PAGE
22

Minutes of the Ordinary Meeting of Kilkenny County Council held on Monday, 19th July, 2004 at 3.00 p.m. in the Council Chamber, County Hall, John Street, Kilkenny.

Cathaoirleach:
Cllr. M.H. Cavanagh
Also Present:
 Cllrs. J. Cody, P. Dunphy, C. Connery, M. Doran, T. Maher, M. Shortall, T. Breathnach, M. Lanigan, M. Brett,

 P. Fitzpatrick, W. Ireland, P. Cuddihy, C. Phelan-Holden, M.O’ Brien, P.O’ Neill, A. Phelan, B. Aylward, J. Brennan,

M. Noonan, D. Doyle, T. Brennan, D. Dowling, J. Coonan,

C. Long.

Apologies:
 Cllr. P. Millea.
In Attendance:
M. Malone, County Manager; J. McCormack, T. Walsh,
T. Gunning, Directors of Service; J. Dempsey, Head of Finance, M. Delahunty, Senior Executive Officer, D. Malone, Senior Executive Planner, P. Foley, Senior Engineer, Claire Murphy, Landscape Architect, Catriona Reilly, Assistant Planner, Cormac O’ Sullivan, Conservation Officer,

 M. Mullally, Meetings Administrator, J. Gibbons, Administrative Officer.
Votes of Sympathy:
Cllr. C. Phelan-Holden proposed a vote of sympathy to Cllr. Larry O’ Brien, Chairman of Wexford County Council, Ballinamona, Campile on the death of his brother in law Eamon Furlong and his nephew-in-law Martin Furlong in a recent car accident.
Cllr. M. H. Cavanagh proposed a vote to sympathy to Cllr. C. Phelan-Holden on the death of her mother–in-law, Nellie Holden.

· Mrs. M. Staunton, Coolgraney, Castlewarren, Kilkenny on the death of her husband Patrick Staunton.
· Liz Neary, Dunbell, Maddoxtown, Kilkenny on the death of her mother
Mrs. M. Neary.
· Mr. Michael Kenny and family, Grange, Ballyragget, Co. Kilkenny on the death of Sr. Margaret Kenny.
· John & Nora O’ Neill & Family, Clinstown, Jenkinstown on the death of their son Sean O’ Neill.
· Brendan Holden, Glendonnel, Mullinavat, Co. Kilkenny on the death of his mother Ellen Holden.
· Paul Holden, Ballyhale, Co. Kilkenny on the death of his mother Ellen Holden.
· Jim Reid, Garrygaug, Mullinavat, Co. Kilkenny on the death of his father Tom Reid.
· The Cody Family, Ballyrue, New Ross, Co. Wexford on the death of Matt Cody.
· Monica Hartley, Brabstown, Tullogher, Via Mullinavat, Co. Kilkenny on the death of her mother Ellen Holden.

· Aileen Quinn, Cashel, Piltown, Co. Kilkenny on the death of her mother Ellen Holden.

· Pat Reid, Garrygaug, Mullinavat, Co. Kilkenny on the death of his father Tom Reid.
· Christie Wymms, Derrnahinch, Ballyhale, Co. Kilkenny on the death of his wife Bernadette Wymms.
· The Carroll Family, Clonmore, Piltown on the death of their mother Kathleen Carroll.
· Larry O’ Gorman, Mooncoin Heights, Mooncoin, Co. Kilkenny on the death of his wife Mary O’ Gorman.

· Marita Lanigan, Barronsland, Thomastown, Co. Kilkenny on the death of her father Patrick O’ Neill.
· John Nicholson, Knockdav, Johnstown, Via Thurles, Co. Kilkenny on the death of his father Thomas Nicholson.

· Mrs. Sarah Brennan, Lower Crutt, Clogh, Castlecomer, on the death of her sister Mrs. Judy Rankin.
· Lettie Sinnot, 15 Kells Road, Kilkenny on the death of her husband Mr. Tom Sinnot.

· Mrs. Lena Power, Turkstown, Piltown, Co. Kilkenny on the death of her son Michael Power.

· Mrs. W. Murphy, Kilkenny Street, Castlecomer, Co. Kilkenny on the death of her father Jack Daly.
· Ms. Paula Kelly, 18 Jaol Road, on the death of Paul O’ Rourke.

