Minutes of the Ordinary Meeting of Kilkenny County Council held on Monday 19th February, 2007 at 3.00 p.m. in the Council Chamber, County Hall, John Street, Kilkenny.

Cathaoirleach:

Cllr. W. Ireland

Also Present:

Cllrs. P. Dunphy, A. Phelan, M. Doran,

C. Connery, D. Doyle, P. Fitzpatrick,

C. Phelan, T. Breathnach, P. O’ Neill,

J. Coonan, M. Noonan, C. Long, J. Brennan,

 M. Shortall, T. Maher,

T. Brennan, B. Aylward, D. Dowling, M. Brett,

M. Fitzpatrick, M. H. Cavanagh, M. Lanigan and M. O’ Brien.
Apologies:

 P. Millea & P. Cuddihy.
In attendance:
M. Malone County Manager, P. O ‘Neill, T. Walsh,

J. McCormack, J. Mulholland Directors of Services,

J. Dempsey Head of Finance, A. M. Walsh &
 M. Arthurs Senior Executive Officers, James Fogarty County Librarian, D. McDonnell Management Accountant, A.M. Brennan County Veterinary Officer and A. Waldron Meetings Administrator.

At the outset of the meeting a vote of sympathy was passed in respect of the late Liam Reidy, father of Kilkenny Borough Councillor Joe Reidy. Members contributing spoke of Mr. Reidy’s contribution to the local community and in particular his prowess on the hurling field being a member of the famous 1947 All Ireland winning team. On behalf of the staff of Kilkenny County and Borough Councils’ the County Manager joined with the members to express his sympathy to the Reidy family.
Votes of Sympathy

A vote of sympathy was extended to the following:-
· The family of Mrs. Jenny Clancy aunt of Brian, Gerry & Eamon Tyrrell and mother in law of Frank Grogan Technician, Thomastown Area Office and sister of Vera Kavanagh Kilkenny Borough Council.
· Anne Reidy, Shandon Park, Dublin Road, Kilkenny on the death of her husband Liam Reidy.
· The Kavanagh Family, Willows Close, Ardnore, Kilkenny on the death of Nora Kavanagh.

· The Walsh Family, Ballyhobuck, Glenmore, Co. Kilkenny on the death of Mary Ann Walsh.

· Tom Quinn, Cashel, Piltown, Co. Kilkenny on the death of Mrs. Aylward.

· Imelda Freyne, Ballynooney, Mullinavat, Co. Kilkenny on the death of Mrs. Aylward.

· Frances Gaule, Kilmacow, Co. Kilkenny on the death of Mrs. Aylward.

· Rita Dooley, Hoodsgrove, Rosbercon, Via New Ross, Co. Kilkenny on the death of her husband Pascal Dooley.

· Luke Doyle, Garranbehy, Rosbercon, Via New Ross, Co. Kilkenny on the death of his sister Mary Doyle.

· Bessie Dohorty, Ballyrobin, Slieverue, Co. Kilkenny on the death of her sister Mary Doyle.

· Phil Brennan, Knockanure, Piltown, Co. Kilkenny on the death of his sister Kathleen Dowling.

· Sheila Maddock, Ballyquin, Mullinavat, Co. Kilkenny on the death of her sister Kathleen Dowling.

· Breda Walsh, Brownsford, Inistioge, Co. Kilkenny on the death of her brother Patrick Walsh.

· Mary Walsh, Brownsford, Inisitioge, Co. Kilkenny on the death of her brother Patrick Walsh.

· Jim Walsh, Killandrew, Mullinavat, Co. Kilkenny on the death of Patrick Walsh.

· The Cottrell Family, Ballykenna, Tullogher, Co. Kilkenny on the death of May Cottrell.

· Carmel Fennelly, Ballygearda, Hugginstown, Co. Kilkenny on the death of her mother May Cottrell.

· Phylis Phelan, Ballygeardra, Hugginstown, Co. Kilkenny on the death of her mother May Cottrell.

