Minutes of the Ordinary Meeting of Kilkenny County Council held on Monday 20th February, 2006 at 3.00 p.m. in the Council Chamber, County Hall, John Street, Kilkenny.

Cathaoirleach:
Cllr. M. Shortall

Also Present:
Cllrs. J. Brennan, P. Dunphy, P. Cuddihy, A. Phelan, M. Doran, T. Brennan, C. Connery, D. Doyle,

P. Millea, D. Dowling, P. Fitzpatrick, J. Cody,

 M. O’ Brien, C. Phelan-Holden, B. Aylward,

T. Breathnach, P. O’ Neill, M. Brett, T. Maher,

J. Coonan, M. Noonan, C. Long, M. Lanigan and W. Ireland

Apologies:

Cllr. M. H. Cavanagh.

In attendance:
M. Malone, County Manager, P.O’ Neill, T. Walsh,
J. McCormack, Directors of Service, M. Delahunty A/Director of Services, M. Brennan, A.M. Walsh and M. Mullally, Senior Executive Officers, D. McDonnell, Management Accountant, and A. Waldron, Meetings Administrator.

Before commencing formal proceedings the Cathaoirleach on behalf of the management and staff welcomed Cllr. Billy Ireland back to the Chamber after a number of months absence due to ill health. Cllr. Ireland thanked all elected members and staff for their good wishes, visits, phone calls, cards etc.
Votes of Sympathy

The Cathaoirleach on behalf of Kilkenny County Council offered his condolences to the family of the late Bishop Noel Willoughby, former Church of Ireland Bishop for Ossory, Cashel and Ferns.

A vote of sympathy was extended to the following:-

· Richard Dunphy, General Services Supervisor and John Dunphy, Housing Foreman on the death of their mother Mrs. Mai Dunphy.

· Carmel Dunphy, Glengrant, Carrigeen, Via Waterford on the death of her sister Mary Ryan.

· Kathleen Kearns, Clogga Schools, Mooncoin, Co. Kilkenny on the death of her sister Biddy Grant.

· Mrs. M. Phelan, Blanchville House, Bunbell, Kilkenny on the death of her mother.
· Mr. William Ryan, Whitescastle, Knocktopher, Co. Kilkenny on the death of his wife.

· Ollie Bergin, Coolgraney, Castlewarren, Co. Kilkenny on the death of his father.

· Mary Culleton, Main Street, Mullinavat, Co. Kilkenny on the death of her mother Mrs. Biddy Grant-Wall.

· Catherine Delahunty, Buckstown, Mullinavat, Co. Kilkenny on the death of her mother Mrs. Biddy Grant-Wall.

· Patrick Grant, Earlsrath, Mullinavat, Co. Kilkenny on the mother of his mother Mrs. Biddy Grant-Wall.

· Sean Grant, Earlsrath, Mullinavat, Co. Kilkenny on the death of his mother Mrs. Biddy Grant-Wall

· Eily Kelly, Main Street, Mullinavat, Co. Kilkenny on the death of her mother Mrs. Biddy Grant-Wall.

· Robert Dunphy, Silverwood, Ferrybank on the death of his mother May Dunphy.

· Jim Dunphy, Ballyvoole, Inistioge, Co. Kilkenny on the death of his mother May Dunphy.

· Kathleen O’ Sullivan, Derrynahinch, Ballyhale, Co. Kilkenny on the death of her friend/neighbour Miss Bunny Walsh.

· Mrs. Kathleen O’ Hanrahan, Glenmore, Via Waterford, Co. Kilkenny on the death of her husband Dick O’ Hanrahan.
· Bridget Quinn, Millbanks, Rosbercon, New Ross on the death her husband Bob Quinn.

· Liam Hogan, Currabehy, Mullinavat, Co. Kilkenny on the death of his mother.

· Mary Murphy, Moonveen, Carrigeen, Via Waterford on the death of her mother Annie O’ Keeffe.

· The O’ Keeffe Family, Clashroe, Carrigeen, Via Waterford, Co. Kilkenny on the death of Mikey O’ Keeffe.

· Joan Ryan, Ballygorey, Mooncoin, Co. Kilkenny on the death of her brother Liam Walsh.

· Ailish Bradley, Kill, Tourtane, Clogh, Castlecomer, Co. Kilkenny on the death of her uncle William Brennan.

