
Minutes of Ordinary Meeting of Kilkenny County Council held on Monday 19th May, 2008 at 3.00 p.m. in the Council Chamber, County Hall, John Street, Kilkenny.

Cathaoirleach:
Cllr. T. Maher

Present:
Cllrs. Mary Hilda Cavanagh, Pat Millea, Maurice Shortall, John Brennan, Catherine Connery, John Coonan, Pat Fitzpatrick, Martin Brett, Michael Lanigan, Paul Cuddihy, Malcolm Noonan, Matt Doran, Dixie Doyle, Pat O’ Neill, Tommy Brennan, Michael O’ Brien, Pat Walsh, Dick Dowling, Cora Long, Catherine Phelan, Thomas Breathnach, Pat Dunphy, Marie Fitzpatrick, W. Ireland.

In attendance:
J. Crockett County Manager, J. McCormack, T. Walsh,
P. O’ Neill, J. Mulholland, Directors of Services,
J Dempsey, Head of Finance, A.M. Walsh & M. Delahunty Senior Executive Officers, S. Walton Senior Engineer,
S. Kavanagh Senior Executive Engineer and B. Sheehan, Executive Engineer, Environment Section.
Consideration of Submission from IFA Delegation.

The submission from the IFA deputation made at 2.30 prior to the Meeting was considered. Cllr. T. Maher, Cathaoirleach thanked all members for their contributions.

Proposed: by Cllr. M. H. Cavanagh,
Seconded: by Cllr. T. Brennan
And Resolved-
“That the position of EU Trade Commissioner Peter Mandelson in the WTO negotiations represents a grave and unacceptable threat to Irish framing, the food industry and employment in the Irish economy. We call on the Minister for Agriculture, the Minister for Foreign Affairs, and the Taoiseach to assert Ireland’s vital national interest at the highest level in Europe by rejecting Mandelson’s concessions”
Votes of Sympathy

A vote of sympathy was extended to the following:-

· Thomas Frisby, Red Acres, Mullinavat, Co. Kilkenny on the death of his wife Anne Frisby.

· Eddie Synnott, Kilbride, Glenmore, Co. Kilkenny on the death of his father Paddy Synnott.

· Thomas Costello, Cloone Road, Ferrybank, Co. Kilkenny on the death of his father Edward Costello.

· Paddy Bowe & Family, Emil, Mooncoin, Co. Kilkenny on the death of Kathleen Bowe.

· The Irish Family, Ballykeoghan, Kilmacow, Co. Kilkenny on the death of Lizzy Irish.

· Noel Geoghegan, Old Road Moneenroe, Castlecomer, Co. Kilkenny on the death of Mary Geoghegan.

· Nickie Murphy, Goresbridge, Co. Kilkenny on the death of his father John Murphy.

· T. Coonan, Blanchfield, Gowran, Co. Kilkenny on the death of Ann Coonan.

· Lisa Doyle, Ballykeoghan, Kilmacow, Co. Kilkenny on the death of Lizzie Irish.

Item 1. Confirmation of Minutes - Dearbhú Miontuairiscí:

(a) Minutes of Ordinary Meeting of Kilkenny County Council held on 21st April, 2008.

Proposed by Cllr. M. O’ Brien Seconded by Cllr. W. Ireland and resolved:- “ That the minutes of the Ordinary Meeting of Kilkenny County Council held on 21st April, 2008 copy of which had been circulated to each member with the agenda be and are hereby adopted”.

(b) Minutes of Special Meeting held on 7th April, 2008.

Proposed by Cllr. M. O’ Brien, Seconded by Cllr. W. Ireland and resolved:- “That the minutes of the Special meeting held on 7th April, 2008 copy of which had been circulated to each member with the agenda be and are hereby adopted”.

(c)
Minutes of Special Meeting held on 14th April, 2008.

Proposed by Cllr. M. O’ Brien, Seconded by Cllr. W. Ireland and resolved:- “That the minutes of the Special Meeting held on 14th April, 2008 copy of which had been circulated to each member with the agenda be and are hereby adopted”.

