KILKENNY COUNTY COUNCIL

Agenda for the Ordinary Meeting of Kilkenny County Council to be held on Monday 21st February, 2005 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 January, 2005 (copy of minutes attached)

	
	(b)
	Minutes of Callan Electoral Area Meeting held on
10th November, 2004 (copy of minutes attached)

	
	(c)
	Minutes of Strategic Policy Committee No.3 – Environmental Policy, Fire Services and Emergency Planning held on 24th November, 2004

(copy of minutes attached)

	
	(d)
	Minutes of Kilkenny Electoral Area Meeting held on

10th January, 2005 (copy of minutes attached)

	
	(e)
	Minutes of Thomastown Electoral Area Meeting held on 11th January, 2005 (copy of minutes attached)

	
	(f)
	Minutes of Strategic Policy Committee No.4 – Housing & Social Policy held on 11th January, 2005

(copy of minutes attached)

	
	(g)
	Minutes of Piltown Electoral Area Meeting held on

14th January, 2005 (copy of minutes attached)

	
	(h)
	Minutes of Rural Water Monitoring Committee held on 19th January, 2005 (copy of minutes attached)

	
	(i)
	Minutes of Strategic Policy Committee No. 5 – Art, Culture, Tourism & Education held on 3rd February, 2005 (copy of minutes attached)

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

	(a) (b)
	(i)
	Housing & Other Disposal

“That Kilkenny County Council hereby approves of the disposal of its interest in house at 23 Mallfield, Thomastown, Co. Kilkenny to Vincent Maher and Valerie Minogue in accordance with the terms of the Shared Ownership Scheme”.
(Notification issued to members on 11th February, 2005)

	
	(ii)
	“That Kilkenny County Council hereby approves of the disposal of its interest in house at 28 Oaklawns, Paulstown, Co. Kilkenny to Celina Fahy in accordance with the terms of the Shared Ownership Scheme”(Notification issued to members on 11th February, 2005)

	
	(iii)
	“That Kilkenny County Council hereby approves of the disposal of its interest in house at 74 Rosewood, Johnswell Road, Kilkenny to Elaine Keane in accordance with the terms of the Shared Ownership Scheme”. (Notification issued to members on 11th February, 2005)

	
	(iv)
	“That Kilkenny County Council hereby approves of the disposal of its interest in house at Willow Lodge, Caherleske, Dunamaggin, Co. Kilkenny to Fiona Costigan and Patrick Walsh in accordance with the terms of the Shared Ownership Scheme”.
(Notification issued to members on 11th February, 2005)

	
	(v)
	“That Kilkenny County Council hereby approves of the disposal of its interest in house at 17 Brookfield, Ballyragget, Co. Kilkenny to John and Sheila Gunner in accordance with the terms of the Shared Ownership Scheme”
(Notification issued to members on 11th February, 2005)

	
	(vi)
	“That Kilkenny County Council hereby approves of the disposal of its interest in house at 29 Mallfield, Thomastown, Co. Kilkenny to Noel Somers in accordance with the terms of the Shared Ownership Scheme”. (Notification issued to members on 11th February, 2005)

	
	(vii)
	“That Kilkenny County Council hereby approves of the disposal of its interest in house at Narabane, Kilmacow, Co. Kilkenny to Noel Walsh in accordance with the terms of the Shared Ownership Scheme”. (Notification issued to members on 11th February, 2005)

	
	(viii)
	“That Kilkenny County Council hereby approves of the disposal of its interest in house at 95 Rosewood, Johnswell Road, Kilkenny to Trevor Kiely & Theresa Flanagan in accordance with the terms of the Shared Ownership Scheme”.
(Notification issued to members on 11th February, 2005)

(b)
Other Disposal
	
	
	“That Kilkenny County Council approves of the disposal of its interest in lands at Newpark Upper, Johnswell Road, Kilkenny to Gerard O’ Brien and Fintan Doran, Leinster Street, The Harbour, Maynooth, Co. Kildare for the sum of €209,174 in accordance with Section 183 of the Local Government Act 2001”
(Notification attached)

 (c)
Notification under Section 179 of the Planning & Development Act, 2000

Development of 1 Private Site at Mill Road, Inistioge,

Co. Kilkenny.