Item 1.
Confirmation of Minutes:

(a) Minutes of Ordinary Meeting of Kilkenny County Council held on Monday 17th May, 2004.
Proposed by Cllr. B. Aylward, seconded by Cllr. M. Brett and resolved:-

“That the minutes of the Ordinary Meeting of Kilkenny County Council held on Monday 17th May, 2004, copy of which had been circulated to each member with the agenda be and are hereby adopted”.
(b) Minutes of Annual Meeting held on 25th June, 2004.
The following amendment to minutes under item 21 was agreed “Proposed by Cllr. M. Lanigan and seconded by Cllr. B. Aylward - That Cllr. P. Fitzpatrick be nominated as a member of the Integrated Area Plan Committee subject to the approval of the IAP Committee”.
Proposed by Cllr. B. Aylward, seconded by Cllr. M. Lanigan and resolved:-

“That the minutes of The Annual Meeting held on 25th June, 2004 as amended copy of which had been circulated to each member with the agenda be and are hereby adopted”.
(c) Minutes of Rural Water Monitoring Committee Meeting held on 26th May, 2004.
Proposed by Cllr. T. Brennan, seconded by Cllr. W. Ireland and resolved:-

“That the minutes of Rural Water Monitoring Committee Meeting held on 26th May, 2004, copy of which had been circulated to each member with the agenda be and are hereby adopted”.
(d) Minutes of Housing & Social Strategic Policy Committee Meeting held on Friday 21st May, 2004.
Proposed by Cllr. T. Maher, seconded by Cllr. J. Brennan and resolved:-

“That the minutes of Housing & Social Strategic Policy Committee Meeting held on the Friday 21st May, 2004, copy of which had been circulated to each member with the agenda be and are hereby adopted”.
(e) Minutes of Kilkenny Electoral Area Meeting held on Monday 10th May, 2004.
Proposed by Cllr. J. Coonan, Seconded by Cllr. P. Cuddihy and resolved:-

“That the minutes of Kilkenny Electoral Area Meeting held on Monday 10th May, 2004, copy of which had been circulated to each member with the agenda be and are hereby adopted”.

(f) Minutes of Callan Electoral Area Meeting held on 17th May, 2004.
Proposed by Cllr. T. Maher, Seconded by Cllr. W. Ireland and resolved:-

“That the minutes of Callan Electoral Area Meeting held on 17th May, 2004, 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:
(a)
Housing & Other Disposal
	
	
	Housing
Proposed by Cllr. M. Lanigan seconded by Cllr. M. Brett and resolved:-

	
	(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
Proposed by Cllr. M. Brett, Seconded by Cllr. M. Lanigan and resolved:-

	
	(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)
Proposed by Cllr. M. Lanigan, Seconded by Cllr. T. Maher and agreed:- “That the proposed 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 be deferred”
Proposed by Cllr. M. Brett, Seconded by Cllr. M. Lanigan and resolved:-
	
	(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)
(vi)
	“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)

Proposed by Cllr. M. Lanigan, Seconded by Cllr. T. Maher and agreed:- “That the proposed disposal of

	
	
	“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)

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

	
	(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.

Cllr. A. Phelan asked to be excused from the Meeting during discussion on this item.

Contributions by Cllrs. D. Dowling, M.H. Cavanagh, J. Cody, M. Shortall, M. Lanigan, P. O’ Neill.

It was agreed that this item be withdrawn because of deficiencies in the report issued to members.

(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.
Contributions by Cllrs. C. Connery, M. Shortall, P. Fitzpatrick, J. Brennan, M.H. Cavanagh, M. Lanigan.

It was agreed that this item be withdrawn because of deficiencies in the report issued to members.

(c) Corporate Affairs.
(i)
Proposed by Cllr. J. Brennan, Seconded by Cllr. C. Phelan-Holden.

“That the draft Annual Report 2003 be published”.
(ii) Nomination of member to Board of Management of Youthlynx, Kilkenny.

Proposed by Cllr. B.Aylward, Seconded by Cllr. P. Fitzpatrick and resolved:-

“That Cllr. M. Doran be appointed to the Board of Management of Youthlynx, Kilkenny”.

Proposed by Cllr. T. Maher, Seconded by Cllr. P. Cuddihy and resolved:-

“That Cllr. M. Brett be appointed as a member to the Board of Management to Youthlynx, Kilkenny”.

Cllr. M. Doran agreed to withdraw his nomination.

(iii)
Nomination of Member to Board of Management of Carlow, Kilkenny, South Tipperary Rural Transport Ltd - Ring A Link.

