Minutes of the Ordinary Meeting of Kilkenny County Council held on Monday 19th June, 2006 at 3.00 p.m. in the Council Chamber, County Hall, John Street, Kilkenny.

Cathaoirleach:
Cllr. M. Shortall

Also Present:
Cllrs. P. Dunphy, A. Phelan, M. Doran,
 C. Connery, D. Doyle, P. Millea, D. Dowling,
P. Fitzpatrick, J. Cody, M. O’ Brien, C. Phelan, B. Aylward, T. Breathnach, P. O’ Neill, M. Brett,
T. Maher, J. Coonan, M. Noonan, C. Long, W. Ireland, M. H. Cavanagh, J. Brennan, T. Brennan and P. Cuddihy.
Apologies:

Cllr. M. Lanigan.
In attendance:
M. Malone, County Manager, P.O’ Neill, T. Walsh,

J. McCormack, T. Gunning, Directors of Service,
J. Dempsey Head of Finance, M. Brennan and A.M. Walsh Senior Executive Officers and A. Waldron, Meetings Administrator.

Prior to the meeting the launch of the new Environmental Feature on KCLR 96 FM “Green Tips. Easy ways to improve the Environment to save money” took place.
At the outset of the meeting it was Proposed by Cllr. B. Aylward, Seconded by Cllr. M. H. Cavanagh and resolved:- “That a vote of sympathy to the family of the former Taoiseach Charles J. Haughey be passed and that Kilkenny County Council adjourn this meeting for 15 minutes as a mark of respect”.

Contributions Cllrs. M. O’ Brien and D. Doyle.

The Cathaoirleach and County Manager joined in the expressions of sympathy. Upon the resumption of the meeting votes of sympathy were extended to the following:
Votes of Sympathy
· Martin Holohan Payroll Section and the Holohan Family on the death of this father Edmund.
· Catherine King and the King Family on the death of their mother Kathleen.
· John Ryan, Kilfane, Thomastown former member of Kilkenny County Council Outdoor Staff.

· Ned & Margaret Kelly, Chatsworth, Clogh, Castlecomer, on the death of Eddie Kelly.

· Carmel Lynch, Kilkenny Road, Castlecomer on the death of her husband Richie Lynch.

· Mrs. Nolan, Somerton, Jenkinstown, Co. Kilkenny on the death of Mairead Nolan.

· Mrs. Eva Holmes, Ardloo, Jenkintown, Co. Kilkenny on the death of Helen Brennan.

· Mrs. Mary Birch Snr, Tullaglass, Jenkinstown, Co. Kilkenny on the death of Paddy Birch.

· Margorie Teehan, Bullockhill, Ballyfoyle, Co. Kilkenny on the death of Sheila McDonnell.

· Ted Healy & Family, Hillview, Ballyfoyle, Co. Kilkenny on the death of Larry Healy.

· The Cantwell Family, Ballyhemmin, Castlecomer, Co. Kilkenny on the death of Kieran Cantwell.
· Fr. William Hennessy, Durrow, Co. Laois on the death of his nephew Kieran Cantwell.

· Sabrina Sexton, Kilkenny Road, Bennettsbridge, Co. Kilkenny on the death of James Lee.

· Michael Owen, Laurel Green, Kilkenny on the death of Michael Owen.

· Billy Roberts, Kells Road, Kilkenny on the death of Mrs. Roberts.
· Willie O’ Connor, Mullinavat on the death of George O’ Connor.

· Richard O’ Connor, Ballyfasey, Glenmore, Co. Kilkenny on the death of George O’ Connor.

· Eddie O’ Connor, Ballquin, Mullinavat, Co. Kilkenny on the death of George O’ Connor.

· Mary Madden, Ballinlough, Carrigeen, Mooncoin on the death of George O’ Connor.

· Mrs. Fogarty, Upper Grange, Gowran, Co. Kilkenny on the death of Dan Fogarty.

· Bridget Foskin & Family, Deerpark, Mullinavat, Co. Kilkenny on the death of Michael Foskin.