· Mrs. Moran, Kiltown, Castlecomer, Co. Kilkenny on the death of her husband Kieran Moran.

· Mary & Nora Farrell, Ballyouskill, Co. Kilkenny on the death of their brother Michael Farrell.

· Mrs. Bridie O’ Shea, Tinalinton, Conahy, Co. Kilkenny on the death of her sister in law Sr. Bernadette O’ Shea.

· Mrs. Eileen Healy, St. Catherine’s Nursing Home, Freshford, Co. Kilkenny on the death of your sister, Sr. Bernadette O’ Shea.

The Cathaoirleach drew the attention of the meeting to the fact that Kilkenny County Council were in receipt of 3 category awards under the 2006 O2 Ability Awards. These awards were in the following categories, Environmental Accessibility, Recruitment & Selection and Customer Service.
Before the commencement of the Agenda, the Cathaoirleach requested that the County Manager read the following statement for the meeting.

The County Manager quoted as follows;

“Following a competitive tender process Kilkenny County Council awarded the contract for the extension to the Ring Road N77 to the lowest tender Regan Civil Engineering, Civil Engineering & Building Contractor, Halverstown, Kilcullen, Co Kildare. The Contract Price is €12,992,000 +Vat. Total Contract Price is €14,745,920.

The contract was signed on 30th May 2005 and the contract periods are as follows:

-9months (from 30th May 2005) for the Railway Re-alignment,

-24 months (from the 30th May 2005) for the remainder of the works.

At this stage approximately 10% of the works associated with the project are completed. The works undertaken to date include approx three quarters of the earthworks, some fencing & drainage.

A significant portion of the works remains to be undertaken. These works include the diversion of the Dublin-Kilkenny Railway line, the construction of 4 bridges, and the provision of the carriageway 4.2m in length, cycle lanes, footpaths, public lighting & landscaping.

The provision of the 4.2km extension to the Ring Road is a key project for the development of Kilkenny City & County and its construction commenced after many years of effort on the part of Kilkenny’s public representatives and Local Authority officials. Given the level of works which have been undertaken to date the Council is very disappointed with the level of progress to date with the scheme.

The Council is continuing to act in the public’s interest in this matter. My objectives and those of my staff in relation to this project have always been to secure the completion of the Extension to the Ring Road as early as possible while obtaining value for money. The Council is satisfied that it has complied with its contractual obligations to date.

The Council has been in ongoing contact with the Contractor through its officials, through the National Roads Authority and through Atkins-“The Engineer” for the project since commencement of the project with a view to resolving any issues raised.

The Council has also taken legal & engineering advices.

Within the next days the Engineer for the project will be in formal contact with the Contractor with a view to arriving at a speedy solution of the issues arising from the level of progress in relation to the contract.

As indicated I have taken legal advices and cannot issue any further comment at this time as to do so may prejudice the Council’s interests in the future in this matter. Given that this is a legally binding contract where both parties must utilise its provisions to address any matters which arise, to operate outside due process such as public comment or discussion on the detail of the issues could prejudice the Council’s interests”.

All members contributing joined with the Cathaoirleach in endorsing the County Managers statement on this issue.

Contributions Cllrs: B. Aylward, J. Cody, M. Brett, M. Lanigan, M. O’ Brien, J. Coonan, C. Connery and P. Cuddihy.

1. Confirmation of Minutes – Dearbhú Miontuairiscí

(a)
Minutes of Ordinary Meeting of Kilkenny County Council held on 16th January, 2006
Proposed by Cllr. T. Maher, Seconded by Cllr. C. Phelan Holden and resolved:-

“That the minutes of the Ordinary Meeting of Kilkenny County Council held on Monday 16th January, 2006 copy of which had been circulated to each member with the agenda be and are hereby adopted”.

(b) Minutes of Kilkenny Electoral Area Meeting held on 9th January, 2006.
Proposed by Cllr. T. Maher, Seconded by Cllr. C. Phelan-Holden and resolved:-

“That the minutes of Kilkenny Electoral Area Meeting held on 9th January, 2006 copy of which had been circulated to each member with the agenda be and are hereby adopted”.

(c) Minutes of Thomastown Electoral Area Meeting held on 17th January, 2006.
Proposed by Cllr. T. Maher, Seconded by Cllr. C. Phelan-Holden and resolved:-

“That the minutes of Thomastown Electoral Area Meeting held on 17th January, 2006 copy of which had been circulated to each member with the agenda be and are hereby adopted”.