· Kathleen Doran & Family, Mooncoin, Carrick Road, Co. Kilkenny on the death of Seamus Doran.
· Edward & Marguerite Bowe, Lough, Crosspatrick, Via Thurles, Co. Kilkenny on the death of their daughter Ashling Bowe.

· Sean Buggy, Rathpatrick, Crosspatrick, Via Thurles, Co. Kilkenny on the death of his wife Esther Buggy.

· Eleanor Holohan, Altamount Park, Dublin Road, Kilkenny on the death of her mother Kathleen Bartholomew.

· Jos Dooley, Georges Tree, Jenkinstown, Co. Kilkenny on the death of his brother John Dooley.

· The Melody Family, Oldtown, Ballyragget, Co. Kilkenny on the death of Michael Melody.

· Mrs. Rose Dooley, C/o Geraldine & Martin Dunne, Kilcollan, Jenkinstown, Co. Kilkenny on the death of her husband John Dooley.

· Mrs. Patsy Greene, Banim Terrace, Freshford Road, Kilkenny on the death of your mother Kathleen Bartholomew.

· Mrs. Noreen Tedford, Leggettsrath, Dublin Road, Kilkenny on the death of her mother Kathleen Bartholomew.

· John Hurley, Chatsworth, Clogh, Castlecomer, Co. Kilkenny on the death of his wife Mary Hurley.

· Ann O’ Neill, Chatsworth, Clogh, Castlecomer, Co. Kilkenny on the death of her mother Mary Comerford.

· Jim Bollard, Barrack Street, Castlecomer, Co. Kilkenny on the death of his wife Betty Bollard.

· Seamus Murphy, Main Street, Mullinavat, Co. Kilkenny on the death of his uncle Donie O’ Brien.

· Bridget Long, Kilkieran House, Johnswell, Co. Kilkenny on the death of her husband Peter long.
· Michael & Pat Walsh, Ballyhobuck, Glenmore, Co. Kilkenny on the death of Hannah Walsh.
· Mrs. Angela Walsh, Castlebanny, Mullinavat, Co. Kilkenny on the death of her husband Joe Walsh.

· Sean Kinsella, Knockhouse, Kilmacow, Co. Kilkenny on the death of Richie Kinsella.

· Paddy Dermody, Ballincur, Mooncoin, Co. Kilkenny on the death of Kitty Delahunty.

· Mrs. Rose Langton, Lavistown, Kilkenny on the death of Thomas Langton.

· Leo Farrell, Kilkieran, Johnswell, Kilkenny on the death of his brother Paddy Farrell.

· Pat McDonald, Noreview, Dunbell, Kilkenny on the death of his mother.

Before commencement of the business of the meeting the Cathaoirleach took the opportunity to offer his best wishes to Monsenior Campion of Freshford and Cllr. Pat Dunphy’s mother who are both unwell at this present time.
1. Confirmation of Minutes – Dearbhú Miontuairiscí

(a)
Minutes of Ordinary Meeting of Kilkenny County Council held on 15th January, 2006.
Proposed by Cllr. M. Brett, Seconded by Cllr. B. Aylward, and resolved:-

“That the minutes of the Ordinary Meeting of Kilkenny County Council held on Monday 15th January, 2007 copy of which had been circulated to each member with the agenda be and are hereby adopted”.

(b) Minutes of Special Meeting held on 26th January, 2007
Proposed by Cllr. T. Maher, Seconded by Cllr. P. O’ Neill and resolved:-

“That the minutes of Special Meeting held on 26th January, 2007 copy of which had been circulated to each member with the agenda be and are hereby adopted”.
(c)
Minutes of SPC 3 Environmental Policy, Fire Services and Emergency Planning Meeting held on 15th November, 2006

Proposed by Cllr. M. Shortall Seconded by Cllr. J. Brennan and resolved:-

“That the minutes of SPC Environment Policy, Fire Services and Emergency Planning Meeting held on 15th November, 2006 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 8th January, 2007

Proposed by Cllr. M. Brett
Seconded by Cllr. P. Fitzpatrick and resolved:-

“That the minutes of Kilkenny Electoral Area Meeting held on 8th January, 2007 copy of which had been circulated to each member with the agenda be and are hereby adopted”.

