[image: image1.jpg]

LONGFORD COUNTY COUNCIL

COMHAIRLE CHONTAE LONGFOIRT

Minutes of April Monthly Meeting of Longford County Council

held in the Council Chamber, Aras an Chontae, Great Water Street, Longford on Wednesday, 15th April 2009 at 3.30 p.m.

PRESIDING:
Councillor Sean O Fearghaile, Mayor.

MEMBERS PRESENT:
Councillors – Larry Bannon, Paddy Belton,

Gearoid O Bradaigh, Seamus Butler, Mick Cahill,

James Coyle, Adrian Farrell, Martin Farrell,

Donncha Mac Gleannáin, Victor Kiernan,

Maire Ni Giolla Bride Harcan,

Luie McEntire, Alan Mitchell, Martin Mulleady,

Peggy Nolan, Peadar O Murchu, Michéal MacCnáimhí,

P.J Reilly and Barney Steele.

APOLOGIES:

Councillor Frank Kilbride

IN ATTENDANCE: Mr. Tim Caffrey, County Manager.

Mr. Frank Sheridan, Director of Services.

Mr. Tommy McDonald, Head of Finance.

Mr. Roger Timlin, Director of Services.

Mr. Jack Kilgallen, Director of Services.
Mr. Ciaran Murphy, A/Director of Services.
MEETINGS

ADMINISTRATOR:
Ms. Anne Lee.
VOTES OF SYMPATHY.

Mayor S. Farrell proposed and Councillor M. Mulleady seconded that a vote of sympathy be extended to Councillor Seamus Butler on the death of his first cousin, Seamus Butler.

Councillor P. Belton proposed and Councillor M. Cahill seconded that a vote of sympathy be extended to the McManus family, Terlicken, Ballymahon on the death of

Gerry McManus.
Councillor M. Mulleady proposed and Councillor G. Brady seconded that a vote of sympathy be extended to the Hagan family, Drumlish on the death of Aaron Hagan.
Councillor M. Mulleady proposed and Councillor G. Brady seconded that a vote of sympathy be extended the Kennedy family, Mohill Road, Drumlish on the death of

Christy Kennedy.

Councillor M. Nevin proposed and Councillor B. Steele seconded that a vote of sympathy be extended to the Kenny family, Teffia Park, Longford on the death of Eithne Kenny.

Councillor B. Steele proposed and Councillor P. Belton seconded that a vote of sympathy be extended to the Ryan family, Creevaghbeg, Ballymahon on the death of Mary Ryan.
Councillor P. Murphy proposed and Councillor M. Nevin seconded that a vote of sympathy be extended to the O’Donnell family, Longford on the death of

Paddy O’Donnell.

Councillor P.J. Reilly proposed and Councillor M. Kilbride-Harkin seconded that a vote of sympathy be extended to the O’Rourke family, Granard on the death of
Hughie O’Rourke.
Councillor M. Kilbride-Harkin proposed and Councillor P. J. Reilly seconded that a vote of sympathy be extended to the Heaney family, Cloughernal, Granard on the death of

Councillor M. Kilbride-Harkin proposed and Councillor P.J. Reilly seconded that a vote of sympathy be extended to the Finnan family, Colmcille Terrace, Granard on the death of
Councillor S. Butler proposed and Councillor D. Glennon seconded that a vote of sympathy be extended to Rose and Joe Dalton, Teffia Park, Longford on the death of

Angela Miller, Sutton, Co. Dublin.

The County Manager, on his own behalf and on behalf of the staff of the County Council, associated himself with the votes of sympathy.

A silent prayer was said for the deceased.

ADOPTION OF MINUTES
On the proposal of Councillor V. Kiernan seconded by Councillor L. Bannon,
the Minutes of Monthly Meeting held on the 18th March 2009 were confirmed and adopted.

MANAGER’S ORDERS
The County Manager’s Orders, which had been circulated, were noted.

INFRASTRUCTURAL SERVICES

Roads:

Progress Report on the Proposed Motorway from Mullingar to Rooskey.

