cavanagh, P. Millea, J. Brennan, C. Connery, P. Fitzpatrick, J. Coonan, M. Brett, M. Lanigan, M. Doran, W. Ireland, T. Maher, P. O’ Neill, T. Brennan.

Total 13

Absent at the time of Vote: Cllrs. D. Doyle, C. Phelan and T. Breathnach

As the amendment was defeated, a vote took place on the original proposal i.e. that the draft local area plan be adopted as per the County Manager’s report (as modified by agreement above) received in advance of this meeting of March 2009.

The vote took place as follows

FOR

Cllrs. M. H. Cavanagh, P. Millea, M. Shortall, J. Brennan, C. Connery, P. Fitzpatrick, J. Coonan, M. Fitzpatrick, M. Brett, M. Lanigan, P. Cuddihy, M. Doran, W. Ireland, T. Maher, P. O’ Neill, T. Brennan, A. Phelan, M. O’ Brien, P. Walsh, D. Dowling, C. Long, P. Dunphy.

Total 22

Against

Cllr. M. Noonan

Absent at the time of Vote: Cllrs. D. Doyle, C. Phelan and T. Breathnach

Accordingly the Ferrybank-Belview Local Area Plan 2009 -2015 was adopted as per the following formal resolution: - Proposed by Cllr. M. H. Cavanagh, Seconded by Cllr. Billy Ireland and resolved:-
“We the members of Kilkenny County Council having considered the proposal to make a Local Area Plan for Ferrybank/Belview under Section 18-20 of the Planning & Development Act 2000-2002, as amended, having considered the County Manager’s Report of the 11th November 2008 on the written submissions to the proposed plan, having considered that the proposal should be varied and modified in accordance with our decisions made at meeting of Kilkenny County Council held on 17th November, 2008 having published the proposed amendments on the 19h of December, 2008 having considered the Manager’s Report of the 11th March 2009 on the submissions to the proposed amendments at the meeting of Kilkenny County Council held on 16th March, 2009 do hereby make the Ferrybank/Belview Local Area Plan 2009-2015. (The Local Area Plan being the proposal published as the “proposed” plan as modified by resolution of the Council 17th November 2008 (and modified by any resolution dated 16th March, 2009)”

Contributions Cllrs. M. Noonan, M. O’ Brien, M. Lanigan, D. Dowling, C. Long, P. Walsh, P. Cuddihy.

(d)
Roads – Bóithre

Draft Noise Action Plan
John Mulholland Director of Services outlined the details of the Draft Noise Action Plan. Following queries from members he confirmed that this Action Plan is specifically in respect to noise on roads. He further outlined the consultation process. It was proposed by Cllr. C. Connery, Seconded by Cllr. M. H. Cavanagh “That the Draft Environmental Action Plan for Kilkenny is hereby approved and that Kilkenny County Council move onto the next phase which is that of a public consultation”.

Contributions Cllrs. M. H. Cavanagh, M. Fitzpatrick, P. Millea, P. Cuddihy.

(e)
Corporate Affairs - Gnóthaí Corparáideacha
Proposal for Cathaoirleach’s reception after April meeting. To mark the achievement of Liam Aylward MEP being granted The “Commandeur Merite Agricole” award by French Government.

The leas cathaoirleach brought this matter to the attention of the meeting and confirmed that this had been discussed at the previous weeks Corporate Policy Group Meeting. It was proposed by Cllr. P. Millea, Seconded by Cllr. M. H. Cavanagh and resolved:- “That Kilkenny County Council agree to hold a Cathaoirleach’s reception to mark the achievement of Liam Aylward MEP being granted the “Commandeur Merite Agricole” by the French Government”.
All groupings supported this proposal. It was agreed that Liam Aylward’s wife and family also be invited to attend this Cathaoirleach’s reception which is fixed for 5.30 p.m. following the April Council Meeting.

It was further agreed that congratulations be passed to Senator John Paul Phelan who has been nominated to stand for Fine Gael in the forthcoming European Elections.

It was also brought to the meetings attention that a picture of the full council would be taken and that it was agreed that this photo would be taken at 4.00 p.m. on the date of the April meeting.
3.
 Urgent Correspondence - Comhfhreagras Práinneach
It was proposed by Cllr. M. H. Cavanagh, Seconded by Cllr. P. Fitzpatrick and resolved:- That not withstanding the need to make cuts in the public finances there should be no cut backs in hours pertaining to the home help scheme, nor should there be any cuts to the carers allowance in the forthcoming budget”.

Contributions Cllrs. M. Brett, P. Fitzpatrick, P. Cuddihy, J. Coonan and J. Brennan.
4.
Business adjourned from a previous Meeting - Gnó ar athló ó chruinniú roimhe seo:

 None
5. Fix Dates and Times of Meetings - Dátaí agus Amanta do chruinnithe a shocrú:
(i)
Schedule of meetings from March - May. It was proposed by Cllr. M. Brett, Seconded by Cllr. T. Brennan and resolved: - “That the schedule of meetings as circulated be and is hereby agreed”.

(ii)
 Proposed changes of dates for Joint Policing Committee Meeting and Kilkenny Area Meeting. It was agreed that the Joint Policing committee meeting would be moved from Monday 30th of March to Monday 6th of April at 2.00 p.m. preceding the meeting with the Minister for Trade and commerce which is due to be held at 3.30 p.m.