(e)
Minutes of Strategic Policy Committee No. 2 Meeting held on 25th January, 2007

Proposed by Cllr. D. Dowling Seconded by Cllr. M. Shortall and resolved:-

“That the minutes of SPC 2 meeting held on 25th January, 2007 copy of which had been circulated to each member with the agenda be and are hereby adopted”.

(f)
Minutes of Forward Planning & Development Strategic Policy Committee Meeting held on 8th February, 2007.

Proposed by Cllr. M. Noonan Seconded by Cllr. M. O’ Brien and resolved:-

“That the minutes of Forward Planning & Development Strategic Policy Committee Meeting held on 8th February, 2007 copy of which had been circulated to each member with the agenda be and are hereby adopted”.

2.
Business prescribed by Statue, Standing Orders or Resolutions of the Council.

Gnó forordaithe do réir Reachaíochta, Orduithe Seasta, nó rúin an Chomairle.

(a) Housing and Other Disposal – Tithíocht & Díuscairt Eile

Housing Disposal – Tithíocht Díuscairt

Proposed by Cllr. M. Brett
, Seconded by Cllr. D. Dowling
 and resolved:-

“That Kilkenny County Council hereby approves of the disposal of its interest in house at 115 Newpark Close, Kilkenny to Bernadette Delaney in accordance with the terms of the Housing Acts 1966 to 2002”.
(b) Other Disposal - Díuscairt Eile
Proposed by Cllr. P. Fitzpatrick
Seconded by Cllr. M. Brett 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 Tedcastles Oil Products Ltd, in accordance with details contained in the Notice served under Section 183 of the Local Government Act, 2001”
(c)
 Roads – Bóithre

(i) Revision of Kilkenny Speed Limit Bye Laws
Under this item Mr. John Mulholland Director of Services notified the meeting that as part of the interim safety measures on the N76 it was proposed that the speed limit byelaws between Tennypark and Brownstown Kilkenny be amended to 60 kmph. It was Proposed by Cllr. M. Brett, Seconded by Cllr. T. Maher and resolved:- “That the Kilkenny Speed Limit Byelaws be amended to amend the speed limit to 60kmph from Tennypark, Co. Kilkenny to Brownstown, Co. Kilkenny on the N76 National Secondary Road”.

During the discussion on this item, the issue of temporary speed limits while work is in operation on the M8/N8 at Johnstown was raised. John Mulholland informed the meeting that this would be examined and would probably come under the terms of the road works schemes.

Contributions Cllrs. P. O’ Neill and M. H. Cavanagh.

(ii) Recommendation of SPC 2

(iii) School Safety Programme

It was agreed that these two items would be taken together. In presenting this item to the meeting, John Mulholland informed the members that at their meeting of the 25th January, 2007 the members of the Infrastructure, Transportation and Water Services Strategic Policy Committee considered in full a report by the executive of the Council in relation to the criteria to be used for school safety measures. In the absence of Irish guidelines the report considered was based on a methodology based in the UK.

Using this approach each of the county’s primary and post primary schools have been individually assessed under a number of headings amongst which would have been a physical count of numbers attending each school and the number of pedestrians crossing to the school. Based on this detailed methodology and the consideration of written submissions from stakeholders involved, a draft school safety programme for the year 2007 to 2009 was recommended by the relevant SPC and was now being presented for consideration by the Council at this February meeting.
The draft school safety programme as presented included a programme of works for the years 2007/2009 in respect of all 88 schools within the jurisdiction of Kilkenny County Council. It also set out 3 varying levels of response based on the methodology outlined in the recommendation.
During the course of a discussion on this item where all members contributing welcomed the proposals put before them at this meeting, it was proposed by Cllr. M. O’ Brien, Seconded by Cllr. M. Shortall and resolved:- “That the Draft School Safety Programme for 2007/2009 be and is hereby adopted in accordance with the recommendation of the Infrastructure, Transportation and Water Services Strategic Policy Committee No. 2 and in accordance with the detail of the reports presented to members at this meeting”.