(d) Minutes of Piltown Electoral Area Meeting held on 20th Janaury, 2006.
Proposed by Cllr. T. Maher, Seconded by Cllr. C. Phelan-Holden and resolved:-

“That the minutes of Piltown Electoral Area held on 20th January, 2006 copy of which had been circulated to each member with the agenda be and are hereby adopted”.

(e)
Minutes of SPC 4 Housing & Social Policy Meeting held on 24th January, 2006.

Proposed by Cllr. T. Maher, Seconded by Cllr. C. Phelan-Holden and resolved:-

“That the minutes of SPC 4 meeting held on 24th January, 2006 copy of which had been circulated to each member with the agenda be and are hereby adopted” .

(f)
Minutes of SPC 1 Forward Planning & Environment SPC Meeting held on 2nd February, 2006.

Proposed by Cllr. T. Maher, Seconded by Cllr. C. Phelan-Holden and resolved:-

“That the minutes of SPC 1 Meeting held on 2nd February, 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. Aylward, Seconded by Cllr. M. O’ Brien and resolved:-

(i)
“That Kilkenny County Council hereby approves of the disposal of its interest in house at Glenpipe, Tullogher, Via Mullinavat, Co. Kilkenny to Grant Warren and Brenda Sievewright in accordance with the terms of the Shared Ownership Scheme”. (Notification issued to members on 3rd February, 2006)

(ii)
“That Kilkenny County Council hereby approves of the disposal of its interest in house at 21 Glenvale, Ballyragget, Co. Kilkenny to Pamela Forbes in accordance with the terms of the Shared Ownership Scheme”. (Notification issued to members on 3rd February, 2006)

(iii)
“That Kilkenny County Council hereby approves of the disposal of its interest in house at 12 Lintown Avenue, Johnswell Road, Kilkenny to Nicola Barron in accordance with the terms of Shared Ownership Scheme”. (Notification issued to members on 3rd February, 2006)

(iv)
“That Kilkenny County Council hereby approves of the disposal of its interest in house at 10 Glenvale, Ballyragget, Co. Kilkenny to Sinead Rocliffe in accordance with the terms of the Shared Ownership Scheme”. (Notification issued to members on 3rd February, 2006)
(b) Other Disposal – Díuscairt Eile

Proposed by Cllr. D. Dowling, Seconded by Cllr. B. Aylward and resolved:-

(a)
“That Kilkenny County Council hereby approves of the disposal of a site at Belview, Co. Kilkenny measuring 3.344 acres in total to Michael & Mary O’ Rourke, Poulregan, Co. Wexford for the sum of €250,800. The site is jointly owned by the Port of Waterford Company (65%) and Kilkenny County Council (35%) and the proceeds of the sale will be on this basis”.
Proposed by Cllr. D. Dowling, Seconded by Cllr. M. Brett and resolved:-
(b)
“That Kilkenny County Council hereby approves of the disposal of a plot of land at Slieverue, Co. Kilkenny to Mr. James Walsh, Slieverue, Co. Kilkenny for the sum of €10,000 with each party being responsible for its own legal costs”.
 (c)
Housing - Tithíocht

(a) Scheme of Letting Priorities – Housing Allocations

It was Proposed by Cllr. B. Aylward, Seconded by Cllr. P. O’ Neill and resolved:- “That the Scheme of Letting Priorities including amendments agreed by Councillors at this meeting in respect of Housing Allocations copy of which had been sent to each elected member be and is hereby adopted”
Responding to queries from the members, the County Manager informed the meeting that “the adoption of the Scheme of Letting Priorities was a reserved function. The decision to allocate houses based on this scheme of letting priorities” is an executive function. He informed members that if they have information that they feel would be of relevance to a particular application, they should submit same and this will be taken into account when the decision to allocate houses is made. John McCormack, Director of Services informed the meeting that Kilkenny County Council have written to the Department to seek clarification as to what can be released to members under the Data Protection Act. The County Manager informed the meeting that the officials would revert to the members once a reply had been received from the Department.
Responding to queries; Mr. McCormack informed the meeting that he was not aware of a Local Authority consciously housing someone with a record of anti social behavior in another Local Authority. He confirmed that the test for anti social behavior for the purposes of this scheme of letting priorities is a conviction for any of the behaviors set out in the scheme of letting priorities. Anne Maria Walsh, Housing Officer informed members that a Garda check is undertaken on all housing applicants and proposed new tenants.
In response to queries raised John McCormack informed the meeting that in instances of joint housing applications, the conviction of one partner for anti social behavior would result in the joint application being removed from the housing list for the stated period of 2 clear years.

