KILKENNY COUNTY COUNCIL - COMHAIRLE CHONTAE CHILL CHAINNIGH
Agenda for the Ordinary Meeting of Kilkenny County Council to be held on Monday 16th February, 2009 at 3 p.m. in Council Chamber, County Hall, John Street, Kilkenny.
Clár do Ghnáth-Chruinniú Chomhairle Chontae Chill Chainnigh le reachtáil ar an Luan 16th Feabhra 2009 ar a 3.00 i.n. i Seomra na Comhairle, Halla an Chontae, Sráid Eoin, Cill Chainnigh.

1. Confirmation of Minutes - Dearbhú Miontuairiscí:
(a) Minutes of Ordinary Meeting of Kilkenny County Council held on 19th January, 2008 (copy of minutes attached)
(b)
Minutes of Ballyragget Electoral Area Meeting held on 15th December, 2008 (copy of minutes attached)

(c)
Minutes of Thomastown Electoral Area Meeting held on 14th January, 2009 (copy of minutes attached)
(d)
Minutes of Piltown Electoral Area Meeting held on 23rd January, 2009 (copy of minutes attached)
 (e)
Minutes of Strategic Policy Committee 3 – Environmental Policy Fire Services and Emergency Planning – 4th February, 2009. (copy of minutes attached)
2. Business prescribed by Statute, Standing Orders or Resolutions of the Council. - Gnó forordaithe do réir Reachtaíochta, Orduithe Seasta, nó Rúin an Chomhairle.

 (a)
 Housing & Other Disposal - Tithíocht & Díuscairt Eile
 Housing Díuscairt
(i) That Kilkenny County Council hereby approves of the disposal of its interest in land at Upper Grangefertagh, Co. Kilkenny to John & Mary Holohan in accordance with details contained in the Notice served under Section 183 of the Local Government Act, 2001”. (Notice sent to members on the 5th February, 2009)

(ii) That Kilkenny County Council hereby approves of the disposal of its interest in land at Hebron Road Industrial Estate, Hebron Road, Kilkenny to McCarthy Bros, Building Contractors in accordance with details contained in the Notice served under Section 183 of the Local Government Act, 2001”. (Notice sent to members on the 5th February, 2009)

(iii) That Kilkenny County Council hereby approves of the disposal of its interest in land at Graiguepadeen, Urlingford, Co. Kilkenny to Eleanor Norton in accordance with details contained in the Notice served under Section 183 of the Local Government Act, 2001”. (Notice sent to members on the 5th February, 2009)
(b)
Community & Enterprise - Pobal agus Fiontar

Nominations to Joint Policing Committees

(c)
Water Services –

Water Conservation Stage 2 Works – Presentation
(d)
Planning – Pleanáil

Managers Report on Submissions to Proposed Amendments to the Draft Callan, Castlecomer, Graiguenamanagh and Thomastown Local Area Plans. (circulated at Monday’s Special Meeting)
(e)
Roads – Bóithre

 (i)
Local Government Act 2001 – Section 85 Agreement with North and South Tipperary County Councils regarding winter maintenance operations. (report attached)
 (ii) Extinguishment of Right of Way at Coolnacrutta, Johnstown (report attached)
 (iii) Notification of Roads Grant Allocation for 2009 by the NRA (report attached)
(iv) Draft Mobility Management Plan for Kilkenny City & Environs (2009-2014) Approval to proceed to public consultation under Road Traffic Act and Part 9 of Planning Regulations (report to follow)
(f)
Corporate Affairs
Invitation to James Hoban Exhibit & Conference in Charleston, South Carolina (Notification attached)
3. Urgent Correspondence - Comhfhreagras Práinneach

4. Business adjourned from a previous Meeting - Gnó ar athló ó chruinniú roimhe seo:
5. Fix Dates and Times of Meetings - Dátaí agus Amanta do chruinnithe a shocrú:
 (a) Schedule of meetings from February - April (Attached).
6. Consideration of Reports and Recommendations of Committees of the Council - Plé ar Thuairiscí agus Moltaí ó Choistí an Comhairle:
(a) Report on Thomastown Electoral Area Committee Meeting held on 11th November, 2008 (copy of report circulated at January Meeting)

(b) Report on Kilkenny Electoral Area Meeting held on 1st December, 2008 (copy of report circulated at January Meeting)