(d)
Minutes of Special Meeting held on 15th April, 2008.
Proposed by Cllr. M. O’ Brien, Seconded by Cllr. W. Ireland and resolved: - “That the minutes of Special Meeting held on 15th April, 2008 copy of which had been circulated to each member with the agenda be and are hereby adopted”.

(e) Minutes of Special Meeting held on 22nd April, 2008.

Proposed by Cllr. M. O’ Brien, Seconded by Cllr. W. Ireland and resolved:- “That the minutes of Special Meeting held on 22nd April, 2008 copy of which had been circulated to each member with the agenda be and are hereby adopted”.

(f) Minutes of the SPC 3 Environmental Policy, Fire Services and Emergency Planning Meeting held on 7th May, 2008
Proposed by Cllr. M. O’ Brien, Seconded by Cllr. W. Ireland and

resolved:- “That the minutes of the SPC 3 Meeting held on 7th May, 2008 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.

(a) Other Disposal - Díuscairt Eile

(i) Proposed by Cllr. P. Cuddihy, Seconded by Cllr. M. O’ Brien and agreed:- “That Kilkenny County Council hereby approves of the disposal of its interest in Evans Home, Barrack Lane, Kilkenny to Butler Gallery, Kilkenny by way of long term lease in accordance with details contained in the Notice served under Section 183 of the Local Government Act, 2001”.
(ii) Proposed by Cllr. P. Cuddihy, Seconded by Cllr. M. O’ Brien and agreed: - “That Kilkenny County Council hereby approves of the disposal of its interest in land at Hebron Road Industrial Estate, Hebron Road, Kilkenny to Nicky O’Brien, Unit 28, Hebron Industrial Estate, Kilkenny in accordance with details contained in the Notice served under Section 183 of the Local Government Act, 2001”.
(iii)
Proposed by Cllr. P. Cuddihy, Seconded by Cllr. M. O’ Brien and agreed:- “That Kilkenny County Council hereby approves of the disposal of its interest in land at Waterford Road, Kilkenny to Anthony Chandley, “Teanrisa”, Waterford Road, Kilkenny in accordance with details contained in the Notice served under Section 183 of the Local Government Act, 2001

(iv) Proposed by Cllr. P. Cuddihy, Seconded by Cllr. M. O’ Brien and agreed:- “That Kilkenny County Council hereby approves of the disposal of its interest in land at Waterford Road, Kilkenny to Derek J. Cashin, Springhill Clinic, Waterford Road, Kilkenny in accordance with details contained in the Notice served under Section 183 of the Local Government Act, 2001”.
 (b)
Housing – Tithíocht

Housing Report

Tony Walsh, Director of Services gave a presentation on the increased Capital Allocations and on the Capital Programme for 2008. He indicated that Kilkenny County Council’s capital allocation is €21.6 million and Kilkenny Borough Council’s allocation is €5.2 million, that the total outputs for 2007= 117, 2008=207 and 2009= 97 as compared to normal target of 100 units per annum.

Other matters reported on included Housing Supports- Essential Repairs & Disability Grants, Affordable Housing and the use of internal capital receipts.
Members contributing -Cllrs. D. Dowling, P. Fitzpatrick, M. Shortall,
T. Breathnach, M. H. Cavanagh, J. Brennan, M, Fitzpatrick, J. Coonan, P. Dunphy, M. Noonan, P. O’ Neill, M. Doran, M. Brett, D. Doyle,
C. Long, M. O’ Brien, P. Walsh.

T. Walsh and A.M. Walsh responded in detail to all questions.

Members requested an opportunity to discuss housing matters at area meetings. It was agreed to facilitate this. Mr Tony Walsh Director of Services is to consider staff attendance, format and frequency matters.
(c)
Corporate Affairs - Gnóthaí Corparáideacha
(i)
Fix Date for Annual Council Meeting

It was agreed that the Annual Council Meeting will be held on Monday 30th June, 2008 at 3.00 p.m.

A suggestion to visit the Glanbia factory at Ballyragget on the morning of the 30th of June could not be facilitated but will be facilitated later in the year by the Company.