Mr. R. Timlin, Director of Services, informed the members that the proposed date for the presentation of the Emerging Preferred Route of the N4 Mullingar to Longford (Rooskey) road scheme will be at a Special Meeting on Wednesday, 6th May 2009.
The proposed dates for the public exhibition are as follows:-

· Monday, 11th May
-
Longford Arms Hotel.

· Tuesday, 12th May
-
Park House Hotel, Edgeworthstown.

· Wednesday, 13th May
-
Park Hotel, Mullingar.
The presentation of the Emerging Preferred Route to the Longford Councillors and Westmeath Councillors will take place at the same time in Longford and Mullingar on the 6th May. The Consultants, Hyder Tobin and the Westmeath Regional Design Office team will be divided up to present and answer questions at both meetings.
Officials from the Regional Design Office will visit the householders and landowners affected by the route after the 6th May.

On the proposal of Councillor D. Glennon seconded by Councillor M. Nevin, it was agreed that a Special Meeting of the Council be held at 11.00 a.m. on Wednesday,

6th May 2009 to consider the Emerging Preferred Route of the N4 Mullingar to Longford (Rooskey) road scheme.

Notice of Motion submitted by Councillor Frank Kilbride – as agreed at North Area Committee Meeting.

Councillor Kilbride requested that the following Notice of Motion be deferred to the May meeting of the Council:-

“I propose that Longford County Council revokes the existing parking bye-laws in Edgeworthstown with immediate effect.”

Revised Regional and Local Road Grant allocations 2009

Mr. Timlin referred to Circular RLR 08/2009 dated 14th April 2009 received from the Regional and Local Roads Division, Department of Transport.
He stated that the grant allocations for the improvement and maintenance of regional and local roads have now been reduced in the context of the Supplementary Budget held on the 7th April 2009. As a consequence of the budgetary adjustments, road grants to all local authorities have now been reviewed, and revised 2009 grants for Longford County Council have been received from the Department of Transport.
All members expressed concern regarding the detrimental effect this reduction will have on the Roads Programme for 2009 and agreed that the worst roads in the County will need to be prioritised.
It was agreed that a revised Roads Programme for 2009 will be presented to the members, for consideration, at the Special Meeting of the Council on the 6th May 2009.
Water and Sewerage:

Update on Drumlish, Newtownforbes, Ardagh, Aughnacliffe and Ballinalee

Sewerage Scheme.

Mr. Timlin informed the meeting that Longford County Council has entered into a contract with Clarke Quarries Ltd. for the construction of new sewer networks in the villages of Ardagh, Aughnacliffe and Ballinalee. The value of the contract is €1.915m and it is planned to commence work in Ardagh in May, in Ballinalee in June and in Aughnacliffe in August this year.
The members welcomed the announcement that the contract has been signed and work will commence in the summer.

Funding for the replacement of Lead Piping.
Following a query from Councillor M. Nevin regarding lead piping in Longford town, Mr. Timlin agreed to write to the Department of the Environment, Heritage and Local Government requesting funding for the replacement of lead piping in Longford town.
ECONOMIC DEVELOPMENT, COMMUNITY AND ENTERPRISE, CULTURAL SERVICES AND HUMAN RESOURCES.

National Broadband Scheme.

Mr. F. Sheridan, Director of Services, gave a presentation to the meeting on the National Broadband Scheme, as follows:-
· Key component of Government’s communications policy & supported by the EU.
· To provide affordable, scaleable broadband services on an electoral basis, addressing the electoral divisions deemed to be without adequate broadband services.
· “3 Ireland” required to provide broadband services to all residences and businesses that fall within the NBS coverage area.
· 3 & BT are currently implementing the required infrastructure.
· Services will commence on the 23rd April 2009 in a number of areas.
· Full network deployment will be completed by Q3 2010
Economic Benefits.
· €223 million spend over 5 years.
· €79.8 million contribution from the Irish Government/EU.
· Over 170 jobs created across Ireland

· Broadband availability will lead to economic benefits in each region
Benefits to the community.
· Connects the unconnected

· Broadband improves business efficiency

· Enables employees to work remotely

· Online services which consumers want & expect – research, education, online shopping, social networking, online security monitoring

· Access to public sector services such as health & education
· Stimulates economic development in rural Ireland
At launch, service will be a minimum on the edge of cell