There were a number of queries and clarification sought about various aspects of the scheme of letting priorities. A correction was made on item 4 of the document pertaining to transfers to read “Tenants who need to be significantly nearer to their place of employment” from “tenants who need to be near to their place employees”.

It was Proposed by Cllr. P. Cuddihy, Seconded by Cllr. J. Coonan that an addendum be placed to the last paragraph of section 4 dealing with transfers to read “Tenants who refuse an offer of a transfer to another authority dwelling suitable for their needs in their area of first preference should not be offered a further transfer, except in exceptional circumstances that involve an ongoing medical condition of a serious nature as verified by a professional health medical practitioner to the satisfaction of the housing authority”.
On the issue of first preference allocations, John McCormack informed the meeting that the “Parish Rule” would not apply for people on the housing list particularly for the area of Kilkenny City. Given the nature of developments in the City and Environs, adhering to the “Parish Rule” would make the housing list unmanageable.

Contributions by Cllrs. M. Lanigan, B. Aylward, D. Dowling, T. Breathnach, J. Coonan, M. O’ Brien, P. Cuddihy, M. Brett, C. Connery, D. Doyle, C. Long, T. Breathnach, M. Doran, P. Dunphy, A. Phelan, M. Noonan and T. Maher.

At this juncture there was a break in the Agenda to facilitate a presentation which was made by KASES (Kilkenny Area Supported Employment Services). Making the presentation was Ann Cody, representing KASES. Anthony Ryan of KASES was also in attendance. Following the presentation there were a number of questions and contributions from members. It was the view of members that Kilkenny City and County could sell itself as a flagship for being positive to people with disabilities. This could be put in train as part of the preparation for various forthcoming commemorations.
It was agreed that Evelyn Graham, Kilkenny County Council Access Officer be invited to make a presentation at the March Meeting of the County Council.

Contributions Cllrs. J. Coonan, J. Brennan, P. Fitzpatrick, T. Breathnach, M. Noonan, C. Long, C. Connery, P. O’ Neill, M. Lanigan and J. Cody.

Following the presentation the meeting returned to the Agenda.

 (b) Scheme of Letting Priorities – Affordable Housing

Proposed by Cllr. B. Aylward, Seconded by Cllr. T. Maher and resolved:-

“That the Scheme of Letting Priorities- Affordable Housing a copy of which had been circulated to the members be and is hereby adopted”.

Contributions Cllrs. T. Breathnach, J. Coonan, C. Connery, A. Phelan and P. Cuddihy.

 (c) Review of Disabled Persons Grant Scheme

Proposed by Cllr. M. O’ Brien, Seconded by Cllr. B. Ireland and resolved: - “That the review of the Disabled Persons Grant Scheme a copy of which had been circulated to each member be and is hereby adopted”.
It was agreed that clarification would be given as to whether Development Contributions are applicable for this work. It was the view of members that these works should be exempt from Development Contributions.

 (d) Planning – Pleanáil
Notification under Planning and Development Act, 2000 Material Contravention of County Development Plan 2002 Ref. No. in Register P. 05/658

Mr. Philip O’ Neill, Director of Services referred the members to the statutory requirement that a material contravention may only be passed if 19 or more members present vote in favour of the proposal. The formal vote took place as follows:-

FOR

Cllrs. P. Millea, M. Shortall, C. Connery, P. Fitzpatrick, J. Coonan, J. Cody, M. Brett, M. Lanigan, P. Cuddihy, M. Noonan, W. Ireland, T. Maher, D. Doyle, P. O’ Neill, T. Brennan, A. Phelan, B. Aylward, D. Dowling, C. Long, C. Phelan-Holden, T. Breathnach, P. Dunphy.
Total: 23

Absent: Cllrs. M.H. Cavanagh, M. Doran and M. O’ Brien.

