KILKENNY COUNTY COUNCIL

Agenda for the Ordinary Meeting of Kilkenny County Council to be held on Monday 19th July, 2004, at 3 p.m. in the Council Chamber, County Hall, John Street, Kilkenny.

	1.
	Confirmation of Minutes:

	
	(a)
	Minutes of Ordinary Meeting of Kilkenny County Council held on 17th May, 2004 (copy of minutes attached)

	
	(b)
	Minutes of Annual Meeting held on 25th June, 2004
(copy of minutes to follow)

	
	(c)
	Minutes of Rural Water Monitoring Committee Meeting held on Wednesday 26th May, 2004
(copy of minutes attached)

	
	(d)
	Minutes of Housing & Social Strategic Policy Committee Meeting held on Friday 21st May, 2004.
(copy of minutes attached)

	
	(e)
	Minutes of Kilkenny Electoral Area Meeting held on Monday, 10th May, 2004. (copy of minutes attached)

	
	(f)
	Minutes of Callan Electoral Area Meeting held on 17th May, 2004(copy of minutes attached)

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

	(a)
	
	Housing & Other Disposal

	
	
	Housing

	
	(i)
	“That Kilkenny County Council hereby approves of the disposal of its interest in house at Newtown, Bonnettstown, Co. Kilkenny to James & Bernadette Bannon in accordance with the terms of the Shared Ownership Scheme”.
(Notification issued to members on 5th July, 2004)

	
	(ii)
	“That Kilkenny County Council hereby approves of the disposal of its interest in house at 9 Stoneybridge, Piltown, Co. Kilkenny to

Shirley Johnston in accordance with the terms of the Shared Ownership Scheme”.
(Notification issued to members on 5th July, 2004)

	
	(iii)
	“That Kilkenny County Council hereby approves of the disposal of its interest in house at 17 Donaguile Heights, Castlecomer, Co. Kilkenny to Kevin & Angela Cossar in accordance with the terms of the Shared Ownership Scheme”.
(Notification issued to members on 5th July, 2004)

	
	(iv)
	“That Kilkenny County Council hereby approves of the disposal of its interest in house at Clogga, Mooncoin, Co. Kilkenny to

Thomas Carley & Patrice Conaty in accordance with the terms of the Shared Ownership Scheme”.

(Notification issued to members on 5th July, 2004)

	
	(v)
	“That Kilkenny County Council hereby approves of the disposal of its interest in house at 29 Edmund Rice Park, Callan, Co. Kilkenny to Geoff Kirwan in accordance with the terms of the Shared Ownership Scheme”. (Notification issued to members on 5th July, 2004)

	
	(vi)
	“That Kilkenny County Council hereby approves of the disposal of its interest in house at 3 Abbey Grove, Rathculliheen, Ferrybank, Via Waterford to David Flynn and Maria Flynn (nee Condon) in accordance with the terms of the Shared Ownership Scheme”.

(Notification issued to members on 5th July, 2004)

	
	(vii)
	“That Kilkenny County Council hereby approves of the disposal of its interest in house at 7 Newpark, Kilkenny to Kevin & Elizabeth Butler in accordance with the terms of the Shared Ownership Scheme”. (Notification issued to members on 5th July, 2004)

	
	Other

	
	(i)
	“That Kilkenny County Council hereby approves the disposal of
(0.051 acres) of land at Shellumsrath, Callan Road, Kilkenny to
John & Ellen Doyle for the sum of €1,500 with the purchaser to pay all costs including ours subject to the approval of the Council”.
(Notification issued to members on Thursday 1st July, 2004)

	
	(ii)
	“That Kilkenny County Council hereby approves the disposal of
(0.052 acres) of land at Shellumsrath, Callan Road, Kilkenny to
Michael & Catherine O’ Brien for the sum of €1,500 with the purchaser to pay all costs including ours subject to the approval of the council” (Notification issued to members on 1st July, 2004)

	
	(iii)

	“That Kilkenny County Council hereby approves the disposal of
(4.45 acres) of land at Cloghabrody, Thomastown to the following:- Eric Wardrop at Cloghabrody, Thomastown, Timothy Kavanagh, Brownsbarn, Thomastown and Joseph Sheridan, Kells, Co. Kilkenny for the sum of €198,000”.
 (Notification issued to members on 1st July, 2004)

	
	(iv)

	“That Kilkenny County Council hereby approves the disposal of 0.294 (Ha) of land at Ballinvarry, Graignamanagh to Michael & Mary Lyng for €6,983.00.
(Notification issued to members on 1st July, 2004)

	
	(v)
	“That Kilkenny County Council hereby approves the disposal of The Creamery House, Castlecomer to Mr. John McDermott, The Square, Castlecomer for the sum of €450,000”.
(Notification sent to members on 1st July, 2004)

	
	(vi)
	“That Kilkenny County Council hereby approves the disposal of
(2.7 acres) of land at Newtown, Graiguenamanagh to Mr. Jim Meaney, Ballinabearna, Thomastown, The Rower, Co. Kilkenny for the sum of €120,000”. (Notification issued to members on 1st July, 2004)