The Meeting of Kilkenny Borough Council Joint Policing Committee is to take place at 7.00 p.m. that evening.
6.
Consideration of Reports and Recommendations of Committees of the Council - Plé ar Thuairiscí agus Moltaí ó Choistí an Comhairle:

(a) Report on Kilkenny Electoral Area Meeting held on 2nd February, 2009 this report was presented by Cllr. J. Coonan.

Policy matters arising

· Presentation made by J. McCormack on proposed sharing of services between County & Borough Council.

· A report outlining current status of taking in charge of estates

· Update on Glendine Action Plan

· Proposal that Kilkenny County Council communicate with the HSE in relation to the leasing of land for allotment purposes.

(b)
Report on Strategic Policy Committee No. 2 Meeting held on 5th March, 2009

This report was presented by SPC Chair Cllr. M. H. Cavanagh. Main policy issues arising

· The work programme for 2009 was outlined an update was given on all road development projects by J. Mulholland.
· A presentation was made on the water conservation project stage 2.

· The draft noise action plan 2008 was circulated to the committee. Presentation made by Eoin Shine Executive Engineer.

· The committee were informed regarding the draft South East River Basin District plan and advised that the closing date for receipt of submissions is the 22nd of June, 2009.

· An update on the water services capital works was presented at this meeting by Mr. B. Mernagh.

7.
Other Business set forth in the Notice convening the Meeting - Gnó Eile romhainn i bhFógra reachtála an Chruinnithe
None

(8)
Education & Training

(a)
Request for approvals to attend as per circulated list:-

 Proposed by Cllr. T. Maher Seconded by Cllr. M. O’Brien and agreed.

(9)
Matters Arising from Minutes – Gnótha ag èirí as Miontuairiscí

A query arose as to whether the contract had been signed in respect of the Thomastown Sewerage Scheme. The County Manager is to revert regarding same.
Adrian Waldron Meetings Administrator confirmed that a letter had been forwarded to the Minister for Enterprise, Trade and Employment in accordance with Notice of Motion 4(09) regarding decentralisation of all the Health & Safety Authority Staff but a substantial reply had not yet been received.
(10)
Any Other Business – Aon Ghnó Eile
Cllr. M. Shortall informed the meeting that to mark the 10th year of Castlecomer Branch Library an open invitation was being issued to all members to attend the anniversary celebrations to take place at 3.00p.m. in the branch library on Thursday 26th of March. Cllr. Shortall also raised the issue of Home help which had previously been discussed as part of Item (iii) Urgent Correspondence.
With regard to an issue brought forward to the meeting by Cllr. John Coonan regarding candidates putting up election posters in advance of the forthcoming local elections, it was agreed that this was an issue that should be referred to the various political parties and groupings rather then being a matter for the full county council.
 (11)
Notices of Motion - Fógraí Rúin:

7(09) Cllr. Mary Hilda Cavanagh

Proposed by Cllr. M. H. Cavanagh, Seconded by Cllr. T. Maher and resolved:-

“That this Council calls on the Minister for Enterprise to allocate funds to Local Authorities to employ apprentices (carpenters, welders etc) who need to complete their apprenticeships in the same way as the ESB has done for apprentice electricians”.

It was also agreed that this Notice of Motion would be forwarded for the attention of the Association of the County & City Councillors.

8(09)

Cllr. Pat O’ Neill

Proposed by Cllr. P. O’ Neill, Seconded by Cllr. T. Maher and resolved: - “That the Minister for Communications Mr. Eamon Ryan intervenes with the communications regulator and makes changes in the manner in which line faults and broadband provision are being dealt with by Eircom”.

It was agreed that enquiries would be made regarding obtaining details of facts and figures of broadband coverage in county Kilkenny in advance of the Special Meeting on 6th of April.
12.
Notices of Motion from other local authorities seeking support of Kilkenny County Council County Council - Fógraí i dtaobh Rúin ó Údaráis Áitiúla eile ag lorg tacaíochta ó Chomhairle Chontae Chill Chainnigh:
9 (09)
Dun Laoghaire- Rathdown County Council – 11th February, 2009.

“That Dun Laoghaire Rathdown County Council supports the important role played by County and City Councillors and workers on Harbour Boards, condemns the government proposals to remove or reduce numbers of Councillors and workers as outlined in the Harbours (amendment) Bill 2008 and calls on the Minister to ensure that these measures are not implemented”.

Noted

10(09)
Carlow County Council – 16th February, 2009

“That we the members of Carlow County Council oppose the closure of Bethany House and call upon the Health Service Executive to upgrade Bethany House to the proposed H.I.Q.A standards”.

Noted

11(09)
Monaghan Town Council – 27th February, 2009

“That this Council calls on the Minister for Finance to reduce the current VAT rate to at least the same level as Northern Ireland so as to give business in the Border Region a stimulus to retain shoppers”.

Noted.

“That this Council rejects outright the proposed reintroduction of across the board third level fees as this will lead to deprivation of the less well off among the student population. Means testing should be introduced. The present proposal would deprive the nation of the talents of possible future leaders in every facet of our society”.

Noted

“In the interest of protecting rate paying retail shops and services from undue overheads that the Council correspond with Phonographic Performance Ireland (PPI) and Irish Music Rights Organisation (IMRO) to ensure fees being levied to shopkeepers are not done in duplication for the same service”.

Noted

12(09)
 Longford Town Council – 3rd March, 2009

“That the Rural Development Programme 2009-2013 administering the Leader and Social Inclusion Programmes through the joint Leader Partnership Development Companies be amended to allow funding from Local Authorities be considered as matching funding for all projects under the programme”.

Noted.
This concluded the business of the meeting.

CATHAOIRLEACH

DATE
PAGE
1