· Mrs. Josephine Holden, Glendonnell, Mullinavat, Co. Kilkenny on the death of Michael O’ Brien.

· Michael Tobin, Killandrew, Mullinavat, Co. Kilkenny on the death of Martin Tobin.

· The Talbot Family, St. Annes Tce, Mooncoin, Co. Kilkenny on the death of Ann Talbot.

· Mary Madden, Ballinlough, Carrigeen, Via Waterford on the death of George O’ Connor

· The O’ Dwyer Family, Portnahully, Carrigeen, Via Waterford on the death of Mary O’ Dwyer.
· Michael Malone, Main Street, Piltown on the death of his brother John Malone.

· The O’ Brien Family, Grange, Mooncoin on the death of Peggy O’ Brien.

A vote of congratulations was passed to D. J. Carey on the event of his retirement and in respect of his contribution to Kilkenny Hurling throughout the years.
A vote of congratulations was passed to Caitriona Carey and Fiona Connery on their performances for Ireland in the recent World Hockey Championships.
A vote of congratulations was passed to Joanne Cuddihy and Emily Maher who represented Ireland with distinction in the recent Europa Cup.
 A vote of congratulations was passed to Mr. John Tierney on his appointment as Dublin City Manager. Members contributing noted that Mr. Tierney had spent 2 periods with Kilkenny County Council as Housing Officer and County Secretary Councillors contributing spoke of his ability and courtesy during his time with Kilkenny County Council.

1. Confirmation of Minutes – Dearbhú Miontuairiscí

(a)
Minutes of Ordinary Meeting of Kilkenny County Council held on 15th May, 2006
Proposed by Cllr. M. O’ Brien, Seconded by Cllr. C. Connery and resolved:-

“That the minutes of the Ordinary Meeting of Kilkenny County Council held on Monday 15th May, 2006 copy of which had been circulated to each member with the agenda be and are hereby adopted”.

(b) Minutes of Kilkenny County Development Board Meeting held on 25th April, 2006
Proposed by Cllr. M. O’ Brien, Seconded by Cllr. C. Connery and resolved:-

“That the minutes of Kilkenny County Development Board Meeting held on 25th April, 2006 copy of which had been circulated to each member with the agenda be and are hereby adopted”.

(c) Minutes of Kilkenny Electoral Area Meeting held on 8th May, 2006
Proposed by Cllr. M. O’ Brien, Seconded by Cllr. C. Connery and resolved:-

“That the minutes of Kilkenny Electoral Area Meeting held on held on 8th May, 2006 copy of which had been circulated to each member with the agenda be and are hereby adopted”.
(d) Minutes of Thomastown Electoral Area Meeting held on 23rd May, 2006

 Proposed by Cllr. M. O’ Brien, Seconded by Cllr. C. Connery and resolved:-

“That the minutes of Thomastown Electoral Area Meeting held on 23rd May, 2006 copy of which had been circulated to each member with the agenda be and are hereby adopted”

(e)
Minutes of SPC 2 – Infrastructure, Transportation, Water Services and other Policy Issues Meeting held on 26th May, 2006.

Proposed by Cllr. M. O’ Brien, Seconded by Cllr. C. Connery and resolved:-

“That the minutes of SPC 2 Meeting held on 26th May, 2006 copy of which had been circulated to each member with the agenda be and are hereby adopted”

(f) Minutes of SPC 5 – Arts, Culture, Heritage, Tourism and Education Meeting held on 1st June, 2006
Proposed by Cllr. M. O’ Brien, Seconded by Cllr. C. Connery and resolved:-

“That the minutes of SPC 5 Meeting held on 1st June, 2006 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. B. Ireland, Seconded by Cllr. M. O’ Brien and resolved:-
(i)
“That Kilkenny County Council hereby approves of the disposal of its interest in house at 82 Maudlin Court, Thomastown, Co. Kilkenny to Thomas Hickey in accordance with the terms of the Housing Acts 1966 to 2002”. (Notification issued to members on 6th June, 2006)