It was agreed that a joint County Council/Borough Council meeting with a presentation on the Inner Relief Road would be held in public at 6.00 p.m. in the Rivercourt Hotel on Monday 26th May 2008 for the purposes of considering the EIS, revised design and submission to An Bord Pleanala.
(ii)
Draft Annual Report 2007

The Draft Annual Report for 2007 copy of which had been circulated was noted and agreed.
(iii)
Section 66 Grants 2008

The Schedule of recommendation was considered by Members

Proposed by Cllr. P. Dunphy, Seconded by Cllr. P. Fitzpatrick and agreed:- “That Kilkenny County Council approves the payment of Section 66 Grants 2008 in accordance with the list circulated to the members”.
 (iv)
Lisbon Treaty Referendum – Register of Electors Arrangements

The Register of Electors arrangements in relation to the forthcoming Lisbon Treaty Referendum were noted.
(d) Environment – Comhshaol

(i)
 Amenity Grants 2008

The schedule of proposed allocations as circulated to Members was considered.

Proposed by Cllr. J. Coonan, Seconded by Cllr. M. Brett and agreed:- “That Kilkenny County Council approves the payment of Amenity Grants 2008 in accordance with the list circulated to Members”.

Grass Cutting.

Cllr. P. Cuddihy raised the issue regarding grass cutting – He indicated that he noted that amenity grant applications in the amount of €60,000 approx had been sought and approx €26,000 had been awarded for grass cutting. The frequency of grass cutting, costs involved, and responsibilities of the Council were discussed. Philip O’ Neill Director of Services responded by indicating that the budget had been trebled over past few years and they are continuing to work with residents on this issue. There is an onus on private estate residents to group together to maintain their estate with the support of Kilkenny County Council and Kilkenny Borough Council. He indicated that the operation of service in City Environs is to be examined. He referred to the Department of Environment, Heritage and Local Government Guidelines for taking estates in charge which recognise the contribution that grants make to the upkeep of grassed areas. He concluded that an integrated package will to be brought back to the Council in due course and that the CPG would examine this matter in the preparation of the 2009 budgets.
Contributions -Cllrs. P. Cuddihy, P. Fitzpatrick, M. Noonan, M. O’ Brien, P. O’ Neill and P. Millea.
 (ii)
Part 8 County Managers Report on Granny Civic Amenity Site.

Proposed by Cllr. D. Dowling, Seconded by Cllr. C. Long and agreed:- “That the Part 8 County Managers Report on Granny Civic Amenity Site as circulated to Members is hereby approved”.
(iii)
Drinking Water Supply/Source Protection – Presentation by Environment Section.

Simon Walton Senior Engineer gave a presentation on the intended public information campaign on source protection which is being arranged so that the public can develop an understanding of their responsibilities with regard to public water supply sources. He indicated that there are in the County 15 public supplies, 26 group schemes with Council provided supplies and 31 private schemes which fall under theRRegulations .These serve 50,000 people .He indicated that the latest Drinking Water Report as published by the EPA shows an overall compliance rate of 96.70%.
He outlined some of the responsibilities which emerge from the Water Services Act 2007 as follows:
-Local Authority actions are subject to supervision by the EPA.

-Local Authorities are responsible for supervision of the group water schemes sector.

-Local Authorities must undertake extensive Source Protection measures;-he referred to separation distances for organic fertilisers.

- Guidance manuals have been issued to Local Authorities by EPA.
-There is an obligation to providing a Water Safety Management Plan
-The Licensing of all local authority discharges to waters by EPA.
- Annual performance reports,
-On site waste water treatment systems.
He referred to the awareness campaign which the Council is undertaking. It included in house staff, the public & landowners. He showed maps of typical Source protection zones

Issues raised by Members included: the grant level for sewage schemes, water colour in Radestown, Troyswood Plant upgrade, elimination of all pipe discharges to River Nore. Simon Walton replied to Members questions
Members suggested that Pre planning applicants should be informed that their sites are in source protection areas and the implications of this. Members urged the use of local fortnightly media page to highlight quality of Kilkenny County Council water supplies. Members also suggested that the information leaflets highlight the position regarding use of household detergents and materials and the effect of these on water supplies and on waste water treatment systems.