Proposed by Cllr. B. Aylward, Seconded by Cllr. P. Fitzpatrick and resolved:-
“That Cllr. C. Long be appointed as member to the Carlow, Kilkenny and South Tipperary Rural Transport Ltd – Ring a Link”.

Proposed by Cllr. P. Cuddihy, Seconded by Cllr. D. Dowling and resolved:-

“That a letter issue to the South East Regional Airport requesting the acceptance of a nominee from Kilkenny County Council onto the Board of Directors”.
(d) Planning
(i) Proposed by Cllr. D. Doyle, Seconded by Cllr. B. Aylward and resolved:-

“That we the members of Kilkenny County Council having considered the County Manager’s Report submitted to us under Section 238 of the Planning & Development Act 2000 do hereby resolve that the Kilkenny Arts Festival Event on the 7th & 8th August, 2004 be held in Woodstock Gardens, Inistioge,
Co. Kilkenny”.
Contribution by Cllr. T. Breathnach.

(ii) Part XI – Planning & Development Act 2000

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

Mr. T. Walsh, Director of Service stated that playgrounds will be provided at the following locations:-
Castlecomer – Site identified at the Demense.
Thomastown- Site bedside Branch Library.
 Callan – Site at Fairgreen agreed.
Kilkenny City – Site adjacent to Hebron Park Housing estate agreed.
Mooncoin – Site not yet identified.

It was stated that extensive consultations have taken place with local communities prior to the decision on site selection.

Contributions by Cllrs. T. Maher, D. Doyle, T. Breathnach, D. Dowling,
 B. Aywlard, M. Brett, P. Dunphy, J. Coonan, C. Connery, M. O’ Brien,
C. Long, M.H. Cavanagh.

(iii) (a)
Proposed by Cllr. C. Connery, Seconded by Cllr. M. H. Cavanagh and
resolved:-
“We the members of Kilkenny County Council having considered the proposal to make a local area plan for Ballyragget under Section 18 of the Planning & Development Act 2000 having considered the County Managers Report on the proposed plan and on the written submissions, 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 May, 2004 having published the proposed amendments in May, 2004 having considered any submissions at our Meeting of 19th July, 2004 do hereby make the Ballyragget Local Area Plan 2004 (the said local area plan being the proposal published as the “proposed” plan as modified by resolution of the Council of 17th May, 2004 (and modified in accordance with the resolution dated 19th July, 2004)

 (b)
Proposed by M.H. Cavanagh, Seconded by Cllr. C. Connery and resolved:-
“We the members of Kilkenny County Council having considered the proposal to make a local area plan for Urlingford under Section 18 of the Planning & Development Act 2000 having considered the County Managers Report on the proposed plan and on the written submissions, 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 May, 2004 having published the proposed amendments in May, 2004 having considered any other submissions at Meeting held on 19th July, 2004 do hereby make the Urlingford Local Area Plan 2004. (set local area plan been the proposal published as the “proposed” plan as modified by resolution of the Council 17th May, 2004. (and modified by any resolution dated 19th July, 2004)
 (c)
Proposed by Cllr. P. O’ Neill, Seconded by Cllr. T. Brennan and resolved:-

“We the members of Kilkenny County Council having considered the proposal to make a local area plan for Inistioge under Section 18 of the Planning & Development Act 2000 having considered the County Managers Report on the proposed plan and on the written submissions, 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 May, 2004 having published the proposed amendments in May, 2004 having considered any other submissions at our Meeting held on 19th July, 2004 do hereby make the Inistioge Local Area Plan 2004. (to set local area plan been the proposed published as the “proposed” plan as modified by resolution of the Council 17th May, 2004). (and modified by any resolution dated 19th July, 2004)

(d) Proposed by Cllr. B. Aylward, Seconded by Cllr. D. Dowling and resolved:-
“We the members of Kilkenny County Council having considered the proposal to make a local area plan for Knocktopher under Section 18 of the Planning & Development Act 2000 having considered the County Managers Report on the proposed plan and on the written submissions, 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 May, 2004 having published the proposed amendments in May, 2004 having considered any other submissions at our Meeting held on 19th July, 2004 do hereby make the Knocktopher Local Area Plan 2004. (to set local area plan been the proposal published as the “proposed” plan as modified by resolution of the Council of 17th May, 2004). (and modified by a resolution dated 19th July, 2004)