(Notification issued to members on 11th February, 2005)
	(d)
	
	 Finance

	
	
	Draft Kilkenny County Council 2004 Annual Financial Statement
(copy enclosed)

	
(e)
	
 Planning

	
	
	Housing Strategy 2004-2008 (Review Parameters for Housing Strategy)

	
(f)
	
 Corporate Affairs

	
	
	Expanded Electoral Area Committee Meetings

	3.
	Urgent Correspondence

	4.
	Business adjourned from a previous Meeting:

Sanitary Services
EPA report on Quality of Drinking Water 2003

	5.
	Fix Dates and Times of Meetings:

	
	Schedule of meetings from February 2005 to April 2005 attached

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

	
	(a)
	Report on Callan Electoral Area Meeting held on 10th November, 2004 (copy of report attached)

	
	(b)
	Report on Strategic Policy Committee No. 3 – Environmental Policy, Fire Services and Emergency Planning held on 24th November, 2004.(copy of report attached)

	
	(c)
	Report on Kilkenny Electoral Area Meeting held on 10th January, 2005 (copy of report attached)

	
	(d)
	Report on Thomastown Electoral Area Meeting held on 11th January, 2005 (copy of report attached)

	
	(e)
	Report on Strategic Policy Committee No. 4 – Housing & Social Policy held on 11th January, 2005 (copy of report attached)

	
	(f)
	Report on Piltown Electoral Area Meeting held on 14th January, 2005 (copy of report attached)

	
	(g)
	Report on Rural Water Monitoring Committee held on 19th January, 2005 (copy of report attached)

	
	(h)
	Report on Strategic Policy Committee No. 5 – Arts, Culture, Heritage, Tourism & Education held on 3rd February, 2005

(copy of report attached)

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

	8.
	Conferences

	

	9.
	Matters Arising from Minutes

	

	10.
	Any Other Business

	

11. Notices of Motion:
(01) 05
Cllr. Michael O’ Brien

“That Kilkenny County Council will carry out a comprehensive analysis of the Ballyhale area to ascertain the cause of regular flooding on the south side of the village, and to carry out the necessary adjustments to correct the current problem”.
(02) 05
Cllr. Cora Long

“That Kilkenny County Council write to the Minister for Health, Mary Harney T.D., to ask her to review the cleaning of hospitals who have Contract Cleaners and that the new Health Agency redeploy these people under the new agency. Whereas Matrons and Sisters down the line be accountable for each Ward or Unit where applicable, as this might minimise the chances of spreading the M.R.S.A. bug.

03 (05)
Cllr. Pat Dunphy
“That the new speed limits be reviewed speedily with a view to changing many of the new limits of 80 km/h to 50 km/h in rural areas where there are a lot of houses and in areas where the road is very narrow and in other areas to improve safety”.
04(05)
Cllr. Catherine Connery
“That Kilkenny County Council prepare Local Area Plans for Rural Parishes e.g. Conahy, Ballyouskill, Ballyfoyle/Muckalee, Lisdowney, Gathabawn, in order to facilitate the ordered development of those rural areas”.
05 (05)
Cllr. Ann Phelan

“That Kilkenny County Council would provide in conjunction with the R705 Graignamanagh Relief Road, pedestrian access and appropriate lighting along the R705 for approx a further 250m to its natural boundary.