During the debate on this issue to which a number of members contributed the following issues were clarified. In relation to schools within the Borough of Kilkenny, it was agreed that any information acquired during the course of this exercise would be made available to Kilkenny Borough Council. It was clarified that were the report mentions “Traffic Scheme” this means that there is already a scheme in existence.

It was agreed that there would be further consultation with the schools at Seville Lodge and the schools at the Kells Road because there are issues of a sensitive nature with regard to these particular schools. It was agreed that Kilkenny County Council would liaise with Waterford City Council with regard to any proposed draft scheme for Ferrybank. It was confirmed that this scheme would go before upcoming electoral area meetings for formal inclusion in the 2007 Roadwork’s Scheme.

The Cathaoirleach thanked the members for their positive action on this issue. The County Manager concurred with his sentiments and thanked the members for their positive consideration to this report. He also expressed his thanks to John Mulholland and his staff within the roads function for their work in bringing this report to the February 2007 meeting as had been agreed at the November meeting of Kilkenny County Council.
Members and any officials who contributed on this issue stated that the effectiveness of these measures were dependent on road users taking personal responsibility for their own safety and for the safety of those road users for which this programme is targetted.
Contributions Cllr. M. H. Cavanagh, M. O’ Brien, D. Doyle, M. Lanigan, B. Aylward, M. Shortall, D. Dowling, C. Phelan, C. Connery, T. Brennan, M. Brett, P. Fitzpatrick, P. Dunphy, C. Long, P. O’ Neill, M. Noonan, A. Phelan, J. Coonan, T. Breathnach, T. Maher and B. Ireland.

(d)

Environment – Comhshaol
Avian Influenza – Briefing by Ann Maria Brennan Veterinary Officer, Kilkenny County Council.

Ann Maria Brennan gave a detailed presentation to the members outlining the following information:-

· A brief summary as to what is Avian Influenza

· Details as to the spread, the symptoms and the economic impact of any epidemic

· Details regarding any flu pandemic

· The EU National and Local response to any Avian Flu outbreak

· The County Council’s role in the event of any outbreak

· The measures to be undertaken in the event of any outbreak

· Precautions to be taken to prevent outbreak.

Ms. Brennan was thanked for her informative presentation.

Contributions Cllrs. D. Doyle, A. Phelan and J. Coonan.

As a result of an issue raised during discussion on this item It was proposed by Cllr. D. Doyle, Seconded by Cllr. D. Dowling and resolved: - “That Kilkenny County Council write to the Minister for Agriculture expressing their concern as to the plight of those involved in sheep farming given the fact the ewe numbers have fallen more then 25% over the last 10 years”.

(e) Finance – Airgeadas
(i) Draft Annual Statement 2006

(ii) Statutory Audit Report

It was agreed that these two items would be taken together. John Dempsey Head of Finance presented these reports to the members which showed that Kilkenny County Council’s financial position continues to improve. Mr. Dempsey highlighted to members the deficit for Kilkenny County Council had been eliminated by the end of 2006.
It was Proposed by Cllr. D. Dowling, Seconded by Cllr. A. Phelan and resolved: - “That the Draft Annual Financial Statement for 2006 and the most recent Statutory Audit Report for year ended 31st December, 2005 be and is hereby approved”
(iii)
Development Contribution Scheme Budget

John Dempsey Head of Finance presented the report on the 2007 Development Contribution Scheme Budget a copy of which had been circulated to all members. He confirmed that the balance available on the Development Contribution fund at the end of 2006 is €15.4 million. He informed members that it was proposed that €10 million of this fund be allocated to the 2007 Development Contribution Scheme Budget with the sum of €5.4 million being kept in reserve. In accordance with the Council’s Development Contribution Scheme, approximately 40% of the Roads & Recreation Fund is to be for agreement at local level with the balance of 60% of the Roads and Recreation Fund plus the entirety of the Water Services Fund being for decision for the full Council. This gives the following breakdown €3.12 million for decision at local area with €6.88 million being allocated from the central budget. Tony Walsh advised the members that they will be consulted in relation to revision of the Recreational Capital Fund over the next couple of weeks. A revised scheme will be presented in due course.
There were a number of queries relating from the report. With regard to a proposed flagship project for South Kilkenny, Philip O’ Neill informed members that a proposed project of this type is moving ahead. Following the Council’s adoption of the Graignamanagh Tinnahinch Development and Economic Study, it was agreed that Carlow County Council would be approached seeking a matching commitment towards a flagship recreation and amenity project for that area.