(ii)
“That Kilkenny County Council hereby approves of the disposal of its interest in house at 89 Rosewood, Johnswell Road, Kilkenny to Jason McCann in accordance with the terms of the Housing Acts 1966 to 2002” (Notification issued to members on 6th June, 2006)
(b) Housing - Tithíocht
 Notification under Planning & Development Act 2000.
Proposed by Cllr. M. Doran, Seconded by Cllr. T. Maher and resolved:-
 Notice of proposed Development by a Local Authority in accordance with section 179(3) of the Planning & Development Act, 2000 and Part 8 of the Local Government (Planning & Development) Regulations 2001 – Construction of 5 No. Dwellings at Windgap, Co. Kilkenny (report attached)
(c) Corporate Affairs- Gnóthaí Corparáideacha
 (a) Register of Electors
This item had been placed on the Agenda of the five area meetings and was now on the Agenda for the full Council Meeting following a request made at the most recent Thomastown Electoral Area Meeting. John McCormack Director of Corporate Affairs gave a presentation on the Register outlining the difficulties in compiling an accurate register and the steps that Kilkenny County Council are taking to ensure as accurate a register as possible.

Following this presentation there was a number of questions. With regard to residency he informed the meeting that for students attending full time education either their parent’s permanent home address or their residential address can be used. However, for people who may be working it other Counties it is their residential address in that county which the applicable one for the Register is.

During a discussion on the accuracy of the register John McCormack informed the meeting that ideally there should be a rolling register updated monthly. He clarified that if an election was to take place before the end of the year it would be the register as of the previous February which would be the relevant based register which we would be working from.

He outlined the process of calling to houses, issuing notes and sending correspondence which the field workers and office staff undertake to give every opportunity for people to register.
 It was agreed that letters of thanks be issued to the 3 field workers who had decided not to take up position this year.

It was agreed that John McCormack would circulate a copy of his presentation to all members.
Contributions Cllrs. D. Dowling, M O’ Brien, P. O’ Neill, M. Doran, T. Breathnach, J. Coonan, T. Maher, C. Connery, M. Shortall, P. Fitzpatrick and M. H. Cavanagh.

(b)
Annual Report 2005

It was proposed by Cllr. B. Ireland, Seconded by Cllr. M. O’ Brien and resolved: - “That the Annual Report for 2005 copy of which had been forwarded to members and is hereby adopted”.

The Cathaoirleach asked that if any members saw amendments required or omissions made in the Annual Report that they should contact a member of the Corporate Affairs staff within the next fortnight.
(d)
Community & Enterprise - Pobal agus Fiontar

Recreational Capital Grants Update

Tony Walsh informed the meeting that there were still a number of applications outstanding due to information deficits. He informed the meeting that the matter would be reverting to the area meetings.
(3) Urgent Correspondence – Comhfhreagas Práinneach

 None

(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 July to August was agreed with one addition. It was agreed that the Corporate Policy Group would meet on Wednesday 28th June at 4.30 p.m.
(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 Committee Meeting

held on Monday 8th May, 2006

Report presented by Cllr. J. Coonan

Issues arising:-
· Recreational Capital Funding.
· National Secondary Roads – Members had expressed their dissatisfaction at the lack of investment in national secondary roads. It was agreed that this issue would be referred to SPC 2.
(b) Report on Thomastown Electoral Area Meeting held on 23rd May, 2006.

 Report presented by Cllr. P. O’ Neill

 Issues arising:-
· Register of Electors

· Social & Community Facilities/Extended Clar Programme

· Recreational Capital Fund

· Various Planning Issues

Mr. Tom Gunning informed the meeting that he had received word from the NRA following recommendations made by the Thomastown Electoral Area that improvement works are to be carried out South of Dungarvan rather than North as was in the original scheme. It was Proposed by Cllr. M. O’ Brien, Seconded by Cllr. P. O’ Neill and resolved:- “That the Scheme of National Road Works be amended to accomodate this variation”.