Contributions -Cllrs. M. O’ Brien, Cllr. M. H. Cavanagh, J Brennan.T Brennan, M Lanigan & M Noonan.

3.
 Urgent Correspondence - Comhfhreagras Práinneach

Cllr. Cavanagh raised the issue on accommodation for adults with Cystic Fibrosis and the HSE correspondence received in reply to the Council concerns on this matter.
M. Noonan raised the issue of the Mascarade Ball taking place on 27th of June, 2008.He sought support from Members on a private basis for it given the beneficiaries involved.
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:
Schedule of meetings from May - July.
Proposed by Cllr. P. O’ Neill, Seconded by Cllr. T. Brennan, and Agreed - “That the schedule of meetings from May – July as circulated is hereby approved”.
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 3rd March, 2008

Report presented by Cllr. J. Coonan

Main issues raised:-

· Glendine Action Plan

· Cycletracks

· Roadworks and Road Safety Office.

(b) Report on Ballyragget Electoral Area Meeting held on 10th March, 2008

Report presented by Cllr. M. H. Cavanagh

Main issues raised:-

· Road Works Scheme 2008

· Development Contribution Scheme

· Two Notices of Motions on C.I.R

(d)
Report on Thomastown Electoral Area Meeting held on 11th March, 2008

Report proposed by Cllr. M. O’ Brien, Seconded by Cllr. D. Doyle and agreed.

(e)
Report on SPC 2 Meeting held on 3rd April, 2008

Report presented by Cllr. P. Cuddihy.

Main issues raised:-

· Traffic Calming measures

· Speed survey

· Water Services Capital Programme

· Drinking water regulations

· Water conservation scheme

(f)
Report on Housing & Social Policy SPC Meeting held on 8th April, 2008.

Report presented by Cllr. T. Brennan

Main issues raised:-

· Homeless Action Plan

· Capital Housing Programme

· Adaption Grants
· Accommodation for Refugees

(g) Report on Forward Planning SPC Meeting held on 10th April, 2008

Report presented by Cllr. P. Millea

Main issues raised:-

· Taking in charge of housing estates

· Rural design guidelines

· Sustainable Residential development in Urban areas – Workshop to be arranged
(h) Report on SPC Environmental Policy Meeting held on 7th May, 2008.

Report presented by Cllr. J. Brennan

Main issues raised:-

· Bring Banks
· Litter Management Plan

· Retail shopping centre Western Environs

· Climate Change

· Climate Change Conference

Various contributions Cllrs. J. Coonan, M. Noonan, T. Breathnach.

P. O’ Neill Director of Services responded.
7.
Other Business set forth in the Notice convening the Meeting - Gnó Eile romhainn i bhFógra reachtála an Chruinnithe
None
(8)
Conferences - Comhdhálacha
(a)
Request for approvals to attend as per circulated list:-

 Proposed by Cllr. P. O’ Neill, Seconded by Cllr. M. Shortall and agreed.
(b)
Summary of proceedings at conferences: - Proposed by Cllr. P. Dunphy, Seconded by Cllr. M. O’ Brien and agreed.
(9)
Matters Arising from Minutes – Gnótha ag èirí as Miontuairiscí

None
(10)
Any Other Business – Aon Ghnó Eile
Garda Policing Plan-South Kilkenny.