(e)
Cllr. B. Aylward stated it was agreed at the last Meeting that an amendment be made to the proposed variation to the Ballyhale Local Area Plan. This related to a site to the East of the Main street in Ballyhale (reference BH3) which as a proposed variation has changed from Industrial to Agricultural zoning and which is now proposed amending to Residential.
It was Proposed by Cllr. B. Aylward, Seconded by Cllr. D. Doyle and resolved:-

“We the members of Kilkenny County Council having considered the proposal to make a local area plan for Ballyhale under Section 18 of the Planning & Development Act 2000 having considered the County Managers Report on the proposed plan and on the written submissions, 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 May, 2004 having published the proposed amendments in May, 2004 having considered any other submissions at our Meeting held on 19th July, 2004 do hereby make the Knocktopher Local Area Plan 2004. (to set local area plan been the proposal published as the “proposed” plan as modified by resolution of the Council of 17th May, 2004). (and modified by a resolution dated 19th July, 2004)

It was agreed to commence the public process of amending the Ballyhale Local Area Plan forthwith.

Contribution by Cllr. T. Breathnach.

(iv)
Proposed by Cllr. T. Maher, Seconded by Cllr. C. Connery and resolved:-

“We the members of Kilkenny County Council, having considered the County Manager’s Report and recommendations dated July, 2004 resolve under Section 55 of the Planning and Development Act 2000 to make additions to the Kilkenny County Council’s Record of Protected Structures as follows:

	Ref
	Location of Proposed Protected Structure
	Summary Description of Proposed Protected Structure

	C489
	The Lime Tree, No. 5 High Street, The Square, Castlecomer
	3 Bay 3 Storey mid Terrace structure with ground level bistro trading as "The Lime Tree"

	C490
	Church of Ireland National School, The Square, Castlecomer, Co. Kilkenny
	Church of Ireland National School - Single storey masonry structure with tall porch and wide eaves. Circular plaque with inscribed "Wandesford National School"

	C491
	La Rive, High Street, Castlecomer
	La Rive - 3 Bay 3 Storey end -terrace structure with carriage-arch and doorway with blocked granite architecture

	C492
	High Street, Castlecomer
	2 Bay 3 Storey House mid Terrace

	C493
	High Street, Castlecomer
	2 Bay 2 Storey House end Terrace

	C494
	The Avalon Inn, High Street, Castlecomer
	3 Bay 3 Storey structure with attached 2 Bay 2 Storey wing. Tripartite sash windows with some original crown glass

	C495
	26 High Street, Castlecomer - Harringtons
	3 Bay 2 Storey mid-terrace structure with bow-front and granite doorcase

	C496
	High Street, Castlecomer - The Post Office
	5 Bay 2 Storey Structure detached

	C497
	The Mill Building, Mill Lane, Castlecomer
	7 bay L Plan structure with half moon attic windows

	C498
	Kilkenny Street, Castlecomer
	2 Bay 2 Storey dwelling/shop premises

	C499
	Kilkenny Street, Castlecomer
	3 Bay 2 Storey dwelling/shop premises with dormers

	C500
	Kilkenny Street, Castlecomer, Co. Kilkenny
	4 Bay 2 Storey dwelling/shop premises

	C501
	Kilkenny Street, Castlecomer, Co. Kilkenny
	2 Bay 2 Storey dwelling/ Davy Buggy's Pub

	C502
	Sunlight Villas, 23A Kilkenny Street, Castlecomer, Co. Kilkenny
	part of a U-Plan Arts and Crafts style model housing development of 1913

	C503
	Sunlight Villas, 23B Kilkenny Street, Castlecomer, Co. Kilkenny
	part of a U-Plan Arts and Crafts style model housing development of 1913

	C504
	Sunlight Villas, 24A Kilkenny Street, Castlecomer, Co. Kilkenny
	part of a U-Plan Arts and Crafts style model housing development of 1913

	C505
	Sunlight Villas, 24B Kilkenny Street, Castlecomer, Co. Kilkenny
	part of a U-Plan Arts and Crafts style model housing development of 1913

	C506
	The Parochial House, Barrack Street, Castlecomer, Kilkenny
	The Parochial House - 3 Bay 2 Storey detached residence. Porch with granite ionic pilasters and pediments

	C507
	The Glebe House, Barrack Street, Castlecomer, Co. Kilkenny
	The Glebe House. 7 Bay 2 Storey detached residence with L - plan and half - hexagon bow at North end