06 (05)
Cllrs. Michael O’ Brien, Dixie Doyle, Pat O’ Neill,
Tom Brennan, Ann Phelan

“Recognising the policy commitments expressed in Volume 1 Section 6.1.5.3 of the current County Development Plan,

(d) To improve substandard sections of regional roads throughout the County, in particular those most heavily trafficked, and…., the need to improve inter county road access between the scheduled county towns and Kilkenny City, undersigned are calling on Kilkenny County Council to list the two most critical sections of the R700 at Legan, Thomastown and Rathscusack, Bennettsbrige, as priority items in the same section of the next County Development Plan”.
07 (05)
Cllr. Robert Aylward
“Due to the recent announcement by the I.D.A to not proceed with the purchase of lands at the Belleview area in South Kilkenny for the provision of an Industrial Park, I call on Kilkenny County Council to immediately seek a deputation to the Minister for Enterprise Trade and Employment, Michael Martin, led by the County Chairperson, County Manager and other Councillors to ask the Minister to intervene and rescend this decision by the I.D.A. This area was zoned as a Strategic Industrial Zone in our present Development Plan and is of the utmost importance in the development of your second largest industrial area in Kilkenny”.
08(05)
Cllrs. Michael O’ Brien & Pat O’ Neill

“In view of the alarming information relating to discharges of raw sewage into the Nore in Kilkenny City and the public health consequences for consumers who rely on the Bennettsbridge Regional Water Supply System, undersigned calls on Kilkenny County Council to immediately set in place the best possible method of monitoring management and control of this scheme, until a sustainable source alternative is in place”.

9 (05)
Cllrs. Michael O’ Brien & Dixie Doyle

“That Kilkenny County Council would extend the opening hours of the Devoy Library Branch in Thomastown in line with service levels elsewhere in County Kilkenny”.
Notices of Motion from other local authorities seeking support of Kilkenny County Council:
(01) 05
Leitrim County Council – 20th December, 2004

“That Leitrim County Council condemns the Irish Government’s failure to deliver on it’s solemn undertaking to the United Nations to allocate 0.7% of exchequer funding to support developing countries. This failure to keep our word as a Nation not only delays the eradication of global poverty, it damages our reputation as a generous and caring people throughout the world”.
(02) 05
South Tipperary County Council – 21st December, 2004
“That all Local Authorities call on the Government and An Post to sustain the Post Office network both urban and rural and to automate non- automated offices”.

(03) 05
Carrick on Suir Town Council – 23rd December, 2004

“That each Council would request a report from the recycling company that processes the recycling materials collected within their administrative areas, detailing the recycling process, usage at the end product and/or eventual destinations of such materials”.
04 (05)
Waterford City Council – 14th January, 2005
“That Waterford City Council calls on the Minister for Justice, Equality & Law Reform to consider the introduction of mandatory custodial sentences for those who have been convicted of rape or other serious forms of sexual abuse.
05 (05)
Leitrim County Council – 19th January, 2005

“That we the members of Leitrim County Council call on the Minister for Communications, Martine and Natural Resources, Mr. Noel Dempsey, T.D. to immediately sit down with the management and union’s of An Post, with a view to putting in place a funding package in order for the company to meet its public service obligations”.
06 (05)
Clare County Council – 20th January, 2005

“That we the members of Clare County Council request the Minister for Transport to instruct car manufacturing companies to make special kilometre speed recording stickers available to the public through the car sales outlets and that they be fitted free of charge to the motorist. It is essential that this operation be carried out as near as possible to January 2005”.
07 (05)
Leitrim County Council – 11th February, 2005
“That this Council requests the Minister for Social Welfare, Mr. Seamus Brennan, to introduce a scheme of waiver of refuse collection charges for social welfare recipients, pensioners and other such persons. Such waivers were in operation in this Council prior to the service being privatised; it is still provided by some local authorities. The Minister has said he is considering dealing with the provisions of waivers in counties such as ours. We urge the Minister to introduce a waiver scheme as soon as possible to provide for the elderly, the infirm and the needy in our county and that this resolution when passed be circulated to all local authorities”.