	
	(vii)
	“That Kilkenny County Council hereby approves the disposal of (3 acres) of land at Gurteens, Slieverue, Co. Kilkenny to South East Port Services Ltd. The sale price of this land is €716,000. This land is zoned for port related use. Kilkenny County Council holds an interest of 35% the balance of the interest i.e 65% is held by the Port of Waterford Company. Therefore the monies to be received by Kilkenny County Council on completion of this sale will amount to €250,600.00

(Notification issued to members on 5th July, 2004)

	
	(viii)
	“That Kilkenny County Council hereby approves of the disposal of its interest in site at Templeorum, Piltown, Co. Kilkenny to Patrick & Margaret Murray for the sum of €20,000”. (Notification issued to members on 5th July, 2004)

(b) Notification under Part XI Planning & Development Act 2000.
(i) Notice of proposed Development by a Local Authority in accordance with section 179(3) of the Planning & Development Act, 2000 – Construction of 21 new dwelling houses at Brandondale, Graignamanagh,
Co. Kilkenny. (copy of report attached)
(ii) Notice of proposed Development by a Local Authority in accordance with section 179 (3) of the Planning & Development Act , 2000 – Construction of 7 new dwelling houses at Castlegardens, Ballyragget,
Co. Kilkenny. (copy of report attached)
	(c)
	
	Corporate Affairs

	
	(i)
	Draft Annual Report 2003 – Approval to publish
(copy of report attached)

	
	(ii)
(iii)
	Nomination of member to Board of Management of Youthlynx, Kilkenny. (copy of letter attached)
Nomination of member to Carlow, Kilkenny & South Tipperary Rural Transport Ltd – Ring a Link. (copy of letter attached)

	(d)
	Planning

	(i)
	Notification under Section 238 of the Planning & Development Act 2000.

Proposed holding of Event by Kilkenny County Council “Kilkenny Arts Festival – 7th and 8th August, 2004 at Woodstock Gardens, Inistioge, Co. Kilkenny. Part XVI of the Planning & Development Act 2000 – Report prepared under Section 238 of the Planning & Development Act, 2000

(Report attached).

	(ii)
	Part XI – Planning & Development Act 2000

Provision of playgrounds at Kilkenny, Thomastown, Castlecomer, Callan and Mooncoin.

	(iii)
	Variations to proposed Local Area Plans

Report on proposed Local Area Plans for Ballyragget, Urlingford, Inistioge, Knocktopher and Ballyhale attached.

	(iv)
	Record of Protected Structures
Proposed additions (report attached)

	(v)
	Proposed Swimming Pool

Planning Process

	
(e)
	
Roads

	(i)
	
	Extinguishment of Public Right-of-Way under Section 73 of the Roads Act 1993

“That Kilkenny County Council hereby approves of the proposal to publish Notice of Intention to extinguish the public right-of-way at
 LT 10202 off Local Primary Road No. LP 1020, known as Tyrrell’s lane in the townland of Monamore Commons, Callan, Co. Kilkenny.
 (copy of report attached)

	(ii)
	
	“That Kilkenny County Council hereby approves of the proposal to publish Notice of Intention to extinguish the public right-of-way at
 LT 18391 off County Road No LP 1839, known as Treacy’s Lane in the Townland of Coon East, Bilboa, Co. Kilkenny.

(copy of report attached)

	(iii)
	
	Castlecomer Traffic Calming/Traffic Management Scheme

(copy of report attached)

	(iv)
	
	Ballyragget Traffic Calming/Traffic Management Scheme

(copy of report attached

	(v)
	
	Ballyhale Traffic Calming Scheme (copy of report attached)

	
(f)
	
Sanitary Services

	(i)
	
	Augmentation of Callan Water Supply - (copy of report attached)

	(ii)
	
	Provision of new Pump Station and Reservoir for Gowran/Goresbridge/Paulstown Water Supply Scheme

(copy of report attached)

	(iii)
	
	Provision of Gowran Wastewater Treatment Plant
(copy of report attached)

	(iv)
	
	Upgrade of Mooncoin Wastewater Treatment Plant and Provision of new Surface Water Disposal System from Mooncoin Village.
(copy of report attached)

	3.
	Urgent Correspondence

	4.
	Business adjourned from a previous Meeting:

None.

	5.
	Fix Dates and Times of Meetings:

	
	Schedule of meetings from July 2004 to September 2004 attached

	6
	Consideration of Reports and Recommendations of Committees of the Council:

	
	(a)
	Report of Housing & Social Strategic Policy Committee following meeting held on 21st May, 2004. (report attached)

	
	(b)
	Report on Rural Water Monitoring Committee held on 26th May, 2004 (report attached)

	
	(c)
	Report on Kilkenny Electoral Area Meeting held on 10th May, 2004

(report attached)

	
	(d)
	Report on Callan Electoral Area Meeting held on 17th May, 2004 (report attached)

	7.
	Other Business set forth in the Notice convening the Meeting

	
	Environment

	
	Consultation Paper on River Basin Management Project
(see copy attached)

	8.
	Conferences

	

	
	

	9.
	Matters Arising from Minutes

	

	10.
	Any Other Business

	

12 . Notices of Motion:

08 (03) Cllr. M. H. Cavanagh.