(c) Report on SPC 2 Meeting held on 26th May, 2006.

Report presented by Cllr. P. Dunphy.

Issues arising:-

· Broadband

· Update on National Roads

· N8 Culahill to Cashel, 5 Tenders have been shortlisted for the contract work and they are being assessed on quality and price.

· N9/N10 Waterford/Kilcullen, 6 Tenders have been shortlisted for the contract work.

· Update on Sanitary Services

· Well draining has commenced in respect of Bennettsbridge Water Supply Scheme.

· Council ready to go to contract with the Kilmacow Sewerage Scheme.

· A list of the various steps and timeframes involved in the Sanitary Capital Works to be prepared for the next meeting.

· Speed Limit Review

· Details of the Clar Programme were outlined by Mr. T. Gunning.
The issue of water shortages in Mooncoin was raised under this item. Responding to members queries Tom Gunning, Director of Services informed the meeting that consultants had been appointed to prepare a report on upgrading the scheme. He informed the meeting that whereas there was the existence of a well which would increase the supply of water, there were difficulties in purchasing same. He went on to outline how there was increased demands on water usage through increased domestic usage and the high level of dairy farming in that area. The option of cutting off supplies between 10.00 p.m. and 7.00 a.m.. had been taken to allow adequate supply for the rest of the time.

He informed the meeting that the situation had improved due to recent rain. However, he was not in a position to give an exact date when the water rationing would cease. It was agreed that Mr. Gunning would forward a report to members outlining the steps being taken by Kilkenny County Council to aleviate these difficulties.

Mr. Gunning confirmed to the meeting that there was a strategic plan in place to link the Thomastown and Inistioge water supply schemes and the Bennettsbridge Scheme would be independent. It was confirmed that the Bennettsbridge Scheme covers an area stretching from Kilmoganny to the edge of Kilkenny City taking in a number of villages within that area.

It was suggested by Cllr. P. Cuddihy and agreed that the need for the provision of adequate infrastructure because of increased development pressure should be placed on the CPG Agenda.

Contributions Cllrs. D. Dowling, M. O’ Brien, B. Aylward, T. Brennan, T. Breathnach, C. Long, C. Phelan, A. Phelan, D. Doyle, P. O’ Neill and P. Dunphy.

(d)
 Report on SPC 5 Meeting held on 1st June, 2006

Report presented by Cllr. A. Phelan

Issues arising

· Heritage Plan update

· Integrated Cultural Facility

· Play policy development

· Power point presentation given by Lindsey Butler
(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. P. O’ Neill, Seconded by Cllr. T. Brennan and resolved “That the list of conferences as circulated be and are hereby approved.

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

Referring to the minutes of the May Meeting Cllr. J. Coonan pointed out that it had been agreed that if the proposed working group or the CPG did not have a report for the June meeting that two Notices of Motion referring to the Development Contribution Scheme would appear again on the June Agenda. It was agreed that the Development Contribution Scheme would be placed on the Agenda for the next CPG Meeting and would appear either as separate item on the July Agenda or in the form of the Notices of Motion which had been laid down for the May meeting.
With reference to the request for Wind Energy Guidelines Cllr. Malcolm Noonan welcomed the news that these guidelines would be issued on the 29th June.
It was Proposed by Cllr. M. O’ Brien, Seconded by Cllr. P. O’ Neill “That Kilkenny County Council write to the Office of Public Works to make a presentation to Kilkenny County Council outlining their proposals for the River Nore”.

Contributions Cllrs. B. Aylward, P. Cuddihy and A. Phelan.
(10) Any Other Business – Aon Ghnó Eile

It had been agreed that the issue of omissions attributed to Purcellsinch Sewerage works would be raised under AOB.
Replying to queries raised by the members. Mr. Tom Gunning Director of Services informed the meeting that it was acknowledged that there was a need for the upgrade of Purcellsinch. Funding was available for same. A report had been commissioned from Petits Consultants last year. However, the week that the initial report was received, Kilkenny County Council had received a request from the Brewery that circumstances had changed and that a further report was required by the EPA requesting that the Brewery deal with their emissions using Best Available Technology (BAT). The Brewery has to forward a report to this effect to the EPA and Kilkenny County Council are awaiting a copy of same.