· 1.2Mbps download (7.2Mbps)

· 200Kbps upload (2Mbps)

· 36:1 contention ratio

· Monthly Charge is €19.99 (15GB uncharged data cap)

· Out of bundle charged at €0.05cent per MB

NBS Service Upgrade Plan
Future proofing and innovation
3’s upgrade commitments 1st July 2010

· Minimum download speed 1.6Mbps (14.4Mbps)

· Minimum upload speed 1.2Mbps (2Mbps)

· Maximum contention ratio 22:1

3’s upgrade commitments 1st October 2012

· Minimum download speed 2.3Mbps (14.4Mbps)

· Minimum upload speed 1.4Mbps (2Mbps)

· Maximum contention ratio 18:1

Programme Completion
· Completed by September 2010
· Programme completed in 21 months – 388 sites switched on.
· 223,197 residences and businesses covered by Scheme.
· 1028 Electoral divisions connected

3’s Site Selection Policy
Guided by:

National Guidelines

Department of Environment Heritage & Local Government's “Telecommunications Antennae and Support Structures – Guidelines for Planning Authorities” (1996)

Key Considerations:

· Sharing Facilities & Clustering

· Design & Siting

· Visual Impact

Key Challenges
· Find the best solutions to provide the coverage consistent with the planning guidelines & county development plans

The Mayor and members welcomed the announcement of the introduction of fast speed internet access for businesses and residential customers throughout the County.

Mr. Sheridan replied to queries raised by the members on the issue.

Notice of Motion.

Tourist Facilities in County Longford.

The following Notice of Motion was proposed by Councillor P. Nolan and seconded by Councillor P. Murphy:-

“Could a breakdown be given to this Council regarding the application or lack of application for finance which would have secured the continued funding for the safeguarding of Tourist Facilities in Longford.”

Mr. F. Sheridan, Director of Services, stated that Pobal, who previously funded the employment of staff at the office, have withdrawn their funding. He stated that the current financial situation would play a major role in any decision being made regarding the future of the Tourism Office.
He stated that Longford County Council has always played an active role in the promotion of tourism in the County and referred to the proposed development at Clondra Harbour which will incorporate a visitors centre, playground, street lighting, barge garden, hard and soft landscaping, mooring bollards, landing jetties and shower and toilet facilities
Mr. Sheridan informed the members that a Steering Group set up by the County Longford Tourism Committee will publish a Tourism Strategy for the county in the very near future. It is anticipated that the Strategy will be presented to the members at the May meeting of the Council.

Circular Letter LG(P) 1497.

Mr. Sheridan referred to Circular Letter LG(P) 1497 dated 27th March 2009 received from the Department of the Environment, Heritage and Local Government regarding Implementation of Savings Measures on Public Service Numbers.

He outlined the details of the Circular in relation to recruitment, promotion, payment of allowances for the performance of duties at a higher level, redeployment of staff and the withdrawal of delegated sanctions to local authorities in relation to staffing.

Clarification is being sought from the Department on a number of issues contained in the Circular.

Retirement of Ms. Aida McDermott and Mr. Sonny McArdle.

The members wished Aida and Sonny every health and happiness in their retirement from Longford County Council. Many tributes were paid to both Aida and Sonny.

Mr. Sheridan informed the meeting that the Council’s Partnership Committee has agreed that a sub-group will be established which will co-ordinate an annual event at which retired members of staff will be honoured.
FINANCE DIRECTORATE.

Public Liability Claims received during March 2009.

It was noted that no public liability claims had been received during March 2009.

Overdraft accommodation of €8m for half year ending 31st December 2009.

On the proposal of Councillor G. Brady seconded by Councillor L. Bannon, it was unanimously agreed to approve of overdraft accommodation of €8m for half year ending

31st December 2009, as circulated to the members.

Review of Revenue and Capital Income and Expenditure to 31st March 2009.
The Head of Finance outlined the details of the Revenue and Capital Income and Expenditure to 31st March 2009, as circulated to the members.
Circular Letter IPPP 2/2009.
The Head of Finance stated that in accordance with Circular Letter IPPP 2/2009 dated 27th March 2009, this Council has written to all persons or companies providing a professional service costing in excess of €2,000 in 2008 seeking an 8% reduction in professional fees. The reduction will apply to services rendered from 1st March 2009 not withstanding the fact that the provision of services may have commenced prior to that date.