(c)
Report on the Housing & Social Strategic Policy Committee Meeting held on 16th December, 2008 (copy of report circulated at January Meeting)

(d)
Report on Callan Electoral Area Meeting held on 19th December, 2008 (copy of report circulated at January Meeting)

(e)
Report on Ballyragget Electoral Area Meeting held on 15th December, 2008 (copy of report attached)

(f)
Report on Thomastown Electoral Area Meeting held on 14th January ,2009 (copy of report attached)

(g)
Report on Piltown Electoral Area Meeting held on 23rd January, 2009 (copy of report attached)

(h)
Report on SPC 3 Environmental Policy, Fire Services, and Emergency Planning Meeting held on 4th February 2009 (copy of report attached)
 7.
Other Business set forth in the Notice convening the Meeting -
Gnó Eile romhainn i bhFógra reachtála an Chruinnithe
8. Education & Training
(a) Conferences – Request for approvals to attend as per circulated list.

 (b) Summary of Proceedings at Conferences have been received from

	Councillor
	Dateof Conference
	 Title of Conference

	Marie Fitzpatrick
	23-24 January 09
	Antrim Tourism Conference

	Michael O’ Brien
	9th-11th January 09
	Local Government Planning Service

9. Matters Arising from Minutes - Gnótha ag éirí as Miontuairiscí

10. Any Other Business - Aon Ghnó Eile

11. Notices of Motion - Fógraí Rúin:
1(09) Cllrs. Ann Phelan, Michael O’ Brien, Maurice Shortall, Marie Fitzpatrick.

“In light of the Closure of Galmoy mines and the urgent catastrophic levels of unemployment in Kilkenny City, the four scheduled towns and Kilkenny county, we now urgently, request the Junior Minister at the Department of Trade, Enterprise and Employment, Mr. John McGuinness, to attend a special meeting of Kilkenny County Council to discuss what efforts are being made on retaining jobs and a strategy for job creation in this region”.
2(09) Cllr. Pat O’ Neill.
“That Kilkenny County Council considers reducing the price of their affordable houses by at least 15% or considers transferring these houses to the social housing programme”.

3(09) Cllr. Pat O’ Neill.

“That Kilkenny County Council seeks immediate funding to purchase lands to start a social housing building programme”.

4(09) Cllr. Michael O’ Brien
“That Kilkenny County Council calls on the Government and the Minister for Enterprise, Trade and Employment, to immediately complete decentralisation of all of the Health & Safety Authority staff; including the staff of REACH (Registration, Evaluation and Authorisation of Chemicals); from their temporary (August 2006) accommodation in Kilkenny to its declared Thomastown base”.

5(09) Cllr. Michael O’ Brien

“That Kilkenny County Council will examine the long-term value for money benefits of the Government’s proposal to lease empty private residences for reletting, before any commitments are entered into”.
 6(09) Thomastown Electoral Area

“ That the speed limit on the N9 should remain unchanged when it downgrades to a regional road upon the opening of the motorway and that the issue of the allocation of money for the future maintenance of these roads be discussed with the National Roads Authority/Department of Transport”.
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:

5(09)
 Athlone Town Council – 27th January, 2009
“That the Mayor and Members of Athlone Town Council seek the support of all Local Authorities to request the Commission for Energy Regulation to review and reduce energy costs to levels which reflect current crude oil prices and that this be done immediately and not next October”.

6(09)
Muinebheag Town Council – 5th February, 2009
“Pursuant of an audit in FAS that any savings identified be used for the extension of a community employment programme with particular regard to the maintenance and upkeep of community facilities”.

7(09) Dublin City Council – 5th February, 2009

“That the Manager ends the trend of Dublin City Council failing to make use of the opportunities presented by International Women’s Day to promote women’s participation in the political, economic and social life of Dublin City. Given only one quarter of Councillors are women, as a signal of its commitment to gender equality, the Manager will initiate a programme of annual events which will become embedded in the annual life of the city and contribute towards promoting women’s equal participation in governance of the city”.

8(09) Kerry County Council – 6th February, 2009
“That the members of Kerry County Council call on the Government to introduce a one-off special tourist tax relief of up to 20% for Irish residents who will holiday at home this year in light of the current economic/financial climate which we are in”.