 “That the Members of Kilkenny County Council call on the Government to protect the fundamental human rights of people with disabilities in Ireland and to end the widespread discrimination they experience in the provision of basic services by the State by introducing a rights-based Disability Bill”.
9 (04) Cllr. P. Dunphy.

 “That Kilkenny County Council put in place ghost islands on all right hand junctions on the Fiddown/Piltown by-pass and that this work is carried out without delay due to the increasing amount of accidents and fatalities that are occurring in particular at these junctions”
10(04) Cllr. M.H.Cavanagh.

“That Kilkenny County Council will no longer demand a development contribution from organizations that are providing facilities for the public”.
11 (04) Cllr. M. Shortall

“That the Map for Castlecomer attached to the County Development Plan 2002 Vol.11 be amended to include all the Coillte owned land in Castlecomer Demesne so as to bring the boundaries of the map in line with the text of this plan”
12(04) Cllr. C. Connery

“That Kilkenny County Council review and amend development charges to exempt first time applicants of a new house, community recreational and sports facilities and that the extension area only of a dwelling be calculated for the development charge”.
13(04) Cllr. C. Connery

“That Kilkenny County Council write to the Minister for the Communications, Marine and Natural Resources regarding the detrimental effect on the Angling, Tourist and Local Industry as a consequence of the Government allowing drift netting of salmon to continue”

14 (04) Cllr. M. O’ Brien & A. Phelan.

“That Kilkenny County Council, mindful of the near collapse of migratory spawning salmon to our rivers in the South East of Ireland, caused mainly by drift net fishing at sea, is calling on the Minister for Communications, Marine and Natural Resources to institute a system of buy-out of such licenses, in the interests of protecting the wild salmon species from extinction”.

15(04) Cllrs. C. Long & B. Aylward

“ That Kilkenny County Council demand that the N.R.A. and Minister for Transport introduce Ghost Islands on the right hand turns on the Piltown By Pass as a matter of emergency.

16 (04) Cllr. M. O’ Brien

“That Kilkenny County Council unanimously calls on the combined resources of the General Council of County Councils, The Association of Municipal Authorities, and the Local Authority Members Association, to drawn up the appropriate submission to the Minister for the Environment and Local Government, to implement a fair and honourable system of compensating long serving members of local government who retire voluntary from public life, or lose their seats in elections.”

17(04) Cllr. J. Coonan

“That Kilkenny County Council adopt a more stringent policy regarding the cutting/clearing of roadside hedgegrows and the clearing & cleaning of road signs”.
 18(04) Cllr. A. Phelan & M. O’ Brien
“ That Kilkenny County Council will seek to expedite the planned Graignamanagh By-Pass to protect the long term stability of its built structures, the safety of all its citizens and the wider public, and the proper diversion of heavy commercial traffic away from the urban settlement area of the town”.

19(04) Cllr. A. Phelan & M. O’ Brien.
“That Kilkenny County Council will as soon as possible provide an appropriate traffic management system for Thomastown. Such a system to include traffic calming and pedestrian protection in areas of Mill Street/Friarshill, and safe pedestrian linking with Dangan Terrace, where no such protection currently exists. That the provision of these measures in concert with controlled parking and suitable public transport boarding facilities be expedited in the public interest in consultation with the local community, National Roads Authority, and Gardai”.
20(04) Cllrs. P. Cuddihy, J. Coonan, M. Brett, J. Cody,
 P. Fitzpatrick, M. Lanigan, M. Noonan.
“That Kilkenny County Council urgently conduct independent mineral analysis of rock type and composition at the Roadstone Provinces Ltd lands at Dunbell, Co. Kilkenny in order to determine the percentage of Dolomite in the limestone rock. Such an analysis would ensure that Kilkenny County Council and the NRA would have full knowledge of the consequences of any possible variation of the proposed M9/N9 route been constructed over such lands and will ensure that neither Kilkenny County Council or the NRA be held responsible for any financial losses by Roadstone Provinces Ltd for their loss of mining rights”.
Notices of Motion from other local authorities seeking support of Kilkenny County Council:

22 (04) Castebar Town Council(31/05/2004)

“That the Members of Castlebar Town Council resolve to call on the Minister for the Environment to create the position of a Ombudsman to deal with complaints of elected representatives”.

23(04)
 Kilkee Town Council (31/05/2004)
“That Holiday Homes qualifying for tax relief under the Seaside Renewal Scheme be rated in a manner similar to other business premises in that particular resort for the 10 year relevant period, and that such revenue be ringfenced for expenditure, in the particular resort in question”.

24(04)
 Cobh Town Council (13/5/ 2004)

“ That all Local Authorities have regard to the plight of homeless people in England. That they would arrange to contribute to groups which assist the Irish homeless in England and where possible facilitate the allocation of housing to those who wish to return home”.
25 (04)
 Balbriggan Town Council (17/5/2004)

“Balbriggan Town Council call on the Government to cease the practice of double taxation whereby a Social Welfare payment is deducted from the recipients working partner/spouses tax free allowance”.