The Council is seeking confirmation by 30th April 2009 that the reduction in professional fees is acceptable to the persons or companies concerned.

Circular Fin 03/2009.

The Head of Finance referred to Circular Fin 03/2009 dated 13th February 2009 received from the Department of the Environment, Heritage and Local Government regarding the Control and Monitoring of Local Authorities Contribution to the General Government Balance (GGB). He stated that following discussions between the Department of the Environment, Heritage and Local Government and the County and City Managers’ Association, it was agreed that both parties would initiate a process of consultation and co-operation to address the financial situation across all public sector spending and, in particular the local government sector.

HOUSING, PLANNING AND BUILDING CONTROL POLICY

Planning Applications

The list of Planning Applications which had been received since the March meeting of the Council was submitted and noted.

N4 Mullingar to Longford (Rooskey) Upgrade - Planning Applications in Constraints Study Area.

The meeting was informed that no planning applications were refused in the constraints study area of the N4 Mullingar to Longford (Rooskey) scheme.

Cluid Housing Association.
Councillor P. Nolan proposed and Councillor A. Mitchell seconded that a meeting be organised between the County Manager, the Acting Director of Services and officials from the Cluid Housing regarding the purchase of houses in Longford town.
Department Circulars.
The meeting was informed that no official confirmation has been received, as yet, from the Department of the Environment, Heritage and Local Government regarding the housing construction programme, etc. for 2009.

CORPORATE, ENVIRONMENTAL, EMERGENCY, RECREATION AND AMENITY SERVICES.

Local Elections 2009 - Polling Information Cards.

On the proposal of Councillor P. Nolan seconded by Councillor P. Murphy, it was unanimously agreed that Polling Information Cards be issued for the June 2009 elections.

Draft Annual Report 2008.

The Draft Annual Report 2008, as circulated, was noted.

The members were requested to forward any submissions to Mr. Gerry Gillen, Senior Executive Officer, Corporate Affairs within two weeks.
Notices of Motions:-
Councillor Kilbride requested that the following Notices of Motions be deferred to the May meeting of the Council:-

“That this Council asks The Minister for the Education to direct Bus Eireann to rescind the decision to increase bus fares for school children going to secondary school, due to the present financial climate.”

“What is the up to date position on the proposed new Fire Station in Edgeworthstown?
Laboratory Facilities at Midland Regional Hospital in Mullingar.

The following Notice of Motion was proposed by Councillor P. Nolan and seconded by Councillor A. Mitchell:-

“I wish to seek clarification from the H.S.E., through our three representatives to that forum, as to the reported removal of the laboratory facilities from our Regional Hospital in Mullingar.

Councillor Nolan also expressed concern regarding the future of the casualty and day care units at St. Joseph’s Hospital, Longford.
Councillor A. Farrell informed the members that there is a meeting of the Dublin-Mid Leinster Regional Health Forum on Tuesday, 21st April and the Longford representatives on the Forum will convey these concerns to the executive.

Councillor L. Bannon proposed and Councillor P. Nolan seconded that representatives from the Health Service be requested to attend a meeting of the Council and, if needs be, that the meeting be held in committee.

Education in Primary Schools.

The following Notice of Motion was proposed by Councillor P. Murphy and seconded by Councillor A. Mitchell:-
“I request Longford County Council to call on the Government to:-

· maintain investment in Primary Education.
· avoid increasing class sizes at Primary level.

· ensure that the educational opportunities of our children are protected in these economically challenging times.”

Mr. Kilgallen stated that the Council will write to the Minister for Education and Science regarding these issues.
Extension of Town Boundary - Longford Town.