	C508
	The Cottage, Chatsworth Street, Castlecomer, Co. Kilkenny
	The Cottage 3 Bay 2 Storey detached residence in halianate style with half -octagon bow and incorporating an earlier structure to the rear

	C509
	Castlecomer House, Athy Road, Castlecomer, Co. Kilkenny
	Former entrance gates, piers and railings to Castlecomer House

	C510
	Castlecomer House, Athy Road, Castlecomer, Co. Kilkenny
	Former Stables and Yard buildings of Castlecomer House

	C511
	Summerhill House, Cruttenclogh, Coon Via Carlow
	Summerhill House, 5 Bay 2 storey detached residence with hipped roof, paired chimney stacks and round -headed stone doorcase

	C513
	Castle Ellis Road, Gowran, Co. Kilkenny
	Mid Terrace 3 Bay 2 Storey structure

	C514
	2, Chapel Street, Gowran, Co. Kilkenny
	Detached 3 bay 2 Storey house at right angles to the road with later lean - to extension

	C515
	Parochial House, Gowran, Co. Kilkenny
	Detached 3 Bay 2 Storey hip-roofed Parochial House with porch and bay windows

	C517
	Belle Vue House, Urlingford
	Belle Vue House, Urlingford

	C518
	Willmount House, Piltown, Co. Kilkenny
	Detached 3 bay 2 Storey structure with bi-partite windows, brick chimney stacks and substantial stone staircase to projecting entrance porch

	C519
	Grocery & Provisions, Main Street, Fiddown
	3 Bay single storey cottage with conjoined 2 storey gable fronted structure with shop front - Grocery and Provisions

	C520
	Rathmore House, Rathmore, Fiddown
	Rathmore House, Substantial rendered 5 bay 2 storey structure with hipped roof and decorative limestone door surround

	C521
	Presentation Convent, Mooncoin, Via Waterford
	Imposing 2 Storey structure in gothic style with high roof with dormers. Convent attached to Catholic Church

	C522
	Main Street, Mooncoin, Co. Kilkenny
	Thatched house with gable wall at right angle to road

	C523
	Main Street, Mooncoin, Co. Kilkenny
	Single storey 3 Bay thatched house with slated 2 bay extension

	C524
	The Thatch, Main Street, Mooncoin, Co. Kilkenny
	3 Bay thatched house with dormer and lean-to extensions

	C525
	Ardclone, Piltown, Co. Kilkenny
	Detached 3 Bay 2 Storey structure with hipped roof. Former Parochial House

	C526
	Main Street, Piltown
	Detached 6 Bay 2 Storey Red Bricked dwelling with shop front

	C527
	The Lodge, Tybroughney Road, Banagher, Piltown, Co. Kilkenny
	Detached 3 Bay 2 Storey house with paired gabled dormers. Former Lodge to Willmount House

	C528
	The Old Post Office, Main Street, Piltown, Co. Kilkenny
	3 Bay 2 Storey structure with hipped roof. Side façade to Main Street has 3 Bay shop front

	C529
	Main Street, Piltown, Co. Kilkenny
	3 Bay 2 Storey mid terrace house

	C531
	The Villa, Main Street, Piltown, Co. Kilkenny
	3 Bay 2 Storey end terrace house with projecting gable bay.

	C534
	Banagher Road, Piltown, Co. Kilkenny
	3 Bay 2 storey house with tall gabled porch and garden folly

	C535
	The Rectory, Piltown, Co. Kilkenny
	Symmetrical 3 bay 2 storey Rectory with projecting centre bay, bay windows to side gables. Rendered with decorative brickwork

Contributions by Cllrs. P. Dunphy, B. Aylward, D. Dowling, T. Breathnach.

(v)
Proposed Swimming Pool

Mr. T. Walsh, Director of Service gave details of the proposed Swimming Pool and Leisure Complex to be provided at Scanlon Park as follows:

25 Metre pool,
Kiddies pool,
Sports hall,
 Fitness suite etc.
The project will be funded by Kilkenny County Council and Kilkenny Borough Council. The Council is seeking a grant from the Department of Environment, Heritage and Local Government towards the cost of the project. The estimated cost of the project is
€15 million.
Proposed by Cllr. J. Cody, Seconded by Cllr. M. Lanigan and resolved: -