Mr. Gunning informed the meeting that the Local Authority have to take cognizance of the brewery as an employer and must work in Partnership with the brewery to do what is best for the City as a whole. It had been impressed upon the brewery how urgent early receipt of this report was.
He informed the meeting that the varying levels of capacity experienced at Purcellsinch would lead him to believe that there are people discharging unlicenced material to the network.

The County Manager, Director of Service and members contributing agreed that the staff of Purcellsinch are to be commended with how they are dealing with this current issue. It was agreed that some members of the public are aware of who are discharging this unlicensed material and an appeal was made that they come forward on this issue. Mr. Gunning read an extract from a letter received from Patrick Gilfeather from the Southern Fisheries Board (get extract from Tom)
Contributions Cllrs. J. Cody, P. Fitzpatrick, M. O’ Brien and M. Noonan.
At this juncture it was Proposed by Cllr. T. Maher, Seconded by Cllr. P. Fitzpatrick and resolved to extend Standing Orders to allow completion of this item on the Agenda.

Cllr. P. O’ Neill requested information as to how many planning applications Kilkenny County Council require a hydrogeolists report. Replying Mr. Philip O’ Neill informed the meeting that this type of report is requested where there is vulnerability in the ground water supply and that these reports are generally requested in respect of a major development. He informed the meeting that he would send an estimate of the number of these reports requested to all Councillors for the period commencing January 2006.
The issue of the construction of an Antenna on the Water Tower in Ballyragget was raised. John McCormack Director of Services for this area confirmed to the meeting that as the size of this antenna was below a certain height it was exempt from planning permission. It was agreed that members of an Electoral Area would be informed if any application was received for an Antenna or mast within their area.
11. Notices of Motion – Fógraí Rúin.
Notices of Motions 12(06) – 14(06) were deferred.

15(06)
Cllr. Bobby Aylward – 12th June, 2006
Proposed by Cllr. B. Aylward, Seconded by Cllr. P. O’ Neill and agreed:-

“That Kilkenny County Council supports the former Sugar Beet growers and contractors in their campaign to ensure that they receive the maximum compensation possible under the current restructuring aid programme being administered by the Department of Agriculture and Food”.

12. Notices of Motion from other local authorities seeking support of Kilkenny County Council - Fógraí i dtaobh Rúin ó Údaráis Áitiúla eile ag lorg tacaíochta ó Chomhairle Chontae Chill Chainnigh:
21(06)
Longford Town Council – 30th May 2006

“That school leavers be employed during summer to carry out an examination of the current electoral register and if serious discrepances are shown up tha tthe compilation of the new register be teh subject of a new job scheme for young people”.

Noted.

22(06)
Waterford City Council – 1st June, 2006

“That this Council should, as a matter of high priority, call on the Minister for Health to expedite screening for Breast Cancer for Women in the Waterford area”.

Noted

23(06)
Monaghan Town Council – 2nd June, 2006

“That Monaghan Town Council calls to have the legislation governing the location of telecommunications masts altered to existing masts can be removed from areas of high density population in addition to new masts being prevented from locating there, have the safety threshold governing the radiation emissions permitted from such masts lowered considerably”.

Noted

24(06)
Sligo Borough Council – 6th June, 2006

“That Sligo Borough Council call on teh Fianna Fail/PD government for radical overhaul of the electoral register to give all potential voters an opportunity to use their vote in the next election and to ensure Local Authorities must be given the resources including personnel, facilities and funds in order to carry out this vital work. Voter registration is best handled by local authorities who have vital knowledge of their own electoral area”.

Noted

The meeting concluded at 6.30 p.m.

Cathaoirleach

Date