As this satisfied the requirement it was formally Proposed by Cllr. T. Maher, Seconded by Cllr. P. Fitzpatrick and resolved:-
“For a material change of use of industrially zoned lands to use for commercial purposes, to comprise as follows: for partial demolition of existing building and erection of 1 no. discount food store of 1295m2 (gross floor area) and 1005m2 (net retail area) comprising of a single storey pitched roof structure, enclosed dock leveller, 1 no. free standing and 2 no. building mounted back illuminated signage, boundary treatments with connection to all existing services and to include associated site development works, new vehicular access and 134 car parking spaces at Cloghabrody, Thomastown, Co. Kilkenny”.
In response to queries from members Mr. P. O’ Neill, Director of Services informed the meeting that there is sufficient land currently zoned for Industrial purposes within the Thomastown area. He reminded members that a material contravention doesn’t change the zoning of land but allows planning permission for other purposes for that specific application only. Members were informed that zoning needs for Thomastown would be looked at under the review of the County Development Plan.
(e) Corporate Affairs - Gnóthaí Corparáideacha
Report on Implementation of Corporate Plan during 2005.

Reporting on this item the County Manager informed members that this document outlined the progression made in 2005 against Core Principles and Supporting Strategies contained in Kilkenny County Council Corporate Plan for 2004/2009. He praised the document which outlined the wide range of activities carried out by Kilkenny Local Authorities. He informed the meeting that this document would be utilised as part of the Kilkenny People Page. It would also serve as a useful briefing document for elected members.

(f) Finance - Airgeadas

(i)
Statutory Audit Report 2004

Proposed by Cllr. P. Cuddihy, Seconded by Cllr. P. O’ Neill and resolved:- “That the Statutory Audit Report for 2004 be and is hereby approved”.

(ii) Proposed by Cllr. P. Cuddihy, Seconded by Cllr. M. Brett and resolved:-
“That, subject to the sanction of the Minister for the Environment and Local Government, Kilkenny County Council hereby approves overdraft borrowings to a maximum amount of €10,000,000 for the half year ending 31st December, 2006”.

(iii)
Proposed by Cllr. P. Cuddihy, Seconded by Cllr. M. Brett and resolved:-

Resolution allowing “Bank of Ireland” to honour and debit the appropriate account of the Council all cheques and other orders purporting to bear a facsimile of the signature of any of more persons authorised to operate the accounts of the Council. Bank of Ireland Resolution for signature by Manager and Chairman. Authority and Indemnity by Council to Bank of Ireland in relation to cheques bearing FACSIMILE SIGNATURES.
(g) Roads - Bóithre
(a)
N9/N10 Waterford/Kilcullen Road pgs 201-211 of report

It was agreed that Kilkenny County Council would write to request the NRA to address the issues raised in the pages 201 to 211 when undertaking the Motorway project.

Contributions: Cllr. P. Cuddihy, C. Long and T. Breathnach.

 (b)
Taking in Charge of Estates – Section 11 of the Roads Act, 1993

 - Sion Hermitage, Sion Road, Kilkenny.

Proposed by Cllr. J. Coonan, Seconded by Cllr. M. Brett and resolved “That in accordance with Section 11 of the Roads Act 1993, in order to facilitate the taking in charge of the following estate in accordance with Section 180 of the Planning & Development Act 2000 be commenced Sion Hermitage, Sion Road, Kilkenny as per the report circulated to each member”.

In response to queries raised Philip O’ Neill, Director of Services informed the committee that there was an estimated 63 estates that required works under the Taking in Charge Protocol.

These fell into three categories:-

· The first category of 27 schemes required minimum works
· There is a second category for which bonds are in place

· The third and smallest category refers to the estates outstanding since the 1970’s. Work is to commence on these estates in 2006 for completion in 2007.

· It was agreed to write at the appropriate time to the Minister for once off funding to enable the schemes under category 3 to be completed.
(h) Sanitary Services - Seirbhísí Slántaíochta

Proposed Development by a Local Authority – Provision of Water Treatment Facilities at Five Group Scheme Locations – Part of the South Leinster D.B.O.

It was Proposed by Cllr. T. Brennan, Seconded by Cllr. P. Millea and resolved: - “That in accordance with the recommendation and report submitted by members that the following proposed development proceed as advertised:-

(1) The construction of a new potable water treatment plant and separate pumping station at Derdimus, Kilkenny

(2) The construction of new potable water treatment plant and separate pumping station at Grangecuff, Cuffesgrange, Co. Kilkenny.