“That the Council proceed with the commencement of Part (VIII) Planning Process for the provision of a new Swimming Pool at Scanlon Park”.
Contributions by Cllrs. M. Lanigan, P. Cuddihy, M. Brett, J. Coonan, P. Fitzpatrick,
C. Connery, T. Brennan, P. O’ Neill, D. Doyle.
(e) Roads
	(i)
	
	Extinguishment of Public Right-of-Way under Section 73 of the Roads Act 1993

Proposed by Cllr. T. Maher, Seconded by Cllr. J. Brennan and resolved:-

“That Kilkenny County Council hereby approves of the proposal to publish Notice of Intention to extinguish the public right-of-way at the following location:- LT 10202 off Local Primary Road No. LP 1020, known as Tyrrell’s lane in the townland of Monamore Commons, Callan, Co. Kilkenny. Approximate length 0.30kms.

Contributions by Cllr. T. Breathnach.

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

Proposed by Cllr. J. Brennan, Seconded by Cllr. P. Fitzpatrick and resolved:-
“That Kilkenny County Council hereby approves of the proposal to publish Notice of Intention to extinguish the public right-of-way at

the following location:- LT 18391 (off Road No LP 1839), known as Treacy’s Lane in the Townland of Coon East, Bilboa, Co. Kilkenny.

(iii)
Proposed by Cllr. M. Shortall, Seconded by Cllr. J. Brennan and resolved:-

“That the report as circulated to the members on the Traffic Calming/Management Scheme for N.78 Castlecomer, Co. Kilkenny is hereby adopted in accordance with Section 38 of the Road Traffic Act 1994”.

Contributions by Cllr. M. Shortall, J. Brennan, T. Breathnach.

Mr. T. Gunning, Director of Service responded to queries raised by members.

(iv) Proposed by Cllr. C. Connery, Seconded by Cllr. M. Shortall and resolved:-

“That the report as circulated to the members on the Traffic Calming Scheme for N77 Ballyragget, Co. Kilkenny is hereby adopted in accordance with Section 38 of the Road Traffic Act 1994”.

Contributions by Cllrs. C. Connery, M. Shortall, M. Lanigan, D. Doyle, P. Cuddihy.

Cllr. C. Connery stated that a pedestrian crossing was necessary in the vicinity of the Girls School and O’ Gorman home.

Proposed by Cllr. P. Cuddihy, Seconded by Cllr. D. Doyle and resolved:-

“That Traffic Management Proposals for Thomastown be placed on the Agenda for the next Council Meeting”.
(v) Proposed by Cllr. B. Aylward, Seconded by Cllr. M. O’ Brien and resolved:-
“That the report as circulated to the members on the Traffic Calming Scheme for N9 Ballyhale, Co. Kilkenny is hereby adopted in accordance with Section 38 of the Road Traffic Act, 1994.
Contributions by Cllrs. B. Aylward, M. O’ Brien, J. Cody.

Mr. T. Gunning, Director of Service responded to queries raised by the members.
(f) Sanitary Services
(i) Proposed Development by a Local Authority in accordance with Section 179 of the Planning & Development Act, 2000
Proposed by Cllr. T. Maher, Seconded by Cllr. C. Long and resolved:-

“That Kilkenny County Council hereby approves the drilling of new 300mm diameter well at existing pumphouse site in the town of Mullaunglass, Callan and to provide all necessary

pumping equipment, well head, piping, as per report attached”.

Cllr. C. Long stated that a fire hydrant at Piltown had failed to work at a recent fire.
It was agreed to have the matter investigated

(ii)
Proposed Development by a Local Authority in accordance with Section 179 of the Planning & Development Act, 2000

Proposed by Cllr. P. O’ Neill, Seconded by Cllr. T. Brennan and resolved:-
“That Kilkenny County Council hereby approves the construction of a new pump station at the intake at Tobergoorlick, Paulstown, Co. Kilkenny and construction of a new 2250 m3 service reservoir at Ballyvalden, Co. Kilkenny as per report circulated”.

Contributions by Cllrs. P. O’ Neill, T. Brennan, M. O’ Brien.

(iii) Proposed Development by a Local Authority in accordance with Section 179 of the Planning & Development Act, 2000
Proposed by Cllr. P. O’ Neill, Seconded by Cllr. T. Brennan and resolved:-

“That Kilkenny County Council hereby approves the upgrade of Gowran Wastewater treatment plant at Gowran, Co. Kilkenny from 550p.e. to 1600 p.e. as per report circulated.

Contribution by Cllr. P. O’ Neill.