Members contributing to this item stressed the importance of progressing the water services programme as a matter of urgency given capacity issues at locations around the county. The County Manager flagged that any review scheme later in the year will have to be in favour of water services. He informed members that much of the €5.4 million reserve figure would be diverted towards outstanding water services projects.

Following a debate on this issue it was Proposed by Cllr. J. Coonan, Seconded by Cllr. M. Brett and resolved:- “That the proposed 2007 Development Contribution Scheme Budget as circulated to members be and is hereby approved”.

Contributions Cllrs. D. Doyle, P. O’ Neill, M. O’ Brien, P. Fitzpatrick, P. Dunphy, D. Dowling, T. Brennan, T. Breathnach, A. Phelan and M. Brett.
(f) Corporate Affairs –Gnóthaí Corparáideacha
(i) Report on Implementation of Action Plans 2006.
The County Manager introduced this report which gave an account of the implementation of various action plans in 2006 as Kilkenny County Council’s commitments under the 2004-2009 Corporate Plan

In response to questions regarding the proposed Thomastown Inner Relief Road, John Mulholland responded that this scheme was at preliminary design stage. He stated that Kilkenny County Council would seek funding from the Department of Environment, Heritage and Local Government as a priority.
It was proposed by Cllr. Michael O’ Brien “That Kilkenny County Council write to the Minister for Transport and the NRA seeking an urgent meeting with a view to progressing a By Pass for Thomastown”.
Contributions Cllrs. M. O’ Brien, P. Dunphy, T. Brennan, P. O’ Neill and B. Aylward.
(ii) Site for new County Library

The County Manager informed the meeting that Kilkenny County Council have now secured the intended site for the new library headquarters having purchased the current Meubles premises in John Street. He informed the meeting that Kilkenny Local Authorities are at present endeavoring to put together an integrated plan including a library and other facilities. He informed the meeting that he would be reverting to the members with further details in due course.

Members contributing expressed satisfaction with this development. It was Proposed by Cllr. M. O’ Brien, Seconded by Cllr. T. Maher and resolved:- “That Kilkenny County Council should proceed with the purchase of this property for the purpose of constructing a library and other facilities”.

Contributions Cllrs. M. O’ Brien, T. Maher, C. Long, B. Aylward, P. Fitzpatrick.

(iii) Local Authority Staff – Application of pay increases under Towards 2016 Agreement.

Proposed by Cllr. P. O’ Neill, Seconded by Cllr. D. Dowling and approved “ That Application of pay increases under Towards 2016 Agreement be and is hereby approved”.
(3) Urgent Correspondence – Comhfhreagas Práinneach

It was raised by Cllr. C. Long that there had been flooding at Granny junction which had caused a 3 hour delay for traffic entering Waterford. She also enquired as to whether Kilkenny County Council had acquired a site for the proposed Bring Centre in South Kilkenny. In response to her queries notifying the meeting regarding the flooding incedent, John Mulholland Director of Services informed the meeting that he would have this matter investigated. With regard to the Bring Centre Philip O’ Neill Director of Services informed the meeting that Kilkenny County Council had acquired a site for Civic Amenity Centre and would be in a position to bring a Part 8 procedure before the Council in 2-3 months time.
P. Dunphy raised the issue of damage done to local roads due to flooding. This issue is on the agenda elsewhere as a notice of motion from Cllr. Dunphy.