It was agreed that this item be placed on the Agenda for the May meeting of the Council.
CORRESPONDENCE:
Letter dated 3rd March 2009 received from Longford Town Council regarding the Rural Development Programme 2009 – 2013 was discussed by the members.
Councillor A. Mitchell proposed and Councillor P. Nolan seconded that the Council write to Mr. Eamon O Cuiv, T.D., Minister for Community, Rural and Gaeltacht Affairs, requesting that the Rural Development Programme 2009 - 2013 administering the Leader and Social Inclusion Programmes through the joint Leader Partnership Development Companies be amended to allow funding from Local Authorities be considered as matching funding for all projects under the programme.
Letter dated 30th March 2009 received from the Department of the Environment, Heritage and Local Government regarding the harvesting of turf was noted.
The members agreed that the public need to be made aware of the situation pertaining to the harvesting of turf.
Letter dated 2nd April 2009 received from the Department of the Environment, Heritage and Local Government regarding legislation to confer powers on local authorities with regard to the disposal of waste by householders was noted.
Letter dated 8th April 2009 received from the Radiological Protection Institute of Ireland regarding telecommunication masts and antennae in County Longford was noted.
It was agreed that the proposed presentation regarding the presence of radon in the environment be deferred to a meeting of the new Council following the June 2009 Local Elections.

Article 29(6) of the European Communities (Good Agricultural Practice for Protection of Waters) Regulations (S.I. No. 101 of 2009), [Nitrates Regulations]

The members discussed the recent direction, issued by the Environmental Protection Agency to all local authorities, to undertake monitoring, inspections and other measures to include enforcement and reporting in accordance with the provisions of Article 29(6) of the European Communities (Good Agricultural Practice for Protection of Waters) Regulations (S.I. No. 101 of 2009), [Nitrates Regulations] by employees of Longford County Council.

All members present agreed that the proposal that local authorities carry out on-farm inspections identical to those done by the Department of Agriculture is unnecessary, unacceptable and a waste of public money and farmers do not deserve this excessive regulation and administration. Farmers will not tolerate any doubling-up of services. This duplication of inspections will lead to distrust between the farming community and government departments.

Councillor P. Belton stated that in recent years farmers have invested heavily in upgrading farmyards and farm buildings to comply with the highest environmental standards and the record shows a very high level of compliance with water quality legislation and an improvement in rural water quality.
Mr. J. Kilgallen, Director of Services, informed the members that he is meeting with representatives from the Irish Farmers Association next week to discuss this issue. He stated that a protocol was issued by the Department of the Environment, Heritage and Local Government on how local authorities should deal with this new directive. The operation of the inspections by local authorities will depend on available resources.

On the proposal of Councillor P. Belton seconded by Councillor M. Kilbride-Harkin, it was unanimously agreed that the Council write to the Department of the Environment, Heritage and Local Government and to the Environmental Protection Agency stating that these inspections should not be the responsibility of local authorities.
Conferences.
On the proposal of Councillor P. Nolan seconded by Councillor L. Bannon, the following Conferences were considered suitable for attendance by members of the Council:

(i)
Local Authority Members Association.

29th Annual Conference.

16th and 17th April 2009.

The Portlaoise Heritage Hotel, Portlaoise, Co. Laois.

(ii)
Reddy Communicaitons Ltd.

“Local Elections Conference”

19th April 2009.

Hodson Bay Hotel, Athlone.

(iii) National Association of Councillors.

“Regeneration & Renewal”

17th to 19th April 2009.

Crown Spa Hotel, Scarborough.

(iv) Irish Planning Institute.

“National Conference 2009”

23rd and 24th April 2009.

Whites Hotel of Wexford, Abbey Street, Wexford.

(v) Third Sector Forum.

“Ireland at the Crossroads.”

30th April to 2nd May 2009.

Kingsley Hotel, Victoria Cross, Cork City.

(vi) Sherkin Island Marine Station.

“Energy from Waste.”

7th and 8th May 2009.

Carrigaline Court Hotel, Carrigaline, Co. Cork.

(vii) CIPFA

Annual Conference and Exhibition.

23rd to 25th June 2009.

Manchester Central.

This concluded the business of the meeting.

Signed: _______________

 Anne Lee,

 Meetings Administrator.

Confirmed and adopted at Monthly Meeting of Longford County Council held on the 20th May 2009.

Signed: _______________
 Mayor.
PAGE
11