Cllr. P. Dunphy raised the proposed changes to Garda Policing plan – for South Kilkenny. He indicated that under the Plan Thomastown District is to look after South Kilkenny .He indicated that the level of cover-geographical consideration and travel distances is of concern. Following discussion it was agreed following the Proposal of Cllr Dunphy, Seconded by Cllr Dowling that the Assistant Commissioner be invited to attend a meeting of Kilkenny County Council at 2.30p.m. prior to the next meeting of the Council.
Contributions- Cllrs P. Dunphy, R Dowling & M Lanigan.
Dangerous Junction at Coolbawn

Cllr. Shortall raised the condition of a dangerous Junction at Coolbawn. On the N78.It was agreed following the Proposal of Cllr. M Shortall, Seconded by Cllr J Brennan that J. Mulholland Director of Services liaises with NRA to secure funding to address the matter. John Mulholland in reply stated that Kilkenny County Council will contact NRA with a view to secure funds for 2009.
University in South East.
Cllr. M. O’ Brien referred to the quest for a University for the South East and referred to differing views on the matter.
J. Crockett in reply stated a new direction for Kilkenny’s economic development is required .He indicated that third level expansion is central to this and that he is involved in discussions with third level providers and others in respect of this.
He indicated that Kilkenny is also supportive of the application of Waterford I T for university status.

It was agreed that the County Manager would give a full report to the September meeting of Council.
(11)
Notices of Motion - Fógraí Rúin:

6(08)
Cllrs. Pat O’ Neill & Malcolm Noonan – 6th May, 2008

Proposed by Cllr. Pat O’ Neill, Seconded by Cllr. M. Noonan and agreed:- “That Kilkenny County Council supports the Irish Government commitment to a comprehensive ban on cluster munitions and urges them to use their position as chair of the Dublin negotiations to ensure the strongest possible treaty is achieved”.

Agreed to circulate to all other Local Authorities and to the Minister for Foreign Affairs.
7(08)
Cllrs. Michael Lanigan, Matt Doran, John Coonan, Cora Long, Pat Walsh, Pat Millea, Pat Fitzpatrick, Tom Brennan.
The Notice of Motion was proposed by Cllr. M. Lanigan.
“That Kilkenny County Council will forthwith review the wastewater charge scheme and in particular will investigate methods and costings of metering wastewater and schemes operating throughout the EU of allowances where the user can demonstrate that more than 10% of water is not returned as wastewater”.

He referred to the application of the polluter pays principal and referred to National Policy.
P. O’ Neill indicated that charges for the current year had been adopted and bills are issuing. J Dempsey Head of Finance indicated that Kilkenny is implementing National Policy on the matter.
It was agreed. Philip O NeillIt was agreed that a report will be prepared for Members when considering the 2009 budgets. Contributions Cllrs. M. Lanigan & M. O’ Brien.

Nominees To Youth Council

It was agreed that that Party whips will meet with Tony Walsh to finalise nominees.
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:

15(08) Limerick County Council

“That Limerick County Council oppose any attempt by the Minister for the Environment, Heritage and Local Government to restrict, impede or prevent housing developments in towns, villages and settlements that do not have Local Area Plans and, further that the Council will seek the support of other local authorities and Oireachtas members in Co. Limerick to ensure that this is not allowed to happened”.

16(08) Clonmel Borough Council – 22nd April, 2008

“That Clonmel Borough Council ask the Minister for the Environment to overhaul the current driving test, as the current failure rate of 50% is not acceptable and that Cahir Testing Centre or another suitable venue be opened in order to reduce the current waiting time to sit a test which is 6 months or more at present and that this motion be circulated to all Local Authorities”.

17(08) Passage West Town Council – 22nd April, 2008

“A large portion of motorcycle accidents resulting in serious injury and death are directly related to road conditions and in particular to road repairs. In light of this I would call on this town council and all other council’s throughout Ireland to insist that road works be finished to a high standard for all road users, and that in particular the practice of “bedding in” new surfaces be stopped, and adequate warning of roadwork’s be monitored on a daily basis”.

18(08) Limerick County Council – 9th May, 2008

“That Limerick County Council calls on the Minister for Agriculture and Food and the Government to strongly oppose the proposals of EU Trade Commissioner, Peter Mandelson, to reform the Common Agricultural Policy and the Council also calls on the Minister for Foreign Affairs, by the instruction of his Cabinet under the Taoiseach, to use the Government’s veto if necessary”.
All deferred until next meeting.
This concluded the business of the meeting.

CATHAOIRLEACH

DATE
PAGE
11