At this juncture the County Manager Mr. Michael Malone formally informed the meeting that he had been successful in obtaining the position of County Manager in Kildare and that therefore he would be leaving Kilkenny in the near future. He informed the meeting that he had an enjoyable and challenging time as Manager in Kilkenny. He thanked the elected members for the positive working relationship he had enjoyed with them during this term in Kilkenny. He also took the opportunity to thank his colleagues at management team level and the staff of Kilkenny County Council who he had found to be extremely committed to the service of the people of Kilkenny. In response, members agreed that there would be further opportunities to wish the County Manager well before his departure.
(4) Business adjourned from a previous meeting – Gnó ar athló ó chrinniú Roimhe seo.

None

(5) Fix Dates and Times of Meetings – Dátaí agus Amanta do chruinnithe a shocru

A schedule of meetings from February to April 2007 was agreed with one addition:-
A briefing session is to be held regarding the proposed Water Services Programme on Monday the 5th March at 2.00 p.m. Members were also reminded that there was a Planning Workshop fixed for the Parade Tower on Tuesday 27th February at 2.00 p.m.
(6) Consideration of Reports and Recommendations of Committees of the Council- Plé ar Thuairiscí agus Moltaí ó Choistí an Comhairle:

Reports deferred.

(7) Other Business set for the Notice convening the Meeting

 Gnó Eile romhainn i bhFógra reachtála an Chruinnithe

None

(8) Conferences – Comhdhálacha

Proposed by Cllr. T. Brennan, Seconded by Cllr. D. Dowling and agreed.

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

 None.
(10) Any Other Business – Aon Ghnó Eile

None
(11) Notices of Motion - Fógraí Rúin:

Deferred

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:
1 (07)
Letterkenny Town Council – 18th December, 2006

“That before engaging outside contractors or any other external personnel to carry out work for, or on behalf of this Council in future, that a written guarantee confirming that all employees engaged or sub-contracted by these companies while working for or on behalf of this Council, are being afforded their full statutory labour rights and entitlements, and that these are sought and obtained before signing contracts in the same way as the Council demands proof of insurance cover, tax clearances etc”.

 Noted

2 (07) South Tipperary County Council – 19th December, 2006

“That South Tipperary County Council call on the Minister for Health and the Health Services Executives to put a comprehensive funding mechanism in place which would fund in full all services operated by the Hospice movement”.

Noted

3 (07)
Limerick County Council – 30th January, 2007

“That this Council write to the Taoiseach, the Tanaiste, and the Minister for Health and Children urging that the funding provided to cater for the needs of young adults suffering from Cystic Fibrosis be spent effectively and speedily for the benefit of this age group”.

Noted

4(07)
South Tipperary County Council – 16th January, 2007

“That South Tipperary County Council bring to the attention of the Minister for the Environment, Heritage and Local Government the difficulty in getting the ESB to provide and maintain the public lighting network throughout South Tipperary and to identify what if any procedure can be applied to rectify this situation”.
Noted

5(07)
Waterford City Council – 17th January, 2007

“That Waterford City Council call on the government to add noise and nuisance to the Housing (Miscellaneous Provisions) Act 1997 to help combat Anti-Social Behaviour”
Noted

6(07)
Waterford City Council – 17th January, 2007

“Alzheimer’s disease is the most common cause of dementia – a term used to describe different brain disorders that affect memory, thinking, behaviour and emotion. Dementia knows no social, economic, ethnic, or geographical boundaries and it impacts severely not only on the person but on careers, family and friends also.

Waterford City Council acknowledging the work and care of The Alzheimer Society of Ireland call on the Department of Health to carry out an investigation into the current status of service to this group of people and to investigate the developing need into the future so that funding for full provision of service and care can be made with foresight”.
Noted

7(07)
Fingal County Council – 16th January, 2007

“That this Council calls on the Government to introduce legislation, enabled by a constitutional amendment if necessary, imposing mandatory life-long custodial sentences, specifically prohibiting release, for four types of murder:

(a) the solicitation or commission of a contract killing;

(b) murder accompanied by torture;

(c) serial murder;

(d) murder preceded, over a prolonged period, by violent abuse of the victim by the killer”.

Noted

This concluded the business of the meeting.

Cathaoirleach

Date