(iv) Proposed Development by a Local Authority in accordance with Section 179 of the Planning & Development Act, 2000

Proposed by Cllr. P. Dunphy, Seconded by Cllr. B. Aylward and resolved:-

“That Kilkenny County Council hereby approves the upgrade of Mooncoin Wasterwater Treatment Plant from 1100p.e. to 2200p.e. and to lay new surface water disposal system from Mooncoin Village to the River Suir as per report circulated”.

Contributions by Cllrs. B. Aylward, P. Dunphy.

Item 3.
Urgent Correspondence.

None.
Item 4 Business adjourned from a previous Meeting:

None
Item 5
Fix Dates and Times of Meetings.

The Schedule of Meetings from July 2004 to September 2004 as circulated at the meeting was noted and agreed.
Item 6.
Consideration of Reports and Recommendations of Committees of the Council:

(a) Report of Housing & Social Strategic Policy Committee Meeting held on 21st May, 2004.
Mr. J. McCormack, Director of Service stated that the following matters were discussed at the Meeting:-
· The Action plan for Social & Affordable Housing 2004-2008.

· Part V – Housing Strategy.
Contributions by Cllrs. D. Doyle, M. Doran, M. O’ Brien, J. Brennan, D. Dowling, J. Cody.

Mr. J. McCormack, Director of Service responded to queries raised by the members.

(b) Report of Rural Water Monitoring Committee held on 26th May, 2004.
There was no report on this meeting as the numbers present was less than the quorum.

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

Cllr. M. Lanigan stated that the following matters were discussed:-

1. Agreed that a four year plan be adopted by the Council as opposed to a one year plan in respect of public lighting which will result in a budget of approximately €74,000 in 2004 for each Electoral Area.
2. That a Strategic Committee for Teenage Recreation be set up comprising of interests such as Educational, Recreational, Health Board, Youth Organisations etc and consideration be given to providing a budget to help in this area.
Contributions by Cllrs. T. Breathanch, M. Noonan.

Mr. T. Walsh, Director of Service recommended that any Strategic Committee set up be linked to the County Development Board who will be the driving force behind the implementation on the Recreational Needs Study.

(d) Report of Callan Electoral Area Meeting held on 17th May, 2004.

Cllr. T. Maher outlined the items discussed as follows:-
· Ballykeffe Depot

· Draft Traffic Management Plan for Callan.

· Callan Town Hall

Item 7.
Other Business set forth in the Notice convening the Meeting.
Environment
Consultation Paper on River Basin Management Projects.
Mr. P. Foley, Senior Engineer stated that under the National Framework Directive Ireland is required to achieve good status in all waters (surface water, ground-water, estuarine and coastal waters) by the year 2015.To achieve this end, plans have to be put in place for the management of all waters in the whole Country which was divided up into River Basin Districts. County Kilkenny is in the South Eastern River Basin District which takes in the catchments of Rivers Suir, Nore, Barrow and Slaney. The first part of the process is the collection of sufficient information to identify the quality or status of all waters in the river basin district. An essential part of the whole process of developing the River Basin Management Plans will be information communication with the public and their involvement in the decision making process. The Government have set out in the documentation circulated, how they propose to involve the public in this process. Any comments or submissions must be returned to the Department before the 31st August 2004.
Contribution by Cllr. P. Cuddihy.

Cllr. M. Doran raised the problem of illegal dumping at the Bottle Bank at Knocktopher, Co. Kilkenny.

Contributions by Cllrs. B. Aylward, T. Brennan, M. Shortall.

Mr. P. Foley, Senior Engineer stated that a number of court cases are pending in relation to illegal dumping at bottle banks.
It was also agreed that the problem of illegal dumping at bottle banks would be discussed at the next Environment SPC Meeting.

Item 8
Conferences:

Proposed by Cllr. B. Aylward, seconded by Cllr. M. Doran and agreed.

Item 9
Matters arising from minutes:

(i) Proposed by Cllr. M.H. Cavanagh, Seconded by Cllr. D. Doyle and agreed:-
“That the Council invite two representatives of the National Roads Authority to attend the September Meeting of the Council to discuss problems on the N8 and also problems with right hand turns on National Routes”.

(ii) Cllr. T. Maher enquired when can the review of the Development Contribution Scheme commence.
Cllr. M.H Cavanagh agreed at this stage that Notice of Motion 10(04) and 12(04) should be dealt with at this stage.
10 (04) Cllr. M.H. Cavanagh
“That Kilkenny County Council will no longer demand a development

contribution from organisations that are providing facilities for the public”.