(3) The construction of a new potable water treatment plant at Knockeenglass Townlands, Kilmanagh and a separate pumping station at Kilmanagh Townsland, Kilmanagh, Co. Kilkenny.
(4) The construction of a new potable water treatment plant and separate pumping station at Clifen, Clara, Co. Kilkenny.

(5) The proposal for Castlewarren is under the jurisdiction of Carlow County Council and permission has been granted for same.
(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

 Schedule of meetings from February, 2006 to April 2006. Agreed.
(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 Meeting held on 9th January, 2006
(b) Report on Thomastown Electoral Area Meeting held on 17th January, 2006.
(c) Report on Piltown Electoral Area Meeting held on 20th January, 2006

(d)
Report on SPC 4 Housing & Social Policy Meeting held on 24th January, 2006

(e)
Report on SPC 1 Forward Planning & Environment Strategic Policy Committee Meeting held on 2nd February, 2006.
It was suggested by the Cathaoirleach and agreed by the members that the report on these various meetings which had been circulated be taken as read. It was proposed by Cllr. P. O’ Neill, Seconded by Cllr. J. Coonan “That the reports as circulated from (a) to (e) are hereby agreed

(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. D. Dowling, Seconded by Cllr. M. O’ Brien and agreed as per the report circulated.
Members were asked to ensure that they booked in today to the forthcoming conference of the General Council of County Councils which is fixed for Kilkenny.

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

None.

(10) Any Other Business – Aon Ghnó Eile

It was proposed by Cllr. J. Coonan, Seconded by Cllr. M. Brett and resolved:- “That Kilkenny County Council write to Kerry Local Authorities to express Kilkenny County Council’s dissatisfaction at the response made by the Mayor of Kerry to questions put to her in relation to the killing of detective Garda Gerry McCabe on her recent appearance on the Late Late Show”.
Contributions : Cllr. P. O’ Neill and M. O’ Brien.

In response to queries raised by Cllr. C. Long regarding fire hydrants, Michael Delahunty informed the meeting that the responsibility for the checking of fire hydrants was with the Sanitary Services Department of Kilkenny County Council. He requested that Cllr. Long speak to him regarding any specific instances of water hydrants not been checked. Michael Delahunty also gave an update regarding the Mooncoin Sewerage Scheme.

In respect of correspondence received from an organisation called Fondúiresch an Phiarsaigh requesting a nomination for the Padraig Pearse Award 2006. It was Proposed by Cllr. J. Coonan, Seconded by Cllr. M. Brett and resolved:- “That Kilkenny County Council nominate Mr. Ger Cody, Manager of the Watergate Theatre as their nomination for this award.
11. Notices of Motion – Fógraí Rúin.

39(05) Cllrs. Dick Dowling, Catherine Phelan/Holden, Pat Dunphy.

“That Kilkenny County Council should insist on County road improvements and safety measures, signage etc to be in place before licenced landfill sites in rural areas are utilized. The costs of any such necessary improvements to be borne by Licencee”.

In response to this Notice of Motion Philip O’ Neill, Director of Services informed the members there are approximately 50 licenced sites within the jurisdiction of Kilkenny County Council and that planning permission was required in most cases. He informed members that it was the view held by an Bord Pleanala in a number of cases that the Development Contribution Scheme made under the licence application should cover the cost of any necessary improvements. The County Manager informed the meeting that Kilkenny County Council would review this matter.

Contributions Cllr. D. Dowling, P. Dunphy, B. Aylward and M. Noonan.
(c) 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:

 4(06)
Balbriggan Town Council – 12th January 2006.

“Balbriggan Town Council call on the Government to review the policy of admitting unaccompanied asylum seeking children into Ireland in view of the fears expressed by the Director of I.S.P.C.C. that large numbers of them are being trafficked through Ireland to be used in sex slave trade in other countries and the fact that two hundred of them have gone missing without trace”.

5(06)
Fingal County Council – 23rd January, 2006
“That the Council write to the Minister for the Environment in the following terms: The Council is very concerned that the contribution from Repak is a very small fraction of the costs this Council is incurring in arranging for the recycling of packaging waste and calls on the Minister for the Environment to properly implement the Principle of Producer Responsibility and require Repak to pay fully for the costs of recycling packaging waste being put on the market by its members and that the motion be circulated to all other waste authorities in the Republic”.
This concluded the business of the meeting. The meeting concluded at 6.05 p.m.

Cathaoirleach

Date