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”.

Mr. J. Dempsey, Head of Finance stated that the Draft Development Contributions Scheme was published in July 2003. After the public consultation period, the manager prepared a report on the submissions received and the scheme was adopted by the Council in December 2003. The Notices of Motion on Agenda cannot amend the Development Contribution Scheme as adopted by the Council. This can only be done through the process as outlined in the Planning & Development Act 2000.
It was stated that a report would be prepared early in 2005 on the operation of the scheme and that the Council can then decide on whether they wish to undertake the formal process for the Review of the Development Contribution Scheme.

It was agreed that complaints by members of inconsistencies in Planning decisions would be addressed by the Protocol Committee.
Item 10
AOB
M. Mullally, Meetings Administrator, referred to the Strategic Policy Committees- Draft Scheme 2004-2009 which had been circulated to the members. He stated that at the Annual Meeting held on 25th June, 2004 the Council appointed Designate Chairs for the 5 SPC’s. If this scheme is approved the Council will write seeking nominations from the Business and Employers, Trade unions and Farming pillars in accordance with the National arrangements set out in Appendix II Circular LG08/04. The Council will also work with the Community Liaision Committee which is the nomination body for the Community/Voluntary/ Disadvantaged and Environment/Conservation/Culture Sector.
M. Malone, County Manager stated that water services which had previously been under SPC 3 has now been moved to SPC 2.
M. Malone, County Manager informed the Meeting that Mr. J. Dempsey, Head of Finance has been appointed as Area Manager for the Callan Area.

Proposed by Cllr. B. Aylward, Seconded by Cllr. M. Lanigan and resolved:-
“That the Strategic Policy Committee – Draft Scheme 2004-2009 be hereby adopted”

It was also agreed that the appointment of the Council nominees to the five SPC’s will be placed on the Agenda for the September Meeting of the Council.

Item 12
Notices of Motion

09 (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”

Contributions by Cllrs. C. Long, C. Phelan-Holden, T. Breathnach,
T. Maher, P. Dunphy.

Cllr. B. Aylward stated that a petition signed by 2600 persons living in the area has been submitted in support of this motion.

Proposed by Cllr. P. Dunphy, Seconded by Cllr. B. Aylward and resolved:-

“ That Kilkenny County Council put in place ghost Islands on all right hand junctions, improved signage on the approaches and public lighting at the junctions in the interest of safety.
Mr. T. Gunning, Director of Service stated that a meeting had been held with the Gardai, NRA Safety Inspector with regard to safety issues on this road and a meeting is currently being arranged with the residents for next week. Matters arising from these meetings will be taken up directly with the NRA.
Proposed by Cllr. M. H. Cavanagh, Seconded by Cllr. P. Cuddihy and resolved:-
“That Standing Orders be suspended to allow further discussion on items on the Agenda”.

20(04) Cllrs. P. Cuddihy, J. Coonan, M. Brett, J. Cody,

 P. Fitzpatrick, M. Lanigan, M. Noonan, A. Phelan, M. O’ Brien.

“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”.

Cllr. P. O’ Neill asked to be excused from the Meeting while this item was been discussed.
Cllr. P. Cuddihy outlined the background to the submission of the Notice of Motion.

Contributions by Cllrs. M. Brett, M. Lanigan, P. Fitzpatrick, D. Doyle, T. Brennan,
D. Dowling, M. O’ Brien, M. Shortall.
Mr. T. Gunning, Director of Service stated that the Consultants have met with the Residents and they have agreed to conduct a review of the design to see if the wishes of the residents could be accommodated.
Proposed by Cllr. P. Cuddihy, Seconded by Cllr. M. Noonan and agreed with the exception of Cllr. D. Doyle:-
“ 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”.

Proposed by Cllr. J. Cody, Seconded by Cllr. M. Shortall that Standing orders be extended for a further period to deal with Notice of Motion 11(04)

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”

The motion was proposed by Cllr. M. Shortall, Seconded by Cllr. J. Brennan and resolved:-
M. Delahunty Senior Executive Officer stated that it not possible by Notice of Motion to amend the County Development Plan 2002. This can only be done by variation and in accordance with the prescribed procedure. .
The meeting concluded at 6.30 p.m.

Signed:

Chairman.

Date:
